
Ansearchin'News, V O I . ~ ~ , N O . ~ Winter 1999

THE TENNESSEE MAGAZINE

THE TENNESSEE GENEALOGICAL SOCIETY
9114 Davies Planrarion Road on rhe hisroric Davies Plantarion

Maling Address: P. 0. Box 247, Brunswick, TiV 3801 4-0247 Telephone: (901) 381 -1 447

TGS OFFICERS & BOARD MEMBERS
President JAMES E. BOB0
Editor DOROTHY M. ROBERSON
Acting Librarian LORETTA BAILEY
Treasurer FRANK PAESSLER
Business Manager JOHN WOODS
Recording Secretary J O B. SMITH,
Corresponding Secretary SUE McDERMOTT
Membership Chairman SANDRA AUSTIN
Director of Sales DOUG GORDON
Director of Certificates JANE PAESSLER
Director at Large IMARY ANN BELL
Diector at Large BETTU HUGHES
Diector of Surname Index JEAN CRAWFORlD
Director of Surname Index M VAN EYNDE

EDITORIAL STAFF: Charles and Jane Paessler, Estelle
McDaniel, Betty Hughes, Carol Mittag, Mary Ann Bell,
Angela Groenhout, Jean Alexander West

Michael Ann Bogle, Kay Dawson, Win-
nie Calloway, Ann Fain, Jean Fitts, Willie Mae Gary,
Jean Gillespie, Barbara Hookings, Joan Hoyt, Thurman
Jackson, Ruth 0' Donnell, Ruth Reed, Betty Ross, Jean
Tatum, Jean West, Marlene Wilkinson, Charles Yates, and
Saturday volunteers from the Chief Piomingo, Watauga,
Hermitage, River City, and Fort Assumption DAR chapters.

Coz~er illustration of TGS Research Center- Estelle McDaniel

TENNESSEE GENEALOGICAL SOCIETY pub-
lishes The Tennessee Genealogical Magazine,
Ansearchin' News, (ISSN 0003-5246) in March, June,
September, and December. Yearly dues are $20, and
members receive the four issues published in the
12-months period followinp, payment of their dues.
Issues missed due to late payment can be bought
separately, if available, for $7.50 each, including postage.
Members are entitled to one free query each year and
may place additional queries for $3 each. (Non-members
pay $5 each.)

ANSEARCHIW NEWS, USPS #477-490 is pubhhed quarterly
by and for THE TENNESSEE GENEALOGICAL SOCmTY, INC.,

9114 Davies Plantation Rd., Brunswick, TN, anon - profit
organization. Periodicals postage paid at Brunswick, TN 38011

and additional mailing ofEces.

POSTMASTER: Please do not destroy.

TGS Officers Elected For 2000-200 1
Elected at the October 1999 meeting of the Tennessee
Genealogical Society were the following officers: James
E. Bobo, president; Bob Dunagan, vice president; John
Woods, business manager; Dorothy Roberson, editor;
Loretta Bailey, librarian; Frank Paessler, treasurer; Ruth
Reed, recording secretary; Betty Hughes, corresponding
secretary; Doug Gordon, director of sales; Jane Paessler,
director of ancestry certificate program; Sandra Austin,
director at large. All were elected to two-year terms to
begin 1 st Jan 2000.

Contributions of all types of Tennessee-related gen-
ealogical materials, including previously unpublished family
Bibles, diaries, journals, letters, old maps, church minutes or
histories, cemetery information, and other documents and
articles are welcome. Contributors are requested to send
photocopies of printed materials or duplicates of photos
since they cannot be returned. Manuscripts are subject
to editing for style and space requirements, and the con-
tributor's name and address will be noted in the publish-
ed article. Please include footnotes in the article submitted
or list sources. Check magazine for style to be used. Manu-
scripts or other editorial contributions should be typed or
printed and sent to Editor Dorothy Roberson, 7150 Belsfield
Rd., Memphis, TN 38119-2600.

TGS SURNAME INDEX FILE

Members can obtain information from this file by writing
TGS. Give your ancestor's full name, at least one date and
one location,
envelope. If the information is available, you will receive two
photocopy pages of up to 10 surname cards of your ances-
tors, including the name of the person[s] submitting the
information. Any other data, if available, will be supplied at
50 cents per page (five cards to a page). Please limit requests
to one a month, and to one family name per request. If you
haven't sent us your own surname data, please do. Type or
print on 3x5"index cards your ancestor's name; dates and
places of birth, death, and marriage; and names of parents and
spouse(s). In the bottom lefthand corner, put your
name,address, and the date submitted.

Return postage guaranteed. Send address corrections to: BOOKS DONATED TO TGS LIBRARY FOR REVIEW
ANSEARCHIP NEWS should be mailed to Mrs. Loretta Bailey, Librarian, Tennessee

P.O. Box 247, Brunswick TN 38014-0247 Genealogical Society, P.O. Box 247, Brunswick, TN 38014..

Editorial Viewpoint by Dorothy Marr Roberson
The Name Is Jones ...
VGTeddings Reported in Tennessee Newspapers
The Side-Saddle Cavalry of East Tennessee
Southern Claims Commission Sends First Report To State hlfouse
Unclaimed Mail in Fayertteville in 1814
King Family Holds Reunion in 1890
Edward and Lucy Nunnelee by Kay Parrish Hudson
Tennessee Comings & Goings
Rebecca Erwin (McLemore) Welborn by Frankie ('TKelbom) Lindsey
Rebecca's Journal, 1864 (Frst Iristallment)
Some 1867 SheriWs Land Sales in Davidson County
Deaths Across Tennessee
Letters to the Editor
Jefferson County Court Mnutes, 1838 (Thirdlnstallment)
Eli Henry Demonstrated Some East Tennessee Ingenuity
Fayette Co., Tenn., Wrriages [Nov 24,1881 - Dec 31,18811
Some Polk County Tombstone Inscriptions
Shelby Co., Tenn., Survey Book B by Jean Alexander Vest (Final installment)
'79 Yellow Fever Scourge Adds 30 New Residents to Memphis Orphanage
War of 1812 Pensioners Noted in Maury, Williamson Counties
Gleanings from Here 'n There (2Me11tiot1s of Tennesseeans in Our Exchanges)
Tennesseeans in the 1850 Calilbrnia Census (Seventh Installment - remainder of El Dorado County)
Mt. Moriah Cemetery Fund Established in Bedford County
Some 1870 Girl Graduates (Montgomery County)
More Letters to the Editor
Book Reviews
Robert 6. Malone Dies As Result of Accident
Madison County Unpaid 1837 Taxes
Peytons Take Charge of Denmark Academy
Puzzle Pieces
Queries
Genealogical Short Takes
This Was Elizabethton, Tennessee ... 1838
University in Clarksville Confers Degrees in 1887
Tennessee Supreme Court Upholds Freer Access to Adoption Records
Index of this issue by Frank Paessler

I Tennessee Genealogical Society SOX 247 - BRUNZWICK, TN 380144247 - PHONE (901) 381-1447

THE EDITORIAL VlWmlNT

AMONG the many good books contributed to the TGS
Library from the collection of the late Virginia Walton
Brooks is a gem entitled Virginia Word-Book. It was written
by B. VV. Green of Richmond and published in 1899.

If you've been wondering if some of your ancestors came
from Virginia, this is the place to look. I picked it up
expecting to find a lot of quaint old words and phrases I had
never heard of. Instead, it was chockfUl of words and phrases
I grew up hearing.

We used to tease my mother because she pronounced
rinse as rench. Actually, she was reflecting the standard
speech of her Virginia ancestors who spoke Middle English
or Mercian. Some other pronunciations Green cited as being
Middle English were sut for soot, aufis for office, mauth for
mouth, cazrJL for coffee, close for clothes, and yee-a for year.
All of which leaves me to wonder: how else would you
pronounce them?

Green went on to say that the language spoken in
Virginia (when he wrote his book a century ago) cannot be
called a dialect, but old English that had undergone few
changes since it was brought from England in 1607.

BEGINNING in this issue is a journal written by a young
Gibson County woman over a six-month period during the
Civil War. Her name was Rebecca Erwin McLemore and at
the time she began keeping her journal - June, 1864 - she was
a 32-year old widow with six children (including a stepson).
She &as married when she was only 14 to William Joseph
Nelson Welborn, Sr., who was fatally wounded at the Battle
of Shiloh. As indicated in her journal, Rebecca apparently
was able to get to Corinth, Miss., and be with him shortly
before he died. Rebecca was a remarkably well-read young
woman given to deep thought, and holding firm to her
religious beliefs through all the tragedies and sorrows that
surrounded her.

We are most appreciative to Rebecca's great-grand-
daughter, 86-year old Frankie Welborn Lindsey of Austin,
Tex., for sharing the journal with us and allowing us to bring
it to you. Our thanks also go to long-time TGS member and
contributor Fairy Bell (Rackmore) Edwards of Canyon
Lake, Tex., for linking us up.

Frankie and Fairy are third cousins. Fairy recalls a
terrible flood that Frankie and Earl went through in the early
'90s. Water got all the way up into the second level of their
house. 'When Fairy arrived on the scene, her first question to
Frankie was, "Did you save Rebecca's journal?" (Only a
true genealogist would ask that first!) Indeed Frankie did save
her cherished possession. She put it on the top shelf of the
upstairs bedroom for safekeeping!

So thanks to Frankie's foresight, her labor of love in
making a typed copy of Rebecca's journal, and her generosity
in sharing it with Ansearchin' News, you can now read the

journal along with an introductory genealogical background
beginning on Page 18.

BY SKEER COINCEDEN(CIE, while browsing through
John Brayton's newest output, Colonial Families of Surry
and Isle of Wight Counties, Va., for a book review in this
issue, I came across some of Rebecca's ancestors and was
especially intrigued with Atkins and Sarah (Jones)
McLemore.

Sarah, the daughter of Edward Jones and Abigail
Sugars, was born in Isle of Wight ca. 1733. Under terms of
her father's will, she was to receive -- among other things -- a
a mare named Swabtail on the day of her marriage or on her
18th birthday, whichever came first. [I think I would have
eloped at a tender age just to become the owner of a mare
named Swabtail.] Sarah made double-sure she got Swabtail,
apparently marrying Atkins the same year she became 18.

The McLemores, who lived in Warren Co., N.C., were
just about as adept as the Joneses when it came to naming
their mares. Atkins' will -- written in 1788 -- mentions one
mare named Pleasure . . . one by name of Polly Crackup . . . and
one called Swinge Cat. [That should be an eye-opener to
those of you who thought the term 'swing cat' originated in
the 1940s!]

KAY P A W S H HUDSON also has provided us with an
informative and interesting story about using what the DAR
calls "preponderance of evidence" to prove a relationship. It's
a procedure that may come in handy for some of you seeking

, to establish a kinship not readily apparent. Check it out, ' beginning on Page 15.

IN OTHER FEATUIRES, there's one starting on Page 11
about a group of young women in Rhea County who went
all-out to support their fathers, brothers, and sweethearts
during the Civil War ... and in the process were arrested and
sent to Chattanooga on a cattle boat. Another story tells
what happened when I tried to keep up with the Joneses --
genealogically speaking.

mmR LET IT BE SADI that TGS President Jim Bobo is
slow-moving. He has already booked Lloyd Bockstruck,
supervisor of the Dallas Public Library's genealogy section, to
conduct our first seminar of the year 2000. It'll be held at
Hillshire [formerly known as Hill's Barn] -- just around the
comer from TGS headquarters -- on 15 April 2000.

Bockstruck is one of the most popular and informative
seminar speakers in the genealogy community, and we feel
fortunate to have him. He writes a weekly column, "Family
Tree," for the Dallas Morning News and since 1974 has
served on the faculty of Samford University's Institute of
Genealogy and Historical Research held annually in
Birmingham. The National Genealogical Society presented
him with an Award of Merit in 1982 and named him a Fellow
of the Society in 1993. Bockstruck has been on the Dallas
Public Library staff for 26 years, and is the author of three
books. Look for more details in the Spring issue. Circle the
date of April 15 on your calendar and plan to be with us..

ANSEARCHIN' NEWS, Winter 1999

* * f a

So you think YOU'VE got problems researching your family name But did you
ever wonder what it would be like if your smame was Jones?

I decided to fmd out how keeping up with the Joneses genealogically would be.
My inspiration sprang fiom an obituary of a fellow named Charles Jones who lived in
Memphis from about 1840 to 1884. The obituary was longer and contained more information than most of that era,
and it appeared that researching this particular Jones family would be a piece of cake. [That, of course, was a gross
mistake.]

This is the obituary as it appeared in theMemphis Public Ledger of 12 Feb 1884:
"Charles Jones, well known old citizen of Memphis, died at his residence on Vance Street1 Monday afternoon, 11

Feb 1884, at a quarter to 5 o'clock. He was 66 years old on the 5th of this month and for 40 years past has been actively
engaged in business in Memphis. Jones was a remarkable man in many respects. He was a man of big heart and brain yet
so quiet and unostentatious that the younger generation hardly knew him outside his immediate neighborhood. There are
some, however, who know his history -- his struggle in life, his gentleness of nature under a rough exterior, and his true
worth. By these, he was ever in the highest esteem.

"Born 5 Feb 1818 in Montgomeryshire, Wales, he came to this country with his father's family in 1830. After
remaining a short time in New York, the family moved to Marietta, Ohio, and acquired a home. His father was a thrifty
mechanic, but misfortune and ill health fell upon him and the little home was mortgaged. It was then that the character of
the lad began to assert itself Before he was grown, he came down river and found work at Vicksburg and earned money
with which he redeemed that home. It is said that Jones first came to Memphis in 1838. He may have gone to New
Orleans after that for a year or two, but early in the 1840's became a permanent citizen here.

"Jones married Miss Jane Knapp on Jackson Street a little over 40 years ago. The wife who survives him has been
a faithful companion and a source of comfort, strength, and courage in all these years. They worked together and for
each other through prosperity and misfortune as man and wife should.

"Jones was a splendid mechanic and manager of men, and was capable of grasping large undertakings. He engaged
in brick-making with great success. To him and the Greenlaws, Memphis was mainly indebted for the greatest building
boom just before the war. He had boundless faith in the future of Memphis, and his idea was to build up the place rather
than acquire and hold large tracts of real estate and wait for it to grow. Old citizens say he built more houses for himself
and others than any man that ever lived in Memphis. He had big ideas and the ability to put them into execution.

"When the war began, he had just finished the walls of the Maxwell ~ o u s e ~ in Nashville. The work speaks for itself
It was done by mechanics taken from Memphis to Nashville. Jones was then worth at least a quarter of a million dollars.
He started a gun factory in south Nashville and invested $100,000 in that experience. This was a dead loss and his
financial troubles began. When the war was over, Jones still had considerable real estate and was considered a wealthy
man. But old security debts and the '73 crash were too much for him. One building for which he was offered $80,000 in
1867 afterward went to $20,000, and other property went at a proportionate loss. Houses, home, carriage, horse, and
furniture were all swept away.

"Most men would have given up, and perhaps he would have but for the indomitable pluck of his noble wife. Not
more than seven years ago she borrowed $1,000 from a friend and they bought a big lot for a brickyard on credit. Other
friends came to their assistance, and new and more remarkable prosperity dawned on them The man who had worked so
hard all his life and made and lost two or three fortunes began to see the time not far off when he could retire upon a
handsome competency. In a few years, he would be a rich man again But in a year or so, his health began to fail Five
weeks ago, as a last resort, he submitted to a surgical operation and after that his sufferings were very great. His was a
hopeless case and for some days past it was a wonder he lived at all His son watched over him for many long weeks. He
was a member of Calvary [Episcopal] Church. Of the nine children born to Charles and Jane Jones, two survive -- the
son here and a daughter in New York. He was a particularly warm-hearted man and did many acts of charity. He built a
home for his old mother here in Memphis after her husband's death in Ohio. She was the last of his immediate family
except for a blind sister who lives in Arkansas "

The 1884 Memphis cfty directory reveals that the Joneses lived at 456 Vance, and were neighbors of the Napofeon Hill family. * Luxurious hotel which Cot. John Overton, Jr., had constructed and named in honor of his wife Harriet Maxwell. Construction began in 1859
and was hatted during the Civil War. The Confederates used the partially finished building as a barracks and then the Union army used it, in turn,
as a hospital, a prison, and a barracks. After the war, work on the building resumed and the five-story, 240-room hotel opened in the fall of 1869.
The center of Nashville's social and political life for many years, it was destroyed by fire in 1961. The coffee named for the famous hotel lives on.

RNSURCHIN' NEWS, Winter 1 999

A check of census records seemed to be the best place to start my research. As luck would have it the only
Shelby County census listing this particular family was that of 1870. It listed two Charles Jones. One was a 40-year
old shoemaker who had been born in Ireland. The second proved to be the right Jones -- a 5 1-year old contractor
who was born in England.3 His wife, identified only as "E. J.," was 44 and had been born in Illinois. [This was my
first clue that the "Jane" mentioned in the obituary was not just 'plain Jane.'] Four children were listed as being in
school -- Frederick, 20; Jennie 16, hes /Amos W., 14, Charles, Jr. 11. Others listed in the household were
AmdAma, 18, Hannah, 25, & ~ e Jones, 24, Alfred Keel, 30, and E a Keel, 1. All of these except Hannah
were born in Tennessee, and she was born in Sweden. Alf'red and Emma were black. The census record showed
Charles owned real estate valued at $100,000 and personal property valued at $5,000. Many blind alleys later I
would learn that only the first four in the list were Charles and Elizabeth's children.

m a t was 9a1me7s &st name? Her maiden name, given in the obituary as Hr(napp, was unusual. The 1850 city
&&ow c o n ~ e d two such surnames -- one the operator of a foundry, and the other a widow named "PiN. bagp,"
who lived at the comer of 2nd and Jackson. That was a promising clue that N. could be Jane's mother since the

owed Charles Jones, bricklayer, living at 107 Second. The 1850 federal census for Memphis
app, a 59-year old widow who was born in New York. Marriage license records showed Charles

Jane b a p p were mmied 1 1 Jan 1844 by Rev. H. @. 'khvv~t .~ This proved to be useful
infomation since she seems to be referred to in most research sources by the name of ElizabeC3h rather than ;Bane.

The next step was a check of funeral home records5 They showed deaths of two Mrs. Charles Jones, both
b ~ e d at E h o o d . One died on 1st May 1884, and the other on 18 Jan 1900 at the home on 456 Vance. This
ddress cohcided .1Nith Charles7 as shorn in the 1884 directory cited in Footnote 1. The latter Mm. Jones'
bfidal-e was given as 21 Dec 1824, indicating she died less than a month afier her 75th birthday. "Old age" was
listed as the cause of her death, and her survivor was listed as Mrs. Jennie J. Mudge. Could this be the 16-year old
Jennie listed as a daughter in the 1870 census?

While scanning fbneral home records, I decided to look up Mrs. Nancy I(mapp. Sure enough, there was her
record. She died 8 Nov 1869, was buried at Elmwood, and arrangements were made by Charles Jones. [Later
research revealed that Nancy's burial was the first in the Jones family plot at Elmwood.]

Hoping to learn more about Elizabe& and her children, I searched the Memphis papers for an obituary. None
was found. However, in the Memphis Appeal of 20 Jan 1900, the Beethoven Club announced it was postponing a
comcerl- which was to have been given that afternoon because of the death of "our esteemed member, Mrs. Charles
J~nrne~.'~ The Ladies' Confederate Memorial Association had placed a notice in the same issue, recognizing Mrs.
Jones as "a member who took a prominent part in the Association's work." The family also inserted a notice in the
paper inviting fiiends to attend E&abe(h's funeral at Grace Chapel that afternoon. Interment was to be private.

Bits and pieces of information began to emerge from various sources. James Davis' History of Memphis lists
a Charles Jones as city alderman from 1853 to 1854 when A. B. Taylor was mayor. Was this the m e man? No
easy way of telling.

W l e researching another story, I happened to come across a list of Memphians who took wounded
Confederate soldiers into their homes during the Civil War. Records disclosed that Second Corp.Tlnomas Mulehy
of the Second Tennessee Regiment, Co. A, stayed in Ekabe(h Jones' home for more than a month in April 1862.6

Then there was a letter to the editor of the Memphis Public Ledger written from St. Louis on 24 Oct 1879 by a
former resident who signed his epistle with the initial "W." It followed on the heels of the 1879 yellow fever
epidemic when much was being said and written about the need of creating a sewer system for the city. He
proposed that the city seek the views of Mr. Charley Jones, and said in part:

"All know him to be a gentleman of fidlest industry and sure-enough experience. For more than half a century, he has
been living on the bluff, having built nearly half of our city. Quick of step, full of mental and physical health and strength
and, I might assert with saf i i , perhaps there is not one yard of earth within our city limits but that he is well acquainted
with. w e is} so competent and knows our wants so well, we may expect from him a system not otherwise than most
acceptable to our people."

Listed in Enumeration District 143, Page 34, he lived in Memphis' 4th Ward, House No. 230 and his family was the 263rd counted on the census
taken 13 Jul 1870.

4~helby Co., Tenn., Maniage Records 1819-1850, published by the Memphis Genealogical Society, 1957
'.Shelby County Death Records 184&1901, Vol. 4, Memphis Room, MemphiShelby County Public Library

"Overton 8 Irving Hoywtal Registers 1861-62," Shelby County WPA Records, Mountain Press, Signal Mountain, Tenn., 1993

ANSEARCHIN' NEWS, Winter 1999

5
JONES (continued)

The Charley Jones he was writing about appeared to be the same person I was seeking.
Who were Charles and Elizabeth's nine children? This proved to be the most difficult question of all. Charles

left no will. The Memphis Appeal carried obituaries of 12 Jones infants between 1853 and 1862 -- but a tedious
check revealed that none was a child of Charles and Elizabeth. Since Charles' obituary said he was a member of
Calvary Episcopal Church, a check of that church's records7 was in order. The records were replete with the name
"Jones." There were numerous baptisms and deaths of Jones children, but few whose parents' names were
indicated. The only one clearly identified as the son of "Charles and E. Jane Jones" was a Charles W a r n
Jones baptized 20 Oct 1852 and buried 22 Oct 1852. -He was five years old.

The church's marriage records helped prove the identity of another child -- the surviving daughter mentioned in
the obituary as a resident of New York. They showed that Miss Jennie Jones and Samuel H. Mudge were manied
3 1 Dec 1883 at the residence of the bride's father. This no doubt was the Jennie mentioned in the 1870 census, but
how did she get to New York? Checking The Public Ledger about the time of her wedding date turned up this
informative prenuptial story:

"Miss Jennie Jones, most estimable young lady, well known, and a great favorite in
Memphis society, is to be married tomorrow evening, 1 Jan 1884, at the residence of
her parents, Mr. and Mrs. Charles Jones, 456 Vance St. to Mr. Samuel Mudge,
young businessman of New York City. The ceremony will be conducted by the Rev.
Dr. George White of Calvary Church. Owing to the serious illness of Mr. Jones, it
will be a very quiet affair, with only a few particular friends of the family being verbally
invited. Everybody nearly in Memphis knows Miss Jennie. She grew up to woman-
hood here and inherits the sterling qualities and good sense of her father and mother
who belong to the solid and worthy class of people who built up Memphis. The
engagement was contracted some time ago while Miss Jennie was pursuing musical
studies in New York. Mr. Mudge has been here before and made a favorable im-
pression. The mamage is "a real love match."

What about the son in Memphis who was mentioned in the obituary as
staying at his father's side during his last illness? Was it the "Frederick" listed
in the 1870 census? The 188 1, '82, and '83 city directories list Frederick B.
Jones as a boarder at the Charles Jones home at 458 Vance and a clerk with
C. Jones, contractor. Apparently this was the son.

Perhaps the time had come, I decided, to pay a visit to historic
Elmwood Cemetery where most of the Jones family seemed to be buried. A
printout of burial records there revealed a lot of Joneses but no identification
as to parents. A helpful staff person even got out the original cemetery plat for
me to look at. It showed 19 burials in the Jones plot. Burials listed were those
of Nancy IfCjoapp, John J. Jones: Frayser Jones, Mary Jones, Nancy
Jones, Charles W. Jones, Shaddck Jones, John J. Jones, A. W. Jones,
Charles Jones, Jr., A. W. Jones' infant, Charley Jones, Fred B. Jones,
Mrs. Lucy W. Taylor, Mrs. Elizabefh Jones, Virghia Hassett 9, Frank F. A that spoke vo
Taylor, Jennie Jones Mudge, and Frank Fitzhugh Taylor, Sr.

- Only five of the 19 were recognizable names. SO now what? I decided to check out the grave site, even though
my helper said there were no individual markers there -- only a single monument inscribed with the family name. It
was a good thing my inherited stubbornness and my acquired Missouri show-me attitude prevailed. There marking
the plot near a winding drive in Chapel Hill Circle was a tall obelisk typical of the era. But what set it apart [for me]

Mary Louise Nazor: Calvary Episcopal Church Records, Memphis, 1995-96. Memphis Room, Memphis/Shelby County Public Library.
He was buried 30 Mar 1871 at age 36. indicating that he was b. ca.-1835. His identity has not been established, but family members believe he
may have been Charles' brother. The Memphis city directory shows he was working with Charles at the brickyard.
She was the three-year old daughter of Burrell C. and Marie Hassett and died 16 Dec 1914. [Further identrty not established.]

ANSEARCHIN' NEWS, Winter 1999

6
JONES (continued)

were its inscriptions. The one on the fi-ont states that Charles Jones, born Feb. 5, 1818, died Feb. 11, 1884, was a
native of Wales, and a resident of Memphis for 40 years. The inscription on the east side of the obelisk reads:

Samuel C. K n a p p Nancy S. ~(napp'O
Born 18 March 1789 Born 12 June 1791

Died March 5, 1832 Died Nov. 6, 1869
A tribute to my father and mother - E. J. Jones

What was on the south and west sides of the obelisk? Precisely what I was seeking -- a list of Charles9 and
Elizabeth's children, along with their birth and death dates. It reads:

1. John Joseph Jones - b. 21 Aug 1845, died 29 Aug 1846
2. Charles William Jonesll - b. 21 Aug 1847, d. 22 Nov 1852
3. Frederick B. Jones - b. 24 June 1850, d. 25 Feb 1893 l2
4. Amos Walter [A.W.] Jones - b. 17 Sep 1855, d. 7 Aug 187913
5. Charlie Jones [Charles Jones, Jr.] - b. 13 Jul 1859, d. 12 Aug 187914
6. Mollie Jones15 - b. 23 Dec 1860, d. 1 Oct 1862
7. Nannie [Nancy] Jones - b. 21 Aug 1863, d. 3 Aug 1867
8. Frayser Jones - b. 10 Feb 1865, d. 12 May 1867

The name of their daughter, Jemie, was not inscribed on the aging obelisk but h e r d home records enabled
me to find her obituary. She died 21 Feb 1930 at age 78. Jemie had been a widow for 25 years, her husband,
Samuel H. Mudge, having died in Memphis in 1905.16 Her obituary stated that she was a lifelong member of
Grace Episcopal Church and was widely known for her many acts of charity and interest in the community's social
affairs. By chance I happened to come upon some earlier references to Jennie in two Memphis papers.

The Public Ledger of 24 May 1879, in reviewing a local presentation of "The Pinafore," commented:

"As 'Josephine,' Miss Jennie Jones acted with her accustomed grace and sang in her most exquisite style. Her
vocalism is a splendid surprise and delightful to hear. The lady received marked evidences of appreciation in
frequent rounds of applause and was obliged to repeat a portion of the aria, 'Sony Her Lot.' "

A column entitled "Music and Musicians" in The Commercial Appeal of 10 Mar 1895 recalled that Jennie had
played a lead role in the opera "Fra Diavolo" which had been produced by the Opera Club of Memphis some years
earlier. The production was said to have been so successful that the entire company went to Nashville and presented
it there. Commented the writer, "For years, Miss Jones (now Mrs. Mudge) was one of our sweetest and best known
singers."

Jennie's obituary stated that she was survived by two nieces, Mrs. Prank Taylor and Mrs. Freddie
Douglass,17 both of Memphis. It appeared that the two nieces could only have been daughters of Frederick B.
Jones who had died in 1893. His obituary in the Memphis Appeal Avalanche stated that an inquest into his sudden
death showed he died of apoplexy [a stroke]. The story also said Frederick, a contractor and a widower of No. 178
Carroll Avenue, was survived by two daughters, one age seven and one age four, and his mother. As was the custom

Her maiden name proved to be Scott.
Cemetery records show John Joseph and Charles William were originaliy interred in the old Winchester Cemetery
Some records erroneously give his death date as 1883, and MemphidShelby Death Records (op. cit.) gives hi middle initial as "P"
He died of a congestive chill at his home on the Hemando Road about 4 miles from Memphis. His obiiary in the Memphis Public Ledger of 8
Aug 1879 said he was a graduate of Virginia Military Institute and a member of the Chickasaw Guards for some years. He left a young
widow, M. B. Jones, who was expecting a child. The infant, whose name Amos is inscribed on the obelisk along with his father's, was born
and died 17 Feb 1880. Family members say the mother's first name was Mamie.

His obiiary in the Memphis Public Ledger of 21 Aug 1879 states that he died of consumption at Cincinnati about 10 days earlier.
Her full name was Mary Frayser Jones but she was called "Mollie" by the family.
H i full name was Samuel Hurlburt kludge, only son of Sarah H. Mudge, Utica, N.Y., and the late Samuel W. Mudge who died 12 Mar
1878 in Rome, N.Y. Samuel H. died of pneumonia 4 Mar 1905 at age 50 at his residence at 376 Lauderdale in Memphis, and was buried in
Utica. He and Jennie made their home in Memphis after her mother's death.

Freddie's first name was incorrectly given as Hattie in her aunt's obituary in The Commercial Appeal.

ANSEARCHIN' NEWS, Winter 1999

7
JONES FAh4lLY (continued)

in newspapers of that time, their names were not given. I rechecked my notes and found that a Nannie Pittrnan
Jones was listed as having died 10 Nov 1892 at age 42. Once again a check of newspapers around that date
provided the answer. She died at her home at No. 178 Carroll Avenue, and was the wife of Fred B. Jones.lg

The Elmwood Cemetery plat book had shown three Taylors buried in the Jones plot. One of them, Frank
Fitzhugh Taylor, Sr., born 30 Sep 1908, had been buried 17 Feb 1992,19 and there was a notation that a space had
been reserved at the time of his interment for his wife Elizabeth Taylor. I found his marker near the Jones obelisk,
and learned that the space for his wife was already inscribed with her maiden name and birth date: Elizabeth Street,
b. 4 Aug 1909. That meant she was still living and about 90 years old. Two telephone calls later and I was talking
with her son, Robert McQueen Taylor, who graciously supplied more details. The Mrs. Frank Taylor listed as
Jennie Mudge's niece was h ~ s grandmother, Nanette "Nannie" P i m a n Jones [named for her mother].20 Her
sister's name, was Frederica or "Freddie" [named for her father].21

After their parents' deaths, the girls were sent to St. Mary's Residential School in Memphis by their grand-
mother, Mrs. Charles [Elizabeth] Jones, whose health by this time was too poor for her to take them into her own
home. At the school they were under the tutelage and care of Sister Hughetta [Snowden], an Episcopal nun. In the
summer, the girls went to St. Mary's on the Mountain in Sewanee. (The Taylor family of Memphis had a summer
cottage in nearby Monteagle, and Nannie is believed to have met Prank, her future husband, there.)

Elizabeth's will, dated 6 June 1899, named John Overton, Jr.,22 "my lifelong friend," as executor of her
estate.The family residence at 456 Vance [immediately east of M. Gavin's residence] was to go to her daughter
Jennie, and a 124' by 150' lot on Georgia Street and five houses on Florida Avenue to her granddaughters Nanette
and Frederica. Properties on Gholson Street and Lucy Avenue, $10,500 worth of shares in the Tennessee Brick
Manufacturing Company, and money remaining in the estate were to be divided with half going to Jennie and the
other half to her granddaughters. Also disposed of was personal property including jewelry, silverware, lace, and
family portraits. Elizabeth left small legacies to Sallie Woodruff Barnum, daughter of Amos and Phoebe
Woodruff, and to John Johnson, secretaty of the Phoenix Fire & Marine Insurance Company who was a family
fr-iend and advisor. In a codicil dated 5 Dec 1899, Elizabeth named A. W. Korh.echt guardian of her grand-
daughters in place of J. Walter May who had been designated in the will.

At this point, I decided to conclude my research of this particular Jones family, even though there were still a
few unanswered questions. My venture into researching a commonly found surname had served to remind me -- and
hopefklly, my readers and TGS associates -- that genealogy is a process of checking, rechecking, and sometimes
=-rechecking bits and pieces of information. Or as brick mason and contractor Charles Jones might have said,
genealogy is a process of building a family history brick by brick, fact by fact.

In this unusual instance, my research experience also brought new meaning to the Biblical statement: "... the last
shall be fist." Had I started my quest with the Jones obelisk at Elmwood Cemetery, my research might have been
far easier and not nearly so prolonged.

But then just think of all the fk I would have missed! -D.M.R.

Nannie's first husband was James H. Vgus who died 19 Jan 1883 at age 43. They had two sons, Jessie T., who died 23 Nov 1883 at age 3
from accidental bums, and Tom V. Vigus.

l9 Identity of the third Taylor in the family burial plot, Lucy W. Taylor, has not been fully established. Cemetery records show she was buried 13
Mar 1895 at age 73. Her obituary in The Commercial Appeal shows she died in the 74th year of her age on 12 Mar 1895 at the home of her
granddaughter, Mrs. Luke Epperson, at No. 98 Sixth St., Chelsea, in Memphis. She was the widow of John W. Taybr.

20 Born 14 Apr 1885, she married Frank Taylor on 10 Od 1906 at Calvary Episcopal Church. Frank, born 9 Jul1874, was the son of William
Fletcher Taybr and Sally Shelby Ford Taylor. Frank died 23 Nov 1958 at his home in Memphis, and Nanette died 8 Mar 1975 at age 89
after living 16 years alone in her home at 343 N. Montgomery. Their only child, Frank F i u g h Taylor, Sr., was b. 30 Sep 1908 and died 14
Feb 1992. He was sunrived by his wife, the former Elizabeth Street, two sons, F. Fikhugh Taylor, Jr., and Robert McQueen Taylor; and a
daughter, Elizabeth Claire (Taylor) Shindler, all of Memphis.

21 Her husband was Ennis MclVlillan Douglass. Their children: Alanson Trigg ~ouhlass, Ennis M. Douglass, Jr. [who was killed at age 17 in
a plane crash at Millington, Tenn., in 19291, and Nancy Pitbnan Douglass who married John Moore and moved to California. Freddie died
18 Dec 1942 and is buried in the H. C. Walker lot in Elmwood's Chapel Hill section

22 Apparently the same John Overton, Jr., who had the Maxwell House built. (See Footnote 2.) In a second codicil dated 16 Jan
1900 (two days before her death), Elizabeth made her daughter Jennie executrix of the estate

ANSEX?CHIN'NEWS, Winter 1999

N TENNESSEE NEWSPAPERS
At McLemoresville on the evening of Thursday, 8 Oct,

by Rev. Michael Lisle, Mr. William H. Hawkins to Miss
Mary E. Blackell. - West Tetmessean. Huntingdon, I5 Ocr 1868 -

In the Christian Church at Franklin on Tuesday, 24 June
1879, by Rev. M. J. Ferguson of Bowling Green, Ky., Rev.
J. M. Trible, pastor of Linden Street Christian Church,
Memphis, and Miss Bessie Campbell, daughter of Wm. P.
Campbell, Esq., of Franklin. -Memphis Public Ledger, 30 June 1879

On the 8th March 1836 by Rev. John W. Hall, Col.
William Walton to Miss Jane M. Tyree, both of Sumner
county. - NmhviIle Union, March 16, 1836

On Tuesday evening, 21 May 1850, by Rev. Mr. Hick-
ey, Mr. James C. Davis to Miss Narcissa Walkins, a
daughter of Col. 8. R Watkins, all of Jefferson Co., Tenn.

-Knoxville Whig, 25May 1850

Married Wednesday evening, 27 Mar 1822, by Rev. Mr.
M9Connico, Mr. William Amis to Miss Many Anderson,
daughter of the Rev. Joel Anderson, all of Williamson
county. -Fran!ilin Gazette, 30 Mar 1822 -

On Monday, 1 st Jan 1844, by Rev. William Hyer, Mr.
William W. Brown to Miss Serellda Fraim, all of this
vicinity. -Memphis Appeal, 12 Jan 1844 -

On Sunday, 5th Nov 1843, at Society Hill Church by
Rev. C. C. Connor, Mr. Samuel Oldham to Miss Virgilia
A., daughter of H. I. Anderson, all of Haywood County.

-Memphis Appeal, 5 Nov 1843
-

In Shelby County on Tuesday, 26th Dec 1843, by Rev.
Threat, Mr. E. H. Root to Miss Caroline Pool.

-Memphis Appeal, 5 Jan 1844 -
On 8 Nov 1849 by Rev. F. A. McCorkJe, Gen. Samuel

H. Shrewsbury to Miss Martha IE. Cradord , daughter of
Col. William WI. Crawford, all of Greene County.

-Knoxville Whig, 17 Nov 1849 -
In Shelby County on 28 Mar 1844 at the residence of E.

S. Gies, Esq., by Rev. D. P. Coffee, Mr. T. G. Bond to
Mrs. Margaret M. Giles. At the same time and place, Mr.
Thomas J. Ross to Miss Ann Frances Miemberry. Hard
times be hanged; old Shelby and double weddings forever.

-Memphis Appeal, 5 Apr 1844

Married at the residence of the bride near Bartlett, Tenn.,
on 8 Jan 1879 by Rev. Mr. Allen, Major J. M. ArbuckJe
and Mrs. M. J. Pruden. -Memphis Public Ledger, 9 Jan 1879

Married on Sunday, 29th Aug
1852, Mr. Charles Stone, editor
of this paper, to Miss Mary Agnes
Crouch, daughter of William M.
Crouch, Esq., of this place.

-The Home Place, Franklin, Tenn.
2 Sept 1852 -

Mr. Sterling Williams of
Memphis and Miss Rlollie Mea-

cham of Germantown were married last evening by Rev. Mr.
Mays at Germantown. They came to the city last night in a
carriage, making the trip in two hours to flank numerous
obstacles in the shape of perturbed relatives who aimed to
check their progress had railway travel been attempted.
Today Mr. and Mrs. Williams were out for a drive and
making calls among friends as happy to all appearances as
newly married people ever get to be.

-Metnp/iis Public Ledger, 17Dec 1879
-

Joseph H. Hill of Memphis and Minnie E. EaMns of
Pittsburgh, Pa., were married Wednesday, 3 Jul 1878, at the
residence of the bride's grandmother, Mrs. H. Hf. Gambler,
in Pittsburgh by Rev. L. H. Geshwind.

-Memphis Avalanche, 21 Jul1878 -
John AI. Ransom and Miss Willie Knott were married

at the residence of the bride's parents, Mr. and Mrs. S. F.
Knott, in Tullahoma Wednesday last [I5 Aug 19001. It was a
quiet home wedding, only a few friends and the family being
present. The bride formerly lived in Shelbyville.

-Bedford County Times, I7 Aug I900 -
Married 6th July 118531 by Rev. D. H. Cummins, Mr.

R B. Edwards of Tipton County to Miss E. J. Taylor of
Haywood County at Mr. Spencer's near Wesley.

-Memphis Appeal, 14 Jul1853 -
Married on Thursday evening, 16 Apr 1839, by Rev. Mr.

Croppr , George W. Smith, attorney at law of this place, to
Miss Mary Dunn of this vicinity.

-Men~phis Enquirer, Fri., 19 Apr 1839 -
On Wednesday evening, 6th July [I8531 by Rev. Dr.

Page, Mr. hwellen C. Rembert to Miss Mary E. Rag-
land, daughter of Mr. N. Ragland, all of Shelby County. At
the same time and place, Mr. G. Devereur Dunlap of
Louisiana to Miss Sarah Virginia Ragland. May their honey
moon never change nor set! -Memphis Appeal, 8 Jul1853

On the evening of the 30th June [I8531 by Rev. Dr.
Key, Mr. George W. Jones to Miss Martha C. Means,
daughter of W. B. Means, Esq., all of this city.

- Memphis Appeal, 2 Jul1853 -
Married by Rev. J. W. Johnson on 3 Feb 1875, Mr. W.

J. Young to Miss Rlattie Dobbins, all of Carroll County.
-Paris Intelligencer, 5 Feb 1875

ANSEARCHIN' NEWS, Winter 1999

March 1838 Romantic Month Irz IMurfreesboro

Some 600 people collected at St. Peter's Catholic Church
at 1 o'clock yesterday afternoon to witness the nuptials of
Mr. Thomas Casey and Miss Jennie Chambers. The happy
pair was attended by Mr. Peter Tracy and Miss Mattie
Mansfield, the Rev. Father Kelly performing the ceremony.
Among the features of the occasion was a number of useful
and beautifid presents estimated at over $1,000 in value. The
couple left for New Orleans by afternoon train.

-Merr~phis Ptiblic Ledger, 2 1 Feb 1879 -
Mamed at the residence of the bride's father in

Murfieesboro on the morning of the 28th inst. by Rev. J. S.
Arbuthnot, Mr. Moses Horton Bonner of Fayetteville and
Miss Annie Harrison Burton, daughter of Judge John
Burton. The bridal couple left on the morning train soon
&er the ceremony. -hlurfieesboro Free Press, 29 July 1881

A brilliant bridal party came down yesterday fiom
Lebanon and registered at the Maxwell. The happy pair, Mr.
Montgomery Merritt of Henderson, Ky., and the bride, nee
Mary F. Green, daughter of the late Nathan Green, one of
the judges of the Supreme Court of Tennessee. The mar-
riage took place Tuesday [l l Jul] at Lebanon and the happy
pair leaves today for the groom's residence at Henderson,
accompanied by Misses Kate Caruthers and Eliza Green
and Messrs. S. D. McCormick, Caldwell Yeatman, and A.
W. Stockell. -Nashville Union R- Americai~, 13 Jul1871

Married near Castellean Springs on 21 Dec [1855], Isaac
N. Wright, Esq., of this city and Miss A. E. Bales of Surnner
county. -124ztrfreesboro hionitor, I7 Jan 1856

Some Early Nashville Nzlptials
(From The Nashville Union, 21 Jan 1836)

-In Nashville on 18 Jan by Rev. Mr. McFerrin, David
P. Richardson, Esq., of Louisiana to Miss Ellen M.

Bosworth.
-On Tuesday evening, 19 Jan,by Rev. Mr. Green,
James Thomas Craig, proprietor of the Lebanon
Mirror, to Miss Mary E. Robertson of Nashville.

-On 19 Jan by Rev. Mr. Lapsley, Rev. W. A. Scott
of Louisiana to Miss Ann Nicholson of Nashville.

-In Jackson, Miss., Mr. James S. Fall, junior editor
of The Mississippian, to Miss Esther O. Crutcher,
daughter of the late George B. Crutcher.

-In Nashville on Tuesday evening, the 20th, by Rev.
John B. McFerrin, Mr. Jesse Thomas, merchant, to
Miss Elizabeth Litton, daughter of Joseph Litton.

-On the 20th inst. by Rev. Mr. Roswell, Mr. David S.
Dirickson, Davidson County, to Miss Mary S. Wil-

son, daughter of Samuel Wilson of Rutherford County.

In this town on the evening of 5 March
by B. W. Farmer, Esq., Mr. Ezra Kyzer to
Miss Sophia Pryor, all of this place.

On Thursday evening, 1st March, Mr.
Thomas Dobbins to Miss Amanda Oden.

On 8th March, Mr. James Wallace to
Miss Jane Todd.

Mr. Archibald Hayes to Miss Mary
Mars hall.

On last evening, Mr. Robert M. White to Miss Ann 6.
Barksdale.

On Wednesday evening the 7th, Mr. Alfred Ross to
Miss Jane C. Rideout.

-Murfreesboro Telegraph, 14 Mar I838

On the 16th Jan 1874 at the residence of the bride's
mother near Conyersville in Carroll County by J. W. Buc-
hanan, Mr. Isaac W. Morgan of Calloway Co., Ky., and
Miss Louisa J. Sanford. -Paris Inteiligencer, 29 Jan 1874

-
Married at Bartlett, Tenn., 5 Nov 1872 by Rev. Mr.

Mullins, Edward H. Mathes, Esq., and Miss Ann Wil-
liams, all of Shelby County. The fortunate bridegroom has
plucked one of the fairest and brightest roses that ever
bloomed in the garden of beauty and won a jewel of priceless
worth. The happy young couple with a party of select friends
left by the steamer A. J. White on a bridal tour down river.

-Somerville Falcon, 7 Nov 1872
-

Married Thursday [14 Jan 18561 at the home of W. R
McFadden, Esq. by Rev. William Eagleton, John D. Alex-
ander, Esq., and Mrs. Emma E. Moore.

-Murfeesboro Monitor, 17 Jan 1856

Married at the Church of the Assumption, Germantown,
at 5 o'clock yesterday morning [lo Jul 18661 by Rev. Father
Koonz, Mr. William Thomas Weakley to Miss Mary
Elizabeth Buddeke, all of Nashville. Bridesmaids were Miss
Kate Doyle of Franklin, Tenn., and Miss Louisa Buddeke.

-Nashville Gazette, I I Jul1866 -
On Thursday [5 Sept], Mr. Moody Mullin and Mrs.

Zilphie Hays were united in marriage at the home of the
bride's mother on First St. -Union Citylndepelldent, 13 Sep 1895

-
Married 11th Mar 1868 at the residence of the bride's

father by Rev. Thomas Brown, Mr. John W. Creel to Miss
Georgia Ingram of Alabama. -Ptrlaski Citizen, 13hfar 1868

-
Married 1 lth Oct 187 1 by Rev. S. Ringgold, Mr. Green

Clay and Miss Jennie Rhodes, both of Clarksville.
-Clarksvilie Clironicle, 14 Oct 1871

ANSEARCHIN' NEWS, Winter 1999

WEDDINGS (continued) Here's A Rare Coincidence

Married 2nd Jan 1856 at the residence of the bride's
father by Rev. S. D. Baldwin, Rlr. William Roulet and Miss
Mary Spence. The happy couple immediately started on a
bridal trip to New York. -1Murfieessborough Monitor, 17 Jan 1856 -

Married Tuesday evening, 7th Nov 1856, at the Christian
Church, Thomas B. Darragh to Lucie E. Leiper, daughter
of Col. John Leiper of this city.

-Alu~fi.eesboroztgI~ Monitor, I1 Nov 1856 -
Married Thursday evening, 28 Apr 1814, Mr. Westly

Nimrno to the agreeable Miss Elizabeth White, both of Da-
vidson County. -Nashville Clarion, 3 May 1814 -

Married in this county 6th Jan 1856 by Rev. Joseph H.
Eaton, president of Union University, Mr. P. M. Dobroske
of Mississippi and Mrs. Caroline H. Gilliarn of this county.

-Murfi.eesborough Monitor, 17 Jan 1856 -
Married 13th Jan [I8561 by Rev. A. Hartpence,

Charles A. Fuller, Esq., to Miss Manianna Hubbard, all of
Nashville. -Murfi.eesborotcgh Monitor, 17 Jan 1856 -

Married Thursday morning, 30 Jan 1873, Judge William
Williamson to Mrs. Martha R Morgan of Murfieesboro.
We congratulate the judge on this happy consummation of his
SJ& and the fact that his and and declaration
have been so effectual. -Murfreesboro Monitor, 6 Feb 1873 -

Married Thursday, 12 May [1814], Mr. James Gibson
of Rutherford County to the amiable Miss Patience Puckett
of Wilson County, daughter of Isham Puckett.

-Nashville Clarion, 24 May 1814 -
Married Tuesday, 17 May [1814], Mr. Richard L.

F l e m i ~ to Miss Elender Rankins, both of Rutherford
county. -Nashville Clarion, 24 May 1814 -

Married Tuesday, 17 May [1814], Mr. EIUah C. M'-
Clanahan to the agreeable Miss Malinda Moore, both of
Rutherford County. -Nashville Clarion, 24 May 1814

-
Married Thursday, 16 May [1814], Mr. Joseph Greer to

Miss Polly Mitchell, both of Davidson County.
-Nashville Clarioii, 17May 1814 -

Married Wednesday last [5 Dec 18381 by Rev. A. Ste-
phens, Col. Henry W. McCorry to Miss Corinna A. Hen-
derson, daughter of the late Col. Thomas Henderson, a11 of
Madison County. Jackson Telegraph &Sentinel, 14 Dee 1838

-
Married at the Tennessee House in Pulaski on Thursday

[25 March 18681, by Rev. Felix FL Hill, Mr. J. Sowers to
Miss Sallie Hine, both of Athens, Ala. A case of love,
parental opposition, youthfir1 determination, and happy con-
summation. -Pu/aski Citizen, 27kfar 1868

Mr. Green Hill Mason, now a resident of Crockett
County, was married in Madison County by Rev. B.
M. Burrow, Sr., to Miss Frances C. Wood on 17
Jan 1833. Mr. Mason was married again in November
last [I8791 to Mrs. Susanna Johnson of Gibson
County by Rev. B. M. Bumow, Jr. Thus the same
man was married by the son of the minister who first
married him nearly 43 years ago.

-Memphis Public Ledge, 27 Dec 1879

Married 10th Oct 1871 by Rev. J. P. McFemin, Mr.
William Beaty, formerly of Canada, and Miss Mollie Scott
of this city. -Clarhvrlle Chronicle, 14 Oct 1871 -

Married 8th Apr 1890, Mr. John Crib and Miss
Maggie McCan at the home of the bride's father, Mr. Will
Mecan, in Nashville. -Farmer's Appeal, Franklin, 29 Apr 1890 -

Married Wednesday, 1st Sept, at Brownsville, John T.
Fleming of Williamson County to Miss Beaie M. Mann of
Haywood County. -Norite Press, Franklin, Tenn., 2 Sept 1852 -

Married 30 Jan 1877at the home of the bride's father, J.
D. Danbury, by Rev. R ID. S. Roseborough, Mr. Harry C.
Bateman and Miss Belle Danbury. The happy couple, after
receiving congratulations £kom fiends, lei? for Little Rock,
their future home. -Menzphis Appeal, 4 Feb 1877 -

Married 5 Feb 1877 at the residence of the bride's
mother, Mrs. a n . W. H. Carroll, 99 Court St., by &v. Dr.
White, Mr. Re. H. Vance and Miss Alollie P. Carroll.

-Memphis Appeal, 6 Feb 1877 -
Married at the residence of J. W. Crocket in this city 28

Jan 1877 by Rev. James Carmichael, Mr. 3. H. Garrett
and Miss Sue McFarlane. Wpley, Miss., Advertiser, please copy.)

-Memphis Appeal, 4 Feb 1877
-

Col. and Mrs. R B. Snowden will leave tonight for
Bergen's Point, N. J., to be present at the marriage of R B.,
Jr., and Sarah E. Day next Wednesday evening, the 16th
inst. The prospective groom has gone to Columbia, Tenn., to
attend upon the wedding of W. P. Halliday and Miss Rid-
ley which occurred this morning.

-Memphis Public kdger, 10 Nov 1892
-

Married in Haywood County on Thursday evening, 14th
Nov, by Rev. John Chilton, the Hon. Joshua Haskell of this
town to Mrs. Harriet Lyne.

-Districi Telegraph & State Sentinel, Jackson, 22 Dec 1837
-

At Jackson, Tenn., Monday, 29 Jan, by Rev. Dr. J. A.
Harrison, Mr. E. T. White and Miss Jennie W. Long.

-Memphis Daily Appeal, 4 Feb 1877rr

ANSEARCHIN' NEFVS, Winter 1999

A Seldom-Heard Tale o f the Crvrl War

Tennessee
What's a girl to do when a beloved relative or sweetheart goes off to war?
That question has faced many young women through the ages, but few perhaps

have answered it with as much daring and determination as that shown by some of
Rhea County's daughters during the Civil War.

It was the early summer of 1862. Federal troops were advancing steadily in the
Southern states. Half of Tennessee was under the control of Union forces. Nashville .
had fallen, and Chattanooga appeared to be the next target. Uneasiness prevailed in
the valley where little Rhea County nestled between the Tennessee River and the
Cumberland Plateau. It was clear to the people who lived there that the war w
coming closer and closer home.

Of all the counties in sharply divided East Tennessee, Rhea County was the most loyal to the Confederacy. With
only 435 white men of military age at the beginning of the war, it organized six Confederate companies.' Three of
them2 in that summer of '62 were stationed along the foot of Walden's Ridge from Sale Creek to Emory Gap,
drilling, doing picket duty, and occasionally scouting nearby Scott County. To the residents of sparsely populated
Rhea C o ~ n t y , ~ the men were not simply soldiers -- but fathers, brothers, cousins, sweetheats, and good friends.

Searching for a way to support the troops, Mary E. McDonald hit upon the idea of organizing a company of
young women to visit the men and take them food, knicknacks, and items of clothing. The idea met with enthusiasm
and an all-female cavalry company -- known locally as the Rhea County Spartans -- was quickly formed. A check of
the 1860 census shows that the young women ranged in age from about 13 to 27. The group represented some of
Rhea County's most prominent families.

Recollections of the unit's size vary. A 1901 newspaper account4 says the company had more than 100
members, and was actually mustered into the Confederate army in Washington [Rhea's county seat] by Capt. W. T.
Darwin of Gen. Bragg's Army. A story in Confederate Veterans a decade later places the number at 20 or so.

Under Mary McDonald's leadership the young women quickly organized and elected the following officer^:^

CAPTAIN
Mary E. McDonald - ca. 27, the daughter of Bryant R and Elizabeth McDonald, lived at Smith Crossroads [now

Dayton] in District 10. [One of her four brothers was 3rd Lt. Floied/Floyd E. McDonald, 23. of Capt. W. T. Gass'
company .]

LIEUTENANTS
Virginia A. "Jennie" Hoyal - ca. 20, daughter of Dr. John and Rebecca Hoyal, lived at Washington [District 61
OIlinda Jane Locke - ca. 19, daughter of James H. and Adaline Locke, lived at Washington [father a farmer of District 61
Rhoda Tennessee Thomison - ca. 20, daughter of William P. (Sr.) and Nancy J. Thomison, lived in District 6 [her father

and three of her brothers were in the Confederate army]

V. C. Allen in his book, Rhea & Meigs Co., Tenn., in fhe Confederate War, published in 1908, names six Confederate companies that
were organized in Rhea County: Capt. W. E. Colville's infantry company in May 1861, Capt John Crawford's company - June 1851, Capt.
W. T. Gass! cavalry company - July 1861, Capt. A. J. Cawood's company - Oct 1861, Capt. Burton Leuty's company - April 1862, Capt. W. T.
Darwin's cavalry company (also called Darwin's Rangers) - May 1862, and Capt. Darius Watehouse's company (State Guards) - called the
'Old Man's Company' since nearly all of its members were past 60 - organized in Aug 1863.
Companies headed by Capts. Gass, Leuty, and Darwin, all with Brazetton's 3rd Cavalry
Its population at the beginning of the war was 4,377
The Williamson Co., Tenn., News, 17 Jan 1901 [reprinted 26 Feb 19251. The article, datelined from Chattanooga, first appeared in the
Cincinnati (Ohio) Tribune.
"A Cavalry Company of Girlsn by W. G. Allen, Dayton, Tenn., Confederate Veteran, 191 1, Vol. XIX, p. 159 [Reprinted by Broadfoot Publishing
, Co., Wilmington, N.C.]
O Names have been compiled from various published lists, including sources cited above and an article by Charles Rice in America's Civil War

magazine, July 1996, reprinted in The Dayton Venn.) Herald-News. Ages of the young women and the names of their parents have been
derived from 1850,1860, and 1870 federal censuses of Rhea County.

ANSEA RCHIN' NEWS, Wjnter I 9 99

12
SIDE-SADDLE (corttinued)

1st. Sgt. Jane Keith - ca. 21, daughter of Nicholas and Eliza J. Keith [father was well-to-do farmer]
2nd Sgt. Rachel J. (?) Howell - ca. 20, daughter of John and Elizabeth Roweu [father a farmer in District 71
3rd Sgt. Sallie Mitchell - ca. 15, adopted daughter of Nicholas and Eliza J. Keith
4th Sgt. Minerva Tucker

PRTVATES
Margaret Adeline AbeVAble - ca. 16, daughter of Robert P. and Mary A. Abel
Barbara Frances "Fannie" Allen - age ca. 17, daughter of Valentine and Ann (Frazier) Allen [father and four brothers n

the war]
Josephine "Josie" Allen
Martha J. Bell - ca. 27, daughter of William H. and Nancy Bell
Mary Ann Crawford - ca. 18, daughter of John and Martha Crawford
Kate Dunwoody
Martha Early - ca. 13, daughter of Rev. Albert B. and Hannah M. Early [father a minister at Washington, District 61
Anna A. Gillespie - ca. 18, daughter of Robert N. and Hannah Gillespie [father a merchant, f m e r of District 6)
Catherine B. "Kate" Hoyal - ca. 16; sister of Jennie and daughter of Dr. John and Rebecca Royal. [The Hoyal and

Early families were next-door neighbors in Washington, District 6.1
Mary Keith - ca. 17, sister of Jane and daughter of Nicholas and Eliza J. mith
Margaret M. "'Maggie" Keith - ca. 15, sister of Jane and Mary, and daughter of Nicholas and Eliza Keith
Caroline McDonald - ca. 27, daughter of Nancy McDonald and the late Dr. Wm. P. McDonald; lived at Smiths Cross-

roads [now Dayton] District 10. Her father died in 1858.1
Louisa McDonald
Sidney C. McDonald - ca. 15, sister of Mary and daughter of Bryant R and Elizabeth McDonald
Mary Ann McDonald - ca. 15, sister of Caroline and daughter of Nang and the late Dr. William P. McDonald
Anne [Angeline?] Myers - ca. 14, daughter of Lesly and Mary Myers

Paine - ca. 28, daughter of Orvelle and Elvira Paine [had a brother in the Confederate army]
Mary L. Paine - ca. 19, sister of Orpha Jane and daughter of Orvelle and Eivira Paine
Mary E. "Mollie" Robinson - ca. 18, daughter of Samuel and Mary Robinson, lived in District 1, near Prestonville
Sarah E. Rudd - ca. 16, daughter of Elijah L. and Eliza 6. Rudd [father had tailoring business in Washington]
Margaret Sykes - ca. 25, schoolteacher, boarded in home of Joseph and Sarah P. Barks, Washington

As soon as the women were mustered in, Capt. Mary McDonald began putting them through drills and
teaching them how to dress wounds. Just as she was beginning to receive equipment fi-om the Confederate Army
and teach the women how to use it, the Union arrny entered Chattanooga. This was in late November of 1863.
Federal troops soon occupied the valley. The young women of the Rhea County Spartans continued to meet secretly
in churches in the Washington area, and do what they could to help the Southern cause. It is possible that their
activities included some spying and information-collecting for the Confederacy, but the extent of their activities
remains a subject of speculation.

In April of 1865 as the war began to wind down, Capt. John P. Walker, 38-year old Rhea County farmer who
had organized the Union Army's 6th Tennessee Mounted Infantry's Company B,7 suddenly decided it was time to
crush the young women's "rebelli~n."~ On 5th April, he gave L t VV. B. Gotbard a list of Spartans and ordered him
to arrest each of the "dangerous" young women living north of Squire Thomison's which was two miles south of
Washiington, and to be there by 12 o'clock the next day. The same arrest order was given for those living southeast
of Dunwoody's Mill on Richland Creek as well as those living north of Smith's Crossroads.

With a mounted guard, Lt. Gothard marched seven of the Spartans on foot fi-om Thornison's to Smith's
Crossroads some five miles away. At this point, six more were added to the march, making 13. They were then
herded toward Bell's Landing on the Tennessee River. By this time night had fallen and the young prisoners were
forced to shuffle through the dark in water and mud that was often over their shoetops. Three more women captives
&om Dunwoody's joined them en route and all 16 were marched to the landing and held on the bank to await the ar-

Organized in Chattanooga in late 1864 to capture some Confederate irregulars in the Cumberland Mountains of East Tennessee and Georgia, it
was sometimes referred to as ?he Hogback Regiment." ' W. G. Allen aacle, op. cit.

ANSEARCHIN' NEWS, W7titer 1999

13
SIDE- SADDLE (continued)

rival of a steamboat that would take them to Chattanooga for hnpri~onment.~
The boat, officially called the USS Chattanooga but dubbed by locals as "The
Chicken Thief," was used by the federal government for transporting cattle,
hogs, hay, and other confiscated items. It had no cabin or other
accommodations -- only a makeshift "the dining room." The 16 young
women prisoners were crowded inside with a guard at the door. Exhausted
from their ordeal -- some havlng walked 10 or 12 miles -- they soon lay down
in rows on the filthy floor.

Upon arriving in Chattanooga, the disheveled young women were marched
up muddy Market Street to the corner of Seventh where Provost Marshall
Brayton's office was located. There they were closely guarded until they were
hal ly arraigned before Major Genera1 James B. Steedman, commander of
Union forces in Chattanooga. As the price of their freedom, he ordered them
to take oaths of allegiance to the federal government. According to one news
account, some of the women were "a trifle unruly" and gave the general more

MAJOR GEN. STEEDMAN than one sample of Rhea County 'sass.' The general at one point threatened to
send the entire company to Ohio [site of the Union prison Camp Chase].

Faced with this threat and aware of their anxious relatives back in Rhea County, the young women reluctantly took
the oaths.

After learning of the ordeal that Capt. Walker had put the Rhea County Spartans through, General Steedman
is said to have given Walker a stern reprimand and then instructed Major Seth M. Moe, assistant adjutant generaL
to take the young women to the Central House hotel [also referred to as the old Planter House], have the best meal
possible prepared for them, and after they had completed their meal take them back to the boat.

After eating, the young women returned to the river to board the "Chicken Thief' once more -- only this time for
home. While waiting for the boat, they learned of Gen. Robert E. Lee's surrender. This was sad news to them as
many had relatives with Lee and Gen. J. E. Johnston.

General Steedman had ordered Capt. Walker to take the girls back to their homes once they arrived back in
Rhea County. But Walker is said to have ignored the general's order and left the girls at the landing to get home the
best way they could.

The Spartans soon disbanded, and, with the war over, several of the young women married. lo Among the furst to
become brides were Margaret Adeline Abel and Mary Keith. Margaret Adeline and Wiley Ault got their
marriage license 10 Oct 1865, and Mary Keith and James 0. M a l e y obtained their license on 9 Nov 1865. The
following year, Mary E. "Mollie" Robertson wed John M. Caldwell on 22 Aug 1866 and Orpha Jane Paine
married Rowlen F. McDonald [Caroline McDonald's brother] on 16 Oct 1866. M a ~ h a Early became the bride
of James C. Kelly on 19 Feb 1867.

In the following year of 1868, Mary Ann McDonald married James M. JeweU on 14 August, and the
Spartan's former captain, Mary E. McDonald, married J. E. Sawyers on 28 December. She was said to have
become a remarkable woman in the business life as well as the social life of Rhea County. Mary L. Paine married
Dr. Richard W. Coiville on 21 Oct 1869. A Confederate veteran, he had returned to school and got his medical
degree in Nashville in 1868 and practiced medicine in Rhea County for the next 19 years. Mary died in 1896.11
Rhoda T. Thomison married James W. Ford on 20 Nov 1873, and Barbara Frances Allen married Isaac
Cross Arrants on 20 Dec 1879. l 2

Other Spartans, whose marriage dates are unknown, were Jane Keith who married George Benson, Mary Ann
Crawford who became the bride of John Smith, and Sidney McDonald who exchanged vows with Thomas N.
Roddy. By 191 1 all but three of the young women had died, according to the Confederate Veteran. Still living at
that time were Mary McDonald, Mary Ann McDonald, and Rhoda Thomison.m

Either some of the Spartans managed to evade capture or Capt. Walker's list of Sparta members was incomplete.
l o Microfilm Roll 836, Rhea County Marriages 1808-1899, produced by Tennessee State Library & Archives.

Confederate Miiitary History, published 1899 by Confederate Publishing Company
12

ANSEARCHIN' NEWS, Winter 1999

14
In December 187 1 -
Southern Claims Commission
Sends First Report to State House

By the time the Southern Claims Commission sent its
first report to the Tennessee House of Representatives on
14th Dec 187 1, 10,000 claims seeking a total of nearly $26.5
million had been filed. Zhe Nashville Union d American said
officials thought the total filed through the end of November
represented at least half of the claims that would be filed
under the act of 3 Mar 1871. If this proved to be the case,
the total amount claimed was not likely to exceed $50 million,
the paper reported.

Tennessee claims that had been allowed by December
1871 totaled $18,555. The original amount claimed by each
individual was not stated.

Claimants and amounts allowed each individual:
If. W. Allen - $195, Prank A. Arnold - $714, Amos W.

Brannock - $65, Hiram Britt - $589, Peyton Blankenship
- $255, James C. Brown - $161, Thomas Belew - $175

Wm. Crutchfield - $2,364, John K. Clark - $130,
Jacob F. Clark 4165, Seth H. Chambless - $90, Mrs. Syd-
ney G. Cleaveland - $1,025

Earry Donkers - $535, C. T. P. Davis - $959, Nancy
P. Davis - $959

Thomas Friar - $165
Jerry Hall - $227, Isaac Harlan - $12, W. 6. Rartman

- $130, H. T. Hawthorn - $453. Robert C. Hon - $105, 6.
W. Humble - $320, Jacob Humble - $29

Daniel Jones - $285
William Kile - $1 17, Edmund Knowles - $380
Nancy Laughlin - $427, John S. Laycock - $1 10
Blackmore 8. Mayo - $125, B. P. McCrary - $720,

Ellen McDonald - $150, James Millinger - $2,000
Arthur O'Neill - $250
Rev. James M. Pendleton - $871, John F. Phifer -

$125, Baxter M. Poor - $180, W. W. Porter - $55;
James Robertson - $342, John W. Robertson - $923,

J. R Robinson - $439
Albert Sherman - $160, Daniel Stamps - $150
Elias Webster - $125, EIijah Wiggins - $150
William YOUR- $610.

Tennessee claims disallowed were those of: C. A.
Beehn, S. H. Brandon, Samuel H. Bennett, David Burk,
A. D. Bennett, Armand Childress, Robert Campbell,
Mary L. Cuthbertson, William Fisher, William T. Austin,
George Shelton, Margaret E. Smith, William V. Mc-
Mahon, Perry M. Neal, J. George Harris, U. S. Navy;

James Millinger, Myer B. Myers, Albert S. Hali,
Benjamin Wyatt, Ephriam Langley, Benjamin F. Locke,
John D. Ridley, Louisa M. Gay, Catharine O'Conner,
Robert H. Hall, James A. Henry, G. W. Humble, W. J.
Keaton, E. J. Kyle, Robert Kizer, Joseph W. McCaU, Eli
T. McGill, J. T. Sampson, William Robinson, Elizabeth
Toof, Susan Lowry, Ananias Schooier, James B. Bow-
man, Fleming W. Chaney, John H. McGaughy, William
Sims, and L. T. Bledsoe.

I Unclaimed Mail in Fayetteville in 1 8 1 4]
In the Nashville Clarioi?'~ issue of 3 May 1814, Bedford

County Postmaster J. P. M'Connell ran a list of unclaimed
letters remaining in the post office at Fayetteville on 1st April
1814, and announced they would be sent to the General Post
Office as dead letters if not taken out before the 1st of July:

A - James Alexander, Thomas Atwood, Joseph Ad-
kins, Zekiel Abel, Eleanor M. Adams;

B - Daniel Bachman, Hannah Boon, Dr. H. Brooks
(2), Arnold Bruce, Charles Bedin$ield;

C - Elizabeth Camden, Josiah Cunningham, Samuel
Grow, James Clark, Samuel Cox;

D - James Doherly, John Durley
F - Alemnder Ferguson, Andrew Henry (2), Isaac V.

Hoozer, William Hote, Isaac Holeman, Sherrod Hunter,
Henry Hughey;

J - Isaiah Jones, Joseph Jones;
K - Turner King;
L - Joseph Lanton, John Lane, Burrel h e , Won. Lee;
M- Samuel M'Culloch, Daniel Morgan, John M'-

Whorter, Wm. M. Mullen, Alexander M'earter, John
Moore, James Mitchell, Joseph M'Bride, Edward M'-
Bride, David M'Gahey;

N - John Nevel;
P - Leroy Poyner, Arthur Patterson, George Parks,

Aona Philips;
R - James Riddle, Samuel Reid, Lodwick Robertson,

Alexander Robertson;
S - Eiijah Stamps (2), George Sanders, Robert Steel,

Josiah Sherrll, Thomas Sims, Sarah Smith, Sarah
Sanders, William Shaw, James Simmons;

T - Jesse Tatum, James Trussell;
U - Levi Underwood;
W - Col. William Abraham White, George C. Wilt;
Y - John Vount.

I King Family Holds Reunion in 1890 /
(~ e ~ r i n f e d f i o m The Farmer S Appeal, Franklin, Tenn., 29.4pr 1890)

On Sunday (27th Apr] there was a nice family reunion at
Mr. John King's about 13 miles west of Nolensville. The
occasion was the 82nd anniversary of Mr. King's birth, his
good lady having attained her 80th year on the 26th March.
The 2nd of January marked the 56th year of their married life.

Their two sons, Thomas and William with their wives
and eight children (Thomas one and William seven) were
present as also were their daughters, Mrs. J. T. Jordan, hus-
band, and seven children, and Mrs. J. T. Sparkman, hus-
band and two children. The venerable pair have 34 grand-
children, 20 of whom were at the reunion. Their other daugh-
ter, Mrs. Eliza Rains of Davidson County, was absent on
account of sickness in her family. Billy King, a faithfUl
servant who had waited on the boys during the "wah was
also present to join in the festivities of massa's birthday. The
dinner was of the sumptuous Tennessee variety and highly
enjoyed by the large company in attendance.@

ANSEARCHiN' NEWS. Winter 1999

A Preponderance of Evidence --
Edward and Lucy N

Contributed by Mary Kay (Parrish) Hudson
2 75 Fawn Lake Drive, milling to^^, 7iV 38053-6803

Over the past 12 years of researching my family tree, I have
always believed that Edward Nunnelee, Revolutionary patriot of
Hickman Co., Tenn., was my ancestor. But no matter how hard
I've tried, I could never find the proof. Anyone who has ever done
genealogy, knows that some of our ancestors are more difficult to
find than others. This is the case of the parents of my great-
great-great grandmother, Nancy Nunnelee Parrish.

In trying to solve this puzzle o v a the years, I've tried to collect all the genealogical information I could find
pertaining to the Nunnally/Nunneleen\iunnery surname. In the process of tqmg to prove this lineage, I've
encountered many obstacles -- three wives, parents outliving children, a mother's likely death at childbirth, and
multiple spellings of surnames.

In the beginning there were only a few clues for the NunnaDy/Nunnelee/Nunnery connection to the Parrish
family. My grandfather, Glenn Miller Parrish who died in 1951, had written holographic notes on the family.'
In them he stated that his great-great-grandfather, Nicholas Parrish, had married Nancy Nunnally. As my
grandfather passed away when I was three years old, I was indeed fortunate to obtain a copy of his notes when I
started doing genealogy. His notes told the story of three brothers arriving from England; each one going different
directions -- Pennsylvania, Illinois, and southern Virginia. I have never found the Pennsylvania or Illinois con-
nection, but was able to document my Parrish family in Pittsylvania Co., Va. [It's possible my grandfather might
have confused Pennsylvania with Pittsylvania.]

In 1988, on a genealogy trip to Virginia, I discovered that my great-great-great-grandfather, Nicholas Parrish,
married Nancy Nunnelee on 1 Jan 1799 in Pittsylvania C ~ u n t y . ~ I couldn't find a marriage bond, only the minister's
r e t ~ r n . ~ [If a marriage bond could have been found, it might have provided the name of Edward Nunnelee.]

Naming patterns for my Parrish/Nunnelee family seemed to f d into place. Nicholas and Nancy named their
first daughter, SallyISarah, for Nicholas' mother, Sarah Clark They named their second daughter, Lucy, for
Nancy's mother, Lucy. This pattern continues into the next generation when Nicholas' son, Matthew Parrish,
names a daughter Lucy as well.

From tracking Nicholas Parrish, I found several deeds with Edward Nunnelee's signature on them. On most
of these Pittsylvania County documents, Edward was acting as Nicholas7 attorney. I also made another find. An
1804 survey showed Nicholas7 land bordered Edward '~ .~ But with all this, there was still no proof that Edward
Nunnelee was Nancy's father. I checked all possible spellings ... NunnaUy, NunneDee, Nunnelee, Nunnery, etc.
There was an Edward NunaUv in the state census for Halifax Co., Va., both in 1782 and in 1785.5 I found an
Edward Nunnelee and Abraham Parrish, Nicholas' father, on the 18 10 tax list for Pittsylvania C o ~ n t y . ~

In the beginning of my research, I had photocopied many documents concerning Edward Nunnelee. Early on, I
had requested the Grantor-Grantee Index and the Grantee-Grantor Index from the courthouse in Halifax County to
try to determine who Nancy's father could possibly be. From these indexes, I was able to find several Edward
Nun- deeds and request copies of them. What I didn't realize was that a deed dated 16 Sept 1779 with Edward
Nunnery and wife Lucy of Halifax Co., Va., to Herbert Nunnery7 and a deed dated 15 June 1780 with Edward
Nunnery of Halifax Co.,Va., and Lucy his wife to Narbart Nunnerys gave me proof of Edward's first wife Lucy.
If I had only known more about genealogy at the time, I would have realized the importance of these deeds. Only

Panish, Glenn Miller, "Panish Family Genealogy," undated, p. 1 4
Pitfsylvania Co., Va., Marriage Register 1781-1856, p. 14
Pitfsylvania Co., Va., Minister's Return Register
Chiarito: Old Survey Book 2, 1797-1829, Piffsylvania County, Va., p. 16.
Records of State Enumerations of Halifax Co., Va., in 1782, p. 23, and Records of State Enumerations of Halifax Co., Va., in 1785, p. 87
1810 Virginia Tax List, Pittsyfvania County.. p. 04
Halifax Co., Va., Deed Book 12., p. 39
Halifax Co., Va., Deed Book 11, p. 338

ANSIGIRCHZN' NEWS, Winter 1999

recently, when I started going over all my Nunneleemunnally notes, did I realize that I had proof that Edward had
Lucy as first wife, and Sarah Vaughn and Mary A m Reeves Sunderland had to be wives two and three.9

Now that I had proof that Lucy was Edward Nunnelee's first wife, I needed to prove that my Nancy
Nunnelee, who married Nicholas Panish, was Edward and Lucy's daughter. I checked all the Nunnallyl
Nunneleemunnery marriages in Halifax County. There were only two -- Edward Numelee and Herbert
Nunnelee lo -- but Herbert Nunnelee's marriage date of 1797 was much too late for Nancy to have been his
daughter. So, Edward Nunnelee was left as the only remaining possibility.

It was interesting to note that Edward was the first generation to change the spelling of his smame to
"Nunnelee." Both his father, Daniel, Jr., of Chesterfield Co., va.,ll as we11 as his grandfather Daniel12 spelled
their surname "NunnaHy."

While you normally look for children to be named in a will, all probate records in Hickman Co., Tenn., were
destroyed by a courthouse fire. If this had not been the case, a will might have provided the critical element of
proof. Edward died 19 Apr 1836 l 3 and the courthouse fire was in 1865 .I4 Since he served in the Revolutionary
War and received a pension, his pension application normally would have been another primary source to document
his children. l5 In Edward's case, the death dates of his first wife, Lucy, and his daughter, Nancy (who died before
October 182 1) both precede the application date of his pension.

Over the last few years, I have heard a lot about "preponderance of evidence." Put simply, this means that if you
have throughly exhausted all potential resources and carefully analyzed each element, the weight of the evidence
should suggest a reasonable conclusion. You must be convinced that all valid evidence points to a conclusion which
rational thinking can accept as clearly convincing. Everything must point in one direction and nothing should point
the other way. I decided to test the waters, as the saying goes, by using "preponderance of evidence" for a
supplemental application with the Daughters of the American Revolution for Edward Nunnelee with his first wife,
Lucy. Edward had been previously established as a Revolutionary Patriot from virginia16 with two wives: Sarah
Vaughn, whom he married 12 Nov 1782 in Halifax Co.,Va., and Mary Ann Reeves Sunderland, whom he
married 8 June 1817 in Hickman Co.,Tenn. Previous DAR applications on Edward had mentioned Sarah as his
first wife, and Mary Ann his second, but none had mentioned Lucy as his first wife.17

In preparation I purchased a book by IEhabeBh Show Mills' book, Evidence! Citation & Analysis for the
Family is tor ran^', and studied it carefully. Afier checking over all my collection of notes, copies of censuses,
deeds, wills, marriage bonds, and other records, I determined that (1) Edward Numelee, who was born about 1756
in Chesterfield Co., Va., and died 19 April 1836 in Hickman Co., Tenn., had to be my Nancy Nunnelee's father and
Lucy had to be Nancy's mother; (2) Edward and Lucy probably married about 1776 in Halifax Co., Va., and (3)
Lucy was probably born about 175 8 in Virginia and died after 15 March 1782.

I did find where Lucy Nunnery of Halifax County, Va., helped with the Revolutionary War effort by giving
250 pounds of beef on 15 March 1782. This is the last known document that I can find for her. I believe it is quite
possible that Lucy could have died giving birth to her daughter, Nancy Numelee. That being the case, therefore, I
would not expect to frnd her through normal genealogical searches of wills, deeds, etc.

All indications were pointing in the direction that Edward and Lucy Nunnelee were the parents of Nancy
Nunnelee Parrish. There is no other Nunnelee in Halifax County or Pittsylvania County, Va., who could possibly
be Nancy's father. I had examined and exhausted all possible resources. The analysis of evidence included naming
patterns of the family, pension applications, marriage records, ages and locations of family members, and deeds.

Virgil D. White: Genealogical Abstracts of Revolutionary War Pension Files, National Historical Publishing Co., Waynesboro, Tenn., 1992, p.
2522; Dorothy Ford Wulfeck: Marriages of Some Virginia Residents 1607-1800, Genealogical Publishing Co., Inc., Baltimore, Md, 1995, p. 123
lo W u k k , op. cit.
l1 Chesterfield County, Va., Will Book 3, pp. 1 16-1 1 8.
l2 Headley, Robert K., Jr.: ~enea lo~ ica l Abstracts From 18th Century Virginia Newspapers, Genealogical Publishing Co., Inc., Baltimore, Md,

1987, p. 253
Hickman County, Tenn., Cemetery Records., p. 74.

l4 Everton, George B., Sr.: The Handy Book for Genealogists, 9th Ed., Everton Publishers, Logan, Utah, 1999, p. 377
l5 National Archives and Records Administration, "Edward Nunnelee Revolutionary Pension File WW176."

DAR Patriot Index, Vol. II, NSDAR, Washington, D.C., 1994, p. 2168.
j7 Daughters of the American Revolution, Edward Nunnelee applications, National #46030, National g711455A804
l8 Genealogical Publishing Co., Inc., Balmore, Md., 1997, pp. 46-47
l 9 Abercrombie, Janice L. and Slatten, Richard: Virginia Revolutionary Publick Claims, Iberian Publishing Co., Athens, GA, 1992, p. 438.

ANANYURCHIN ' NEWS, Winter 1999

One piece of advice I highly recommend to other researchers is this: periodically, go over the genealogical
information you have collected. Sometimes after carefully reviewing your family files at a later period of time, you
may find something you have overlooked. In my case, I had overlooked Lucy being Edward N
Perhaps it was because of the spelling variations encountered in the surname.

I was thrilled to learn that the D.A.R. on 27 April 1999 verified my supplemental application using pre-
ponderance of evidence for Edward Nunnelee. Edward served in the Revolutionary War as a sergeant in the
Virginia Regiment, enlisting in 1776 in Williamsburg.

Since Lucy Nunneleemunnery furnished material aid, she acted in the capacity of Patriot.20 I have submitted
another DAR supplemental application based upon her patriotic service. If approved, she will be my fist female
D.A.R. Patriot. In finding my ancestor Edward Nunnelee, I received an extra bonus in the discovery that his wife
Lucy Nunnelee was a Patriot as well.^

Mr. James Darnell and family leR this week for Warren County where they will remain. Mr. Darnell is one of Coffee
county's oldest citizens and his departure is universally regretted. - Manchester Times, CoJree CO., 17 Feb 1888

0:.

Mr. James Bobo of Belmont sold his personal effects last Tuesday prepatory to moving to Alabama.
-Mimc/zester Times, Cofee Co., I7 Feb 1888

0:.

Mr. David Edrnondson and family from Clark Co., Ohio, have arrived in our town and will locate in this vicinity.
-Munchester Tinres, CoJree Co., 17 Feb 1888

0:.

Mr. R A. Bland, worthy son of old Madison and a young gentleman of sterling worth and excellent habits, left a few days
since for the Lone Star State. He will make Clarksville, Tex., his future home and we cordially recommend him to the good
people of that community. -West Tennessee Whig, jack so?^, 29 Nov 1884

Q

Mr. VV. S. Jarratt of this county expects to leave soon for Los Angeles, Calif., where he will be engaged in civil
engineering and will make his home. -Brownsville, Temz., Denrocrat, 31 Mar 1857

.:o

Our old fellow citizen Capt. Jesse Johnson, a well known steamboatman who has been sojourning in the distant state of
Texas for several years past, is now en route to his home in this city. A cordial welcome waits his coming.

-Nashville Gazette 9 Nov 1865
*:o

Capt. Ed F. Doyle, former resident of Memphis but for some years of Little Rock, is in the city with his wife visiting her
sister, Mrs. Cannavan. One of the most gallant soldiers of the Confederate Army, he was married at College Station, Brazos
Co., Tex., on 26 Dec 118781 to Miss Frank E. Lewis. She is the daughter of Gen. L. M. Lewis, late of the Confederate Anny.

#emphis Public Ledger, 2 Jan 1879
0

Mr. Charles Johnson, known to his friends as "Boggy," a pioneer of Memphis and familiar with it in the days when Indians
trampled through its pig paths, is in the city on a visit. He is now a resident of New York City.

-Memphis Public Ledger, 20 Dec 1879
b:0

Dr. D. C. Bennett has returned to Normandy after a pleasant stay in Texas. We have not been informed how long the
doctor intends sojourning in our midst, but hope his stay will be permanent. -bf'arZrace, Bedford CO., 16 July 189118

20~lqhom, C h a w E.: Women Pafn'ofs of the Amenban Revolution: a Biographical Dictionary, Scarecrow Press, Inc., Metuchen, N.J. &
London, 1991, p. 402.

ANSEARCHIN' NEWS, Winter 1999

. .
By her great-grandhughter, Frnnkie (Welborn) Lindsey, Apt. 330, 11279 Tuylor Draper Lane, Austin, TX 78759

Telephone (512) 502-02 11

Born 12 Feb 1832 near Trenton in Gibson Co., Tern., Rebecca was the daughter of Abraham and SaHy
[Sarah] clernore. Her father, who was born 11 Oct 1765 near Louisburg, N.C., and died in 1844, was the
son of A Sarah (Jones) McLemore, both native North Carolinians. Rebecca's mother Sally was born ca.
1800 and died in 1846 in Gibson County.

On 17 Nov 1846, Rebecca1 married William Joseph Nelson Welbom, son of %then Alford Welborn
(b. 5 Feb 1800 in Georgia) and his wife Narcissa P. Ness (b. ca. 1807 in Kentucky). W. J. N. was born 23 Nov
182 1 in Gibson County. In 1826 his father left the family to go to Texas. Upon returning in late 1833, he found that
Narcissa -- thinking him dead -- had married Wgliarn R. E . She chose to stay with Emin, and m c h e n
returned to Texas where he settled in Cass County and eventually took a second wife. He died there 5 Sept 1849.

W. Y. N.'s first wife, BerneEa Crossland (b. 3 Jan 1829) died 21 Oct 1845, leaving a one-year old son,
James Id Welborn. He lived for a period with his grandparents, Samuel and Naney Crossland in Hickman
Co., Ky., and by 1860 was residing with his father and stepmother. W. J* N. and Rebecca's children were:

1. George III. [later renamed Jeff Davis] Welborn - b. 30 Sep 1847 near Trenton, m. 23 Oct 1890 near
Demopolis, Ala., to Mary Ella Eddins (b. 23 Feb 1853, Marengo Go., Ala., d. 19 Jan 1895). Two children:

JeRDavis Welbom, Jr., (b. 3 Nov 1891 in New Boston, Tex.) and Hickory Jackson Welborn IP (b. 14 Dec
1894, d. 18 Oct 1895, Kerr, Ark.). Jefl, Sr., experimented with growing cotton that could be picked by machines
and wrote numerous articles on the subject for various f m magazines. In 1895 he moved to Indian Territory
[now Oklahoma] where he continued experimental farming until his death 16 Aug 1903 at Granthorn. He is
buried at Cumberland, I.T.

2. William 0. B. 'Wisp" [later renamed W. J. N., Jr.] Welborn - b. 1849, m. ca. 1882 to Beulah Tho~llas War-
ren, Wise Co., Texas. Six children: Coke Warren Welborn, James Ray Welbom, JeBReston Welborn,
Logan Benjamin Welborn, Liberty Erwin Welborn, and Beulah Welborn. Wisp was a carpenter and
cabinetmaker. He moved to MadiII, Indian Territory, ca. 1897, then to New Orleans, La., in 1920. Died in May
1925 after being struck by car; buried in the Masonic Cemetery in New Orleans.

3. Trousdale WlcLemore Welborn - b. 1851; m. Josephine Warren [his sister-in-law] ca. 1822 in Wise Co., Tex.
where he was a farmer. Two children: Jeff Davis Welborn II and Zula Welborm. He died 20 Feb 189 1 in New
Boston, Tex., and is buried in Red Bayou Cemetery.

4. Bernetta C. ''Bertie" Welborn - b. 15 Mar 1854; m. Rubs T. Fulbrighr (b. 1 Jul 1848,d. 28 June 1918), died
18 Nov 1920 in Houston, Tex., buried Read Hill Cemetery, New Boston, Tex. Had son Rufus Clarence Ful-
bright (188 l- 1940, no children)

5. Rickory Jackson Welborn - b. May 1856. Never married. Was farmer in Bowie Co., Tex., where he died
between 1900 and 1917.

6. Zula Zon Welborn - b. and d. between 1858 and 1861
In 1853 Rebecca sold her father's homeplace near Trenton and the family moved to Columbus in Hickman

Co., K Y . ~ When the Civil War started, W. J. N. and his oldest son Polk enlisted 26 Sep 1861 in the 7th Regiment of
Kentucky volunteer^.^ W. J. N., who attained the rank of major, was mortally wounded at the Battle of Shiloh on 6
Apr 1862. He died a few days later at Corinth, Miss. Rebecca and her family returned to Tennessee from Kentucky,
settling near Jackson in Madison County on property owned by her brother Young Mclemore. They continued
living there for a number of years after the war, and then moved to Texas. By 1880 Rebecca and her sons Jeff and
Hickory were living in Bowie County, and sons Wisp and Trousdale in Wise ~ o u n t y . ~ Rebecca died 18 Jan 1894
in New Boston, Tex., and is buried in Red Bayou Cemetery.

For six months in 1864, she kept a journal of her wartime experiences. It is very sad, very personal, but is
also has some v a y beautifid passages. I hope others will enjoy her journal, which begins on the following page.

At the time of her marriage, 14-year old Rebecca was a student at Lucy Wilkins Girls' School in Trenton.
W. J. N.'s mother Narcissa and her two Erwin sons, lsaac Hamilton and Sterling Brewer, were l i ng in the area and by the time of the 1860

census were living in the Welborn home.
W. J. N.'s half-brothers Isaac and Steriing Brewer Erwin enlisted in the 3rd Ky. Reg., Co. L. Isaac was killed at the Baffle of Belmont near

Columbus, Ky., on 8 Nov 1861.
Rebecca's stepson ''Polk" Welbrn was discharged from the Confederate Army in May, 1865. No other information has been found.

ANSFARCHIN' NEWS. Winter 1999

Madison Cty. Tenn
Woodland Dale

June 5th, This day I commence a jour-
nal. This is the holy Sab[b]ath - a day
that brings us rest from physical labour,
gives time to study and read - it is a day
that I love to spend alone, and when I
have company and spend the day talk-
ing about the things of minor import-
ance I feel as if I had lost a great deal.
I have learned much today.

I arose this morning and after at-
tending to household duties I got my
book and fixed myself for a good day's
reading. When I was told that one of
my friends was coming in, I felt disa-
gointed. Yet he is a very kind friend
and it gave me pleasure to entertain
him, yet it would have given me more
to have had him to see me on a day
when I could have been engaged at
some other useful employment. There
are a few persons that it is pleasant to
converse with at any time. My friend
remained until after dinner.

I then read the 15th chapter of Co-
rinthians which treats of the resmec-
tion. I read Dr. Clarke's comments on
it which are very good. Yet I don't un-
derstand this most mysterious subject. I
have about concluded that the body
that is raised must be formed entirely
anew. I cant tell whether the old body
will be remade as the first [?I fiom the
germ of some particular part or the
mortal body will be saved which in de-
composition will raise a new body. This
I consider a question of great import-
ance which I think is very little thought
of or preached about. I do wish I could
meet with some learned divine that
would talk to me on this momentous
subject. M e r studying this for some
time I concluded to read the Koran. I
read that which treats of the birth of
Christ but I dont think I quite under-
stand it. I then took a ride, which I dont
hardly think was right. I dont think we
have any right to devote any of our
time to pleasure on this day. Yet I tried
to make my ride useful by seeing the
wisdom and goodness of God in the
great book of Nature which I think
would teach us there was a great un-
originated being - merciful kind and

loving - if there was no revelation of
hi. I do not feel satisfied with this
days labor.

. I have been usefilly em-
ployed all day and feel that I have done
my duty which makes me feel in a good
humor with everyone. In the last few
days I have found out that I could live
very well without a servant -- the work
of the kitchen is not near such a task as
I imagined it to be. I can now milk my
cows and attend to my dairy and do my
cooking and card and spin four cuts in
a day. I have done that much today. I
really feel quite independent - besides I
have read about 25 pages in Abbotts
l i e of Napoleon and several in the
Koran on the same subject with no
better success. I have since supper
wrote to my friend Mrs. Samuas.

June 7th I have been very usefully
employed all day - have some company
tonight. I am honored with company of
my eldest brother1 - he is a noble man.
I have spent a very pleasant evening
yet I feel sad or something like a pre-
sentment of coming evil. I am restless
and &ough it is late I cant sleep. I
have that indefinable feeling which
makes me quake at every noise - will
my poor heart never learn to bear
sorrow with calm quiet patience - but I
must make one more effort to sleep.

June 10th. I have spent a very pleas-
ant day. Nannie Cole is with me. We
have been sewing all day but our labor
has been made light and pleasant by
interesting conversation on subjects
that were interesting and useful.

June 11th. Today has been spent
usefuk. Nannie and I have been talking
over what we have been reading.
Nannie related the story of Bula which
is quite interesting and I am really
anxious to read it. This evening we
walked over my boys' crop which I
found in fine order. It gives me great
pleasure to know that my little darlings
try to live independent. They all seem
to understand that on them the support
of the family depends. I feel so thankfUl
for the great blessiig that God has be-

' Sugars McLwnore (1 796-1 867), eldest
son of Abraham McLemont and his first
wife Mary Nicholson

ANSEARCHIN' NEWS, Winter 1999

19
stowed on [me] in giving good and
dutfil children. Oh God shield them
from all harm and guide them in the
ways of wisdom and knowledge.

This is the Sabplath of
the Lord. I do not feel that I have done
my whole duty yet I have studied the
scriptures. I commenced reading Dr.
Clarke's comments on the New Testa-
ment today. I have read all the epistles
and revelations but I did not have the
four Gospels and acts of the Apostles. I
have them to read yet.

I feel very sad tonight. I have that
inexpres[s]ible feeling of uneasiness
which at times comes over me like a
cloud and nothing but much fervent
pray[er] and close application and study
of my books will dispel them and I cant
a k a y s call them to my aid. It is true
that prayrer] is dways attainable but it
is not allways available -- that is, the
heart is sometimes stubborn and will
not yield. I do not feel that humble
spirit of resignation that I am blessed
with frequently of late. Yet there is an
awfd calm on my soul that seems to
forebode some coming evil. My heart is
weary, sick, and sore, and craves
something it knows not what -- it
grasps at many things but nothing
findgs. Oh God help me to be humble
and to do my duty both to thee and to
mankind, enable me to guide my little
darlings in the ways of knowledge and
wisdom, give me understanding.

June 13th: Nannie and I went over
to Maj. Mathis's today - spent a tol-
erable pleasant day. Came home this
evening and a Rebel came who is with
us tonight. Oh how it pains my heart
not to be able to do for the dear crea-
tures. I do wish that everybody loved
the cause as dearly as I do -- what is
life, property, or learning without our
liberties, it is naught. It grieves my
heart to part with my noble sons and
some weak puny beings seem to think
that I do not love my darIings because I
do not try to keep them at home. Yet I
love them more than such beings are
capable of loving. I not only love their
dear bodies but I love their honor and
wish them to maintain it. They are truly
noble boys and I love them to[o] dearly
to throw any obstacles in the way of
their interest. What is the mere physical

man, why nothing.
I was truly gratified this morning in

listening to a conversation of two of my
sons, Jeff and Wisp.3 Jeff was read-
ing the life of Napoleon and Wisp
wished him to stop and go with him,
but Jeff would not leave his book and
Wisp told [him] that he need not be so
intent that he [Jeq would never be as
great a man as Napoleon, and Jeff
answered by telling him that he did not
expect to rise that high but that he was
going to make as great a man of himself
as he could by close a&cation and that
no one knew what he could make of
himself without trying--and Wisp as-
sented to [that] fact. Oh that all my
sons were like Jeff. My other children
are smart intelligent boys but JeR has
more good sense and more judgement
than any boy I ever saw of his age. I
fee1 very uneasy about my dear boy
poik4 - he is one of the noblest of the
noble. God bless and shield my darlings
and enable me to do my duty by them.

This day has pass[ed] off
very pleasantly -- [in] the forenoon
Nannie read and I sewed and at noon
one of my soldiers friends came - it is
Bat [Malone] - he is a noble and good
boy but poor fellow his health is so bad
that he cant stay with his command. I
hear many rumors in regard to the
fighting from the east, south, and west -
all good but I fear that it is not correct.
Oh how I long for peace. I am now all
anxiety about my darling baby boy
Polk I do hope that he has still
escaped unhurt. I received a letter from
Sue Lannorn today which brought me
the good news of the rapid recovery of
rngi friend Col. Lannom.

I have spent a very pleas-
ant day. I have had two of my Ky. Rebs
with me all day. Pete Stoner left this
evening. Bat Malone is here yet - they
are both noble boys and good soldiers -

JeWerson Davis WeltPorn (originally
named Geo~ge M. Dallas Vlfelbom). His
name was changed after hi father's death.

W. J. Srl. Welbom, Jr., (originally named
William 0. B. Welbom). Was called 'Wisp.'
" 4 e k c a 1 s stepson,.Jarnes K. Polk
Welbm.

We have heard a great deal of good
news today - which I do hope is all
true. Nannie has gone to brother
Young's 5 - will be back tomorrow.
She [is] a dear creature. She is reah es-
sential to my existence - without her I
think I should cease to exist - in her I
have found what I have sought for in
others in vain. God bless her and her
little ones.

This has been
one of the sad days - another Sister's
heart broken. We received the confir-
mation of the death of Cousin John
Turner today and R4ag,6 poor crea-
ture, is here looking so bereaved and
sad. Oh how my whole soul goes out in
sympathy for her - her suffering brings
all my suffering fresh to my rnind. Of all
the trials it is the worst and hardest to
bear and hers is even worse than mine.
I did get to mine and had the comfort
of being with him in his last moments
and administering to his wants with
mine own hand - but she did not even
know it until he had been dead ten days
and he, noble soul, did not even have a
coffin but was wrapt in his martial
cloak and placed in a warrior's grave
with not even a friend to soothe the few
short moments that he lived or to bring
his parting dying words to his loved
ones at home. Oh how much I have to
be thankful for. I never realized until
today.

I have been apart from my
pleasant quiet home for two or three
days. I have been trying to alkyiate the
suffering of the sorrowing heart of my
dear niece Mag by my deep feeling of
sympathy for I surely can feel for her. I
who though more quiet and agear more
cheerful yet suffer all the intense agony
that I felt at first and certainly feel more
keenly my loss for every day brings
something that shows me that my loss
was inestimable. I have been sewing for
my dear noble nephew, Ham Mc-

Rebecca's brother Young Atkins Mc-
Lemore (1 81 0-1 884). The youngest son of
Abraham I c L m m and Mary "Polly"
Nicholson, he moved from North Carolina to
Madison County in 1837.

Margaret McLernore, daughter of Sugars
re. She married John V. Turner,

her brother-in-law, after the death of her
sister Leah.

A N S U RCHZN' NEWS, Winter 1999

~ernore.7 It is such a pleasure to sew
for our dear noble soldier boys. My
fingers are nimble and my needle flies
faster when I am sewing for them. God
bless them. I have been sad today
hearing of the accident of my dear little
brother - he was thrown from his horse
while he was charging and was badly
hurt, poor darling - how I do wish I
could be with him tonight and my poor
dear mamma - how she will suffer
about him.8 I do hope he is not badly
hurt. I have spent the evening talking
with my dear little ones at homeg and in
writing to my dear little darling [Polk]
that is f u away battling for his rights.
God bless him. I th& thee, kind God,
for the preservation of his life. Oh spare
him to me, protect him from all harm.
Shield fi-om sin - make him upright,
holy, virtuous, and good. I commit my-
self and mine to thy care, Oh God.

ii have been very sad today.
I have been and am dl alone, yet I am
not lonely - but I have been taking a
retrospect of my past life and feel re&
sad to thinlc how I have miwent my
time. Oh if I had only made good use of
my time how much happier, wiser, and
better I might have been. I have been
lulled by the vain pleasures of the world
and lived in ease and now even when I
am filly aware of the reality, I relax and
I cant rise and throw off the lethargy
that has so long had possession of me.
This evening my little ones, as is their
wont, came all around me and laid their
dear little heads on my lap, and all the
great and weighty responsibility that
rests on me came on me with double
force - at one time it seemed that it was
more than I could bear - but after a
season of pray[er] I gained my former
quiet and self-possession and self-confi-

Dr. Abraham M. McLemom, son of
W n g A. and Elizab* Ann (Jelks)
McLemow. He m. fMa~.ga& L. McMillin

8 n 20 Jan 1866.
Rebecca's own mother died in 1846 so she

must be referring to Narcissa W e l b m
Erwin, mother of W. J. N. The injured soldier
probably was her brother-in-law Sterling
B m e r Ewin.

Her other children at home besides Jeff
and Wisp were: Bern- C. (b. 15 Mar
1854) and Hickory Jackson (b. May 1856).
A second daughter, Zula Eon, was born and
died between 1858 and 1861.

REBECCA (continued)

dence. Oh God give me strength and
wisdom to guide them aright.

JUNE 24th: I have done a very hard
day's work today. I have finished off a
pair of pants and made a nice puffed
bossum shirt and wrote a long letter
and it is now about eleven o'clock and
I must retire. llora1° came today - she
will stay some time with me - she is a
dear good girl.

JUNE 25th: Annie McLernore and
Lucie Jelks came this morning. Lucie
went home this evening. Annie is with
us yet. She is a very lively goodnatured
woman, very pleasant company. Dora
is still with us - she is one of my
favorite nieces. She has a sweet, win-
ning disposition and winds herself into
one's heart before they are aware of it.
This has been one of the warmest and
[most] disagreeable days I ever spent.
How the poor wounded soldiers must
suffer. Oh how I do wish I could be
with them to nurse and wait on them.
This [is] Saturday night and in taking a
retrospect of the past week, I find that I
have not made but little use of my time.
I may set it down as a blank but I
intend to try and have a better account
by the next Saturday night.

I feel very well
satisfied with myself this evening. This
morning I had company so I read but
little - but they all left soon after dinner,
then I read two chapters in the Gospel
of St. John with the comment of Dr.
Clarke from which I gained some real
information. Then I read the Koran and
learned a good deal or rather it gave me
several ideas that I never had thought
of and many things to study about. I
find it \lery interesting. My little ones
have had company all day and have not
had their lessons to hear but I must
make them study if they do have
company.

SUNE 28 - "64; I am all alone and
everything is so still, pleasant and quiet.
I like to be alone when I can divest my
mind of the greater part of my cares

lo Theodora McLernore (b. 30 Sep 1847),
Sugars' daughter and Rebecca's niece.

and sorrows. I say greater for I can not
cast them off alltogether and fortunate-
ly this morning after my company left
and [after] attending to some house-
hold duties, I read or rather finished
one of T. S. Arthur's moral novels in
which I found some fine sentiment and
sage counsel, and some new and beau-
tiful ideas which kept my mind pleas-
antly engaged all morning while my
fingers were busy plying my needle. I
do not make a practice of reading nov-
els but I like to read one ocasionaly.
The story of the one I just read is a
very commonplace afair yet there is
something to be learned from it.

All things seem so lovely today - it
is a warm allmost hot day but there is a
pleasant breeze that makes it pleasant,
and the quiet that reigns around makes
all harmony. Oh if the heart of mankind
was as peaceful as Nature is now, for
even Nature has her wars -- what a
fdd for thought. (First chain of b&g
which &om W - Nature's
ehxial human & ma) . In con-
templating the wondehl creation the
mind soars above the groveling afairs
of man and carries us into a labyrinth of
thought which keeps one wondering for
hours without a thread to lead us out.
Nature is an outburst of loving prin-
ciples, the body of a creating soul -
there is a truth in nature far deep[er],
more divine and of higher signification
than the human mind is able to
appreciate. When alone, I love to dwell
on this inscrutable theme. My soul
seems to flow on in a more placid way.

I am now all alone - not the sound
of human voice on hand to disturb my
thoughts. I only hear the chirping of the
chickens and the singing of the birds. I
feel now that I would aaways prefer to
live thus but this is a mere delusion. I
know that I could not live a hermit's
life - that I would soon thirst for the
pleasant society of those I love - the
human heart is full of changes.
Sometimes in my restless longing of an
unknown and or at least an undefinable
something I will crave the society of
the gay and f l i p t but I soon tire of it
and then I crave [the] society of my
very few and sensible and thinking
friends, and last of all I will fall back on
my own heart and Him who is willing
and will at all times when asked in the
right spirit send a comforter for none
ANSMRCHIN' NEWS, Winter 1999

2 1
but Him can still the -[restlessness?]
of a yearning spirit - friends, 'tis tme,
can akviate and soothe. I feel this
evening a total disregard for the things
of this world, only care for the welfme
of my fellow creatures. Harprocrates
[Hippocrates?] reigns here this evening.
Silence and meditation are in the as-
cendance. Silence how soothing when
accompanied by meditation.

Just as I wrote the last words eke
quiet stillness was broken by the peals
of musical laughter of my two nieces
and my little daughter. They had been
to spend the day at their uncle Young's
and had slipped in on me while I was in
the midst of my meditations, but Night
has drawn her sable curtain and their
merry voices are hushed in blissful
repose. I have been in such a pleasant
mood that 1 could enjoy their childish
amusements. My mind has been in
profound repose. I love to see children
cheerfiil and happy, and it is a great
pleasure for me to assist in fixing or
arranging things for their amusement.
Night her curtain drops over the busy
scenes of life. She gives rest to the
weary body and sometimes to the mind
- the mind has more room for action.
Sacred shade and solitude, what is it,
that is the felt presence of the Deity.
Here are the faults we flaier when
alone. The world excluded and every
passion hushed, the soul sits in council,
and ponders past predestined future
and allmost lmse sight of the present.

I am now seated under my
favorite tree on the hillside where I
have retired to watch for the coming of
some fkiends who may give me tidings
of my dear little son Polk. 1 say littie
for although he is 20 years old and is
nearly or quite grown to the rest of the
human family, to me he seems as a little
child. I would not have it otherwise. 9:
hope this may be the case with all the
rest of my little darlings. In walking this
evening I observed that nearly all the
blackbeny bushes were dead and that
we would have but little fruit this year -
that is, blackberries. And it proved to
me how hard must have been the hard
cold spell we had in the winter, and
what suffering there must have been
among our dear soldier boys.

My two little darlings were of their
number. My eldest was starting through

the snow on foot coming to see me. He
had not seen me for 18 months. During
that time he had been nobly battling for
his rights and the youngest was with his
brother soldiers, traveling day and night
trying to outmanoeuvre the enemy and
drive the horde of invaders from our
beloved Southern land.

He was in east Tennessee without
overcoat or shoes and the rest of his
clothes allmost in rags with but one
blanket to shield him from the freezing
cold by day or by night. Yet with all
this suffering, I am proud to say they
are still anxious to serve their country.
They are two sons of whom any mother
might be proud. Oh if their noble father
could have lived to have seen and
enjoyed his darling boys. I believe that
departed spirits are permitted to ob-
serve the actions and watch over their
loved ones. And from this belief I draw
great pleasure.

My oldest boy is now far away
with Gen. Forrest who with his brave
boys are allways on the wing watching
the enemy and attacking them when
ever they find them nap[p]ing. I am
very uneasy about [my] son. I have
heard nothing satisfactory since the last
fight. I have learned that he was not
hurt in the fight but such fatigue often
brings on disease and the weather is so
warm that I fear he may now be
suffering with no kind hand to admini-
ster to his wants. My other noble boy
is at home now but will not remain
long. He came home to make a crop --
he said he could not bear the idea of my
being the least dependent and as he
could get off honorably he would come
and stay until he raised a crop and then
return. His crop will soon be laid by
and he says he must go. Oh how it
grieves my heart to think of parting
with him.

I have had a very pleasant
day. My girls Dora, Mariana, and
Bertie went visiting - brought Nannie
Jackson home with them and Bat
Malone is here and they have had a
nice time playing and I to make up the
play took part. I would rather have
been excused but they wished me to
play with them and I love to gratify
them. They are now playing mono-

syllables. Bat and I spent the afternoon
reading to each other and conversing
on what we had read. Bat is very well
informed for one so young. He is a real
nice boy and quite interesting, but poor
fellow he can't have any health. I wish
he would come here when he gets sick
so I could have the pleasure of waiting
on and nursing him. I owe his mother
and father a debt of graaitude which I
feel I can never repay, but it would give
me much pleasure to show them that I
do appreciate the kindness. His family
are the right sort of people. I must get
up and make the young folks go to bed.

This has been a real blank in
It is the Sahath and I have had

company all day and those that you are
obliged to entertain with light frivolous
talk which is neither ediflmg or im-
proving. I have had to rack my old
brain sorely to find something to talk
about. Told snake stories and such l i e .
I do love to be all alone on the holy day
of rest but it seems that I am doomed
to never have that exquisite pleasure. I
never visit on the Sahath and I do wish
everybody else would stay at home.
And why is it that nearly everybody
loves to visit on Sunday ... it can not
possibly be for the sake of company for
books when we have the time are better
conlpany than any of the human f ~ l y .
Oh God pardon my neglect of thy holy
Sahth.

What maryds [myriads?] of
thoughts it calls up this day. 88 years
ago what a momentous subject agitated
the great and Noble minds of our
forefathers and what a holy compact
was entered into and what struggles
succeeded and what a great triumph
crowned their mighty efforts. Their
every wish crowned with success -- but
the great tree of liberty that they
planted was watered by the blood of
the truest, the bravest of American
sons. Alas how short lived was that
great republic. Not one century has
elapsed and now her children are de-
stroying each other by the tens of
thousands. But I feel that we are the
oppressed and by the great will and
testament of the noble fathers of our
mighty Republic, we have the right to
fight for our rights. I feel that we yield-
ed until forebearance ceased to be a

ANSEARCHIN' NEWS, Winter 1999

virtue. The Constitution guaranteed to
us the right of holding slaves and the
fanatics of the North said that although
under the Constitution we had the
[right] yet there was a higher law - that
of the Bible - yet they could not prove
it but tried by the force of arms to force
us to yield to their fanaticbm. But they
have found that all the spirit of '76 is
not extinct - that it yet lives and is de-
termined to maintain their rights and
establish our sacred Constitution in
spite of the vast hordes that roll over a
part of our adored South and carry 111
destruction with them. Yet like the
lovers of freedom of '76, we care not
for property but we [our] rights and
freedom must and will have.

This is one of those bright
beautill evenings of Summer -- the
Sun is just casting his last lingering rays
o'er the tops of towering oaks of the
neighboring forest. Not a breath of air
disturbs the stillness of the hour, all is
quiet - it is one of those hours in which
memory asserts it[s] &most magical
power and, like the evening sunbeam,
sends back her retrospective rays to
light up the pleasures of the past. Yes
of the past - oh how bright it seems
now as if it all was a dream. Yet it was
a reality or rather a daydream - at times
I can dwell on it with pleasure, then
again it will bring real torture but this
evening I am in one of my calm co-
kcted moods. I have spent this day all
alone, the first one in a long while. I
love to be alone. When I have company
I generally spend my time in talking on
things of little importance and con-
sequently my mind is not refreshed, but
when I am alone or with the few
thinking and reading friends Z have, at
the close of the day I can look over it
and feel that I am a better being and my
mind is quiet - but I have not long been
thus - it [is] only after a great deal of
suffering and labour that I have at last
learned the only true way of pleasure
and comfort. I used to fly to the crowd
to still the restless achging heart but
there I never found [it]. It is only in
quiet seclusion that I can find the
partial rest.

It is now near sunset though
its brightness is o'er shadowed by the
somber clouds. We have had a very re-

REBECCA (continued)

freshing rain this evening. The thirsty
earth drank it up as fad as it fell on her
surface. It is very pleasant now - the
doves are cooing and the other birds
are still siiging - the wee tiny hum-
mingbird still on the wing flying around
the others, and all Nature looks refresh-
ed and it seems in silent contemplation
to adore its maker.

I received a letter from my dear
darling boy Polk which brought good
news of his health. Oh how thankful I
feel for the protecting care of God over
my dear child. I have read but little for
the past few days,. have been very busy
sewing. I finished one of Washington
Irvin[g]'s beautifid works today - it
was the Alhambra. I like it very much -
it gives us a very good idea of the
manners and customs of the Spanish
people and carries us back to the time
of the Moors which I am very fond of
reading about. One can't help but
admire them although their religion is
so absurd.

I would like so much to travel in
Spain. I get so restless sometimes after
reading a discription of the natural
beauties and monuments of art that it
seems to me that I never can be
contented without seeing them - but I
must stop as it is geiing dark and the
f i i of the firefly and the croaking of
the frogs have taken the place of the
little hummingbird and doves.

Julv loth% This is the holy Sabath and
for once I feel satisfied with myself. I
arose this morning and after attending
to some household duties, I dressed
myself and got my book. I read
Christ['s] Sermon on the Mount with
the comments of Dr. Clarke. I never
tire of reading it. I consider that it is the
foundation of Christianity - it teaches
me how far I am from the ways of the
truth after reading and studying the
Sermon for sometime.

Jeff came to me to explain #5 and
6 chapters of Revelations which I found
much difficulty in doing as he does not
understand history, but I tried to
explain it to him and I think he under-
stood it as well as any one who has not
read history. He is a boy of excellent
understanding and I hope one day to
see him a learned man .. then I read

several other chapters of the Gospel of
St. John - all of which I feel benefigd.

We dined and then I commenced at
the first of the Koran and read the three
first chapters which kept me busy as it
requires one to be well versed in the
old Testament to be able to understand
this strange doctrine - but there is one
thing that strikes me very forcibly in
thinking on the two great religious
parties ... it is that there is such a vast
difference in the worship.

The Christians are generally care-
less and I am sony to say it nearly
reduces to a form and that form not
regarded by the mass. While on the
other hand, the Mohammedans are
strict in their mode of worship and
attend to every article of their faith with
scrupulous assiduity not even neglect-
ing any one of many absurd customs
that their apostle gave them. This
religion certainly has many absurd and
wicked temets yet [it] is strange how it
has taken root and over what a vast
number of nations it holds sway.

I read on until I was aroused from
my meditation by the majestic roar of
distant thunder and the springing up of
a brisk gale which soon blew itself into
a considerable wind and the distant
thunder came rolling nearer and the fast
flashes of lightning composed a scene
of majestic sublimity. Then the rain
came pouring down and the little riv-
ulets arose and made a grand display in
their small way, forming little cataracts
and rapids and ed[d]ies.

While the rain was fallng my little
ones [and] I stood out on the porch and
I was pleased to [see] that they
a~ec i a t e the beauties of nature and I
tried to instruct them and impress them
with the beauty and grandeur of the
scene. The rain has ceased but the
rivulets are still rolling rapidly along
and although the sky is clear except
[for] a few floating clouds yet the
rumble of the distant thunder and the
flashes of lightning still portend rain.

The scene that now surrounds my
woodland home is one of sublime mag-
nificence. .all nature seems refreshed
and I feel so thankful for the blessing of
this season, it will almost make our
crops and then we will be able to feed
all our dear Rebs. Then we could have
them with us all the time.

It is now after supper and the sky
is again overspread with dark angry
clouds and the rain is pattering on the
roof and will shortly pour in torrents.
Oh how I do wish I had language to
express what I feel while I am looking
on the war[r]ing of the elements. Earth,
water, air all seem to be puiGng forth
their might ekrts this evening.

I must stop and read some to my
babies. Have read the #5 and 6 chapters
of Genesis to my little ones and tried to
explain it to them but their little eyes
began to twinkle and now [they are in]
the arms of Morpheous. I read on
sometime after they retired and then
tried to sleep, but she has played truant
and so I went out to view the sudden
changes.

All is now quiet except the
croaking of the frogs and the chatter of
the katiedids and the Moon is pouring a
flood of tempered light over valley and
hill and the little branches sparkle in the
moonbeams. No signs of the w& of
the elements except a flash of lightning
in the North. I am now sitting by my
open window and oh how wonderously
beautifil and in the language of Wash-
ington Irvin[g] I almost feel the poet
spirit of Young.

On such a heavenly night as this I
could sit for hours enhaling the fragrant
air and musing on the beauties of
Nature and compare its sudden changes
with the checkered fortunes of man
whose history is dimly shadowed in the
elegant memorials all around us - but I
can't do justice to a - moonlight
night. When all is quiet and all nature
seems in profound repose and we are
all alone, we seem to be lifted up into a
purer atmosphere - we feel a serenity of
soul, a buoyancy of spirit, and elasticity
of frame which renders mere existence
almost aerial. The hills are robbed of
their ruggedness and the va l l s fading
away l i e a dream land in the distance.

Such is a faint picture of my feeling
tonight - feeding my fancy with sugared
su~s i t ions and enjoying that mixture
of reverie and sensation which steals
away the existence . . . but I must try
and sleep."

(To he conti?ured in the next issue)

ANSEARCHIN ' NEWS, Winter 1999

24
BY VIRTUE OF a Chancery Court

decree issued in the November 1866
term, all right, title, interest, etc. which
J. J. D. R Shurnate has in a 75-acre
tract in Civil District 5 will be sold to
satisfy an execution in favor of Sarah
J. Battle on 1 1 Mar 1867.

BYERTUEOF achancery Court
decree issued in the September 1867
term, all right, title, interest, etc. which
Jesse and Bailey Johnson have in
three lots near Franklin Pike (each
measuring 37' 9" x 100' and deeded to
them by A. E. Davis) will be sold to
satisfy a judgment in favor of W. M.
Hargrove against George Stuthour
and Jesse and Bailey Johnson.

BY YTRTUE OF a Chancery Court
decree issued in the September 1867
term, all right, title, interest, etc. which
Isaac Paul has in Lot 62 on the west
side of College Street will be sold to
satisfy a judgment in favor of M.B.C.
Howel, clerk, against Paul and others.

BY VIRTUE OF a Circuit Court
decree issued in the January 1867 term,
all right, title, interest, etc., which
Francis Maaiozzi has in land six miles
from Nashville on the south side of
Lebanon Turnpike will be sold to
satisfy a judgment in favor of J. H.
Cuny. The property is part of Lot No.
40 conveyed to James Buehanan by
Henderson Bryant, executor of Sher-
rod Bryant. Also to be sold to satisfy
a judgment against Mattiozzi in favor
of Jane E. Hun is a tract of land near
McWhirtersville about 6 miles from
Nashville on Lebanon Turnpike.

B BY VlRTUE OF a Circuit Court
decree issued in Jan 1867, all right,
title, interest, etc. which J. A. and
Thomas MeCampbell have in 211
acres in Civil District 2 will be sold to
satisfy a judgment favoring J. W.
Cloyd.

BY VlRTUE OF a Circuit Court
decree issued in January 1867, all right,
title, interest, etc. which A. L. Huggins
has in 362 acres on Stone's River in the
3 1st Civil District will be sold to satisfy
a judgment in favor of W. A. Whitsett.

BY VlRTUE OF a Circuit Court
decree issued in January 1867, all right,
title, interest, etc., which Thomas J.
Tate has in a tract on the north side of
Lebanon Turnpike will be sold to
satisfy a judgment in favor of Thomas
Reilly.

BY VIRTUE OF a Circuit Court
decree issued in January 1867, all right,
title, interest, etc. which Mrs. Ten-
lnessw Shivers has in a lot on Gay
Street will be sold to satisfy a judgment
in favor of H. IS. Champion. The
property was conveyed to her by C. W.
Nance on 23 Jan 1860. Two other lots,
part of Lot 10 on Gay Street, also are
to be sold to satisfy a judgment against
Mrs. Shivers.

BY VIRTUE OF a Circuit Court
decree issued in January 1867, all right,
title, interest, etc. which E. F. P. Pool
has in a 50x220' lot in the 8th Ward,
South Cherry St., will be sold to satisfy
a judgment in favor of Woods, Yeat-
man & Company. A 50x224' lot on
Cherry St. in which Pool also has title
will be sold to satis@ a claim in favor of
Resin Thompson.

* BY VIRTUE OF a Circuit Court
decree issued in January 1867, all right,
title, interest, etc. which Thomas C.
McCampbell has in a tract in Civil
District No. 2 will be sold to satisfy a
judgment in favor of L. F. Beech.

BY VIRTUE OF a Circuit Court
decree issued in Jan 1867, all right,
title, interest, etc. which David Ran-
dall has in a house and lot (#93) on
Broad Street in Nashville will be sold
to satisfy a judgment in favor of W. J.
Weakly.

* BY VIRTUE OF a Circuit Court
decree issued in Jan 1867, all right,
title, interest, etc. which John Frash
has in a lot in Nashville beginning at the
intersection of Cherry and Ash streets
will be sold to satisfy a judgment in
favor of John Engein vs. A. Baudle
and Frash.

61 BY P7RTUE OF a Circuit Court
decree issued in Jan 1867, all right,
title, interest, etc. which James Lester
has in 25 acres in Davidson County's
8th Civil District will be sold to satisfy
a judgment favoring Brien & Thaxton.

BY FTRTUE OF a Circuit Court
decree issued in Jan 1867, all right,
title, interest, etc. which B. G. Hays
has in a parcel of land in Davidson
County's 5th Civil District will be sold
to satisfy a judgment in favor of J. J.
Sannders.

BY VIRTUE OF a Circuit Court
decree issued in Jan 1867, all right,
title, interest, etc. which John Starkey
has in 30 acres in Davidson County's
Civil District 2, about 8 miles from
Nashville, will be sold to satisfy a
judgment in favor of W. D. Baker.

@ BY VlRTUE OF a Circuit Court
decree issued in Jan 1867, all right,
title, interest, etc. which Isaac Paul has
in Lots #7 and 8 in his plan of Elysian
Grove, each fronting 50' on Market
St., and Lots #47 and 48, each fronting
50' on College St., and which James
Mumell has in Lot 6, containing 22
acres, and Lot 7, containing 11 acres,
being part of Edmund Crutcher's
tract about 3 miles from Nashville, will
be sold to satisfjr a judgment in favor of
Russell Houston, adm., vs. Samuel
Kimbro, William L. Nance, Andrew
Gregory, Paul, and Murra .

BY YlRTUE OF a Circuit Court
decree issued in Jan 1867, all right,
title, interest, etc. which Isaac Paul has
in a 50' lot in Elysian Grove in South
Nashville fronting on Market St. to
satisfy a judgment levied 30 Sep 1865
in favor of T. W. P e a r s vs. Henry
Hill and Isaac Paul. I

RNSEARCHIN' NEWS, Winter 1 999

YARBROUGH
Mrs. Rosa Yarbrough, wife of J.

A. Uarbrough, died at her residence in
Covington this morning [20 Jan 19001.
She had been ill for some time with
pneumonia. She leaves a son, Dr. L.
A. Yarbrough, and a daughter, Mrs.
E. W. Smith, of Covington. Her fa-
ther, John Eanna, who formerly lived
in Middle Tennessee, moved to Tipton
County many years ago and settled near
Brighton where Mrs. Yarbrough was
reared. She was buried in Munford
Cemetery. -Memphis Appeal, 20 Jan 1900

DE HI
After an illness of four days, Louis

Demarchi died at 2 am. Saturday, 20
Jan [I9001 from pneumonia. Born in
Turin, Italy, in 1852, he came to
Memphis in 1872 and married Mary
Linger in 1877. He leaves his wife and
two daughters, Mamie, 15, and Chris-
tina, 7. His mother and a sister are still
living, and reside at his birthplace in
Italy. His other relative in Memphis is
Jake Demarchi, a first cousin. Ser-
vices will be at St. Peter's.

Mr. Demarchi was a journeyman
painter and worked at his trade when
he came to the States in 1870. He
engaged in various branches of business
in Memphis and owned several saloons
at the time of his death. Until a short
time ago, he operated a general
merchandise store at the corner of
Breedlove Avenue and Old Raleigh
Road. He resided in the 15th Civil
District, and represented his district on
the county Democratic executive com-
mittee. He leaves a considerable estate.

- hfeniphis Appeal, 20 Jan 1900

PURDY
Departed this life at his home near

Mifflin, Henderson County, on the 4th
Dec 1838 in the 40th year of his age,
Col. John Purdy. For 20 years, he was
a citizen of Henderson County and
filled many responsible offices of trust
without a shadow of reproach. He was
a member of the late convention in
Tennessee for revisal of the Con-
stitution. As a husband, parent, friend,
and neighbor, he displayed all the mild
traits of character and attested benev-
olence of heart and goodwill to men.

-hiashilie Union, 14 Dec 1838

DEATHS
Across Tennessee

HALE
Departed this life at the Johnson

Hotel in the town of Memphis on 16th
May 1838, Col. Thomas Hale in the
38th year of his age. He was a native of
Franklin Co., Va., where he lived until
he removed to Jackson, Tenn., in the
spring of 1835. He had been on a trip
to New Orleans and on his return was
taken sick at Memphis with bilious
fever, and after a violent and protracted
illness expired in the arms of his
devoted and affectionate wife. His
death has left the partner of his bosom
and three children to mourn.

Jackson Telegraph 82 Sentinel, 2 5 h 4 ~ 1838

JOHNSON
Died 16th May 1838, Mm. Edith

Johnson, late consort of Thomas M.
Johnson and daughter of Martin
Wiggs, in the 24th year of her age. She
left an affectionate husband and two
small children, one only 24 days old.

Jacksoii Telegraph & Sentinel, 25 May 1838

E A m
Mrs. Lucretia [Pearson] Eakin

died last Friday, 4 Sep, at the home of
her daughter, Mrs. Sarah Spence, in
Murfieesborough. Her remains were
brought to Shelbyvllie on a special train
last Sunday and, afier services at the
Presbyterian Church by Rev. W. C.
Clark, was interred in the family
burying ground in the old graveyard.

Thus passed probably the oldest
citizen of Bedford County. She was
nearly 93 years of age, and belonged to
the well known William Peaason
family. Early in life she mamed John
Eakin, one of the most prosperous and
highly esteemed merchants that ever
did business in Shelbyville. She reared a
large family, many of whom died before
her. Until the last few years, she pos-
sessed her faculties in a remarkable
degree. Shelbyville Gazet~e, 10 Sep 1895

OUaZAW
Died near Corbandale on 5 Oct

1871, Mrs. M. J. Outlaw, aged 67.
-Clarksville Chronicle, 14 Oct 1871

2 5

Mr. Samuel McKinney has
received the sad intelligence of the
death of his uncle, Rev. Samuel Mc-
Kinney, D. D. of Huntsville, Texas. He
was the last of a worthy family of
brothers and sisters. Born, reared, and
educated in Philadelphia, Pa., he was
distinguished no less for his sincere
piety than for his elegant scholastic
achievements. He devoted the greater
part of his life to teaching, and was for
a number of years principal of the
flourishing school at LaGrange, West
Tennessee, whence he moved to Holly
Springs, Miss., then Louisiana, and
finally to Huntsville, Tex., as president
of Austin Colfege. -Krzoxville Tribune, (re-
printed in A4enlphis Public Ledger, 10 Dec 1879

RIGE
The Jackson Tribune & Sun

announced the death of the Hon. John
J. Rice near that city Monday, 8 Dec
1879. He was a captain in the Confede-
rate Army and served throughout the
war with credit. He was a member of
the Tennessee legislature in 1875 and
had the reputation of an intelligent,
industrious, and faithfir1 member.

-Menlphis Public Ledger, 10 Dec 1879

BAYNES
Thomas F. Baynes, Esq., very

prominent lawyer of Brownsville, died
of typhoid fever last Saturday night [6
Dec 18791 and was buried Monday in
the presence of a large assembly. He
was the son-in-law of State Attorney-
General B. J. Lea and, though but 28
years of age, stood confessedly at the
head of the bar in Brownsville, having
perhaps no superior of his age in the
state. He had a lucrative practice and
had he lived no doubt would have
achieved a brilliant reputation and
accumulated a fortune. He leaves a
beautiful but disconsolate wife and two
lovely children.

-Memplzis Public Ledger, 9 Dec 1879

LIDDY
Died in Memphis on 17 May 1887,

Thomas IB. Liddy in his 57th year. He
resided on North Hill St. Services will
be 18 May at St. Brigid's Church. (Little
Rock and New York papers, please copy).

-Memphis Avalanche, 18 hiay 1887

ANSFARCHIN' NEWS, Wiizter 1999

26
BURRUSS

Miss Mary F. Burruss, daughter
of David and Martha Burruss of
Montgomery County, died of brain
fever on 27th Sep 1871 at the residence
of J. R. Hardaway in Logan Co., Ky.
She was born 13 Jul 1849. In early life,
death deprived her of a mother's
counsel and care. She and an only sister
were left to cheer their disconsolate
father. Beautifid, warm-hearted, and
kind, she was educated and accom-
plished. Her funeral was held at the
residence of Mrs. Mary Thweatt.

-Clarksville Chronicle, 14 Oct 1871

HODGE
Departed this life 19 Aug 1852 at

the residence of her husband, Robert
Hodge, of Williamson County, Mrs.
Mancy Aodge. She was born 20 Feb
1784 in Davidson County at the station
or fort where Nashville now stands. At
the time of her death she was one of the
oldest native-born citizens of Middle
Tennessee. She left her aged com-
panion, two children, and several
grandchildren.

-Home Press, Frunkiitz, Tenn., 26 Aug 1852

ASHFORD
Died at the residence at No. 562

Shelby St. at 3:30 p.m. Tuesday, 17
May, Mary B. Rhodes, 24 years, 6
months, 4 days. She was the wife of
William S. Ashford. (Galveston and
Austin, Tex., papers, please copy.)

-Memphis Avalanche, 18hduy 1887

WRIGHT
Richard Wright died at the family

residence at No. 237 Union Tuesday
morning, 17th May, in the 39th year of
his age. Funeral from Grace Church
this afternoon. (Norfolk, Va., papers, please
copy.) -Men~phis Avalatiche, 18 A4uy 1887

SMITR
At the residence at No. 264

Johnson Avenue on Tuesday morning,
17 May 1887, Georgia Olive Louise
Smith, 2 years 2 months 3 days. She
was the daughter of Alexander and
Mollie Smith, and the granddaughter
of Mollie and the late William Ring-
wald. Funeral from the residence 18
May. -Memphis Avalunche, 1 8 h f q 1887

DEATHS
Across Tennessee

LUPdDY
Dr. W. L. Lundy, former Mem-

phis resident, died yesterday at his
residence near Nesbitt, Miss., at the age
of 59. Prominent in his profession, he
was surgeon-general to Gen. Walker
in the celebrated Nicarauga expedition
and on the medical staff of Gen. John
C. Brown in the Civl War.

-Memphrs Appeal Avalanche, 7 Nov I892

COLLlER
Died in Madison County on 5th

Nov 1838, Mrs. Sarah Collier, con-
sort of William R. Collier, Esq., age
ca. 30. -Nash~,ilIe Union, 14 Dec 1838

McLEMOm
Nancy P. McEemore, widow of

Sugars McLernsre9 died 21 Jul 1872
while attending the Methodist Church
in Brownsville.

Jackson Whig & Tribune, 3 Aug 1872

WHITESIDES
Mrs. M. H. Whitesides died at

Cedar Bluff College last Wednesday af-
ter having been seriously ill for some
days. In conjunction with her estimable
husband, she was proprietess of Cedar
Bluff College. Her father was S. Ham-
mond whom many will recall as one of
the most accomplished teachers years
ago in Logan, Simpson, and Warren
Co., Ky. Many of Williamson County's
most influential citizens have daughters
at this school. Among others Emma
and Lucy Buford, Sallie IllcLemore,
Alice Potter, Annie Bond, and Esq.
Kitch's niece, Jennie RacAlister, a
bright little girl of 12 who took the
premium in music last summer.

-Frcmklin Review &Journal, 20 Feb 1873

ATCWSON
Dr. T. A. Atchison, one of the

foremost physicians and citizens of
Tennessee, is dead at the Maxwell
House in Nashville in his 83rd year. He
was at one time chairman of the board
of public works of Nashville and has
always been foremost in education and
other work. He leaves several children,
all adults. -iLlemphis Appeal, 3 Oct 1900

MORGAN
Emmett T. Morgan, city attorn-

ey, died at the residence of Capl. El. P.
Farrar the evening of 22 Apr 1865.
Born 29 Jan 1832 in Nottoway Co.,
Va., he removed in 1846 with his father
to Perry Co., Tenn., where he lived two
years. In 1848 the family moved to
Covington in Tipton County. Mr. Mor-
gan was admitted to the bar in 1853,
and practiced at Covington until Nov
1862 when he was compelled to seek
safety within the federal lines on
account of the secession.

He came to Memphis in early
1863, and was married about seven
years ago to Snllie A. Wilson of
Jackson, Tenn., who preceded him to
the grave by about seven months.
During 1864 he was an assistant special
agent of the Treasury Department in
Memphis and on 1 Aug 1864 was
appointed city attorney. He was a true
Union man. Burial was in Winchester
cemetery. -Memphis Argus, 25.4pr 1865

V m E N
Died near Peytonsville in William-

son County on 4 Feb 1873 after two
years' illness, Mrs. Catharine 6.
Vaden, near 57 years of age. She join-
ed the Cumberland Presbyterian Church
in 1834.

-Franklin Review &Journal. 20 Feb 1873

WNOTTP
The remains of Bemardo Gia-

notti, who died 9 Sep 1878 of yellow
fever, will be reinterred and the funeral
will take place 5 Jan at 2 p.m. from
M'Farland place near Mr. Sledge's on
Rayburn Avenue.

-h4emnphis Appeal 4 Jan 1879

TaOMAS
Dr. D. H. Thomas, one of the best

known citizens of Crockett County,
died at his home at Bells this morning
at 7 o'clock He was a brother of
ex-State Treasurer Atha Thomas and
the Hon. D. B. Thomas. He was in-
deed a noble man and the county has
lost a citizen whose place will be hard
to fill. His remains will be carried to
Brownsville and interred tomorrow
with Masonic honors.

-h4emphis Appeal, 7A4ar 1895

ANSEARCHIN' NEWS, Winter 1999

McGEE
Howard Hawthorne McGee,

poet, was buried beside his parents at
Elmwood on 9 Mar 1895. He died in
New York City.l His kneral was at
Central Methodist Church in Memphis.
Walter Malone, one of his warmest
friends and admirers, made a talk. The
church was filled with friends of the
dead poet, and many who had not
known him personally but came to pay
their respect to his genius which they
had known in his writings.

Pallbearers were John M. Tuther,
W. N. Brown, Jr., W. H. Flowers,
Wynne Ferguson, R C. Bruce,
George R James, W. E. Henderson,
and Walter Malone.

-bfemnp/ris Conimercial Appeal, 10 Mar 1895

PATTERSON
Died at the residence of J. A.

Wray in Tipton County on Saturday,
21st September, Mrs. N. A. Patterson,
relict of the late Gen. £3. M. Patterson,
in the 73rd year of her age.

-Sonterville Falcon, 26 Sep I872

BrnGfIAM
The remains of Mr. J. W.

Bingham arrived in Memphis from St.
Louis last evening in charge of his
younger brother. The funeral will take
place from the First Methodist Church
tomorrow morning. He died of pneu-
monia on Sunday evening last [7 Dec
18791 after an illness of barely six days.

-Prrblic Ledger, Memphis, 11 Dec 1879

BOLMES
We are requested to publish that

an Irishman, a ditch-digger named
James Holmes, died of fever at the
Kizer House in Lexington, West
Tennessee, a few weeks ago. He was a
stranger there and was ill only a few
days. It is thought he had relatives in
Nashville. Particulars are set forth in
the Lexingfon Advertiser.

-Public Ledger, Memphis, 8 Dec 1879

Funeral home records in the Memphis
Room of the MemphislShelby County Public
Library show McGee died 9 Mar 1895 of
Bright's disease. Funeral arrangements were
made by Waiter Maione and Houston
Byrd. He was buried in the Turley section of
Elmwood Cemetery, Lot 11 52.

DEATHS
Across Tennessee

BIBLE
Mrs. Lydda Bible died at her

home near Concord, Tenn., on 21 Apr
1876 aRer an illness of about !l months
of a complicated disease of the liver,
heart, etc., in the 38 or 39th year of her
age. She was a consistent member of
the Lutheran Church for many years, a
loving and affectionate wife, a kind
mother, and a good neighbor.

-N.v Era, Greeneville, Tenn., 27Apr 1876

SELF
Born in Hawkins Co., Tenn., on 11

Feb 1838, J. F. Self died 2 Nov 1892,
leaving a wife and 10 loving children.
He labored on the farm until the com-
mencement of the late war when he en-
listed in Co. D., 8th Tennessee Vol-
unteer Infantry. Wounded 9th May
1864 at Buzzard's Roost, Ga., he
served until discharged 30 Mar 1865 at
Knoxville. He was married 21 Jul 1861
to Miss M. A. Couch. They had two
children, B. F. and Nannie A. Self who
were born to bless this home, but on 27
Dec 1867, death claimed his loving
companion as its victim.

In 1866 Mr. Self was elected Haw-
kins County trustee, and was re-elected
in 1868. On 1 Oct 1869 he married
Miss Fannie A. Wright of Rogers-
ville. The family moved to Greene
County in 1872 where he was soon
elected justice of the peace of the 7th
Civil District, a position he held for
about 18 or 20 years, resigning in 1 892
to assume the duties of Greene County
tax assessor. He was coniined to bed
for 11 months before his death. He was
a member of the Cumberland Presby-
terian Church. Burial was 3 Nov 1892
in Pilot Knob churchyard.
-East Tennessee News,Greeneville, 2 Mar 1893

WlTaERS
Died at her residence in Hadley's

bend, Davidson County, on 10 April,
Mrs. Candace Withers, age 71. A for-
mer resident of Fayetteville, she was
the eldest daughter of the late Maj.
Benjamin Clements and the mother of
Mrs. George Gant of Bedford County.

-FqetteviNe Observer, I8Apr 1872

CLACK
Died 16 Aug 1886 at his residence

in Rhea County, Mr. Miacjah Clack,
aged 87. Born in Wayne Co., Ky., 21st
May 1799, he moved with his family to
Sevier Co., Tenn., while a lad. He was
married there to Miss Margaret Kerr,
daughter of Robert and Amy Kerr, on
28 Sep 1820. They later removed to
Bradley County and then to Rhea
County ca. 1839. He united with the
Baptist Church in July 1833, of which
he was a most acceptable member to
the end of his life. He is survived by
four sons and two daughters, his wife
and four other sons having died earlier.
He was interred in the Clack burying
ground near James Ewing's on 17th
Aug amid a large crowd of friends.

-Rhea County News, Aug I886

WEKERSON
Rev. Dr. W. D. Wilkerson, aged

70 years, died at the residence of W.
W. Wilkerson, Jr., in Riley [Madison
County] on 19 Sep 1880. An invalid for
a year before his death, he died of
paralysis. -The Jackson Whig, I Oct 1880

LrnLETON
Mr. William Littleton, aged 75

years, died 15 Sep 1880 at his home
near Manb l l e in Henry County.

-The Jackson Ilqiig, I Oct 1880

n E T C a E R
Died at his residence in western

Madison County on 24 Sept after seven
days' illness of typhoid fever, Mr.
James J. Fletcher, brother of R S.
Fletcher, editor of The Jackson Dis-
patch. -The Jackson Whig, I Oct 1880

STONE
Mrs. Eveline P. Stone, wife of L.

L. Stone, died 12 May 1872. Born 5
Sept 1808, she was married to Mr.
Stone 25 May 1830. She joined the
Missionary Baptist Church in 1843 and
was baptised by Elder B. Kimbrough.
She leaves her husband, one son, and
one daughter to mourn her loss.

-Fayefteville Observer, 16 May 1872

MULLENS
Died in Bedford County near

Blanche on 12 Apr 1872, Mr. Andrew
Mullins, aged about 72 years.

-E'nyelteville Observer, 18Apr 1872.

ANSEARCHIN' NEWS, Winter 1999

A NEW MEMBER WRTTES PN ...
I am a new member of the Tennessee Genealogical

Society and have recently received and read my first issue
(Summer 1999) of Ansearchin' Nws. This is absolutely the
best genealogical magazine I receive. I enjoyed every section
but particularly the article entitled "George and Mallie
Winchester Find Post-Civil War Home." Since this is the
third installment, is there a possibility of obtaining the
previous two issues so that I would have a complete set of
this article? The Winchesters of Sumner and Shelby counties
are my ancestors. Please let me know the cost of each issue
and I will send it to the appropriate person.

Thank you for a beautifid genealogical magazine and for
the attention to my requests.

Barbara Davis
1 107 La Vista Road
Santa Barbara, CA 93 110-1236
E-mail: barbness@gte.net

Homepage:http://homel .ge.netharbness/archives.htm

EDITOR'S NOTE: We appreciate your kind remarks, and
welcome you to our family of readers. By now, you have
probably received a letter concerning the availability of back
copies. We were glad to learn of your home page and feel
sure some of our other members will want to visit it. We did
and were interested to fild that your great-great grand-
mother was Frances E. Wn'gIrt m~chester @. 1829), the
daughter of Marcus Winchester and the wife of WI&m
Vance, Jr.

I'm very interested in your journal, fie Tennessee
Genealogrcal Magazine. Especially the issue which deals with
Civil War Pension files. I'm trying to trace my great-
grandfather William Walsh, who served in the Confederate
forces. I believe that his widow, Mary, may have applied for
a pension when pensions were made available to Confederate
veterans. I believe that this issue will be of help.

Your magazine was highly recommended in the Research
Resources pages of the JulyIAugust 1999 issue of Family
Chronicle. Since this journal's recommendations have proven
to be excellent in the past, I decided to subscribe to your
magazine. I'm looking forward to receiving my first issue.

Elizabeth A. Dugan
81 1 Chicago Avenue - #404
Evanston, IL 60202-2392

EDITOR'S NOTE; We're delighted to have you join us, and
hope you will enjoy and benefit from our magazine. We're
most appreciative of Family Chronicle's recommendation
and will do our best to live up to the expectations of you
both. After such kind words, we trundled down to the great
MemphisIShelby County Public Library and perused the
microfilm of Confederate widows' pension applications. Such
well-intentioned acts seldom prove to be as simple as en-
visioned. The index showed (1) a William 8. Walsh's

widow had indeed applied for a pension, but her name was
Etta from Johnson Co., Tenn., and (2) a Mary Walsh of
Clarksville, Montgomery Co., Tenn., had applied for a
widow's pension but her husband's name was James. We
checked both widows' files. In Mary's application, she gave
her husband's full name simply as James Walsh. But hrther
on in the folder, a letter relating to her husband's war record
refers to him as James E. Walsh. Could the W stand for
WiUliam? If the following facts correspond with some of your
research up to now, we may have the right Walsh: Mary
signed the original application with her mark on 24 May 1907
before Alex Davidson, Montgomery County court clerk. It
shows she was born in May 1853 in Galway, Ireland, and her
maiden name was Sullivan. Her husband was born in County
Waterford, Ireland, in 1841. They were married 25 Nov 1866
in Clarksville by Rev. VV. B. Roper. EIer husband died in
Clarksville on 3 June 1902. They had eight children, five boys
and three girls, all of whom were of age when she filled out
her application except for son Edward who was about 18.
[He is the only child referred to by name.] Mary had a small
home in Clarksville which she estimated was worth about
$500. [A county trustee assessed her property at $300.3 She
was living with her manied children, visiting each in turn.
Her first application apparently was turned down on the
grounds of ineligibility, but on 29 Jan 1909 Special Examiner
Prank Moses wrote the Clarksville postmaster to see if she
was still living and had the same address. He explained that
under recent amendments to the pension laws, Mary might
now be eligible. The folder containing her application and
other papers is dated 23 Feb 1909, so she apparently did
re-apply. A letter, dated 12 Apr 1901, is to John P.
Hickman, secretary of the Pension Board in Nashville, from
the Association of the Army of Northern Virginia, Louisiana
Division, New Orleans. It advises E i c h a n that only two
men of Co. K, 6th Louisiana Regiment, were still living but
that the record of James W. Walsh of that company contains
nothing detrimental. Sgt. I". P. Hickey compiled all the
various rolls of the regiment and battalion that sewed in the
Army of Northern Virginia. According to these records, f i t .
James W. Walsh was 24 years of age when he enlisted in
Company K in May 1861. He sewed with his command until
he was captured and made a prisoner at the Battle of the
Wilderness on 5th May 1864. He was exchanged and paroled
in Feb 1865 and was on the rolls as a paroled prisoner when
General Lee surrendered. The letter concludes: "Therefore
you will observe that our record does not agree with yours.
Of course, I cannot say where you get your records from
except the War Department in Washington City which I have
never considered as being absolutely correct." On 23 Feb
1909 George B. Guild, president of the Tennessee Board of
Pension Examiners, wrote Gen. F. C. Ainsworth, adjutant
genera1 in Washington, asking for the record of James Walsh
who was a member of Co. K, 6th Reg. La. Infantry, CSA.
Whatever the difference in the two records, it was apparently
of no significance. Mary's application for a pension was
accepted. A penciled notation on the folder reads, "Out of
state Feb 09."

(More letters on Page 47)

ANSEARCWN ' NEWS, Winter 1999

W. P. A. Transcription by Ellen W. Wilson, 16 Oct 1939, Microfilm Ref. 2007, V. 16
Available af Memphis / Shelby County Public Library, Peabody & McLean

7 AUGUST 1838

The Jefferson County Court met at the courthouse in Dandridge on 7 August 1838. Present: William Hill, Thomas
Rankin, William S. Manson, Esq.

The court appointed John Vance, Jr., overseer of a second-class road fiom Calloway Hodges to Thornburgh lane and as-
signed to work on the road Reed Cox and hands on his farm, John Vance, James Eudaly, William Watkins, Allen Stone and
hands on his farm.

Joshua Nelson was appointed overseer of a second-class road from Blackburn's meadow [?I to Benoni Bettis'.
Assigned as hands were Samuel Jacobs, William Carmon, Allen Bettis, James Nicholson, John Jacobs, Jr., Elijah
Nicholson, Thomas McGuier, James Scribner, Elijah Carson, and John G. Pearson.

Charles Eckles was appointed overseer of a road from 7-mile tree to Henry Randolph, Jr.'s. Much of said road as it is
from 7-mile tree to George Rodger's fork is of first class construction and the residue of said road is of second class. Assigned
as hands to work on road were Jacob Clark, John F. Sharp, Alexander A. Sharp, Jr., Lemuel Carmichael's farm, John and
Charles EcMe, John Sartin, Jr., and Henry Randolph, Jr.

John Caldwell, administrator of the estate of Charles Hodges, deceased, reported that the assets of said estate are not
sufficient to pay debts due and owing from the estate and there returns the same insolvent. Report, dated 18 Jul 1838, was
ordered to be filed.

Clerk Joseph Hamilton returned a settlement by James A. Thornton, administrator of James King's estate, which was
admitted to record. The court allowed Thornton $15 for his services as administrator.

Thomas I. Lane, administrator of the estate of James Pangle, deceased, was allowed the sum of $100 for settling and
adjusting said estate.

Joel R Denton was appointed overseer of a third-class road fiom William Moyer's Mill to Indian Creek road near
Vineyard Brirner's lane. Assigned to work on road were Robert Craig's hands, Jackson Edmond, Vineyard Brimer's
hands, Isaac Reneau, Lewis Reneau, Michael Reneau, William Hale, Preston Reneau, John Edgar, Henry Layman,
Robert Burchfield, Abel McCarty, Jeremiah McCarty, Benjamin Abel, James P. Denton, George Denton, John SIoner,
George W. Sloaner, George W. RusseU, William Moyer's hands, Thomas Kieney, Richard Wood, John Chambers.

The following order was acknowledged in open court by John Fain to be his act and deed for the purposes therein
expressed and admitted to record, to-wit:

"To James Bradford, sheriff of Jefferson County -- You will please make and execute a deed of bargain and sale to
James MitcheU for a certain piece, parcel, and lot of land lying and being in the county of Jefferson, town of Dandridge
being Lot No. 81 which lot I purchased at the sheriffs sale for taxes on the 1st Monday of November 1830. Given under
my hand and seal this 7th day of August 1838. Signed, sealed & etc. in our presence: Thomas Rankin, Joseph
Hamilton, John Fain."

The court appointed Jessee Douglass to oversee a first-class road from Richard Breeden's to Flat Gap and assigned as
hands Harvey Hodges, Jessee Douglass, James H. Caldwell, Nicholas Hays, Robert CampbeU, William Caldwell,
Anthony, John Lockett, Me~ander CaldweU, John Caldwell, Jr.

James Vance was appointed overseer of a second-class road from the end of Richard Bradshaw's lane to the forks of the
road at the junction of the Mossy Creek and Dumplin roads. Assigned as hands were Logan Rhimes, Joseph C. Bradshaw,
William Sartin, and Thomas R Bradshaw.

Jessee Lane and Huldah Lane, being under age of 14, came into open court and asked that Tidence Lane, Jr., be named
their guardian. Court appointed Lane as guardian to Jessee, Francis, Morgan, Huldah, Coleman, and Elizabeth Lane, who
all are under age 14. Tidence entered into bond with security for the faithfhl discharge of his duty.

Robert F. CampbeU and Andrew Bare, reputable witnesses, appeared in court and, after being duly sworn, testified that
they were personally acquainted with WiUiam Hays, a Revolutionary War pensioner, and that he died on 9th May 1838 and is
the same William Hays whose name is mentioned in the original pension certificate bearing the date 29 Apr 1820 which they
showed to the court. John CaldweU and Nicholas H. Davis, reputable witnesses, stated that they were personally acquainted
with William Hayes and that he died leaving no widow but the following children:

1. George Hays who moved to the West. His residence is unknown. They have not heard from h i for many years and
do not know if he is Living or not.
2. Meander Hays who removed to the state of Kentucky. They have not heard from him for the last two years.

ANSEARCHIN' NEWS. Winter 1999

30
JEFFERSON COUNTY (conti?zuedi

3. James Hays who removed to the state of Mississippi. They have not heard from him in the last two years.
4 & 5. Polly Hays and Nicholas Hays, now citizens of Jefferson County with whom the deceased lived at the time of his

death.
6. Hanohold [?I Hays who removed to the state of Alabama where he was living in February the last part.

John Fain, reputable witness, said he was personally acquainted with Gen. Samuel Blackburn of Bath Co., Va., and
Archibald Blackbum of Washington County in Tennessee, and that they hath spoke and claimed each other as brothers. He
fkther testified that he had been intimately acquainted with the family of said Archibald Blackbum, deceased, late of
Washington County, and that he died leaving the following legitimate children: Nathaniel, Benjamin, Rusanah, Samuel,
Polly, William, Thomas, Elizabeth, and Archibald Blackburn. Fain also said there was another child that he was name
acquainted with, as he is informed, by the name of Sarah and that she is deceased.

1ST MONDAY OF SEBTEMER. 1838

Present: William Bill, William Manson, John Roper.
The last will and testament of James Moyew, deceased, was presented in open court for probate. Daniel Caldwell, one of

the subscribing witnesses, stated that the deceased signed the will in his presence and that of Samuel Caldwell. The court
moved to let the will lie for further probate.

James Alexander, appointed administrator of the estate of Samuel Cogman, deceased, made bond. Mary Coflman,
widow and relict of Samuel CoRman, filed his written relinquishment to her right of administrator of his estate to James
Alexander which was proved and admitted to record. The court appointed WiEfliam Mns~l l , William COX, and Adam Haun
commissioners to lay off and allot one year's support for Mary Cogman and report at the next term.

The last will and testament of Nicholas Counts, deceased, was presented for probate. William S. Manson, one of the
subscribing witnesses, testified he witnesses the signing of the will by the deceased. Henry Counts and WiHiam Barton, execu-
tors named in the will, entered into bond.

John Todd, aged six years, was bound by indenture to Samuel C. Odle until he arrives at the age of 21 years. The court
ordered that Elizabeth Parks, who will be aged nine years in January, be bound by indenture to Beverly Lively until she is 18.
Joshua Chilton, aged 10, was bound by court order to the age of 21.'

Henry E. Warren and Thomas W. Warren, who hath leave to administer the estate of Charles R. Warren, deceased,
and entered bond, filed an inventory of the estate which was admitted to record.

Adam K. Meek was appointed guardian of Ma&ha Ann Etchy, and he made bond.
The court appointed Edward Rankin overseer of a first-class road from Elliott's fork to Coon's Creek and assigned as

hands those on the farm belonging to William Kelly's heirs, Shadrack Inman's mill place, Samuel Thomas f inkin 's farm,
Biddle's farm purchased of N. Brown, Mexander Hays' old farm, James Anderson's old place, William Brogden, and
Thomas Potts.

The court ordered that a notice be issued to Robert B. Landon to appear before the justices of the next quarterly court on
the first Monday of October next to answer certain charges made against him for ill treatment of a slave boy by name of John
Garner and to abide by such judgment as the court may make.

Penelope E. Irwin, executrix of the last will of George Irwin, deceased, filed an inventory of the estate which was
admitted to record.

The court assigned the following hands to Adam Haun, overseer of a second-class road from Damon's old mill branch to
Col. McFarland's old tanyard: Benjamin McFarland, Elijah Stansbury, Berry Eancock, Abraham Spoon, and Daniel
Eaun.

Daniel Meek was appointed overseer of a first-class road from the Knox County line to a slash in the road near Joseph
Blakely's and assigned to work on the road the hands on Daniel Meek's farm, A. K. Meek's farm, and Moulden's farm.

John Haun was named overseer of a second-class road from Cheek's Crossroads mile post 34 miles and assigned as hands
John Rail, William King, Peregrine Gayer's (?) hands, William BIaun, and Charles P. Nemny on Arnold Road.

The court appointed William T. Mount overseer of a road from Hambles Branch to Eudson's Shop and assigned as
hands Humphrey Mount, Jr., William Hogan, William Jones, William Patton, Washingon Moore, Charles Elder,
William Ashville, William Duke, John Addcocks, John Jones, and Lea Jones.

 h he transcription does not state to whom he was bound.

A N S U RCH/N' NEWS. Winter 1999

3 1
JEFFERSON COUNTY (continued)

Hugh Vanhoozer was appointed overseer of a first-class road on Hambles Branch to the lower end of Hudson's field to
an old coal pit. Assigned as hands were Isaac Vanhoozer, John Farmer, Calloway Hudson, Hudson's Anderson, Jacob
Thomas, Wyly Duke, William T. Hudson, Jr., Calloway Bales, Reuben Tankersley, and Alemnder W. MIeClure's hands.

The court ordered Martha Toddy, aged eight year, bound by indenture to William Lotspeich until she is 18.
Clerk Joseph Hamilton produced a settlement by Thomas I. Lane and James J. Pangle, executors of the last will of

Frederick Pangle, deceased, and it was admitted to record.

MONDAY. 1st OCTOBER 1838

Present: John Gass, Nicholas H. Davis, James Chilton, Charles Harrison, John Roper, Joseph Gant, Vineyard
Brimer, George Gregory, Jr., Bamilton Copeland, David Eudaly, John Dailey, Thomas Rankin, William IMathews,
Alexander S. Landrum, Hugh W. Taylor, James E. Williams.

The court appointed Hanes Walker overseer of a first-class road from the hollow opposite John Gentry's to 7-mile tree,
and assigned as hands: Thomas Carmichael, Ellis Walker, Russell Walker, Thomas E. Hazlewood, and hands on the
following plantations, to-wit: James Walker, James Tellitt, John Walker, Peter Eckle, Robert Smith, John Greene, Elijah,
I. Green, Grunby Green, and Isaac Crider.

The court appointed Robert I. Franklin overseer of a second-class road from the corner of William N. Haskins to New
Market Road fork and assigned hands William Rankin's farm, Robert D. Franklin, Richard Heath, Rain Heath, and Isiah
Meadow's farm.

The indenture wherein Elizabeth Parks was bound to Beverly Linely was rescinded, and Elizabeth was bound by
indenture to Mathew Leaper until she is 18 years old.

Robert M. Landrum was released from the indenture wherein John Garner was bound to him, and court fkrther ordered
that the costs of summoning Landrum to appear in court to answer certain charges against him for ill treatment of John
Garner be paid out of the county tax.

Personally appeared George Witt and John McKinney, reputable witnesses, who swear that they are personally
acquainted with William Manson, Revolutionary War pensioner, and that he died 3 Jul 1838 leaving a widow by name of Mary
Manson. They also testified that he is the same William Manson named in the original certificate of pension bearing the date of
24 Apr 1833 which they showed to the court.

Thomas Dalton was released from payment of public and county tax on 250 acres of land valued at $1,000 and also on
three black poles valued at $1,500, and ordered that a certificate be issued for the same.

The court allowed John Denton, one of the poor of Jefferson County, $40 per year to be paid quarterly out of the county
tax.

The court ordered a notice be issued summoning Andrew Gass, late county trustee, to appear before the justices at the next
quarterly court to be held for Jefferson County at the courthouse in Dandridge on the first Monday in January next and give
testimony to the court in relation to a certificate issued to Doct. Joseph, B. M. Reese to whom money was paid, and how he
came in possession of said certificate and that a copy thereof be executed to the sheriff.

Henry Counts, executor of the last will of Nicholas Combs, deceased, filed an inventory of the estate and it was admitted
to record.

Hamilton Copeland, who was given leave to admiister the estate of Joseph Copeland, deceased, and entered into bond,
filed an inventory of said estate which was admitted to record.

The court appointed Charles Gentry overseer of a first-class road from Coon's Creek to Lehorn's Ferry and assigned to
him hands from Hugh Martin's farm, Russell Birdwell's, AIexander Harp, Charles Gentry and David R Graham's,
William Steel, and John Whalen's.

Robert H. Hynds entered into bond with securities as administrator of the estate of Dr. William Moore, deceased, and
was duly qualified.

The court assigned Daniel Haun as overseer of a first-class road from William Moore's bridge to Dover School house,
working the same hands first assigned to him and also the following: John McDonald, Daniel Day, and John B. Horner.

The last will of Nicholas Counts was presented for probate and George Witt, one of the subscribing witnesses, testified he
saw Counts sign the will. The court admitted the will to record.

The court allowed Stephen A. Hall, overseer of the poor, $270 according to a report of the commissioners and the court
ordered that he be paid out of the county tax. The following bill of costs also was ordered paid out of the county tax: State vs.
Henry I. Carter before Justice Gillespie - Tarlton Lane, D. Sheriff - $10.25; Geo. Squibb - $12.00; Elbert Harner - $2.00.

Anna Frazier entered into bond and was qualified as administrator of the estate of Solomon Frazier, deceased. The court
thereupon appointed Richard Thornburgh, Wm. Morgan, Jr., and Reed Cox, commissioners, to allot Anna, his wife, one
year's support out of said estate and make a report at the next court.

ANSEARCHIN'NEWS, Winter 1999

32
JEFFERSON COUNTY (contimred)

Appointed jurors for the next circuit court to be held the third Monday of December:
No. 1 - Joseph Burchfield, John Dunkin, Loften P. Henry, and Chades Cate;
No. 2 - Joseph Shadden and Ewen E. Gass;
No. 3 - Richard Wood, Henry Chambem, and John H. Edgar
No. 4 - William Mathes, William Steel, and Samuel HI. Edgar
No. 5 - Thomas Denson, Charles P. EcHes, Thomas Carniehael
No. 6 - Adam K. Meek
No. 7 - John W. Homer
No. 8 - George VV. Routh and John Caldwell, 9r.
No. 9 - Aaron Newman, Jr., Samuel 6. OdIe, and %chard H. Bradshaw
No. 10 - Joab Blah, James P. Sherod
No. 11 - Vinscen McWnney, Thomas G. Gibbs, WiEliam S. Manson
No. 12 - Moses Skeen, Levi Smith
No. 13 - Hughes W. Taylor, momas DoggeH
No. 14 - William Haun, William Dolison/H)oleson
No. 15 - Isaac Worner, Thomas D. Johnson

Admitted to record were an inventory by Anna Brazier, administrator of Solomon Brazier's estate, and a list of sales by
Henry E. Warrren and Thomas W. Warren, administrators of Charles W. Warnen's estate.

Appointed to lay off a second-class road from Robe& F. Camgbelli, Esq.'s lane, passing the old Coppock fann through
Barnes Gap of Bays Mountain to Dumplin road below Esquire Bradshaw's were: Campbell Newman, Maddina Newman,
Robt. bclrhard, Wm. B n ~ n , John Coppock Wchard Bmdshaw, and Roblr. F. Campbell.

Charles Harrison, revenue commissioner in District 12, reported the following person as delinquent for the year 1838:
George W. Drake - 225 acres, $900; 25 acres of school land $100; 3 black polls, $1,500 or 1 white poll.

The court appointed the following to view and lay off a first-class road from the end of Thomas D. Johnson's lane to the
end of Robed Moore's lane and report to the January court, to-wit: George C. Pangle, James Haun, William Homer,
Pleasant Horner, William Pully, William Kirkpatrick, Joseph Long, Hugh arkpatrick, and John Bangle.

Benjamin F. Franklin was appointed overseer of a first-class road from Tlhomas Jacobs9 to John Routh9s, with hands
assigned being FranMin, hands on William N. Hoskins' farm, Widow Gass from Thomas Kimbrough, John Routh's farm,
John @assy upper farm, James T. Gass' farm, and that part of Joseph Thornhill's farm on south side of Dumplin Creek.

Appointed to view and lay off a second-class road leaving the Dandridge road at St. Paul's Church and intersecting the
Mossy Creek road at or near dames Fellanor's and report to the January court were: James Scmggs, W a a m MeCla~on,
William E h e n s , Isaac Crouch, George W. Paightsell, James Felhor, and Adam Shipley.

(To be continued in Spring 2000 nsue)

I Eli Henly Demonstrated Some East Tennessee lngenui@ 1
When Eli Henry died at his home on Boon's Creek in Washington Co., Tenn., on 15 Feb 1870 at age 92, his

hometown paper, the East Tennessee Union Flag, commented that he was "a most remarkable man in many
respects."For one thing, the paper said Henry retained the vigor of his youth up to his death. But perhaps even more
remarkable was the ruse Henry pulled when he was a soldier during GneraI Andrm Jackson's Indian campaign.
When it became necessary to run a flatboat to Natchez with supplies for the ailing troops, the banks of the Tennessee
and Mississippi rivers were said to be lined with hostile Indians. As recounted by the Union Flag:

"Not a man could be found who would attempt the hazardous feat of taking a boatload of supplies through until
Henry volunteered his services. They all laughed at him for his recklessness but Henry, undaunted, manned his h i 1
bark alone. He set up a number of sticks about his boat and clothed them with U.S. soldiers' uniforms with wool
hats to match. Then with his trusty rifle and bowie knife in his belt, he pushed off and floated leisurely to his
destination. The Indians scarcely knew what to make of such a craft and kept at a proper distance, allowing him to
make a dangerous voyage safely and in good time."

Henry was a private in Gapt Andrew Lawson's Company of the East Tennessee Drafted Militia from 20 Sep
1814 to 3 May 1815. Born 1 Feb 1778 in Frederick Co., Va., he was the son of VVIllim and Chloe Hendry.
According to Washington County marriage records, he married Hannah Hamworth on 1 1 Mar 183 1 .m

(Sources: Clarksville, Tenn., Chronicle, 4 June 1870; Microfilm Roll 123, Washington Co. Marriage Records, Sep 1787Jul 1891; History of
Washington Co., Tenn., by Wautauga Association of Genealogists, Johnson City, 1988.)

ANSEARCHIN' NEWS, Winter 1999

Abbreviations: M. G. = Minister of God; J. P. = Justice of the Peace

Mamage Date Name of Couple By Whom Married Bondsman

Nov 24 Solomon Roach & Aline Rhea
Nov 24 Henderson Anderson & Elizabeth Walls
Nov 29 Joseph H. Sneed 8t: Emma Settle
Nov 28 (license) J. W. Goff & Mrs. Mary Howell
Jan 3 (1882) Silas Porter & Jane Bratcher
Nov 29 Joe Goode & Ellen Madair
Dec 1 Richard Boyd & Nancy Taylor
Dec 1 W. E. Gaither & W. E. Lewis
Dec 1 William Boylan & Adelade Tucker
Dec 4 Tom Godman & Bettie Turner
Nov 30 (license) Wesley Brown & Susie Harris
Dec I J. K. Gates & Andrea B. Neville
Dec 1 James F. Barron & Hattie A. Gaither
Dec 13 William Mebane & Limie Hayes
Dec 15 Green Cox & Bettie Rosser
Dec 8 J. M. Doyei & Ann J. O'Kelley
Dec 2 (license) William Moody & Anna Bell
Dec 4 William Canady & Nancy Bing
Dec 7 James V. Ivy & Mrs. Alice B. Tatom
Dec 3 (license) Bill Wilkes & Adeline Cox
Dec 5 Locke Payne 62 Ella Hamer
Dec 8 Rollan Murphy & Dathnlar Rivers
Dec 12 J. B. Adams & Delilia Snow
Dec 13 Booker Bailey & Ann Kirk
Dec 7 Anderson Coleman & Florence Watton
Dec 12 (license) Ike Turnage & Bettie Exum
Dec 13 Neely Earl & Indianni Bratcher
Dec 14 Willie Day & Joeanna Boyd
Dec 14 J. P. Mathers & L. B. Wiggins
Dec 13 Henry Stafford & Bettie Doyle
Dec 15 Fred MacPn & Cierecy Somerville
Dec 21 Frank Davis & Polly Hamer
Dec 15 George Johnson & Darbie Harvel
Dec 15 Kelly Worn & Caroline Jackson
Dec 15 (license) CIellan Harris & Aggie Phillips
Dec 15 Ed Walker & Mollie Fudle
Dec 16 (license) Harry McNedly & Fannie Zellner
Dec 16 Elija Graves 62 Annie Park
Dec 7 J. B. Stiles & Eugenia Doughrity
Dec 17 (license) Charles Granberry & Ellen Jones
Dec 19 William Brown & Lydia Leath
Dec 20 W. S. Hogan & Ella Harris
Dec 21 F. W. Rives, Jr., & Maggie E. Mason
Dec 20 T. S. Bed & S. 6. Cogbill
Dec 21 John J. Snter & J. A. Gamison
Dec 22 William Johnson & Mary Jackson
Dec 22 Tom Rook & Lucy Shoflner
Dec 13 J. E. Chambers & Lee Taylor

William MeMichaels
J. 6. Powell, M. G.
James A. Heard, M. G.
(no return)
J. P. Neatherland, J.P.
Isaac Cotton
H. M. Green, J.P.
John A. Fife
Harry Fleming
Rev. Wm. Elrod
(no return)
Hugh Coffey, Elder
John A. Fife
Amanias Johnson
John Bateman, M. G.
T. D. Johnson
(no return)
Thomas Joyner, M. G.
James A. Flippin
(no return)
E. K. Reynolds
Isaac Stitts
S. B. Adams, M. G.
Charley Hunter, M. G.
A. Weber
(no return)
J. P. Neatherland, J. P.
William MeMichaels
Rev. S. S. Gill
George F. A. Spiller
Harrison Clark
E. R Reynolds
Rev. W. Jones, M. G.
(no return)
(no return)
J. Mitchum, M. G.
(no return)
(no return)
A. Cobnrn
(no return)
J. Tucker, J. P.
John Bateman
J. W. Knott
J. S. Renshaw, M. G.
Rev. S. S. Gill
Thomas D. Johnston
E. R Reynolds
J. Hammer, J. P.

Sam Price
P. W. Walls
E. R. Tatum
John T. Lattin
Hicks Watson
Anderson Bnchanan
Charles Boyd
S. E. Gaither
Mat Rhea
J. C. McNutt
Robert Cox
Thomas R Cocke
W. M. Gaither
Hardy Brown
E. R Tatum
T. W. Doyel
Daniel Patterson
Daniel Patterson
J. W. Erwin
Thomas Hill
E. R Tatum
Charles Dortch
Adrian Ketchum
Ed Martin
Sam Coleman
F. P. Greenlee
Jim Wilson
Crocket Collins
Luther Mathers
Lilbern Pinks
James Maclin
E. R Tatum
Joe Harvey, Jr.
Isaac Crumley
West Davis
Abe Neal
J. T. Sharp
Orange Perry
James Chaffin
Jackson Granberry
George Thomas
J. K. Gates
W. T. Allen
J. E. Wilson
Frank Greenlee
Alfred Wilkins
W. B. Tatum
J. S. Farrar

ANSEARCHIN' NEWS, Winter 1 999

34
FAYETTE COUNTY (continued)

Dec 2 1 West Monroe & Mariah Guy
Dec 22 George W. HinMe & Mary Jane Edwards
Dec 21 (license) William P. 0. Mahony & GharLie A. Neely
Dec 21 (license) G. R Coppedge & D. A. Doyle
Dec 26 A. A. Wade & Ander J. Carpenter
Dec 22 Ruben Hayes & Clara Mason
Dec 23 Calvin Curry & Susie Clarke
Dec 22 Henry Paradise & Helen Fields
Dec 22 (license) Napoleon Taylor & MalZha Barcerlield
Dec 22 (license) Shepherd Willel. & Georgians Booker
Dec 22 James W. Bayes (9E MollIie Blankenship
Dec 22 (license) George Spamow Br Nancy a m a n
Dec 30 Jack Clark & Ada Selman
Dec 24 (?) Anuncus Hill & Delia Jones
Dec 30 Aifred Nichols D Serena Hunt
Dec 24 Jonm Neal & Susan Sandem
Dec 25 John Granbeny & Nellie Bailey
Dec 24 Robert Douglass & Amy Hemon
Dec 26 (license) Ed KlambleCon & Easter Towns
Dec 26 (license) Jake Warp; & h u Pool
Dec 29 John P. Mason L Sarah Ellis
Dec 27 (license) Sterling Jones & BeU Bmwm
Dec 29 Cheatam Williams eft. Polly Adams
Dec 27 (license) Moses Lighgoot & babella Shatrfier
Dec 28 W. 9. Donoho & Deborah Washington
Dec 28 Louis aohnson & Margaret Crawford
Dec 29 West Williams & Uzzie Taylor
Dec 28 Jake Bradsher & Cora Smith
Dec 28 John Wilson & Aner Tucker
Dec 29 Buck Webb & Callie Semour
Dec 28 (license) Tom Durdon L Louvinnia Waker
Dec 29 (license) Willie Jones & Florida Smi&

Elder RI. White, pastor
W. M. NomanL, M. 6.
(no return)
(no return)
J. 1. GrosseM, J. P.
Rev. William Elrod
Rev. Brown h e
(no return)
(not executed - noted 12/27/81)

(no return)
W. El. Morrton, J.P.
(not executed)
William Robe&s
Benry Wadkins
William Roberls
J. Crossett, J. P.
P. 33. Brown Lee
James Brewer
(no return)
(no return)
Rev. JBlenq m i g h t
(no return)
I,. M. Moonw, M. 6.
(no return)
T. E. Boswell
G. M. Grwn
L. M. Moones
A. Weber
Hanison Cgarlre
J. H. Garnett, J. P.
(not executed)
(no return)

{To be continued in Sp~jng 2000 issue)

Ben Ffierson
J. M. Winis
Geoee B. Hendon
George B. Hendon
R H. Wade
Frank Mass
Cain Shaw
Felix PaMon
Charlie Ross
Hicknnan Thomas
R D. lgollfiday
F. B. Glnnter
F. P. h e a l e
Egbed Smitb
W. B. Tatum
Chadie Beaty
Tke Daniel
Simon Cross
Back Fields
Mfreed Vv'il~ns
Alfred Wa%ns
df rd WiiGns
(not indicated)
Perry Farrells
W. R Baker
0. F. WiHiams
Bill Moore
Canelius Earls
Peny Fenrrlls
Eli Douglass
(not indicated)
Tag WatEns

Some Polk Coung Tombstone Inscriptions at Dueldown
Inscriptions from eight tombstones were copied by Researcher Madeline Puuiam at the Baptist Cemetery at Ducktown in

Polk County's 3rd Civil District on Tennessee Copper Company land on Highway 64. The other 104 graves in the cemetery did
not have inscriptions. The oldest marked grave, put there in 1871, was that of Laura A. Nicholson, daughter of A. 9.
Nicholson, born 21 July 1855, died 23 March 1871.

Other markers were those of
- Mary J. McDouga1, wife of R A. McDougal, born 3 October 1853, died 25 March 1877.
- Isaac Edwards, born 3 December 1853, died 12 September 1890
- Addie A. Delvey, daughter of Seth & E. J. Delvey, born 17 September 1878, died 17 April 1896
- J. EI. Delvey, born 10 July 189 1, died 10 July 1891
- Joe Barns, born 2 1 December 188 1, died 27 January 1882

-McFarland-
Children of Mr. and Mrs. J. M. RlcFarlsnd

Jobnnie
Born 3 August 1893, Died 2 July 1895

CliRoFd
Born 9 May 1895, Died 23 May 1895ea

ANSEARCHIN ' NEWS, Winter 1999

Shelby Co., Tern., Survey Book B
Abstracted by Jean Alexander West

(Continued from Fall 1999 issue - Final Installment)

Page 23 1, #475 - 27 Sep 1849: H. B. S. Williams 100 acres in Range 4, Sec. 4 adjoining Peter Ammens. Recorded 27 Dec
1849 by John W h e w .

#476 - 27 Sep 1849: A. Appl 200 acres in Range 4, Sec. 3 adjoining Mchmore & Overton, M. A. Ken;
John Howard. From original 5 May 1846 survey by M. A. Ken; John Whew. Chain carriers William Appl
Z a c ~ a h Elison.

Page 232, #477 - 27 Sep 1847: H. B. S. Williains 300 acres in Range 4, Sec. 5 adjoining John Donelson, Richard
Appleberry [Grant #285], E l h b e t h Wilson, Cumberland College president and trustees, Saml. PaHerson, Joseph Kelly, D.
C. Tradewell, Mary BenneM. Recorded 27 Dec 1849 by John W h e w .

Page 233, #246 - 30 Jun 1844: John Walston 36 acres in Ranges 8 & 9, Sec. 3 adjoining Richard Blackledge's 3,000 acres,
John C. Mckemore and A. B. Garr, bank of the Mssissippi River. From original 2 Oct 1830 survey by John Ralston. Chain
carriers John Piel, John N. his ton.

#247 - 30 Jun 1846: John Ralston 46 acres in Range 7, Sec. 4 on Big Creek, adjoining A. B. Carr, John C. McLe-
more. Surveyed 30 Mar 1847 by John Ralston; chain carriers - [first name not given] Lambemon, David C. Mston .

Page 234, #465 - 6 Nov 1848: John Ralston 200 acres in Range 9, fraction of Sec. 4. Adjoins Joseph H. Talbot, bank of chute
east of Island #40 in Mississippi River, meanders down chute, adjoins Joseph H. Talbot, A. Dowell, heirs of Thomas Biount,
George Dohem. From original 3 Oct 1850 survey by John IRalston. Chain carriers Standley Mitchell, John N. Ralston.

Page 235, #37 [no date] - Peter D. Wynn, 54 acres in Range 6, Sec. 4 adjoining his 20 acres, Turner Person, Hardy Mur-
phee's 3,840 acres, Alexander M. McCullock's 3,000 acres. From John Ralston record in my office [signed] John Wherry.

#38 [no date] - Peter D. Wynn, [acreage not given] Range 6, Sec. 4 adjoining Solomon Watem, Samuel Ehrris'
5,000 acres, Turner Person. John Ralston's office copy, John W h e w .

Page 236, #478 - 27 Sep 1849: John RI. Shelby, 35 acres in Range 6, Sec. 2, adjoining Shelby's 80 acres [Grant #146], A. 6.
Jones, Wilson Sanderlin #36. Recorded Sep 1837 by John Wheny.

#479 - 20 Sep 1849: John Wherry, 18 acres in Range 9, Sec. 1, including small towhead on President's Island chute.
Recorded 1 Oct 185O[?] by John Wherry.

Page 237, #480 - 27 Sep 1849: John Wherry, 96 acres in Range 9, Secs. 2 & 3 on Island #41 in Mississippi River known as
Paddy's Hen. Adjoins Topp & Herring, RA. A. Ken; R C. mlpin . Registered 1 Oct 1850 by John Wherry.

Page 238, #481 - 23 Sep 1850: L. C. Graves, 500 acres in Range 10, Sec. 4 on small towhead in Mississippi River west of
Island #40. Wo survey date.]

#482 - 3 Mar 1849: Luther C. Graves, 800 acres in Range 4, Secs. 4 & 5, adjoining John M. Thomas, William
Hill, John C. McLemore, Samuel S. Hays. Surveyed 2 Mar 1849 for M. A. &rr by L. C. Graves.

Page 239, #483 - 24 Jul 1845: Martha Floyd, 28 acres in Range 4, Sec. 1 adjoining B. Snow, L. C. Graves.
#483 (?) - 2 Feb 185 1 : David C. Ralston, one acre in Range 7, Sec. 4, adjoining Shadrick Hayes9[?] 2,100 acres, A.

Hutchison. Surveyed 24 Apr 1851 by John IRalston, chain carriers W. 6. Routhie [?I, - [first name not given] Branch.

Page 240, #484 - 8 Feb 185 1 : John Ralston, 9 acres in Range 6, Sec. 4, adjoining Bowen & Wilson, John Overton, Godfrey
Keerchers, East Tennessee College president and trustees. Surveyed 28 Apr 1851 by John Ralston, chain carriers Joseph I.
Nicholson, Walter Murray.

#485 - 28 Nov 1850: Won. S. Wells as assignee of E, Price, 167 acres in Range 7, Sec. 2 on waters of Wolf River,
adjoining W. Sandedin, - Rudisill, T. Powers, C. E. Reinhardt, J. K. Balch. Surveyed for John Ralston by L. C.
Graves, chain carriers M. A. Kern; L. C. Graves.

Page 241, #486 - 16 Jan 185 1 : L. C. Graves as assignee of E. Price, 4 acres in Range 7, Sec. 2 adjoining T. Powers, William
Lakey, T. Person. Surveyed 10 Feb 185 1 for John aalston by L. C. Graves, chain carriers: M. A. Kerr, L. C. Graves.

3 6
SURVEY B (continued)

Page 242, #487 - 14 Jan 1851: Heirs of Benjamin Robins, 99 acres in Range 6, Sec. 2 adjoining Joseph McDowell heirs,
$haw & Craig, heirs of B. Robins' 100 acres. Surveyed 25 Dec 1830 by John Ralston; chain camers: GaiWood IRhea,
Benjamin Holdbrook

Page 243, #488 - 8 Jan 185 1 : John D. Trice, 16 acres in Range 6, Sec. 2 adjoining Richard Wallace, Benjamin Robins' heirs,
E. Pulliam. Surveyed 30 Apr 1851 by John Ralston.

[# not given]- 30 Jun 1846: A. Dowell, 190 acres in Range 6, Sec. 4 on waters of Loosa Hatchie River. Adjoins S.
Redditt's 200 acres, T. Yblood ~oungblood?], I). Yblood r)loungblood?], M. M. Sanderlin, W. Davis. Surveyed 25 Jun
185 1 for John W t o n by E. C. Graves.

Page 244 [# not given] - 2 Sep 185 1: L. C. Graves, 200 acres in Range 5, Secs. 1 & 2, adjoining Peter Gilmore. Surveyed 2
Sep 185 1 for John %iston by L. C. Graves.

Page 245 [# not given] - 22 Sep 1851: A. B. Gravm, 110 acres in Range 6, Sec. 2 on Wolf River. Adjoins Joseph McDoweU,
Wm. Hillis, Wilson Sanderlin. Surveyed 22 Sep 185 1 for Jno. Ralston by L. C. Graves, with chain carriers L. C. Graves, F.
Plummer.

Page 246 [# and date not given]: John F. PaMenson, 22 acres in Range 7, Sec. 4 on Big Creek. Adjoins Shadrick I%IlrgisY
2,100 acres, Anderson B. Cam, John Igalston (surveyed 2 Feb 1832 by John Wlston with chain carriers John A. M. Porter
and James Mitchell]; assigned to d. E. Corbitt 22 Jun 1847 by John P. [his mark] hnerson; "I assign this within occupant
that I live on, on Big Creek for the consideration of $70 paid in hand to John Dement," James C. Corbia. Witnesses k.
B ~ i n , Q. R Taylor. Assigned to John &&en 1 Dec 1851 by John DernenG witnesses E. M. Yeager and R M. Vaughn.

Page 247, #494 [no date]: Thomas B. Alexander (?), 103 acres in Range 9, Secs. 4 & 5. Adjoins 1. Buchis, Daniel 12ogs----,
A. Adams. Surveyed 1 Dec 1851 by J. H. Bateman; chain carriers John Hemphil, Dunstan O'Bannion. Recorded 13 Jan
1852 by James Coleman.

Page 248, #495 [no date]: James R Williams, 10 acres on Nonconnah [no range & section given], adjoining G. WWace.
Recorded 30 Jan 1852 by S. A. Eeake.

#496 [no date]: R &I. Baker by virtue of #492 for 42 acres on Nonconnah Creek. Adjoins Poindexter's 2,000 acres;
J. C. Itundy, Jesse Williamson.

Page 249, #497 [no date]: John R King by virtue of #493, 38 acres in Range 7, Secs. 2 & 3 on Wolf River. Adjoins W.
Sanderlin7s 100 acres as assignee of Gideon Bowen, J. C Rudisill, - Currie. Recorded 5 Jun 1852 by S. A. Leake.

#498 [no date]: Rev. David L. Gray by virtue of #491, 1 1 acres in Range 7, Sec. 2 near WolfRiver, adjoining T. Per-
sons, D. H. Walker, M. BI. Parks. Recorded 4 June 1852 by S A. Leake.

Page 250, A499 [no date]: Peter Ammens, 100 acres in Range 4, Sec. 4 on Loosa Hatchie River, adjoining Hopkins &
McLemore. Recorded 1 Jan 1853 by S. A. Leake.

#500 [no date]: Peter Ammens, 61 acres in Range 4, Sec. 4 on Loosa Hatchie River adjoining S. G r m W 2,000
acres, Hopkins & McLemore. Recorded 1 Jan 1853 by S. A. hake.

Page 251, #501 - 1848: John M. Thomas, assignee of Nicholas Boswell including occupant's claim, 368 acres in Range 4, Sec.
4, adjoining F. Burrow, assignee of Martin, Roark Recorded 23 Jan 1848 by M. A. Kerr.

Page 252, #502 [no date]: John 8. Gray, 57 acres in Range 7, Sec. 2 on Wolf River. Adjoins T. W e n s , Mrs. Park.
Recorded 5 Aug 1852 by S. A. Leake.

#503 [no date]: James P. Means, 70 acres in Range 6, Sec. 2 on Wolf River. Adjoins J. M. Shelby. Recorded 6 Aug
1852 by S. A. Leake.

[Abstractor's note: Pages 253 and 254 omitted from photocopy of original book]

Page 255, #507 - 2 Nov 1847: J. B. Gray, 100 acres in Range 7, Sec. 2. Adjoins Thomas Powers, crosses Wolf River twice,
adjoins W. S. Beal. Recorded 1 Sep 1852 by S. A. Leake.

#508 - 10 Aug 1852: James Coleman, 23 acres in Range 7, Sec. 2 adjoining John R Kent. From original 1848 sur-
vey by 131. A. Ken: Recorded by Samuel A. Leake.

ANSEARCHIN' NEWS, Winter 1999

3 7
SURVEY B (continued)

Page 256, #509 - [no date given]: John B. Davis, 2 acres in 3rd Civil District, Range 6, Sec. 4. Adjoins Bowers &
Nelson, Thomas Polk, East Tennessee College president and trustees. Surveyed 11 May 1850 by John Ralston; chain carriers:
John B. Davis, Joseph McGowin.

Page 257, #517 - 4 Oct 1852: J. M. Coleman, 202 acres in Ranges 7 & 8, Sec. 3 on north side of Loosa Hatchie River
adjoining Elijah Robertson, Thomas Talbot. From original 1824 survey, Samuel A. Leake.

#5=- 10 Sep 1852: Heirs of Wilson Sanderlin, 121 acres in Ranges 6 & 7, Sec. 2. Adjoins Spirus Stanley, James,
crosses WolfRiver. Recorded 4 Oct 1852 by J. H. Murray.

Page 258, [# not given] - 15 Nov 1852[?]: Thomas J.[?] Cowgill, 118 acres in Range 7, Sec. 3, adjoining W.[?] Wilson. From
original 1838 Ralston survey, S. A. Leake.

#530 - [no date given]: S. A. Leake, 1,080 acres in Range 7, Secs. 3 & 4 on waters of Loosa Hatchie River, adjoining
W. Phlston, Robert Goodloe. Recorded 21 Dec 1852 by Samuel A. Leake.

Page 259 [# and date not given]: By virtue of entry by Thos. J. Simmons on 7 Oct 1844 and $12.12, survey was made for heirs
of said Simmons, 104 acres in Range 5, Sec. 1 on Wolf River. Adjoins William Nutt's 200 acres, N. West, J. H. West.
Recorded 8 Nov 1852 by S. A. Leake.

Page 260, #530 [no date given]: J. M. Coleman and S. A. Leake, 217 acres in Range 8, Sec. 3. Adjoins Richard Blackledge's
3,000 acres, Alexander McCullock's 3,000 acres, John Rhea's 640-acre grant #443. Recorded 24 Dec 1852 by S. A. Leake.

#531 [no date given]: James D. Bray, 106 acres in Range 5, Sec. 2 on West Creek adjoining Benjamin West.
Recorded 20 Nov 1852 by S. A. Leake.

Page 261, #532 [no date given]: Heirs of Benjamin West, 100 acres in Range 5, Sec. 2 on West Creek. Adjoins Gooch &
Strather's 5,000 acres, south side of LaGrange road, Benjamin West's 100 acres [Grant #500], E. Sanderlin. Recorded 8 Oct
1852 by S. A. hake.

#m - 5 Jul 1840: Thomas H o p ~ n s and J. C. McLemore 1, 172 acres on Warrant #32 18 and part of Warrant #3679
to M. Annstrong for 149 acres, and by virtue of occupant laws for heirs of George Ford, 65 acres in Range 8, Sec. 3 on Loosa
Hatchie River. Adjoins John McIvers' 640 acres, F. A. Dowell. Surveyed 2 Jul 1845 by Milton A. Kerr with chain carriers B.
F. Dowell, Alex Dowell. Heir of George W. Ford assigns to A. Dowell by m r t h a Ford. Witnesses: 6. C. Garrett and
Patrick Flynn.

wote: Skip in page numbers]

Page 362, #537 [no date]: W. P. Reaves, 10 acres in Range 5, Sec 4 on Big Creek adjoining J. E. Wylie. Recorded 20 Jan
1853 by S. A. Leah.

Page 363, #538 [date X'd out]: S. A. Leake, 25 acres, Range 5, Sec. 2 adjoining heirs of Benjamin West, J. D. Bray, W.
Sanderlin. Recorded 2 Nov 1852 by S. A. Leake.

#539 [no date]: Mrs. Sarah Gunter, assignee of James W. King, 50 acres in Range 5, Sec. 3. Adjoins William
GriEn's 815 acres (Grant #349) and heirs of Gunter's 200 acres. Recorded 1 Feb 1853 by S. A. hake.

Page 364, #540 [no date]: William Battle, 179 acres in Range 1, Sec. 5 on Beaver Creek. Adjoins William Hill, M. A. Kerr,
W. Battle's 200 acres. Recorded 2 Jun 1853 by S. A. Leake.

#541 [no date]: Henry S. Benson, 3 1 acres in Range 1, Sec. 5 on Beaver Creek. Adjoins J. W. Thomas, T. Joseph
Wilder, Benson's 30-acre mill tract. Recorded 3 Jun 1853 by S. A. Leake.

Page 365, #542 - 1 Nov 1853: S. A. Leake, 485 acres on Wolf River in Range 6, Sec. 2. Adjoins John M. Shelby, Cobb, A.
G. Jones, Ben Williamson, McDowell, Mrs. Jones, L. D. Mullins, W. Sanderlin, J. P. Means. Surveyed 1 Nov 1853 by S.
A. Leake. Chain carriers: S. A. Leake, H. Thomas.

Page 366, #543 - 5 Nov 1853: S. A. Leake and Ezekial Sanderlin, 57 acres on Wolf River in Range 6, Sec. 2. Adjoins Leake's
485 acres, crosses Wolf River. Surveyed 1 Nov 1853 by S. A. Leake; chain carriers S. A. Leake, H.[?] Thomas.

Page 367, #538 - 4 Apr 1853: John Ralston, 9 acres in Civil Districts 2 & 3, Range 7, Sec. 4, adjoining A. B. Can; John
Harding. Surveyed 27 Nov 1829 by John Ralston, chain carriers: Edward McLemore, T h a b McLemore.

ANSEARCEIIN' NEWS. Winter 1999

3 8
SURVEY B (continuedl

#532- 4 Apr 1853: John Ralston, 2 acres in Range 8, Sec. 4, Civil District 4, adjoining David S. Goodloe, George
Wilson. Surveyed 27 Nov 1849 by John &Iston; chain carriers Edward McLemore, Thadus McLemore.

Page 368, #539 - 22 Dec 1853: John h ls ton , 43 acres in Range 7, Sec. 3 on north side of Loosa Hatchie River. Adjoins
Thomas Ebickens, David Ross, Wilson Sanderlin, H. B. S. Williams, Baley Anderson. Surveyed 17 Dec 1853 by John
Ralston. Chain carriers: John W. Ralston, James L. IRalston.

Page 369 @o number and date]: Upon request of David Redditl, 65 acres including part of his occupant's claim in Range 5,
Sec. 3 have been surveyed for him. Property adjoins that of F. M. Weatherread, Hawkins. Survey 17 Feb 1842 by John
Wherry. Redditt transferred property to Frances Stewart on 17 Feb 1842.

#544 - 2 Nov 1847: Joseph T. Allen, 8 acres in Range 4, Sec. 2 adjoining M. Williams9 tract purchased of San-
derlin, H. C. Stark . Recorded 7 Nov 1856(?) by S. A. Leake.

Page 370 - #= [no date]: Wlson h y d as assignee of Canadtoy, 10 acres in Range 4, Sec. 1 on Wolf River adjoining IL
hake, Nu@. Recorded 27 Oct 1853 by S. A. Lake.

m o number or date] - Ezekial Sanderlin, 24 acres in Range 5, Sec. 2 on Wolf River adjoining W. Sanderlin's 983
acres, Grant #4624, James West. Recorded 20 Oct 1853 by S. A. Leake.

Page 371 - #544 [no date]: John M. Shelby, S. A. h a k e , and M. T. Alemnder? 70 acres in Ranges 6 & 7, Sec. 2 beginning in
Wolf River. Adjoins h k e & Saadedin's 57 acres, J. D. Blues, Wm. T. Ailen, H. B. S. Willliarms9 1,580 acres. Recorded 15
Jun 1854 by M. T. Alexander.

#= [no date]: Pwnces S t e w a ~ , 66 acres in Range 5, Sec. 3, adjoining Goid GhGn. Recorded 11 May 1854 by S.
A. k s k e .

Page 372, #542 [no date]: Joel W. Royster, 116 acres in Range 8, Secs. 4 & 5; adjoining George Dohem's 2,500 acres.
Recorded 15 May 1854 by S. A. Leake.

#= [no date] : Joel W. Royster, 66 acres in Ranges 8 & 9, Sec. 4, adjoining John C. Johnson. Recorded 15 May
1854 by S. A. hake .

Page 373, #536 - 20 Nov 1853: Samuel A. Leake, 28 acres in Range 5, Sec. 2 on West Creek adjoining Benjamin West,
James Bray, W. Sanderlin, assignee M. Hale. Recorded 29 Oct 1853 by S. k Leake.

#545 [no date]: John M. Shelby, 39 acres in Range 6, Sec. 2, adjoining Stephen Reiph, Wilsonn Sanderlin9s Grant
#646, his comer, stake in Macon & Memphis road, N. Bowers. Recorded 2 Oct 1854, Milton "P= Alemnder.

Page 374 [no number, no date]: Col. Robert 1. Chester, 355 acres in Range 6, Sec. 2. Adjoins Frances Wright, T. B. Thomp-
son, E. Bunch, north bank of Wolf River, W. M. Dowell's 5,000 acres, W. Sanderlin. Recorded 15 Dec 1855 by Milton T.
Alemnder.

#548 [no date]: Charles D. McLean, 200 acres in Range 8, Sec. 3. Adjoins Alex McCullock, Richard Blacklege,
John Rhea, crosses McConnell's Creek. Surveyed 4 Dec 1855 by Milton T. Alexanden; chain carriers, E. B. Rorex, Calvin
Ezell.

Page 375, #51- [no date]: Mrs. Ezekiel Sanderlin, 5 acres in Range 5, Sec. 1 on north bank of Wolf River. Adjoins Nales A.
West, Hendemon's 1,335 acres. Recorded O d 1854 by M. T. Memnder.

#555 [no date]: Charles D. McLean, 67 acres in Range 6, Sec. 2. Adjoins E. Bunch, Asa Hill, crosses Wolf River,
adjoins W. McDowell. Recorded Nov 1853 by Milton T. Alexander.

Page 376, #557 [no date]: 'I: B. Cmnshaw, 10 acres in Range 5, Sec. 3, adjoining Mrs. Barn@, Mrs. & Grenshaw. Recorded
30 Aug 1856 by John Brown.

#549 [no date]: M. T. Alexander, 11 acres in Range 4, Sec. 1, adjoining J. B. Cornelius. Recorded 8 Feb 1857 by
John Brown.

Page 377, #5 16 - 4 Sep 1852: John Kirk, 19 acres in Range 4, Sec. 1 on Wolf River adjoining Gillam Wiles, Kirk's 200 acres.
Recorded 25 Nov 1858 by John Brown.

[no number, no date): James Manasko, 17 acres in Range 8, Sec. 4 on Big Creek. Adjoins Manasko's 50 acres,
Thomas Polk's 5,000 acres, John Woods, Enoch Parsons. Surveyed 27 Jan 1838 by John h ls ton; chain carriers James S.
Manasko, John Manasko. Manasko conveyed property to Fielding Jeter on 29 Sep 1842. Wit.: James Camel.

ANSEARCHIN' NEWS. Winter 1999

Page 378 [no number, no date]: Milton A. Ken; 16 acres in Range 8, Sec. 2 on Wolf River. Adjoins Wilson Sanderlin,
crosses Wolf River, adjoins Lyttleton Henderson, Robert Fearn, Smith, John McIvers. Recorded 19 Sep 1859 by John
Brown.

Page 379 [no number no date]: W. S. W. Montgomery and W. H. Carroll, 216 acres. Recorded 18 Apr 1885 by W. S. Wat-
Ens, who was deputized by 6. S. Jordan.

Page 380 [no number, no date]: J. M. Barton and Mrs. Kate E. Barton, 424 acres in Range 9, Sec. 5 adjoining Jessie Benton.
Recorded 22 Aug 1889 by E. W. Massey.

Page 381 [no number, no date]: S. S. Baternan, 92 acres in Range 9, Sec. 5, Civil District 4, adjoining Mrs. Id E. and W. H.
Barton, E. W. Massey, John Bateman. Recorded 2 Oct 1889.

Page 382 [no number, no date]: S. S. Baternan, 100 acres in Range 9, Sec. 5, Civil District 4, adjoining Mrs. K. E. and W. H.
Barton, E. W. Massey, Benton. Recorded 2 Oct 1889 by 6. S. Jordan.

Page 383 [no number, no date]: John Baternan, 320 acres in Range 9, Sec. 5, Civil District 4. Recorded 26 Sep 1889 by E. W.
Illassey. mi

On 27 Oct 1879, the Memphis Public Ledger reported 30 orphans were at St. Peter's Asylum under
management of the Howards. The benevolent association had spent more than $1,000 for the children's food and
clothing since the deaths of their parents, all yellow fever victims. A girl whose surname was Boman had been
added to the list during the past week, her mother having died at the mouth of the Wolf River.

The paper said that Dominican Sisters Alberta and Aloysia had charge, aided by the sisters of LaSalette
Academy. John T. Moss was supervising their care on behalf of the Howards. The orphans were identified as: two
girls named Cora Forbes, Mary E. Stewaa Frankie Laseek,]Ka& GfiPhm, A s l ~ e Burh, Delia McCarty,
Emma Gauss, Ella Lindsay, Mamie Bennen, Jennie Dargis, Mamie Dargb, Illamie Wise, Dome Atliwood,
Liaszie Shemann, Maggie Gunn, Agnes O'DonneH, Ella Mcudaly , Thomas McI(indaly, Robert
McP(indsly, Thomas Lynch, Robe& Bennen, Clement Amold, Albe& Dargis, George Philbot, Sammy
Bowen, Tommy Bovven, John Lanigan, Thomas Panemon, and Peter Bernaconi.

It was expected that the children would be distributed among the several orphanages in the city according to the
religion of their ancestors, The Ledger stated.

Five men in Maury County's 24th District were drawing government pensions for their military service in the
War of 1812, the Nashville Union & American reported in its 19 Dec 1871 issue. The five were identified as Elijah
Rieves, Hugh G r i a , Bobby Jackson, Arthur CraEord, and James WiMams. Nearly all were of the same age
and had always been among the best citizens of the land, the paper commented.

The editor of the Franklin Review in neighboring Williamson County told in his 11 May 1871 issue about
having the pleasure of meeting with "some of these venerable gentlemen of the olden time" who were in town on
business connected with the drawing of their pensions. Among them were S h s MerriaQ, aged 81 years; Major

son in his 8 1st year, Major Rehard Swsnson, about the same age, and James P. Barnee repre-
sented in the person of his widow who had reached the age of 83 and yet "writes a hand as steady and fair as many
of our girls'of sweet 16."

The editor deplored the fact that, in order to receive their pension, "the old men who bore our banner so
gallantly in 1812" were required by the government to take a loyalty oath to the United States and swear that during
the late war they gave no countenance, support, encouragement, or adherence of any kind to the cause of the
Southern Confederacy. "This," the editor declared, " is one of the many infamous and disgraceful acts which our
present government has been guilty of.%

ANSEARCHIN' hEWS, Winter 1999

40
JAMES C. J. KING, born 4 March
1842 in Wilson Co., Tenn., moved to
Washington Co., Tex., with his parents,
Mr. and Mrs. Adam C. King, when
he was four years old, according to
Searchers & Researchers, Vol. 22,
Issue 2, published by the Ellis Co.,
Tex., Genealogical Society. The family
later relocated to Crockett [Anderson
County]. James enlisted in Co. A, 2nd
Texas Cavalry in 1861. After the war,
he settled in Ellis County and studied
medicine with Dr. W. E. Buie. King
received his medical degree at Tulane
University in New Orleans in 187 1 and
later became one of the leading
physicians of Waco. On 3 Mar 1868 he
married Mrs. Bettie L. T. Zollicoffer,
a native Tennesseean. They had five
children: Rosuq James, Jr., Wna. E.
B., Lacy H., and Colltins T. King. Dr.
King died 21 Mar 1906 in Waco.

&-
&LmOIS9 1876 state atlas includes a
Pulaski County business directory that
lists several former Tennesseeans, their
occupations, and the year they settled
in that state. The list is carried in The
Saga of Southern Illinois, Vol. 26, No.
2 published by the Genealogical Society
of Southern Illiiois.

Listed are: W. N. Amone@, phy-
sician and dealer in drugs and fancy
articles, who migrated to Illinois in
1870, and was living in Mound City; A.
M. Brown, fanner and fruit grower,
migrated in 1854, living in Villa Ridge;
'8. H. Gmnds(aff, farmer and mer-
chant, migrated in 1864, living in Villa
Ridge; J. F. Howard, fanner and tea-
cher, migrated in 1871, residing in New
Grand Chain; h r g e Young, migrated
in 1875, minister of Methodist Epis-
copal Church.

Former Tennesseeans, all fanners,
named in the patron's directory: F. M.
Carson, resident of Caledonia, Section
3, migrated to Illinois in 1861; John
Gooding, resident of New Grand
Chain, Section 28, migrated from
Madison Co., Tenn., in 1866; Ben-
jamin Guy, Caledonia, Sec. 13, migra-
ted in 1866; J. H. Johnson, Pulaski,
Sec. 15, migrated in 1864; John Short,
Caledonia, Sec. 29, migrated in 1864;
Samuel W. Williams, New Grand
Cham, Sec. 25, migrated in 1875.

FROM HERE 'N THERE
Mentions of Tennesseeans

-In Our Exchanges-

E S in a Georgia family Bible
include the name of Jacob Moyers
Alexander, who was born in Dan-
dridge, Tenn., 3 June 1839. Informa-
tion from the family Bible is published
in the Southwest Georgia Genealogical
Society's quarterly, Genealogical Ga-
zette, Vol. 17, No. 2.

Jacob apparently migrated to
Georgia where he married Eleanor
Lavonia IRoweB, daughter of Dr.
h q e W. RoweI and his ~ e ,
Madha Andemon, both of Baldwin
County. Listed in the Bible as Jacob
and Eleanor's children are: G e o ~ e R,
William L., Mary Julia, Sally
Vernon, Olkia, Ma&ka W., and
James Moyers Aexander. Jacob died
11 Feb 1914 in Dawson, Ga., and
Eleanor died there 21 Aug 1923.

&-
$ O m DESGENDmTS of Abel
&wr, who died in Nashville, Tenn.,
in 1780 and his wife Mary are listed in
a feature in The Saga of Southern
Illinois, Vol. 26, No. 2. Their son,
Abel, Jr., born ca. 1738, died in
Nashville in 1780. He married Obedi-
ance BIakely (1738-1816). Their son
Elijah (;lower married h d e n c e Cmn
22 Dec 1790 in Davidson Co., Tenn.,
and they were the parents of WWhm
E. Gower (b. ca. 1791) who married
Pabey &wer (b. ca. 1789).

Wiliam and Patsy's daughter
Prudence (b. 181 1) married Ohio-born
John Bondson 10 Nov 183 1 in Da-
vidson County, and they apparently
migrated to W i l i i n Co., Ill., in the
1840's. Not unmindfitl of their Ten-
nessee heritage, they named their
firstborn Andrew Jackson Donelson.
Born ca. 1843, he married Mary
Elizabeth Ennis in W'iliamson Co.,
Ill., on 17 Dec 1868. They had 12
children: Prudence E., Ezra, Sarah,
Sidney Frances (f), Amanda, Al-
meda, Blanch, John, Donna, Evelyn,
George, and Easter Donelson.

FOmEW Tennessean Fred Buet-
tiker is described as "the man who
hand-curled Vulcan's beard" in the
Birmingham (AIa.) Genealogical Soci-
ety's Pioneer Trails, Vol. 4 1, Issue 2.
Vulcan, an iron statue that was created
in Birmingham in 1903 and still stands,
was taken by flat car to St. Louis and
displayed at the 1904 World's Fair.

Buettiker, born 9 Oct 1879 in the
Swiss colony of Grundy Co., Tenn.,
was the son of Swiss emigrants,
Fedinand and Luch Sprecher Buet-
tiker. The family moved to Birming-
ham in 1866 when Fred was seven
years old. His father died 8 Jul 1887 of
typhoid fever, leaving three young
children and his wife who was
expecting another child. Fred went to
work as a foundry apprentice at age
nine to help his 12-year old sister
support the family. Years later, he was
among 14 men who worked on the
Vulcan statue. Fred married Clara
Auchenhausere of Cincinnati, O., in
1922. They had one child, EBijeabeb-h,
who married Ralph Sligh. Clara died
in June 1956, and Fred in 1974,

A=-
JOm 18[. LeSEUER was among
family members who migrated from
Buckingham Co., Va., to Tennessee in
the 1800s, according to a story on

s of David kSeuer (ca.
1703-1777) in The Virgrlia Gene-
alogist, Vol. 43, No. 2. The son of
James and Saw H. LeSeuer, he was
born 30 Sep 1811, died 16 Nov 1859,
and was buried at Hartsville, Tenn. His
sister, Ann Elizabeth (b. 6 Jan 1836,
d. 27 Jan 1875) also was buried at
IIartsville. She married Dr. James
Gwin on 8 Aug 1854. Among other
EeSeuer family members who migrated
to Tennessee was Edwin Chastzain
LeSeuer (b. 18 17). He sold his prop-
erty in Buckingham Co., Va., in 1849
and drove in wagons to Nashville
where he lived the remainder of his life.
His first wife, Sarah L. Apperson of
Cumberland Co., Va., died of cholera.
He and his second wife, Mary E. -
(1831-1856), are listed in the 1860
Davidson County census as living at
Edgefield (post office Goodlettsville)
with four children, Ellen, John, Wil-
liam, and Charlw h%uer.

ANSEARCHIN' NEWS, Winter 1 999

FORMER TENNESSEEANS living
in Bates Co., Mo., in 1884 are listed
in a directory published by 7he Prairie
Gleaner, Vol. 30, No. 3. They were:

J. F. Ward, b. 1847 Tenn., and
wife E. J. Douglas, b. 1858 Iowa;
o W. B. Akins, b. 1822 Tenn., and
wife R Groves, b. 1823 Va.;
e B. F. Brown, b. 1855 Tenn., and
wife D. F. Fenton, b. 1859, Iowa.;

Tennessee-born wives in the list:
e M. J. Benton, b. 1860 Tenn., and
husband J. H. Vories, b. 1853 Ky.

S. A. Key, b. 1828 Tern., and
husband J. W. Welch, b. 1828 R. I.

E. J. Kelley, b. 1844 Tenn., and
husband R N. Feety, b. 1855 Ohio;
o M. A. Griffin, b. 1858 Tenn., and
husband C. R Gatton, b. 1857 Ky.
e M. Williams, b. 1852 Tenn., and
husband A. Hains, b. 1849 Pa.

&-
A NUMBER OF former Tennesseeans
turn up in the 1870 federal census of
Bosque Co., Tex., abstracted in Somer-
veil Settlers, Summer 1999.

Among them are: Robert Henn,
28, black farmer, his Mississippi-born
wife Francis, and children Hartwell,
Amanda, and Sarah E., all born in
Texas;

Martha Turner, 34, a young
white woman who apparently is a
widow and does the farming while her
15-year old daughter Misadare keeps
house and watches over siblings Owen,
13, Robert, 12, John D., 10, Emily
Jane, 8, and Lewis, 6. All the children
were born in Texas.

Another Tennessee-born widow is
Pee Hulda, 36, whose three children,
Emma S., 12, Jane, 9, and Cassie, 7,
were all born in Mississippi.

Tennessee native h i Johnson,
34, is shown as farming in Bosque
County. He and his Mississippi-born
wife Sarah, 26, have a three-months
old son who has not been named. Three
other children, all Texas-born, were
Martha, 9, Wm. A., 3, Richard, 1.

%-
A FAMILY STORY in The Cuilford
(NC.) Genealogist notes that Rosanna
Eldridge, b. 15 Oct 1850, in Calloway
Co., Ky., married her first cousin,
Hugh Gilbert McKinney, on 6 Jul
1868 in Henry Co., Tenn.

FROM HERE 'N THERE
Mentions of Tennesseeans

-In Our Exchanges-

OL ALLY of Hardeman
Co., Tern., is mentioned in an article in
the News and Journal, Vol. 24, No. 1,
published by the Tippah Co., Miss.,
Historical & Genealogical Society.

Olivia was married in 1880 to
William E. Crum (1860-1924), who
became the first minister of the Beech
Hill Church of Christ in Tippah County.
He rode a horse and preached through-
out West Tennessee and North Mis-
sissippi as well as parts of Arkansas and
Texas. William and Olivia had two
daughters, Lelon and Mary Helon,
and a son, Lee Crum. Olivia and
WiUiam are buried in Old Hickory Flat
cemetery. +
T. J. TIDWELL, 59-year old former
Tennesseean, was among registered
voters in Bossier Parish, La., in 1898.
Voters' rolls are being published in a
continuing series in The Genie (Vol.
33, No. 3), quarterly of Ark-La-Tex
Genealogical Association, Shreveport.

Tidwell, born in 1839, had been
living in Louisiana for 33 years, was a
farmer, and the son of Isaiah Tidwell
of Tennessee. T. J.'s son, W. S. Tid-
well, a 22-year old clerk, also was on
the voters' roll. Both lived at Benton.
Other former Tennesseeans on
Bossier's voter list were:
e A. Whitaker, 68, Carterville
farmer, born in 1830, the son of J. J.
Whitaker, and a Louisiana-resident for
37 years.

H. H. Wheless, 43, a miller, born
in 1854, the son of Wesley Whcless of
England, and a Louisiana resident for
nine years. He lived at Alden's Bridge.

Your mailing label, that is. It may be time
for to renew. Don't miss out on all the
Tennessee genealogical gems we're
lining up for you in upcoming issues for
the year 2000!

-

ANSEARCHIN' NEWS. Winter 1999

4 1
NINE Tennessee-born veterans were

among residents of the Federal
Soldiers' Home in St. James, Mo., in
the early 1900s. The list was carried in
the Missouri State Genealogical
Association Journal, Vol. XIX, No. 2.

The former Tennesseeans were:
Eason Anderson, laborer, b. 24

May 1840, d. 7 Feb 1914;
David Allen, farmer, b. 10 Jul

1835, d. 9 Feb 1919;
Thomas J. Baldwin, carpenter, b.

May 1839, dropped from the list on 7
June 191 1;

George W. Baldwin, farmer, b. 6
Apr 1835, d. 22 Jul 1914;

William C. Best, carpenter, b. 13
Oct 1834, dropped 5 Apr 1913;

William G. Cooper, laborer, b. 4
Feb 1848, dropped 24 Jul 191 1;

D a n k P. Eskew, f m e r , b. 6
May 1835, d. 8 Dec 1920 (?);

Rufus Gosnell, farmer, b. 9 May
1832, d. 30 Aug 1911;

Alexander Hall, b. 4 Mar 1836,
dropped 26 Mar 1914.

Jr
NARlES OF four Tennesseeans crop
up in pedigree charts in Tap Roots,
Vol. 37, No. 1 published by the
Genealogical Society of East Alabama,
Opelika. Elizabeth Estes is shown as
having been born 11 June 1839 in
Davidson Co., Tenn., the daughter of
Robert PoUard Estes. She mamed
Kentucky-born James Gaines in Nash-
ville, Ark., 13 Dec 1859. James died
there in 1903 and Elizabeth in 191 1.

Shown in another pedigree chart in
the same issue is William H. Mc-
W a i n , born 25 Mar 1869 in Hum-
phrey~ Co., Tenn. He married Susan
C. Massey of Humphreys County on
24 Mar 1890. His parents were H.
Mclllwain and Sarah Neblett. Susan,
born 14 Oct 1871, was the daughter of
W. R Massey and E. Fields.

William and Susan's son, W. B.,
Jr., was born 5 May 1891 in Hum-
phrey~ County. The family later moved
to Texas where William Sr. died 6
Nov 1915 in the town of Mahoney.
Susan died there 6 Jul 1957. Their son
W. H., Jr. married Ada Ann Gilbert
in Cooper, Tex., in 1908. He died 13
Jul 1949 in Lubbock.

42
QUITE A FEW Tennesseeans who
migrated to southern Illinois are
named in the 1876 state atlas published
in The Saga of Soztthern Illinois, Vol.
XXVI, No. 3. Listed by counties and
communities, along with their occu-
pation and year of settling in Illinois:

Marion - H. M. Basinger, farmer,
1852; Wm. C. Campbell, miller, 1839;
Thomas Davis, farmer and liveryman,
1862; VV. L. Eathely, farmer and stock
dealer, 1861; C. M. Edwards, miller
and manufacturer, 1853, VV. T. H a m p
ton, farmer, 1866; 0. P. Henson, far-
mer from Knox Co., Tern., 1860; I. W.
Hutchison, farmer, 1861; J. W. Kee-
ler, teacher, 1867; I. G KeDey, farmer
and miller, 1864; W. N. Mitchell,
druggist and postmaster, 1830; John
IfE Moake, farmer and mechanic from
Robertson Co., Tenn., 1850; M. L. and
% If. Prewene, farmers, 1865; J, Ree-
tor, farmer from East Tern., 1869;
Joseph Rob&soa, farmer, 1826; James
RoberCs, farmer, 11871; A. E. and J. S.
Sherem, farmers, 1864; I. L. Sea-
wnight, cabinetmaker, 1863; IB. Sturd-
ivint, farmer, 1871; Will S. Wash-
burn, editor of Egyptian Press, 1857;
James Wick, farmer from Wilson Co.,
Tenn., 1851;

Crab Orchard - John W . Clar-
day, farmer from Smith Co., Tenn.,
1856; James T. Cunningham, mer-
chant, 1844; W. C. Fewell, farmer and
gunsmith, 1839; WiDiam A. Hill, far-
mer, 1858; John Huddleston, phy-
sician, 1866; J. M. Spain, farmer,
1857;

Pulley's Mill - 3. E. Moke, me-
chanic, 1850; W. F. Bearson, engi-
neer, 1863; I. H. Smith, farmer, 1855;

Corinth - E. A. Edwards, farmer,
1861; W. W. Gale, farmer, 1845; I. B.
Hat(on, farmer, 1859; M. M. Holland,
merchant, 1868; S. I12 MitcheU, far-
mer and physician, 1819; M. WFight,
farmer, 1862;

Cottage Home - 6. W . Crowder,
blacksmith, 1851; A. M. Townsend,
farmer, 1871; J. R Townsend, wood-
worker and farmer, 1866;

Sulphur Springs- I. E. Waiams,
farmer and minister, Monroe Co.,
Tern. [listed 120-acre farm for sale at
$40 per acre]; Mrs. Malvina Robert-
son, farmer, Monroe Co., Tern., 1854;

FROM HERE 'R) THERE

Stone Fort - ~ h o m a s Smith and
son, general merchandise store, 1850;

New Burnside - John H. Carter,
farmer and physician specializing in
chronic diseases, Smith Go., Tern.,

er and sawyer, 1861; M. P. Fly, farm-
er, 1827; W. %li. Mann, farmer, 1842;
C. C. Pressan, farmer and nurseryman,
1865; W. A. Trrlley, engineer, 1830;

AttiZa - J. Barden, farmer, 1860;
James WW. Turner, teacher, 1863.

Other former Tennesseeans listed
by post office and section: Carterville -
John M. Cmvens, Sec. 27,1844; J. E.
kedbeuen; Sec. 26, farmer, 1859; J.
M. Mashburn, Secs. 3 & 10, farmer,
1857; A. P. Reeves, Sec. 32, farmer,
1834; Wmd's Mil - John ID. Neb,
Sec. 22, farmer, 1862; Enfield White
Co. - James L. Bayn, farmer, 1854;
Wolf Creek - A. P. Chit$, Sec. 25,
farmer, 1820; Locust Grove, Franklin
Co. - h q e Williard, farmer, 1860.

&-
REV. JOHN 6. DRUM, native
of Williamson Co., Tenn., is the subject
of a sketch in Ewau Huppeday, VoI.
19, No. 3, published by Broad River
Genealogical Society in Shelby, W.C.
His parents, Rev. Merimon Landrum
and Delilah (Jackson) Landrum,
moved in 1806 from Union District,
S.C., to Middle Tennessee where John
6. was born 22 Oct 1810. At age 17 he
went to South Carolina to visit rela-
tives, got his schooling there, and in
183 1 was ordained a minister by Pad-
gett Creek Baptist Church. He married
Elizabeth Montgomery in 1836 and
they had six children. Landrum is said
to have baptized more persons, sol-
emnized more marriages, and preached
more fbnerals than any minister who
ever officiated in the Broad River
Association. He died 19 Jan 1882 in
Mount Zion, S. C

THE MORRIS§ FA
Carolina, Tennessee,
featured in the Illinois State Genea-
logical Society Quarterly, Vol. 31, No.
3. The family descended from Philmon
M o d s s (ca. 1738-1820) of Halifax
Co., N. C. His son William brought
his wife (name unknown) and family to
Sumner Co., Tenn., in 1808. They had
six children: George, (b. 1790), Clai-
borne (1793), John (1797), Martha
(1 798), Samuel P. (1 802) and Nancy,
(1806). Son Samuel married Betsy
Harrison in 1822 and they had two
children, James and MaHha.

After Betsy died, Samuel married
ElhQeth CddweD. They had eight
children: William EL (b. 1829), Alfred
G. (1832), John W. (1833), Samuel
W. (1835), David C. (1839), Susan E.
(1841), h r g e E. (1846), and kucin-
da R (1848). Their second oldest son
Alfmd with his wife, Sndiltatn Ander-
son, and son, Samud P., I& migrated
to Illinois in 1855 shortly after their
lsmonth old son, David, and M f d ' s
father, Samuel, died only 9 days apart.

&-
=TORY of Arch
Tennesseean iwned

Texan, is the subject of an article in the
Ellis Go., Tex., Genealogical Society's
publication, Searchers & Researchers,

, Issue 3. Pugh was born in
1876 at Sandy Hook, Tenn., near Mt.
Pleasant and lived there until he was 30
years old. He worked for the railroad,
and in 1907 was sent to Galveston,
Tex., to aid flood victims. After com-
pleting his work there, he went to Fort
Worth and settled in the Ovilla
community. He went to work for Alec
Gibson, a local farmer, and in 1908
mamed his boss' daughter, Ophelia
Gibson. They had two daughters,
Mary Ellen and Alma Rearnes Pugh.
Ophdia died in M a in 1933, and
Arch died in nearby Cedar Hill in 1964.

In the same issue of Searcher &
Researcher is a Wiles family chart that
contains the name of &&rand
Radican, who was born in Lincoln
Go., Tern., on 13 Aug 1846. Belrtrand
married Fmncise Elmbeth Morgan
in Ellis Co., Tex., in 1869. He died in
Ellis County on 19 Sep 1876. is

ANSEARCHIN' NEWS, Winter 1 999

l!wm PAGE
Haley, Wm. 19 479
Hail, Alvenus 2 1 313
Hall, David 3 8 469
Hall, Samuel C. 48 469
Hallebarton, H.W. 23 361
Hamilton, Hampton D. 26 457
Hamilton, James 21 3 54
Hamilton, John 30 276
Hammock, Jesse 35 405
Hammond, Reuben 37 341
Hancock, James 36 399
Harclerode, F. 24 277
Hardiig, Mark 2 1 3 69
Harp, James 3 5 415
Harper, Wm. 38 474
Harrall, Hazael H. 25 258
Hartley, Henry K. 16 427
Hartley, Thomas 20 427
Harvey, Benj. F. 30 400
Harvey, Humphrey 30 257
Hawk, John 23 369
Hawlet, James 28 303
Hawthorn, Wm. A. 3 1 444
Hays, Jas. A. 14 268
Hays, Lavina (f.) 42 268
Lavina, Richard B. 19 268
Hays, Wm. B. 22 268
Hedley, Caleb N. 23 299
Hedley, Samuel W. 26 299
Hedspeth, David E. 24 345
Heeter, James C. 30 429
Helm, Timothy Q. 30 43 1
Henderson, Joseph 30 429
Henry, James 24 334
Henry, Joseph 25 257
Henshaw, Richard 40 489
Hewlett, William 27 355
Hibbett, James L. 18 43 8
Hickerson, A. J. 39 45 1
Hickerson, Geo. W. 37 45 1
Higgins, James W. 25 376
Hightower, Wm. 18 258
W, David S. 2 1 427
Hines, James R. 18 466

NAME AGE
Hodges, John 24
Hodges, John B. 32
Hogg, John B. 33
Holland, Isabelle (f.) 40
Holland, John 22
Holland, Leondus J. 20
Holloway, Benj. A. 25
Holloway, Joseph 32
Holman, James 20
Holmes, Paul 32
Holmes, William 24
Holmes, Wm. K. 24
Homer, Cynthia (Q 23
Homer, Mary J. (Q 5
Homer, Sarah E. (f) 3
Homer, Waam 60
Homer, Wm. C. 15
Houston, Daniel 19
Houston, J. T. 37
Houston, Wm. 24
Howell, Daniel 23
Howell, RufUs 20
Howell, Thomas 22
Huey, Catharine (Q 26
Huggins, Fred (blk.) 38
Huggins, Jarius 26
Hughs, Adam 34
Hughs, Lucinda 40
Humphries, Thos. 24
Hunter, Henry, Jr. 25
Hunter, James M. 35
Hunter, James M. 30
Hutson, Thomas 20
Inman, Daniel 3 1
hm,NewtonC. 30
Irwin, Pleasant H. 34
Irwin, Thomas N. 21
Isaacs, Anderson 22
Isbell, Robert 27
Ish, William 40
Jackson, Stephen 29
James (blk) 18
James, Lewis 40
Jane (blk. f.) 10

NAME - AGE

Jarnagan, Jeremiah 3 0
Jinkins, John B. 27
Johns, James M. 32
Johns, Joshua R. 29
Johnson, E. W. 20
Johnson, Epamanondes 20 1
Johnson, Herrington 29
Johnson, Horace H. 18
Johnson, John 49
Johnson, Jugurtha W. 24
Johnson, Jugustha W. 24
Johnson, Lewis 3 1
Johnson, Mitchell C. 26
Johnson, Peter 25
Johnson, Russell 21
Johnson, Samuel 20
Johnson, Samuel M. 20
Johnson, Walter 45
Jones, A. S. 32
Jones, Joseph M. 45
Jones, Robert 7
Jones, Stephen 5
Jones, Susannah S. (Q 9
Jones, Wm. S. 25
Judkins, John W. 25
Julian, George 49
Justen, Wesley 19
Keltner, Henry W. 28
Keltner, John E. 40
Kennedy, R0bt. J. 34
Kennon, John 23
Kennon, Milton 20
Kepwelder, Chas. L. 28
Kime, Jesse 48
Kimsey, lames2 3 8
King, Gideon B. 21
King, Gideon B. 21
King, James 20
King, John B. 27
King, John B. 27
King, Walter 21
Kinkade, Robt. 23
Kinkead, John 21
Kithcort, Joseph 30
Koots, Jacob 27
Korfe, Napoleon 33
Kusie, Charles 30
Lagrand, James C. 34
Lamar, Napoleon 2 1
Land, Thomas W. 24
Langdon, Jane (Q 3 1
Langdon, Thomas 28

His middle initial was "L."
On same page are A

and A M Kimkey, 23, both born in Missouri

ANSEARCHIN' NEWS, Winter 1999

44
(continued)

Lard, Wm. T.
Lasiter, Wm. G.
Lauderdale, Francis M.
Lawrance, Abijah
Ledford, Wm. M.
Lee, Albert P.
Lee, Eli T.
Lee, George M.
Lee, James M.
Lee, John
Leeper, John
Lewis, Lee S.
Libburn, Russell
Lindsay, Daniel
Lindsay, Ezekiel
Lindsay, John
Lipsey, Wm. H.
Logan, Joseph
Logan, William
Long,
b n %
Long, Iverson D.
Longhfe, Barbara (0
Longknife, william3
Loughbury, Wm.
Loughry, Wm.
Love, Jefferson
Love, Jefferson G.
Love, John D.
Love, John D.
Lovelady, Moses A.
Lovelady, Thomas B.
Low, Wm. W.
Lowry, Jacob D.
Lowry, William
Luke, Alfred T.
Madden, James
Madden, Hiram
Maers, Newton F.
Marlin, Rolphard C.
Matthews, John
Maybeny, David
Mayberry, George
Mayburg, E. W.
Mayfield, Andrew
Mayfield, Andrew J.
Mayfield, Benj. F.
McAlpin, Geo. G.
McBride, H. Lafayette
McBride, John E.
McCall, Henderson
McCallum, William

AGE
24 295
25 27 1
24 296
48 299
32 352
23 265
25 327
2 1 254
21 294
2 1 369
52 418
26 395
28 299
21 44 1
32 44 1
28 441
24 398
17 367
22 368
18 257
28 257
20 272
22 273
24 273
24 358
23 336
22 412
20 265
25 338
28 365
20 358
21 358
25 275
45 443
24 443
27 298
22 259
20 259
29 467
23 422
30 368
19 337
22 337
29 271
22 253
22 474
23 474
21 474
20 445
27 445
28 405
44 439

, Benj. H.
McComell, Geo.
M c C O M ~ ~ ~ , Jas. J.
M c ~ o M ~ ~ , Mary J.
M c C O M ~ ~ , 'Wm. E.
McCormick, Reece
McCrary, Daniel M.
McCrazy, Eli
McDonald, John
McFarland, W i a m
McGaw, James W.
Mc avid S.
Mc James
McGowan, Ashford
McKwn, William
McKenney, Charles
McKnight, Robert J.
McGght, Robert P.
McLaughh, Elijah C.
M c L a u m George
M c h g h h , Nelson
McMahan, John
McMeans, Selden A.
Mchy, James M.
Messick, John M.
Messmore, H.
Miller, John A.
Miller, Maddison
Miller, RufUs M.
Mitchell, John 6.
Mitchell, Morris W.
Mitchell, Wiiliam A.
Monroe, Jackson
Montgomery, John
Montgomery, William
Moore, Adam J.
Moore, Alfred C.
Moore, Galernan
Moore, Jesse
Moore, John
Moore, John
Moore, John
Moore, John F.
Morgan, Archibald B.
Morgan, Archibdd
Morgan, Nath'l
Morgan, Nath'l
Morgan, Nath'l
Morris, William
Morton, Jackson
Morton, Jackson
Mullons, Jesse
Mumford, Alexr.

AGE PAGE
25 404
32 268
4 268

32 268
10 268
2 1 388
22 308
34 267
3 8 400
23 352
37 349
20 305
17 336
25 405
34 33 1
40 332
23 299
19 361
19 366
3 7 405
22 388
24 436
44 385
24 3 67
27 487
36 420
24 258
39 426
23 369
23 341
26 299
16 324
20 427
40 44 1
25 432
22 44 1
34 444
24 381
16 339
3 5 429
21 460
20 483
19 305
3 7 279
38 472
22 43 8
23 458
22 459
23 449
23 390
23 484
24 311
28 456

W i Barbara and William Longknife is an
unnamed child, age 1, born in California

Usted with George and Mary McConnell
is John W. McCcnmll, age 1, born in
Arkansas

ANSEARCHIN' NEWS, Winter 1999

NAltIE
Mumford, Chas S.
Mumford, George
Muncus, ~ e d m o n ~
Murray, E. F.
Murry, -
Myatt, Wiley
Nail, Alexander
Nanville, Ruks
Nelson, Andrew
Nelson, Andrew J.
Nelson, George W.
Nelson, James B.
Netherton, Henry6
Netherton, James W.
Nichol, Josiah H.
Noel, John C.
Norned, Ruks
NorveH, S. G.
OBcer, Alexr. J.
O'NM John
Organ, G. J.
Orr, James W.
h e n s , Ezekiel
Owens, Henry
Owens, John
Owens, Richard
Owens, William M.
Paris, Moses
Paris, Soloman
Patton, David A.
Patton, Samuel
Patton, Thomas
Pearce, John
Peck, Archibald J.
Peck, Elizabeth
Peelor, John H . ~
Pelagrie, Israel
Pentergrass, N.
Peoples, John
Peperdine, Robert
Perkins, James
Perkins, William
Peters, Silas
Pettyjon, Samuel
Phelps, Eli
Pherris, Caswell
Pherris, John
Pherris, Pleasant H.
Pherris, Samuel
Phillips, Lazarus

AGE PAGE -
25 456
30 456
60 409
46 444
50 432
20 365
25 3 54
34 439
20 304
23 28 1
26 404
24 404
46 300
17 300
18 357
28 405
30 43 8
38 43 8
27 448
30 322
35 395
22 265
44 338
29 485
24 361
33 485
17 338
30 433
45 276
28 264
19 457
21 457
24 472
22 422
30 350
20 358
22 354
3 5 405
2 1 41 7
29 361
27 369
27 369
36 348
29 294
55 287
29 444
56 444
29 444
27 444
3 5 447

On same page is Marion Muncus, 21, born
m M i u r i

Listed wifh Henry and J a m W.
ton is Joseph S. NeWrtQn, 15, born in
FA'wuri

On same page with John H. is Manhall S.
Peabr, 48, born in New J m y

EL DORADO (cofi

Phillips, William
Poland, James H.
Poland, John
Pool, Geo. W.
Porter, John Y.
Potter, John
Powell, Jesse
Powell, Joseph
Prenty, Geo. W.
Preston, John
Preston, Soloman
Prigmore, Wiley
Pritchard, ~ a m e s ~
Proctor, Moses
Proffit, Green
Profit, David
Profit, Thomas
Profit, Uriah
Profit, William
Pruitt, ~ a m e s ~
Puryear, Samuel
Queener, George
Quine,
Rainwater, M. B.
Ramsey, Wm. T.
Rand, James
Randles, Robert 0.
Rankin, David V.
Rankin, Robert W.
Rankin, Samuel
Ranney, James
Ray, John
Ray, John G.
Ray, John S.
Ray, William D.
Raynes, John
Real, Martin
Real, William
Reason, Jeptha
Rdinger, Alexr.
Reece, Isharn
Reed, James M.
Reed, Thomas H.
Reed, William
Reefover, Martin
Reynolds, William
Richards, Joshua
Riddle, Jeremiah

Listed with J a m s Prilchard is Grief
Pritchard, 15, born in Missouri

At same address are Miriam Pmitt, 24,
born in Virginia; Mali- Pmitt, 12, and

line P m a 8, both born in Missouri
%er members of farnity l i d are Henry
Qaine, 26, born in North Carolina, and

Qum, 18, born m M i u r i

NAME

Rider, Wm. B.
Riley, Samuel
Riptow, William
Rison, William R.
Roberts, James E.
Roberts, Nelson
Roberts, William
Roberts, Wm. A.
Robertson, Robt. J.
Robinson, Christopher
Robinson, Elisha B.
Robinson, John S.
Robinson, John T.
Robinson, Lum
Robinson, Nathan G.
Rodgers, John W.
Rogers, Alexr. C.
Rogers, Reuben W.
Rolson, Andrew J.
Rupe, catharine1
Rupe, Greenberry
Russell, James
Russell, James H.
Russell, John C.
Russell, John D.
Russell, Robert
Ryan, Joel
Sackenford, James H.
SaEerens, Isaac
St. John, James
St. John, John
Sales, Andrew
Sallsberry, Jefferson
Salmon, Nicholas
Sanders, Joseph
Sandy (black-no surname)

Say, Wm. R.
Seat, Benton B.H.
Scroggins, Edmond
Scroggins, Geo. W.
Severe, Edward
Sharp, William
Sharp, Willis
Shaw, Andrew
Shaw, Asberry
Shelton, Elisha
Shelton, Elizabeth
Shields, Thomas J.
Simmons, Jason
Simpson, Horatio G.
Simpson, Richard
Sims, Robert

AGE -
24
25
22
19
2 1
45
19
3 5
2 1
21
24
23
40
2 1
43
18
47
34
28
49
19
23
28
23
23
18
29
27
25
23
17
22
47
23
24

21
29
2 1
21
19
22
20
22
30
19
33
45
25
30
20
27
19

rine and Greenberry Rupe
are John Rape, 52, born in Ky, and V V i l l h
G., 22, Philinda, 17, Sarah C., 15, and
U&issa J. Rup, all born in hniur i .

ANSEARCHIN' NEWS, Winter 1999

NAME
Sims, William
Sites, Abraham
Skelton, James A.
Skelton, John T.
Sliger, Squire (blk.)
Smart, Henry (b)
Smart, Jacob S.
Smart, Samuel A.
Smith, Andrew J.
Smith, Campbell A.
Smith, Jesse G.
Smith, John T.
Smith, Joseph
Smith, Nathan
Smith, Nathan
Smith, Wm. B.
Smith, Wm. M.
Snapp, David W.
Snider, Martin
Southerland, Samuel
Speckman, James
Spriggin, Matthew
Sproaggins, Wm. S.
Stanley, Alvis
Stanley, Reuben
Steele, Samuel
Steely, John
Steen, Arnericus V.
Stephens, Henry
Steward, Joseph
Stewart, Joseph
Stokes, Abner
Stokes, W t a m
Stout, Joseph W.
Stovall, Jesse C.
Sullivan, Samuel
Sutherland, Wm.
Swan, Meredith
Swamney, Alexr. W.
Swart, John
Swatgest, Egnetius
Swisegood, Wm. l2
Tally, John A.
Tally, Wm. S.
Tartar, James W.
Taylor, Elbert
Taylor, James
Taylor, Jonathan
Taylor, Maddison E.
Taylor, Thomas F.
Taylor, William
Taylor, William
Teague, John
Templeton, A. C.

45
AGE PAGE
23 469
19 3 14
24 352
20 352
3 8 265
20 3 72
32 3 72
34 258
3 1 427
18 368
26 339
3 5 365
50 342
27 269
26 456
22 368
23 306
19 277
33 348
19 297
17 298
29 287
28 285
35 297
33 297
22 428
28 388
2 1 3 52
19 266
26 334
3 7 282
24 345
21 345
3 1 357
26 252
20 3 73
24 3 52
24 368
25 422
22 348
22 3 84
19 277
25 338
32 338
25 425
23 364
2 1 427
23 330
26 457
3 8 368
26 305
26 460
29 43 1
3 3 3 09

l2 Listed with William is David
42. born in North Carolina

Terry, Carroll
Tharpe, Jesse
Thomas, Benj. F.
Thomas, Evan
Thomas, James E.
Thomas, Wm. H.
Thompson, A. C.
Thompson, Harman
Thompson, James M.
Thompson, Harman
Thompson, James M.
Thompson, John B.
Thompson, Nathan B.
Thompson, William
Thrailkill, Joseph
Tiller, ~homasl
Tindell, Robert M.
Tipton, Henry
Todd, James A.
Todd, James A.
Tomlin, Wesley
Trammell, J.
Tucker, Garrett
Tucker, Wm.
Turner, Absalom
Turner, Absalom
Turner, Samuel
Urey, Wm. C.
Uttinger, Samuel C.
Van, Matthew
Van, Thomas A.
Van, Wm. H.
Vanbebber, Henry
Vanderpool, Daniel
Vandevier, Geo. W.
Vandlin, Ransom
Vaughan, Daniel
Vaughn, Andrew J.
Vaughn, John C.
Vaughn, William
Vinson, Elisha
Wagoner, Green
Wagoner, Wm.
Wall, James B.
Waller, Shelby
Walser, John M.
Ware, John
Ware, Joseph A.
Ware, W i a m
Warson, Huiram
Wasson, Hiram
Watson, Samuel

At same address k John
in Kentucky

42, born

NAME
Wayman, John
Weaver, Ripley B.
Webb, David F.
Welch, John
West, Bailey P.
West, William
West, William J.
White, James
White, James (blk.)
White, Oliver P.
Wilburn, James
Wilkes, Albert G.
Wilhite, ---
Williams, George W.
Williams, John W.
Williamson, Samuel F.
Willis, William
Willmouth, Elizabeth
Willmouth, James
Wilson, James
Wilson, Jesse A.
Wilson, John
Wilson, John T.
Wilson, Logem L.
Wilson, Silas
Wilson, Stephen
Wilt, Enoch B.
Winscott, Alfred
Wisdom, Pollard
Wisener, John H.
Withers, ~ e n l ~
Withers, Caroline
Wolf, Jacob
Wood, Robert M.
Woodward, Wilson A.
Worley, Wm. L.
Wroe, William
Yates, John
Yates, Joseph
Yokem, Isaac
York, William J.
Young, Benj. S.
Young, William
Young, Wm. A.
Youngblood, David
Zimmerman, Elbert

(Series to contime

AGE PAGE
28 3 79
21 3 63
26 363
30 44 1
29 418
19 353
2 1 418
2 1 409
27 458
28 265
25 311
30 3 24
40 412
47 337
53 357
24 357
19 3 63
40 275

3 275
26 331
22 293
29 3 02
46 296
20 459
22 485
25 318
23 307
4 1 279
27 44 1
22 263
26 3 67
26 367
24 477
27 243
25 3 97
25 293
23 432
23 313
21 299
44 332
36 298
20 209
3 0 336
17 323
18 3 03
24 378

in next issue)

l4 Listed with Ben and Camlim WMrs are

Alabama

ANSEARCHIN' NEWS, Winter 1999

Mt. Moviah Cemetery
Fund Is Established
In Bedford Counv
Descendants of John and Eleanor

6. (Marbury) Moore are establishing a
fbnd to provide for the restoration and
maintenance of the historical Mount
Moriah Cemetery in Bedford County.

John Moore, a Revolutionary War
soldier, and his wife Eleanor, a patriot,
moved their family from North Carolina
to Bedford County about 1810 and
lived there the rest of their lives.

More than 50 markers are known
to be in the cemetery which has become
badly overgrown with brush and weeds,
descendants say. Many of the tomb-
stones have deteriorated and are in need
of repair, according to Mary C, Austin
of Larkspur, Calif, who visited the
cemetery this summer along with Anne
Bond, Karen Jerles, and Linda Bittirs.
They have found a Bedford County
family that has offered to maintain the
cemetery.

"As a start, we hope to keep the
weeds and brush under control and,
when our finds increase, do other
restoration work," Mrs. Austin said. In
addition to restoring and resetting
stones, the group would like to put up a
stronger fence with a sign at the gate t o
identify the cemetery.

It is hoped that others whose
ancestors are buried in Mount Moriah
Cemetery will join the effort.

Contributions should be sent to:
Mt. Moriah Cemetery Restoration
Fund, c/o Linda and Tom Pitts, 281
Philippi Rd., Wartrace, TI? 37183-
3 114. Checks should be made payable
to Mt. Moriah Cemetery Restoration
Fund. For further information, con-
tact Mary e. Austin, 32 Heather Way,
Larkspur, CA 94939-1547. Her e-mail
address is 5684m@infoasis.com.

Some 1870 Girl Graduat~
Clarksville Female Academy grad-

uates in 1870 were: Kate R Stucken;
Cumberland City, Tenn.; Jennie f i t -
till, Teoa Moore, and Mary IML Wet,
all of Clarksville; Jennie Ogburn,
Montgomery County; and Emma Nuc-
koMs, Springfield, Tenn.

Clarksville Chronicle. 25 June I870

Several years ago, I paid a visit to Bedford Co., Tenn., in
search of several things around Rover. Previous research had
revealed our people had come from there to Izard Co., Ark.,
where they settled around 1845. Approaching Rover there is
a sign for Enon Church where our Coopers had attended
church. As I drove down the lane to the little country church,
there was no one around that I could see.

As I parked in front and prepared to take my cameras
out, a car approached. The man driving inquired if he could
help me. When I explained the research of my family, he gave
me a complete tour of the church and adjoining graveyard.
Everything was in tip-top shape as they had just celebrated
their 200th year. When I saw a fenced area just on the edge of
the graveyard, I asked about it. He asked me to turn off the
camcorder I was using and went on to tell me that it was
rumored that Virginia C. Cooper [who was buried there]
was a witch and that was the reason for the strange tomb-
stone on her grave. The iron fence surrounding the grave was
past the other gravesites, giving the impression that at the
time of burial it was outside the cemetery. On the tombstone
was a clenched hand wrapped in a chain with the forefinger
pointed down. I took a picture with my small camera and
also recorded it on the camcorder. The gentleman declined to
tell me anything else and we moved on.

He took me over to see his father, who showed me the
original books of the Enon Church. On a small piece of paper
he had the name:

Virginia 6. Cooper
Born 1865
Died 1897
John 9:34

John 9: 34 says, "They answered and said unto him, thou
wast altogether born in sin, and dost thou teach us? And they
cast him out ."[The middle initial on the piece of paper was
'G' but the tombstone says 'C' very plainly. No middle initial
is given for the Virginia Cooper I found later in the 1870
Bedford County census.]

The old man was very hard of hearing and couldn't un-
derstand anything I was asking him. I did not see anything in
the church's original books about any of this, but I really
didn't have a chance to see that much of them.

When I returned home and had the pictures developed, to
my surprise the picture I had taken with the small camera had
a strange line across the middle. There was nothing in front of
the camera when I took the picture as I had stood in the
middle of the clearing at the cemetery! ! !

Upon relaying this to a cousin who had previously visited
the same cemetery, I found that his film had been so cloudy
and hazy tle could not tell what it was, but he was determined
not to go back there!!! On the other hand, I determined
to return, and at the next opportunity made another trip to the
area. This time I was alone and found myself talking out loud
to Virginia's grave. I took several pictures from several

angles and upon my return home the pictures were very good.
On this trip I did not have time to find anyone to talk to or to
research in the area.

I do not know if the gentleman at the church knew
anything about this or just did not want to spread rumors. He
did say that as far as he knew, there were no other Coopers
buried in that cemetery. [We know that our Coopers came to
Arkansas and are recorded here.]

In scanning census records for both 1860 and 1870 these
were the only Cooper families that looked like the right ones:

Tennessee Census 1860 Coffee County: CF- 147-35;
Head of Household - Henry Cooper, age 43; Mary, 32;

John, 13; Prissilla 9; Susan, 8; America, 4.
Tennessee Census 1870 Bedford Co., 22nd Civil Dis-

trict. 9th AULE 1870. Page 3 1:
Household #221 - Polly A. Cooper, age 44; Pricilla, 19;

Susan, 17; Terunia (?) f., 8; Virginia, 7; George W., 4;
Matbe (?), (5).

Household #a l l - Thomas Cooper, age 24; Mary, 18;
Jessee, 3 months.

The only Henry Cooper in the family records, Bible
records that I have on hand is in the family of Robert
Melville Cooper and Catherine Cooper (married cousins)
who list a son, Henry A. Cooper, shown both in the Bible
records and the 1850 census records as being born in 183 1.
He is not in the 1860 census as a 29-year old nor do I find
Henry Cooper in the 1850 census with a three-year old John
as indicated in the 1860 census with Henry (43). I did not
read the 1860 original census to be sure that the Henry was
indeed 43. The Bible records for Robert and Catherine
Cooper show the families of all the other children, but on
Henry they only show his birthdate and that he died in 1864
-- not that he was in the war or how he died or where he is
buried or who his family was. These two Henrys are the only
two I've been able to trace so far, and the Virginia is the
only one I've found so far.

Joyce Cooper Walker
724 Spruce St.
Heber Springs, AR 72543-3414
Phone (501)362-9465

EDITOR'S NOTE: Thaf S a spine-tingling, goosebump ex-
perience! Can anyone out there tell us who Virginia w m and
why she was so uitkindly fenced out?

A WELCOME RESPONSE
Thank you so very much for all your help in compiling

the Conyers article in the Fall issue. It was a pleasure
working with you, and it was a great thrill to see all my years
of research published in the prestigious Tennessee
Genealogical MagazinelAnsearchiny News. I hope others
benefit from the information.

Jean Conyers Herndon
1408 Hemlock Avenue

Nashville, TN 3 72 16-29 14
EDITOR'S NOTE: Conyers descemhnts eveyhere should
give you a hearty cheer for all your great work. & all do!^

ANSEARCHIN' NEWS, Winter 1999

Book a Reviews
by Betty C. Wiltshire. 1999. 5~7"paperback, 133pp. including&ll-name

index. $18 including shipping. Pioneer Publishing Co., P.O. Box 408, Carrollton, MS 3891 7.

Madison County, one of Mississippi's earliest counties, was formed in 1829 from part of Yazoo County. This book contains
abstracts of the first 450+ wills recorded in the county beginning in 1829 and continuing into 1892. It gives the names of all
persons, including slaves, mentioned in each will and in most cases gives that person's relationship to the deceased. Several
wills for people in other counties or states having heirs in Madison County also are included. Wills of Tennesseeans abstracted
in the book, for instance, are those of Hugh M. Simpson, Hardeman Co., Tenn., Henry Ridley, Rutherford Co., Tenn.,
Stephen Sutton, Nashville; James Brickell, Williamson Co., Tenn., and Mathias B. Murfree, Rutherford Co., Tenn. The
complete wills can be found in Will Book A at the courthouse in Canton, Miss., Madison's county seat.

by Dr. A. B. Pruitt. 1999. 8; x10$' paperback, 529 pp. (in three books)
with &El-name index, geographical name index, and entry, $le, grant, and warrant number indices. $50. (N.C. residents add
$2.75 for tax.) Order from Dr. A. B. Pruitt, Box 815, Whitakers, NC 27891.

North Carolina issued seven kinds of warrants for grants of land in Tennessee. This massive work, the fourth volume in a series
on those warrants or entries, is described by its author as "an attempt" to mention all of those warrants not mentioned in any
previous books on military bounty warrants, warrants from the Washington County office, and warrants from John
Armstrong's ofice. Included in this volume are (I) Creene County warrants, (2) Sullivan County warrants, (3) preemption
warrants (mainly in the old military district), (4) warrants to commissioners, surveyors, and guards who surveyed the outside
border of the military district, (5) surveyor's rights warrants for those who surveyed individual bounty warrants, (6) Cumberland
or Evans' warrants and other "odd" warrants including sales of salt licks. This and other volumes in the series provide a
cross-index from warrants to the grant files in North Carolina, enabling readers to determine which warrant is in which grant file.
[Because some of the files of land grant papers in the office of the North Carolina Secretary of State are empty, it is not
always possible to link a warrant with a particular grant or survey.] The book also includes a cross-ref'erence for John
Amstrong warrants to the North Carolina grant files. Of special interest to many will be the surveys for grants issued by the
federal government to Cherokee Indians, along with a list of some of the same Indians who were selling their tracts. The book's
introduction, which explains the various kinds of warrants, is a treasure in itself. Also helpfkl are some maps showing major
creeks and rivers in Tennessee, along with charts that indicate in which county the warrants were found. Dr. Pruitt's work
constitutes a major contribution to researchers seeking to unravel the complexity of Tennessee land warrants and grants.

by Rev. Charles Rogers, LL.D. Or.igmally published
1871, reprinted 1997. 56 x7& 534 pp., includingJirl1-name index. $42.50 postpaid Heritage Books, Inc., 1540-E Pointer
Ridge PI., Bowie, MD 20716.

Over an 11-year period, the author collected information on monuments and tombstones from about 250 parishes in Scotland,
some of them dating as far back as the 13th century. The information he put together in this publication includes some
tombstone inscriptions, along with a description of the cemetery where the graves were found, its history, and occasionally a few
genealogical details about some of the people buried there. Counties covered in this volume are Ayrshire, Berwickshiie,
Dumfriesshire, Edinburgshire, Haddingtonshire, Kirkcudbrightshire, Lanarkshire, Linlithgowshire, Peeblesshire, Renfiewshire,
Roxburghshire, Selkirkshiie, and Wigtonshire. In the parish of Largs, for instance, one Hugh Morris commemorated his
daughter, Elizabeth, who died in September 1805 with these lines:

"She ne'er knew joy
But friendship might divide,

Or gave her father grief
But when she died."

And from the Loudon Churchyard came the following:
"Heir lyes ane right honest man,

Called Matthew Fvlton,
Maister meson to Lovdone,
Qvha decesit in the 10 Jvne,
In the year of God 1632."

Even for those so unfortunate as not to have a drop of Scottish blood, 'tis a book worth spending an evening with.

ANSURCHIN' NEWS, Winter 1999

Book a Reviews
& ISLE OF WIGHT COUNTDES, VA., VOL. 2 by John Anderson Brayton. 1999.

d"x9" hardcover, 410 pp, including full-name, locality, and slave indices, charts. Cain Lithographers, Inc., Jackson, Miss.
$25 postpaid. Order porn author at 1503 Union Ave., Suite 220, Memphis, 71V, 381 04

Three years ago, author John Brayton came out with a book he called The Five Thomas Harrises of Isle of Wight Co., Va.
Fascinated by the ancestral patchwork of Isle of Wight and Suny counties that eventually moved into the southeastern and south
central states, he began to focus his research on determining where these families would emerge generations later. From this the
idea for a series grew. In this, the second volume of the series, Brayton delves into the descendants of Robert Harris who died
intestate in 1659 leaving two daughters, Martha and Mary, and no male heirs. Thus only three of the subjects in the book bear
the name Harris. The author helps right the wrongs of too many genealogists of the past who have vimial1y ignored lines of
female descent. In the process, he comes up with a wealth of information on the surnames Spiltimber, House, Swann, Drew,
Sugars, Phillips, Crafford, Jones, Macon, Arrington, Hilliard, Carrell, Fort, Bynum, and many others. Genealogical
information -- gleaned from land patents, wills, deeds, order books, lists of tithables, estate records, etc. - is interspersed with
the author's explanations and interpretations. Because of the genealogical and legal knowledge imparted in its pages, the book
should be of benefit to all who peruse its pages --even to those whose surnames are not included. Families to be treated in hture
volumes of the series will include Jennings, Carrell, Thomas, Jones, Williams, Cotton, Whitehead, Driver, Briggs, and
Exum -- to name a few.

OGLETHORPE COUNTY, GA., DEED BOOKS A-E, 1794-1809 by Michal Martin Fanner. 1999. 6"x9" hardcover, 517
pp., including full- name index. $40 postpaid @om author at P.O. Box 140880, Dallas, IX 75214-0880, phone (214)
324-4508. E-mail: billf@compuserve. com. [Texas residents add $3.30 sales tax.]

The deeds in this book cover the earlier years of Oglethorpe County, which was created 19 Dec 1793, and include sections of
Wilkes and Greene counties from which Oglethorpe was formed. From 1800-1809, its neighboring counties were Elbert,
Franklin, Jackson, Greene, and Wilkes. The majority of land purchases in the new county were from persons then residing in
Oglethorpe and adjacent counties. Other buyers of land in Oglethorpe appear to be residents of the bordering counties of
Pendleton and Abbeville, S.C., and Iredell, N. C. The deed abstracts include land descriptions (i.e., bounded by named
tributaries), grantors, grantees, adjoining landowners, witnesses, and justices of the peace. Every name mentioned is listed in the
90-page index. Lexington, which became the county seat of Oglethorpe, was laid out and lots were sold there by 22 Feb 1791,
two years before the county was formed. The town was incorporated in 1806. Surnames of the earliest residents included
Creswell, Dent, Freeman, Gage, Hargraves, Hitchcock, Johnson, McGehee, Meson, Morton, Phillips, Phinizy, Smith,
and Stiles. Wealth, as indicated by the number of slaves owned, was found among the families of Early, Thomas, Harvie,
Creswell, Gilmer, Mathews, McGehee, Jordan, Morton, and Baldwin The largest slave owner in 1800 was Jeffrey Early
with 32..

I Robert C. Malone Dies As Result of Accident at Memphis Home
(From Memphis P~~blic Ledger, Tuesday, 12 Jan 1886)

I
The death of Robert C. Malone, well known citizen, occurred at 2:30 a.m. Sunday [lo Jan] as the result of an accident at 6

o'clock Saturday night. Mr. Malone went to his home on Court Street, accompanied by his brother-in-law, Mr. W. H.
Seabrook, and, with a book or two under his arm, started up a rather steep and narrow flight of stairs at the rear of his
residence, the way usually used by him after being out on the muddy streets. He slipped and fell, striking his head on the
flagstones or pavement, rupturing a blood vessel near the base of his cranium. He lost consciousness immediately. A doctor was
summoned but Mr. Malone was already dead when he arrived.

The deceased was long-time chief clerk for Chairman Holeman of the Circuit Court, and was recently employed by Tax
Collector Weatherford. He was 45, and the son of Dr. Malone of Marshall Co., Miss. His widow is the daughter of the late
Gen. William H. Carroll, and her sisters include Mrs. Samuel Coward, Mrs. Seabrook, and Mrs. R H. Vance. The hneral
will be today from the residence of Mrs. W. H. Carroll on Court Street.m

ANSEARCHlN' NEWS, Winter 1999

Madison County Sheriff Reports
Unpaid Property Taxes for 1837

James S. Lyon, Msdison County sheriff and tax col-
lector, reported at the December 1838 term of Madison
County Circuit Court that the following 1837 taxes were due
and unpaid:

Tisdale's heirs 360 1
Hill & Henderson 150 2
John Chisum 120 3
Galaway's heirs 143 3
Enoch Murphey 10 [illegible]
John Muny 20 3
Hamman's heirs 200 3
William C. McEntire 114 5
John McHony 600 5
William Pillow 270 7
John Lavan 100 9
Jefferson Parker 50 9
Mathew Barrow 690 9
Alexander Henderson 135 9
John W. Rhea 500 9
Mark H. Howard 150 9
Mathew Barrow 640 10
Robert Donalson 133; 10
Andrew J. Hoover 150 10
Harriet A. Hannel 8 1 10
Samuel Pope 150 10
Hamilton Brown 360 11
Daniel Gilchrist 73 0 11
James H. Wilson 246 12
Thomas Shutes 200 13
Andrew C. Hays 400 14
Mathew Barrow 640 15
Hightower's heirs 5 5 15
Wilking Wiiliams' heirs 10 15
Thomas Sanders 305 16
Alexander Lewis 292 16
William Cock's heirs 381 17

The court ordered that the land be sold at public auction
at the courthouse in Jackson on the first Monday in July,
1838. -District Telegraph &State Sentinel, Jackson, Tenn., 23 Mar 1838

Peytons Take Charge of Denmark Academy
Trustees of Denmark Female Academy announced in the

23 March 1838 issue of the District Telegraph & State
Sentinel, published at Jackson [Madison County], that Rev.
and Mrs. Henry S. Peyton would take charge of the school
on the 2nd April 1838. The couple was reported to have
been successhlly engaged in teaching for years in Virginia.

M. T. Parnell, secretary of the school board, said
students could obtain room and board on moderate terms at
the Peytons' and several other respectable families "in the
village and neighborhood."o

Mrs. Laura Vanstrong of Nashville, having reason to
believe her husband whom she has not seen for 11 years and
has thought to be dead is still alive, wishes to learn of his
whereabouts. From inquiries concerning her, which have
lately come to her knowledge, she thinks her husband has
been seeking to find her. His name is John Vanstrong and
they were married and formerly resided in Davidson Co.,
N.C. He left his family with the intention of purchasing lands
for a new settlement in another state and was never heard of
afterwards. Journals wishing to do a poor widow a service
are requested to copy the above facts.

-Memphis Daily Appeal, 23 Feb 1867

Mrs. M. J. Curran of Dyersburg would tike to know
the whereabouts of her husband who left home in August last
for this city in search of work. He is a telegraph operator and
was sick when leaving home.

-Memphis Public Ledger, 2 Mar 1886

Notice - Heirs of Asa Malone, James Roney, and Deh-
ton Rugga&, who died in Texas, and heirs of John C.
Garrin, who was killed at the Alamo, can hear of something
to their interest by calling on the subscriber living near
Jackson. -Louis Coorpender, 13 Apr 1838

-Telegraph & Sentinel, Jackson, 25 May 1838

Mrs. Josislh Freeman, who has been stopping at her
sister's, Mrs. D. B. Hicks, on Church St. opposite the Batten
House, left on Thursday morning, the 14th inst., to go down
town to do some shopping. She was to be gone but a few
minutes but nothing has been heard of her since. Circum-
stances indicate she was laboring under a fit of insanity. Her
description: about 30 years old, of heavy build, fair
complexion, very dark eyes, and in fine health. Has but little
to say. Was dressed when she left in black - black hat, and
black and white plaid shawl. Also had with her a dress pattern
of black delaine. Leaves a husband and one child, a boy about
14 years of age. Any information about her will be thankfblly
received by Josiah and a large circle of broken-hearted rela-
tives. -Nashville Union & American, 19 Dec 18 71

ONE CENT REWARD: Ran away from subscriber in
Pulaski, Giles County, an apprentice to the Hatting business
by name of Lewis A. WilleM, 18 or 19 year old, 5 feet nine
inches high, stout made, freckled face, a downcast look, had
on a rnixt jeans coat and pantaloons, also a black suit of
jeans. - George Everly, Pulaski, 26 Jan 1822

-Franklin Gazette, 30 Mar 1822.

ANSEARCI-flN' NEWS, Winter 1999

5 1
..

QUERIES
..

(Please type or print query submitted and limit length toj7ve lines or less. All queries will be edited for length and clarity,
and +vill be used in the order received Counties and towns referred to in queries are in Tennessee unless otherwise
indicated All aueries should be Tennessee-related Please acknowled~e all responses to your a u q . TGS members are
entitled to one free query each year and can run additional queries for $3 each. Non-member charge is $5per query.)

BOYD: Seeking info on East Tennessee residents Porter Boyd (b. 1880) and wife Mary Boyd (b. 1890). Betty Haworth. 10263
Paragon Rd.. Dayton. OH 45458-3915

LOVE: Searching for family of Samuel Love, Sr., son of Joseph Love and his second wife Mary Teas. Who was first wife? Was
Samuel a lawyer? Which David Love was his son? Mrs. Walter Germam 420 W. Elm Junction Citv. KS 66441-3610

DONNEL(L): Need parents and siblings of John Mabry Dornel(l), b. ca. 1800 Tern., m. Elizabeth Jernigan (?). First son Wm.
Lewis Donne1 b. 22 Jan 1820 in Rutherford Co., m. ca. Jan 1842 to Mary Ann Royce in Shelby Co., Ill. Their son Wm. L., Jr.,
b. there 12 Dec 1851, m. Sarah Annette Busly there 7 Mar 1880. Betty Donne1 Burchard. 205 Ridgeway Dr.. Gumort. MS
39507. (228) - 863-1077

MOREFLELD, NETHERLY, COREWORUM: Seeking info on (1) VinsonNincent Morefield who m. Peggy Netherly 2
Sep 1819 Carter Co., (2) Elizabeth Morefield, mother of Jane and Henry, in Johnson Co. 1850, (3) Fielding and Caroline
CoredCorum, parents of Martha, in Johnson Co. 1850. Earl Tipton. 6 Carlyle Ct. NE. Fort Walton Beach. F'L 32547-1704

SMITH: Who were parents of William G. Smith, b. 1 Mar 1834 in Mo., lived in Jackson Co., Tern., in 1850? He m. Martha
Elizabeth Hammons in 1871 and moved to Simpson Co., Ky. Are any of their descendants still in Tennessee? John L. Smith,
P.O. Box 278. Goltrv. OK 733739

DELIADDEL : Seeking more info on descendants of Lunsford L. Dilliad in Williamson, Rutherford, or Bedford
counties. Lunsford b. 10 May 1803 in Williamson Co., m. Eleanor - ca. 1825, d. June 1872 in Hood Co., Tex. Children: Joel
L., Thos. J., Margaret Elizabeth, Minerva Harwell, James C., Felix G., and Nicholas L., all b. Tenn. 1825-42. Kathie Schwend,
HC 3. Box 3 1. Millboro. VA 24460-9716

JONES, FLYNN, JENIUNS: Wish to correspond with anyone knowledgeable about Margaret "Peggy" Jones, b. ca. 1801
Tern., m. Arron Jenkins b. 1799 S.C. They moved to Monroe Co., Miss., ca. 1826. Need info about her Tern. family. Also
seeking info on Wm. C. Flynn, b. 1804 S.C., lived in Tern. 1834. His daughter, Susan Mary Flynn, b. 1834 Tern., m. Wm.
Jenkins in Monroe Co., Miss. Joan Weeks Martin. 1738 South 40 West. Orem. UT 84058. E-mail: dmartin910(iiaol.com

FORTUNE, DILLION: Dr. James Edgar Webb Fortune, b. 16 Jan 1878, d. 7 Feb 1963, buried Oak Hill Cem., McNairy Co.,
m. Mary Frances Dillion. Was his father Albert G. or Albert Gallation F o l n e ? Albert Gallation was Albert G.'s nephew. Joan
Vickers. 1 10 Pine Meadows Loop. Hot Springs. AR 7 190 1

DAVIS: Who was father of William Mayes Davis (1854-1913)? William b. Giles Co., m. May 1880 in Limestone Co., Ala., to
Virginia Elizabeth Broughton (1860-1945), moved to Spring Hill, Maury Co., Tern. David A. Bunch. 2508 Simonton Rd,
Statesville. NC 28625-8248

DANIEL(S): Would appreciate info on Christopher Daniels. His son, George, b. 1870 Shelby Co., went to California where he
m. Mae Curtin. Carol S. Bruhl 616 N. Farmirigton Rd.. Jackson MO 63755-1250. e-mail: GBruhl @, clas,net

GILLESPIE: Was Thomas Gilespie father of Absolom W. Giilespie who was b. Tern. (maybe Blount Co.) in 1806? Need
more info ori Absolom's mother, Hannah Polk, daughter of Jerimiah Polk. Absolom may have moved to Ala. because he m.
Sarah Motte in Clarke Co., Ala., ca. 1828, then moved to Lauderdale Co., Miss. Mary Vance Williams. 10501 Dolecetto Dr.,
Rancho Cordova. CA 95670. phone (916) 363-3485

HELP WANTED: Researching surnames Totty, Richey, Williams, and Foster in Hickman County. Jeannie Rogers. 3309 E.
Rock Wren Rd.. Phoenix. AZ 85044-8708

BELL, AUSTIN: Need help with William Bell, b. 1863 Morgan Co., Ala., son of Franktin and Elizabeth Austin, m. Merle
Wurley (?), moved to Chattanooga. Boyce E. Morris. 195 Edenberg Dr.. Collierville. TN 38017. phone (901) 861-6339

ANSEAR<,'HIN' NEWS, Winter 1999

52
QUERIES (continued)

L E Y W R W E Y : Seeking ancestors of John BramleyBrumley, son of Thomas Brumley and husband of Sarah
Amonet. Her father, Benjamin Amonet, son of Charles, was living in Sevierville in Mar 1812. James & Marcie Bramley. 2649
Overlook. Germantown. TN 38 138-61 13

L: Seeking info on Tobias B. Hall, b. 1808 in N.C. or Scotland, d. after 1854, m. (1) Margaret A. T. McKendree on 11
Sept 183 1 in Sumner Co., (2) Elizabeth White on 13 Nov 1849 in DeSoto Co. (later Tate Co.), Miss. Charlotte Williams. 7863
HurnrninrrBird Cove. Olive Branch MS 38654-9639, e-mail: softwatches@worldnet.att.net

WAGGONER, CHRISIWLFLPT: Seek parents, siblings Valentine Waggoner, b. 1787 N.C., d. 1852 Williamson Co., Tenn., m.
1818 to Hannah Street Tate, Orange Co., N.C., bondsman George Waggoner. Also seek descendants of their grandson, Samuel
Valentine Waggoner, m. 1872 to L. N. Price, Gibson Co., and of daughter-in-law Atlantic Minerva Waggoner, b. ca. 1830, m.
Williamson F. Chrisman, moved to Gibson Co. Demetra Patton Ouinn. 395 Williamsburg Ln.. Memphis. TN 381 17- 3627

MORROW: Searching for parents, spouse, siblings of John Morrow, b. ca. 1774 S.C., moved family to Franklin Co. (Coffee
Co.) Tenn., ca. 1815. At age 75 moved to Sebastian Co., Ark. Two children, Jane and John McCarson Morrow, by 1st wife.
Jacqueline Mollenhauer. 3 108 S. Independence. Ft. Smith AR 72903-5950. e-mail: -iacquiem@,fspl.lib.ar.u~

PERSER: Would appreciate any info on William N. PerseriPurser and his ancestors. Tilmon G. Perser. 1885 Wicklow Wav,
Germantown. TN 3 8 139

TAmOR, SELWGE, SHOENLAI(F,R Any data greatly appreciated on John Taylor (b. 6 Feb 1784) who m. Mary Blaine
Selvidge (b. Dec 1792 N.C., possibly Tenn. territory) in Jan 1807, Grainger Co., Tenn. Daughter, Paulina Ann Taylor, m. my
g-grandfather W. R. Shoemaker in Greene Co. 1846. Jacqueline P. Cooke. 6032 Old Monroe Rd.. Bastrop. LA 71220-8279

BRURILU, WILLS, DUNAWAY: Seeking info on James Helton Brumly, b. 1863, and wife, Sarah Elizabeth C. Wills, b. 1
Nov 1868. Oldest child, Annie, b. at Bold Springs, Humphreys Co. Sarah's parents were Benj. F. Wills and Narcissa Elizabeth
Dunaway. Family later moved to Pemiscot Co., Mo., where they are buried. Melinda A. Pennington. 735 Westbrook Dr.. Baton
Rouge. LA 708 15

ALLEN, STEELE, KOLWYCK: John and Wm. Allen came to Wilson Co. from Washington Co., Va., in 1808. How were
they related? Also seeking parents of Allen siblings John (to Tenn. from Chester Dist., S.C.), Mary, Margaret (m. a Gregory),
George A., Samuel, and Sarah (b. 1770180, m. a Steele). Sarah's daughter Margaret Ann m. Wm. Kolwyck 1823 in Lebanon,
Tenn. Charles R. McDaniel. Sr.. 175 Avalon Dr.. Rocky Mount. VA 24 15 1-200 1 . e-mail: cmcdanie(ii,,neocom.net

PRICE: Who was Sarah Price's husband and what was her maiden name? Children, all b. Tenn. (county?) 1810-25: (1) John
Price - m. Betsy Gibson (b. ca. 1817 Ala.), moved to Ark.; (2) Betsy Price - m. Levi Kennemore; (3) Robert Price - m. Rachel
Kennemore, moved from Jackson Co., Ala., to Tippah Co., Miss., after 1870; [4] Peggy Price - m. Samuel Keel Sr., both d. by
1870; (5) David Price - m. Eliz. Wilson 1853 Jackson Co., Ala., may have moved to Scott Co., Ark., before 1860-70. hais
Price Lindemann 1809 Bradlev Lane. Russellville. AR 72801-4747. jlinde@,cei.net

FOWLER: Seeking info on James Fowler (b. ca. 1806 S.C) and wife Mary (b. ca. 1810 Tenn., maiden name unknown). Their
two daughters, b. 1837 and 1840 respectively. Moved to Ala., then Texas. Madorie Thomas. 1302 Westbrooke Terrace,
N o r m a OK 73072-6015

WOODSON, LEWES, MORRISON: My grandfather, Wm. W. Woodson, m. Lilly Lewis in late 1800s, lived Amory, Miss.,
until 18 17. Five children: Laudie, Tollie, Wm. Troy, Lester, and Wm. Woodard. My grandfather's mother was Martha Morrison
Woodson. ~ J e a n J o h n s o a , a o l . c o m . ~

LEACH, RIDER: Who were parents of Martha Leachneech who m. Reuben Rider 4 May 1815 in Wilson Co.? When was
Martha born? When died? Reuben, b. 1754 Shenandoah Co., Va., applied for soldier's pension in Wilson Co. ca. 1833. Their
daughter, Rebecca, m. J. H. Tipton. Kathryn T. Dickenson. 2335 Lovitt Dr.. Memphis. TN 381 19

SHEA N, CRAIG: Seeking info on James ShearmanISherman, b. ca. 1804 S.C., m. Margaret - in S.C .,
moved to Lauderdale Co., Tenn. James' age 46 in 1850 census. Daughter Mary Ann m. Charles Craig in Lauderdale in 1856.
Kathryn T. Dickenson 2335 Lovitt Dr.. Memohis. TN 381 19

McKEMfMIIE, EVERETT, MORRIS: Seeking info on Samuel Littleberry McKemie and wife, William Hilliard Everett and wife,
and Robert Morris. Carole Jean McKemie. 4408 Briar Cliff Dr.. Alton IL 62002-6913

ANSEARCTHIN' NEWS, Winter 1999

STUCmY, ALFORD: Who were parents of William Stuckey, shown in 1850 Lauderdale Co. census as 53-year old farmer,
b. N.C. In same census are brothers or other relatives Noah and Owen Stuckey, and daughter Acenith C., age 14. She m.
William Wilson Alford in Lauderdale Co. in 1854. Kathryn T. Dickenson 2335 Lovitt Dr.. Memphis. TN 381 19

WRAY, GOODE: Need parents and other info on Benjamin Wray, b. ca. 1757 in Bedford, Franklin Co., Va., d. 1849 Va. He
m. (2) Patsy Goode in 1805, (3) F. Hartwell, according to his Revolutionary War pension application. Kathryn T. Dickenson.
2335 Lovitt Dr.. Memphis. TN 381 19

WILSON, SWENDLE: Thomas Green Wilson and wife, Susan Swindle, are in 1860 Coffee Co. census with son Caswell
Cason Wilson, age 1. Tenn. 1870 census shows Caswell living with uncle, John Swindle, in White Co., but parents not listed.
Family story says they moved to Miss. Would appreciate any info. Charlotte L. Martin. 1917 Indian Trail Drive. West Lafayette,
IN 47906-2026

BRADLEY CO. ANCESTORS: Seeking parents/siblings of Zachariah Murphy (b. Tenn. 1814) and wife Evaline Parsons who
m. ca. 1839, had 4 children. After Zachariah d. 1850, Evaline m. George E. Colville, widower with 5 children. They had 4 more.
Families moved to Denton and Dallas counties, Tex., between 1870-80. Will exchange info and photos, or pay for copies and
postage of pertinent data. Norma Grabbs. 2662 Patrician Lane. Garland. TX 75041

LS-LASSITER: Need any info on Nathan Mills and wife Penelope Lassiter, daughter of James Lassiter of Edgecomb Co.,
N.C. Cornelia Ellis Lee. 3653 Arsenal St.. Memphis. TN 38 128-3708

BARTON, NOTGRASS, BO : Looking for other descendants of Samuel Thomas Barton who m. Louisa Bomar of
Fayette Co. in 1870s. Both related to Notgrass family who lived in Fayette Co.in 1840's. Keith Barton. 6894 Dawnhii Bartlett,
TN 38 135- 1609. e-mail: kbarton@,bellsouth.net

ROUS: Researching these families: Carter - in Greene Co. early 1700s; Templeton - Greene, Hawkins, Hancock,
Bradley Co. 1700- 1850; Buttry - Claiborne, Hancock, and Hawkins Co.; Reese - Claiborne Co. 1790- 1830, and others; Rogers -
Wilson 1710, Warren 1730-1830. All migrated to N.E. Ala. ca. 1850 except Reeses who were in N. Ala. before 1830 - need
Reese info desperately! Ann Reese Spencer. 81 1 Clayton Ave.. Artesia NM 88210-2727. e-mail ha50

SEEKING INFO on interrelated names of Parrott/Parrett, Edwards, Bean, HughesIHughs, Mayfield, WolEPWoolf of
mid-1700s through mid-1800s. Mrs. Doy Louise Groenenbere 816 S. 216th St.. Des Moines. WA 98198-633 1. e-mail;
dmoenenberg@juno.com

LOOKING FOR these East Tennessee families: Benton, Wards, Hicks, Davis, Anderson, Thompson, Miller, Hodges, and
Underwood. Would appreciate help. Gaile E. Gonzales. P.O. Box 1836. Lucerne VaUev. CA 923 56- 1 836 (760) 248-6372

ERWIN: Seeking documentation on five (?) children of William and Mary (Polly) Erwin who came to Sumner Co. from N.C.
ca. 1848. Later moved to Maury, then McNairy. Rea Gibbs Collins. 2501 Westerland Dr.. Aot. F115. Houston. TX
77063-2244

SIMS, HUTCHISON, , ASHBROOK, W O O D m , NAYLOR: Seeking info on: (1) Jesse Sims, N.C., who m. Jemima
Hutchison ca. 1925 in Lewis Co., Tenn.; (2) Rachel L. Kirk who m. Benjamin Sims ca. 1865 in Maury Co., (3) Hannah
Ashbrook who m. Nicholas Woodfin in Buncombe Co., N.C., ca. 1785, and (4) John Naylor who m. Sarah Woodfin in
Buncombe Co. in 1806. Mrs. Ronnie R. Sims. P. 0. Box 244. Murchison. TX 75778 -0244

JORDAN, LOWRY: Looking for info on William Jordan (1 8 10- 1866) and wife Susannah Lowry (1 8 10- 1873), both of Carroll
Co., both buried at Old Pisgah Cemetery near Vale/Hollow Rock. Knox Martin. 1176 Dearing Rd.. Memphis. TN 381 17-6148

VARIOUS: Need relatives of Briton Bain, John R. Hodge, James H. Forrest, and James M. Ogles, all of Benton Co., Benjamin
King Pullen and wife Minerva A. Smith, in Memphis in 1860s; Eloise LaFont, Mississippi Co., Ark., daughter of Napoleon B.
LaFont and Viola V. Wilson; Napoleon B. and Wm. B. Hix, Ashland, Miss. M e +
TX 76034-3646

HELP WANTED: Seeking info on Beaty, Gaut, Duckworth, and Dorcey families. William L. Strautman 4001 Harrison St.,
Kansas City. Mo. 64 1 10- 1207

ANSURCHIN' NEWS, Winter 1999

MOORE: Who were parents of Hugh N. Moore and John H. Moore, brothers who resided in Briston, Tern.-Va., in 1830?
What was name of John's wife? m m
HICKS: Seeking info on Elizabeth A. Hicks (b. 1836), m. Edmond R. Terry (b. 1830). Children: (1) Rosennah - b. 8 Dec
1857, d. 19 Nov 1931, m. Silas F. Lay (b. 1863), resided East Tenn.; (2) Emily - b. 1855; (3) Wm. E. - b. 1857; and (4) Rachel
- b. 1860. Loretta A. Lav. 6801 Connell Rd.. Yale. MI 48097, E-mail lor~l@ZJreatlakes.net

S: Who were parents and siblings of Mahalia Smith, b. Tenn. ca. 1818, m. Rama Alexander Oakes? Rama b.
Va. ca. 18 16, son of John Oakes who moved to Fentress Co., Tenn., ca. mid-1830s. Mrs. Art B. Martin. 2 121 Wolfe Lane. Fort
Smith. AR 72901-6243

mNFRO: Were Jessie Lewis Renfro and wife, Susannah, parents of Bartlett Renfro (b. 1781 Va.)? He m. Cloe Parker on 14
Nov 1803 in Sumner Co., Tenn.

PI': Seeking parents, siblings of William Brady of Carroll Co. who m. R/Eanerva . Children: Tom Brady of Lake and
Obion counties; William C. "Bill" Brady, maybe others. Doris R. DeBord. Rt. 2. Box 27. Pikeville. TN 37367-9509

MOOm: Looking for parents, siblings of Samuel Moore, b. 14 Dec 1809 N.C., d. 15 Dec 1881 Dyer Co., Tern., m. Carline
Fuller ca. 1830. Had at least 5 children including Elizabeth Mary Moore (b. 10 June 1836) and Samuel H. Moore (b. ca. 1846).
Pattve Williams. 1573 Neosho St. N.E.. Palm Bav. FL 32907-2408

DEIRRUBEmY, BOND: Seeking info on Daniel and Mary Magdalena Derryberry who m. 14 Nov 1809, place unknown,
moved from East Tenn. to Henderson and Perry counties. Daughter Lucinda m. John Bond and migrated from Henderson Co. to
Texas.

SANDERS, WHITAKER, RS: Seeking descendants of Dr. Theophilus Sanders, b. 28 June 1797 Wake Co., N.C.; lived
1820-50 in Madison and Fayette Co., Tenn., d. 17 Feb 1868 in Des Arc, Ark. Brothers: Briton H. and David H. E. Sanders.
ARer 1st wife, Angelina Whitaker, d. 13 Jul 1839 in Madison Co., he m. Susan M. Rivers between Jul 1839140. Jack W.
Sanders. 14305 Longtree Dr.. Little Rock AR 72212-1963

DUNN: Does anyone know burial place of Richard T. Dunn who d. 22 Mar 1909 in Hardeman Co.? Phvllis Bockstadter. 3562
Shelter Creek Dr.. Na~a . CA 94558-2410

POOL: Seeking parents, siblings of Henry Pool, b. Tenn, ca. 1816, m. 1 Aug 1839 Robertson Co. to Polina Johnson (b. Va. ca.
1823). Children: John, Eliza, Henry, Mary, Martha, Wiley, Nancy, Emily, Anne, Luella, Charles Marion, William, and Gertrude.
In Robertson Co. 1840, '50 censuses; Stewart Co. 1860, '70, but not '80. Son John may have been in Trigg Co., Ky., by then.
Charles m. by 1879, living somewhere in Tenn. Mark Adkinson. 5832 NW. 62nd Terrace. Warr Acres. OK 73 122-7348,

BOWER, CRAWFORD: Seeking birth dates and places for John Bower and Jennie Crawford who m. Knox Co. 28 Dec 1796.
Son Charles Clay Bower b. 28 Feb 1814 in Jackson Co. Did they have other children?
Osceola. AR 72370-2345

GSTON, C A R W : Looking for John LivingstodLevinston(e) and wife Mary Carvin who resided Tenn. ca. 1800-30
after moving from near Botetourt Co., Va., with children: Wm. C., Aaron, and Moses. Other children b. Tenn.: Sarah, John,
Mary, Esther, Rebecca, and Richard Carvin. P P . 36801 -2436. e-mail.

KENDALL, MEANS: Who were parents of Altamira Kendd, b. 3 May 1805 Jackson Co.? She and my g-g-grandfather Hiram
Means (b. Nov 1802 Tompkinsville, Monroe Co., Ky.) m. there 12 Feb 1828 and settled on f m near her parents. Moved to
Franklin Co., Ill., ca. 1833134. Mrs. Carol Means Snvder. 604 Sunnybrook Dr.. Monroe. NC 281 10-2720. dixie604@).iuno.com

BUSBY, WATKINS, BARTON: What was connection of 14-year old Cynthia Busby with James Barton family of Tipton Co.
in 1850? She is on 1850 Cross Co., Ark., census, and apparently also has connections with Watkins and Busby families of Tenn.
Will pay all costs for copying, postage. Mrs. Frank F. Sloan. 602 West Oak. Jonesboro. AR 72401-3903

ANSFARCHIN' NEWS, Winter 1999

5 5
QUERIES (continued)

RAGSDALE: Who were parents of Jordan Ragsdale, b. Tenn. ca. 1810? He is on 1830s tax lists for Williamson and Hickman
counties, and later lived in Obion Co. Glenda Hartmann. 2984 Hill Lake Dr.. Bartlett. TN 38135

R, SHOCKLEY: Seeking maiden name of my g-g-grandmother Rutha Parker Shockley, b. ca. 1819 Tenn., m. -
Parker in Tenn. ca. 1836. Two known children: Elizabeth (b. ca. 1837 Tenn.) and Sarah (b. ca. 1845 Mo.). Parker d. ca.
1844146 Mo. and Rutha m. 1847 to Wm. Shockley (my g-g-grandfather) Osage Co., Mo. (now Maries Co.). Children, all b.
Mo.: Nancy A., Lottie, Thomas R., and Amos Shockley. David N. Duncan. 1860 Wilbourne Rd.. Oakland. TN 38060-43 15

NEELEY: Who were younger siblings of brothers Thomas J. and James W. Neeley? Madison Co. 1840 census lists them in
James Neeley, Sr. 's household Jim Neelev. 6866 Stornaway Dr.. Memphis. TN 3 8 1 19. (90 1) 754-9984. Jsneel@,bellsouth.net

KEE: Searching for Kee families in Tennessee. Joan H. Burg. 83 1 East Willow St.. Seauim. WA 98382-3 1 14

Sm1MATE in Tenn.? W'il share info. Lu Havs Whitworth. CMR 420. Box 502. APO AE 09063. phone 06227-5 1942. E-mail:
whit@jas-net.de

PRICE: Seeking burial place of g-g-g grandparents, Wm. A. Price and wife Mary Potts who came from N.C. to Tenn. 1806. In
Williamson Co. in 1850. He d. Oct 1852. Would like any info on their children who may have all remained in Tenn. except
John Houston Price who m. Sara Burgess, moved to Missouri. Jane Cassiday Stone. 3637 N. Walnut. Kansas City. MO 641 16

RESEARCHING Middle, West Tenn. for families of David Stewart, Cader Baucum, Helm, Scales, Hogg, Trout(t), Nall,
Schoolcraft, Hines, and Wilson brothers Joseph, Josiah, Thomas, Samuel, Hezekiah, Robert, Moses, and Aaron. In Rome
County seeking Dugger, Wright, Roberts, Bailey, and Horton. Wanda Helm 2823 North Ave.. Metropolis. 1L 62960. FAX
1-61 8-524-7906

DODSON: Will appreciate info on William Dodson who m. Mary Berry (?) on 27 Nov 1849 in Hawkins County. William Roark
was security on marriage bond. Emilv Dodson. 825 New Hampshire Ave. N.W.. Apt. 704. Washinyton. DC 20037-2383

FAIRCLOm: Searching for parents of Nancy Faircloth, b. Screven Co., Ga., 1802, m. Jesse Sandlin in Laurens Co., Ga., in
1822, d. in Tyler, Tex., 1879. Jane D. Jones. 147 S. Rose Rd.. Memphis. TN 38 1 17-2903

THOMAS: Seeking ancestors, siblings of Silas M. Gillenet "S.M." Thomas, b. 1821122 Tenn., m. Frances Fletcher on 14 Dec
1844 in Robertson Co. where children Mary F. and John William were born. Moved to Keysburg, Logan Co., Ky., where Susan,
Martha E. "Lizzie," Louella Joe, Ernina A,, Silas M., and Geo. W. were b., and S.M. and Frances d. in 1891. Sybil Chapman.
422 Floyd St.. Rockdale. TX 76567-5044

JOEINSON: Info appreciated on Jordan Johnson, b. 1822123 Tenn., m. Priscilla YaunfYawn in Marion Co., Miss., son Nicholas
b. 1848. Family in Pike Co., Miss., 1860-70 with children Mary, Benj., Jas., Martha, Jno, Priscilla, Frances, Alice. Also in
household 1870 Mary Lambert, 66 , b. N.C., and Margaret Neatherland, 10, b. Miss. In 1880,Jordan, wife, and children Jas.,
Alice, and Belle in Lavaca, Tex. His parents' birthplace N.C. Sybil Chapman. 422 Flovd St.. Rockdale. TX 76567-5044

CLAXTONICLACKSTONE: Need info on James Claxton/Clackstone in Fayette or Hardeman Co.in 1820's and 1830's. Also
Martha Martin same time and place. Wanda L. (Claxton) Warehime. 1520 E. 19th Tulsa. OK 74120-7613

FLETCHER: Seeking any info on "Mathew" or Alexander M. Fletcher in Overton Co., Tenn., in 1830. Alexander M. b. in
Russel, Ky., in 1819. Thank you! Marion Eletcher) Mitola 18 Blanchard St.. West Babvlon. N. Y. 1 1704

MARSH: Will share info on Joseph and Elizabeth Marsh, both b. ca. 1784, he in N.C., she in Va. Children: Rachel, Hiram C.,
John M., and Mary Jane, all b. Ky.; Soloman, b. Dickson Co., Tenn., Joshua B., b. 1830 prob. Madison Co., Tenn. Other
children? Other marriages? Was Elizabeth a Hudson? In 1830, '40, '50 Madison Co. censuses. Elizabeth d. late 1850s; Joseph
removed to Ark. where d. 1860-70. Ernestine Reynolds. 2816 Hwy 5 1 N.. Arkadelphia. AR 71923-8588. phone (870) 246-2707

WZLBURN: Researching Wilburns of Claiborne, Tenn., area who relocated to Pulaski Co., Ky., ca. 1850. Info on Wm. B.
Wiburn, b. 1820, would be great! Vicki Gladson 237 Windy Ridee Cv.. Collierville. TN 38017. t.dadson@,worldnet.att.net

GREEN: Abel Nelson Green, b. Tennessee in 181.5, d. Wise Co., Tex. Lived in Old Tishomingo Co., Miss. Where in
Tennessee was he born and who were his parents? Manorie M. Green 8093 Cinders. Bartlett. TN 38133-2021

ANSEARCHIN' NEWS, Winter 1999

WOODWARD, REECE: Susan Reece m. John Woodward in Rhea Co.on 29 Jul 1818. He d. there in 1824, leaving
daughters Elizabeth and Teareasea [sic]. What happened to them? Barbara Brommer Freshwater. 10042 Chapin Way. Sunland,
CA 91040-3204,

GILKEY, SUSTICEISUSTUS: William Gilkey's will, probated Lincoln Co., N.C., in 1790, names daughter Sarah Justice
"living on the Western waters." How was she related, if at all, to Moses and Mary Justus, m. ca. 1779, probably Rowan Co.,
N.C., who had granddaughter Mary Gilkey Justus? Janet K. Pease. 10310 W. 62nd Place. Apt. #202, Arvada CO 80004-4815

TUBBS: Seeking info on grandfather, George Henry Tubbs, b. Mar 1875 in Linden, Perry Co., son of Milton Anington and
Mary Elizabeth (Putman) Tubbs. George m. Sallie J.(?) ca. 1894. One child, F. E., b. 19 May 1895, d. 4 Nov 1895, buried
Smith-Poore-Parnell Cemetery, Perry Co. Maud(e) O'Bryan, foster child, b. Apr 1896, lived with them. After Sallie d., George
m. Willia B. O'Guinn, possibly in Dyer Co. Both d. Union City, Obion Co. Rhonda Evans. 110 Stahl Ave.. Washinelon. IL
6 157 1. e-mail CEvans 691 8@,aol. com.

WELL, COLTON, GRAY, F A m S : Seeking descendants of James Maxwell, Jr., b. ca. 1760, d. before 1826 in
son Co. Wife named Esther. Children: David,

Andrew, Thomas S., Margery B. (m. Wm. H. Faries).

GRTNDSTAW, MOmLAND: Looking for parents of Mary (Polly) Grindstaff, b. ca. 1800, m. Wright Moreland in Johnson
Co. in 1819. Carol R. Bade. 852 N. Harrison St.. Arlington VA 22205-1229

ONSP: Any info on Mac Drummond prior to 1823 when he settled in Tipton Co.?
Memphis. TN 38 120-2404

COOK: Who was mother of my g-grandfather Samuel C. Cook, b. N.C. 9 June 1928, son of John Cook? Samuel came to Mo.
from McMinn Co. with three sisters: Mary (m. Wm. Blunt Dearman), Martha (m. Wm. Cantrell) and Sarah, who m. in Mo. Any
info greatly appreciated. Alice Cook Thomason. 685 1 State Hwy. FF. Marshfield, MO 65706. phone (4 17) 859-4290

SHELTON: Searching for John Shelton, immigrant from England who lived in Ala. and later N.C., d. before Revolutionary
War. He and his two sons were physicians. One son, John b. ca. 1770, went to McMinn Co., Tenn.; other son's name unknown.
Will exchange Shelton family sheets. Evelyn M. Shelton. 624 E. Broadway. Bolivar. MO 65613

NANCE, CHULDRESS, PORTER: Will share info on Josephine Caroline (Childress) Nance, daughter of Thos. J. and Amanda
M. (Porter) Childress, m. Joseph D. Nance in Sterling, Phillips Co., Ark., 18 Jan 1860. Phillips Co. 1880 census lists Josephine
as Eliza C. Children: Martha Ann, Amanda M., Thos. H., Caroline "Carrie" Josephine, Olive L. Joseph D., Jr., and Victoria V.
(twins?), Florence M. Nance. E.V. Moore. Jr.. 1401 Hardwood Trail. Cordova. TN 38018-8594. anchonnanl@,msn.com

HUGIfES, QUALLS, FLOOD: Seeking info on these surnames. Especially interested in finding out more about Leander
Hughes. Goldia H. Culler. P.O. Box 564. Perryville. MD 21903-5064

LL, BEATTY: Would like to correspond with descendants of Belle Littrell Allen, b. 22 Mar 1868 in
Fentress Co., and her daughter, Zelma who m. Ed Beatty. All are buried in Maupin Methodist Church cemetery near Tenn.-
Ky. line. Have family photos I would like to discuss. D, Elisabeth Green Woods. 108 Winthrop Harbor S.. Montgomery. TX
77356-8463. e-mail: t-ewoods@Scc.net

HOBBS: Will appreciate any info on Henry W. Hobbs, b. 10 June 1870, d. 7 Feb 1968. Mark Hobbs. 8825 Kenbrook Cove
Cordova. TN 380 18-7657

McMILLAN, ALLEN: Need info on Edward W. McMillan, b. 5 Sep 1828, Ala., d. 18 Aug 1883 in Memphis. Married 1857 to
Caroline Allen, b. 1828, Shrewsbury, Vt. Charlotte W. Williams. P.O. Box 18257. Memphis. TN 38181-0257

IN, KNOTT: Camilla Martin, b. 1828 Tenn., m. Henry E. Knott on 7 Feb 1849 in Gibson Co., Tenn. Who were her parents? Gratefui
for any help. Nita Walker Ravboum 207 Wilshire Lane. Newark. DE 197 1 1-2757

WALLING: Were Stephen Walling's parents Thomas Walling and Mary Cox? Did he m. Mary Marcell Carrier? If so, when were they born?
When died? John E. Silliman 126 Mountain Rd.. West Hartford CT 061 07-29 16

ANSEARCHIN' NEWS, Winter 1999

QUERIES (continued)

BERS: Seeking info on Issac Chambers b. ca. 1800 in either S.C.N.C., and wife Winna (maiden name unknown), b.
Tenn. Their children, all b. Shelby Co., were: Wesley ca. 1831, Calvin Cern 11 Oct 1833; Elizabeth and twin sister Manerva b.
1835, Harrison b. 1839, Caroline and twin brother William b. 1841; Hiram b. 1843; Margaret b. 1847. Family moved to Ark. in
1849, homesteaded in Washington Co. On 1850 census. Janet Totten. 2501 East Side Rd.. SP14. Ukiak CA 95482

SHELTON, PHILLIPS, ET AL: Researching Joel Shelton who m. Elizabeth Phillips in Grainger Co. Died ca. 1847 in Rush
Co., Ind. Who was his father? Also researching Allred, Causey, Troxler, Sheckles lines in Union County. Marv F. Allred. 40897
Cavalier Dr.. Hemet. CA 92544-6207

LANGFORD, ALLEN, JACKSON: Does anyone know where I can buy book, "Langford Family, 1800-1978 by Virginia
Ann Mabrey? Need info on Langford, Duke Allen, and Thomas Jefferson Jackson families of Jackson Co. or vicinity. Carolyn
Schellang. 1972 Whitney Ave.. Memphis. TN 3 8 127-90 10

LACKEY/LACKY: Seeking family info on descendantslsiblings of Rev. James A. Lackey, b. 20 Jan 1826 in Va., and Lavina
Jane Pawley, b. 14 Dec 1821. Lived in Hardin Co. Children: Rev. John Fletcher Lackey (b. 19 Dec 1848, m. Mary Levia
Flowers of Hickman Co.), Wiiam Joseph Lackey (b. 3 Aug 1852), and Sarah Rebecca Lackey (m. William Milander,
Henderson Co.). Carol Lackey. 3750 Duryea Ln,. Hillsdale. MI 49242 or clackey@dmci.net

GRAVES: Need names of parents and siblings of my grandfather, George Robert Graves, b. 11 Mar 1848 in Franklin. Was
Union soldier during Civil War, using alias William Weaver. During 1870s, he migrated to Texas where he died 10 Aug 191 1 in
Dallas. G. R, Graves. 109 Hickory Creek Circle. Gun Barrel City. TX 75 147-8849. phone (903) 887-3054

LYNN: Need any info on William Lynn who was m. to Winifred Ledbetter. They lived in Overton Co. during 1800's. Also
seeking parents of Mark Mulvaney, b. 1837 in New Market. Feme Culver. 10325 Norton Shawnee M~ssloa . .

KS 66207-3809

RESEARCHING TENNESSEE CONNECTIONS: Seeking info on Goldsborough Vickery and wife Mary Jane Wilcox,
George W. Hamby and wife Rebecca Potter, all in CumberlandMorgan Co.; and on Solomon and Esther Potter in Morgan
County. Charlotte I,. Martin. 1917 Indian Trail Dr.. West Lafayette. IN 47906-2026. e-mail: clm ail.city, west,lafayette.in.~~

San Diego Group Co-Hosting GENTECH 2000 In January
San Diego Genealogical Society is co-hosting GENTECH 2000, a genealogy and technology conference, Friday and

Saturday, Jan 28-29. Nationally known speakers will discuss the latest technology, and information will be provided for both
beginning and advanced researchers. Hands-on demonstrations of genealogical products will be a part of the conference at the
San Diego Concourse Civic Center. For more information and a registration form, call (619) 588-0065 or write the Society at
1050 Pioneer Way, Suite E, El Cajon, CA 92020-1943.

British Civil Registration Index Available In Kansas
If you're researching English or Welsh ancestors, the Family History Center in Manhattan, Kans., now has the

microfiche version of the British Civil Registration Index available for patron use.
Mandatory registration of births, marriages, and deaths began in England and Wales on 1 July 1837. Holdings at the

Manhattan center consist of more than 22,000 microfiche, covering all of the available index from the beginning through 1983.
The index provides the necessary information for ordering copies of the certificates from the General Register Office in England,
and additional reference materials are available to help complete the process.

The Family Center is located at 2812 Marlatt Ave., Manhattan, Kans., and is open on Tuesday, Wednesday, Thursday,
and Saturday. For more information, call (785) 539-5445.

ANSERRCHZN' NEWS. Winter 1999

(Excerptsfrom the ~ e k b l i c a n &Mm~ufachtrers 'Advocate, Elizabethforz, Temr, 1838)

Thomas A. R. Nelson, attorney of Elizabethton, announced on 23 April that he was attending circuit courts of
Johnson, Carter, Sullivan, Washington, Greene, Hawkins, and Jefferson counties, along with chancery courts of
Jonesboro, Greenville, and Rogersville, and the Supreme Court in Knoxville. He was associated as a partner with
Gen. John Cocke, resident of Rutledge, Tenn., in Hawkins and Jefferson counties.

Jacob Naff let it be known that he was moving his tailoring shop into the basement story of the new brick
building in Jonesborough between Messrs. Blair's and Messrs. Carter & Jones9 Stores opposite Mr. Sackea's.

R. W. Powell and R. C. te of Cobb's Creek, Johnson County, announced they were dissolving their
partnership and requested all persons having claims against the concern to present them for payment. "Those
indebted are asked to please call and pay up," they added.

Trustees of the Jonesboro Female Academy -- which they described as "unsurpassed if not unrivaled in the
eastern part of the state" -- announced the school would open on the first Monday in April under management of
two worthy ladies, Wsses Mitchell and Melville. School trustees were S. 6. Chester, Samuel Greer, J. F.
Deadrick, S. J. W. Lucky, Nathan Gammon, Daniel Kenney, B. Cunnhgham, M. Clem, and A. Anderson.

Elizabethton Female Academy -- under direction of Mr. and Mrs. Rich -- held a public examination of students
April 12-13 in which the young ladies were "scrupulously examined." Trustees of the "young and flourishing"
school were W i l ~ r n Rockhold, W W m GotB, James C. Shpson, Benjamin Brewer, and Jacob Cameran.

Hiram Daily had opened a House of Entertainment at the Sign of the Eagle in Elizabethton. Attached to the
house, he said, was a reading room supplied ~4th newspapers from all parts of the Union for the perusal of all who
might wish to avail themselves of the opportunity.

Wfim Dugger ran a notice dated 4 Dec 1838 announcing that Julius Dugger of Carter County had departed
this life and he [Wilaam] was administrator on the estate.

ID. C. Moody inserted this thought-provoking notice:

"To the Royal Highness Parson John D. Carty: I would inform you and the public that if you please, keep your
slanderous tongue more still and attend to your own business; a hint to the wise is sufficient. Let this suffice at
present. Editor will please publish this twice. Dated 3 Dec 1838."

keoaard M. Svvingk was trying to find two or three apprentices for his millwright business. He also said two
or three journeymen would be employed to whom constant employment and liberal wages would be given. "None
need apply but those of good moral character and steady habits," he stated in his ad of 16 Nov 1838.

'bVarrington Hunt reminded area residents that he was continuing to carry on his tailoring business in all its
various branches. His shop was situated on Mechanic's St. in his new Brick building lately erected for that purpose.

William N. Young announced he had opened a House of Entertainment in Elizabethton at the Sign of the Bell.
William M. Lowry, Wiillliam C. Eason, and Seth J. W. Lucky, strators of the estate of John G. Easorn,

ran a notice warning "once more" that unless those indebted to the estate made payment shortly, they would be
compelled to sue each and every one. "The situation of the estate is such that we are compelled to collect the assets,"
they stated.

James J. Angell announced he had located himself on Second Street in Elizabethton and opened a shop where
he carrying on the tailoring business in all its branches. "I hope by strict attention to merit to receive a liberal share
of the public's business," he vowed. In exchange for his work, Angell said he would take Iron, Grain, Flour, Bacon
&c. at the market price.

Rocbold & Rhea had just received a lot of the best Rio Coffee and Orleans sugars, and were continuing to
keep a good assortment of dry goods, cotton yam, raw cotton, salt, leather, bar iron, and all kinds of groceries.

Mark Reeve & Sons were continuing to manufacture at their foundry near Elizabethton ploughs of various
paterns, stocked or otherwise, machinery, waggon-boxes of all sues, with other castings.

David Nelosn had opened a large and splendid assortment of summer and fall goods in the house on the Public
Square lately occupied by James C. Simpson. He also had a quantity of shoes, boots and hats, queensware,
hardware, and cutlery with a supply of assorted nails and groceries.

ANSEARCHIN' NEWS, Winter 1999

5 9
ELIZABETHTON (continued)

In November Hiram Daily (apparently the same Hiram who had opened a House of Entertainment in the spring
of the year) announced he had just received in his drug shop a consignment from New York.of Moffat's Vegetable
Life pills and Phoenix bitters.

M. R. Lyon requested the commissioners appointed to locate and contract for building a Baptist Meeting House
in Elizabethton to meet at the courthouse on the first Saturday in December to take the necessary course of action to
be adopted. He said the subcriptoin list would justif+ a commencement of the project, and asked that any person
who might wish to offer a lot of ground for the building to please attend the meeting.

Editors M. R. Lyon and W. M. Gott ran their own announcement:

"We have been asked the reason why the following gentlemen' to whom we have been
forwarding our paper regularly for some months to Jonesborough do not receive their
papers, viz., L. A. Markwood, T. C. Davis, and T. R Russel. The only reason we have to
offer is that the Post Master at that place returned them to us a short time since, together
with those directed to John Longmier, C. B. Lizenby, T. Stephens, James Duncan, and
Joshua Boren, observing in a letter to us that they were not taken out of the post office and
that should be the last notice he should give us relative to them."

Sally Praley, Henderson 6. Fraley, Jackson Praley, and Samuel Lenox announced they would pay a $1,000
reward for the apprehension of John Step and Solomon Step, saying they murdered Martin Fraley, Sr., on the 8th
of October 1838 near Wolfs Ferry in Hardin Co., Tern. They described John Step as being "about 26 years of age,
five feet, eight or nine inches high, with dark complexion, dark eyes, black hair inclined to curl, and a very low
forehead. The middle joint of his right forefinger is considerably enlarged, occasioned it is supposed by a hurt."
They described Solomon Step as "about 23 or 24, five feet 11 inches high with a stout build, a little inclined to be
stoop-shouldered, with a dark complexion, dark eyes, dark hair inclined to curl, and very high cheek bones. The
bones of his right hand have been broken near the mddle of the palm and occasion a considerable ridge on the back
of his hand." The Fraleys, in their ad, said the Steps formerly resided in Cherokee country in Georgia, and it was
thought they might make their way back to Georgia or "strike for texas."^

1 Southwest Presbyterian University in Clarksville Confers Degrees in 1887 I
The following degrees were conferred 9 June 1887 by the Southwest Presbyterian University in Clarksville:
Master of Arts - W. M. Anderson, Trenton, Tenn.; F. D. Daniel, Clarksville, Tenn.; H. M. Johnston, Cold-

water, Miss.; N. Smylie, Clarksville; C. W. Frawick, New Orleans, La.
Bachelor of Arts - J. E. Boatrite, Columbus, Ga.; D. J. Brimm, Birmingham, Ala.; J. J. Conroy, Clarks-

ville, Tenn.; W. F. Dowd, Aberdeen, Miss.; E. W. Pord, Kosciusko, Miss.; W. L. Prierson, Shelbyvrlle, Tenn.; R.
Y. Hicks, Shreveport, La.; E. T. Hollins, Nashville, Tenn., J. N. Lyle, New Orleans; 6. W. Patterson, Baton
Rouge, La.; H. B. Price, Vicksburg, Miss.; W. F. Tims, Kosciusko, Miss.; W. B. White, Walkup, N.C.

Bachelor of Philosophy - William Ehvang, New Orleans; S. B. Kennedy, Lake Providence, La.; A. G. Payne,
Clarksville, Tern.

Bachelor of Divinity - F. L. Allen, Banner, Miss.; C. W. Chambers, Lexington, Mo.; J. 6. Wenzenberger,
Brooklyn, N.Y. ; H. 6. Price, Vicksburg, Miss.

Commercial Science - D. S. Bloch, Clarksville, Tenn.; W. M. Bunting, Wilson, Kans.m

To find out more, write Dept. of Children's Services, Post Adoption Unit, 436 Sixth Ave. N., 8th Fl., Cor-

AN;rEARCHIN' NEWS. Winter 1999

60
Surname Index for Ansearchin' Nms, Winter 1999 (Volume 46, No. 4)

(A surname may appear more than once on a single page. Check the entire page.)

Abel 14 29 Barron 33 Bower 54 Cameron 58 Cogbill 33 Curry 24 34 Doyle 9 17 33
AbelIAble 12 13 Barrow 50 Bowers 37 Campbell 8 14 Cole 19 Curtin 51 34
Abercrombie 16 Bartin 36 Bowman 39 29 32 42 Coleman 33 36 Cuthbertson 14 Drake 32
Adams 14 33 Barton 30 39 Boyd 33 51 Canaday 38 37 Dailey 31 Drew 49
34 36 53 54 Boylan 33 Canady 33 Collier 26 Dailly 59 Driver 49

Addcocks 30 Basile 56 Bradford 29 Cannavan 17 Collins 33 53 Daily 58 Drummond 56
Adkins 14 Basinger 42 Bradshaw 29 Cantrell 56 Colton 56 Dakin 54 Duckworth 53
Adkinson 54 Bateman 10 33 32 Carmichael 10 Colville 11 13 Dalton 31 Dugan 28
Ainsworth 28 36 39 Bradsher 34 29 31 32 53 Damon 30 Dugger 55 58
Akins 41 Battle 24 37 Brady 54 Carmon 29 Combs 31 Danbury 10 Duke 30 31
Alexander 9 14 Baucum 55 Bragg 1 I Carpenter 34 Connor 8 Daniel 34 59 Dunaway 52
30 36 38 40 Bayn 42 Bramley 52 Carr 35 36 Conroy 59 Daniel(s) 51 Duncan 55 59

Alford 53 Baynes 25 Branch 35 Carrel 38 Conyers 47 Dargis 39 Dunkin 32
Allen 8 11 12 13 Beal 33 36 Brandon 14 Carrell 49 Cook 56 Darnell 17 Dunlap 8
14333841 52 Bean 53 Brandstaff 40 Carrier 56 Cooke 52 Darragh 10 Dunn 8 54
56 57 59 Beatty 56 Brannock 14 Carroll 10 39 Coon 40 Darwin 11 Dunwoddy 12

Allred 57 Beaty 10 34 53 Bratcher 33 49 Cooper 41 47 Davidson 24 28 Durdon 34
Alston 37 Bedingfield 14 Bray 37 38 Carson 29 40 Coorpender 50 Davis 4 8 14 28 Durley 14
Amis 8 Beech 24 Brayton 2 13 49 Carter 31 42 53 Copeland 31 29 31 33 36 37 Eagleton 9
Ammens 35 36 Beehn 14 Brewer 34 58 58 Coppedge 34 42 51 53 59 Eakin 25
Amonet 52 Belew 14 Brickell 48 Carty 58 Coppock 32 Davos 24 Eakins 8
Amonett 40 Bell 12 33 51 Brien 24 Carulhers 9 Corbitt 36 Day 10 31 33 Earl 33
Anderson 8 30 Bennett 14 17 Briggs 49 Carvin 54 Corem 51 Deadrick 58 Earls 34
31 33 38 40 41 35 39 Brimer 29 31 Casey 9 Cornelius 38 Dearman 56 Early 12 13 49
42 53 58 59 Benson 13 37 Brimm 59 Cate 32 Corum 51 DeBord 54 Eason 58

Angel1 58 Benton 39 41 53 Britt 14 Causey 57 Cotton 33 49 Delvey 34 Eathely 42
Anthony 29 Bernaconi 39 Brogden 30 Cawood 11 Couch 27 Demarchi 25 Eaton 10
Apperson 40 Best 41 Brooks 2 14 Chaffin 33 Counts 30 31 Dement 36 Eckle 31
Appleberry 35 Bettis 29 Broughton 51 Chambers 9 29 Coward 49 Denson 32 Eckles 29 32
Arbuckle 8 Bible 27 Brown 8 9 14 26 32 33 57 59 Cowgill 37 Dent 49 Eddins 18
Arbuthnot 9 Biddle 30 27 30 33 34 38 Chambless 14 Cox 14 29 30 31 Denton 29 31 Edgar 29 32
Armstrong 37 Bing 33 39 40 41 50 Champion 24 33 56 Derryberry 54 Edminson 39
Arnold 14 39 Bingham 27 Bruce 14 27 Chaney 14 Crafford 39 49 Dickens 38 Edmond 29
Arrants 13 Birdwell 31 Bruhl 51 Chapman 55 Craig 9 29 36 Dickenson 52 Edmondson 17
Arrington 49 Blackburn 29 30 Brumley 52 Cheek 30 52 53 Edwards 2 8 34
Arthur 21 Blackledge 35 Bryant 24 Chester 38 58 Cravens 42 Dillard 51 42 53
Ashbrook 53 37 38 Buchanan 9 24 Childress 14 56 Crawford 8 11 Dilliad 51 Elder 30
Ashford 26 Blackwell 8 33 Chilton 10 30 31 12 13 34 54 Dillion 51 Eldridge 41
Ashville 30 Blair 58 Buchis 36 Chisum 50 Creel 9 Dirickson 9 Elison 35
Atchison 26 Blake 32 Buddeke 9 Chitty 42 Crenshaw 38 Dobbins 8 9 Elliott 30
Atlwood 39 Blakely 30 40 Buettiker 40 Chrisman 52 Creswell 49 Dobroske 70 Ellis 34 42
Atwood 14 Bland 17 Buford 26 Clack 27 Crider 31 Dodson 55 Elrod 33 34
Auchenhausen Blankenship 14 Buie 40 Clackstone 55 Critz 10 Doggett 32 Elwang 59
40 34 Bunch 38 51 Claghorn 17 Crocket 10 Doherty 14 35 Engein 24

Ault 13 Bledsoe 14 Bunting 59 Clarday 42 Cropper 8 38 Ennis 40
Austin 14 46 51 Bloch 59 Burchard 51 Clark 14 1525 Cross 34 Dolison 32 Epperson 7
Bachman 14 Blount 35 Burchfield 29 32 29 33 34 Crossett 34 Donalson 50 Erwin 18 20 33
Bailey 33 34 35 Blues 38 Burge 55 Clarke 19 21 23 Crossland 18 Donelson 35 40 53
Bain 53 Boatrite 59 Burgess 55 34 Crouch 8 32 Donkers 14 Eskew 41
Baker 24 34 36 Bobo 2 17 Burk 14 Claxton 55 Crow 14 Donnel(1) 51 Estes 41
Balch 35 Bockstadter 54 Burke 39 Clay 9 Crowder 42 Donoho 34 Eudaly 29 31
Baldwin 10 41 Bockstruck 2 Burrow 10 36 Clem 58 Crum 41 Dorcey 53 Evans 56
49 Bomar 53 Burruss 26 Clements 27 Crumley 33 Dortch 33 Everett 52

Bales 31 Bond 8 26 46 54 Burton 9 Cleveland 14 Crutcher 9 24 Doughrity 33 Everly 50
Bales 9 31 Bonner 9 Busby 54 Cloyd 24 Crutchfield 14 Douglas 41 Everton 16
Barcerfield 34 Booker 34 Busly 51 Cobb 37 Culler 56 Douglass 6 7 29 Ewing 27
Bare 29 Boon 14 Buttry 53 Coburn 33 Culver 57 34 Exum 33 49
Barksdale 9 Boren 59 Bynum 49 Cock 50 Cummings 8 Dowd 59 Ezell 38
Barnes 32 38 Boswell 34 36 Byrd 27 Cocke 33 58 Cunningham 14 Dowell 35 36 37 Fain 29 30
Barnett 39 Bosworth 9 Caldwell 13 29 Coffee 8 42 58 38 Faircloth 55
Barns 34 Bowen 35 36 30 32 42 Coffey 33 Curran 50 Doyel 33 Fall 9
Barnum 7 39 Camden 14 Coffman 30 Currie 36 Faries 56

ANSEARCHIN' NEWS, Winter 1999

INDEX (Cont'd)
Farmer 9 31 49 Gay 14 Hamble 30 31
Farrar 26 33 Gentry 31 Hambleton 34
Farreils 34 Germann 51 Hamby 57
Fearn 39 Geshwind 8 Hamer 33
Feefover 45 Gianotti 26 Hamilton 29 31
Feely 41 Gibbs 32 43
Felknor 32 Gibson 10 42 52 Hamman 50
Fenton 41 Gilbert 41 Hammer 33
Ferguson 8 14 Gilchrist 50 Hammock 43

27 Giles 8 Hammond 26
Ferralls 34 Gilespie 31 43
Ferrell 42 Gilkey 56 Hammons 51
Fields 34 41 Gill 33 Hampton 42
Fife 33 Gillespie 12 51 Hancock 30 43
Fisher 14 Gilliam 10 Hanna 25
Fleming 10 33 Gilmer 49 Hannel 50
Flemin 10 Gilmore 36 Harclerode 43
Fletcher 27 55 Gladson 55 Hardaway 26
Flippin 33 Godman 33 Harden 36 42
Flood 56 Goff 33 Harding 37 43
Flowers 27 57 Gonzales 53 Hargis 36
Floyd 35 Gooch 37 Hargraves 49
Fly 42 Goode 33 53 Hargrove 24
Flynn 37 51 Gooding 40 Harlan 14
Forbes 39 Goodloe 37 38 Harner 31
Ford 13 37 59 Gorman 34 Harp 31 43
Forrest 22 53 Gosnell 41 Harper 43
Fort 49 Gothard 12 Harrall 43
Fortune 51 Gott 58 59 Harris 14 33 35
Foster 51 Gower 40 49
Fowler 52 Gowman 14 Harrison 10 31
Fraim 8 Goyer 30 32 32 42
Fraley 59 Grabbs 53 Hartley 43
Franklin 31 32 Graham 31 Hartman 14
Frash 24 Granberry 33 Hartmann 55
Frawick 59 34 Hartpence 10
Frazier 31 32 Graves 33 35 Harvel 33
Freeman 49 50 36 57 Harvey 33 43
Freshwater 56 Gray 36 56 Harvie 49
Friar 14 Green 2 9 33 34 Haskell 10
Frierson 34 59 36 55 56 Haskins 31
Fudle 33 Greene 31 Hassett 5
Fulbright 18 Greenlaws 3 Hathes 9
Fuller 10 54 Greenlee 33 34 Hatton 42
Gage 49 Greer 10 58 Haun 30 31 32
Gaines 41 Gregory 24 31 Haunworth 32
Gaither 33 52 Hawk 43
Galaway 50 Griffin 37 38 39 Hawkins 8 38
Gale 42 Griffing 41 Hawlet 43
Gallation 51 Grindstaff 56 Haworth 51
Gambler 8 Groenenberg 53 Hawthorn 14 43
Gammon 58 Groves 41 Hay 50
Gant 27 31 Guild 28 Hayes 9 33 34
Garner 30 31 Gunn 39 Hays 9 24 29 30
Garnett 34 Gunter 34 37 35 43
Garrett 10 37 Guy 34 40 Hazlewood 31
Garrin 50 Gwin 40 Headley 16
Garrison 33 Hains 41 Heard 33
Gass 11 31 32 Hale 25 29 38 Heath 31
Gates 33 Haley 43 Hedley 43
Gatton 41 Hall 8 14 31 41 Hedspeth 43
Gauss 39 43 52 Heeter 43
Gaut 53 Hallebarton 43 Helm 43 55
Gavin 7 Halliday 10 Hemphill 36

Henderson 10 Huggart 50 Kelley 41
27 38 39 43 50 Huggins 24 43 Kelly 9 13 30 35

Hendon 34 Hughes 53 56 42
Henn 41 Hughey 14 Keltner 43
Henry 14 32 43 Hughs 43 53 Kendall 54
Henshaw 43 Huida 41 Kennedy 4359
Henson 42 Humble 14 Kennemore 52
Herndon 47 Humphries 43 Kenney 58
Herring 35 Hunt 34 58 Kennon 43
Herron 34 Hunter 14 33 43 Kent 36
Hess 18 Hutchison 35 42 Kepwelder 43
Hewlett 43 53 Kerer 36
Hibbett 43 Hutson 43 Kerr 27 35 37
Hickerson 43 Hyer 8 39
Hickey 8 28 Hynds 31 Ketchum 33
Hickman 28 lngram 9 Key 8 41
Hicks 50 54 59 lnman 30 Kieney 29
Higgins 43 lnmann 43 Kile 14
Hightower 43 50 Irving 23 Kimbro 24
Hill 3 8 10 24 29 Irwin 30 43 Kimbrough 27

30 33 34 35 37 lsaacs 43 32
38 42 43 50 lsbell 43 Kime 43

Hilliard 49 Ish 43 Kimsey 43
Hillis 36 Ivy 33 King 14 29 30
Hine 10 Jackson 22 32 36 37 40 43
Hines 43 55 33 39 42 43 57 Kinkade 43
Hinkle 34 Jacobs 29 32 Kinkead 43
Hitchcock 49 James 27 37 43 Kirk 33 38 53
Hix 53 54 Kirkpatrick 32
Hobbs 56 Jane 43 Kitch 26
Hodge 26 53 Jarnagan 43 Kithcort 43
Hodges 29 43 Jarratt 17 Kizer 14

53 Jelks 20 21 Knapp 3 4 5 6
Hogan 30 33 Jenkins 51 Knight 34
Hogg 43 55 Jennings 49 Knott 8 33 56
Holdbrook 36 Jeries 46 Knowles 14
Holeman 14 49 Jernigan 51 Kolwyck 52
Holland 42 43 Jeter 38 Koonz 9
Holliday 34 Jewell 13 Koots 43
Hollins 59 Jinkins 43 Korfe 43
Holloway 43 Johns 43 Kortrecht 7
Holman 43 Johnson 7 8 10 Kusie 43
Holmes 27 43 17 24 25 32 33 Kyle 14
Homer 43 34 38 40 41 43 Kyzer 9
Hon 14 49 52 54 55 Lackey 57
Hoover 50 Johnston 13 59 Lacky 57
Hoozer 14 Jones 2 3 4 5 6 LaFont 53
Hopkins 36 37 7 8 14 18 30 Lagrand 43
Horner 31 32 33 34 35 37 43 Lakey 35
Horton 55 49 51 55 58 Lamar 43
Hoskins 32 Jordan 14 39 49 Lambert 55
Hote 14 53 Lambertson 35
House 49 Joyner 33 Land 43
Houston 24 43 Judkins 43 Landon 30
Howard 35 40 Julian 43 Landrum 31 42

50 Justen 43 Lane 142931
Howel 12 24 33 Justice 56 Langdon 43
Hoyal 11 12 Justus 56 Langford 57
Hubbard 10 Keaton 14 Langley 14
Huddleston 42 Kee 55 Lanigan 39
Hudson 2 15 30 Keel 4 52 Lannom 20

31 55 Keeler 42 Lanton 14
Huey 43 Keerchers 35 Lapsley 9
Huff 24 Keith 12 13 Lard 44

Lascelles 39
Lasiter 44
Lassiter 53
Lattin 33
Lauderdale 44
Laughlin 14
Lavan 50
Lavina 43
Lawrance 44
Lawrence 56
Lawson 32
Lay 54
Laycock 14
Layman 29
Lea 25
Leach 52
Leake 36 37 38
Leaper 31
Leath 33
Ledbetter 42 57
Ledford 44
Lee 13 1428 34

44 53
Leeper 44
Leiper 10
Lenox 59
LeSeuer 40
Lester 24
Leuty 11
Lewis 17 33 44

52
Libburn 44
Liddy 25
Lightfoot 34
Lindemann 52
Lindsay 39 44
Lindsey 2 18
Linely 31
Linger 25
Lipsey 44
Lisle 8
Littleton 27
Litton 9
Littrell 56
Lively 30
Livingston 54
Lizenby 59
Locke 11 14
Lockett 29
Lockhard 32
Logan 44
Long 10 32 44
Longknife 44
Longmier 59
Lotspeich 31
Loughbury 44
Loughry 44
Love 44 51
Lovelady 44
Low 44
Lowry 14 44 53
Loyd 38
Lucky 58
Luke 44

ANSEARCHIN' NEWS, Winter 1999

62
INDEX (Cont'd)
Lundy 26 36 McCormick 9 44 Merritt 9 39 Nall 55 Parks 12 14 30 Preston 45 Reynolds 33 45
Lyle 59 McCorry 10 Meson 49 Nance 24 56 31 36 Prewette 42 55
Lynch 39 McCrary 14 44 Messick 44 Nanville 44 Parnell 50 Price 33 35 52 Rhea 33 36 37
Lyne 10 McCrazy 44 Messmore 44 Napoleon 20 Parrett 53 55 59 38 50 58
Lynn 57 McCullock 35 MJGahey 14 Naylor 53 Parrish 15 f6 Prigmore 45 Rhimes 29
Lyon 50 59 37 38 Mickilberry 8 Nazor 5 Parrott 53 Pritchard 45 Rhodes 9 26
Mabrey 57 McDaniel 52 Milander 57 Neal 14 33 34 Parsons 38 53 Proctor 45 Rice 11 25
Maclin 33 McDonald 11 12 Miller 44 53 Neatherland 33 Patterson 14 24 Proffit 45 Rich 58
Macon 49 13 14 31 44 Millinger 14 55 27 33 35 36 39 Pruden 8 Richards 45
Madair 33 McDougal 34 Mills 16 53 Neblett 41 59 Pruitt 45 48 Richardson 9 54
Madden 44 McDowell 36 37 Mitchell 10 12 Neeley 55 Patton 30 34 44 Pryor 9 Richey 51
Maers 44 38 14 29 35 36 42 Neely 34 42 Paul 24 Puckett 10 Riddle 14 45
Mahony 34 McEntire 50 44 58 Nelson 29 37 44 Pawley 57 Pugh 42 Rideout 9
Malone 20 22 McFadden 9 Mitchum 33 58 Payne 33 59 Pullen 53 Rider 45 52
27 49 50 McFarland 30 Mitola 55 Nemny 30 Pearce 44 Pulliam 34 36 Ridlely 10 14 48

Malpin 35 34 44 Moake 42 Netherly 51 Pearson 25 29 Purdy 25 Rieves 39
Manasko 38 McFarlane 10 Moe 13 Netherton 44 42 Purser 52 Rightsell 32
Mann 10 42 McFerrin 9 10 Moke 42 Nevel 14 Pease 56 Puryear 45 Riley 45
Mansfield 9 McGaughy 14 Mollenhauer 52 Neville 33 Peck 44 Putman 56 Ringgold 9
Manson 29 30 McGaw 44 Monroe 34 44 Newman 32 Peelor 44 Qualls 56 Ringwald 26
31 32 McGee 27 44 Montgomery 39 Nichol 44 Pelagrie 44 Queener 45 Riptow 45

Marbury 46 McGehee 49 42 44 Nichols 34 Pendleton 14 Quine 45 Rison 45
Markwood 59 McGill 14 Moody 33 58 Nicholson 9 19 Pennington 52 Quinn 52 Ritchy 30
Marlin 44 McGinnis 44 Moones 34 29 34 35 Pentergrass 44 Radican 42 Rivers 33 54
Marsh 55 McGowan 44 Moore 7 9 10 14 Nimmo 10 Peoples 44 Ragland 8 Rives 33
Marshall 9 McGowin 37 30 31 32 34 44 Noel 44 Peperdine 44 Ragsdale 55 Roach 33
Martin 31 33 36 McGuier 29 46 54 56 Normant 34 Perkins 44 Rail 30 Roark 36 55
51 53 54 55 56 McHony 50 Morefield 51 Norned 44 Perry 33 Rains 14 Roberts 3442
57 Mclllwain 41 Moreland 56 Norvell 44 Perser 52 Rainwater 45 45 55

Mashburn 42 Mclvers 37 39 Morgan 9 10 14 Notgrass 53 Person 35 Ralston 36 37 Robertson 9 13
Maskill 30 McKearn 44 26 31 42 44 Nuckolls 46 Persons 36 38 14 37 42 45
Mason 10 33 34 McKemie 52 Morris 44 51 52 Nunnally 15 16 Peters 44 Ramsey 45 Robins 36
Mass 34 McKendree 52 Morrison 52 4 1 Petters 24 Rand 45 Robinson 12 14
Massey 39 41 McKenney 44 Morriss 42 Nunnelee 15 16 Pettyjon 44 Randall 24 45
Mathers 33 McKindaly 39 Morrow 52 17 Peyton 50 Randles 45 Robitson 42
Mathes 32 McKinney 25 31 Morton 34 44 49 Nunnery 15 17 Phelps 44 Randolph 29 Rockkhold 58
Mathews 31 49 32 41 Moses 28 Nutt 37 38 Pherris 44 Rankin 29 30 31 Roddy 13
Mathis 19 McKnight 44 Moss 39 Oakes 54 Phifer 14 32 45 Rodger 29
Matthews 44 M'Clanahan 10 Motte 51 O'Bannion 36 Phillips 14 33 Rankins 10 Rodgers 45
Mattill 46 McLaughlin 44 Moulden 30 O'Bryan 56 44 49 57 Ranney 45 Rogers 48 51 53
Mattiozzi 24 McLean 38 Mount 30 O'Conner 14 Phillmot 39 Ransom 8 Rolson 45
Maxwell 56 McLemore 2 18 Moyer 29 Oden 9 Phinizy 49 Ray 45 Roney 50
May. 7 19 20 21 26 35 Moyers 30 Odle 30 32 Piel 35 Raybourn 56 Rook 33
Mayberry 44 36 37 38 Mudge 4 5 6 7 O'Donnell 39 Pillow 50 Raynes 45 Root 8
Mayburg 44 McMahan 44 Mulchy 4 Officer 44 Pinks 33 Real 45 Roper 28 30 31
Mayfield 44 53 McMahon 14 Mullen 14 Ogburn 46 Pitts 46 Reason 45 Rorex 38
Mayo 14 McMeans 44 Mullin 9 Ogles 53 Plummer 36 Reaves 37 Roseborough 10
Mays 8 McMichaels 33 Mullins 9 27 37 O'Guinn 56 Poindexter 36 Rector 42 Ross 8 9 34 38
M'Bride 14 McMillan 56 Mullons 44 O'Kellley 33 Poland 45 Redditt 36 38 Rosser 33
McAlister 26 McMillin 20 Mulvaney 57 Oldham 8 Polk 37 38 51 Redinger 45 Roswell 9
McAlpin 44 McNeally 33 Mumford 44 O'Neal 44 Pool 8 24 34 45 Reece 45 56 Roulet 10
M'Carter 14 McNeill 42 Muncus 44 O'Neill 14 54 Reed 45 Routh 32
McBride 44 McNutt 33 Murfree 48 Organ 44 Poor 14 Reese 31 53 Routhie 35
McCall 44 M'Conell 14 Murphee 35 Orr 44 Pope 50 Reeve 58 Rowell 40
McCallum 44 M'Connico 8 Murphey 50 Outlaw 25 Porter 14 33 36 Reeves 42 Royce 51
McCampbell 24 McRay 44 Murphy 33 53 Overton 3 7 35 45 56 Reid 14 Royster 38
McCan 10 M'Culloch 14 Murray 35 37 44 Owens 32 44 Potter 26 45 57 Reilly 24 Rudd 12
McCarty 29 39 Meacham 8 Murrell 24 Page 8 Potts 30 55 Reinhardt 35 Rudisill 35 36
McClarton 32 Meadows 31 Murry 50 Paine 12 13 Powell 33 45 58 Relph 38 Rupe 45
McClary 44 Means 8 36 37 M'Whorter 14 Pangle 29 31 32 Powers 35 36 Rembert 8 Russel 59
McClure 31 54 Myatt 44 Paradise 34 38 Reneau 29 Russell 29 45
McConnell 38 Mebane 33 Myers 12 14 Paris 44 Poyner 14 Renfro 54 Ryan 45
44 Meek 30 32 Naff 58 Park 33 Prenty 45 Renshaw 33 Sackenford 45

McCorkle 8 Melville 58 Nail 44 Parker 50 54 55 Pressan 42 Sackett 58

ANSEARCHIN' NEWS, Winter 1999

INDEX (Cont'd)
Safferens 45 Simmons 14 37 Stone 8 27 29 Tims 59 Walser 46 Williams 8 9 31
Sales 45 45 55 Tindell 46 Walsh 28 34 35 36 38 39
Sallsberry 45 Simpson 45 48 Stoner 20 Tipton 46 51 Walton 8 4041 424649
Salmlon 45 58 Stout 45 Tisdale 50 Ward 41 50 51 52 54 56
Sampson 14 Sims 14 45 53 Stovall 45 Todd 9 30 46 Wards 53 Williamson 10
Samuals 19 Sites 45 Strather 37 Toddy 31 Ware 46 36 37 46
Sanderlin 35 36 Skeen 32 Strautman 53 Tomlin 46 Warehime 55 Williard 42

37 38 39 Skelton 45 Street 7 Toof 14 Warr 34 Willis 34 46
Sanders 14 34 Slatten 16 Stucker 46 Topp 35 Warren 18 30 Willmouth 46

45 50 54 Sledge 26 Stuckey 53 Totten 57 32 Wills 52
Sandlin 55 Sliger 45 Sturdivant 42 Totty 51 Warrer 53 Wilson 9 26 29
Sandy 45 Sligh 40 Stuthour 24 Towns 34 Warson 46 3334353738
Sanford 9 Sloan 54 Sugars 2 49 Townsend 42 Washburn 42 46 50 52 53 55
Sartin 29 Sloner 29 Sullivan 28 45 Tracy 9 Washington 34 Wilt 14 46
Saunders 24 Smart 45 Sunderland 16 Tradewell 35 Wasson 46 Wiltshire 48
Sawyers 13 Smith 8 13 14 Suter 33 Trammel1 46 Waterhouse 11 Winchester 28
Say 45 25 26 31 32 34 Sutherland 45 Trible 8 Waters 35 Winscott 46
Scales 55 39 42 45 49 51 Sutton 48 Trice 36 Watkins 8 29 34 Wisdom 46
Schellang 57 53 54 Swamney 45 Trout 55 39 54 Wise 39
Scholer 14 Smylie 59 Swan 45 Troxler 57 Wisener 465
Schoolcraft 55 Snapp 45 Swann 49 Trussell 14 Withers 27 46
Schwend 51 Sneed 33 Swanson 39 Tubbs 56 Watson 33 46 Witt 31
Scott 6 9 10 Snider 45 Swart 45 Tucker 3 12 33 Watton 33 Wolf 46 53
Scribner 29 Snow 33 35 Swatgest 45 34 46 Wayman 46 Wood 10 29 32
Scroggins 45 Snowden 7 10 Swindle 53 Turley 27 Weakley 9 46
Scruggs 32 Snyder 54 Swingle 58 Turnage 33 Weakly 24 Woodfin 53
Seabrook 49 Somerville 33 Swisegood 45 Turner 20 33 41 Weatherford 49 Woodruff 7
Seat 45 Southerland 45 Sykes 12 42 46 Weatherhead 38 Woods 24 38 56
Seawright 42 Sowers 10 Talbot 35 37 Tuther 27 Weaver 46 57 Woodson 52
Self 27 Spain 42 Talley 42 Tyree 8 Webb 34 46 Woodward 46
Selman 34 Sparkman 14 Tally 45 Underwood 14 Weber 3334 56
Selvidge 52 Sparrow 34 Tankersley 31 53 Webster 14 Woolf 53
Semour 34 Speckman 45 Tartar 45 Urey 46 Welborn 18 20 Worley 46
Settle 33 Spence 10 25 Tate 24 52 Uttinger 46 Welborn 2 Worn 33
Severe 45 Spencer 8 53 Tatom 33 Vaden 26 Welch 41 46 Wray 27 53
Shadden 32 Spiller 33 Tatum 14 33 34 Van 46 Wells 35 Wright 9 26 27
Sharfier 34 Spiltimber 49 Taylor 4 5 7 8 Vanbebber 46 Wenzenberger 38 42 55
Sharp 29 33 45 Spoon 30 3132333436 Vance 102829 59 Wroe 46
Shaw 14 34 36 Spriggin 45 45 52 49 West 35 37 38 Wulfeck 16

45 Sproaggins 45 Teague 45 Vanderpool 46 46 Wurley 51
Shearman 52 Squibb 31 Teas 51 Vandevier 46 Whalen 31 Wyatt 14
Sheckles 57 St. John 45 Tellitt 31 Vandlin 46 Whaley 13 Wylie 37
Shelby 35 36 37 Stafford 33 Templeton 45 Vanhoozer 31 Wheless 41 Wynn 35

38 Stamps 14 53 Vanstrong 50 Wherry 35 38 Yarbrough 25
Shelton 14 45 Stanley 37 45 Terry 46 54 Vaughan 46 Whitaker 41 54 Yates 46

56 57 Stansbury 30 Tharpe 46 Vaughn 16 36 White 5 9 10 14 Yaun 55
Sherertz 42 Starkey 24 Thaxton 24 46 34 46 52 58 59 Yawn 55
Sherman 14 52 Starks 38 Thomas 9 26 31 Vickers 51 Whitehead 49 Yeatman 9 24
Shermann 39 Steedman 13 33 34 35 36 37 Vickery 57 Whitesides 26 Yerger 36
Sherod 32 Steel 14 31 32 46 49 52 55 Vigus 7 Whitsett 24 Yoakum 54
Sherril 14 Steele 45 52 Thomason 56 Vinson 46 Whitworth 24 55 Yokem 46
Shields 45 Steely 45 Thomison 11 12 Vories 41 Wicks 42 York 46
Shindler 7 Steen 45 13 Wade 34 Wiggins 14 33 Youff 14
Shipley 32 Step 59 Thompson 24 Wadkins 34 Wiggs 25 Young 8 20 21
Shippen 54 Stephens 10 45 38 46 53 Waggoner 52 Wilburn 46 55 23 40 46 58
Shivers 24 59 Thornburgh 31 Wagoner 46 Wilcox 57 Youngblood 36
Shockley 55 Steward 45 Thornhill 32 Walker 7 12 13 Wilder 37 46
Shoemaker 52 Stewart 38 39 Thornton 29 26 31 33 34 36 Wiles 38 42 Yount 14
Shoffner 33 45 55 Thrailkill 46 47 Wilhite 46 Zellner 33
Short 40 Stiles 33 49 Threat 8 Wall 46 Wilkerson 27 Zimmerman 46
Shrewsbury 8 Stitts 33 Thweat 4 Wallace 9 36 Wilkes 33 46 Zollicoffer 40
Shumate 24 55 Stockell 9 Thweatt 26 Waller 46 Wilkins 18 34
Shutes 50 Stokes 45 Tidwell 41 Walling 56 Willet 34
Silliman 56 Tiller 46 Walls 33 Willett 50

ANSE/IRCHIN1 NEWS, Winter 1999

NOW'S THE T ME TO ACT
Tennessee Genealogical Socieq

P.O. Box 247, Bwnswick, ll 380 1 4-0247
Enclosed is my check foe

() $20 to join TGS (new member)
() $20 to renew my TGS membership
() $25 to renew our joint TGS membership
() $30 to renew my TGS membership my TGS

library card (local members only)

ADDRESS

\CITY STATE - ZIP-PLUS-FOUR
Here is my free qwry for the coming year:

TENNESSEE

Proud of Your Tennessee Ancestry?
You've every right to be and the best way to honor that heritage is to enroll your ancestors

in the CERTIFICA TE OF TENNESSEE ANCESTRY PROGRAM that was inaugurated in 1986 by
the Tennessee Genealogical Society.

If you can provide documentary proof that your ancestors resided in the area that is now
Tennessee at any time from the first settlement in 1769 through 1880, you'll receive a
handsome certificate of ancestry suitable for framing and displaying in your home or office.

Join the hundreds of persons across the United States and overseas who proudly proclaim
their Tennessee ancestry. Just drop a note or card to:

Jane Paessler
Tennessee Genealogical Society

P.O. Box 247
Brunswick, TN 38014.0247

Ask for an application form ... fill it out, return with required documentation, enclose your check
for $10 to cover printing and mailing costs, and become a member of this elite group!

GREAT AIDS FOR TENNESSEE RESEARCH

4 Family Records Chart Books
Produced by the Tennessee Genealogical Society

. 250 family charts with 1600 to 1800 names in each book
Compiled from charts submitted by TGS members
Surname index in each book

Indexes also have been published in the following issues of Ansewchin' News:
Book 1 - Vol. 43, No. 3
Book 2 - Vol. 44, No. 3
Book 3 - Vol. 46, No. 1
Book 4 - Vol. 46, NO. 3

One Book - $23 Two Books - $40 Three Books - $55 Four Books - $70
(Prices include shipping & handling)

Order from TGS, Dept. AN, P.O. Box 247, Brunswick, TN 3851 4-0247

Tennessee Genealogical Society
Post Office Box 247

Brunswick, TN 38014-0247

U. S. POSTAGE

MEMPHIS, TN
PERMIT NO. 907

 HistoryItem_V1
 TrimAndShift

 Range: all odd numbered pages
 Trim: none
 Shift: move right by 28.80 points
 Normalise (advanced option): 'original'

 32

 D:20080228141745
 612.0000
 Half letter
 Blank
 396.0000

 Tall
 1
 0
 No
 475
 325

 Fixed
 Right
 28.8000
 0.0000

 Odd
 9
 AllDoc
 52

 CurrentAVDoc

 None
 144.0000
 Top

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2 2.0
 Quite Imposing Plus 2
 1

 0
 68
 66
 34

 1

 HistoryList_V1
 qi2base

