
Ansearchin ' News, VO~. 47, NO. 3 Fa11 2000 /"

THE TENNESSEE GENEALOGICAL SOCIETY
91 14 Da vies Plantation Road on the historic Davies Plantation

MaZng Address: P. 0. Box 247, Brunswicik? EV 38014-0247 Telephone: (901) 381 -1447

TGS OFFICERS & BOARD MEMBERS
President JAMES E. BOB0
Vice President BOB DUNAGAN
Editor DOROTHY M. ROBERSON
Librarian LORElTA BAILEY
Treasurer FRANK PAESSLER
Business Manager JOHN WOODS
Recording Secretary RUTH REED
Corresponding Secretary BETTY HUGHES
Director of Sales DOUG GORDON
Director of Certificates JANE PAESSLER
Director at Large MARY ANN BELL
Director at Large SANDRA AUSTIN

EDITORIAL STAFF: Charles and Jane Paessler, Estelle
McDaniel, Carol Mittag, Mary Ann Bell, Jean Alexander
West, Ruth Reed

LIBRARY STAFF: Michael Ann Bogle, Kay Dawson,
Winnie 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.

Cover illustration of TGS Research CerUe~- Estelle McDaniel

THE TENNESSEE GENEALOGICAL SOCIETY
publishes The Tennessee Genealogical Magazine,
Ansearchin' News, (ISSN 0003-5246) in March,
June, September, and December of each year.
Annual dues are $20, and members receive the four
issues published in the 12-months period followinv
payment of their dues. Issues missed due to late
payment or u~ot i f i ed changes of address 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.) All queries
must be related to Tennessee. Members wishing to
have their queries also inserted in TGS' web page
without additional costs should include their Email
address.

ANSEARCHW NEWS, USPS M77-490 is publirbed quarterly
by and for THE TENNESSEE GENEALOGICAL SOCIETY, INC.,

9114 Davies Plantnth Rd, Bnuuwick, TN, a m n -profit
oqpnhatkn~ Periodiils postage paid at Bnmswkk, TN 38014

and a d d i i mPiting offires.

ANSEARCHIN' NEWS
P.O. Box 247, Brunswick TN 380140247

EDITORJAL CONTRIBUTIONS

Contributions of all types of Tennessee-related genealogical
materials, including previously unpublished family Bibles,
diaries, journals, letters, old maps, church minutes or
histories, cemetery information, family histories, and other
documents are welcome. Contniutors should 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-
tributoh name and address will be noted in the publish-
ed article. Please include footnotes in the article submitted
and list additional sources. Check magazine for style to be
used. Manuscripts or other editorial contributions should be
typed or printed and sent to Editor Dorothy Roberson, 7 150
Belsfield Rd., Memphis, TN 381 19-2600.

TGS SURNAME INDEX FILE

Members can obtain information from this file by writing
TGS. Give your ancestor's 111 name, at least one date and
one location, and enclose a self-addressxkm~ed #10
envelope If the information is available, you will receive two '
photocopy pages of up to 10 surname cards of your ances-
tors, includiig the name of the person[s] submitting the
information. Any other data, ifavailable, 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 comer, put your
name,address, and the date submitted.

TENNESSEE ANCESTRY CERTIFICATES

TGS sponsors this program to recognize and honor the
settlers who came to Tennessee before 1880. To place your
ancestors in this roli of honor, request an application from
Mrs. Jane Paessler, Certificate Program Director, at TGS.
Complete and return it with supporting documents or other
proof of your ancestor's residency. (Family charts or
computer printouts are not considered sufficient proof)
Each application must be accompanied by a $10 fee.
Attractive certificates suitable for fiaming are issued to
each person whose application meets program qualifica-
tions. Certificates are inscribed with the prime ancestor's
name, when and where he or she settled in Tennessee, and
the applicant's name.

BOOKS DONATED TO TGS LIBRARY FOR REVlEW
should be mailed to Mrs. Loretta Bailey, Librarian, Tennessee
Genealogical Society, P.O. Box 247, Brunswick, TN 38014..

Ansearchh ' NW THE TENNESSEE Genealogica/ MAGMI NE
FaU 2MW Vol. 47, Nu. 3

Editorial Viewpoint by Dorothy Marr Roberson
The Flat Gap Horror - An I889 Knoxville trage4
Mrs. Dudley's Female Academy of Williamson County 1814
1930 Federal Census Available in Two Years
1856 Rutherford County Officers
Fletcher Death Report in Manchester Untrue
Former Tennesseeans in 1850 Marshall Co., Miss., Census
Mrs. Alabama Rountree Granted Widow's Pension
What the 'Four' Was For
Giles County Deed Abstracts 1790-1819 by Jem Alexander West
Bob Crockett Tries Unusual Approach to Crossing the 'Father of Waters'
Shelby County Archives Move to New Memphis Location
Tennessee Obituaries
Comings & Goings
Lauderdale County Court Minute Book A, May 1836- July 1836 by Be- B. Davis
Gleanings from Here 'n There
W. B. Tate Sets Up Fund for Disabled Confederates in East Tennessee
Book Reviews
CD-Rom Reviews
A Tennessee Family Recipe by Jo Ann (Hardin@ Hawkins
When Pubiic School Teachers in Memphis Numbered Only 21
Candidates Announce Early for 1842 Gibson County Election
Tennessee Marriages
Academy in McMinnville Completes First Year in 1825
Three Tennesseeans Survive Trip to 'Spanish Provinces'
Anglo-American Heritage To Be Memoralized in Errplish Village
Ninety-Three Years Young
Confessions of a Census-Taker
Alfords to Celebrate 376 Years in America
Chastains to Gather in State of Virginia in October
Sites To Behold
Letters to the Editor
Tennesseean W. A. Barnhill Is 1893 Lottery Winner
Abstract of 1849-61 Obion County Court Minutes Published by TGS
Obituaries of Some Methodist Ministers, 18581865 by Helen Rowltaad (Installment 2)
A Singular Apparition
Mary A. Black: A Woman With 154 Direct Descendants
Qceries
We've Got A Question ...
Index of This h u e by Frmk Paessler

Dorothy Marr Roberson

l ~ e e his comments in Lenprs to the Editor. Pages 4748 I

showed that Henry
Harder operated a boot
and shoe business at his
residence at 245 Main
(He probably lived above
the store.)

The Memphis city di-
SOME SAGE advised making a copy of your census
return for 2000 and putting it with your papers so that your
ancestors won't have to wait 75 years to find out about you.

AU I can say is if you fXed out the short form, forget it,
Your ancestors could find out more about you by reading the
papers you filled out when you registered a product, applied
for a credit card, or answered a consumer survey.

From the howls that went up fiom long-form recipients,
however, very few of them were genealogically-inclined.. . but
then maybe I wouldn't have been either if I had received the
longer version!

THERE'S an ~ndian prayer I keep posted above my
computer which goes like this:

"Grant that I may not criticize my neighbor until I have
walked a mile in his moccasl'ns. "

Staff member Carol Mittag, like most of us doing
genealogical research, may possibly have had some pointed
remarks to make about census-takers at one time or another.
And so she decided to pull on her moccasins this spring and
see what it was like to be a census-taker.

Her adventures appear on Pages 45-46.

IF YOU'RE m G research about Memphiq you might be
interested to know that the 1874 City Directory is virtually
equivalent to a census between the 1870 and 1880 censuses.
It gives far more more information about individuals than any
of the other directories.

It lists the head of the household's name, street address,
ward number, place of birth, total number of persons residing
in the household along with how many were males and how
many females. Another section in the directory gives the
boundaries of the various wards so that you can pinpoint the
location of this particular residence.

For instance, the following information was from
that directory for a man in Australia1 about his relative who
was living in Memphis at the time:

John Yo* -pation - carpenter; residence - 3
Trezevant in Ward 6; birthplace - Nova &&a; number of
persons in household - five males, two females* total -seven.
Ward 6 at that time was defined as: "All that portion of the
city bounded on the south by Calhoun St., on the East by
Causey Street, on the north by Beale St., and on the west by
the Mississippi River."

A check of York surnames in the directory revealed one
other business man at the same address - namely, William
York who was a clerk at E &rder's. ~ n d what kind of
business was Etarder in? A check of ads in the directory

-
Page 2 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHIN' NEWS - Fa0 2000

rectories are on microfilm at the Memphis/Shelby County
Public Library, and also at the Tmnessee State Library
Archives in Nashville, which has directories of other cities as
well. They're great information sources. ***
HEARTFELT l''EANKS - as well as head-felt and
hand-felt appreciation -- go to IBM fiom all of us at the
'lknnessee Genealogical Society for their generous
contribution of a Thinkpad 390X laptop computer.

Since TGS President Jim Bobo has temporarily as-
signed it to me to help in my research on your behalt you can
bet I'm leading the cheers. It's a great thing, believe me, to be
able to go to the library and enter information directly into the
computer instead of having to copy it tediously by hand and
then come home and recopy it into my desktop computer --
recopy, that is, IF I can decipher my handwriting which all
too soon didegrates into scribbling.

W~th a w o n d d device like the ThinkPad going with
the territory, we should have no in finding some one
to take my place as editor when mY term next Year.
The line forms to the right ...

COUNTY COURT RECORDS seem to be the source that
many genealogists are most likely to 0~erl00k in their
research. Even though early court minutes probably contain
more inf~rmation about more people than any other county
sour* many of us tend to avoid them I~cause they're so
tedious to try to decipher.

Two of TGS' stellar genealogists have come to the
rescue and done some of that deciphering for us. Jane
Pawler has devoted much of the last two years to
abstracting 12 years of Obion County Court minutes -
starting in October 1849 and c o h u i n g through September
1861. We ran a portion of her work in Ansearchin ' News last
year ... and now d 12 years are available in a book just
published by TGS. See Page 49 for details.

Bettit Davis, meanwhile, has begun abstracting Laud-
erdale County Court minutes. In this issue, she begins with
the first errtry in May 1836 fiom Mirnrte Book A The
minutes reflect the county's beginnings and are chuckfbl of
names of earlyday residents. The first installment of Bettie's
abstract begins on Page 25.

BE SURE TO ATTEND the seminar-workshop that
Charles "Chuck" S h e d of Nashville will be conducting in
the Memphis area on Saturday, 23 September, at Hillwood
near the TGS library on the historic Davies Plantation. For
reservations and information, call TGS headquarters at (901)
38 1-1447. We promise you'll be truly glad you did!

The Flak Gap Norro
- -

Compiled from accounts in fhe Knoxville Sentinel, the Knoxville Journal,
the Memphis Ledger, and the Memphis Appeal of Aug 22- 28, 1889

Friday morning, the 22nd of August, 1889, started off as a beautiful day in Knoxville. It was expected to be
a day that would mark a great event in the city's history and a significant milestone in the building of railroads in the
South. Two years earlier, the city of Knoxville had subscribed $225,0001 towards construction of a new rail line
that would go into the new town of Middlesboro, Ky., and thus provide a more direct route to Louisville. With the
contract period for the construction due to expire that day, railroad officials were hosting an excursion trip to show
city authorities that the road had been completed on time.

Some 65 of the city's most prominent leaders -- government and railroad officials, business and professional
men, court officers and members of the press -- had been invited to ride the special train that would be the f is t to
travel on the new road. AU the invited guests were in festive spirits as they boarded the train with its two freshly
varnished coaches provided by the Knoxville, Cumberland Gap, & Louisville Railroad. They were looking forward
to the outing that would take them through some glorious scenery along the celebrated route up Powell's Valley and
allow them to view the great tunnel at Cumberland Gap. The route extended north fiom Knoxville about 73 miles to
Middlesboro, Ky., and was almost exactly the same as the old Cumberland Gap trail which was used as a wagon
trail for nearly a century.2

The Knoxville Sentinel reported that the train was "officered" by Cap t L. F. W ~ M , conductor, and Will
Foster, brakeman, with Engineer W. H. Hodge assisted by J. M. Nelson at the throttle. Several wagonloads of
provisions including liquid refreshments, watermelon, and various other fiuits were piled into the forward car
standing on the grounds of the University of Tennessee near the river bank. A large number of ladies were present to
see the new cars and bid their gentlemen farewell when the train pulled out at 8:25 am. for the day's journey.

Less than two hours and 23 miles out of Knoxville, the excursion party reached the high trestle that spanned Big
Flat Creek in Grainger C o ~ n t y . ~ The engine and the first car ran onto the bridge and then the rear coach -- carrying
most of the passengers -- suddenly detached, turned over, and plunged 20 feet into the narrow creek, landing bottom
side up. Only one passenger in the car -- F. W. Vaughn -- escaped serious injury. He had caught hold of the handles
of the seat just in time to save himself fiom violent shock.

What had started off as a day of celebration ended in one of the worst tragedies in Knoxville's history. The
Memphis Ledger called it "the Flat Gap horror." The Knoxville Journal headlined its story with the words,
"Homble! Oh the Pity of it --" and declared that August 22nd would "go down in our annals as the date of a
grievous affliction which has troubled more people and brought with it more universal sorrow than any previous
event." C. M. McClung was quoted as saying, "We have seen the most horrible tragedy ever to befall our town."

News accounts £%st reported three of the prominent civic leaders dead and 30 injured, but within a few days the
toll had risen to six dead and 41 in j~red .~

Because of the remoteness of the accident site, it was impossible to obtain medical attention for all of the
victims, and it was not until about 5:30 in the afternoon that most of them were returned to Knoxville and received
treatment. Some were brought back on the train, while others had to be conveyed on flat cars through a driving rain
during the Iast part of the journey.

' The city of Knoxville never paid the $225,000. The railroad had mtiiied Mayor Martin Codon on 30 Aug 1889 that the road had been
completed and connections made at Cumberland Gap with the L&N railroad. In December city offiaals learned that the company had turned its
stock over to the conskuction company. The case went through numerous cowt hearings and ~l ings , and hvice was sent to the State Supreme
Court. Under the final ling 16 Nov 1896, Knoxvib was not required to issue h e bond.

The new Knoxville, Cumberland Gap, 8 Louisville road passed through Beverty, Corryton, Powder Springs, Lone Mountain, Powell's River, and
Cumberland Gap, three miles from Middlesboro.

Tennessee has four or h e bodies of water called Flat Creek. Th'k particular Flat Creek is a north branch'ofthe Holston River, rising in Grainger
County west of Rutledge and east of House Mountain. Its mouth is in the east end of Knox County.

The Memphis Ledger reported that 41 of 65 persons on the train were injured, but lists in the Knom'IIe Sentinel and on the AswBted
Press wire contained only about half that many names, possibly due to the fact that victims with less severe injuries returned to their homes
instead of mina to the h&l. - -

Page 3 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANS€ARCHIN' NEWS - Fall 2000

FLAT GAP (continued)

The Dead
-Judge George T. Andrews, former state supreme court judge and one of East T~M@S~€!'S most prominent lawyers
-Col. S. T. Powers, head of the clothing firm of Powers, Little & McCormick
-Alex Reeder, former Knox County sheriff and political leader
-Col. Isham G. Young, chairman of the Knoxville Board of Public Works
-N. Frank Hockenjos, Knoxville alderman
-Edwin S. "Edn Barker, young business man who was described as the most hombly mangled of all the victims

The Iniured
-EIijah W. Adkin/Atkins, general bruises
-C. Aebli, tailor and member of the Chamber of Commerce; slightly bruised
- Jack Ahearn - head wound, possibly broken rib
-A. J. Albers, wholesale merchant; broken right hip and right wrist, eye injury (last person taken from the wreck)
-Alexander A. Arthur, president of the Knoxville Chamber of Commerce; internal injuries, sprained back, bruises
-I. E. Bany, Knoxville alderman; severe flesh wound and bruises on left side near the heart; was thrown against window ;

and abdomen filled with shattered glass, prognosis grave
-Rev. R J. Cook, dean of Grant University's Theological School, Athens; two fractured ribs, bruises
-John B. Hall, Middlesboro, Ky.; cuts and bruises of the head and face
-John T. Hearn, editor of the Knoxville Evening Sentinel; paidid but not serious injuries
-Alderman Hockings - hemorrhaging, internal injuries
-Judge H. H. IngersoU, spinal injury, broken collarbone, internal injuries, bruises
-Peter Kern, member of the Knoxville Board of Public Works; bruised around right shoulder
-J. F. Kinzel, night watchman at City Hall; broken shoulder blade, back injuries
-County Judge George L. Maloney, broken rib, fiactured thigh bone
-Hugh M. ' Hum" McKeldin, Athens, Tern.; two broken ribs, internal injuries, bruises
-Will A. Park, state inspector of mines; right leg and spine slightly injured
-W. 0. Perry, Knoxville alderman; bruises of the arm, hips, breast
-W. B. Samuels, broken left arm, bruises of face, arm, and body
-Phillip Samuels, six-year old son of W. B. Samuels; bruises of the head
-Gen. E L. Schubert, member of Gov. Taylor's staff, right leg broken above the knee, left leg broken below the

ankle, cuts on head, bruises
-R Schmid, bruised shoulder, back, and chest; ribs torn from back; face badly bruised
-W. I. Smith (no description of injuries)
-Charles S. Seymour, attorney, compound fracture of left leg, with ligaments torn from knee cap (was amputated)
-W. F. Smith, flagman, possible internal injuries; stayed on coach until it turned and then jumped 30 feet
-Capt. H. H. / P. H.Taylor, two broken ribs, badly sprained ankle, facial and head bruises
-Dr. T. A. West, Knoxville physiciaq slight skull fracture, spine injury, badly hurt arm
-H. B. Wetzell, back injury just over kidneys, cuts of face and legs
-Alexander W. Wilson, assistant engineer, K, C & L Railroad, compound fiacture of right leg, fiactured right hip
-Capt. W. W. Woodruff, leading wholesale merchant, simple fracture of leg and arm

George Eager of Boston, president of the construction company that built the road, and Lenox Smith, vice-
president of the railroad, were in the forward car and escaped injury.

Others in the fiont car were: George Gurley, Lee Hall, Jack Hastings, Thomas R Holloway, Engineer
W i H. Hodge, Henry Jones, former Mayor James C. Luttrell, T. P. McDaniel, John C. Murphy, City
Recorder C. C. Nelson, Finley Patterson, W. D. Peters, Thomas Rogers, M. L. Ross, Esq., Knoxville alder-
man, James D. Selby, J. W. Wilson, Jr., Conductor Wynn, and W. F. Yardley.

Finley Patterson of the newspaper Negro World was said to have been the first man to leave the car and arrive
at the scene of the wreck where he crawled into the coach through a broken window. He was soon followed by M.
L. Ross and others.

An eyewitness account in the Knoxville Journal - apparently written by a man named Peters -- described the
scene this way:

"I was sitting in the baggage compartment of the forward car which was next to the engine. I
was sitting on an empty goods box which Jack Hastings, Mr. Eager's secretary, and myself had
placed near the door on the lefthand side of the car looking north. I was enjoying the scenery when

Page 4 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN'NEWS - Fall 2000

FLAT GAP (continued)

I heard a sharp call for down brakes. Having just looked ahead, I felt nothing was wrong in that
direction and quickly glanced backward just in time to see the car leave the track and turn over on
its side. It fell over the opposite side of the trestle fiom which I was sitting, but I plainly heard the
terrible crash, the creaking of timbers, the breaking of glass ... and then the groans, cries, and
shrieks of the dead and dying.

"The engine and one car had safely passed over and were stopped a few feet beyond the
trestle. Quickly grasping the situation, I ransacked all the gripsacks in the car for whiskey and, taking a
liberal supply of that and all the towels and linens to be found, made my way toward the wrecked car.
James C. Luttrell, Tom Rodgers, Alderman Jones, W. P. Yardley and others in the forward car
as well as J. W. Wilson, Jr., who was on the engine, rushed to the assistance of the wounded.

"The fmt man to emerge fiom the wreck was W. B. Samuels, cut and bleeding about the head
and bearing on his shoulder his little son Phillip, 10 years old, who had received a severe scalp
wound and several bruises about the head and face. When I got to the car, Rev. R J. Cooke, J. R
Kinzel, F. Hockenjos, R Schmid, and others who were more or less seriously injured, had pulled
themselves out and were lying on the east bank of the little stream, groaning and writhing in pain.

"Inside the car, which rested squarely up on its top, the side spreading outward, the scene was
too horrible to describe. The wounded people, the seats, the stove, the chandeliers, all piled up
together in a fightfirl mass! Pools of blood were in the center of the car. Gaping wounds met the
eye everywhere.

" 'For God's sake, move me, Peters,' said Gen. Schubert. 'Both my legs are broken.'
" 'Hand me that whiskey,' said Alex Wilson with a smile. 'My leg's broke, but I'm all right.

Give me a bracer and then pass it to others, for heaven's sake.' Wilson was to the rear of the car
and the heater had turned over on hun, pinning him to the ground and breaking his right thigh above
the knee. 'I'll stay here until everyone else is moved' -- and he did.

"Capt. Woodruff, lying on two cushions, his left leg and left arm broken, was as c h d as
any man could be under the circumstances. He assisted materially in the removing of others by his
timely suggestions. Judge George Andrews, lying near Woodruff, was groaning and apparently
suffixing the most terrible agony. I offered him assistance and to a question about his injuries he
made no reply. Sitting near these two, upright on a cushion, was S. T. Powers, I asked him if I
could be of assistance to him and he told me to look after Woodruff as he himself was not badly
hurt. I could see, however, that he was suffering terribly. A few minutes -- or maybe seconds --
afterward, he had fallen back on the cushion and was breathing with great difliculty. He gasped and
died with a smile on his face that I shall never forget.

"Toward the fiont of the car was Mr. Wetzell, blood oozing fiom his nostrils and fiom sundry
cuts about the head and face and complaining of internal injuries. Mr. Alex Reeder lay on the roof
of the car suffering the most terrible pain. Capt. H. H. Taylor near him with injuries of the shoul-
der, head, and back ... and here was good-natured Jack Ahern, who was standing in the aisle telling
a joke when the car took the f d plunge, perfectly delirious and suffering intensely fiom a
wound in the head and possibly a broken rib. In his delirium, he imagined that he had been blown
up in a steamboat accident and asked bystanders how far it was to the landing.

"Out of the car across the creek fiom where I started with cushions for pillows lay H. M. Mc-
Keldin and Charles Seymour. McKeldin was suffering broken ribs and other wounds and Sey-
mour's left leg was fractured. Here I saw a true hero -- Ed Barker, who was riding on the back
platform with Wi Park and others, was pinioned to the ground by the guard rail with the whole
weight of the upturned car and heavy tracks square on his body. He lay there for 14 hours with the
sun falling squarely in his face while strong-anned men worked and prized and lifted until the
heroic sufferer was finally liberated.

Paae 5 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN'NEWS - FaH 2000

FLAT GAP (continued)

"CoL Isham Young, who somehow fell or jumped from the window, was among the first to be
attended to. He was carried to the nearby residence of Dr. Dail where medical attention was ren-
dered. Will Park, Alderman Perry, and W. P. Smith, flagman on the train who suffered internal
injuries, also were removed to the house and treated as quickly as possible.

"Editor John T. Hearn, in the midst of the debris and seriously hurt, seemed to be suffering
inore pain than anyone else. Dr. T. A. West, city physician and the only doctor on the train, was
badly injured so it was impossible for him to attend to the wants of his suffering companions
although he made an effort to do so. Alex A. Arthur, general manager of the American As-
sociation, although pinned to the floor and suffering intense pain, refused to be removed or treated
until all the others were cared for.

"People in the neighborhood began to gather in as news of the wreck spread like wildfire.
Scores of country people were there in an hour, working to relieve the sufferings of the wounded.
Dr. Dail's family, the Mullinses, and other families gave up their bedding and linen.

%eorge R Eager, manager of the road, and Mr. Lenox Smith, company vice president, were
doing all they could to provide accommodations to the victims. Among the brave workers were
ex-Mayor J. C. Luttrell, Thomas Rodgers, M. L. Ross, John B. Hall, Lee Hall, F. W. Selby,
Alderman Henry Jones, W. F. Yardley (colored), John Murphy (colored), James W. Wilson,
Jr., Conductor Wynn, George Gurley, Capt. Thomas L. Holloway, Maj. J. C. Anderson, and
Alderman Perry.

"The track was soon repaired and the coach which remained on the track and a flat car brought
from up the road were set across the trestle and the wounded were brought and placed aboard, and
the train slowly pulled away. A few minutes out of the city about 4: 15 Judge Andrews and Alex
Reeder both passed away within a few seconds of each other."

Another account stated that the wounded were loaded on the flat car and backed into town over the Knoxville
and Ohio track from the junction after being detained an hour or so while a "Y" was put down to allow the trains to
reach the Knoxville & Ohio track. They arrived in Knoxville shortly after 5 p.m. in a pouring rain where great
crowds were gathered around the railroad station, and more than 100 carriages thronged the streets leading to the
station. "Ghastly" was how The Knoxville Sentinel described the scene as the wounded and dead were taken from
the cars and placed on stretches. Doctors were in short supply and many of the injured had to wait several more
hours before receiving medical treatment.

In an editorial, The Sentinel commented:

"Never since the awfbl siege of Knoxville when hundreds and thousands of brave soldiers met death in
the ditch around Fort Sanders have the people of Knoxville been called upon to witness such a scene as met
their gaze at the depot yesterday afternoon. It was a harrowing scene to watch the heroic work of kindly
railroad officials and citizens generally carrying victims of the wreck, one by one, on stretchers from the cars
through the gates to the carriages."

The Knoxville Journal said the trestle was not strong enough to support the train's weight and collapsed.
A coroner's jury composed of J. M. King, H. T. Cooper, D. A. Carpenter, Leon Jourolmon, J. A. Mc-
Campbell, W. A. Galbraith, J. W. Caldwell, and Coroner R F. Galyon, was quickly convened to investigate the
tragic occurrence. They learned that the roadbed had been examined and found in perfect order, the wheels were
tested before the train started, and the cars were just out of the shop. No reference was made to the trestle. The jury
completely exonerated the Knoxville railroad from any responsibility for the accident, stating: "The cause remains
unknown as experts are totally unable to explain it."

Probably Dr. N. G. Dail, a prominent and respected w a n of Graingei County.

Page 6 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN' NEWS - Fa1 2000

FLAT GAP (continued)

Obituaries of the Six Fatahtzes . .

GE GEORGE ANDREW$ Born 28 Dec 1826 in Putney, Vermont, George Andrews moved at age 14 with his parents
to Macomb Co., Mich., where he studied and practiced law in Detroit for several years. He settled in Knoxville in 1865,
becoming a law partner of 0. P. Temple. Three years later he was appointed to the Tennessee Supreme Court by Gov.
William G. Brownlow, and in 1870 was appointed district attorney for East Tennessee by President Ulysses S. Grant. He
later was a member of the Andrews, Thornburgh and Sanford law firm. For many years, he was on the board of trustees for the
University of Tennessee. Andrews died about 4:15 p.m. en route to Knoxville from the crash scene. He was 63. Immediate
survivors were his wife, the former Mary Lathrop of Saginaw, Mich., whom he married in 1856; and a daughter, Carrie, wife
of Capt. Frank Milligan of the U. S. Navy (son of the late Judge MiUigan of Tennessee).

ALEXANDER REEDER; A native of Grainger County, Alexander Reeder spent most of his life in Knox County. In his early
years, he served as keeper of the poor in the county. He was constable of his district for 12 years, deputy sheriff of the county
for four years, and sheriff for four years, having been twice elected. In 1880 he was elected representative to the Tennessee
General Assembly from Knox and Anderson counties. He was about 65 years of age. Reeder died on his way home on the train.
His fheral was at the First Baptist Church in Knoxville.

COL. S. T. POWERS: Born in Vuginia, Col. Powers had been a resident of Knoxville for about four years. He moved to the
city from Augusta, Ky., where he had been a tobacco dealer and merchant for 20 years. In Knoxville, he became president of
the East Tennessee Insurance Company, and was one of the original members of the KnoxviUe Chamber of Commerce. At the
time of his death, he was president of Powers, Little, & McConnick, a clothing h n in Knoxville. He died only about 20 minutes
after the wreck Survivors included his wife and children. Funeral services were held in Knoxville at the First Baptist Church
where he was a member, and his body was returned to Augusta, Ky., for burial.

COL. ISHAM G. YOUNG: He was born in Rome County near Kingston where his aged father, Col. Freemorton Young,
was still residing in 1889. Raised a farm boy, he went with his father and many of their neighbors into the ranks of the Union
Army in Kentucky in 1861. He rose to the rank of lieutenant colonel in the cavalry and commanded his regiment for some time
before the close of the war. Young became best known to East Tennesseeans through his long service as a passenger conductor
on the Tennessee, Virginia & Georgia Railroad, a position he took soon after the war. Three years before his death, he was
elected chairman of the Knoxville Board of Public Works. He was an enthusiastic believer in Knoxville's fbture. Young died 23
Aug after being in a coma for about 12 hours. His fbneral was held at the Cumberland Presbyterian Church, with burial in Gray
Cemetery. He was survived by his wife and children.

K HOCKENJOS: A native of Baden-Baden, Germany, he was rnamed in Switzerland and soon after sailed for the
United States, coming direct to Knoxville, the Switzerland of America. He soon engaged in cigar-making and had carried on an
extensive business ever since. Although it was said that Hockenjos never mastered the Enghsh language sufficiently to elucidate
his ideas clearly, he nevertheless was level-headed, forcible in debate, and known for his congeniality. He was several times
elected alderman fiom the 3rd Ward. Very prominent in German society, he was a leading member of the Turn Verein and of the
Knights of Honor. He left a wife and five children. He died 25 August.

EDWIN S. BARKER: A young single man, he came to Knoxville with his parents fiom North Buffalo, N.Y., some years
before his death. He was engaged with his father in the coal, marble, lime, and cement business, and resided with him on W.
Clinch Street. Universally liked, Ed was a moral and prudent young businessman. The Amateur Athletic Association, of which
he was a member, passed a resolution calling him "a young man of high qualities and spotless character." One of the most
hombly mangled of the victims, Barker was caught and pinned to the earth by the weight of the car, and was extricated with
great difficulty. His cheerfid attitude despite his grave injuries made him the hero of the hour, and dispatches about his condition
were carried almost daily in the Knoxville papers. It was thought he was doing well after the amputation of his leg, but his
condition suddenly worsened and he died 29 August. His fbneral was held at the Church Street Methodist Church South of
which he was a member.

ADDlTlONAL SOURCES:

William S. Rule,History of Knoxville, Tennessee, Lewis PuMishing Co., Chicago 1900
William J. MacArthur, Jr.: Knode, Crossroads of the New South. Continental Heritage Press,Tuka, Okla., 1982 .

Page 7 - THE TENNESSEEGENEALOGEAL MAGA~INE/ANSEARCHIN' ~l3%ki - Fall 2000

1930 Federal Census I I To Be Available
MRS. DUDLEY

WEST HARPETH, WILLIAMS01
COUNTY

JUNE loth, 1814
Respectfully returns her thanks

to those friends who have so
I liberally patronized her School

fiom its lirs t commencement
and takes this method of

acquainting them and the public
generally that her seminary is

again opened for the present year
when the same branches of

education as heretofore will be
taught - (to-wit)

Reading, Writing, Arithmetic,
Grammar, and Geography,

Embroidery & other fine Needle
Work, Drawing & Paindng.

There will be two vacations during
the course of the year, of a
fortnight each; the one will

commence on the 1 st of July, the
other on the 16th of December.

For the satisfaction of parents and
others interested, the trustees will

afford examination of pupils on tht
dav ~receding: each vacation, bv

In Two Years Sheriff - A. M. McKnight
The census and existing Cucuit Court Clerk - D. D. Wendel

Soundex will become available to the
public on 1 st Apr 2002 at the National
Archives building in Washington and at
regional facilities in 13 major cities.

Census data collected in Tennessee
take up 54 rolls of microfdm. The total
for the entire U.S. is about 2,668 rolls.
Soundex is available for the Tennessee
census as well as for Alabama,
Arkansas, Florida, George, Louisiana,
Mississippi, North Carolina, South
Carolina, and Virginia. Indexes are
available for only certain counties in
Kentucky and West Vuginia.

The National Archives & Records
Admimstration (NARA) is not yet
ready to accept purchase requests, but
later will announce when it will take
orders.

The census, taken 1st Apr 1930,
asked 32 questions about each person.
Among them were the person's place
of abode, the names of persons living
there and their relationship to the head
of the family, home data, personal
description, education, each individ-
ual's birth place and hidher parents,
and native language ifforeign-born.

A sign of the times is reflected

Chancery Ct. Clerk - Jas. F. Fletcher
County Judge - Joseph Lindsey
County Ct. Clerk -John Jones
County Trustee - F. Henry
Register - G. W. Holden
Ranger - H. C. Carter
Coroner - E. J. Con'ngton
Notary Public - W. D. Hicks

for the bbfbesboro D
. .
1-

F. Henry, John W. Thomas, R S.
Northcott

Constables
for the Murfieesboro D1&mt

. .
D. D. SubIett, S. E Singleton

Murfrwsboro M u m 4 Office~s
. .

Mayor - Joseph B. Palmer
Aldermen - F. Henry, John A.

Crockett, A I f d Milltr,
W. D. Fly, Samuel R Sanders, W.

R McFadden
Recorder - D. D. Wendel

City Constable - D. D. Newgent

I A " . ,
which they will be made

acquainted with the progress their
children may make in the several
branches taught in this Academy.
The price of board, ~ t i O n , and

washing will be $50 a session,
one-fourth part to be paid in

advance. Merchantable produce
will be received in payment,

delivered in Franklin or Nashville,
a t rnarke t price.

N. B. Young ladies must come
provided with necessary bedding.

Archibald Lytle, Esq.)

Wdliam Smith, Esq.) Trustees
John H. Eaton, Esq.)

Charles M'AUster, Esq.)

-From The Nashville Clarion, 25 Jan 1814

Paw 8 - THE

under "hdme data," which asked if the
~amily owned a radio set. other Fletcher Death Report
questions concerned whether the home 1, ManChester Untrue
was owned or rented, what its value A story in the Mmhester Times
was if Or what its of 27 Jan 1888 demonstrates how
rental was if rented. Questions under mars get swed.
"personal description" asked sex, color The Times said it was reported on
Or race' @3e at last binhday' Monday of that week that James F.
condition, and age at h t marriage. Fletcher of the 10th District was dead,

For information from the 1930 or and the news had been with
later cem yourself Or a aonow by his friends,
deceased person for legal or other Esq. Gnen Fletcher, in town on
purposes, Request Form BCC-600 Tuesday, said the report was untrue
6om the Bureau of the Census Age

and that Jim was hearty when he was
Search Service or the U.S. Census
Bureau, National Processing Center, at his house Monday. Green said

James' wife made him go to the woods
1201 E. 'Oth St.' Jeffersonde' IN Monday to chop some wood and that it 47132 NARA is locafed at 700

might be someone knowing he would Pennsylvania Ave., N. W., Washington,
DC 20408-0001. For updates on re- nearly as soon die as chop wood, took

lease of the 1930 census, check it for granted the job would prove fatal

NARA's home page on the Internet at: and started the report that James was

http://www.naragov/genealogy/1930 dead.
cen.html

TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHlN'NEWS - Fall 2000

1850 Census gf Ma Former Tennesseeans in the rshall Co.,

(rranscribedfrom Roll 3 77
National Archives Microcopy No. 432)

Southern Division
Cnlunerated beginning 29 Aug 1850

lhw!~ N ~ I ~ E & &.x Birth~bce
No. 2 T. L Nichols 20 M Tenn.

E. A. Nichols 15 F Tenn.
M. C. Nichols 13 F Tenn.

Mead of household, Andrew Nichols, age 49, blacksmith,
b. N.C. In same house, Lucinda Nichols, 44, also b. N.C.;
S. F. (f), 5, and Wm. S. Nichols (m.), 2 , both b. hGss.1

No. 3 Henry C. Nichols 26 M bksmith. Tern
Sophia Nichols 23 F Tern.

[In same house, E. I. Nichols (f.), age 1 year, b. Miss.]
- - -

No. 4 Joel E. Wynne 37 M h e r Tenn.

pn same household, Martha A. Wynne, 25, b. N.C.; Mar-
garet Wynne, 4, and Alice Wynne, 2, both b. Miss.]

Lleuse A m Sex Ormpsltion Birth~Ltoe
No. 14 Jas. W. Martin 25 M farmer Tern.

Sarah Martin 25 F Tenn.
Henry W. 6 M Tenn.
Thomas B. 5 M Tern.
Frances L. 3 F Tenn.
James A. 2 M Tern.

[Other child, Mary W. Martin (f), age 1 mo., b. Miss.]

No. 16
Malcom J. McNeil 1 1 M Tenn.

[In same household: Malcom McNeil, 60, farmer; Nancy
McNeil35; John McNeil, 22, farmer; Mary C. McNeil, 13,
all b. N.C]

No. 2 1 Eldrige Franks 26 M farmer Tenn.
Julia A. Franks 24 F Tenn.
Minerva A. Ross 13 F Tern.

pn same household, James M. 4, R N. (m.) 3, and L. M.
Franks (m), 1 month, all b. Miss.]

No. 9 James J. Bell 41 M f m e r Tenn. I NO. 23 Jackson Owens 23 M farmer Tern.

No. 11 Elizabeth V. Balfour 33 F Tenn.
Andrew Balfour 20 M farmer Tenn.
David Hogg 10 M Tern.
Calista Hogg 12 F Tenn.

m d of household, John Balfour, 44, hrmer, b. N.C.; other
Balfour children: Henry, 18; Mary E., 13; Thomas, 1 1;
Daniel H., 4; and Dayton Balfour, 1; all b. Miss.]

[In same household, Hamora Owens, 19, b. in Ireland; Mary
J., 1 year, and Josephine Owens, 1 month, both b. Miss.]

No. 28 Ed Howel 60 M f m e r Tenn.

[In same household, Jane Howel, 5 1, b. N.C.; William H.,
29; Martha, 16, and Mary A. Howel, 14, all b. Ala.; Sarah
F. Howel, 12, b. Miss.]

No. 12 John W. Baum 22 M f m e r Tenn. I No. 29 Aamn Deane 34 M farmer Tenn.

[Wife, E. M. Baum, 24, b. Ala.]

No. 13 William Cox 10 M Tern.

[Head of household, Richard Cox, 40, f m e r , b. in N.C.;
other Cox children: P. (?) B. (E), 13 ; L. E. (f), 11; and
Martha A. (f.), 15, all b. N.C.]

[In same household, Susan Deane, 25, b. Ala.; James H., 10,
and N. B. Deane (m.), 6, both b. Miss.]

No. 3 1 Hardy Deane 33 M farmer Tenn.
Cynthia E. 33 F Tenn.

[Children, all. b. Miss.: Aaron V., 12; Joseph, 8; Thomas, 6;
William, 4; Elizabeth, 10; arid Cynthia E. Deane, 2.1

Page 9 - . THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - FaH 2000

1850 Census qf Marshall Co., Miss. Former Tennesseeans in the
I

House Ave Sex Oecu~atMo &thula@
No. 35 Martha Apperson 13 F Tenn.

Mary Apperson 15 F Tenn.

[Head of household, Thomas Apperson, 43, farmer, b.Va.;
living in same home: M. A Apperson (f), 24, b. Ala.; Lucy,
4; Caroline, 2; and Ann Apperson, 5 months, ali b. Miss.]

No. 36 Adaline Milam 22 F Tenn.

[Head of household: B. L. Miam (m.), 24; living in same
home: M. J. Remmington (f) 17, Sarah A. Milam (f), 16;
Cynthia M. Dooke (f) 20, all b. Ala.; Susanna Milam, 65,
b. Ky.; William A. Marshall, 30, b. S. C.]

No. 38 J a M e e k 20 M farmer Tenn.
Wm.B. Meek 18 M farmer Tenn.

[Head of household: James Meek, 49, farmer, b. Ky.; living
in same home: wife Sarah, 42, b. S. C.; children: Mary J.,
14; James R., 11; Alexander, 9; George, 6; Henry E., 4;
and E. M. (f) Meek, 1,all b. Miss.]

&usem && Occupation Birthplace
No. 45 Wm. A. Wright 49 M Farmer Tern.

MaryJ.Wright 39 F Tern.
John G. Wright 16 M Tern.
L.L. Wright 14 M Tenn.

[In same household: Ransom B. Wright, 11; William B.
Wright, 10; Mary W. Wright, 7; Blackburn Wright, (m)
5; Robert G. Wright, 3; Sarah J. Wright, 2; and John W.
Miller, 2, all b. Miss.]

No. 46 SarahKillough 39 F Tenn.
Jane Killough 16 F Tenn.

[Head of household: John Killough, 49, farmer, b. Ga.;
others in house: Jessee R Killongh, 12, b. Miss.; M e n
Stone, 10, b. Tern.]

No. 47 E l h J. Wilkerson 16 F Tenn.
Wm. D. Wilkerson 2 M Tenn.

[Head of household: L. G. Wilkerson, (m) 25, b. Ala.]

No. 39 Julia F. Garrett 22 F
Rebecca J. Garrett 20 F
Martha P. Garrett 18 F
Eliza E. Garrett 16 F

Tenn.
Tenn.
Tenn.
Tenn.

[In same household: J. A. Garrett (m), 13, and Lucy E.
Garrett (f), 11, both b. Miss.]

No. 42 Va. L. Jameson 11 F Tenn.

[Head of household: William H. Jameson, 49, physician;
living in same house: E. A. Jameson (f), 35; James D.
Jameson, 21, farmer, and E. A. Jameson (f), 15; Martha A.
DeGraffenreid, 56; all b. Va.; James K. Jameson, 6, and
- Jameson, 4, both b. Miss.]

No. 43 Martha Wooten 17 F Tenn.

[Head of household: Narcissa Wooten, (f), 52; living in same
house: Jessie W. Wooten, (m), 28; and A. J. Wooten, (m)
23, all b. N.C.; Sarah L/J. Wooten (f), 17, b. Va., and
William C. Wooten (m), 7 months, b. Miss.]

I No. 49 M. M. Hall 17 F Tern.

[Head of household: James M. Hall, 26, b. Ala.; living in
same house: Thomas J. Hall, 3, b. Miss.]

No. 50 Mary Hollowel 17 F Tenn.
Geo. W. H. Hollowel 16 M Tern.

[Head of household, Silas Hollowel, 48, b. N.C.; in same
house: Sarah Hollowel, 45, b. N.C.; Rebecca Hollowel, 12;
Martha Hollowel, 11; and Julie Hollowel, 9, all b. Miss.;
Robert Barden, 2 1, and Revina Barden (f),2 1, both b.
N.C.; and Thos. J. Barden, 1 mo., b. Miss.

No. 52 R A. Bowen 37 M tailor Tern.

[In same household: Sarah A. Bowen, 30, b. N.C.; Wm. J.,
10, Mary A,, 8, John W., 6, Frances L., 4, Caledonia (f),
1, all b. Miss.]

No. 53 William D. Jarrat 17 M Tenn.
Mary A. Jarrat 12 F Tern.
Henry B. Jarrat 10 M Tenn.

[Head of household: Fortunatus Jarrat, 39, farmer, b. Va.,
wife. Susan A. Jarrat. 38. both b. Va.1

Page 10 - THE TENNESSEE G E N E A L O G ~ C A ~ A G A Z ~ N E /ANSEARCHIN' NEWS - Fa# 2000

1850 Census gf Ma Former Tennesseeans in the rshall (lo.,
~~ & b Ompation Birtbi)b
No. 55 Elmyra Sherman 17 F Tern.

Mary Sherman 15 F Term.
James Sherman 13 M Tenn.

mead of household: John Sherman, 42, farmer, b. N. C.; in
same house, Sarah Shennan, 42, b. Va.; and M. C. (m), 11;
Sarah E., 9; Flora, 7; John W., 5; and William M. Sher-
man, 3, all b. Miss.]

No. 56 Margaret Walton 37 F Tern.

mead of household: John W. Walton, 42, farmer, b. Va.; in
same house, A. B. Wdton (m), 19; John R Walton, 16;
Frances A. Walton (f), 13; B. M. Walton (m), 11; and
Stone P. Walton, (m), 9, all b. Ala.; James C. Walton, 3, b.
Miss.; Cynthia Stone, 78, b. N. C.]

No. 61 E. I. Bracken 40 M Tenn.
Mary Bracken 30 F T ~ M .
Charley L Bracken 10 M Tern.
Mary J. Bracken 8 F Tenn.
Henry Greer 30 M farmer Tenn.

[In same household, Elvira P. Bracken (f),6, b. Miss.]

No. 66 Theopolis Brister 10 M Tenn.

[Living with Robert Brister, 56, farmer; Mary Brister, 46;
Rebecca Brister, 23; and Louise Brister, 22, all b. Va.]

House E&E & k Q s % w & a m
No. 73 Oscar Ross 24 M merchant Tern.

James Gurley 24 M merchant Tern

[Living in home of Dr. John Oswdd and &ly]

No. 74 W m B. Lynch 33 M merchant Tenn.
E l k J. Lynch 33 F Tern.
Charles Lynch 12 M Tern.

[Ln same household: Julia A. Lynch, 5; Sarah E. Lynch, 3;
and Matilda S. Lynch, 10 months, all b. Miss.; Mary V.
Cant, 13, b. Miss.]

No. 76 Mary E. Biles 21 F Tern.
Wm. H. Biles 18 M wagoner Tern.
Marshall J. Biles 16 M Tern.
Lucy J. Biles 14 F Tern.
David R Biles 12 M Tenn.
John S.Biles I0 M Tenn.

[Head of household: Harbert Biles, 48, blacksmith, b. N.C.;
wife, Martha A. Biles, 45, b. Va.; other children: Samuel H.
Biles, 6, and Joanna Biles, 4, both b. Miss.]

No. 78 Mary W. M e n 18 F Tenn.

[In sarne household: Samuel N. AUen, 30, physician, b. Ala.;
Sutton J. Allen (m), 12; Sutton W. AUen (m), 1, both b.
Miss.]

No. 67 Mary S. Wilson 5 F Tenn. I No. 80. Eiiza J. Van Kannon 28 F T ~ M .

[Head of household: John J. Wilson, 36, mechanic, b. N. C.;
wife Sarah A. Wilson, 25, b. S. C.; James L. Wilson, 8;
Frances E. Wilson (f),3, and Lenora A. Wilson (f), 1, all b.
Miss.]

No. 71 James M. Greer 32 M farmer Tenn.
Mary A. Greer 25 F Tenn.

[In sarne household, James M. Greer, 2, b. Miss.]

No. 72 Rachel Greer 55 F Tern.
ElkanaGreer 25 M Tenn.

[In same household, James Greer, 74, b. Va.; Joseph A.
Coke, 24, b. Va.]

[Head of household: John Van Kannon, 34, millwright, b,
N. C.; others in house: John Wesley Van Kannon, 10, b.
Ill.; Henry Clay Van Kannon, 8, B. Franklin Van Kan-
non, 5, and George Washington Van Kannon, 2, all b.
Miss.]
-- -

No. 82 Jones M. Brooks 17 M
Olivia V. Brooks 13 F
Marg'ret E. Brooks 11 F
L. G. Brooks 7 F

Tenn.
Tern.
Tern.
Tenn.

[Head of household: Alfred Brooks, 48, farmer, b. N.C.;
wife, Lydia Brooks, '47, b. Va.]

I

Page 11 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN'NEWS - Fall 2000

Former Tennesseeans (continued)
No. 87 Benj. F. Owens 21 M Tm.

James Owens 14 M Tern.
Margaret Owens 18 F Tenn.

Bead of household: Ruth Owens, 52, b . Va.; others in
house: Madison (m), 12, and Virginia Owens, 8, both b.
Miss.]

No. 88 Jas. F. Barmer 5 M
Wm.RBanner 3 M

Tern.
Tenn.

Bead of household: Isaiah Banner, 35, fanner; wife,
Elizabeth Barmer, 25; and daughter Mary J., 6, all b. N.C.;
other children, Sarah R , 2, and Frances E. (0, 10 months,
both b. Miss.]

No. 89 Seluster Matthews 12 M Tenn.

[Head of household: William B. Matthews, 39, fatmer; wife
Judith A. Matthews, 36; children: Ralph W. Matthews,
18; and Sarah A. Matthews, 14, all b. N. C.; other children:
Permelia A. Matthews (f) 10; Susan A. Matthewq 8;
Thomas B. Matthews, 5; Martha A. Matthews, 3; and
Cornelia Matthem (f) 1, all b. Miss.

No. 93 Celia A. Diggs 21 F
Nancy C. Diggs 19 F
Mary C. Diggs 17 F
Mnrsha Diggs 15 F
Jas. W. Diggs 14 M

Tenn.
Tern.
TeM.
TeM.
TeM.

Wead of household: Pleasant Diggs, 55, fanner; wife
Fanny, 51, both b. N.C. In same house, John Diggs, 28,
cabinetmaker, Benjamin H. Diggs, 25, f m e r , and Eli P.
Diggs, 24, all b. N.C.; and Sarah F. Diggs, 1 1, Heny C.
Diggs, 8, and Angeline W. Diggs (f) 6, all b. Miss.]

No. 105 Va. F. Nunnally 16 F Tenn

Bead of household: James B. Nunnally, 58, h e r , and
wife Dorothy, 51, both b. Va.; others in house James B.
Nunnally, 21, f m e r , b. Ma.; Victoria Nunually, 10, and
Charles Nunnalty, 8, both b. Miss.]

No. 107 Wm. M. Robertson 21 M teacher Tern.
M a y J. Chism 15 F Tenn.

Bead of household: Mary Reynolds, 55, b. N.C.; others
living in house: George W. Reynolds, 20, b. N.C.; Mary C.
Reynolds, 12, b. Miss.; Nancy W. C. Robertson, 7, b. N.C.

(To Be Continued)

Mrs. Alabama Rountree Is Granted
Confe&rate Widow 's Pension

A Confederate widow's pension was &ranted Mrs.
Alabama L Rountree, 5145 Market St., Nashville, on 14
June 19 13. Her application, #3838, had been filed two years
earlier on 26 May 191 1. Her late husband, John Alexander
Rountree, served in the Third Tennessee In- fantry and the
Quartermaster Department during the war.

Mrs. Rountree, whose maiden name was Baugh, was
born 12 June 1849 in Williamson County. Her husband was
born 8 Nov 183 1 in neighboring Maury County. They married
in Nashville in Oct 1879, and, as recorded in Alabama's
application, were given a wedding supper by Mrs. Mary
King. They had two children, only one of whom - Gertrude
(Mrs. J. W. Kirtland) - was living at the time of Mrs.
Rountree's application. John died 30 May 1910 while
visiting Gertrude in Montgomery, Ma.

Before entering the military, John had been a saddler by
trade. At Spring Hill on 21 May 1861, when he was about 30
years of age, he enlisted in the Confederate Army under Gen.
Bragg's command. After six months' service, he was
transferred to the saddlery department for the remainder of
the war. In Dec 1863 he was sent to Atlanta to look up
goods remaining at several railroad depots. When his
regiment surrendered at Greensboro, N.C., John was on duty
in the Quartermaster Department at Jonesboro, N.C. He was
paroled 2 May 1865 at Greensboro and honorably discharged
at Nashville after signing the oath of allegiance on 30 June
1865. In applying for a widow's pension, Mrs. Rountree
stated that she had a house and lot in Nashville appraised at
$2,000, but had a $900 mortgage and a $500 indebtedness.

Supporting statements in her application were from
Mrs. T. G. Ryman, her sister; E. L Baugh, a cousin, and
M. E. Neely, a resident of Erick, Okla., who grew up in the
same community in Maury County as John and knew him
when he enlisted at Spring Hill. Neely, who was about 80
years old when he signed the statement on 23 Jul 1912, said
he was a private in Co. A, Martin Holdman's Regiment of
Gen. Forrest's Brigade..

I

Page 12 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHINNEWS - Fall 2000

Giles County, Tenn., Deed Abstracts 1 790- 1 8 1 9
Abstracted by Jean Alexander West from Microfm Roll 70

a g e s 154-156
South of North Carolina Middle District, Entry Taker #I633 on 10 Apr 1784 surveyed for Jethro Sumner 1,470 acres

on the east waters of Richland Creek of Elk River adjoining Micager Green Lewis. Surveyed 7 Mar 1786 by Robert Weakley,
Deputy Surveyor. Chain Caniers: Amos Moore, Charles Anderson. Related entry on Page 155 notes that property, with all
hereditaments and appurtenances, was conveyed to Sumner by Grant #11 for 10 pounds per 100 acres. Sumner is to make
yearly payments to Tennessee General Assembly as directed fiom time to time. Registered in State Register's office, and re-
corded in Secretary's office. P. Collier, P. Lee [?]. Grant #11 duly recorded 11 Oct 1796 in Book D, p. 47, Thomas Molloy,
Register. Deed registered by James Johnston, deputy register, Davidson Co., Tenn., 9 Oct 1792

157-159
In deed dated 10 Nov 18 10, Martha Strudwick of Orange Co., N.C., conveys 2,000 acres in Giles Co., Tern., to

Henry Shepperd of Orange Co., N.C., for $500. Land, on Richland Creek, a branch of Elk River, was granted to the same
Martha Sheppard in Grant #I78 dated 20 Dec 1791 at Newbem, N.C. It adjoins property of William Shepperd and Joseph
Phillips. Deed conveys the 2,000 acres with all rights, hereditaments and appurtenances. Witnessed by Elira Jane Strudwick,
Samuel Strudwick. On back of deed: John Taylor, clerk of Orange Co., N.C., Court of Pleas and Quarter Sessions, certified
deed 28 Nov 18 10. Taylor's signature was certified 17 May 18 1 1 at Hillsboro, N.C., by James Webb, Orange County Justice
of the Peace.

-S 159-160
Deed of Gift, dated 1 1 May 181 1. James Tuffle of Giles County gives and bequeaths at his death a Negro man named

John to his son, David Tuttle of Maury County, for love and goodwill. Deed is witnessed by Thomas Richardson and George
Brown. Deed was proved by witnesses in Giles County court on 20 May 181 1; registered by German Lester, court clerk.

@S 160-161
Deed of Gift, dated 1 1 May 181 1. James Tuttle of Giles County gives and bequeaths at his death one sorrel horse

called Sol, one yearling, one sorrel1 mare and colt, one-half of his stock of hogs, and two pair of gears with his plow hoes and
axes to his grandson, Ichabod Tuttle, of Giles County for love and goodwill. Witnessed by Thomas Richardson and George
Brown. Deed was proved 20 May 181 1 by witnesses in Giles County Court and registered by Clerk German Lester.

I3wL.w
Deed of Gift, dated 1 1 May 181 1. James Tuttle of Giles County gives and bequeaths at his death one bay mare and

spring colt cded T i two cows and calves, one yearling, one-half his stock of hogs with their increase, three beds with their
furniture, one big kettle, one small kettle, one small pot, two skillets, one hackle, and one table to his daughter, Mary Tuttle,
for love and a£Fection. Witnessed by Thomas Richardson and George Brown. Deed was proved 20 May 181 1 by witnesses in
Giles County Court and registered by Clerk German Lester.

In deed dated 23 Dec 1810, Thomas Temple Armstrong of Stokes Co., N.C., conveys to Thomas Moody 100 acres
on Lynn Creek, a branch of Richland Creek of the Elk River, for $300. Land, part of a 2000-acre tract granted Armstrong by the
state of North Carolina, adjoins Laird's corner and meanders with river. Included are hereditament. and appurtenances. Deed is
witnessed by John Laird and John Fry. Proved in court 20 May 181 1 by witnesses, registered by Clerk German Lester.

Deed of Release: On 3 Feb 1807, Thomas Hickman of Davidson Co., Tenn., sold to John Walthall and Abraham
Maury 2,780-acre tract in Williamson County on the waters of Richland Creek of Elk River, adjoining George Doherty's
southwest corner. Now, on 14 June 1808, Hickman releases and quit claims Walthall's rightfid proportion of 2,000 acres with
appurtenances on west side of creek adjoining Buford's line, Moses' line, Willson's southeast corner, and Buncum's line. On
9 Dec 1809 the deed was delivered to, acknowledged, and signed by Maury in the presence of Andrew Hanis and Abram
Maury, Jr. The deed was proved in Williamson County court on 11 March 181 1 and certified by Nicholas P. Hardeman,
county court clerk, on 1 1 Apr 18 1 1.

Page 13 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Fall 2000

S COUNTY (conrimreri,

-S 168-170
In deed dated 28 Jul 1809, John and William Henderson of Maury County conveyed to John Haynes of Maury

County 160 acres for $480. Land is part of 5,000-acre grant to John Nelson who conveyed it to David McRee and from him to
Henderson. Property is located on headwaters of Robertson Creek, the waters of Richland Creek of the Elk River, adjoining
William Henderson's southeast corner. Deed was witnessed by William Woods and James S. Haynes. Proved by Woods in
February 181 1 session of Giles County Court, and by James Haynes in May 18 1 1 session. Registered 20 May 181 1 by
German Lester, county court clerk.

170-172
In deed dated 20 Jul 1809, John Henderson of Maury County conveyed to WilIiam Henderson of Maury County

estimated 152 acres on headwaters of Robertson Creek, the waters of Richland Creek of Elk 'River. Land is part of 5,000 acres
originally granted John Nelson and conveyed by him to David MeRee. It adjoins John Haynes' northeast comer, and Thomas
Alexander's line. Deed was witnessed by William Woods and James S. Haynes. Proved in February session of Giles County
Court by Woods in May 18 1 1 and later by Haynes on 20 May 181. Registered 20 May 18 1 1 by German Lester, court clerk.

&S 172-175
In deed dated 1 Dec 1810, Richard Hightower of Williamson County conveyed to Henry Walker of Williamson

County 210 acres with all hereditaments and appurtenances for $800. Land is on Big Creek of Richland Creek, branch of Elk
River in Giles County. adjoining west boundary of William T e d Lewis' 5,000-acre tract. Witnessed by John C. Walker and
James I. Walker. Partly proved by John C. Walker in Giles County Court session of February 181 1 and hlly proved by
acknowledgment of Hightower in May 18 11. Registered by German Lester, county court clerk.

US 175-177
In deed dated 18 Dec 1810, Buckner Harwell, Thomas Westmoreland, Jesse Westmoreland, and William Wells,

all of Giles County, conveyed to Henry Lester of Williamson County 394 acres on Richland Creek of Elk River for $866.80.
Land, purchased by them fiom Col. Charles Polk, was part of 5,000-acre tract adjoining Thomas Westmoreland, Richland
Creek, and Haywood's line (now Graves' line). Deed was witnessed by Thomas Crittington (?) and John Bailey. Acknowl-
edged in Giles County Court in May 181 1 by Harwdl, both Westmorelands, and Wells. Ordered registered 20 May 181 1 by
German Lester, court clerk, and registered 2 1 Jul 18 1 1.

178-179
In deed dated 20 May 181 1, Henry Lester of Williamson County conveyed to Elijah Anthony of Giles County 153

acres for $716.56. Land is part of 5,000-acre tract originally granted Col. Thomas Polk, then bought by Buckner Harwell,
Thomas Westmoreland, Jesse Westmoreland, and William Web. It adjoins Thomas Westmoreland's land, Richland
Creek, Henry Lester's line, and Anthony's line (formerly Haywood's line). Acknowledged and proved in open court by
Henry Lester. Ordered registered on 20 May 18 1 1 by German Lester, Giles County court clerk.

gageS 180-181
In deed dated 18 Dec 1809, Meridith Flynt of Maury County conveyed 13 1 acres [plat] to Absalom Boring for $260.

Land, with all hereditaments and appurtenances, is on waters of Lynn Creek adjoining Absalom Boring's north boundary and is
part of a 5,000-acre North Carolina grant to Henry Montford who sold it to William Eskridge, and he in turn sold it to
Merideth Rlynt.. Witnessed by James Read and John C. Walker. Proved by witnesses in Giles County Court May 181 1 and
ordered registered 20 May 181 1 by German Lester, court clerk.

182-184
In deed dated 22 Dec 1810, Thomas T. Armstrong of Stokes Co., N.C., conveyed to Nathaniel Moody of Giles

County 240 acres on east side of Lynn Creek for $500. Land is part of 3,000-acre grant to Armstrong by state of North
Carolina. Deed witnessed by John Laird, Thomas Moody, John Fry. Proved in open court during May 181 1 Giles County
Court session by Laird and Moody. Ordered registered by German Lester, county court clerk.

184-186
In deed dated 22 Dec 1810, Thomas Temple Armstrong of Stokes Co., N. C., conveyed to John Laird of Giles

County 328 acres on Lynn Creek for $500. Land adjoins Thomas Moody's corner, and Nathaniel Moody's line, and is part of
3,000-acre tract granted to Armstrong by state of North Carolina. Witnessed by John Fry, Thomas Moody, and Henry Fry.
Proved in open court in Giles County in May 181 1 by John Fry and Moody. Ordered registered by Court Clerk German
Lester on 20 May 181 1.

Page 14 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHlN' NEWS - FaR 2000

GILES COUNTY (continued)

-S 187-188
In deed dated 9 Jul 1810, William Polk of Wake Co., N.C., conveyed to Larkin Cleveland of Franklin Co., Ga., 300

acres including hereditaments and appurtenances for $1,500. Land begins at southwest corner of 3,000-acre grant to Polk on
both sides of Polk's Creek, a branch of Richland Creek of Elk River, and adjoins William Rainey's line. Deed witnessed by E.
Polk and A. Franklin, Jr. On back of deed: In Giles County Circuit Court in 181 1, Clerk James Berry certified that deed was
proved by William Polk, E. Polk, and A. Franklin. [See Page 1941. Whereas a power of attorney fiom the State of North
Carolina, Washington County, grant bearing date 15 Sep 1787 to Thomas Bunscomb, heir of CoL Edward Bunscomb, for
7,200 acres in Davidson County on the west side of Richland Creek, nine miles north of the south boundary of the state of North
Carolina, adjoining George Doherty and Robert Hays' comer, Thomas Bunscomb having died intestate without issue, leaving
two sisters, Elizabeth, now the wife of John Goelet, and Hester, wife of John Clark, both since dead, leaving three children,
Ann, Hester, and Thomas Clark. Elizabeth and John M e t are entitled to moiety, and give Thomas B. Haughton power
of attorney. Witness: William Roulac.

w e 189: North Carolina Middle District military warrant fiom the Secretary of state, #1072. Issued 18 Sep 1786 to
Thomas Bunscomb, heirs of Edmund Bunscomb, 7,200 acres on west side of Richland Creek, the waters of Elk River, nine
miles above the southern boundary of North Carolina, adjoining George Doherty and Robert Hays' comer. Surveyed 25
Sep 1780 by Mark Armstrong. Chain carriers Charles Anderson, Amos Moore. Deputy Surveyor: Edmund Hickman

Eggs 190-191; State of North Carolina Grant #441 to Col. Edward Bunscomb: I have granted to Thomas Bunscomb, his
heir, 7,200 acres in Davidson County on the west side of Richland Creek, the waters of Elk River, nine miles north of the
southern boundary of the State of North Carolina, adjoining George Doherty and Robert Hays with all hereditaments and
appurtenances, providing he pays such sums yearly as ordered and registers grant in the register's office of Davidson Co.,
Tern., within 12 months. (Signed) Richard Caswell, Esq., Governor, Captain General, and Commander in Chief at Kinston,
15 Sep 1787. J. Ghgow, Sec. On back: Recorded in Secretary's office, J. Martin. Power of attorney fiom State of North
Carolina, Bertie Co., to Thomas B. Daughton, Deputy Sec. Registered 2 Aug 181 1.

192-193: Whereas a grant to Thomas Bunscomb, heir of CoL Edward Bunscomb, officer of the Continental line,
for 7,200 acres, etc. Thomas Bunscomb died intestate, having but two sisters, Elizabeth, wife of John Goelet of
Washington Co., N.C., and Hester, wife of John Clark of aforesaid county and state, having died intestate leaving three
children: Ann, Hester, and Thomas. The children being now living and infants under 21 and W i g represented by me as their
guardian and also as administrator of John Clark, their father, and for good cause appointed Thomas B. Haughton,
attorney of Washington Co., N.C., my power of attorney to act for me and for the benefit of Ann, Hester, and Thomas
Clark, paying taxes and further securing title. Dated 26 Apr 181 1. Acknowledged in state of North Carolina by Kenneth
Clark, 26 Apr 18 1 1. John Walker, Washington Co. clerk. Jon Hall, Superior Court clerk.

&gm 194-9k State of North Carolina, Washington County: Refers to a grant dated 15 Sep 1787 to Col. Edward Buns-
comb, soldier, and granted to Thomas Bunscomb, his heir, nand] being in Davidson County on the west side ofRichland
Creek on the waters of Elk River nine miles fiom the state of North Carolina line, adjoining property of George Doherty and
Robert Hayes. Thomas Bunscomb died intestate and his heirs at law are his two sisters, Elizabeth, wife of John M e t ,
and Hester, wife of John Clark Hester is now deceased, leaving three children: Ann, Hester, and Thomas. Elizabeth and
John m e t gave Thomas B. Haughton power of attorney to sell W undivided share with Ann, Hester, and Thomas
Clark. Witnessed by William Roulac on 4 May 181 1 and signed by John Go$et and Elizabeth T. W e t . On back: June
181 1, Washington Co., N. C., Power of Attorney. Proved by William Roulac. James Jones and Samuel Blount, Esqs.,
privately examined Elizabeth Goelet who testified that she voluntarily executed power of attorney. M. R Byd, court clerk.

197 (e e d fiom 1881
Deed ordered registered 10 June 181 1 by James Berry, Giles County court clerk.

E;1Bes 197-198
In deed dated 22 Nov 1810, William Pdk of Maury County conveyed to Ezekiel Polk 400 acres for $1,300. Land

adjoins that of Thomas Polk, Ezekiel Polk, and Elijab Robertson. If Ezekiel or his heir loses land, Wfiam Polk and his heirs
are not bound to make restitution on any part of it. Deed witnessed by Thomas M. Ned, Joseph McMuUen, Robert Mnek,
Alfred Harris. On back: Probate Court, May 181 1 - deed proved on oath of Robert Mack and Alfred Hanis on 20 May
18 1 1. German Lester, court clerk.

Page 15 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Fa! 2000

GEES COUNTY (continue4

&ges 199-201,
In deed dated 17 Sep 1810, James Turner of Davidson County conveyed to Elijah Anthony of Sumner County 1,000

acres on Richland Creek with hereditaments and appurtenances for $1,250. Land is part of 5,000-acre grant to William T.
Lewis and adjoins property of Thomas Polk, John Yancy. Deed witnessed by Joseph Anthony, Elisha L. Kimbrough,
James Kimbrough. On back: Deed proved by oath of witnesses and ordered registered 2 1 May 18 1 1 by Clerk German Lester.

201-203
In deed dated 14 Jul 18, James Reid conveyed to Parks Bailey 100 acres on Richland Creek for $250. Registered

23 Jul 1810. Land is part of 5,000-acre grant by North Carolina to S t o k e Donelson who conveyed it to Augustine Woodruff
who on 10 Jul 1780 conveyed it to James Paton, Andrew Erwin, and James Reid. On 4 May 1810 Paton and Emin
transferred their shares to James Reid with all hereditaments and appurtenances. Deed witnessed by Samuel Jones, Alexander
McVay, Charles C. Bailey. On back: Deed acknowledged in open court of Giles County in May 181 1. Ordered registered 20
May 18 1 1 by Clerk German Lester.

204-205
In deed dated 23 Apr 1810, James Turner of Davidson County to John Haywood of same county and Richard

Hightower of Williamson County conveyed 5,194 acres for $5,217. Land represents the undivided moiety Turner purchased
fiom Joel Lewis, and is part of 3,636 acres of Hightower and 1,558-8/12 acres of Haywood and Turner on part of Edmund
E. L Bailey. Deed witnessed by James Prichard, Andrew Slatbought (?), and Joseph Turner. Proved in Davidson County
Court in Jan 18 1 1 by witnesses, certified by Andrew Ewing, Clerk, 3 1 Jan 18 1 1.

s 205-207
On 21 Aug 1810 John Purviance of Wilson Co., Tenn., and Samuel Wood of Preble Co., Ohio, as the assignee of

James Purviance heirs, and Peter Fleming with others entered 3,000 acres in the Middle District on Indian Creek, a branch of
Elk River, each party equal in expense and profit. Land in name of John Pumance in Grant #404 dated 17 Dec 1794. (Pages
204 & 205 are duplicates of above.)Page 206 states that this 3,000 acres adjoins Lynn McCormick and William Ireland.
Witnesses: William Woods, David Woods. In June 181 1 in Giles County Court, James Berry, circuit court clerk, certified
that deed was proved by witnesses. Deed ordered registered 11 June 181 1.

h a e s 208-209
In deed dated 8 Sep 18 10, Alexander McDonald of Giles County conveyed to James Dugger of Davidson County 100

acres with hereditaments and appurtenances for $200. Land is on Leatherwood, a branch of Buchanan's Creek. Deed was
witnessed by Buckner Harwell, Lewis Brown, and James Hamell. On back: Deed was proved in Giles County Court in May
18 1 1 by Buckner Harwell and Lewis Brown, and ordered registered 20 May 18 1 1 by Clerk German Lester.

&&s 209-21 1
In deed dated 22 Dec 1809, John Easley of Giles County conveyed to John Baldridge 160 acres for one hundred and

ten w& Land, with hereditaments and appurtenances, is on Elk River near mouth of Richland Creek and adjoins Isaac Price's
line. Witnesses to deed: William Price, Ebenezer Rice, Jr. (?), James ToUy. Deed was acknowledged by John Easley in
open court in Giles County in May 18 1 1 and ordered registered 20 May 1 8 1 1 by Clerk German Lester.

21 1-213
Power of Attorney given to Samuel Polk by Robert Bigham, Thomas Bigham, John Bigham, and Robert L.

Bigham as administrator, and registered 26 Sep 181 1 in Giles County. Robert, Thomas, John, and Robert L. Bigham,
administrator of James Bigham, deceased, are heirs of John Bigham, dec'd, of Mecklenburg Co., N.C. On 21 Sep 1810 they
appointed Samuel Polk and James Greer, both of Tennessee, to be their attorneys to demand, recover, and reclaim a parcel of
land containing 3,200 acres on Richland Creek granted John Bigham, dec'd, by patent. Paper was signed by the four Bighams
before John Kendrick, justice of the peace. On back: Thomas Greer, Esq., swore to the power of attorney by all sons and
legal heirs of John Bigham on 2 1 Sep 18 1 1.

In State of North Carolina, Isaac Alexander, clerk of Mecklenburg Co., N.C., certified 2 1 Sep 18 10 that John Ken-
drick was acting justice of the peace. Thomas Greer of Mecklenburg Co., N.C., certified that Isaac Alexander was county
court clerk on 2 1 Sep 1810.

(To Be Conrimred)

Paw 16 THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHIN'NEWS - Fall 2000

EON. BOBXrCT E. CBOCKEIT.

Like His Gran&appy -
Bob Crockett Tries Unusual Approach
To Crossing the 'Father of Waters'

In his youthful oat-strewing days, Robert H. "Bob"
Crockett decided to live up to his heritage.

He had read somewhere that his famous grandfather
Davy had waded on stilts across the Mississippi River at
Memphis. And so Bob decided that, by golly, he'd act like a
gentleman and drive a horse and buggy across the same
stream.

He hired a spirited horse and a fine buggy at one of the
livery stables in Memphis, drove down the cobblestones and
into the river.

Bob, along with the horse and buggy, landed within a
few yards of the bank where the water was said to have been
some 20 to 30 feet deep, and the current quite strong.

The horse drowned, the buggy was badly wrecked, and Bob himself would have ended his mortal
career except for the successful efforts of some friendly steamboat men who happened to be in their
vessel just below where the plunge was made. They came to his rescue when he was going down the third
time.

This escapade, which allegedly took place at some point in the early 1850s, was recounted in a letter
that appeared in the Memphis Public Ledger of 20 Dec 1879 bearing the initials "J.P.P." of Frankfort, Ky.
He reported:

"The next day raper the incidenr], Bob --flesh as a lark
and 'in his right mind' -- walked into the ofice of the livery
stable and handed over to the proprietor $500 which more
than reimbursed him for the loss of the horse and damage to
the vehicle.

"Thut was Bob Crockett all over, for he was ever the
soul of honor and the mirror of chivalry. This wonderful
attempt to ford the 'Father of Waters' was, I think, the last of
his escapades. "

Whether this really happened is a matter of conjecture, but most biographies about Bob Crockett
indicate that he did indeed sow quite a few wild oats in his younger days.

Bob was born in Paris [Henry County], Tenn., on 1 5 Feb 1 832.
His father, John Wesley Crockett, was the eldest son of the celebrated David Crockett an4 like

"Davy" - as he was affectionately known - represented Tennessee's 12th District in the U.S. Congress.
John, born 10 Jul 1807 in Gibson County's Trenton, was admitted to the bar and began his practice in
Paris. He was elected as a Whig to the 25th and 26th Congresses (1837-1841) and was attorney-general
for Tennessee's !MI District (1841-43). John moved his family to New Orleans in 1843 where he became
a senior partner in a cotton commission house doing business both in Memphis and New Orleans under
the name of Crockett, Henderson & Company. After editing two publications, The National (1 848- 1850)

Page 17 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHl/WNEWS - Summer 2000

CROCKETX (continued)

Bob's mother was Mary L. Hamilton, born 16 Jan 1809 and the daughter of the Hon. John A,' and
Martha Hamilton. Her father was appointed attomey-general for the state of Tennessee on 10 Apr 1796
and was one of the first circuit judges in West Tennessee.2 Mary died 12 Feb 1873.

It was during the family's residence in New Orleans that Bob became a teen-ager and displayed early
signs that he had inherited his grandfather's adventurous spirit. He ran away and joined the Ocean
Marines for a year, and upon his return joined the revolutionary forces taking part in Narciso Lopez'
filibuster to Cuba. The invasion was a disaster, ending with Lopez' capture and execution.

m e Trenton Star-Spangled Banner, commenting on Bob's return from the Cuban invasion in its 5 Jul
1850 edition, said his courage was highly complimented by those who were with him. "He is quite young
but a chip from the old block and still retains the fire that burned in the bosom of his famed grandfather,
the gallant hero of the Alamo."

Shortly after Bob got back home, his anxious parents sent him off to the Military Institute in Kentucky
with the hope that he would learn discipline while acquiring an education. After completing his course at
the military school, Bob read law for the next several years in the ofices of Isham Harris and J. E. R
Ray in Memphis where his parents were then living. In 1853 he was admitted to the Memphis bar.

Like his father, Bob was tom between practicing law and dabbling in journalism. For a short time, he
worked with Smith P. Bankhead as associate editor of the Daily Memphis WhigY3 and later at
Brownsville, Tenn., started the first newspaper in the country known as m e Locomotive.

He married sisters who were said to have been collateral descendants of Gen. George Wa~hington.~
His first marriage was to Sarah F. 'Sallien Lewis on 10 Nov 1853 in Memphis. She died 14 Feb 1856 in
Brownsville. Funeral services were held at the First Methodist Church in Memphis, and she was buried in
Winchester Cemetery. Bob married her 15-year old sister, Mary B. Lewis, on 8 Apr 1856 in ~ e m p h i s . ~

Soon after their marriage, Bob and Mary removed to Arkansas where he was a cotton planter on the
White River near Crockett's BluE The 1860 census shows Bob and Mary in Polk Township of Arkansas
County. He is listed as a 28-year old lawyer, and she is identified as a 19-year old seamstress. They had
two children at the time: Robert G., aged two years, and John W., aged two months.6 That same year,
Bob filed for a federal land patent on 160 acres in Arkansas County.

He soon gained a reputation for being a gifted orator. It was said that very few could match him when
it came to telling an anecdote. He also was regarded as one of the finest mimics of h s time, who might
well have made his fortune on the stage.

"Bob could set and keep any sized table in a roar from the soup through all the courses," recalled
Memphis attorney John Hallum.

In 1861, Bob and his family were living at Mount Adams, and Bob was one of 10 practicing attorneys
in Arkansas County when the war broke out. That spring, he raised, organized, and commanded a
company of 127 men from Arkansas County7 and marched them to Little Rock. In May 186 1 his company
and one other were combined to form the 1st Arkansas Infantry Regiment (Confederate) under Gen.
James Fagan.

Some sources give his middle inilia1 as 'C.'
Hamitton was judge of the 9th Judicial Circuit d ich was formed in 1823 and included Henry, Parry, and Carroll cwnties. He presided over the
fbst circait court that was held in Glbson County in the home of W m C. Love on 24 May 1824. [Sources: John C. W~iems: Beginnings of
West Tennessee and Goodqwted's History of Tennessee]
The Whig daimed to have the largest circulation of any Memphii newspaper.

According to the letter in the Memphis Public Ledger signed by =J.P.P.," who stated that the gkls were daughters of 'Dr. Bagby" but
no such p e r m has been located nor has a Dr. Lewii of that era.
Records show D. A. Clarke as bondsman at Bob's first marriage, and John W. Lefhvii as bondsman at his second.
They later had a daughter, Sallii L. Cmckett, who manied W W i P. Price on 3 May 1873
They were called The Crock& Guards" and were designated as Co. H with Bob as captain.

Paw I 8 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHIN/NEWS - Summer 2000

CROCKETT (continued)

Bob was made captain of the Crockett Guards (Co. H) from Arkansas County. The regiment was
immediately ordered to Richmond, Va. According to Pvt. William Bevans, who served in the same
regiment, the unit attracted much attention on the road when word got out that Davy Crockett's grandson
was in the regiment.8 The Arkansans participated in the battle of First Manassas and then returned to the
Western Theatre in February 1862 to reinforce the Confederate Army of Mississippi. They fought at
Shiloh, and took part in the battles of Iuka (Sept. 19) and Corinth (Oct. 34). Following the battle of
Corinth, Crockett was promoted to colonel of the 18th Arkansas Regiment by order of seniority and led
the regiment until its surrender 9 Jul 1863 following a 48-day siege in Louisiana. The officers of the
regiment were imprisoned at Johnson's Island for the duration of the war.

When Bob returned home after the war, he opened a law office in Stuttgart and resumed his practice..
In 1873 he published The Gleaner in Arkansas County. He was elected to the Arkansas State Senate
where he served fiom 1884 to 1888. He died in Arkansas County in February 1902.

ADDITIONAL SOURCES;
Shelby County Marriage Bonds &Licenses, 1850-1865, by Bettie B. Davis, Memphis, 1983.
The City of Paris &Henry Co., Tennessee by W. P. Greene, 1900, Paris, Tenn.
The Beginnings of West Tennessee by John C. Williams
Goodpeed's History of Tennessee, originally published 1887, reprinted by Rev. S i Lucas, Southern Historical Press,

Easley, S.C., 1979
Goodrpeed's Biographical & Historical Memoirs of Eastern Arkansas, originally published 1890, reprinted and updated by

Rev. Sias E. Lucas, Southern Historical Press, Easley, S.C., 1978
HistoricuI Review of Arkansas, Vol. 2, Lewis Publishing Co., Chicago 191 1
History of Arkansas Co., Arkansas, 1541- 1876 by W . H. Halliburton, 1903
Biogrcphical& Pictorial History of Arhsus, Vol. 1, by John Hallurn, Albany, N.Y., 1887
Pictorial History of Arkansas by Fay Hempstead, St. Louis, 1890
Reminiscences of a Private, Co. A, 1st Arkansas Regment by William E. Bevens, originally printed 1914, revised and

printed by University of Arkansas Press, 1992
D i q ofan Oldbuyer by John Hailurn, Southwestern Publishing House, Nashville, 1895
Biographical Director of US. Congress, Z774Present, Washington, D. C .
Political Graveyard @politicalgraveyard.com/
Arkansas Civil War site, www.rootsweb.com/-arcuwar/csa.htm

I Shelby County Archives Move To New Memphis Location
Shelby County Archives have moved fiom the old Cossitt Library to spacious new quarters in the former county jail

l
and criminal court building at 150 Washington Street in downtown Memphis. About 8,000 cubic feet of county records have
been transferred to the remodeled facility which has a shelf capacity of about 20,000 cubic feet on its third and fourth floors.

Steve Satterfidd, county public records administrator, oversees the operation. John Dougan, formerly with the
MemphisIShelby County Library's History and Genealogy Department, has been appointed county archivist and is in the process
of compiling and organizing the records. Vincent Clark, former historian and curator of the Tipton County Museum, Veterans
Memorial, and Nature Center in Covington, is manager of the archives and handles requests for copies of records and
information.

Among records housed at the archives: Shelby County marriage records 1820-1998; Memphis death records 1848-1914;
county death records 1914-1949; probate coun records dating back to the early 1800s; about 60 years of circuit court files,
miscellaneous chancery court files, and some criminal court records; naturalization records up through 191 1; and docket books
and loose papers of the old county quarterly court. Other treasures include scrapbooks of clippings back to 1936 regarding the
old three-member county commission, which was the county's former chief administative arm, and papers of Roy C. Nixon, first
county mayor who sewed fiom 1976-1978. The public service desk for the Archives is located on the second floor, and the
phone number at the new facility is (901) 545-4356..

A160 attracting much ath?nlion was Capt Donekon McGregor, who was the grandnephew of Pres. Andrew Jackson's wife Rad#l
and had lived at The Hermitane.

Page 19 - THE TENNESSEE GENEALOGICAL MAGAZINEIANSEARCHIWNEWS - Summer 2000

POLK
Mrs. Thomas Polk of Jackson,

Tenn., died 20 Mar 1907 after several
months' illness. Before her marriage on
15 Jul 1874, she was Miss Willie
Rogers, born in Thibodaux, La., on 1st
Mar 1855. The Polks lived at New-
castle, Tenn., until moving to Jackson
in Sep 1889. They had five children: a
son, Jack, who died in Aug 1894; and
four daughters, Mrs. J. C. Botts, Mrs.
Bond Anderson, Miss Ioh Polk, and
Wilma Polk, the baby girl. The funeral,
21 Mar at the First Methodist Church
in Jackson, was conducted by Rev. A.
M. Hughlett and Dr. J. E Evans.
-Memphis Commercial Appeal, 22 Mar 1907

JOHNSON
Mr. William Johnson. a Ten-

nesseean, died in Atlanta la; Saturday
[14 Aug 18891 at age 94. He was born
before the death of George Washing-
ton and had consequently lived under
every president the country has had.

-Knoxville Sentinel, 17 Aug 1889

BOWLING
Mrs. Hassie Bowling and her

infant child were buried in the same
cofh at Clinton [Anderson County]
last Saturday. She was the daughter of
Rev. James Young of Knox County,
the wife of Jasper Bowling of Coal
Creek, and a member of the Southern
Methodist Church. The Youngs are the
parents of 14 children and have about
20 grandchildren. Prior to the death of
Mn. Bowling and her child, there had
never been a death among their children
or grandchildren except for an infint
who died about 30 years ago. Their
youngest child is 15.

-Knoxville Seniinel, 21 Aug 1889

NUILL
W. J. Null died at his home in

Selmer at noon 21 Mar [I9071 at age
45. He was widely known in this
section for a number of years, having
served three times as circuit court clerk
of McNajl County and having been
connected with business and
mercial interests of the town. He was a
prominent Mason.

--Memphis Commercial Appeal, 22 Mar 1907

YEARWOOD
Hugh Yearwood, youngest son of

CoL H. B. Yearwood of Sweetwater,
was found dead in bed Wednesday, 18
Aug 1889. He had been in bad health
for some time and retired Tuesday
night apparently as well as usual. The
cause of his death was heart disease.
His parents were at Rhea Springs, and
the only family members at home were
his brothers Will and Carter. Hugh
was the brother of Horace and R J.
Yeamood of Knoxville who went
down to attend the funeral.

-Knoxville Sentinel, 22 Aug 1889

s m
Mrs. Emily Smith, 72, died at 7

o'clock Wednesday morning, 20 Mar,
at the home of her son, Alex Small, on
Crossland Ave. in Clarksville. She was
taken sick 10 days ago with grippe
which developed into pneumonia.
Born in the Dotsonde neighborhood,
she spent aIl of her life in Montgomery
County. She leaves five children: Mrs.
Thomas Ennis, New Providence; Mrs.
Mildred Dowdy, Memphis; Mrs. Fan-
nie Jackson, New Providence; Alex
Small, and Miss Ada Small, Mont-
gomery County. She was a member of
Providence Baptist Church 50 years.

-Memphis Commercid Appeal, 22 Mar 1907

GILL
Thomas M. Gill died 19 Oct 1884

at the residence of K. G. Hicks three
miles north of Jackson after an illness o
23 days. Born 3 Jul 1859, he remained
in the community in which he was born
until his death. He joined Pleasant
Plains Baptist Church in 1872. He
leaves one sister and two aunts.

-Forked Deer Blade, Jackson, 25 Oct1884

BAUGUSS
Died on Sunday, 2 1st Aug [I83 11

in Perry County, Richard Banguss,
fonnerly of Mawy County, in the 23d
year of his age.

Souti~ern Sldesmm, Jockton, 3 Sep 183 1

COBB
John B. Cobb died 20 Oct [I8841

of a malignant disease of the bladder in
the 75th year of his age. Born in
Franklin Co., N. C., in 1810, he re-
moved to Tennessee in 1839 and tirst
settled in Obion County. In 1841 he
removed to Fayette County and suc-
cessllly engaged in cotton planting. In
a few years he enlarged that pursuit by
investments in Arkansas. When the war
broke out, he had large interests in both
states. He was married first to a Miss
Peters who left a child, Mrs. Lucy
Armsbong of Birmingham, Ala. In
1862 he married Mary Ann Guthrie
of this city who survives him. He was
known as a retiring unassuming citizen
of stern and inflexible principles.

-Fork& Deer Blade, Jackson. 25 Ocr 1884

SANDERS
Died 26 Sep [I8310 at his

residence in Haywood County in the
35th year of his age, James Sanders.
He was a native of Virginia.

Soulhem Statesman, Jockson, 29 Ocl1831

CONN
Mrs. C. E. Conn, relict of C. F.

Conn, an old-time Memphian and
mother of Mrs. A. A. James and Miss
Mamie Conn, all well known in
Memphis, died in Englewood, Ill, a
Chicago suburb, a few days since. Her
remains will be interred in this city in
the coming M.

-Memphis Appeal, 30 Aug 1889

ALLEN
Mr. Tempsey Allen died at his

residence near Collierville 22 Jul [18931
at the advanced age of 94. He was
probably the oldest citizen of Shelby
County, having resided at his farm six
miles north of CollierviUe since 1825.
Originally &om Virginia, he resided
continuously in Shelby County for
nearly 70 years and, up to a few days
ago, was able to ride horseback and
walk over his fhn, looking after his
tenants. He was an honest, upright
citizen, and a life long Democrat,
having cast his last vote for Grover
Cleveland in 1892. His wife died two
years ago at the age of 83.

-Memphis AppealAvolrmche, 23 Jul1893

P- 20 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - FaY 2000

FELTS
Archibald Felts died at the home

of his son-in-law, A. A. Cardwell, in
Knoxville on 1st Aug [I8931 at the age
of 101 years. Born in North Carolina,
he came to Tennessee at age 18. He
saw Knoxville when only one log house
stood there, and worked upon the
capitol which is still standing. Felts
went through the Mexican War, and
was a Union man in the late un-
pleasantness but too old to take part.
He has been a "Hardshell" Baptist for
seven years, prior to that time having
been in the liquor business. He was
once a deputy sherifF. Felts will be
buried in Roane County at his request,
amid scenes where he spent the greater
part of his life.

-The Memphis Commercial, 2 Aug 1893

McNEAL
Mrs. Kate Fentress McNeal, wife

of the Hon. Albert T. McNeal, died of
brain congestion 2 Aug 1893 in Bolivar
m d e m a n County]. She was promi-
nently related in Memphis, notably with
Judge Francis Fentress, Austin Mil-
ler, Gen. George B. Peters, Mrs.
Napoleon Hill, M a J. H. Martin,
and others. She also was related to the
Wendells of Middle Tennessee and the
YandeUs of Kentucky, and has always
been considered one of the most bril-
liant ladies in Tennessee. Funeral ser-
vices are to be conducted by Bishop
W. C. Gray of Florida, with burial at
Polk Cemetery.

-Memphis Commercial, 3 Aug I893

SHAVER
Died at the residence of R H.

Jackson in Fayette County on
Wednesday, 2nd Jan [I8561 in the 30th
year of her age, Mrs. Mary Shaver,
consort of Mr. Samuel Shaver,
formerly of East Tennessee but more
lately of Batesville, Arkansas. She was
the daughter of the late Hon. Samuel
PoweU of Hawkins County.

-Memphis Appeal, I2 J m 1856

NICHOLS
Died on Tuesday [7 Aug 18381 in

this vicinity, MIX Nichols, wife of
Jobn Nicbols, Esq., of Davidson
County.

-N&ille Republican h e r , 9 Aug 1838

TENNESSEE

CLAIBORNE
Died at his residence in Nashville

at 21 o'clock on the morning of 9 Jan
1856, Thomas Claiborne, aged 75
years 7 months 22 days. He was born in
Brunswick Co., Va., on 17 May 1780.

He fitled various offices of public
trust and responsibility, being at one
time a representative in Congress and
often beiig elected to the state leg-
islature. ... If on any man's tombstone
might be safely and truly inscribed

ELROD
Died in Jackson, Tenn., on

Wednesday evening, 15 Jan [I8561 at
the residence of her father, William H.
Long, Mrs. Caroline V. Elrod, con-
sort of Mr. James Elrod.

-Memphis Appeal. 22 Jan 1856

KINNEY
Died in Tipton County on the

morning of 17th Feb [1856], Mrs.
Lucy Kinney, wife of Jesse Kinney,
in the 42nd year of her age. She has
left a disconsolate husband and 10
children to mourn her loss. She was
respected by all who knew her.

-Memphis Appeal, I8 Apr I856

"Here lies an honest man -- the noblest
work of God," it might be on that of
the deceased.

- Repnhledfrom the Nashville Bmmer
in the Memphis Appeal, 15 J m I856

DRUMMOND
Died of consumption on the 28th

Jan [I8561 at the residence of Mr.
John E Jones, Esq., Mrs, Jane C.
Drummond in the 32d year of her age.
She suffered much during her long and
painful illness yet submitted to it with a
grace worthy of the kind and noble dis-
position of which she was possessed.
The only child left by this lady will be
adopted into the family of her sister
whose kind and motherly regard will
ever make for it a more than good
home. -Memphis Appeal, 29 J m 1856

KENNEDY
Died of consumption yesterday

morning Mr. Martin Kennedy, aged
29. He was an exemplary citizen,
husband and fiiend, and was universally
respected by his acquaintances. He
leaves a young widow and infant child.
The funeral will be fiom his residence
this morning at Main 8 Huiing sts.
Services will be conducted at the
Catholic Church by Rev. T. L. Grace.

-Memphis Appeal, 9 Feb 1856

CARUTHERS
Friends and acquaintances of

Judge Camthen are invited to attend
the funeral of his brother, James H.
Caruthers, from the Gayoso House at
3 o'clock this afternoon.

-Memphs Appeal. I I Jan 1856

MARR
Died on the 5th Apr 1858, Major

George W. L Man; aged about 75.
He served and was wounded in the
Creek War under Gen. Jackson and in
1 8 1 5 was elected to Congress from the
Clarksville District. In 1821 he re-
moved to Obion County where he has
ever since lived and several times has
represented that county in the
Tennessee legislature.

-Memphis Appeal, I8Apr 1856

LAW
Friends and acquaintances of the

late Henry Law, and especially mem-
bers of the Young Men's Christian As-
ciation, are respecttlly requested to
attend his funeral from the First Pres-
byterian C h c h in Memphis at 3 this
afternoon. The divine service will be
conducted by Rev. J. 0. Steadman.
Carriages will be in attendance at the
church. -Memphis Appeal, 22 J m 1856

WEITESIDE
Died in Davidson County on

Sunday last [15 Jul 18381, Mrs.
Margaret Whitesides, consort of
David Whitesides, aged 33 years.

-Nmhville Republican Bmmer, I9 Jul I838

SMJTEl
Died at his residence near

HartsviUe, Sumner County, on 9th Jul
last in the 77th year of his age, Capt.
Skelton Smitb. A Revolutionary War
veteran, he was born in 1762 and emi-
grated to Tennessee in 1810.

-NarhviUe Republican Banner, 30 Jul1838

Page 21 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHIN' NEWS - Fal) 2QQO

COOPER
Died on Sunday, 25 Apr 1875, in

Henry County, Mrs. Margaret Coop-
er, widow of E. B. Cooper.

-Paria Intelligencer, 29 Apr 1875

CORNWELL
Died in Memphis yesterday eve-

ning [lo Jan 18561 at the residence of
her father-in-law, Mr. J. J. Robin-
son, Miss Bettie Cornwell, aged 18
years 2 months. Her funeral takes place
this evening. -Memphis Appeal, 11 Jun 1856

RANSDELL
Died in Paris on Thursday, 14th

Jan [1875], Mr. D. W. Ransdell after
a protracted illness lasting through sev-
eral months. He came here a stranger
about a year ago and conducted him-
self as a good citizen. While sick, he
professed religion and died in peace.
His family have gone to their friends in
Montgomery County.

-Paris Intelligencer, 21 J m 1875

JONES
Died in Lincoln County near

Kelsoe on 16th Aug (18721, Mr. Allen
Jones, aged about 32 years.

-Fqyeaeville Observer, 22 Aug I872

MARTIN
Died on 19th Jul [I8381 at the

residence of Mr. W. N. Hawkins,
seven miles fiom Nashville, Mr. R H.
Martin, formerly of Lynchburg, Va.

-Nmhville Republicm Banner, 21 Jul I838

MITCHELL
Departed this life at the residence

of his father on the 18th of the present
month in Smith County near Dixon's
Springs, Mr. Constantine P. Mitchell,
late merchant of Nashville, aged 32
years. His death came after a long and
lingering illness of four years which he
has borne with great fortitude.

-Nashville Republicm B m e r , 28 Jul1838

OAKELEY
Died in Evansville, Ind., on 16th

Jan [1875], Mr. James Oakeley, Sr.,
for many years a c i t i i of Paris. A
good, true, and noble man has gone
and although the event came to him in
advanced life, his place will be hard to
fill. -Paris Intelligencer, 21 J m 1875

TENNESSEE
rnITUAfPIES

BURT
Col. Nash H. Burt died at the

home of his son, Nrsh H. Burt, Jr., in
Birmingham last Friday [20 Jan 18931,
aged about 72. Born in Franklin Co.,
Tenn., he graduated fiom college, was
admitted to the bar, and began prac-
ticing law at Shelbyville. He was ap-
pointed secretary to the Honorable
Mr. Burton, U.S. consul and a brother
of Chancellor Burton of Murfiees-
boro. Assigned to the island of St.
Thomas in the West Indies, Consul
Burton died of yellow fever leaving
Col. Burt as acting consul. The colonel
returned to Tennessee and was ap-
pointed by Gov. Isham G. Harris as
his private secretary. When Harris be-
came a general and took the field
during the Civil War, CoL Burt was
lieutenant-colonel on his s M . After the
war, he went to Columbia, Tenn., until
1866 when he removed to Chattanooga
and formed a law partnership with Col.
G. A. Wood, who had been a judge in
I n d i i . Burt practiced law until Dec
1901. In addition to his son in Bir-
mingham, he leaves another son,
Hardy Burt of Denver, Colorado.
Burial was at Wdow Mount Cemetery
in Shelbyville.

-BedfoordCo. Times, Shelbpille, 26 Jun 1893

JOHNSON
Died on Friday, 23d Apr 1875,

near ManlyviUe, T. B. Johnson, aged
about 60 years. An old citizen of this
county, he leaves a large M y .

-Paris Intelligencer, 29 Apr 1875

MeGAVOCK
Died yesterday [8 Aug 18381 at his

residence near Nashville, Mr. David
MeGavock, Sr., old and respected
citizen of Davidson County.

-Nwhville Repblicm Banner, 9 Aug 1838

GIBSON
Died in Nashville on Monday, 2nd

Jul [I 8381, M a y Gibson, daughter of
Joseph F. Gibson, aged 2 years 10
months 10 days.

-Nashville Republicm Bmmer, 5 Jul M38

CHILDS
Died 17th Aug [I8721 near

Sulphur Springs in Lincoln County,
Rev. Thomas Childs, aged 76.

-Fqyeneville Observer, 22 Aug 1872

HOBBS
We are informed that Col. David

S. Hobbs, formerly of Fayetteville,
died in Missouri last February. He was
the builder of the Cumberland Pres-
byterian Church and the college in this
place. -Fqyetteville O b s e m , I5 Mqy 1873

McDONALD
Died at his residence near Fort

Smith, Ark., in Sebastian County, Mr.
Reuben A. McDonald, formedy of
Lincoln Co., Term., on 17th Aug 1872.
He was born at Fayetteville, Tenn, on
22 June 1815 and continued his
residence here until the spring of 1871
when he and his family removed to
Arkansas. He leaves a widow and one
child, a six-year old boy bearing his
name. -Fqyeneville Observer, 19 Sep 1872

MITCHELL
Died at his residence in Mulberry

on 31 Jan 1873 of old age, Mr.
Charles Mitchell, aged 76 years 11
months, and 15 days. He was born in
1796 in Dinwiddie Co., Va., where he
lived for a number of years. He then
moved to Word in Granville Co.,
N.C., in which place he lived up to
1834. He came to Tennessee in 1835,
and in 1837 settled in the village of
Mulberry where he lived until his death.
He was a member of Cumberland Pres-
byterian Church. He leaves a wife and
children and many fiends to mourn
him. -FayettmeMIle Observer, 6 Feb 1873

SIMPSON
Died at Flynt in Lincoln County on

17th Apr 1873, Miss Maggie
Simpson, daughter of Mr. John
Simpson, aged about 28 years.

-Fayetteville Observer. 1 M911873

A legal no& in The Observer of 1 May
1873 stated that Mrs. Martha C. McDondd
had been appokrted guardian of Reuben A.
McDonald, minor heir of R. A McDodd,
deceased.]

Page 22 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCt {IN' NEWS - Fa1 2000

UHRIG
Adam Joseph Uhrig, one of the

best known German citizens of
Memphis, died last night [7 Jan 18981
at the Clarendon Hotel after about a
week's illness of pneumonia. A native
of St. Louis, he was about 43 years old.
He came to Memphis in 1885 and took
the position as secretary of the Ten-
nessee Brewing Company. Before com-
ing here, he served a s a postal carrier in
St. Louis for 14 years. His brother-
in-law, John W. Schorr, is president
of the brewing company. Uhrig was
president of the St. Francis River
Fishing and Hunting Club. He leaves
his wife and one son, A. J., Jr., who is
in his 20th year; three brothers, Fred,
George, and Charles Uhrig, and a
sister, Mrs. Charles NOH, all of St.
Louis. Burial was in St. Louis.

-Memphis Commercial Appeal, 8 Jim 1898

McCONNICO
Intelligence was received from De-

catur, Ala., yesterday [18 June 18871
that L. B. McConnico had been found
dead in his bed at a hotel there. The
cause was not stated, but it is believed
to have been heart disease. A telegram
announcing the sad event came to A.
Vaccaro & Co. for whom he was an
honored and traveling salesman. The
body is to arrive this morning and be
immediately shipped for interment to
Brownsville where Mr. Cage, his
father-in-law, lives. McConnico's wife,
the former Miss Charlie Cage, died in
Memphis about 18 months ago. They
had no children. McConnico, a native
of Franklin, Tenn., lived in Brownsville
for 15-20 years. He has been traveling
for Vaccaro & Co. for four years and
was regarded as one of the best in his
profession. He was about 40 years old.

-Memphis ComnrercialAppeaI, 19 June 1887

G u m
Died near Murfi&ro on 12

Nov [1868], Mrs. M. D. Guam. The
former Martha Demaris Huey, she
was born in Abbeville District, S.C., in
183 1 and was married in 1846 to Capt.
Francis M. Brooks. M e r his death,
she married James T. Guffin in 1865.
They moved to Rutherford Co., Tenn.,
in the spring of 1868.

-Murfreesbom Monitor, 28 Nov 1868

JONES
Dr. W. F. Jones, for many years a

well known physician of Madison
County, died at his home at Black
Rock, Ark., 30 Sep [1899]. A native of

AVENT
Benjamin Avent, son of Dr. B.

W. Avent, formerly of Mufieesboro,
was murdered near Holly Springs,
Miss., on Sunday night last by a
desperado whom he attempted to
arrest. -Mu~eesboro Monitor, 28 Nov 1868

McADOO
Died of consumption on 25 Nov

1868 at his residence in Murfkeesboro,
Solon Hodge McAdoo, in the 24th
year of his age. He served in Co. C,
18th Tenn. Regiment during the war,
and was a member of the Mt. Moriah
Masonic Lodge. He leaves a wife and
one child. He was buried with Masonic
honors at his father's home in this city.

-Mur-eesboro Monitor, 19 Dec 1868

JEITON
Died on 17 Nov 1868 at the

residence of his father, Wiiam M.
Jetton, son of Lewis Jetton of Cannon
County. He served as a soldier in the
18th Tennessee Regiment and died
fiom the effects of a wound sustained
in action around Atlanta near the close
of the war. He was born 8th Sep 1842.

-Murfreesbom Monitor, 19 Dec 1868

KNOWLTON
Mrs. Amelia Knowlton died at

8:45 yesterday morning [20 June 18871
at her residence at 194 Vance Avenue
after an illness of four or five days. Her
h e r d will be this afternoon from
Second Presbyterian Church of which
she was a consistent and highly valued
member. She is survived by her son, R
C. Knowlton. She was the relict of the
late Col. L. S. Knowlton who died
during the 1878 yellow fever epidemic.
-Memphis Commercial Appeal, 21 June 1887

YELL
The funeral of P. Yell, deceased,

will take place at the Methodist Church
in this place on the third Sunday of this
month with Masonic honors. Rev.
William M. Mahan is expected to of-
ficiate. Sommerville Reporter, 16 May 1840

Giles Co., Tenn., he was thrice married:
(1) Miss Rickets, (2) Mrs. Ballew, nee
Hopper, of Madison County by whom
two children survive, Cora Jones of
Black Rock and Mrs. H. A. Balcom;
and (3) Julia Woolfolk daughter of
the late Capt. Woolfolk and belle of
Jackson in the early 1870s. He had one
child from this union.

Jachon Whig, 14 Oct 1899

MURCHISON
Capt. William Murchison of

Medon, Madison Co., died 14 June
1887, it being the 90th day since he
swallowed food or drink. His is the
most remarkable case of fasting known
to the medical world. During the three
months he has been fasting, he never
took nourishment by injection or any
other way.

-Memphis CommercialAppeal, 16 June 1887

FORTUNE
J. V. Fortune, one of Jackson's

oldest and most highly respected cit-
izens and a resident for 46 years, died
15 June 1887. He was in the 76th year
of his age, a leading Mason and a true
and correct man.

-Memphis Commercial Appeal, 16 June 1887

DILLIARD
Died at the residence of Henry

Dilliard in Fayette County on 7th May
[1840], Miss Martha H. Dilliard,
aged 23, late of North Carolina and
daughter of WiUhun Dilliard, deceas-
ed, of Orange Co., N.C.

Sommerville Reporter, I6 Mqv 1840

CO'lTON
Died in Shelby County at his plan-

tation four miles east of Raleigh on
26th ult. [26 Jan 18421, Major Joseph
Cotton, aged 50.

Sommerville Reporter, 12 Feb 1842

JOHNSON
Died in ,this place on 6th Feb

[1842], Henry M. Johnson, youngest
son of Dr. Henry M. and Sarah L.
Johnson, aged 14 years 4 months 6
days. Sommem'lle Reporier, 12 Febl842.

Page 23 - THE TENNE iSSEE GENEALOGICAL MAGAZINE /ANSEARCI YIN' NEWS - Fa11 2000

lke Tipton Record says the Colorado excitement has
extended & its direction. On Monday last, CoL Sam. P.
Bernard, Rev. G. A. W. Cage, Dr. E. McDaniel, and Mrs.
Hotchkiss left to join CoL P. B. Wills' expedition to visit
that land of promise. They are not going to seek homes for

Miss Floy Cole, one of W. J. Cole's channing
daughters, returned yesterday h m St. Louis where she has
been attending the Convent of Sacred Heart. She carried off
first honors in all her classes, thus again demonstrating the
superiority and excellence of our Memphis girls.

-Memphis Commercial Appeal, 18 June 1887

Mrs. Robertson Topp was honored on her 69th birth-
day with a reception given by her daughter, Mrs. Irving
McDowell Massey, at her residence on Looney Place.
Relatives and friends invited to participate: Mr. and Mrs.
William L. Vance, brother and sister-in-law of Mrs. Topp;
Mr. and Mrs. Edward L. Topp, her son and daughter-
in-law; Mr. and Mrs. William M. Farrington, her son-
in-law and daughter; and grandchildren William Farrington,
Jr., Miss Valerie Farrington; Master Irvin Massey and
Miss Elsie Massey. Other guests were Col. and Mrs. R F.
Looney, Mr. and Mrs. 0. L. Sdden, Dr. and Mrs. Dudley
Saunders, Dr. and Mrs. Overall, Mr. and Mrs. R J.
Woods, Mrs. Jacob Thompson, Mrs. J. M. Williamson,
Mr. and Mrs. J. M. Keating, and Mr. and Mrs. Robert
Tate. When Memphis was in its infancy, Mrs. Topp was
among the few women of education and culture who gave
tone and character to society.

d4emphis CommercialAppe~ 19 June 1887

Joseph R Cannon, formerly of Milan now of St. Louis,
was in Jackson this week.

-Forked Deer Blade, Jackson, 19 Jun 1894

Dr. Jacob Mosby of Culpeper Co., Va., is visiting his
relatives, Mrs. Watkins and Mrs. Woodson. He is on his
way to California looking for a new home.

Somerville Reporter & Falcon, 16 May 1888

Dr. E. H. McBride left for Wichita, Kans., this week
where he will locate and practice his profession. The doctor
is a physician of 12 years' successful practice in his native
state of South Carolina and won the respect of all dwing his
two-year residence in Jackson.

-Forked Deer Blade. Jackson, I Nov 1884

Mr. T. Wynne, one of the most substantial farmers of
Tipton County, was in the city the first of the week visiting
his daughter, Mrs. E. M. Jones.

-Forked Deer Blade, Jackson, I Nov 1884

Doctor Bonfils, having settled in Trenton [Gibson
County], tenders his professional services to those who may
think proper to employ him. His office is at the Trenton
Hotel. -Trenton Journnl, 13 May 1841

themselves but with a viewof making investments if the
country is as represented. -Somewille Falcon, l 6 M m 1871

Dr. William A. Booth having located himself in

Somerville, offers his services to citizens of this vicinity. He
may be found at all times at his office at William D.
Wilkerson's Drug Store or at his mother's dwelling.

-Sommerville Reporter, 16 May 1840

Miss Freddie T e d of Selma, Ala., is in Jackson to
organize a music class. She is a graduate of the Cincinnati
College of Music. -Forked Deer Blade, Jackson, 19 Jan 1894

C. E. Price has purchased his second thoroughbred

imported Spanish Jack and now owns the two h e s t animals
in coffee county. They were imported direct fiom Spain by
W. H. Goodpasture & Company of Nashville, and wiU stand
the present season at this place. -Manchester Times, 20 on 1888

Thomas B. Clark, for several years a local citizen and
now a prosperous merchant of Talladega, Ala., was here this
week shaking hands with his many Manchester friends.

-Monchester Times, 27 Jun 1888

Mr. and Mrs. Stokely Jacobs of Beech Grove
celebrated their 22nd anniversary on February 1st.

-Munchester Times, 3 Feb 1888

W. R Kee and John H. Kee are going to Chester
County to get evidence in the much talked of Kee estate in
New YO*. -Benton Counry Enterprise, 31 Jon 1890

Robert H. Goodloe, proprietor of the Dyersburg Hotel,

informs the public and travelers generally that it is still open
for their accommodation and every attention will be rendered
to both IIlari and beast. StmSpangledBmmer, Trenton, 17Sep 1847

James W. Frazier and family who have been living at

Bell Point and Delaware, Ohio, for the past three years,
returned recently to their old home at Yellow Store in Haw-
kins County where they will reside in the future.

-Rogerwille HeraH, 26 Dec 1894

A. D. Huffmaster, one of Rogersville's most talented
and successful lawyers who has been spending the past few
months in ~noxville, has returned here &d opened up one of
the handsomest law offices in town.

-RogersM'lle Herald, 16 Jul1890M

In later issues of The Enterprise, it was reported that in 1770 Robert
Edwards leased some properly he owned m New York state to the
Crown of England for 99 years. He later married a Miss Bibb. They
had no children, and the property descended to the wife's sister who
married a Mr. Kee. The property, located in Broom, was estimated
to be worth 5300 million. and interest on the lease about $90 million.

Page 24 - THE TENNESSEE GENEALOGICAL . MAGAZ/NE/ANSEARCH/N' NEWS - FaR 2000 -.-

Lauderdale County Court Minute Book A
May 1836 -July 1836

Abstracted by Benie B. Davis, 957 Doctor Hall Road, Halls, EV 38040, bbdavi@lctn.com
Pages 1-4

Lauderdale County Court met Monday, 2 May 1836, at the home of Samuel Lusk, the county having been established by
the Legislature on 3 Dec 1835. Present: Robert C. Campbell and Benjamine F. Jordan, acting justices of the peace from the
part of Tipton County that is now Lauderdale The following produced commissions from the governor authorizing them to be
justices of the peace for six-year terms fiom the first Saturday in March 1836: Jeremiah Penick, Mllton G. Turner, John H.
Maxwell, Able H. Pope, William Strain, Elijah B. Foster, Henry Crihfield, Christopher B. Titsworth, Henry R
Crawford, and Henry R Chambers. Campbell and Jordan were also qualified as justices of the peace. The court elected
Campbell chairman. William Carrigan, elected by the people of the county on 5 Mar 1836 as county clerk, and Guy Smith,
elected high sheriff for a two-year term on the same day, took oaths of office and made bonds.

Harry S. Williams and William Matthews each proved the killing of two wolves over four months old.
Isaac Braden was elected coroner for a two-year term, and Samuel Lusk was elected ranger.
Appointed revenue commissioners to take lists of taxable property and polls for 1836 in the specifled districts and return

them to the court: Milton G. Turner, District 1; John H. Maxwell, District 2; Able H. Pope, [no district noted]; John Vas-
sor, District 4; Robert C. Campbell, District 5; Isaac M. Steele, District 6; Christopher G. Titsworth, District 7; Henry R
Crawford, District 8.

Appointed commissioners to sell lots in the town of Ripley, let out contracts and superintend construction of public
buildings: Grifith L. Rutherford, Rezin S. Bym, Hiram C. KeUer, Henry R Crawford, and Robert C. Campbell.

William T. Moorehead, elected trustee by the people on 5 Mar 1836 took the oath of office and made bond.

Tuesdav. 3 Mav 1836
Present: Chainnan Robert C Campbell; Associate Justices Pope, Strain, Penick, Turner, Mawell, Foster, Crihfield,

lltsworth, Chambers, and Crawford; Clerk William Camgan, and High ShenflGuy Smith

Samuel V. Gilliland produced his commission 6om Gov. Newton Cannon authorizing and empowering him to discharge
the duties of a Justice of the Peace for a six-year term from 5 Mar 1836, and took the oath of office.

hs5
The court appointed the following venire for the next Circuit Court:

Dist. 1 - Thomas Fitzpatrick, Archy Phillips, William Turner
Dist. 2 - John H. Maxwell, James Whitson, Isaac Maxwell, William Calhoon
Dist. 3 - Hiram C. KeUer, W. P. Gaines, Levi Gardner
Dist. 4 -John Vassor, Samuel Givens, James Tompkins
Dist. 5 - Hugh Smith, Benjamine F. Jordan, John Holliman
Dist. 6 - Bird T. Jones, Isaac M. Steele, Armistead Wood
Dist. 7 - Christopher G. Titsworth, Henry Crihfield, G. L. Rutherford
Dist. 8 - James P. Purcell, James N. Buck, James J. Crawford

Road orders:
William Braden to oversee the Ashport road from William P. Gaines' to Cane Creek bridge; all hands north of the Fulton

road belonging to the 3rd District to work under him. James Crook to oversee the Fulton road from Gaines' to Cane Creek
bridge; all hands south of the road in the 3rd District to work under him.

Cary Alsobrooks to oversee the Dyersburg road from the old county line to the Cane Creek bridge with Henry Sumroe,
John Smith, Thomas Pewit, Capt. Lee's hands, George Fisher's hands, Curtis Ellis, Solomon D. Spain, Isaac D. Maxwell,
M. G. Maxwell, Anderson Jordan, J. H. Maxwell's hands, A. Vickory, and William L. Byler's hands.

Page 7 [rnisnumbered]
Dickison Jennings to oversee the Bucks Ferry-Stokes landing road commencing at the Haywood County l ie , and work to

Blackwell's with these hands: all north(?) of Cane Creek and west of Byler fork and east of H. Meadows' spring branch and
with the path fiom Meadows to Blackwell, Meadows excluded, fiom Blackwell's along the road to Kerbie's on the bluff on
Forked Deer river to Cole Creek, up the creek to the path from Lusk's to H. Sumroe's, then a direct line to the bridge on
Byler's fork of Cane Creek to include the hands of Jacob Byler's plantation and of Carooth's and Wilson's places.

John Holliman to oversee road from Ashport to Cole Creek Bridge with all hands in the bounds of Cole Creek.

J .AUDERDALE (continued)

Jeremiah Cheek to oversee Ashport road commencing at Cole Creek bridge to Humcane branch with all hands between
Fulton road including the Hogsettes except Sam G. Hogsette, the Jones and Maj. Smith's hands.

James Braden to oversee road fiom Blackwell's to Stokes' landing with all hands west of Kerby's road, all west of
Jennings' boundary, and east of road fiom Hogsett to Byler trace so as to exclude the Hogsetts and Bird S. Jones.

E!Ws
Jacob Jones to oversee Covington Road fiom the center of Rutherford's Mill Creek bridge to the old county line with all

hands west of the road and as far east of it as Henry Crihfidd, Stephen M. Sullivan, and James Rutherford.
Claibourn Rounsaville to oversee road leading fiom Key Comer to Buck@) ferry with all hands east of the road and all

west of it within a half mile of Covington road except Stephen M. Sullivan and Jacob Jones' hands, beginning at the Mill
Creek bridge to the dividing ridge between Rutherford's Creek and Rounsaville's Creek.

Samuel StricMin to oversee road fiom Key Comer to Rutherford's old mill with H. F. Rutherford's hands, Benjamin
Porter's hands, Paschal W. Saunders and hands, James J. Crawford and hands, Malcom Gwinn, and John Lee Witter.

William Jordan to oversee Dyersburg Road fiom the center of Mill Creek bridge to the Dyer County line withWilliam
Ball and hands, John Cannon, James N. Buck and hands, James P. and John N. Purcells and hands, E. Kennelly, William
Miskelly, Laban Jones, John Soward and hands, Mrs. E. Jordan's hands, John Jordan, C. ConeYCorrel, H. R
Chambers' hands, Jos. RingKing, Jessee Goodman's hands, and Henry Rutherford's hands.

Martin K. Hatcher to oversee road fiom Durhamville to Williams Ferry on Hatchy with all hands east of the road and west
of the Haywood County line except Lancy Graves and David Walker, and all hands at J. Bradford's, Barfield, G. S. John-
ston's, H. S. Williams', and all that T. D. Fisher has at his residence.

Jefferson Brown to oversee road fiom Canton to Buck's ferry commencing at end of John Mitchell's road to the county
line with all hands on the southeast side of Rutherford's Creek to the county line, running up the creek to take in the Walpoles.

Samuel Rudder to oversee road fiom Brownsville to Hurricane Hill from the county line to the west line of District 1 in-
cluding Lancy Graves and David Wdker on the south side of the road and all hands on the north belonging to the District.

PaE-lQ
John Byrn to oversee Dyersburg road fiom Humcane Hill to Cane Creek bridge with six or half the hands belonging to

Mrs. Anthony, John Stone and hands, Robert West, Joseph Taylor, John Rudder, Rudder B. Grim, Lawson Henry, W.
H. Stone, W. H. McCarrol, William Laird, John Lard, David Reynolds, David Loflan, S. Malone, J. Peterson, J. Rams,
W. Reams, R a i n S. Byrn hands, and Jas. Morrison(?) and hands.

James C. Loveless to oversee road fiom Durhamville to the Dyersburg road with these hands: Cuny Hays, Jas. Price,
Claibourn Hutton, Thomas Fibpatrick and hands, Joseph Wardlow and hands, R Golden, J. Roberson, Elisha Robison,
Right Koonce, Glidwell and son, William Flinn, Edward Harris, D. P. Phillips and boarders, and all other hands that may
move in said bounds.

Pendleton Gains to oversee road fiom Dyersburg to Fullen's ferry fiom intersection of Durhamville road to the ferry with
P. Gains' hands, W. Fullen's sons, J. Holmes, Mrs. Foster's hands, Coleman Hall and hands, J. Cleaves, H. Davis, J.
Alberson, J. Chandler, B. Mosely, J. Fullen, J. Linville, P. G. Devenport and all other hands that may move in said bounds.

u
David Russell to oversee Dyersburg road itom intersection with Durhamville road to Hurricane Hill with J. R Stone and

hands, H. T. Chisum, R Moore, David P. Posey and hands, 2. Norman, S. V. Gillihnd and hands, and all hands that may
move into said bounds.

William Calhoon to oversee Fulton road from R P. Russell's to Wm. P. Gaines' with hands: Robert P. Russell,
Ezekial Smith, W. J. Connerly, C. Watson, S. J. Blackwd's hands, W. Watkins, C. Whitson, John Blackwell, James
Watson and hands, E. Stringer, W. McCldan, I. Keller, (blank) Griggs, J. McCall, J. P. Fullen and all who may move in.

The court proceeded to select a place for the next meeting. Nominated were Hurricane Hill, the former residence of Col.
Jacob Byler, and Samuel Lusk's. After seven votes, it was decided court should be held at Byler's.

B%su
Appointed as a jury of view to straighten road from Buck ferry to Stokes landing: Isaac D. Maxwell, Samuel Lusk, El-

natban H. Condry, William R Ledbetter, Alfred T/S. Byler and Dickison Jennings.

Wednesdav. 4 May 1836
Present: Chairman Robert C Campbell; Esqrs. Maxwell, litsworlh, Gawfor4 and S. V . t%liland; Clerk Wlliam

Carrigan; and High SheriH Guy Smith.

R a i n S. Byrn, Robt. C. Campbell, Henry R Crawford, and Hiram C. Keller entered bond as commissioners for the
town of Ripley, and took the oath.

Paae 26 - THE TENNESSEE GENEALOGICAL JOURNAL /ANSEARCHININEWS - Fall 2000

LA'LTDERDALE (continued)

Court adjourned. /s/ R C. Campbell, Chairman

Page 13
Pleasant C. Dyal made bond dated 2 Jul 1838 to County Court Chairman Samuel V. Gilliland as guardian of Ma(til)da

Dyal, a minor of about three years. [There is no explanation as to why this entry is out of order.]

B ~ e s 14-15
Court met 6 June 6 1836 at the house of Col Jacob Byler. Present: Justices Samuel V. G i l l i I d Able H. Pope, William

Strain, Maxwell, Crawford, Chambers, Crihfiehi, T i o r t h , and High Shenff Guy Smith.

Samuel V. Gilliland was elected chairman pro tem, and Griffith L. Rutherford clerk pro tern.
Lewis Huchison, John Vassor, and John Lockard produced commissions from the governor dated 8 Apr 1836 autho-

rizing them to filill the duties of Justices of the Peace for six-year terms from 5 May 1836, took the oaths, and took their seats.
The court elected Griffith L. Rutherford county court clerk to fill vacancy occasioned by William Carrigan's death and

to serve until next elections in March 1838. Henry R Crawford and Samuel V. Gilliland were securities on his bond.
Able H. Pope was elected county surveyor. He made bond with John C. Barnes, Rain S. Byrn, Samuel V. Gilliland,

Thomas D. Fisher, and Hiram C. Keller as his securities, and took the oath of office.
Henry Rutherford was elected entry taker for the county for the ensuing four years and until his successor is elected and

qualified. He entered bond with Henry R Crawford and Christopher G. Titsworth his securities, and took the oath of office.
Thomas D. Fisher, elected register by the people on 5 Mar 1836, for a four-year term, came with John C. Barnes,

Martin R Hatcher, and Hiram C. Keller as his securities, made bond, and took his oath.

w
George W. Childress has died leaving a last will and testament which was made without the United States. The court ap-

pointed Hermis Champ with the will annexed.
William L. Byler died leaving no will. Delphy Byler was appointed administratrix and David Gilliland administrator.
Court ordered that Leonard Dunavant's hands be taken from Bucks Ferry road as previously assigned and work under

Overseer Jacob Jones on the Covington Road leading from Dyersburg.

w
Jehugh Inman having died leaving no will, court appointed David Gililand administrator. He made bond with Samuel

V. Gilliland and Hiram C. Keller securities.
Stephen J. Blackwell died without leaving a will, and court appointed John Blackwell administrator.
The court laid the following tax for 1836:

- On every $1 00 worth of property - 5$ jury tax; 4$ county contingent expenses; 1 $!. poor tax.
- On each free poll - 12 %$ jury tax, 10$ contingent expenses; 2 %$ poor tax.

Voting "aye" were Giiland, Pope, Strain, Maxwell, Crawford, Chambers, Crichfield, Titsworth, Huchison, Vassor, and
Lockard, a m(aj)ority of the justices, so the rates were laid: State Tax 5 %$ on the $100, 12 %$ on each Free Poll.

E3fS.E
The court voted $200 for building a temporary courthouse in Ripley of the following dimensions: good hewed logs 22 feet

by 26, 17 feet high, two doors and windows, covered in with rafters and sheeting with 3-foot boards. It is to be built on a re-
served lot designated by the town commissioners.

A deed from Henry Rutherford to John Lee Witter was produced, acknowledged, and certified for registration. A deed
from Henry F. Rutherford and Sarah Rutherford was produced and proved by oaths of Henry Rutherford and Henry R
Crawford, subscribing witnesses, and certified for registration.

Court adjourned.

19-2Q
Tuesdav. 7 June 1836

Present: Chairman Gilliland; Associate Justices Maxwell, Huchison, Vassor, H. R Crawford; Clerk Grzfith L Ruther-
ford; and High Sherrff Guy Smith.

Court appointed Milton Turner, Rain S. Byrn, Hiram C. Keller, Jacob Jones, and. Henry R Crawford commissioners
to let out and superintend the building of a temporary courthouse in Ripley.

The following juries of view were appointed to lay off and mark the nearest and best way for specifled roads, and report at
the next court term:

Page 27 - THE TENNESSEE GENEALOGICAL JOURNAL/ANSEARCHIN'NEWS - Fall 2000

LAUDERDALE (continued)

-Road from Ripley to intersect road from Hurricane Hill to Fulton: Hiram C. Keller, John Chapman, Isaac Braden,
James B. Crook, Ellison P. Fuller, William Braden, and Landy Shumake. A majority can act.

-Road &om Ripley toward Dyersburg to intersect Covington road near old Dyer county line: Thomas McG. Rutherford,
Stephen M. Sullivan, John Smith, Henry Snmroe, John Flippin, A. Vickory, and Alfred T. Byler.

-Road &om Ripley to Haywood County line in a direction toward Brownsville: Rezin S. Bym, 'Isaac D. Maxwell,
Richard Reams, James A. Mor[r]is, Robert Walker, Claton Hams, and John F. Burks. A majority can act.

-Road &om Ripley to Fullens Ferry on Hatchy in a direction toward Covington: Robert P. Russell, Joseph Curry, Pen-
dleton G. Gaines, James Whitson, William Wardlaw, Sr., Thomas Fibpatrick, and David P. Posey. A majority can act.

Court adjourned. /d Samuel V. Gilliland, Chairman; John H. Maxwell, H. R Crawford

u
C a m met 4 Jul 1836 at the house of Col Jacob Bylm - Present: Justices Samuel V . Gillilantl, Able H. Pope, Milton

Turner, Huchison, Lockard, Foster, MaxweZZ, Cnhfield, Cranford; Clerk Gn@ith L Rutherford, aid High Sher~jf Guy
Smith Jerem'ah Peniek was appointed chairman pro tem.

Jury of view appointed at last court term to lay out road from Ripley toward Dyersburg reported they marked the road
commencing at the northeast comer of Ripley, running down the ridge north to the fork of the Creek, then to John Maxwell's,
J. Byler's, A. T. Byler's, then intersecting the Dyersburg road where the old Byler trace intersects it. Reporting were Alfred T.
Byler, John Flippin, Thomas McG. Rutherford, Henry J. Sumroe, Absalum Vickory, and John J. Smith.

James Salsbury proved the killing of two wolves in the county over the age of four months.

pages 22-23
William Wardlaw, Sr. proved the killing of seven wolves in the county over the age of four months.
Following reports were heard from juries of view appointed at last term to lay out roads:
-Jury could not agree on road fiom Ripley to Fullens Ferry in Hatchy mver] toward Covington. Court decided not to

appoint another jury. Gilliland, Lockard, Foster, Maxwell, Crichfield, Crawford, and Penick voted against another jury, and
Pope, Huchison, and Turner voted for another one.

-Jury named to lay off best way from Ripley to the county line toward Brownsville marked a road beginning at Ripley,
passing Widow Inman's, the comer of Mrs. Pain's field, through John Stone's lot, past Dial's and intersecting Brownsville
road at Graves. Rezin S. Byrn, Claton C. Hams, John F. Burks, J. A. Moms, and Isaac D. Maxwell reporting.

-Jury to lay off best way from Ripley to intersect old Fulton road reported they met 1st July and marked road fiom Ripley to
intersect Fulton road west of William Strain's toward Fulton, leave the location at the southwest boundary line near the south-
west comer of the same and go west to Baties' fork, then take a ridge and go through J. Chapman's grass lot, then on to
Ashport road between Chapman's and William Braden's, then follow Ashport road about 30 poles west of Braden's field,
leaving Ashport road and going west to intersect Fulton Road about half a mile west of Strains & C. (Signed) William Braden,
James B. Crook, Lundy Shumake, John H. Chapman, Isaac Braden and E. P. Fullen.

Jemima Chisum, a connection, asked the court to bind Amandy Jane and Elijah W. Robison, orphan children of
Thomas Robison, dec'd, to her.

b e e s 24-25
Court ordered Amandy Jane Robison to be bound to Jemima Chisum until the age of I8 years and Elijah W. Robison

to be bound to her until he is 21. Jemima Chisum is to school them. William Chisum appeared as security on her bond.
Court rejected a petition for a jury to be appointed to review the road fiom Ripley to the county line toward Brownsville. .
William Turner was appointed overseer of the road fiom Durhamville to Williams' ferry on Hatchy River in place of

Martin R Hatcher who was appointed in May.
William Terrell has died leaving no will. His widow relinquished her right to administer the estate, and Moses Parr was

appointed administrator. Thomas B. Stokes and Jordan E. Stokes were his securities. Appointed to lay off Widow Terrell's
dower and report at next court term were Elijah B. Foster, Samuel Lusk, and IsaacD. Maxwell.

David Gilliland, appointed administrator of the estate of Reuben A. Braden, dec'd, entered bond with Able H. Pope,
security.

Rezin S. Byrn, Nedy Reams, and Samuel Lard were appointed commissioners to lay off to Jehugh Inman's widow her
dower and report at next court term. Soloman D. Spain, Alfred S. Byler, and Isaac D. Maxwell were appointed to lay off the
dower of William L. Byler's widow.

William Turner recorded his stock mark.
The court laid a county tax on all privileges of one-half the amount of the state tax. Voting in favor: Penick, Huchison,

Foster, Pope, Giiland, Lockard, Crawford, and Maxwdl. Voting against: Turner and Cribfield.

Page 28 - THE TENNESSEE GENEALOGlCAL JOURNAL /ANSEARCHIN'NEWS - Fall 2000

LAUDERDALE (conlirmed)

Solomon D. Spain was appointed overseer to cut out road from Ripley toward Dyersburg to Covington road. All hands in
Capt. Ne[ar]nls Company are to work under him and put it in repair as a second-class road.

Pages 26-27
Named a jury of view to mark best route for road from Ripley to Stokes feny on Forked Deer River and report at next

court term: William Deason, Joshua Wright, Samuel Hogsett, Armstead Wood, Jordan G. Stokes, Bird S. Jones, and
Robison Meadows.

Benjamine Jordan's will was duly proven by oaths of Pascal W. Saunders and James Soward, witnesses. William
Jordan, one of the executors named therein, made a $14,000 bond with Pascal W. Sanders and James Soward securities.

Grifith L. Rutherford, appointed at the May term as a commissioner for the town of Ripley, emered his bond and took
the oath of office.

Court appointed James Braden overseer of the road from Blackwell's to Stokes landing and ordered that he have all the
hands west of Kerbie's road, west of Jennings' boundary, and east of road from Hogsett's to Byler's so as to include Hogsett
and Bird S. Jones. Braden was instructed to keep the road in repair as a third-class road.

The following good and lawful men were appointed jurors for the next Circuit Court:
District 1: H. S. Williams, Sampson Smith, Joseph Wardlaw, Milton Turner
District 2: John H. Maxwell, John Stone, Joseph Taylor, Robert Walker
District 3: Isaac Braden, E. P. Fuller, A. H. Pope, John Chapman
District 4: Lewis Huchison
District 6: E. B. Foster, John Lockard, Samuel Lusk, Isaac Moor, James Braden
District 7: Henry Crihfield, Sr.., C. G. Tittsworth, James Salsberry, John H. Mitchell
District 8: William Jordan, William Miskelly, William Ball

Constables Ivy Chandler and Amos H. Rounsaville are to wait on the court and jury.
Bonds of the sheriff and the court clerk should have been spread upon the records, and the court ordered that it be done.

P!ws%
In sheriffs bond dated 2 May 1836, (Sheriff) Guy Smith, Robert C. Campbell, James Whitson, Elijah Wright, James

Braden, James Blair, and John C. Barns are bound to Gov. Newton Cannon in the penal sum of $10,000. Smith had been
duly and constitutionally elected sheriff by the people of the county.

l2aJS-E
In county court clerk's bond dated 7 June 1836, (Clerk) Grifith L. Rutherford, Henry R Crawford, and Samuel V.

Giiland are bound to Gov. Newton Cannon in the penal sum of $10,000. Rutherford was constitutionally elected clerk
until the next general election in March 1838.

Court fined Nickolas Runnels [Reynolds], Sr., and Cary Osbrooks [Alsobrook] $5 each for contempt of court.
The court proceeded to regulate ferry keepers in the county, setting the following rates: All ferry keepers on Hatchy wver]

be allowed 50 cts for long ferriage, 12 '/z cts in low water, and at the Forked Deer 12 '/z cts in d stages.

l-%s-xi
James Tompkins was appointed to oversee road from Fulton to Cane Creek bridge with all hands in the fourth(?) district

to work under him and keep it in repair as a third-class road.
Money was appropriated for support of John Williams, county pauper, for the next 12 months. Sarah Coleman is to be

allowed $6.25 per month under instruction of Henry Crichfield, Esq.

Julv 5. 1836
Present: Justices Penick, Manuell, Huchison, Lockard; Clerk GrifFth L Rutherfrci, and ShenflGuy Smith

Court ordered that the fines it assessed yesterday against Runnels and Als[o]brooks be remitted.
D i c b o n Jennings was appointed overseer of road from Stokes toward Bucks Feny, from the Haywood County l i e to

Blackwell's. He was assigned all hands east of Rush Creek, east of Kirby road to Cole Creek, and in direct line to the Haywood
line so as to include Widow Wilson's hands and the Carooth's, then so as to include all hands on Col. Byler's plantation, then
fiom Byler's Mill down Cane Creek to mouth of Rush Creek. Jennings is to keep road in repair as third-class road.

Grifitb L. Rutherford recorded his stock mark.
Adjourned until court in course. Is/ Jeremiah Penick, Chaiman pro tem; John Lockard, Lewis ~utchason, and J. H.

Maxwell, Justices of the Peace.

(To Be Conlinued)

Page 29 - THE TENNESSEE GENEALOGICAL JOURNAL /ANSEARCHIN'NEWS - Fall 2000

SOME Tennesseeans turn up in family
charts published in the EUis Co., Tex.,
quarterly, Searchers & Researchers,
Vol. 23, Issue 1.

The earliest is William Jasper
Dunn, born 3 Jan 1828 in Tennessee.
He manied Nancy C. Knox in Cannon
Co., Tenn., on 17 Feb 1848, and their
daughter, Mary Ann, was born ca.
1851 in Rutherford Co., Tenn. The
family eventually moved to Texas
where Mary Ann married Samuel W.
Woolsey on 18 Sep 1867 in DaUas
County. She died in Ellis County in Feb
1878.

Other Tennesseeans mentioned in
the same issue are J. M. (Buddy)
Vincent and his wife, Dorothy White,
whose families moved from Tennessee
to the Long Branch community in EUis
County in the late 1800s.

&
THREE C m D R E N of Francis
Loden (b. Va. 1774) and his wife
Nancy,Patsy Gibson @. 1783) were
born in Grassy Cove, Tenn., according
to a family pedigree in Itawamba
(Miss..) Settlers, Vol. 20, No. 1. The
family apparently came to Tennessee
from South Carolina, and later mi-
grated to Alabama and Mississippi.
Their three Tennessee-born children:

-William h d e n - b. 25 June
181 1, m. in Marion Co., Ala., in 1839
to Talitha Johnson @. Tennessee in
1820), had 10 children; d. in Texas;

- Sahbre Loden - b. 15 Sep 18 15,
m. Ephriam Thompson, d. in Marion
Co., Ala.

- Nathan Loden - b. 30 Mar
1817, m. Sarah Budeson @. 15 Nov
1821 in Missouri), d. after 1880 in
Marion Co., Ala.; had seven children.

&
TENNESSEE NAMES can be found
in 1898 voter registration lists for
Webster Parish, La., reproduced in The
Genie, Shreveport, Vol. 34, No. 2.
Among those listed:

J. T. Ellis, age 66, b. Tenn. 1832,
a farmer, La. resident 29 years.

C. J. Gray, age 60, b. Tenn. 1837;
La. resident 45 yrs

H. J. Johnston, 60, b Tenn 1838;
La. resident 41 yrs. (His son, C. W.
Johnston, 27, b. La. 1870, life-long
resident.)

S A M ANN DUNLAP, who mar-
ried David Williams in Stanislaus Co.,
Calif, on 19 Mar 1874 was the
daughter of a Tennesseean. She is

Mentions of Termesseeans mentioned in a story about the
-In Our Exchanges- Williams family in the Tuolumne

DEATaS of several Tennesseans were
reported in The Limestone Advertiser
of 189 1, according to an article in the
genealogical quarterly, Limestone Leg-
a q , Vol. 22, No. 3, published in
Athens, Ala.

Bessie Russell, the only child of
George R and Metter Russell, died at
her parents' residence in Nashville on
17 Mar 189 1 and was buried in Athens
City Cemetery. She was the niece of
Capt. John M. Russell of Athens.

Another Nashville death reported
was that of Mrs. George Washington,
daughter of Dr. N. D. Richardson.
She died 2 Jul 1891in Nashville.

Also reported were deaths of two
Limestone women who were former
Tennesseeans. Mrs. L. L. (Sallie)
Hyde, who died 15 June 1891 at her
home in Elkmont, Ala., was born near
Poplar Hill in Giles Co., Tern., on 27
Sept 1838. She was survived by her
husband and daughter. Mrs. E. L
Estes, who died 25 Aug 1891 at
PettusviUe Springs at age 43, also was
born in Gila County. She left a
husband, children, father, brothers, and
sisters.

Other 1891 Giles County deaths
reported: James Arnet who died
shortly before 28 March; A. J. Lewis
on 18 March; Mrs. John Bateman
Smith, owner of the Puhki Citizen,
shortly before 2 June.

&
REV. JOSIAEI PATTERSON'S obit-
uary notice fiom the 1830 Christian
Advocate is reprinted in the South
Carolina Magazine of Ancestral
Research, Vol. 28, No. 2. Patterson,
born 26 May 1793 in South Carolina
"of respectable parents," emigrated to
Tennessee with his relatives. He joined
the Methodist Episcopal Church, was
soon licensed to preach, and was
appointed to Cash River circuit in
Lllinois territory. He married Patsy
Gore in 1814, and died 15 Oct 1829.

County Genealogical Society publi-
cation, GoIden Roots of the Mother
Lode, Vol. 18, No. 3 & 4.

Sarah Ann's father, John Dun-
lap, was born ca. 18 10 in Tennessee,
and her mother, Sarah Ann Bartlett,
ca. 1832 in Missouri. They moved by
oxcart to California in 1857. Sarah
was quite young at the time, having
been born 28 May 1856 in Missouri.

By 1860 her father had become a
hotel keeper and she had two siblings,
John W. 2, and Ellen, 7 months. A
neighbor, Anderson Wellingham, was
fiom Tennessee.

Sarah Ann and David had four
children: John D. C. Williams (188 1-
1926), George David L. Williams
(1 884-1956), Bertha Elizabeth Ann
Williams (1887-1958), and Frank Ed
ward Onway Williams (1 894- 1967).

&
FAMILIES with Tennessee roots are
among non-Soundexed families in the
1880 Benton Co., Mo., census which
concluded in Vol. 3 1, No. 2 of The
Prairie Gleaner published by the West
Central Missouri Genealogical Society.

Listed as Tennessee-born: Pleas-
ant Bird, 60, and wife Elizabeth, 58;
John R Lockhart, 30; Alpha Thom-
as, 64, and wife Sarrah, 60; Cynthia
E. Tapp, 48; James M. Young, 49,
wife, Mary A., 46, daughter Julia A.,
20, son Calvin W., 18, and nephews
Thomas Demck, 20, and Parmer
Derrick, 16. All resided in Union
Township.

A-

MRS. ELIZABETH OTEY, mother
of Bishop Otey of Tennessee, died 4th
Mar 1855 in Bedford Co., Va., at the
home of her daughter, Mrs. Mary
Gwatkin. Mrs. Otey was the widow
of the late Major Isaac Otey.

Her obituary fiom The Southern
Churchman was abstracted in The
Virginia Genealogist, Vol. 44, No. 1,
Fredericksburg, Va.

Page 30 - THE TEN% 'SSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Fall 2000

JAMES N A P O L M REID, form-
erly of Benton, Tenn., is among Flor-
ida pioneers cited in the Huxford
Genealogical Society Magazine, Ho-
m e ~ l l e , Ga., Vol. 27, No. 1.

Napolean, as he was called, was
born 25 May 1830 in or around Benton
and was the son of Samuel M. and
Teresa Reid. On 21 June 1849, he
manied Mary Ann O'Neal, daughter
of John Silas O'Neal and Elizabeth
Kendrick. She was born 16 Jul 1833,
probably in Benton.

Napolean was a 2nd lieutenant in
Co. B, 29th Tennessee Regimental
Infantry, during the Civil War and was
twice wounded before being discharged
at the end of the war in Bellville, Fla.

Napolean, his brother Martin
Van Buren Reid, and Robert Fur-
geson (husband of his wife's sister
Minerva) led a wagon train to Jasper,
Hamilton Co., Fla., to escape the ad-
vancing Union Army. Napolean
became a Missionary Baptist minister
and also served as superintendent of the
Hamilton County school system. He
and his wife had 11 children: Samuel
J., Thumcey E., Sarah Abigail,
William Breckenridge, Mary Elia,
Americus Jane, Martha Ann, James
Houston, Sr., John Moore, Ida Eu-
genia, and Ada Idellia Reid. Napol-
ean died 1 Sep 1893 and Mary Ann
on 4 June 19 1 1, both in Jasper.

&-
THE OBITUARY of Tennessean Eli-
sha M. Gmy is among those ab-
stracted from the Greensboro, N.C.,
Patriot and published in the Forsythe
Co., N. C., Genealogrcal Society Jour-
nal, Vol. XVIII, No. 3.

Elisha died in Sumner Co., Tenn.,
on 25 Aug 1829 after a painful illness
of about eight weeks. A native of Ran-
dolph Co., N.C., he had removed to
Tennessee some years earlier and was a
teacher. He was said to have been "a
young man whose correct moral
deportment had secured him the esteem
of all who knew him."

Reported in the 12 Sep 1829 issue
of The Patriot was the death in
Madison Co., Tenn., of Mrs. Ann M.
Henderson, wife of Col Thomas
Henderson. She died 7 Aug 1829.

leanings
FROM HERE 'N THERE

Mentions of Tennesseeans
-In Our Exchanges-

SUSANNAH WYRICK, native East
Tennesseean, is the subject of an article
in Seeking 'N Searching Ancestors,
Vol. 16, No. 1, published by Peggy
Smith Hake in St. Elizabeth, Mo. Born
28 Jan 1823, probably in Grainger Co.,
she moved to Miller Co., Mo., when
young with her parents, possibly
Joseph and Nancy Wyrick.

Susannah manied John F. Sand-
fort in Cole Co., Mo., on 5 Sep 1844.
Their children were John H., Susan
Mary, William Thomas, and a fourth
who is believed to have died young.
According to family legend Susan-
nah's husband, John, went to the
California gold fields in the early 1850s
and never returned. In 1856 Susannah
rnanied Joshua Vaughan, a widower
with 10 children. She had three children
by her second marriage: Phoebe,
Jderson Davis, and a son who died
young. Susannah died 3 Dec 1913,
almost reaching her 91st birthday. Her
obituary states that she was the mother
of seven, stepmother of 10, grand-
mother of 40, and great-grandmother
of 30.

&-
A FAMILY CHART in the Central
Alabama Genealogr'cal Society Quart-
erly, Vol. 26, No. 1, contains informa-
tion on several Tennesseeans. Among
them:

-Wiley Edney Blonnt, born 3
Sep 1825 in Tennessee; died of heart
disease in McLennan Co., Tex., on 13
Aug 1905. He manied Mary Ann
Gooch, born in Tennessee 26 Aug
1825 and died 9 Oct 1862 in
Mississippi.

-Archibald Clark, b. 7 Nov. 1829
in Tennessee; died in Gibson Co.,
Tenn., in 1892; m. on 17 Sep 1856 to
Susan Ann Elizabeth Cannon, born 9
June 1833 in Tennessee, and died 3 Apr
1927 in ~ernhg, N.M.

The chart was submitted by Sunny
Daily of Pisburg, Texas.

GEORGE ANDREW WINIUER
and family moved fiom Pulaski Co.,
Tenn., to Parker Co., Tex., in 1859,
according to Trails West, Vol. 30,
Issue 30, published by the Parker
County Genealogical Society. The
weather was said to have been so cold
when they left Tennessee by covered
wagon that Mrs. Winkler (nee
Sarenia Auretha Smith) had to put
the baby's feet in her blouse to keep
them from freezing. Sarenia, born 17
Sep 1844, was the daughter of Joseph
W. Smith and Winnie Adkins of
Tennessee. The couple had two chil-
dren born in Tennessee: James Robert
Winkler (b. 10 Aug 1865) and Joseph
William Winkler (b. 9 Nov 1867).
Their seven other children, all born in
Texas, were David Andrew, Lizzie
Winnie, Victor Milton, Addie, Stella
Columbus, Sarena Ida, and EUa.
The family moved to Oklahoma where
Sarenia died 4 Oct 1929 and was
buried in Oklahoma City.

Elsewhere in the same issue of
Trails West is a Wilkerson family chart
containing the name of Martin Kelty
Ingley who was born in Tennessee in
1822, and married an Alabama girl,
Cynthia Hall, about 1850 in Lou-
isiana. Their son, Martin Laaette
Ingley, born 8 Aug 1855 in Louisiana's
Western District of BierviUe, was
married to Rebecca M. Brewer in
Hood Co., Tex., in 1876.

a7
THE ACCIDENTAL DEATH of for-
mer Tennesseean J. J. GiNey, re-
ported in the 10 Sep 1869 issue of the
Newnan, Ga., Herald, is reproduced in
the Genealogical Gazette of Albany,
Ga., Vol. 18, No. 2.

Giley was killed instantly when he
fell against a saw at a mill where he had
been employed only the day before. A
memorandum book found in his pos-
session indicated he came originally
fiom Sevier Co., Tenn., but had
recently been engaged in selling a
patent medicine for Dr. Beasley of
Troup County. "If any of Mr. Giey's
kindred should see this notice of his
death," the Newnan Herald stated,
"although he had no money or
valuables whatever, he was given a
decent burial."

Page 31 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN'NEWS - Fall 2000

TWO HAMPTON FAMILY charts,
published in The Melting Pot of Hot
Springs, Ark., Vol. 4 No. 1, reveal
roots that stretch from Ulysses, Kans.,
all the way back to White Co., Tenn.
Rev. Charles Woodfin Hampton,
who died 11 Jul 1953 in Ulysses, was
born 8 May 1877 in White Co., Tenn.
His parents, George Dibrell Hampton
(1852-1935) and Sara Almira South-
ard (1854-1932), also were born in
White County and died in Ulysses.

Charles' maternal grandparents,
Jesse Hiter Viars (1856-1883) and
Mary Jane Higgins (1863-1929) also
were native Tennesseeans who mi-
grated to Texas. His paternal grand-
parents were George Price Hampton,
born 1816 in Jackson Co., Tenn., and
Elizabeth "Betsy" Price, born 1 8 15 in
Tennessee. Both died in White Co.,
Tenn. *
AN ABSTRACT of a 1901 obituary
fiom the Arlington (Tex.) Journal tells
of the death of Mrs. Richard
Vandiner [Vandiver?], formerly of
Tennessee. The abstract appears in the
Fort Worth Genealogical Society's
Footprints, Vol. 43, No. 2. Mrs.
Vandiner died fiom smallpox.

Elsewhere in the same issue is a
story dealing with claims filed against
the Republic of Texas by Tennessee
relatives of John Dancer and his
brother-in-law Thomas J. Butler, who
died in the Dawson Massacre on 18
Sep 1842. An $80.75 settlement was
made to the two men's heirs.

Court papers indicate that Dan-
cer's deceased parents were Ashal and
Mary Dancer who moved from Shelby
Co., Tenn., to Bastrop Co., Tex., with
their family in about 1836. Mary is
said to have been of Cherokee an-
cestry. The f d y lived in Franklin Co.,
Ala., near his brothers, EIijah and
Samuel in 1820, and was in Shelby
Co., Tenn., in 1830. An 1802 Smith
Co., Tenn., deed gives Ashd's name
as Asael and indicates he was the son
of Henry Dancer.

Jr

1 FROM HEREIN THERE 1
Mentions of Tennesseeans

-In Our Exchanges-

THE OBITUARY of Charley Wor-
ley, who was born in Sparta, White
Co., Tenn., is reproduced in the Ellis
Co., Tex., Genealogical Society
publication, Searchers & Researchers,
Vol. 23, No. 2.

Worley moved with his parents to
Texas in 1879. He married Upshur
Brice Davis, a native of Cleveland Co.,
Ark., in Lancaster (Dallas Co.) Tex., in
1891. Worley was killed in 1930 when
a train struck his car just south of town. *
ARTHUR DAUGHTREY, fanner of
Hamilton Co., Tenn., for many years,
is among Florida pioneers featured in
Huxford Genealogcuf Sociefy, Znc.,
Magazine, Vol. 27, No. 2.

Daughtrey, born 15 Jul 1812 in
North Carolina moved to Tennessee
with his parents, Thomas. and
Elizabeth (Gann/Gahn) Daughtrey.
He married Tillithie Ann Pafford,
born 10 Mar 1828 in Cannon Co.,
(later DeKalb), Tenn., to James and
Wealthy (Corbett) Pafford. In 1856
they moved to the Lake City, Ha., area
where Tillithie died in 1863 giving
birth to their seventh child who also
died. Their other six children were
Mary Adeline, Joseph A., Elizabeth
Jane, Arthur Wright, Tillithie Ann
nd Henry Clay Daughtrey.

In 1865 Arthur married Lanetta
Carstarphen Bridges, a widow with
two small children. Arthur and Lanet-
ta had seven children: Thomas R L,
Martha Virginia, Magdalena, Min-
nie A., WiUiam Logan, Oregon C.,
and Nettie. Arthur died 31 Oct 1883
and is buried in Lake City's Oak Lawn
Cemetery beside his &st wife, Tillithie.
When Lanetta died in 1912, she also
was buried there.

Jr

WILLIE BUTRAM, Revolutionary
War soldier, died in White Co., Tenn.,
in the fall of 1853, according to pension
records published in Journal of the
Genealogical Sociery of Rowan Co.,
N.C., Vol. 14, No. 2.

Born 15 Jul 1759 in Rowan
County, Butram was drafted as a
private to serve against the Cherokee
Indians in about 1777. In about 1780
he volunteered as a "light horseman" to
serve against the British and Tories.
After the war, he returned to Rowan
County, married, and had four chil-
dren. Rowan County records show
a William Butram married Sarah Pat-
terson on 29 Jan 1780. Butram lived
in Iredell Co., N.C., Lee Co., Va., and
Wayne Co., Ky., before he located in
White Co., Tenn., by 1847.

In the same issue of The Journal,
two Tennesseeans are among Con-
federate soldiers who died in Salisbury,
N.C., Confederate hospitals. They were
E. F. Russell, Co. A, 17th Tennessee,
who died 24 Mar 1865, and W. D.
Stanford, Co. M, 7th Tennessee, who
died 19 Mar 1865.

Jr
INFORMATION from a Revolu-
tionary War pension filed by former
Tennesseean John Doss is abstracted in
The Southern Genealogrsis ' Exchange
Quarterly, Vol. 41, No. 174. Doss,
born in Virginia in 1740, was living in
Marion Co., Tenn., when he applied for
a pension in 1826. He enlisted in Pitt-
sylvania Co., Va., in 1777 and served
two years. Before moving to Marion
County, he resided for a time in
Bledsoe and Jefferson counties in
Tennessee. His wife's name is not
given. Children listed were Moses,
Aaron, Biddie, Dide, and Hannah
Ann who married a Hall. Doss died 4
Dec 1833.

The same issue of the magazine
contains an abstract of Stewart Doss'
long and complicated will. Dated 11
May 1853, it was probated in DeKalb
Co., Tern., in April 1855. In the first
item of the will, he names sii children:
Elizabeth Wallace, Jonathan C.
Doss, Mary Wright, Martha DoweU,
Caroline DoweU, and Dorthuta
Gray..

Page 32 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN'NEWS - FaO 2000

W. B. Tate Sets Up Fund
For D j,yabled Confederates
In East Tennessee Districts

In 1889, William Brown Tate of Grainger County took the
unusual step of setting up a $20,000 fund to be divided among
Confederate soldiers of Tennessee's First and Second
Congressional Districts who lost either a leg or an arm during the
Civil War.

That was quite a substantial sum in those days -- the equivai
of $359,924.22 in our time.'

Tate, a 69-year old bachelor and prosperous farmer,2 was
veteran himself, having enlisted as a private in B. M. Branne
Co. E of the 4th Tennessee Cavalry at Mossy Creek in 186 1. Soon afterwards he was transferred to Heism's Co. K
of the 19th Tennessee Infantry and took part in battles at Wild Cat, Fishing Creek, Shiloh, Corinth, Muri?eesboro,
and Vicksburg. He was discharged at Vicksburg and returned home, where he was appointed by R. T. Wilson to
gather up and forward supplies to the Confederate Army. He was said to have carried out these duties "faithfidly and
efficiently until the Federals took possession of East Tenne~see."~

When he established the fund for the disabled veterans, Tate named CoL Oliver C. King of Momstown4 and
CoL George P. Yoe of Mossy creek5 as trustees. The two advertised the offer, took applications fiom veterans in
the two districts, and carefully investigated each of the 67 claims they received. They then notified 41 of the
applicants -- 40 men and a woman who was the widow of a disabled soldier - to appear at Momstown on 18 July to
receive their share of the h d . After expenses for advertising and other costs were deducted, each beneficiary
received $463.4 1 .6 The distribution took place at the Opera House where CoL King and others made speeches.
Tate himself was honored by the applicants at a banquet at the Cain House on the evening of 26 July.

Two soldiers who were badly flitted by their wounds but did not qualify under the provisions of Mr. Tate7s
benefaction were given $143 each by the 41 successful applicants who chipped in to make the donation. {The names
of the two are not given in the Rogersville paper.]

Following is the list of beneficiaries, as-reported in The Rogersville Herald of 27 July 1889 and supplemented
with information fiom pension applications of Confederate soldiers7 and widows: -

William T. (H.?) Shull, Baker's Gap, arm amputated. Served in Co. L, 13th Tenn. Cavalry for two years. Worked as
blacksmith. When 1.890 census of Civil War veterans was taken, he was living in Carter Co. His wife's name was Lucinda E. -

James Polk Rnder, Bristol, leg amputated at Cedar Creek, Va. Born 26 Aug 1844 at Blountville, he served in 37th Va.
Infantry. Married 14 Oct 1897 in Bristol, Sullivan Co., to Mary Elizabeth Cawood (b. 30 Mar 1878 at Johnson City, Tern.).
J. P. died 27 Nov 1927 at Bristol, and Mary Elizabeth was granted a widow's pension in 1929. She died 4 Dec 1953. They
had one daughter, Kathryn Rader Osborne, Los Angeles.

Calculated by S. Morgan Friedman and based on 1999 U.S. Consumer Price Index. [~.mrcn.org/ i i folgsw~b.htm]
Tate, who was born in Grainger County in December 1820 and died in 1903, never married. He was said to have m d onehalf of the capital
stock in the Mossy Creek Bank.
W. 8. Tate, Donor to Comrades," by J. W. Oodwin, Mossy Creek, Tenn., in Comkderate Veteran, Vd. Ill, p. 300.
Bom 4 Aug 1841 at Washington Co., Va., he originally was in Co. G, 19th Tenn. Infanby and later tansferred to the cavalry. On 12 Aug 1863
he married Katherine Rutledge at Blountville, Qdiivan Co., Tenn. (b. 6 Mar 1843 at BlounWe). He was bad& wounded 4 June 1884 at
Piedmont, Va., near Staunton. He and Katherine had five chadren. The colonel died 23 May 1893 at Momistown in Harnblen County. Katherine
applied for a widow's pension 28 Apr 191 5. Three of theiu five children were sti# bring at the time.
Yoe atso was a Confederate veteran, having enlbted in Co. E, 4th Tennessee Cavabv at Mossy Creek on 4 Oct 1861. " The equivalent of $8,339.62 in 1999 dollars,-according to Friedman's calculation.

-

Paw 33 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Fall 2000

. J. N. Ingolsby, Clover Bottom, leg amputated at Bentonville, N.C. . A. [Abe] McClellan, Bluff City, arm amputated at Bentonville, N.C., on 22 Mar 1865. A life-long resident of Tennessee,
he was born in Sullivan County in 1843. Enlisted in Apr 1861 in Co. B, 3rd Tennessee Calvary, then transferred to the 4th
Calvary, serving from the battle of Fishing Creek to the battle of Bentonville. After the war, he was warden at Inman Prison for
four years, and later was a justice of the peace. He was living at Island Mills in Sullivan County when he applied for a veteran's
pension (S-131) on 3 June 1891. He died two days later. A doctor's statement submitted with his application showed he also
had an organic heart problem. He had a 28-year old wife; no children.

James Keelund, Bristol, arm amputated
David W. Emmert, Blountville, arm amputated at Strawberry .Plains. He was accidentally wounded when guns on a rack

at the camp fell, discharged, and hit him in the arm as he was laying his weapon down. Born in Sullivan Co. in '1836. Enlisted in
26th Tenn. Regiment. Escaped capture at Fort Donelson, and then enlisted in Co. F, 63rd Regiment in May 1862. Took part in
battles at Chickamauga and Salt Works. After being wounded, served as enrolling officer for 8th and 18th Districts until 1865.
His first wife died after the war, leaving him with six daughters. He rnamed a second time, and had no issue. When he applied
for a pension (S-169) in June 1891, a 20-year old daughter was still living with him and his wife, Fannie (Phillips) Emmert,
52.7 He was once a schoolteacher.

Samuel S. Stone, leg amputated at King's Mills, Va. Enlisted in Co. Y 2nd Infantry (Robinson's). Applied for pension in
1909 while living in Sumner County (S- 1 1248). . George W. Cotter, Lella, arm amputated in federal hospital in Indianapolis, Ind., where he had contracted gangrene or
blood poisoning while waiting on prisoners at Camp Morton. Was in hospital until 28 May 1865. Born 22 Jan 1840 at Kingsport
in Sullivan Co., he enlisted at Zollicoff (later Bluff City) in Co. F, 59th Tenn. Regiment, Reynold's Brigade. Served in army for
about one year. Was captured at Edwards Depot on 17 May 1863 in Vicksburg campaign and taken to prison. Married 2 Dec
1870 near Blountville to Barbara A. Slaughter (b. 18 Jan 1842 near Blountville). When he applied for a Confederate pension
(S-286) in Jul 1891, he and his wife had four children ranging in age fiom nine to 18. Cotter stated in his application that he had
a little home purchased with part of the Tate find he received, and had about 18 acres of steep and rocky land, much of it not
tillable. Cotter died 19 Jan 1907 near Blountville. In March 1909, Barbara was granted a widow's pension (W-2486).

Charles A. Adams, Beidleman, arm amputated. Was a private in Co. 4 9th Tennessee Cavalry.

S COUNTY . A. B. Bailey, Mole, leg amputated at Missionary Ridge after a shot shattered his ankle. Born in Hawkins County on 3 1
Mar 1840, enlisted 15 Jul 1861 in Co. K, 29th Tenn. Infantry. Wounded 25 Nov 1863, sent to Marietta, Ga. Accepted for
Confederate veterans' pension (S-297) in 1 89 1. Had four children ranging in age from 7 to 17 in 1 89 1, but oldest was married
and not living at home. Accepted for pension but apparently died before or shortly after receiving it. Worked as a steward at
Big Mountain prison in Morgan Co., Tenn.

James H. Everhart, Yellow Springs, arm amputated in June 1863 after being wounded during siege of Vicksburg. Born
19 Mar 1834 in Hawkins Co., he enlisted in Jan@& 1862 in Co. D, 3 1st Tenn. Infantry Regiment [later designated as the 39th
Reg.]. A corporal, he was captured following his wound, later paroled, and returned home. Life-long resident of Tennessee, he
was granted a Confederate pension (S-238) in Aug 1891. He had a 25-year old wife and three children, and resided at Burem's
Store community.

Landon H. Charles, Rogersville, arm amputated. Born in Hawkins County in 1844. Enlisted in Co. K, 29th Tennessee
Infantry Regiment in Jul 1861. In prison at Alton, Ill., fiom May 1862-Sept. 1862 when he was exchanged and returned to
regiment. In battles at Rock Castle, Ky., and Mufieesboro, Tenn. Shot in left arm at Chickamauga 19 Sept 1863, and arm
amputated five inches below shoulder next day. Stayed inside Confederate lines until war's end. Discharged in May 1865.
Applied and was accepted for veteran's pension (S-11,556) in Sept 1909. At that time he was living at Whitesburg in Hamblen
Co., Tenn. Died 2 Apr 19 18. . Isham B. Dykes, New Hope, leg amputated at Piedmont, Va., in spring of 1864. He was a lieutenant in Co. B, 3 1st Tenn.
Reg. [later 39th Reg.]. -

William R Rhea, Johnson City, leg amputated. Born in Carter Co., Tenn., in 1840. Enlisted at Loudon in CO. G, 19th
Tennessee Infantry, in July 1861. Wounded 13 May 1864 at Resacca, Ga. Hit by a mini-ball in left leg which was then
amputated above knee. After being wounded, he went to his mother's home where he remained until the war ended. Applied for
and was granted veterans' pension (S-565) in 1891. Had a wife, 37, and a daughter, 14. Had a small hardware store.

' Fannie was born in SuWivan County in 1851. She and David married in 1886.
Page 34 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN'NEWS - Fall 2000

Joseph H. Crouch, Keebler's Cross Roads, leg amputated 23 Sep 1863 at Chickamauga. Was shot through both legs.
Born 27 Mar 1843 in Washington Co., enlisted in Co. G, 29th Tenn. Infantry Regiment in Apr 1861. Had 39-year old wife and
nine children ranging in age from 2 to 20. Worked as a shoemaker when able. Was granted veterans' pension (S-167) in July
1891. Letter in his file, written in 1913 fiom Jonesboro Rt. 5, states he was 70 years old and had been on crutches for 40 years.

Oliver Perry Henderson, Limestone, arm amputated at Malvern Hill. In Hampton's Legion, South Carolina Infantry.
Born 27 Oct 1839 at Simpsonville, Greenville Co., S.C. Married 11 Dec 1884 to Cordelia "Cordie" Caroline Stout @. 20 Feb
1838 in Lmestone, Washington Co., Tenn.). 0. P. was granted Confederate pension (S-302) in 1891. He died 21 Apr 191 1 in
Lmestone. They had no children. Cordie's first application for a widow's pension (W-4076), filed on 12 Jul 191 1, was rejected
because after applying she had spent a year in Lynchburg, Va. (25 Apr 1912 - 16 Aug 1913). M e r she and wimesses attested
that she had no intention of permanently leaving Tennessee, her second application (W-5100) was granted. She stated that a
niece had promised to come and live in with her in her home in Limestone. Cordie died 29 Dec 1932.

GREENE COUNTY
Logan Thomason, Pilot Knob, leg amputated at Gettysburg, Pa. Was a private in Co. C, 16th Tennessee Infantry

Regiment. (Reorganized as 1st Consolidated Infantry Reg.)
Dr. John Harvey King, Marvin, leg amputated at Woodson Gap, Tenn. Born in Owen Co., Ky., in 1836. Enlisted as

company physician in 5th Tennessee Cavalry 8 Mar 1862. Was acting as 3rd lieutenant when wounded in skirmish 2 May 1862
at Fincastle near Big Creek Gap. Gunshot shattered bone from hip joint to knee. Discharged after wound and remained at home
until fall of 1863 when went as rehgee to South Carolina. Was manied when wounded. Twin sons were born day he entered
army. One other son deceased. Applied for and granted veteran's pension (S-502) in June 1891. Unable to be fitted for artifkial
limb because stub was too short and had to use crutches or cane. This, coupled with eye disability and chronic nephritis, made
it impossible for him to practice his profession, according to medical statement in his pension file. Three orphaned children (boys
11 and 15, and girl 10) were living with King and his wife in 1891. Older boy helped with farm but ran away in 1894. By 1896
the Kings had adopted the girl who was then 15. After King's death, his wife Margaret Ann drew widow's pension (W-4694)

Abraham Lane, Locust Springs, arm amputated at Vicksburg, Miss. Born 6 Feb 1830 (?) in Greene County. Enlisted in
Co. A, 61st Tennessee Infantry Regiment. His left elbow was shattered from explosion of bomb. Was captured by Union
soldiers. h Aug 1891 applied for and was granted $25 quarterly pension (S-438). He and his wife, 38, had no children. Date of
his death not entered in pension file; note indicates his wife died a number of years before 191 5.

William E. CoUins/Colling, Jockey, leg amputated at Marion, ~ a . ~ Born in Sullivan Co., Tenn., in 1850. Enlisted as
private in Co. E, 5th Kentucky Cavalry Regiment, in Morgan's command. Wounded in battle at Marion Co., Va., in Mar 1865
and company was ordered fiom New River to Marion. In getting off train on arrival there, Collins fell and the train ran over his
left leg. He was discharged when war ended. Returned to Tennessee; worked as shoemaker. Applied for pension (S-511) in
Washington Co., Tenn., in Aug 1891. At that time, he had a wife (age 42) and six daughters, ages 4 to 17.

COCK COUNTY
Calvin Jasper Jones, Mulbeny Gap, arm amputated at Knoxville. Born 14 Jul 1838 in Hancock County. Enlisted in 63rd

Tennessee Infantry Regiment and served about a year before losing his arm. He mamed Jane GoUahow of Sneedville in
Hancock County. Calvin applied for a veteran's pension (S-503) in 1891, and was granted a pension of $8.33 per month. He
died at his home in Mulbeny Gap. Jane filed for and was granted a widow's pension (W-4705?) in 1913.

William Mabe, Blackwater, leg amputated at Drewry's Bluff, Va., 16 May 1864. Born 27 June 1813 in Stokes Co., N.C.;
moved to Tennessee in 1822. Enlisted in Co. C, 63rd Tennessee Infantry Regiment. After discharge, worked as shoemaker.
Allowed Confederate pension (S-190) on 7 Jul 1891. At the time, his wife was 74 and he had a daughter, Sinda, 41, and a son,
Frank, 44.

James A. Brewer, Xenophon, arm amputated at Resacca, Ga. Born in Hancock County in 1838. Enlisted in Co. D, 29th
Tennessee Infantry Regiment in 1861. Following gunshot wound, right arm amputated near shoulder. In hospital until war
ended. Discharged at Knoxville in June 1865. Applied for and granted pension (S-454) in Feb 1901. Had wife and two children.
Died 23 Mar 1926, according to letter in file from his son, W. R Brewer of Sneedville.

W. S. McCoy, Treadway, leg amputated -
Charles Stokely, Jr., Del Rio, leg amputated at Murfieesboro. Born in Cocke County in 1839; enlisted 18 Jul 1862 in CO.

B, North Carolina Infantry. M e r being wounded, he was captured and taken to prison. Applied for a Confederate pension

Suname is spelled Collins in Confederate pension application, and Cdlings in Rogersvile Herald
Page 35 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Fall 2000

DISABLED (continued)

(S-237) in 1891. Had 44-year old wife, nine children ranging in age f?om nine months to 27 years. (Five were grown and away
from home.) In lumber business.

JEFFERSON COUNTY
Samuel H. McCanless, Mossy Creek, arm amputated at Fort Donelson. Born 1836 (?) in Giles County, he was married

to Lavinia W. Phillips (b. 26 Apr 1837 near Cornersville in Marshall Co., Tenn.). Enlisted in Co. H, 3rd Tennessee Inht ry
Regiment and lost his arm in battle in July 1862. Discharged fiom army 12 Dec 1862. Applied in 1891 for veterans' pension
(S-391), and died 4 Jan 1897. He and his wife had one child, a daughter, who died 7 Sept 1901. Lavinia was granted a widow's
pension (W-3 12) in 1905. She was living at Jefferson City, Tenn., at the time.

James A. M. Ore, Mossy Creek, arm amputated. Born in G-rainger Co., Tenn., in 1830. Enlisted as private in Co. 4
22nd Texas Infantry, while living at Mill Spring, Jefferson Co., Tex., in early 1861. Was wounded in battle of Jenkins Ferry on
Saline River, Ark., sometimes called by soldiers "the Saline fight." Right arm was shattered just below the shoulder joint and was
amputated in field hospital, and he went home as a disabled soldier in the spring of 1864. Returned to Tennessee in 1872 and
was living in Jefferson County when he applied for veteran's pension in 189 1. Was widower living with a cousin, his wife and all
his children being deceased. Pension granted (S-825). When he applied for increase in 1903, Dr. W. F. King said Ore was
"blind, helpless, and sick" and had cancer of the face and neck.

H. C. Stevens, Strawberry Plains, leg amputated at Gaines' Mill, Va., June 1862.
Richard Stypes, Strawberry Plains, arm amputated at Chickarnauga. Was a private in the Battery. When 1890 census of

veterans was taken, he was living in Mayo, Knox County. -
William T. Edwards, Jr., Knoxville, leg amputated after he was hit in knee by shell at Resacca, Ga. Born 25 Aug 1840

in Maury County, married near Spring Hill, Maury Co., in 1861 to Mary Elizabeth Caperton (b. 1842 near Thompson's
Station, Wiamson Co., Tern.). On 26 May 1861, he enlisted in Co. E, 3d Tennessee Infantry Regiment in Nashville, and was
made a corporal. Was captured 16 Feb 1862 at Fort Donelson, Tenn.; escaped 30 June and returned to Confederate service.
After losing leg 15 May 1864 in Georgia, he was discharged from army and went to live with relatives in South Carolina for a
time. Was allowed Confederate pension (S-41) in June 1891. Had 11 children. W. T. died 5 May 1892 in Nashville. Mary
Elizabeth was living in Nashville where she was granted a widow's pension (W-149) in July 1905.

William D. Winstead, Knoxville, right leg amputated at Gettysburg after being hit by cannon ball. Left leg was hit by
shell in same battle. Born 17 Mar 1841 in G-rainger County. Enlisted about 10 June 1861 in Co. H, 16th North Carolina
Regiment, captured and held prisoner at Pointe Lookout, Md., until end of war. Employed as sexton of Confederate Cemetery in
exchange for house to live in. Also did some shoemaking. Allowed Confederate veterans' pension (S-180) in July 1891.
Married, had five children.
James W. Sparks, Knoxville, leg amputated in 1862 at Kernstown, Va., where he was wounded and captured in battle. Later
recaptured by Confederates at Winchester, Va. Enlisted in Co. F, 37th Va. Infantry in May 1861. After discharge, worked as
shoemaker in Hawkins Co., and moved to Knoxville in 1873. In Confederate pension application (S-177) in June 1891, Sparks
said he was born ca. 1842 in Washington Co., Va., but in applying for pension increase stated he was born 14 Mar 1839.
Because of discrepancy, the increase was not approved. However, a supporting letter by W. W. Carson of the U.C.A., No. 5,
Nashville, said he interviewed Sparks who described himself as a ''woods colt" [illegitimate] who went by his mother's name of
McVeighMcVay until about 1870 when he assumed his father's surname of Sparks. James' half-brother, W. J. Sparks,
verified this inforniation. James also said he was bound out as an apprentice to Solon Buchanan until getting his freedom in
1860. Married in Washington Co., Va., in 1862 to Sarah L - (b. 14 Mar 1844 in Washington Co., Va.). James died in
Knoxville. Had one daughter who was deceased when Sarah applied for widow's pension (W- 9602) in Aug 1929.

B L O W COUNTY
W. Y. C. Hannum, Maryviile, leg amputated at Cedar Mountain. Va. Was a private. Organization unknown. -
Oliver Peny Hill, Lenoir's, arm amputated 22 Sep 1863 at Chickamauga after being hit with grapeshot from a cannon at

McFarland7s Gap near Rossville, Ga. Born 15 Jul 1840 in Sevier County; enlisted at Sweetwater on 28 June 1861 in Co. G, 2nd
Regiment, Tennessee Volunteer Cavalry. In his pension application (S-160), Hill describes himself as an L'u~econstructed
Rebel" and said he was never discharged fiom the Confederate Army but "retired" at Macon, Ga. Married 7 Nov 1867 to Mary
Carter (b. 20 Nov 1845 in Roane, now Loudon County]. Had seven children: Sarah, b. 13 Dec 1868; Ira, b. 10 Nov 1870;
John (deceased), Parnell, b. 15 Oct 1874; Lucinda (deceased); Martha, b. 8 June 1879; and Marion, b. 17 Sep 1883. 0 . P.
taught school for a time in Pike County. Supplemental application filed 30 Jan 1905 shows he was sent to Confederate Soldiers'

Page 36 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN'NEWS - Fall 2000

DISABLED (continued)

Home in Mt. Juliet, Wilson County, in 1903. Died 22 Mar 1911 at mental hospital, Lyon's V~ew, in Knoxville. Mary Hill
applied for a widow's pension 3 1 May 191 1 and was accepted. She was living at Lenoir City, Loudon Co., at the time.

George W. Hardin, Lenoir's, arm amputated at Atlanta. Was a private in Co. B, 2nd Tennessee Infantry Regiment
(ftobinson's).

ROANE COUNTY
J. S. Durkam, Hord's Landing, leg amputated at ~ t l a n t a . ~

GRAINGER COUNTY
David M. /N. Dodson, Thorn Hill, limb permanently disabled in battle at Franklin, Tenn. Born 18 Nov 1840 in Grainger

County. Enlisted in 37th Tennessee Infantry Regiment in 1861. Was shot through right foot while making a charge. More than
halfof foot amputated. Captured and hospitalized in Nashville until sent to Union prison in Louisville, Ky., where he stayed until
war's end. Manied, wife's name Louisa (b. 18 Aug 1846, d. 26 Jan 1918). David died 26 Apr 1924.

James Carmichael McCarty, Rutledge, limb permanently disabled. Born 30 Apr 1844 in Hawkins County. Enlisted in
Co. E, 29th Tennessee Infintry Regiment in June 1861; later served as corporal in Co. B, 60th Tennessee -try (also called
79th). In battles at Rock Castle, Ky., Shiloh, Edwards Station. Was taken prisoner at Big Black River, Miss., 17 May 1863 and
sent to Fort Delaware and fiom there to Point Lookout, Md., where in winter of 1863-64 his feet fioze from lack of heat and
clothing. Exchanged 10 Feb 1865, discharged at Christiansburg, Va., 1st Apr 1865. On 27 Dec 1888 in Hawkins County,
married Eliza Hamblin Price (b. 1 9 May 1862). In 1891, was residing in Morgan County when granted veterans' pension
(S-11548). Worked as guard at Brushy Mountain prison. Died 16 Feb 1936. Eliza, living at Oakdale in Morgan County, later
drew widow's pension (W-10916). She died 6 Nov 1949.

Albert Acuff, Rutledge, limb permanently disabled. Born 5 Dec 1837. Enlisted in Co. H, 26th Tennessee *try
Regiment on 2 Oct 1862. Wounded Jan 1863 in hand and arm at Mudieesboro. Discharged and returned home to his firm at
Puncheon Camp where he grew various crops and raised horses and cattle. Married (1) Sarah H a d on 17 Jan 1861; had 9
children; (2) Sarah E. Clark, had one son. Applied for Confederate pension (S-880). Died 29 Oct 1 922.1°

Mrs. Laura CantreU, Red Hill, widow of soldier who lost a limb. l 1
Ira ~ o f f e d ~ o f f e ~ , ~ ~ Bald Point, limb permanently disabled at Chickamauga. Born in 1832 in Grainger County. Enlisted in

JundJuly 1861 in 26th Tennessee Infantry Regiment. With his company when it surrendered in North Carolina in 1865. Applied
for pension (S-534). Married 26 Feb 1852 in Grainger County to Sarah Hipshire (b. 24 Dec 1829 in Grainger). Ira died in
Grainger County in March 1894. Had eight children, only three of whom were living in 1905 when Sarah filed for widow's
pension (W-699).

Tate's former comrades in anns never forgot him nor did he forget them. In August 1895, United Confederate
Veterans Camp No. 725 was organized at Morristown with 130 members. It was named the W. B. Tate Camp.

In 1902, at the former prisoner of war camp at Camp Chase, Oho, a stone arch with the single word,
"Americans," chiseled on it was unveiled at the burial ground where 2,260 Confederate dead are buried. Three
packages of flowers to honor the dead arrived at the cemetery. One of them bore the name, W. B. Tate - former
private in the Confederate Army. rn

.

The surname Durkham does not appear in Tennesseeans in the Civil War. However, a James S. Durham is listed who was born in Roane
County in 1845, and died in Roane in 1914. His widow was the former Coktmbi A. H a m @. 1852 Roane Co.). It is not known if thi is
the same soldier.

lo Grainger County, Tenn., and Its People, 1796-1998, Grainger County Heritage Book Committee, 1998, p. 53 (137-Am
Grainger County vital statistics show a Laura Cap&ell, age 72, died in the county in 1920.

l2 His m m e is spelled -in hi application for a Confederate veteran's pension.
Page 37 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN'NEWS - Fall 2000

Book a Reviews
EAST TENNESSEE'S FORGO'ITEN CHILDREN. Apprentices from 1778 to 1911 by Alan N. Miller, 11. 2200.
Paperback, 5 f1k8f" , 207 pp., full-name index. $24 plus $3.50 p&. Clearfield Co., Inc., 200 E- h g e r St., Baltimore, Mn
2 1202 (4 10) 625-9004.

Tennessee's apprenticeship system, patterned after North Carolina's, applied mainly to any fatherless child who had no
guardian, lacked sufficient support, or was not previously bound. While the system originated in 16th century England as a
means of training young people in the various crafts, in America it evolved into a method of providing support for indigent
children without cost to the state. In Tennessee, the county courts bound the orphans to designated masters, with male orphans
being bound until age 21, females until 18, and mulatto females until 21. The master was to provide room and board, clothing,
and instruction on how to read and write. In 1825 the law was extended to apply to any child whose fhther had abandoned him
or rehsed to support him if the mother agreed for her child to be bound. The system -- with a few changes -- remained in effect
until the mid-20th century. The author in his introduction points out that not all bound children were orphans or indigent. A
parent or guardian might b i d a son to have him taught a use l l trade or a daughter to have her taught the art of homemaking.
The author has scanned county court minutes of 29 East Tennessee counties fiom 1778 to 1911 to put together this
documentation of children apprenticed, the date they were bound, their ages at the time, to whom they were bound, and notes
giving any additional information. The records are arranged chronologically by counties which include Anderson, Bledsoe,
Blount, Bradley, Campbell, Carter, Claiborne, Grainger, Greene, Hamblen, Hawkins, Jefferson, Johnson, Knox, Loudon,
Marion, McMinn, Meigs, Monroe, Morgan, Polk, Rhea, Roane, Scott, Sequatchie, Sevier, Sullivan, Union, and Washington.

1860 CENSUS. LEXINGTON COUNTY. SOUTH CAROLINA transcribed by Marvin D. Jones. 2000. ~ a r d c o v e r . 8 ~
xl l ", full-name index. Privately published $26 including p&. Order from author at 5086 Rockyford M, Arlington, 2iV
38002-9743, e-mail marjones@ juno.com.

Marvin Jones, the transcriber of this census and a member of TGS, provides some interesting insights into the taking
and making of this 1860 census. For one thing, it was taken by one B. J. Hayes, a farmer of Lexington County, who started his
nose-counting on 4 June 1860 and wrapped up his work on 10 September. [We assume that in between his census-taking duties
he cultivated and harvested his crops!] What makes this particular census unusual is that Hayes took the trouble to find out and
write down the name of the county in South Carolina where each person was born. In these instances, the census-taker wrote
down only the county name, not adding the state's initials -- assuming apparently that everyone should know these counties
were in South Carolina. L i e other of his contemporaries, Hayes varied surname spellings throughout his recording, and
readers are advised to consider all possible variations. An example is this surname which appears in three versions: Rall, Rawl,
and Rawls. Transcriber Jones, in his prefatory remarks, notes that the biggest problem for him was the large number of female
names he had never heard of before A perfbnctory glance reveals these out-of-the-ordinary monikers -- Vastine, Demancy,
Arenia, Minesia -- for starters. The census is preceded by a Ill-name index. Persons in the census are listed by family number
due to the fact that there were some 50 unoccupied houses in Lexington County when the census was taken.

S O N COUNTY, TENN.. WILL BOOK 1. 1825-1835 by Barbara Crumpton. Paperback, 8; "xll", 140 pp.
including 37-page jull-name index. Published by Creative Copies, Duncan, Okla. $30. Order from author, 1455 N. 29th St.,
Duncan, OK 73533

This transcription of wills, estate administrations, and guardians' reports fiom 1825-1835 provides usehl information
for researchers delving into Madison County genealogy. The only other previously published transcriptions of these particular
records are WPA typescripts available at the Tennessee State Library & Archives in Nashville. The author fails to state the
source of her information -- whether fiom the WPA typescripts, microfilm, or the original records themselves. The transcrip-
tion abounds in names -- with about 1,363 surnames in the 36-page index including some 340 or so slave names [found within
the surname index under "slaves."] Surnames are indexed by their most common spelling, and the variant spelling is included as
well. Another help to the reader is the author's inclusion of spouses' maiden names where available. Significant information
emerges from many of these early wills. From the 1829 will of James Sanderson, for example, it can be learned that he was a
merchant who formerly lived in Alexandria but was residing in Murfieesborough when he drew up his will. His only heirs were
his two sisters and a brother-in-law, and all three lived in Nair Castle in Upton, Tyne, England. Another interesting will is that
of John F. Ward. The first two pages of the will, including its date, are missing, but from what remains it can be learned that:
(1) he left three daughters - Margaret, Louisa, and Laura, (2) his late wife was Gelina Spivey, daughter of William Spivey,
Sr., (3) his own father is James Ward, and (4) he owned land in North C a r o h , possibly in Bertie County. Ward's will
contains an unusual instruction: "The happiness of my negroes is not to be sacrificed to increase the profits of my estate." In
addition to wills, Book I contains numerous estate inventories and sales, all of which increase the book's value. The first two
estate inventories - one of William S. Anderson's estate and the other of Thomas Andrews' -- were made in 1823, two years
after Madison County was created fiom the Western District (Indian lands).

Page 38 -TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS Fan 2000

Book a Reviews (continued)

MA D I and MADSON COUNTY DEED BOOK II. 1828-1832 by Barbara
Crumpton. 2000. Spiral-bound , 8iVx1 1 "paperbacks. Book I contains 129 pp. including 1 7-page, fill-name index. Book II
also has 129 pp. with a 19-page, fill-name index. Indices in both books contain slave names. Published by Creative Copies,
Duncan, Okla. $25 each. Order from author, 1455 N. 29th St., Duncrm, OK 73533.

No genedogist doing research in Madison County should be without Barbara Crumpton's three books reviewed in
this issue. They fit together nicely, and provide a more complete picture of the county's early residents than possibly any other
source. For instance, Will Book I [in the previous review] contains no will for Joel Dyer, Sr., who apparently died intestate. It
does have, however, the 1825 inventory of his estate, the appointment of commissioners to lay off one year's support for his
widow, and expenses incurred by Sarah Jane Dyer in boarding six children (named). Deed Book I reveals that Joel conveyed
land on the South Fork of Forked Deer River and slaves to eight children in June 1823 -- including two older daughters, one of
whom was married and had a child. By combining information &om the two books, a more complete picture of the deceased
can be obtained. Deed Book 1's first two pages are missing, but Page 3 indicates that the fist deed recorded in Madison County
was from Robinson Mumford Sr., and Robinson Mumford, Jr. to John Beck. Proved 13 Feb 1803 before Andrew Jackson,
then a judge of the Tennessee Superior Court, it conveyed 5,000 acres of land on the north side of the Big Hatcher (probably the
Hatchie) as described in a warranty dated 12 Jan 1785. From there on, the reader can witness the development of Madison
County and its county seat Jackson. On page 20, the author lists the 12 commissioners of Jackson and refers to them by code
numbers in subsequent deeds. Robert H. Wynne was chairman and the 11 other commissioners were Stokeky D. Hays, Joseph
Linn, Bartholomew G. Stewart, Daniel Horton, James Trousdale, John Hardgraves, Herndon Hadson, Vincent
Hmlson, Wm. E. Butler, Adam R Alexander, Robert Hughes, William Arnold, Adam Huntsman, Samuel Taylor,
William Harris, John H. Hyde, William Braden, Thomas Shannon, Charles Severe, Wyatt Epps, and Charles Brandon.
Deed Book LI also provides a wealth of information. Recorded on Pages 496-499, for instance, is a covenant dated 3 Sep 1828
in which Joseph B. Porter, James Brown, and John L. Porter dissolve their partnership as locators and draw lots to divide the
property in three equal shares. The property consists of 7,593 acres in Gibson, Haywood, Tipton, Dyer, and Henderson
counties, and property owners' names are included with land descriptions. From a deed of 12 Jan 183 1, it can be learned that
for $906 one John Hutchison of Robertson County bought at public auction two lots on Jackson's public square that included
the Jackson Hotel and its adjoining stable lot. Three days later he sold the same property to James Brown and Stephen Sypert
of Madison County for $4,000.

WEST TENNESSEE SURVEYS 17831788 abstracted by Dr. A. B. Pruitt. 2000. 8 f "xll " paperback. Full-name index,
geogrqhical location index, cmd indices by file, grant, and warrant numbers. Privately published $7.50. For North Carolina
residents, $7.90. Order from author at P. 0 . Box 8 15, Whitakers, NC 2 7891.

This book contains complete metes and bounds abstracts of the w e y s and grants mentioned in Book 2, Series 3 in
Record Group 50 in the Tennessee State Archives. Virtually all of these items are for land in West Tennessee (the area between
the Temessee and Mississippi rivers), and most of the surveys were done by Henry Rutherford, Edward Hams, Isaac
Roberts, James Robertson, and James Martin Lewis. Current files contain 433 items relating to grants, and six which do not.
The abstractor has added the file or shuck number in brackets at the end of each item. Among major land owners in West
Tennessee at the time were: Edward Harris with 17,000 acres; Abner Nash, 25,000; John Gray Blount and Thomas Blount,
101,000; John Rice, 80,000; Landon Carter, 6,820; Menucan Hunt, 100,000; Benjamin Smith, 75,000; and Martin
Armstrong, 35,000. Many of the surveys in the book adjoin each other, and some contain enough information to allow
individual surveys to "fit" together into a large tract. The author includes plat maps showing the grouping of surveys for Hunt,
Nash, Rice, and Smith, noting that it is unclear as to whether all these surveys joined each other. His book also contains three
maps showing the location of major rivers in West Tennessee - a pleasing contrast to today's road maps in which rivers are
obscured by highways!

WEB PUBLISEING FOR GENEALOGY by Peter Christian. 2000. 8; "XI 1 " pqerback, 73 pp., subject index. $10.95
plus $3.50 p&h. (Mqland residents add 5% sales tm; Michigan residents, 6%). Genealogical Publishing Co., Inc., 1001 N.
Caivert St., Baltimore, MD 21 202-389 7. For phone orders only, 1-800-2966687.

What's involved in putting your genealogy on the Web? How do you get started? The author, who is editor of
Computers in Genealogy and webmaster for the Society of Genealogists, explains these and related matters in easy-
to-understand language. He also devotes the center section of his book to teaching you how to design and organize your own
web site, including computer screen shots that illustrate how to use a text editor to create simple Web pages. Rounding out the
book are a glossary of Web terminology; a bibliography ofbooks, articles, and on-line resources; and - you guessed it -- a Web
site for this book (http:l/~.walrus.dircon.co.uWwpgl) which contains many of the examples used in the text and also
provides links to a variety of resources for areas discussed in the book.

Page 39 -TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHlN' NEWS Fall 2000

Book Reviews (continued)

U A LINE OF MARKED TREES. Abstracts of Cumtuck Co.. N.C. Deed Books Z n 11 1-3 by John A. Brayton. 2000.
Paperback 6"x 843': 165 pp., including full-name index, slave index. Cain Lithographers, Jackson, Miss., publishers. $15
posrpaid. Or&r from author at 1503 Uniot~ Ave., Suite 220, Memphis, XV38104.

Noting that Currituck County's land records have long been neglected by abstracters, the author -- whose
great-grandmother Mary Granberry (Williams) Bright was born in Currituck in 1813 -- sets out to remedy the situation. In
doing so, he discovered that the first book of deeds was unnumbered and is now in fragments. Deed Book II also is in fiag-
ments but is filled in by a typescript in the county courthouse which appears to be from a manuscript which may now be lost. A
welcome surprise and a boon for researchers in Deed Book II is the insertion of several pages of a birth register. To present a
clearer picture of Cumtuck provincial and colonial land records, the author includes the first 122 pages of Deed Book 3 which
was recopied by the register and actually contains the oldest group of deeds. [The author plans to follow this book with the
remaining 400 or so pages of Deed Book 3 along with Deed Book 4.1 Researchers seeking to resolve the Virginia origins of
their Cumtuck roots will thd numerous clues in these deeds in which the Virginia counties of Norfolk, Princess Anne, Henrico,
and York figure prominently. The book, another important genealogical contribution by a TGS member, is sponsored by The
Order of First Families of North Carolina.

CD- Rom Reviews ; . ..*
. +-, '- 2

.% ,:,,Afl-r'. - ..,< , . ,"'*

ORDS. 1600s-1700s TCD #7503] p r h c e d by Brdrbund and
Genealogical Publishing Compmy. 1999. System requirements: CD-Rom &ve; Microsofi Windows 95 or 98, either Family
Tree Maker Version 3.02 or higher or the Family Archive Viewer Version 3.02 or higher which is free with the purchase of this
CD. (Note: the viewer is not available for Macintosh).$29.99 plus $3.40p&. Order from Genealogical Publishing Co., Inc.,
I00 I N. Cahwrt St., Baltimore, MD 2 1202-389 7.

For some, happiness may be a warm puppy ... but for genealogists, happiness is the abiity to sit at home and browse
through thousands of pages of early-day records. This CD lets you browse to your heart's content through surnames of more
than 200,000 Colonial Virginians listed in land record abstracts, census records, militia lists, and immigration records. Colonial
Viriginia's first census list, compiled in 162311624 is among the valuable resources on this disk. It contains 13 separate titles in
15 volumes. Books reproduced are George Cabell Greer's Early Virgrnia Immigrants, 1623-1666; W. G. Stanard's Some
Emigrants to Virginia and Virginia Colonial Register; Beverly Fleet's Virginia Colonial Abstracts; Lothrop Withington's
Virginia Gleanings in E n g M ; the Virginia Senate document Colonial Records of Virginia; Louis des Cognet's English
Duplicates of Lost Virgrnia Records; Joseph J. Casey 's Personal Names in Hening's Statutes at Large; Nell M. Nugent's
Cavaliers and Pioneers, Vol. I; Annie Laurie Wright Smith's Quit Rents of Virginia, 1704; the Virginia State Library's List
of the Colonial Solders of Virginia; W. A. Crozier's Virginia Colonial Militia, 1657-1 776; and Idoyd D. Bockstruck's
yirginia Colonial Soldiers.

TY MEMBERS. 1600-1900. CD #7506 p r h c e d by
Brdrbund and Genealogical Publishing Compmry. 2000. System requirements: CD-Rom dive; Microsoft Windows 95 or 98.
To read, you must have, either Family Tree Maker Version 3.02 or higher, or the Family Archive Viewer Version 3.02 or
higher which is free with the purchase of this CD. (Note: the viewer is not available for Macintosh). $39.99 plus $3.40 p&.
Order from Genealogical Publishing Co., Inc., 1001 h! Cahtert St., Baltimore, MD 2 1202-3897.

This disk reproduces 27 volumes oripally published by the Genealogical Publishing Company and contains l i n q e
information on about 440,000 individuals. The information is fiom documentation submitted by members of the following
hereditary societies: National Society of Sons and Daughters of Pilgnms (3 volumes); National Society Colonial Dames, 17th
Century (3 vols.); Ancestral Records and Portraits, Colonial Dames of America (2 vols.); General Society of the War of 1812
(2 vols.); National Society of the Daughters of the American Revolution (lineage index, 4 vols.); Founders and Patriots of
America Index; Some Colonial Dames of Royal Descent; the Order of Americans of Armorial Ancestry; Tern
Society/National Society Colonial Dames 17th Century; lhree H u d e d Colonial Ancestors and War Service; Hereditary
Order of Descendants of Colonial Governors; and the Society of Colonial Wars in the State of Delaware. In addition, three
other volumes deal with pedigrees of some of Emperor Charlemagne's descendants. Data on individuals generally include dates
and places of birth, marriage, and death; names of family members, and siruilar information on other persons linked to that
ancestor. The disk is designed to simplify research through use of a single-name index which turns up any and all references to
that name in the 27 volumes=

Page 40 -TENNESSEE GENEALOGICAL IWAGAZINE /ANSEARCHIN' NEWS- Fall 2000

A Tennessee Family Recipe
By Jo Ann (Hardin@ Hawkins

Reprintedfrom The Prospector, Vol. 20, No. 2
Published by the Clark Co., Nev., Genealogical Society

Las Vegm, Nev.

My great-grandfather, Napoleon Bonaparte Hicks, who
was nicknamed "Pole," was born July 23, 1843, and lived
all his life in Cleveland, Tennessee. He was a survivor of
the Civil War, fighting for the North.

He had a family recipe for a medicine that was sup-
posed to cure every thing: colds, pneumonia, toothache,
dandruff, stomach gripe, and most everything else. I don't
know where he got the recipe, but he and his brother,
Lafayette (Fate) Hicks, fought over who had the right to
sell the medicine. He finally gave his farm to Fate for the
recipe to be his. He would go off with the circus every few
years for a little while and sell his medicine.

He would get up on the back of a wagon and preach
what the medicine would do for you and then sell several
bottles. He had a little dog that would pick up a plate in
its teeth and walk on its hind legs and people would
throw more money into the plate. My great-grandfather
also sold medicine in his home town and wrote a column
for the local newspaper.

He and his wife, Eliza Jane (Renfro) Hicks, had ten
children. My great-aunt, Sarah (Hicks) Higgs, age 88,
told me last summer (1999) that 'Pole' gave her and all
the other grandkids the medicine several times. She
said it burned all the way down, but that no one was
ever sick and they all lived a long time.

I have collected three of his medicine bottles. They
have his name and the name of the medicine, "Capu-
dine," on them. The bottles are amber colored and
in two sizes.

The medicine would be illegal today because of
what was in it:

1 qt. alcohol 2 oz. spirits of camphor
2 oz. oil of sassafriis 4 oz. tincture opium
4 oz. aqua ammonia 4 oz. chloroform
2 oz. sulp. ether 4 oz. tincture of myrrh
4 oz. tinct. of capsicam 4 oz. oil of peppermint
4 drachins iodide pots. 8 oz. gin (best)

Mix all.

Even if it never cured everything, you were too high to
hurt or to care! Everyone felt great after taking it.

No wonder!.

The Antebellum Days --
When Public School Teachers
In Memphis Numbered Only 2 1

Memphis had a total of 21 teachers in public schools
during the 1 857-1 858 school year, Superintendent Leroy
Pope announced. Overseeing the system was a Board of
Visitors composed of S. W. Jefferson of the 1st Ward; Fred
Baxter, 2d Ward; Gen. R Grant (board president), 3d
Ward; B. F. Dii, 4th Ward; W. J. Tuck, 5th Ward; E F.
Farnsworth (board secretary), 6th Ward; and Thorn- D.
Eldridge (member at large).

The list of teachers and their schools, as published in the
Memphis Evening Ledger of 1 9 Oct 1857, included:

Mr. L. G. Marshall, Senior Male School on the south
side of Jefferson St. between 3d and 4th
Mn. Ann C. Bradford, Senior Female School, Court
St.
Mr. H. T. Burke, Junior Male School, Navy Yard
TaIbot B. Coleman, Junior Male School, Navy Yard
Mn. Mary Gallagher, Junior Female School
Mrs. F. P. McGehee, Junior Female School
Miss H. Black Junior Female School, Hemando St., one
door south of Beal(e) St.
Miss R Rawlings, Junior Female School
Miss M. E. Lester, Junior Male School, Causey St.
Miss R F. Yancey, Primary Male School Brick House,
Linden St., 3d door west ofBayou
M i E. S. Yancey, Primary Male School, Linden St.
Miss M. J. A. Creighton, Primary Male School, Navy
Yard
Miss Italia Walsh, Primary Female School, Causey St.
between Beal(e) and Linden
Miss Mary F. Woods, Primary Female School, Court St
Miss S. C. Harvey, Primary Female School, Navy Yard
Mrs. H. Hampton, Primary Female School, Navy Yard
Miss M. W. Bowem, Primary Female School, Hernando
St. one door south of Beal
Miss S u m Jobe, Primary Female School, Navy Yard
Miss Frances J. Wood, Primary Male School, Navy
Yard
Mr. D. H. Saunders, Junior Male School, Brick House,
Linden St. 3 doors west of Bayou
M i A. C. Tobey, Primary School, Orleans St. S

C d m Anmuwe Elvly
For 1842 Gihs-01~ Counfy Ele&n

Hats were being tossed in the ring fbr the March 1842
e l d o n in Gibson County as eady as 13 May 1841, according
to % TrrmCm3~I .

Luke P. Seay and W W m P. Kefton had squared off
against each other for sheriq while William Atebison and
Jams Bobbitt had a~flounoed their candidacies for county
trustees. Thomas A. Pastcur was the first to enter the race
f i r state senatur from Carroll, Gibson, and Dyer d e s .

Page 41 - THE TENNESSEE GENEALOGICAL JOURNAL/ANSEARCHIN'NEWS - Fall 2000

Talley-Henderson
Married on the night of 16th Jan

[1869] Mr. D. H. TaUey of Mur-
fieesboro and Miss F. E. Henderson
of Rutherford County. The ceremony
was solemnized by Elder A. Van
Hoose at the house of the bride's
father. -Mur/reesboro Monitor, 16 Jan 1869

Newsom -Rhodes
On the evening of 15th June

[1887], Mr. J. J. Newsom, one of the
most prosperous business men of North
Memphis, was married to Miss M. B.
Rhodes at No. 141 Second St., Rev.
D. T. Waynick officiating.
-Memphis Commercial Appeal, 18 June 1887

Drumwright-Rather
Married on 15th Nov 1868, Mr.

W. B. Drumwright to Miss Mattie
Rather. both of Murfieesboro. The
marriage took place at Soule College,
Rev. John P. McFems officiating.

-Mur/eesboro Monitor, 28 Nov 1868

Wilkinson-Crawford
Married on 19 Nov 1868, Mr.

James H. P. Wilkinson of Coffee
County and Miss Anna E. Crawford
of Rutherford County. Rev. Joe Alex-
ander performed the ceremony at the
residence of D. F. Elam.

Murfieesboro Monitor. 28 Nov 1868

Morton-King
Married on 3d Dec [1869] at the

residence of the bride's mother, Mr.
Ed. Morton and Miss Fannie King of
Williamson County. Attendants were
Mr. Jimmie Green, Miss Cora
Scales, Robert Killough, Annie Mas-
sey, Henry Bennett, Lucy King,
John King, and Mary Crosswhite.
Rev. L. C. Bryan officiated.

-.&furfieesboro Monitor, 16 Jan 1869

Taylor-Rose
Married on Sunday morning, 13

Jan 1856, at the residence of F. Baxter,
Esq., by Rev. Mr. Wardwell, Dr.
Arthur K. Taylor and Miss Susan P.
Rose, daughter of the late James Rose,
Esq., all of Memphis.

-Memphis Appeal, 15 Jon 1856

Rives-Dillard
Married in Lynchburg, Va., on 19

Mar [I 8561 by Bishop Eady, the Hon.
Simmons-Duke Thomas Rives, member of Congress

~ a r r i e d Tuesday, 21st act [1gg4] fiom the Tenth District of Tennessee,

at the residence of COI. J. H. Duke, and Miss Lucretia DUard, daughter

Mr. J. M. Simmons and Miss Anna of Col- Thomas Dilhd.

Duke, both of Jackson. The groom is -Memphis Appeal, 1st Apr 1856

local editor of The Dispatch and one of
the most popular young men of the

Horton-Folwell

city. The bride is the niece of CoL Mamed in Fayette County on

Duke, and a charming and accom- 13th May [I8401 by Rev. William

plished young lady. Wamble, Mr. Needham Horton, aged
-The Forked Deer, Jackson, 25 Oct 1884 521 Miss FO1welb aged 51.

Sommerville Reporter, 16 May 1840

Arnold-Stolkes
Married on Wednesday evening M 'Calla-Irons

last [26 Oct 183 I]. Mr. John Arnold Married in Hardeman County on

of Madison County to Miss Mary 1st Feb 118421 by Rev. Samuel M.

Stolkes, daughter of J. G. Stolkes of Williamson, Mr. James M. M'Calla

Tipton County. to Miss Ann Eliza Irons, daughter of

-Southern Statesman. Jackson. 5 Nov 1831
William Irons, Esq.

Sommerville Reporter, 12 Feb 1842

Kimbell-Fads Bayne-DuBose
A fashionable wedding took place Married at the residence of Dr. A.

at the First Baptist Church, Jackson, B. C. DuBose on 15th Jan by
TeM'7 the 'ght of [lgg3] Rev. J. E. Douglas, president of the
uniting T. Faml~ Kimb* promising MF Instiate, hrge W. Bayne, Esq,
young newspaper man of Hot Springs, of Memphis to Miss L h i e R DuBose
Ark., and M i Inez Fariss, daughter of Shelby County,
of W. H. Fariss. prominent and pros- Memphis Appeal, 17 J m 1856
perous citizen of Jackson. Dr. R J.
Willingham of Memphis officiated at Tipton-Fostet
the ceremony. The bridal wuple left for Hale Tipton and Miss Beulah
a trip to the West.

-The Memphis Commercial, 3 Aug 1893
Foster, two of Tiptondle's prominent
young people, were manied Wednes- - - -

Brooks-Scott day night, 12 Feb 1902, at the resi-

Married at the residence of Mrs. dence of the bride's mother. Rev. R

Scott near Raleigh on the inst. Y. Blackwdl of the Methodist Epis-
wpal Church officiated.

by Rev' J' Gny7 D'D'' -Memphis Commercid Appeal. 15 Feb 1902
Mr. Hugh M. Brooks to Miss M. J.
Scott. -Memphis Appeal, 19 ~m 1856 Jordan-Mckndon

Tmvell-Glass
Married on 25 Jan [I8561 by Rev.

N. H. McFadden, Dr. Isaac Towell to
Miss Artimessa Glass, all of Tipton
County. (Yazoo, Miss., Democraf please copy)

-Memphis Appeal, 1 Feb 1856

Married by Rev. Dr. Hornaday in
LaGrange, Ga., on 15th Jan 1869, Mr.
M. F. Jordan of Murfreesboro and
Miss Sallie McLendon, daughter of
Judge Jesse McLendon of LaGrange.

-Murfieesboro Monitor, 16 Jan 1869

Ham?-Barter
Lane-Porter Married in this city last evening by

h4arriedon 12th Oct 1852 Rev- Rev. A. L. P. Green. Mr. W. 0. - - - . . - -. -. - -

B. Miller, Mr. James M. Lane of H ~ - to ~i~~ Frances A. Barter.
Hickory Wythe, Tenn., to Miss Jane -Nmhville Repblican Banner, 27 Jul1838

E. Porter of Haywood County.
-Memphis Daily Appeal. 15 Oct 1852

Page 42 - THE TENNE SSEE GENEALOGICAL MAGAZINE /ANSEARCHIN'NEWS - Fall 2000

Morrow-Price
Married by Rev. Charles A.

Walker at the house of T. B. Norman,
Esq., Prof. G. W. Morrow and Miss
Dathula V. Price, all of Hardeman
County.

-West Tennessee Whig, Jockso~i. 2.4pr I856

Todd-Ayres
Married on Wednesday, 13 Feb

1856, at the residence of T. S. Ayres,
Esq., by the Rt. Rev. J. H. Otey, D.D.,
Dr. Thomas Todd to Mrs. Mary
Ayres, all of this city.

-Memphis Appeol. I6 Feb 1856

Loving- Fletcher
Married in Nashville on 26th Jul

Nejll-Smith
Mr. William R Neill, president of

Rogersville National Bank, and Miss
Agnes S. Smith of Rogersville will be
united in marriage at the residence of
her brother, W. P. Smith, in Knoxville
this evening.

Immediately after the marriage,
Mr. and Mrs. Neill, accompanied by
his two sons, Sam and Young, and
Capt. H. M. Aiken and wife, will
leave for St. Louis, Mo., where they
will join the St. Louis Cornmandery of
Knights Templar and travel in special
cars to Denver to attend the Triennial

Sirnpson-Brown
Barton P. Simpson returned

Thursday evening with his bride, nee
Katie Brown, whom he married at
London, Ky., on Wednesday (2 Jan
1889). He has long been in charge of
A. D. Simpson & Co.'s store at New
Canton and is one of Hawkins Coun-
ty's most prominent young men.

-Rogersville Herold. 5 Jan 1889

Jarvis-Coleman
Married on 20 Dec [I8891 at the

residence of the bride's father in Sneed-
ville, Hancock Co., Mr. L. Cass Jarvis
and Dora L. Coleman, daughter of the
Hon. H. F. Coleman.

-Rogersvilie Herold, 19 Jan 1889

1838 by Rev. Dr. Edgar, Gen. Conclave of the Knights Tem~lar. They
William H. h v i n g of ~ ~ ~ ~ ~ k l l ~ to will visit friends in Kentucky before

Show-Reinhart
Married at Indlewild, residence of

Miss Ruth Talbot Fletcher, daughter retu'"i"g in mid-September.
of Thomas H. Fletcher. -RogersviIie Herald, 3 Aug 1892 Mr. S. Rev.

-Nashville Republican Banner. 2 7 Jui 1838
Walsh, Capt. Alexander Shaw of

Bates-Burr DeSoto Co., Miss., to MR. Mary E.

Watkins-Davis Married at 6 o'clock on the
Reinhart of Shelby Co., Tenn.

-Memphis Appeol, 8 Feb 1856
Mr. John Watkins and Miss morning of the 17th Sept [I8711 at St.

Mattie Davis were married at the
residence of the bride's father, .Henry
Davis, near Vogel on Sunday, 7th Aug
[1892], by Esq. William Allen.

-Rogersvilie HeraU, 10.4ug 1892

Gassoway-Mitchell
Married on Wednesday evening

the 26th Oct 1824, Mr. Samuel Gass-
away of this place to Miss Louisa
Mitchell, daughter of Capt. Mark
Mitchell of Rutherford County.

-Sparto Review. 3 Nov 1824

Alstadt-Butler
Married in Sparta on Wednesday

evening last [29 Sept 18241, Mr. John
N. Alstadt to MR. Patsy Butler.

Sparto Review, 6 Oct 1824

Mitchell-Dibrell
Married in this place Wednesday

evening last [18 May 18251 by the Rev.
John Green, Mr. Joel D. Mitchell to
Miss Elvira Dibrell, daughter of Col.
Charles Dibrell.

Spmta Review, 25 May 1825

~ u k e ' s ~ h u r c h in ~ackson by the Rev.
J. A. Harrison, Charles T. Bates,
Esq., and Miss Pattie L. Barr,
youngest daughter of Benjamin Barr,
Esq., all of Jackson. Despite the early
hour, a large party of fiends assembled
to witness the nuptials.

Jackpon Wrig & Tribune, 12 dug 1871

Davis- Wheeler
Married at the residence of Rev.

Dr. Harris on Wednesday evening,
Mr. J. P. Davis of Knoxville to Miss
Jennie Wheeler of Whitesburg.

Attendants were Mr. 0. P. R Fox
and Miss Pearl Crowell of Moms-
town, Mr. W. M. Gillenwater of Rog-
ersville, and E. J. Baxter of Jonesboro.

[Editor's Note; The above wed-
ding notice from the Knoxville Jo~irnal
of 24 Oct 1889 was reprinted in the
Rogersville Herald on 30 Oct with this
comment:

"Mr. Joseph P. Davis is a Haw-
kins County boy, born and raised on
the Clinch where he taught school quite
successfidly for several years and
afterward was principal of Whitesburg
Academy."]

Anderson-A lien
Married at the residence of Leoni-

das Trousdale in this city by Rev. J.
H. Gray on Wednesday morning, 13
Feb [1856], Gen. Samuel R
Anderson, postmaster of Nashville, to
Mrs. Susan Allen, daughter of B. B.
Trousdale, Esq., of this city.

-Memphis Appeol, 14 Feb 1856

Cook-Ayres
Mamed at the residence of S. W.

Ayres, Esq., on the 12th Feb [I8561 by
the Rev. Mr. Robb, W. L. B. Cook,
Esq., and Miss Jennie, daughter of
Isaac Ayres, all of this city.

-Memphis Appeol, 14 Feb 1856

Clark-Royster
Married at the Central Hotel on the

31st Jan [I8561 by Rev. J. H. Gray,
D.D., Mr. James Clark to Mrs. Anna
D. Royster. -Memphis Appeal, 2 Feb 1856

Phipps-Charles
Mamed by Rev. E. H. Cassidy at

the residence of the bride near
Rogersville on 13 Jul [1892], Mr. W.
F. Phipps and Miss S d i e A. Charles.

-Rogersville Herald, 20 Jul1892

Page 43 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANS€ARCHIN'NEWS - Fall ZOO0

Academy in McMinnville
Successfully Completes

Bandy-Davenport
Manied near Amis on the evening

of 12 Jan 1889 by Rev. James Laster,
Mr. J. P. Bandy to Mrs. Rebecca
Davenport. -Rogersville Herald, 19 Jan 1889

Quarles-lampton
Manied in Gainsboro on Thursday

evening, the 16th June 1825, Mr. John
A. Quarles of White Plains (Overton
County) to Miss Martha Ann Lamp
ton, youngest daughter of CoL Benja-
min Lampton of Adair Co., Kentucky.

- Sparta Review22 June 1825

Mitchell-Robinson
Manied on Thursday evening last

[13 Oct 18251, Col. David L. Mitchell
to Miss Sarah Robinson, daughter of
Capt. Thomas Robinson, all of
Sparta. sparfa Review, 19 Ocf 1825

Lefmich- Ward
Married in Wythe Co., Va., on the

17th Nov [1825], Isaac J. Leftwich,
Esq., attorney at law of Sparta, to Miss
Nancy Ward. -Sparfa Review, 30 N w 1825

Catron-Childress
Mamed on Thursday evening last,

[I8 Jan 18211 last by Rev. Mr. Camp-
bell, John Catron, Esq., attorney at
law, to Miss Matilda Childress,
daughter of John Childress, deceased,
of this vicinity.

-Nmhville Gazette, 27 Jan 1821

Patteson-Stark
The mamiage of two such well

known and popular members of society
as Miss AUie Bruce Starke and Mr.
James Patteson sewed to attract a
large number of fiends to witness the
happy event at the First Baptist Church.
The ceremony was performed by Rev.
E. A. Taylor, pastor of the church. The
bride is the daughter of the late Capt.
E. T. Starke, and a worthy descendant
of a fine old Virginia family. The groom
is the son of Mr. W. G. Patteson of
Memphis. The couple left for a summer
in Canada.

-Memphis Evening Scimifar, 26 June 1896.

Its First Year in 1825
The first session of Quincy Adarns

Academy at McMinnville ended 15th
Apr 1825 with an examination before
the trustees, parents and guardians of
the pupils, and a number of "respecta-
ble" spectators.

Trustees of the newly founded a-
cademy were William C. Smart, Wil-
liam P. Laurence, John Cain, Wil-
liam Edmomon, William Marshall,
Edward Hogue, and A. Wilson.

The examination covered classes in
English grammar, arithmetic, and Latin
courses in Virgil and Horace. Speci-
mens of writing and original com-
position were displayed, and the exam-
ination was closed with declamatory
pieces by several students.

At the conclusion of the exercise,
the trustees declared the examination
was "highly satisfactory" and predicted
the institution would become highly
usefbl under the management of Mr.
John Woodfin, with his talents and
qualifications as a teacher and his
strictly religious and moral habits.

It was announced that boarding
was available at respectable houses
near the Academy at $37.50 for each
51 - month session, including washing
and lodging.

The Proprietor of Cab Creek Sulphur
Springs, 8 miles North West of Perry-
ville in Perry Co., Ten., respectfUlly
informs the public that having made still
fbrther improvements, he is prepared to
give general satisfaction to all who may
visit the Springs the approaching
season, either for health or recreation.

A number of scientific gentlemen have
given it as their opinion that these
springs possess superior medicinal
qualities. Charges will be moderate.

-Joseph S. Douglw
May 26,1837

Anglo-American Heritage
To Be Memorialized
In English Village

A memorial to England's 400-year
links with America is being constructed
in Hingham, Norfolk, the village fiom
which many families emigrated to the
New World in the middle of the 17th
Century and the site of Deopham Green
air base where units of the U.S. Eighth
Air Force were stationed in World
War 11.

The village still has records of the
emigrant families, names of the ships
on which they traveled, and how long it
took them to reach Boston.

Known surnames of the emigrant
families included Barnes, Barter,
Beale, Buck, Chamberlain, Chub-
bock, Cooper, Cushing, Cutler,
Farrow, Foulsham, Gates, Gibbs,
Giman, Hallock, Hawke, Haynes,
Hobard (Hubbard), Hunting, Jacob,
James, Lincoln, Ludkinge, Marsh,
Mitchell, Mor- field, Page, Peck,
Pitts, Ricroft (Rycraft), Ripley,
Smith, Suclin, Tower, Tufts, and
White.

The most famous of the emigrants
was Samuel Lincoln, who migrated in
1633 and was the great-great-great-
great grandfather of President Abra-
ham Lincoln.

The memorial will take the form of
a 57-acre woodland park within view
of St. Andrew's Church. Its develop-
ment will be h d e d by sales of
36-square foot plots to individuals, his-
torical associations, and other groups.
For more information, contact Caro-
line Lister, cjlisterl@aol.com or check
www.ang-amheritage.com

From the 3 1 Jan 1890 issue of the
Benton Enterprise in Camden:

"One of the oldest men in this
vicinity is James Duke who will be 94
years old next March and can read and
write without the use of glasses." rn

Page 44 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCf {IN' NEWS - FaH 2000

I Confessions of a Genealogist Turned Census-Taker I
Contribi~ted By

C a d Y. Mittag, 9480 CIub Walk Court, Lukelm14 IU38002, CMittag59@aoI.com

When I first considered taking the test for a census enumerator's position, I thought, "How hard can it be to
knock on the door and ask a few questions?"

The pay sounded pretty good at $12 an hour plus 32.5 cents per mile. 1 knew that the law requires a response to
the census, and that the information collected is used to determine the Congressional districts and how to divide the
federal pie of approximately $185 billion in taxpayer money. But I also looked at it as a great genealogy tool for the
future, and wished I had received the long form. I can just imagine when the information is made public 72 years
from now that someone will feel like they struck gold when they discover their ancestors completed the long form.

When I told my husband I was going to be a census-taker and go around to different neighborhoods hocking on
doors, he looked at me and shook his head. We both know I have no sense of direction. He tells people I am the
only person he knows who could probably get lost in her own neighborhood. I assured him that we were told we
would be assigned an area near our home.

I had never given much thought to enumerators of years past, except to mutter on occasion a complaint about
their handwriting and spelling. I never thought about the hardships the early enumerators had faced - belligerent
Indians, wild animals, transportation via horse or foot, and language problems. How far did those census-takers
travel in a day? Where did they stay at night? How did they secure enough food for themselves and their horses?
In the 1920's and '30's, did the census-takers own an automobile, and did they plan their day based on the amount
of gas their car would hold and how many miles per gallon their automobile would get?

A check of the encyclopedia revealed that in 1790, it was up to just 17 marshals to get answers from the nation's
populace to six questions: (1) who was head of the household, (2) how many free white males 16 years and older
were living in the house, (3) how many fiee white males under 16, (4) how many free white females, (5) how many
other fiee persons, and (6) how many slaves. For the next 50 years, the number of marshals increased as the country
grew, and by 1850 the census included not just the numbers but the name of each free person in a household.

For Census 2000, forms were mailed to each household, and only 1 in 6 of them received the long form. For
various reasons, many forms were not returned and the government was f o r d to hire thousands of enumerators to
follow up on the questionnaires.

After two days of enumerator classroom training, I was given my first area of assignment -- two mobile home
parks. (So much for being assigned an area near your home!) I found myself riding around in strange
neighborhoods in 90-degree heat with the windows rolled up and the doors locked, my newly acquired census badge
clipped to my shirt, and the official-looking "Census 2000" black bag with all the forms, instruction books, pens,
and pencils on the seat beside me.

Since 1940, two different forms have been used to collect detailed information about the American people. The
Census 2000 short form has these six questions: (1) each person's name, (2) relationship of household members, (3)
each person's sex, (4) each person's age on April I st and date of btrth, (5) whether any person listed was Mexican,
Puerto Rican, Cuban, or of another Hispanic or Latino group, and (6) each person's race. The form also has a
section on coverage to make sure all the people in the household as of April 1, 2000 were counted, and a section on
housing to learn if the dwelling (house/apar&mentlmobile home) was owned or rented.

The Census 2000 long form had 58 questions, including the six that were on the short form plus others
regarding place of work, education, disability if any, military service, and income. There also were detailed
questions on housing conditions such as how many rooms were in the home, whether it had complete kitchen and
plumbing facilities, and how many vehicles were available to the occupants. For the first time, this year's census had
questions regarding grandparents as caregivers.

Some questions were multi-part, such as:
If you worked last week, what time did you leave your house and how long did it take you to get to work? How

much did you make last year? How many hours did you work each week, and how many weeks did you work? Did
you have additional income? How muchdoyou pay for rent? Or, ifyou have a mortgage, how much is it?

It didn't take long to learn that not everyone thought completing the census form was their patriotic duty. A lot
of people complained because they had received the long form and thought the questions too intrusive.

Page 45 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN'NEWS - FaH 2000

CONFESSIONS (continued)

Some members of Congress were even questioning the long form, after having approved it two years
previously. The sight of Congressmen on the news questioning the need for all the information did nothing to
encourage compliance with the law. A lot of people just don't believe the government should be collecting all this
information on how people live. Several individuals tried to give me lectures on nosy government bureaucrats.

I soon found out that one of the hazards of census-taking was dealing with the unexpected. You never knew who
was going to answer the door or what you would find in the yard.

One man on crutches answered the door and his bathrobe was open. I trust he had something on, but you
couldn't prove it by me. My eyes never left his face.

A Doberman pinscher would have had me for lunch if I had not managed to get behind a fence before he did.
But the dogs were not the only ones irritated by my appearance. One woman came screaming out of her door

that she did not have time for those stupid forms. I think I liked the dog better. Since genealogy is not the purpose
of the census, I had to bite my tongue to keep fiom telling people that one day their descendants will be looking for
information on them and their family.

Many people apparently were not aware that every individual's privacy is protected by law (Title 13 of the U. S.
Code), and no one other than the Census Bureau staff can see the completed form or £hd out what information the
household member provided until the year 2072.

Each topic in Census 2000 was included because federal law specifically mandated its inclusion. The informa-
tion collected is needed for federal programs affecting community development, commuting, economic growth, em-
ployment, education, public health care, assistance programs for low-income families, and services for the elderly
and disabled. State and local governments will use the information for allocating funds for everything fiom new
schools to new locations for hospitals, £ire and police stations, and libraries, not to mention highway safety, public
transportation, and emergency preparedness. Non-profit organizations will make plans for their charitable and social
services based on the data.

Even though the information collected is not for genealogical purposes, I feel sure that, thanks to all the
enumerators, genealogists 72 years fiom now will find it much easier to learn about their quaint ancestors who
populated the United States in the year 2000 .~

Alfords to Celebrate 376 Years in America

Augusta, Ga., will be the setting for an October celebration of the Alford family's being in America for 376 years - and in
Georgia for more than 212. The family's national reunion is set for Oct. 13-15 at the Partridge Inn in Augusta, opening on
Friday morning with a general genealogy workshop. A reception, a banquet, and an Alford family history workshop are among
events planned for the weekend.

The fist permanent Alford resident in Georgia is believed to have been Capt James Alford fiom North Carolina who re-
ceived some 6,000 acres in the area of Wilkes-Greene-Washington counties (as configured before 1790). He was soon joined by
his brother Julius, supposed brother William, and several cousins. Most Alford descendants in the southern tier of states can
trace their ancestry to Georgia. For further information, contact Alford American Family Association, P.O. Box 1586,
Florissant, MO 63031, phone (3 14) 831-8648 or visit the family webpage at &~://www.alford.com/alfordl&omepaP~
Ramona Alford Darden, Houston, Tex., heads the meetings committee. Those needing help with Alford ancestry but unable to
attend the reunion can contact Gil Alford, past president and co-founder, at (314) 83 1-8648 or GAlfordl@,compuserve.com

Chastains To Gather in State of Virginia in October

Descendants of Pierre Chastain are invited to the 25th reunion of the family's association in Richmond, Va., October
13-1 5. The event will mark the 300th anniversary of Chastain's arrival in Virginia.

Record books of known Chastain family lines will be available for research at the reunion. The family data base now holds
32,000 names. Reunion headquarters will be at the Holiday IM Select, 1021 Koger Center Blvd., and reservations should be
made directly with the hotel at (804) 379-3800.

For further information, contact Publicity Chairman Virginia Jean Pence, 1005 New Winsor Loop, Sun City Center, FL
33573 or go to the Chastain family webpage at http://www.kopower.com/-jimchstnl

lPage 46. THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHlN' NEWS - Fall 2000

If you don't know where to find something a handy 1
starting point is & : / / w w w . ~

One of the fastest "finders" around is www.
Want to know what day in history a certain date fell on?

Check out btta,l/-
For an index of Shelby County death certificates from . .

1902 to 1945, try &@//www.-
And if you had any relatives who died in Texas any time

fiom 1964 to 1998, you can find their name, date and place
of death, and martial status by going to ht@hm&
DOtsW&.w-

The Tennessee State Library & Archives now has a
name-by-name listing of applicants for Confederate veterans'
and widows' pensions. The alphabetical list gives the number
of each application, enabling you to order a copy of that
person's application file or look it up on microfilm (if avail-
able in your local Library). Another good "looking place" can
be found under the TSLA home page heading of "Indexes to
Records." Go into that and then click on "Acts of Tennessee
1796-1850" and try its surname index. You may find an
ancestor there. These are special acts having to do with
individuals. Some are appointments as school trustees, as
pike or railroad commissioners, or some other special post.
Check out p

For a taste of Tennessee History, visit http://www. viG,
com/tnchronl and click on "Matts." Bet you'll learn some-
thing you didn't know before about our state and its people.

Colonial history buffs should be sure to check out the
Rockefeller Library's new Williamsburg website and especi-
ally its "Patriot" section. http:/l-

Another history site -- far less well endowed financially
than Rockefeller's but crammed full of historical documents -
is &,LU w. It contains a
massive collection of literature and documents that were most
relevant to colonists' lives. The documents range from 500
B.C. to 1800. Browsing this is time well spent.

One other history site that d m e s mentioning is &
www.alhn.ofe - the American Local History Network. It's
m g e d by state and county.

For hrdy clues, try Genealogical Forum at -.
nenfonun.com - enter the surname you're searching and
you'll find queries on that name along with answers to the
queries. Caution: V i y none of the info is documented,
but sometimes you can pick up some clues as to where to
direct your research.

VJRGIMAN WlTH TENNESSEE CONNECTIONS
May I say that this publication has been invaluable to me

through my years of research on my many Tennessee connec-
tions, and I look forward to each issue.

Rosemary Coriey Neal
C d e d Genealogist
23 Terrace Road
Hampton, VA 23661

Fdor's Note: Indeedyou may .. and we hope you contime
to find Ansearchin' News h e l ' l .

A a
TGS RESEARCH SCALED HER CONCRETE WALL

The information your society researched about Samuel
Finley McNutt and Rev. A. G. McNutt arrived yesterday.
The information was wonderfirl. I never dreamed you would
locate A. G. McNutt's parish. He died three years after he
left Tennessee and few of his papers survived. We are still
looking for two of his orpbans. They went with their mother's
people when A. G. McNutt died. His other children remained
in Illinois. Wilt continue to research Samuel Finley McNutt.
I plan to order the censuses suggested by the wonderlid
researcher (EPH) who checked for my McNutts. Thank you
for your generosity in offering such a wonderful research
senice.

Cathy Stover
2 162 Mallard Rd.
Middleburg, FL 32068

Editor's Note: Our researcher 'PH' also is known as
Elizabeih "lkity" Hughes who doubles as corresponding
secretary. She does a great work far the Society in many
areas and helps genealogistsfrom Florida to Australia (see
below) with their research. E S ' $10 research fee is one of
genealogy 's best bargains.

a
WORDS OF THANKS FROM 'DOWN UNDER'
I can happiiy report that my package of research &om the

TGS on the family of John York and his wife Elizabeth
arrived in yesterday's mail, and I'm absolutely delighted with
the results. I'd discovered some of the details myself through
other means overthe past month or two, but the many
Memphis city directory entries and copy of the Elmwood
Cemetery listings were real gems for me.

Yesterday I e-mailed Elmwood Cemetery to ask them
who owns the York Lot these days (i.e., Section F, Lot 642).
It seems to me that Sophia York was the last known owner,
but was buried there in 19 12. There were two other daughters
in the family: Alice @. 1834) and Frances @. 1847). I don't
know whether Alice married, but Frances seems to have
married someone named McClure or McClune and was
widowed at a quite young age (before 1881). I don't know if
either had children. The Thomas York found in several direc-

I

Page 47 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHINJNEWS - Fall 2000

tory entries seems to be connected with the family in some
way. I'm wondering if he was perhaps another son of John
and Elizabeth. Also I wonder if he's the one in the Death
Index who would have been born in about 1843. Otherwise,
perhaps he was a brother of John.

It would seem possible that this particular York family
died out in Memphis. My g-g-grandfather left the family be-
fore they reached Tennessee and emigrated to Australia in
1862.

In Elizabeth Hughes' letter that accompanied the
package, she said she'd been unable to trace the parents of
John York. This is not a problem as I've siice done this.
Basically, his York ancestors amved in New Hampshire in
the early 1600s and settled in Dover and Maine. In the
mid-1 790s, his father George (b. 1777) moved to Halifax,
Nova Scotia; married there (1796); and raised about 10
children. John was the second youngest that I've found, and
he moved away before 1834, passing through Pennsylvania,
New York, Florida, Arkansas, and Mississippi before finally
settling in Memphis.

Lex Johnson
26 Henderson St.
North Rocklumpton
Queensland 470 1, Australia
l.johnson@cqu.edu.au

Note: Any descendmtts of John York (1812-1884)
and his wife EIideth (1814-1890) who might still be
around will pro doubt be delighted to hear they have an
Aussie relative. TGS research revealed that John was a
carpenter who lived at 81 L i h n in Memphis and worked at
the Moore, W r lumberprd in 1869. His wife Elizabeth
(mmO7&n name unknown) was born in Mississippi.

a
MORE ABOUT HENRY RUTHERFORD

We in Northwest Tennessee were d e l i w l l y interested
in your item in the Spring 2000 issue about the erroneous
death notice of Henry Rutherford for he was important to
the development of our section of the state. He was a
surveyor and in 1785 came to West Tennessee (then
Chickasaw country) to survey and lay out tracts "on the
waters of' the Forked Deer, Obion, and Reelfoot rivers as a
deputy of William TyrreU Lewis, who had been elected
surveyor of the Western District by the North Carolina
legislature. Rutherford was born in North Carolina and
moved to Williamson Co., Tenn., about 1783.

Among the great number of surveys he made in the
autumn of 1785 were some for his father, Revolutionary War
Gen. GrifW Rutherford, his brother John Rutherford,
and for himself. One survey began at a leaning sycamore near
a bluff on the Forked Deer River which he called his "Key
Corner." It was the location 6om which he would proceed to
lay out tracts for many North Carolinians into what are now

on the Obion and Reelfoot.
In 1819 Rutherford came back to one of the Key Corn- , er tracts, and with some of his children, a brother and sister

and their families, and others established a little settlement
which they called-what else?-Key Comer. That early date
made him among the first settlers of West Tennessee. (He is,
however, enumerated in the 1820 Williamson County census.)

For its titst six years, Key Comer's legal business had to
be conducted through the courts of first Stewart County, then
Carroll, and later Madison. In 1824 Dyer County was estab-
lished, and Key Comer lay within its bounds. Some of the
Rutherford family were members of its first county court and
were among those commissioned to sell town lots in Dy-
ersburg. Then in 1836 when Lauderdale County was formed,
Key Comer became part of this new county, and again
Rutherford family members served on the county court and
as commissioners sold town lots in Ripley, the county seat.
Lauderdale County appointed Henry Rutherford entrytaker.

Samuel Cole Williams' The Beginnings of West Tennes-
see (1930) said of him:

"He had a good constitution, indomitable energy,
but his generous impulses and unbounded hospitality
did not make for financial success. He saved very
little out of a large landed estate and died com-
paratively poor at the age of 85 on May 20, 1845.
He was buried at the Rutherford graveyard, about
midway on the road between Key Corner and
Double Bridges, Lauderdale County. Wahout polit-
ical aspirations, the only public office he ever held
was that of county surveyor.' An admirable man,
truly." @p. 160-161)

Rutherford evidently had been subpoenaed to testifj. in a
matter before the Williamson County Court at the Jan 1822
term. He hiled to appear, however, and was sanctioned. His
reply to the court, found among old papers in Williamson
County, was:

"To the worshipful court of Williamson County,
April term 1822:

Henry Rnthe$onl's reason for not
attejtdrng the Jany term under a
supeania in .behalf of Netherland Tote.

First I had reason to believe that the suit had
been previously disposed of.

2nd If1 had left home at that time I must have
left my wife and daughters without either Father
Husband Son or Brother within 100 miles of them. I
must have crossed the South fork of Forked Deer
River a stream never fordable without the aid of a
boat when partly 6ozen over, then the first 50 miles
through a wilderness, three cabbins excepted - in all
near 200 miles to Frankh, then in the latter half of
Jany a hard winter and in the 60th year of my age
retrace my steps home. Those are services that I

Lauderdale, Dyer, ~ r k k e t t , and Haywood counties - and
perhaps even into Madison before going on to do his surveys previously noted by Mrs. Davis, the pubRc office held by

R- - of taker rathw than SUrVgrOT.

Page 48 - M E TENNESSEE GENEALOGICAL MAGAZ/NE/ANSEARCHIN' NEWS - Fall 2000

don't believe my duty to God or men requires. If so
no just tribunal can punish me for disobedience. I
have employed no counsel as firmly believing and
humbly hoping that this worshipfbl court can
understand my awkward language and do me as
much justice as tho the story was told to them by the
tongue of a learned lawyer oiled with a $20 biU. To
be released from the forEture at court is the prayer
of your humble petitioner."

a.. . &H~ZS JO /A= &&-(A)

This letter and the Franklin Gazette item of 1 Dec 1821
which appeared in your Spring 2000 issue quoting him as
declaring that the Nmhville Clarion's recent report of his
death "was all a fbdge," are the only glimpses we have of his
wit and personality. His letter also gives us an idea of how
sparsely settled West Tennessee was in 1822, as well as
leaving us with the mystery of where all the menfolk in the
family were.

General GrrfJirh Ruthevord and Allied Families (1 942)
by Minnie R H. Long and Genealogical History of the
Ruthevord Family (1979) by Kenneth Rutherford give a
good deal of information on Henry's line. Numerous
descendants of his siblings still live in the county, but in a few
years following his death, Henry's surviving children moved
to Texas. As we live one-half mile from Rutherford
Cemetery, several of his descendants have found us when
they came to visit his grave, and we have shared your item
about his mistaken demise with them. It has given them
pleasure, too.

Bettie B. Davis
957 Doctor Hall Road
Halls, TN 38040
bbdavi@lctn com

Editor's Note: What a delighfil character old Henry must
have been! Our hearty thank to you for providing this
fascinating information about the RutherJords and this
particular area of West Tennessee.

Hot Qff the Press -

Abstract of 1849- 186 1 Obion County

(Tennesseean Is 1893 Lottery Winner 1
W. A. Barnhill of Jackson, Tenn., held one-tenth of

Ticket No. 29,146 that won $50,000 in the August drawing
of the Louisiana State Lottery and promptly received his
money - $5,000 - through the F i National Bank of
Jackson. [His winnings would have been equivalent to
$89,981.05 in 1999.1

Reporting Barnhill's win in its issue of 26 Aug 1893, the
Jacbon Tn'bune-Sun commented, "He is an old man, 55
years of age, and proposes to manage his fntune so as to live
easy and experience as few worries of life as possible. He
served through the late war on Gen. Nathan B. Fomst's
staff and made a good soldier. Persistent and patient investing
of one dollar each month in the Louisiana lottery is a practice
that he has kept up so long he proposes to continue."

Court Minutes Published by TGS
Twelve years of county court minutes provide a wealth

of genealogical information, much of which cannot be found
in any other source.

This is especially true of Obion County court minutes,
which have been abstracted by TGS member Jane Paessler
for the period from October 1849 through September 1862
and published in book form by the Tennessee Genealogical
Society. The minutes were abstracted from Microfilm Roll
#28 produced by the Tennessee State Library and Archives,
Nashville.

During the period covered by these court minutes, Lake
County was still a part of Obion, not having been created
until 1870.

Among other duties, the Obion County Court appointed
estate administrators and guardians, settled estates where
there was no will, cared for county paupers, created new
districts, set district boundaries, and appointed a seemingly
endless number of road crews.

Insolvent tax lists included in the 1,400 pages of the
original minutes reflect migrations of Obion County residents
to other counties or states. Another interesting bit of
information was the court's appointment of each district's
Civil War home guard or "minute men" with their officers.

The spiral-bound, softcover book contains 268 pages,
including a 3 1-page, full-name index and a separate slave
index. In all, the indices list about 1,400 surnames.

The book sells for $23 including postage and can be
ordered from TGS with the handy order blank below.

Tennessee Genealogical Society
P.O. Box 247
Brunswick, TN 3 80 14-0247

Please send me - copylcopies of Obion C o u n ~ , Tenn.,
Court Minutes, Oct 1849 - Sept 1862, at $23 per copy,

' including postage.

Enclosed is my check in the amount of %
Mail to:

I Name I
Address

I

Page 49 - THE TENNESSEE GENEAL OGICAL MAGAZINE / ANSEARCHIN' NEWS - Fall 2000

Obituaries of Some Methodist Ministers, 1858-1 865
Transcribed and abstractedfrom hfirnrtes of the Annual Conferences of the h4ethodist Episcopal Church, South 18-78-1863

by
Helen Rowland, 4209 Willow Park Dr., Memphis, TI? 38141

(Continuedfrom Summer 2000 issue)

SAMUEL S. MOODY: Born 1 May 1810 in Powhatan Co., Va., he professed religion at Chapel Hill in Henry Co., Tern., in
1828. Two years later he was received on trial in the traveling connection by the Tennessee Conference and appointed to the
Wesley Circuit. Over the next 17 years, he served successively in Lebanon and Sandy circuits; Nashville, Memphis, and
Florence stations; the Montgomery Circuit; Lebanon, Murfieesboro, and Jackson districts, and the Memphis, Jackson, and
Murfieesboro stations. From 1845-47 he was assigned to the Huntsville District, and in 1848 to the Nashville District where his
health failed. He then served in the Athens and Florence stations until in 1850, after 2 1 years of travel, he asked to be stricken
fiom the effective list. Among the most pious, popular, and beloved ministers of the Conference, he died 5 May 1863.

WILLIAM P. NICHOLS: Born in Jefferson Co., Ky., he was principally brought up in Hopkinsville. His connection with the
ministry has been traced as far back as 1824 when he was employed by the Rev. Joshua Boucher on the Cypress Circuit. In
1825 he was received into the Tennessee Conference on trial and appointed to the Paris Circuit. In 1826 he was sent to do
missionary work among the Cherokees and, at the close of the year, married and did local ministry for the next three years. In
1830 he was readmitted to the conference, and over the next four years sent in succession to Wayne, Lawrence, and Winchester.
He moved to lllinois briefly, but returned to Tennessee in 1836, was readmitted to the conference, and sent to the Winchester
Circuit, serving successively at Stone's River, Marshall, and Livingston. About 1840 he transferred to the Missouri Conference,
serving over the next seven years on Salem, Jackson, Cape Girardeau, and Howard circuits. In 1847 he was transferred back to
the Tennessee Conference, serving in Shoal, Flint River, Limestone, Asbury, Marshall, Salem, Winchester, Hickory Creek,
Livingston, and Union circuits. In 1858, unable to do regular work, he took a supernumerary relation and died 13 May 1859.

ABRAHAM OVERALL: Member of a large and respectable family, he was converted in about 1820 when a young man and
soon entered the Tennessee Conference where he traveled until his health gave way. He continued as a supernumerary until he
was past 60 years of age. He was noted for his plainness of manners and originality of style. He died suddenly in 1862 after
having an evening prayer.

JOHN PAGE: Born 22 Nov 1766 in Fauquier Co., Va., he married Celia Douglass in 1791. The following year he was ad-
mitted on trial in the itinerancy and appointed to Livingston. He served successively in Dandle, Salt River, Limestone, Green
(East Tenn.), Huckstone, Salt River and Shelby, Cumberland, Holston, Russell, and New River, and Cumberland. In 1804 he
undertook a local ministry for seven years and was readmitted to the conference in 181 1, being appointed to Goose Creek
Circuit and then Caney Fork. In 1813 he again located and 12 years later was readmitted and appointed successively to Stone's
River, Nashville Circuit, Lebanon, Smith's Fork as a supernumerary, Goose Creek, Fountain Head, and Smith's Fork. In 1833
he was superannuated. He died 17 June 1859.

MARTIN E. PAUL: Born 25 Jul 1807 in South Carolina, he migrated to Rhea Co., Tern., in 1814, where he lived for several
years and joined the Methodist Episcopal Church. He was licensed to exhort at Bonner's Campground 20 Aug 1831, and li-
censed to preach 28 Sep 1832. After serving as a local preacher for several years, he removed to Johnson Co., Mo., in Sept
1842. He was ordained a deacon 22 Oct 1837in Madisanville, Tern., and an elder at Lexington, Mo., in Oct 1843. His first
labor in the traveling connection was as a supply for Fremont Mission. In 1852, he was admitted on trial in the St. Louis
Conference, and appointed to Fremont Circuit. Subsequently, he traveled Cave Spring Buffalo, California, and Jefferson City
circuits, and served his last two years on the Marshiield Circuit. After a long illness, he died about 1859.

WILLIAM B. RAMSEY: Born 12 Mar 1831 in Rutherford Co., Tenn., he moved with his father, Jefferson Ramsey, and rela-
tives to Gibson County in 1833. At age 15, he joined the church and at 21 was licensed to preach. He was admitted on trial in
the Memphis Conference in 1853 and appointed to Cageville Circuit. The following fall, he was appointed to CoEeeville Circuit,
where in a few months his health became so feeble that he returned home and entered Andrew College. He graduated in 1858,
taking first honors in a class of nine young men. Readmitted to the Memphis Conference in 1858, he was appointed in succesion
to Panola, Beulah, and Carnden circuits, and in 1861 to Paris Station. At the 1862 conference, he was granted a supernumerary
relation in which he served the church till his death. In the spring of 1863, Rev. Ramsey left a flourishing school at
Conyersville, Tenn., and volunteered in the service of the Confederacy, serving as chaplain for four months before his health
failed. He returned home where he died of consumption in July 1865. He left a wife and three children.

Page 50 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Fall 2000

METHODIST OBITUARTES (continueri!)

RICHMOND RANDLE was a man of deep and fervent piety, a kind father, and a noble and useful preacher. After traveling for
five years, he transferred in 1836 from the Tennessee to the Arkansas Conference which then included Louisiana west of the
Mississippi River. In 1836, he was stationed at Alexandria, La., and from 1838- 1841 was district presiding elder. In 1842, he
was stationed at Natchez, Miss., and in 1843 was on the Vernon Circuit, Miss., where his health failed and he sustained a
superannuated relation. By the close of 1844, his health had improved and he was assigned to the Minden (La.) Circuit in
1845-46. For the next three years, he was presiding elder on the Monroe District and served Minden, Darbone, Homer, and
Jackson circuits before becoming presiding elder in the Shreveport District 1855-57. He was agent for Homer College in 1858,
and presiding elder in that district for the next three years. His sons having volunteered in military service, he leA his home and
with them went to the tented field. There his career was short, and he died in 1861.

TEIOMAS WARE RANDLE, the son of Thomas and Nancy Randle, was born 13 Apr 1815 in Stewart Co., Tenn. His par-
ents died when he was young. In 1832 he was admitted on trial in the Tennessee Conference, and thus became an itinerant
preacher before he was 18 years old. For more than 26 years, he was active in the regular ministry, serving Gibson, Wolf River,
Jackson, Lagrange, and Stone's River circuits; Clarksville, Jackson, Gallatin, Columbia, Nashville, Murfieesboro, Athens, and
Lebanon stations; the Mu&eesboro District, Clarksville, and finally the Huntsville District. The territory he covered extended
fiom the Mississippi River to the Cumberland Mountains, and from the Kentucky line to North Alabama, including some hard
frontier work and many of the most important appointments in the conference. He died from consumption.

SAMUEL E. RANDOLPH was born in Tennessee, and died at Camp Alleghany, Va., on 29 Aug 1861, aged about 28 years.
He was an itinerant preacher in the Tennessee Conference for a short time before being transferred to the Florida Conference in
1860 where he was appointed to the Valdosta Circuit. He enlisted as a private with the Lowndes Volunteers, and went to
Virginia, where in three months he fell victim to disease.

SION RECORD, born in Feb 1812, was licensed to preach in 1839 and joined the Tennessee Conference at Nashville. His
succesive appointments were the BufFalo Circuit, Shoal, Russell's Valley, Wayne (during this year he married), Lawrence,
Richland, Duck River, Rock Creek, and Lincoln, where his health failed. He then was supernumerary, filling in regular succes-
sion the Fayetteville Station and the Dover District as presiding elder for three years and supernumerary for the next five.
Confined to his room during most of his last two years, he died lMay 1859. He was survived by his wife Emily and children.

JOHN H. RICE, born 26 Dec 1828 in Middle Tennessee, was Licensed to preach 10 June 1848 on the Hickory Creek Circuit,
Tennessee Conference. Admitted on trial to the Arkansas Conference in Nov 1849, he was ordained a deacon by Bishop
Capers at Camden, Ark., in 1851 and an elder by Bishop Andrew at Tulip, Ark., in 1853. He traveled the Benton-Wachita,
Smithville, Louisburg, and Benton circuits over the next five years, and then was appointed to Helena Station, Lawrenceville
Circuit, and Batesville Station. At the close of 1857, he located and was married 13 Oct 1858 to Miss Fannie J. Denton of
Batesville. In 1863 he joined the Confederate Army and was appointed chaplain of Colonel Shaver's regiment of mounted
infantry. Rice was brought to an untimely grave on 25 Mar 1864 while serving as chaplain with Major Rutherford's battalion.
He went with a detachment of 26 soldiers assigned to reconnoiter the federal camp at Batesville, hoping to hear from his two
motherless babes, then in Batesville. On returning to their camp, they were surprised by a detachment of 75 men from Co. B and
C of the Second Arkansas U.S. Volunteers under Colonel Phelps. Rice attempted to escape, but immediately surrendered when
his horse was shot from under him. The commanding captain refused to recognize his surrender, and told him he had to die.
When Rice asked for time to pray, the captain shot him twice through the head.

WILLIAM C. ROBB, born in Gallatin, Tenn., was the son of James and Elizabeth S. Robb. After studying law and being
admitted to the bar, he removed to Grenada, Miss., where his only sister lived. Under her influence, he joined the Methodist
Episcopal Church in 1842 and began studying theology. In 1843 he was licensed to preach and admitted on trial in the Memphis
Conference. He served as junior preacher on the Jackson Circuit in 1843, and over the next decade was appointed to Trenton
and Chulahoma circuits, and Paris, Paducah, Asbury (at Memphis), Jackson, Aberdeen, Holly Springs, and Wesley (at
Memphis). In 1854 he was put in charge of the Memphis District, serving a little over three years until his death fiom typhoid
pneumonia. His funeral was held at Wesley Chapel in Memphis, with interment in Elmwood Cemetery.

M. C. ROBERTSON was born 3 Oct 1822, in Monroe Co., Tern. His father died when he was a child, but his mother taught
him the Holy Scriptures. He was converted in his 19th year. In 1844, he was licensed to preach, and entered the Holston Con-
ference where he served faitfilly for six years before moving to Texas and beiig admitted to the East Texas Conference in
1853. When his health failed, he was granted a superannuated relation. He died 4 Aug 1860, leaving a wife and two Little
daughters.

Page 51 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN' NEWS - Fan 2000

METHODIST OBITUARTES (conlin~red)

PLEASANT B. ROBINSON, M.D., died 2 Oct 1861 at his home in Huntsville, Ala. He had entered the traveling connection,
in the Tennessee Conference in 1827, was ordained a deacon by Bishop Robert in 1829, and an elder two years later. He
located in 1837 after having filled the Tuscumbia, Athens, Nashville, and Huntsville stations. Readmitted in 1856, he served the
Huntsville Afiican Mission for several years and then was stationed in West Huntsville, at which post he fell. He had been called
upon as a physician to visit a patient some miles from the city late at night, and suffered a chill from which he never recovered.

GREEN M. ROGERS, born in Chatham Co., N.C., in Sept 1802, moved with his parents to Tennessee, where he professed
religion in 1826 and was baptized at Dye's Campground in Carroll County. In 1828, he was received on trial in the Tennessee
Conference and appointed junior preacher to the Franklin Circuit in the Huntsville District and then to Limestone Circuit.
Ordained a deacon in 1830, he was appointed to the Conesauga Mission under Supt. Francis A. Owen and in 1831 to the
Cherokee Agency under Supt. Dixon C. McLeod. The following yea. he was ordained an elder, and appointed to Hatchie
Circuit in Forked Deer District. In 1833, he located and married Miss Maria Fisher. Reentering the conference in 1836, he was
transferred to the Mississippi Conference and appointed to Raymond. In successive years, he served as presiding elder of the
Monticello, Brandon (1839-1842), and Sharon districts. In 1843 he was agent for Centenary College, and in 1844 served in the
Holmes Circuit. He was a delegate that year to the General Conference in New York, and in 1845 to the convention that
organized the Methodist Episcopal Church, South. He served in the Holmes, Vicksburg, and Yazoo districts, in Cole's Creek
Circuit, Middleton, and finally in the Padding District where in 1854 he suffered a paralytic stroke &om which he never entirely
recovered. He frequently traveled about; but could not articulate well enough to preach or even hold f'amily prayer. At the 1855
conference, he was superannuated and so continued until his death 11 Dec 1858. He left his wife and a large f d y .

WILLIAM P. SANSOM was born in March 18 12 in Tennessee, and mamed in 1835. He migrated to Texas in 1837, was li-
censed to preach in 1842, and in 1846 joined the East Texas Conference, of which he remained a useful and a zealous member
up to the day of his death.

BENJAMIN F. SMlTH was born 28 Oct 1830 in Hardin Co., Tenn., and admitted to the Tennessee Conference in a traveling
connection in 1857. He was appointed successively to the Swan, Wayne, Centreville, and Linden circuits, and to Sparta Station.
In 1862, he enlisted in the Confederate Army and was killed at Jackson, Tenn., on 13 Jul 1863. He was a promising young
preacher-a man of sound judgment, generous heart, and deep piety.

W. W. SMITH, born 11 Feb 1814 in Washington Co., Tenn., was licensed to preach in 1844, but continued in the local ranks --
serving two years in Webster, N. C. In 1851, he was admitt+ on trial to the Holston Conference and appointed to Pattonsville
Circuit in the Rogersville District. In 1852, he labored on the Taylorsville Circuit and then served two years in the Watauga
Mission. In 1855 he was admitted to 111 connection and appointed to the Saltville Circuit and then to Sneedville. Ordained an
elder by Bishop Early in 1857, he was sent to the Tazewell, Jefferson, and Sulphur Spring circuits successively. He preached his
last sermon at Sulphur Springs Church on 6 June 1863, and died 21 Sept 1863.

JESSE S. SMOTHERMAN was admitted on trial to the Memphis Conference in the fall of 1854, and continued a member
until his death in 1863. He entered the army at the beginning of the war in 1861 and served as a private for one year,
participating in the battle of Shiloh. Afterward, he returned to the regular work of the ministry. His last appointment was to the
Rienzi Circuit. For some time before his death, his health had become quite feeble and he died at his father's home after a
season of deep affliction.

THOMAS STRINGFIELD was the son of John and Sarah Stringfield, North Carolinians who migrated to Tennessee and
then Kentucky where Thomas was born in 1796. When he was 12, the family removed to Alabama, where his father died in
1822 and his mother in 1828. In the War of 1812, Thomas was a soldier under General Jackson and, while on guard duty,
was shot by an Indian, making a scar on his forehead for life. Licensed to preach, he joined the Tennessee Conference in 1816
and was assigned to Elk River Circuit and then the Tennessee Valley Circuit. From 1818-1822, he labored on the Cahawba,
Limestone, and Flint circuits, and the Nashville and Huntsville stations. He then joined the newly created Holston Conference
and was appointed to the Knoxville District, which encompassed most of East Tennessee. Over the next several years, he was
Conference agent and then Holston Conference Seminary agent, and from 1833-35 served on the Knox Circuit, the Washington
District, and Abingdon Station. From 183641, he was editor of the Southwestern Christian Advocate. In 1841 he returned to
regular work in the Lafayette District. His wife and the mother of his children died 5 Apr 1842. Appointed to the Knoxville
District, he married Mrs. H. CockviUe of Alabama in Dec 1843. From 184449 he was agent for the American Bible Society
and later for Strawberry Plains College, served in the Greenville District, the Knox and Dandridge circuits, and Loudon Station.
Superannuated in 1856, he died 12 June 1858.

Page 52 - THE TENNESSEE G ~ E A L O G ~ C A L MAGAZINE /ANSEARCHIN' NEWS - Fan 2000

THODIST OBITUARIES (continued)

DAVID W. THOMPSON, admitted on trial to the Tennessee Conference in Oct 1848, was ordained a deacon at Athens, Ala.,
in 1850 and an elder at Pulaski, Tenn., in 1852. He traveled and did effective work for sii years before his health failed. He was
granted a supernumerary relation, and subsequently superannuated. He died in 1861 on his return home fiom the army in West
Tennessee. During his ministry, he had charge ofthe Wayne, Russell Valley, Dickson, and Swan circuits He was about 35.

JOHN THOMSON was admitted on trial to the Memphis Conference in Nov 1861. He traveled during part of his first year on
the Trenton Circuit, but left his work on account of physical disability. Having been restored to health, he volunteered in the
service of his country. He was killed instantly in the battle of Chickamauga in Sept 1863 when shot through the heart. He was a
young man of much promise, deeply pious, of liberal education, and studious habits.

JOHN W. TIMBERLAKE was transferred fiom the Tennessee Conference in 1857, and appointed to the Jacksonville Station.
During 1858-60, he served the Tampa and then the Fernandina stations. In 1861, he was appointed Sunday School agent.
When the war broke out, he was assigned as chaplain to the Second Florida Regiment. He died 3 Mar 1862 at West Point, Va.,
following an illness.

JESSE M. VALENTINE was transferred fiom the Tennessee Conference in 1850 to Jacksonville Station. His health failed in
1851, and he was superannuated. When compelled to retire fiom active itineracy, he studied medicine and became quite
successfkl in his profession. As a preacher, he was surpassed by few. His pulpit efforts were characterized by strong, logical
reasoning, presented in pure and chaste language. A graduate of West Point, he entered the Confederate Army in 1861 and
was soon taken ill. He died at Gainsville, Ha., in 1862.

PETER J. WALKER was born in Williamson Co., Tern., in 1808, professed religion in Tailadega in 1841, and was licensed to
preach in 1851. He was admitted on trial to the Alabama Conference in 1858 and appointed in charge of the Brush Creek
Circuit in 1859. He died in 1860 at the home of his daughter.

SIMEON R WALKER, son of Archelaus and Eleanor Walker, was born 3 Jan 1834 in McNairy Co., Tenn. He joined the
Methodist Church at age 15. Received into the Memphis Conference in 1854, he was appointed to the Purdy Circuit. During
1856-58, he traveled the Rienzi, Madrid Bend, and Okolona circuits. On 4 Oct 1858, he married Miss Josephine M.
Armstrong, of Monroe Co., Miss., and was transferred by Bishop Paine to the Wachita Conference where he served the
Hampton Circuit in the Pine BluiTDistrict. He left his circuit in May 1859 to visit his brother in Hempstead Co., Ark., and on
arriving at Camden, was seized with a violent hemorrhage of the lungs. He died three days later on 23 June 1859.

JAMES WALTON, born 17 Aug 1799 in Chester District, S. C., moved in early childhood with his parents to Knox Co.,
Tenn. As a young man, he settled in North Alabama where he was married in Jan 1824 to Miss Louisa Lamkin. In Feb 1832,
they removed to Mississippi, and settled in the Choctaw Purchase, later Octibbeha County. He was twice elected to represent
the county in the State Senate and in 1838, while still in the Senate, was licensed to preach. In 1842, he was admitted on trial to
the Mississippi Conference. Ordained a deacon, he was appointed to the Yazoo Circuit, which he traveled until 1844 when he
was ordained an elder. Over the next few years, he traveled the Carrouton and Holmes circuits. He was presiding elder of the
Jackson District fiom 1849 to 185 1, and of the Yazoo District fiom 1852-54 before serving the Wheeling Mission, Canton, and
Jackson. He then located, preaching every Sunday to the colored people and often to the whites. Readmitted to the conference
in the fall, he was appointed presiding elder of the Sharon District, where he died 18 Jan.

JONES H. WATERS was born in 1823 and lived in West Tennessee. He was engaged in regular pastoral work in the
Memphis Conference for four or five years before being transferred to the Louisiana Conference in 1855 by Bishop
Kavanaugh. He was appointed preacher in charge of New Iberia Circuit for two years. On 23 Feb 1857, he married Miss
Mary Chevis. Appointed to Richmond and Madison Circuit and Colored Mission, he was in the midst of preparing to take up
his work when he suddenly became ill and died in less than two days at the residence of his brother-in-law in V e d i o n Parish,
La., on 22 Feb 1858.

MARTIN V. WELLS, born 25 Jul 1833 in Haywood Co.,Tenn., was licensed to preach in 1854 and admitted on trial to the
Florida Conference in 1855. He was appointed to the Hernando and Fernandina circuits, and then was stationed in Palatka in
1857. At the close of the year he located, returning to Tennessee and being employed on the La Grange Cucuit. In 1858, he
was readmitted in a traveling connection to the Memphis Conference, and sent to the Brownsville Circuit. He then served in the
Dyersburg and Corinth stations before joining the Confederate Army as chaplain of the 9th Mississippi Regiment of Volunteers.
He became ill and died in the general hospital near Warrington, Fla., on 25 Sept 1861 at age 28.

(To Be Continued)

Page 53 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - F d 2000

(From The Nashville Press & Times, 5th Jan 1869)

On the evening of December 30th, Mrs. Caroline Proud, who lives in South Nashville at the home of her
brother, was the subject of a strange hallucination or spectral appearance which is worthy of mention.

On the afternoon of the day in question, Mrs. Proud had been arranging a large box of family effects
among which were a number of things which belonged to her father, now dead something like six years. She read
several letters which she received fiom him shortly before his death, and had arranged some family papers which
had been bequeathed her. She says she was conscious of having the scenes of her father's illness and death, and the
subsequent breaking up of their household vividly brought to her remembrance by her unusual employment. These
impressions were deepened by the sudden remembrance that it was on the afternoon of December 30, six years
before, that her father had breathed his last.

After having arranged the papers, books and documents (there was a large box of them, and considerable
time was consumed), she joined her brother's family in the sitting room and engaged in pleasant conversation for
more than half an hour, during which time all the gloomy and sombre reflections which had possessed her while
looking over the family relics were dissipated, and she was in an exceedingly pleasant fiarne of mind when she arose
to go into a distant apartment to get a long unused article of apparel which she designed fixing over for a New
Year's masquerade party.

She left the family room humming a familiar air, traversed the hall, climbed the stairway, and reached the
apartment.

A subdued light shown into the room through thick curtains and the air was close and unwholesome fiom
long confinement as the place was used as a sort of storeroom for articles seldom needed. Around the walls hung
various articles of clothing of male and female attire, and sundry boxes were piled up in the comers while a roll of
carpeting and an old hearth rug occupied the centre of the floor.

Hardly had she advanced a step into the room when, pausing to let her eye become accustomed to the light
which was rather dim even at noonday but was becoming somberer as daylight faded away, she saw a vivid and
startling apparition.

Right before her, and between the carpet and the farther wall, she beheld the image of her father.
He was dressed in black with white necktie, as had been his custom on the Sabbath, and in his hand he held

a prayer book. The face was vividly natural, but wore a milder and more benignant look than during life, and the
eyes with an expression of love and sympathy, gazed full upon the daughter.

Mrs. Proud is not a timid woman and, accordingly, steadfastly regarded the apparition, expecting to see it
dissolved into some strange arrangement of the articles of clothing hanging against the wall, but she looked in vain
-- the image, meanwhile, becoming more distinct and at last starting as if to approach. The astonished and terrified
woman saw no more. A sudden and agonized shriek startled the house and when the family came rushing to the
spot, they found her lying senseless in the doorway with the key of the room still clutched fast in her hand.
Restoratives were applied, and the woman was soon able to relate the cause of her terror. Meanwhile, the room had
been carellly examined, but nothing was out of place nor could any unusual appearance be discovered. The
window was fastened and the undisturbed dust on the floor showed that the place had not been entered for months.

Mrs. Proud was ill with fever for several days after witnessing this strange apparition but yesterday, as we
were informed, had about gained her usual strength.

As the lady in question has never been troubled with any affection of the visual organs nor ever before saw
or imagined she saw a phantom, this must be considered a very queer case..

Page 54 - THE TENNESSEE GENEALOGICAL MAGAZINE - Fall 2000

I Mory A. Black ... I
A Woman With 154 Direct Descendants

(Abstracted f?om microfilm of the Men~phis NmsScimitm. 2 April 1905, available at Memph~slShelby County Public Library)

In 1905 the Memphis News-Scimitar held a contest to find the person in its circulation area with the
largest number of direct descendants. The winner was Mrs. Mary A. Black, 93, of Cotton Plant, Miss.,
with 154 descendants. Placing second was Mrs. A. J. Mainordl of Jackson, Tenn., with 104, and coming
in third was Mrs. Mary Reeder, 80, of Center Point, Ark., with 102.

Interviewed by a reporter, Mrs. Black said about 100 of her descendants lived within a few miles of the
old homestead on Cedar Ridge between Cotton Plant and New Albany. Born Mary A. Young on 8 May
1812 in AbbeviUe District, S. C., she was one of ten chldren. The only other living member of the Young
family in 1905 was Mary's sister, Mrs. Kate Bonham, who lived in Birmingham, Ala., and was 13 years
younger than Mary. Their only brothers had been triplets -- John Clark Young, William Lewis Young,
and James Mathews Young. In 1829 their parents moved to Wilcox, Ala., where Mary spent her
childhood. There she met David A. Black, a schoolteacher who had been left an orphan. They were
married in 1833, and continued to live for the next 16 years or so in Wilcox County where all but two of
their ten chlldren were born. Their eldest daughter Elizabeth (named for her maternal grandmother) was
born the night stars fell on Alabama. Mary's description of that night:

"1'11 never forget the sight of the heavens through my window with millions of fiery balls shooting
through space and seeming to sprinkle the earth everywhere. I was not frightened but did not know whether to
take it as a good or bad omen. I believe now it was a good omen when I look about me and see so many of
my children -- even to the m h generation.

"In the spring of 1849 when most other folks moved to California, my husband sold all his belongings
except a good team of horses, a wagon, and a few articles for domestic use and, putting a huge covering over
the wagon, stored me and our children in it, and started North Our aim was to reach good cotton country in
North Mississippi -- but we resolved never to stop until we found a location within easy riding distance of a
church of our denomination [Associated Reformed Presbyterian]. We were on the road two weeks -- and it
was a wild country in those days. With us were two other families, those of 'Judge' Nonis, as he was called,
and Andy Stewart. Finally we reached this ridge on which our house now stands and, on being told a neat
little church had been established at Ebenezer, three miles away, we unharnessed our horses and set to work
on temporary cabins that would last us until he had some land cleared, put in our fist crop, and selected a
permanent residence site. We used to shear 25 sheep a day -- and wove all the cloth fiom which the family's
clothes were made."

Mary recalled that the decade in which the Civil War closed was the saddest of her life. Her husband
David was past the age for entering the military, but their only two sons volunteered. Both were killed in
battle. Son Jimmy died at Sharpsburg, and son Sammy at the battle of Franklin. Some 40 years later,
Mary said, "I have never been able to recover fiom the shock of their death and that of my husband who
was thrown from his buggy and instantly killed."

Mary and David's other children were:
1- Elizabeth Black - mamed W. P. Stewart (deceased by 1905)
2- Martha Black - 69, m. R A. Jones of Birdston, Texas
3- Sarah Black - 69, m.W. H. Wiseman of Cotton Plant
4- Mary Black - 64, m. J. M. Cole of New Albany
5- Anna Black - m. D. A. Stewart (deceased by 1905)
6- Emma Black - m. J. A. Noms (deceased by 1905)
7 -Florence Black - 54, m. R C. Craig of Cotton Plant
8 -Addie Black - m. J. L. EUis (deceased by 1905). Addie was their only deceased daughter, having died in 1896..

' Biographical information on Mrs. M a i i r d was published last year in Family Findings, quarterly of the Mid-West Tennessee Genealogical
Society, Jackson.

Page 55 - W E TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN'NEWS - Fall 2000

McCREADY, SCOGGIN(S): William
McCready m. Easter Scoggins 1788
Frederick Co., Va. Removed to
WashingtonlSmith Co., Va., and raised
large family, some of whom came into
Tennessee. Related families were Oury,
Hutton, Hubble, and Jameson. Would
like more info on McCready family.

Marearet B. Swnfzins. P.O. Box
473. Poplar Bluff. MO 63902-0473

SMITH: Seeking info on James Smith,
b. ca. 1795 Ga. or S.C. Wife Rebecca
(maiden name unknown) b. 3 May
1813 S.C., d. 26 Apr 1843 Holly
Springs, Miss., buried there in Hill-
crest Cemetery. Daughters, both b.
SomerviUe, Fayette Co., Tenn., were
Catherine Cassandra (b. 1832) and
Mary L. (b. 1835). My g-grandfather,
John William Charles, b. 22 Feb 184 1
in Holly Springs.

Etna Smith Chambers. P.O. Box
132. Moscow. TN 38057

BLAKE: Looking for descendants of
Ewing Blake and wife Elizabeth who
lived in Greene Co. in 1850. Children:
James E., Ewing Ellison, Wm. R.,
Amanda, Mary E., Catherine E., Julia
A., and Thomas A Blake. Censuses of
1860 and '70 show Elizabeth and
children in Mississippi.

Sheny Nohsey. 1807 Hood St,
TN 38108

PEYTONS ET AL: My special area of
interest is Wllson Co. and any Peytons
who might have migrated there fiom
North Carolina. Also interested in Mc-
Farland, Donoho, Price, Warnick,
Edwards, Cowan, Kelley.

Martha P. Dunloo. 604 Huron St,
Shreveport. LA 7 1 106

BELL, LORANCE: Who were par-
ents of Zadock Bell, b. 1796 Va., and
Nancy Emmaline Bell, b. 1799 Va.?
Both m. into Lorance family in Ruth-
erford Co., Tern. Zadock m. Catherine
Lorance in 1821, and Nancy m. E-
phraim Moses Lorance in 18 18. Have
descendants for both families.

Patsy New. 423 Burley Rd,
Collierville. TN 38017-21 11. e-msdl

???????v????????v?????v???????????
QUERIES

(Heme type or print query submiaed
All uumies should be Tennessee-
related, will be edited f m length and
clarity, and will be used in the order
received Counties and towns refmred
to in queries are in Tennessee unless
otherwise indicated ?lease acknowl-
edge any and responses to your
query. TGS members are allowed one
fiee qslery each yew and a&tional
queries for $3 each Non-members
can submit queries at $5 each
Queries with E-mail addresses will
automa&'cally be entered on TGS'
webpage for wider coverage at no
addtonal cost)

LOGAN: Seeking descendants of
Wllliam Logan (b. 1774 in N.C., d.
1823 Rutherford Co., Tenn.) and his
wife, Katherine Henderson (b. 1781
Lincoln Co., Tern., d. 1824 Rutherford
Co.). Had eight children.

Wm. R. Bauer. 823 Calhoun St*
Columbia SC 29201-2305

HELP! Rutherford County Historical
Society would like to request f d y
histories from those who lived in Ruth-
erford Co.

Mrs. NeU Blankenship. 5646 Halls
s 37130-
7117

SOWARD, WALKER: Seeking burial
place of Henry Soward (b. 1779, d.
1839 Rome Co.) and wife Mary (b.
1778, d. 1850s prob. Knox Co.). What
was their connection to West Walker of
Knox Co. for whom they named a son,
West Walker Soward, in 1814?

H. Martin Soward. 111. 5215 Dove
Nest St.. San Antonio. TX 78250-
4708. e-mail: hrnsoward3@aol.com

THORP: Looking for Thorp line in
Lincoln, Giles, Maury, and surround-
ing counties as early as 1816. Es-
pecially interested in Goodhope Thorp.
They came from Washington Co., Ky.

m o n a W h 5324 Hwv 51 S a ,
Po~e . MS 38658-3822. e-mail: ramom

atervaUey.nd

BRADFORD, DAVIS: Seeking info
on parents of MacklMaxlBack Brad-
ford. His half-brother, George Wash-
ington Davis, b. Jul 1870 in Darden,
Henderson Co., Tenn.; d. 1945 in
Greenville, Hunt Co., Tex.

Elizabeth D. Kana. 1323 Shefield
Ridpe Dr.. Katy. TX 77450-4927. e-
mail: elizkana@lash.net

WILLkMS, ROBERTSON: Would
appreciate info on George Washington
Williams, b. 1833 Tern. Possible sib-
lings: Alford L. (b. 1830) and John T.
(b. 1835), both b. T ~ M . George in
Montague Co., Tex., by 1860; m. ca.
186 1 to Cynthia Emeline Robertson (b.
1837 Term.), daughter of Willis Daniel
Robertson and Martha Jane Soward,
both b. S. C.

Betty T. Benson. 3210 Liindbeq&
Dr.. Dallas. TX 75228-5439. e-mail:
btb@bens.com

CRESON: Looking for info on Cre-
son h i l y who came from N. C. in
early 1800s to Franklin and Lincoln
counties.

Robert F. Creson 10305 Alarneda
Dr.. N ~ m . OK 73026. (405) 329-
w
REECE/REESE, SIMMONS: Need
dates and info on Benjamin Frankland
"Doch" ReecerReese, Spring City, who
m. Sally Simmons, Pikaille. Children:
Wm. Dave, James Frankland, Minnie,
and Addie V. Reece. Sally had pre-
vious husband, and Doch had later
wife.

Doris DeBord Rt. 6. Box 4400,
vllle TN 37367-9529. e-mail:

~&ordd@,biedsoe.n~ -
McDONALD: Seeking ancestors of
Van Buren McDonald of Blount Co.,
b. 7 Sep 1838 (place unknown), d. 5
May 1903, buried at Loudon home.
Married (1) Ann E h Richards Mizell,
b. ca. 1840; (2) Margaret Ann Simp
son. Enlisted in East Tenn. Volunteer
Infantry, U.S. Army, Co. K, 5th Reg.,
in 1862.

dv McDonald. 43200 Co-
Road 78. Havden CO 81639, e-rnail:
plac75@cmn.net

Page 56 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCh W NEWS - Fall 2000

BRYAN: Need to contact descendants
of Obediah Bryan. He d. Chatham Co.,
N.C., and his descendants moved to
Lincoln Co., Tenn. Wi pay postage
and copying costs for data.

Mrs. John Ruckman Bamett. 106
0, -

e-mad: Geniel915B.PDO.m

LeGRAND: William T. LeGrand m.
(1) Frances Gayle in Rutherford Co. in
1829, and they reportedly had 4 chil-
dren. William m. (2) Ann Maria Free-
man ca. 1842. They were in Holmes
Co., Miss., in 1843 and later in
Washington Co., Tex. What happened
to Frances and children?

i -L
M e . FL 32780.e-mail: JeanGavlg -
SMITE-GARNER: Seeking ancestors
of Josiah Henderson Smith and Mary/
Marie Jane Garner who were m. Nov
1860 in Flickman Co. by John C.
Gracy. Their children: Richard Hender-
son, Wm. Henry, John Lafate, Mary
Jane, Thomas Newton, Martha Ann,
Rueben Alexander, and Andrew Harris
Smith.

Katherine P. Robinson. 240 Nut€
&j& Svlvester. GA 3 1791. e- mail;
genofreak@aol . com

BOLLINGBOLEN: Robert BoUing,
b. ca. 1787 in Va. or N.C., lived in
S.C., Ga., and Tenn. before settling in

....................................

QUERIES
.....................................

JOHNSON: Grandfather Andrew Nel-
son Johnson b. Lebanon, Tern., 1861.
His mother listed as Clistine Johnson
and his father as Nelson S t d l l . If you
are researching this family or have any
info, contact me.

Emma Jean Johnson 4877 Hunt-
d ~e-. v
(901) 385-2039. eii&@iol.com

FARIS, BRYANT, CROWDER:
Seeking origins of Austin Faris of
Memphis and Mississippi as well as
those of Samuel Bryant and wife,
Sarah Crowder, who settled in Fayette
and/or Lauderdale Co., Tern., in early
to mid- 1 800s.

Rov !Carney) Culpoper. 6355
Old Davton Pike. Hixson TN 37343-
x u
TARLETON: Need parents of Tarl-
eton HaneyEbynie, b. 1795 Sevier Co.,
d. 6 Sep 1843 in St. Clair Co., Mo.
During War of 1812 was private in
Capt. Henderson's Mounted Gunmen,
East Tennessee Militia 1814-15.

John E. Steinhaus. 836 Castle Falls
Dr.. N.E.. A W a GA 30329-41 14

HARRIS: Seeking birth date of
William Harris, believed to be ca. 1830.

PRICE: Need help identang wife and
children of John Price, b. ca. 1790 or
before. Believe they were part of the
Thomas, Anjer, Richard, and William
James Price families of Warren,
Hamilton, and Rhea counties as well as
North Alabama.

L R
s-mail: ilind@3l.net

REED, FAGAN: Seek info on Lemuel
Read/Reed, b. ca. 1795 Va., m. Sarah
Jones Fagan, b. ca. 1798 Va., daughter
of John S. Fagan. Reeds and Fagans
lived in Rutherford Co., Tenn., ca.
1810-1850s. Lemuel and Sarah's chi-
ldren: Alexander, Mary, Sarah, Richard
Green, John Fletcher, Jesse Albert, and
Lemuel Cicero Reed. Possibly others.
Lemuel lived next to Jesse Reed, who
may have been brother or cousin.

Judith E. Richie. P. 0. Box 1293,
M e z . AK 99686

BRANCH: "Clarkie," daughter of Ar-
chelus and Esther (?) Branch, was b.
1819, d. before 1864. She m. Stephen
O'Daniel (b. 1812), and they lived in or
near Rutherford community in Gibson
Co. Among their children was Hepsey
Ann O'Daniel (1842-1886) who m.
Francis Marion James (1 828- 1992).
They were my g-grandparents.

Velrna D, Evans. P. 0. Box 926,
ioelton TN 37080-0926

Lawrence Co., Ala., prior to 1824. Manied &/Martha C. Yeager 19 GRUBBS: de6nite connee-
Eldest son, Brantley, b. S.C. ca. 1807. Apr 1847 in Lincoln County. Son John tion for these Grubbs in Greene Co.
Others: Mary "Polly," ca. 1807, Ga.; Barton Hams. b. 19 May 1854, m. Edwin (b. 1775), William (b. 1785),
Ebjah, a. 18 10, Tenn; Nancy A., ca. Amanda Hays 17 Jan 1878 in Lawrence smuel (b, 798), and George @.

1815, Tenn.; Robert, Frances, and Co., d. there 1 1 Feb 1926. lo-<\

Bet& H. Gambii. 127 Green Hill
IOLJ).

Wm., Lawrence Co., Ala. Robert, Sr., Norma T. Grabbs.
d. after 1850 census, prob. in Winston Ne w H o ~ e Rd.. W ilmar. AR 71675

2662 Patricia

Co., Ala., and most of children in
Lane. Garland. TX 75041- 2605

Itawamba and Pontotoc Co., Miss., in
1840s. Any clues to their locations in HEARN: Eli M. Hearn of Wilson Co. LONG, MILLER: Minos Miles Long

Tam., Ga., or S.C. much m. (I) Elizabeth carney in 1865, (2) Was b. in Tm.y according

Charles R. McDaniel. Sr.. 175 Clara Jane Climer in 1868. He was 1850 Texas census. Who were his

Avalon Drive. Rocb Mount VA charged with bigamy but 1 find !~CI parents? was he before
24 15 1-200 1. cmcdani~.neocom.nd resolution of case. At time of his death lg50? In Texas 1848. Manid

he was still married to Clara Jane. Does Amanda On Jan
DACUS: Looking for photos of anyone know what happened to Bastrop Co. Children: Sarah Fannie,

Alexander Dacus family of Tipton Eki 'e th? Anna Belle, Lilie Adele, Josephine

County or related limes. Mary C. Becrafi. 3915 Corona St, Ewing, Howard Hugh, Milas, John T.,

Terry L. Dacus. 369 Hartsway Tampa FL 33629-8641 and Frank Louis.

Cove. Collierville. TN 380 17-2352 Howard Lon? 15 10 Bern Jo Dr,
&-

Page 57 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN'NEWS - Fall 2000

DOUGLASmOUm: Who were par- REED, COX: Who were parents of
ents/famiIy of Alexander ~ouglas? He QUERIES Delilah ~ e e d , b. 10 ~ a r 1809 in Tenn.,
m. Rhoda Routh in Knox Co. in 1820. d. 12 Dec 1842 in MONO^ Co., Ind.?
Thev resided in Sevier CO. When did she marry Isaac Cox, b, 6 Jan

Judith D. Mayfield. 2402 Lon-
wood. Pearland. TX 7758 1-5818

SUTTON: Looking for Joshua E. P.
Sutton, b. Tenn., possibly son of Uriah
Sutton. Any Sutton info from Tenn.,
Ky., and Mo. will be appreciated and
ail letters answered. Also researching
Gifford,Vaughns, LeMastudLeMasters
in same states.

Darlene Gifford. 1101 Illinois
Ave.. Fairfield. IL 62837- 1849

CRISP: Is Moses P. Crisp the same
person as Prescott Crisp of Stewart
Co.? Also seeking info on Wm. C.
Crisp who m. Cordelia Ivey on 27 Sep
1830, and George Lumpkin who m.
Lottie Prewitt on 25 Apr 1824 in
Maury Co.

Lois Lumpkin 202 County Road
273. Hope. AR 71 801-8808

PUCKETT, BOND, RAINES: Who
were parents of Charles R. Puckett, b.
Tenn. 1805, m. Eliza Lane in Wilson
Co. in June 1828? Also seeking parents
of (1) Richard J. Bond, b. Tenn. 23
Aug 1819, m. Alaminta Cooper in
Cannon Co. in Oct 1842, and (2)
JoeVJosephus S. Raines, b. White Co.
in Sep 1808, m. Elizabeth Yarbrough in
Hardeman Co. in Aug 1832.

v Puckett. 1209 Timberme&
Dr.. Dun- OK 73533. (580) 470-
907 1. puckettlan@,i).cottoninternet. net

LIVINGTON, CARVIN, NORVELL
John Livingston and wife Mary Carvin
migrated fiom Botetourt Co., Va., to
Tennessee ca. 1797198. Children Sarah,
John, Mary, Esther, Rebecca, and Rich-
ard Carvin were b. Tenn. 1798-1816.
Some time between 1820-30 family
migrated to Morgan Co., Ala. Where
did they live in Tenn.? Mary's sister,
Nancy Carvin Norvell lived in
Claibome Co. ca. 180711 0.

Pat D a h 201 1 North Hills Drive
Opelika. AL 36801-2436. phone (334)
742-0849. p a t d a k i n @ , ~ p c m

WHITE, OVERTON COUNTIES:
Researching the following: White Co. -
Whitson, Bowman, Rogers, Daniel ca.
1830- 1840; Overton County - James
Matthew Gregory and SusanlSuzanna
Hoover ca. 1820-1 830.

Lila McClunp 741 1 Eastover
Cove. Olive Branch MS 38654. e-mail:
FamsMcC@AOL

McCARTY, KIMBROUGH: Seeking
info on Timothy (Tom) McCarty, b. 25
Nov 1830 Charleston, Tenn. (Walker
Valley). He was m. 25 Aug 1859 in
Charleston to Sarah "Sallie" Phidelia
Kimbrough (b. 16 Jul 1835 in East
Tenn.). Timothy d. 17 Jun 1886 in
Dutch Mills, Ark., and Sarah d. there
on either 7 Mar 1918 or 7 May 1919.

Bill Holland. 63 14 Teakwood Ct.,
Burke. VA 220 15

HARDIN: Seeking info on Edmund
Hardin of Tenn. and Illinois.

ta Oakes. P. 0 . Box 541,
Mukilteo. WA 98275-0541

PRITCHETT: At age 12-14, my g-
g-grandfather George Pritchett came to
Mo. from Tenn., Va., Ky., or Ga. on a
wagon train and was left there. Am
looking for some one who may have
some info. Born ca. 1856, he m. Van-
dilla Stogsdiil daughter of Wm. Baker
Stogsdill in Phelps Co., Mo., and is
buried there.

Evelyn Turek. 328 Cedar Park Ln,
Nampa ID 83686. TurekE@aol.com

O'DANIEL: Need info on and names
of parents of W i a m 07Daniel, b. 1 83 1
Polk County, d. 1908 McMinn County.

Kav Craft. 1298 Paseo Hermosa
Dr.. Oceanside. CA 92056-6448

NAIL: Is there connection between
Mason NaiI who is listed in 1836 land
plat book and Joseph Nail, land
surveyor, who m. Ester Rhea ca. 1833
in Shelby Co.?

Elizabeth N. Manning P. 0. Boa
31 1. Hernando. MS 38632-031 1

1807 Tern.? Isaac was son of Joab
(Joseph A.) Cox and Margaret Wilhite.
Isaac and Delilah had 7 children (b.
1828-1838): Eliza Jane, James M o ~ o e ,
John Brazil, Francis Marion, Jasper
Newton, and Isaac Milton Cox. Also
need date of death for Esther Wampler
Kinser, whose husband Jacob d. in
Greene Co. in 1816.

M. Tracv Camenter. 31 5 E. Sale
St.. Tuscola. IL 61953. itatraq@+
net66. com

DOUGLAS(S): Need date and place of
birth for Nathaniel Douglas(s) who
lived in Giles Co. in 1810. Before
coming to Tennessee, he lived in
Fayette Co., Ky. (1788) and in Bour-
bon Co., Ky. (1790). Who did he
many? Will be glad to exchange info.

Helen L. Doudas. 205 North N.
D uncan OK 73533-6934. e-mail:

HOLLIN(G)SWORTH, ALFORD:
Seeking parents, birthplacddate, death

date of Sarah (Saily) HoUin(g)sworth
who m. William Alford in Davidson
Co. on 8 May 1823. Census of 1850
shows she was b. ca. 1780 VA She d.
before 1870 in Gibson Co., Tenn.
Children: James W. and Thomas Jef-
ferson Alford.

Kathryn Schultz 2182 Gorham
Place. Gemantown. TN 38139. (9011
754-2419. jschultz@netten.net

EINSON/HENSON, WILSON: Who
were parents of Ella Nora Hinsonl Hen-
son who was b. ca. 1828 Tenn.? Seek-
ing exact date and place of her birth,
death (before June 1851), and first
maniage to - Wilson. Her second
marriage 24 Nov 1842 in Marshall CO.
was to Robert Alexander Wilson of
College Hill, Williamson Co. Their
children were Thomas Jefferson,
Florence Ella Nora, and Rev. James
W i a m Wilson.

Kathryn Schultz, 2182 Gorham
P k e - G e m o w n . TN 38139. (901)
754-2419. j e -

Page 58 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN'NEWS - Fall 2000

TIPTON & SHELBY COUNTIES:
Seeking info on Dr. Robert H. Rose,
John W. Jones, Capt. O.K. Joplin, Dr.
C. G. Fisher, Col. B. M. Browder, and
Jacob Tipton families of Tipton
County. Also the Cary Harrison, Rev.
Harper McGowan, Col. Edward Ward,
and Alsup families of Shelby County.

David A. Gwinn. 728 Jack Bennea
Rd.. Bri~hton TN 3801 1

PIERCE, GREENHAW: Seeking in-
fo on James Parilla Pierce, b. ca. 1824
in either Tern. or S.C., m. (1) Sarah
Greenhaw, daughter of James Moore
and Usley (Brumby) Greenhaw on 20
Nov 1851 in Lawrence Co., Tern., (2)
Mary C. Rickman, daughter of George
W. Rickman and Sarah E. Irvine. James
and Sarah had one known son, Sirrah
James Pierce (b. ca. 1851154). Have
found his family in these censuses:
1850 Lawrence Co., Tern., 1860
Pontotoc Co., Miss., and 1880
McNairy Co., Tern. Unable to locate
them in 1870.

0
Cam~bell. Lockhart. TX 78644

HUNTER, DANCER, LEE: Looking
for ancestors of Jacob Hunter, b. 1755
N.C., d. 1805 at White's Creek, David-
son Co., Tern. Also seeking ancestors
of his wife, Mary "Polly" Dancer who
m. second time on 20 May 1808 to
Braxton Lee.

R. F. Hunter. 3517 Villanova
D a] 1 as. TX 75225. e-mail address:
rfhunter@,worldnet,&.m

PARR, CONN: Seeking parents of
Jeremiah Parr, b. 8 Oct 18 13 Tenn.,
and wife Mahala C o w b. 18 Apr 181 7
Ky. They m. ca. 1836, possibly in
Hardeman Co., Tern., and were in
1850 Pontotoc Co., Miss., census.
Both are buried in Pleasant Hill
Cemetery, Shelby Co., T ~ M .

9 9
6138

NEED HELP on Dillard, Sugg, Den-
ton, Forte, and Wells families in
Robertson and Montgomery counties.

es D~llard U. 5441 Wal-
nut Grove Rd.. Memphis. TN 38120-
1930

Page 59 - THE TENNE

................................... SAMPLE(S), BELLAMY: Seeking

QUERIES info on children of Wiiam B. am-
ple(~) 11832-18991 and wife Pricella

..................................... Frances Bellmy [1 840- 192 7) of Man-

HUDSON: Sumner Co. 1820 and '30
censuses list John Hudson family with
10- 1 1 children, including John Keith
Hudson (b. 1812 Tern.) who may be
my g-g-grandfather and Matilda Hud-
son (b. 1820 Tern.), possibly his sister
who m. a Massie and then a Brodie.
Where was this family in 1840 and
later? Is Benjamin ~ u k o n of Sumner
Co. in 1840 a son? Is Mrs. E. Hudson a
daughter-in-law? Eager to contact
descendants and share data.

e Gosnell Styles. 23 1 1 Pi&
Drive. #1919. Falls Church VA 22043,
e-mail: agstvles@aol.com

DANIEL, GOUGE: Researching par-
ents of Woodson Daniel, b. 1736 Va.,
m. Nancy Gouge, probably daughter of
John Gouge, Sr. They lived in Wake
Co., N.C., and in S.C. for a few years
before returning to Wake Co. Woodson
d. 1791.

Bovce Edwards Moms. 195
Edenbere Dr.. Collierville. TN 3801-2.
E-mail: cougar@.mem. net

LANDRUM, SAWYER: My great-
grandmother, Guy Claudia Landrum
and her sister, Florence Bertie Sawyer,
were born in Bartlett [Shelby Co.].
They attended the Old Plantation
School where their father, William
Henry Sawyer, was headmaster. They
also attended the Clara Conway
Institute. I have found mention of the
latter, but where was the Old Plantation

roe County. Children, b. from ca.
1859 to ca. 1879: Thos. M., James H.,
Re- becca, Wm. A. @. 8 Nov 1864, d.
13 Oct 1903), Mary F., Charles
Franklin, Henry W., and Minnie
Sample(s).

Theresa M. S a m e . 14578 Shoa
Rd.. Sesser. E 62884-2426

BROUGHTON, ATKINS: Would ap-
preciate any info on James M.
Broughton who m. Emaline Atkins.
Their daughter, Virginia Elizabeth
11860-19453, m. Wm. M. Davis
[1854-19131. They lived in Giles
County but spent their rnanied years in
Spring Hill, Tern.

David A. Bunch 2508 Simonton
Rd.. msvi l le . NC 28625-8248

KLOFF, BAYLESS, CASTEEL:
Searching for Parthena Kloff who m.
Joseph Deaken Bayless in 181 1. Joseph
married his second wife, Mary "Polly"
Casteel, in Tennessee. Their children:
McClintock, Bible, Henderson, Adams,
Hibbits, McDowell, Bloom, Sikes, and
Barnes Bayless.

Dorothy Bavless. 12021 N. 43d
Ave.. Apt. l u e n i x AZ 85029-
m
NEWMAN-COX: Seek info on Wil-
liam Newman (b. 1777 N.C.) and wife
Naomi Cox (b. 1777 Pa.). They were in
Tennessee "one day's journey fiom
Cumberland River" from 1800 to 1 804
when they moved to Montgomery Co.,
-. .

School? Can't find anything about it. Ohio. - Dr. Francis F. Fountain. Jr.. 5360

34638. Bartlett. TN 381844638. E-

BORDEN: Seeking info on William
Asbury (Berry) Borden, b. 5 May 1840
in Tennessee. Mamed Luscindy Daw-
son in Cedar Co., Mo., 9 June 1874. In
what county was he born? Who were
his ~arents?

LOVE, CONNELLYICONLEY: Am
searching for Isaac Love and Phoebe
CornellyIConley who m. in Tennessee
ca. 1809. Where? Her family? Was her
sister Olivey/Olivia Conley who m.
Robert Rhea in Knox Co.? Isaac was
son of Samuel Love, Sf., of b o x Co.

Patty P. Greer. 63 12 1 E. 202 Rd, Who was his mother?

'SSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Fall 2000

When did you last look
a t your mailing label?

If it says your subscription expires the
15th of November, please help us by mailing
in your renewal todav. That way, you won't
miss our next issue, which is due out the first of
December ... our volunteer help will have sufficient time to update our mailing list and run
labels ... and we'll be spared the cost of mailing you a reminder. So please act today. Thanks!

() $20 new membership () $20 single membership renewal () $2 5 joint renewal
MEMPHIS AREA MEMBERS, PLEASE ADD $ I0 FOR LIBRARY FEE

NAME

ADDRESS
(If new address, please indude old address as weH)

CITY STATE ZIP-PLUS-FOUR

E-mail address:

Here is my free query for the coming year:

Page 60 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Fall 2000

Surname Index for Ansearchin' News, Fall 2000 (Vol. 47, No. 3)
(A surname may appear more than once on a single page. Check the entire page.)

A
Acuff 37
Adams 34
Adkin 4
Adluns 3 1
Aebli 4
Ahern 4 5
Aiken 43
Albers 4
Alberson 26
Alexander 14 16 39

42
Alford 58
Allen 11 20 43
Allford 46
Alsobrook 29
Alsobrooks 25
Alstadt 43
Alsup 59
Anderson 43
Anderson 6 13 15 20

38 43
Andrew 51
Andrews 4 5 6 7 38
Anthony 14 16 26
Apperson 10
Armstrong 13 14 15

20 39 53
Arnet 30
Arnold 39 42
Arthur 4 6
Atchison 41
Atkins 4 59
Avent 23
Ayres 43
B
Bagby 18
Bailey 14 16 34
Balcom 23
Baldridge 16
Balfour 9
Ball 26 29
Ballew 23
Bandy 44
Bankhead 18
Barden 10
Barfield 26
Barker 4 5 7
Barmer 12
Bamer 57
Barnes 27 44
Barnett 57
Barnbill 49
Barns 29
Barr 43

4
Barter 42

Bartlett 30
Bates 43
Baties 28
Bauer 56
Baugh 12
Bauguss 20
Baum 9
Baxter 4 1 42 43 44
Bayless 59
Bayne 42
Beale 44
Beasley 3 1
Beck 39
Becraft 57
Bell 9 56
Bellamy 59
Bennett 42
Benson 56
Bernard 24
Beny 15 16
Bevans 19
Bibb 24
Bigham 16
Biles 11
Bird 30
Black 4 1 55
Blackwell 25 26 27

29 42
Blair 29
Blake 56
Blankenship 56
Blount 15 31 39
Bobbitt 41
Bob0 2
Bockstruck 40
Bolen 57
Bolling 57
Bond 58
Bonfils 24
Bonham 55
Booth 24
Borden 59
Boring 14
Botts 20
Boucher 50
Bowen 10
Bowers 41
Bowling 20
Bowman 58
Bracken 11
Braden 25 26 28 29

3 9
Bradford 26 41 56
Bragg 12
Branch 57
Brandon 39
Branner 33

Brayton 40
Brewer 3 1 35
Bridges 32
Bright 40
Brister 11
Brodie 59
Brooks 11 23 42
Broughton 59
Browder 59
Brown 12 13 16 26

39 43
Brownlow 7
Brumby 59
Bryan 42 57
Bryant 57
Buchanan 36
Buck 25 26 44
Buford 13
Bunch 59
Buncurn 13
Bunscomb 15
Burke 41
Burks 28
Burleson 30
Burt 22
Burton 22
Butler 32 39 43
Butram 32
Byler 25 26 27 28 29
Byrd 15
Byrn 25 26 27 28
C
Cage 23 24
Cain 44
Caldwell 6
Calhoon 25 26
Campbell 25 26 27 29
Cannon 24 25 26 29

3 1
Cant 11
Cantrell 37
Cantwell 37
Capers 51
Caperton 36
Cardwell 21
Carney 57
Carooth 25 29
Carpenter 6 58
Carrigan 25 26 27
Carson 36
Carter 8 36 39
Caruthers 21
Carvin 58
Casey 40
Cassidy 43
Casteel 59
Caswell 15

Catron 44
Cawood 33
Chamberlain 44
Chambers 25 26 27

56
Champ 27
Chandler 26 29
Chapman 28 29
Charles 34 43
Chastain 46
Cheek 26
Chevis 53
Childress 27 44
Childs 22
Chism 12
Chisum 26 28
Christian 39
Chubbock 44
Claiborne 21
Clark 15 192431 37

43
Clarke 18
Cleaves 26
Cleveland 15
Climer 57
Cobb 20
Cockville 52
Coffee 37
Coffey 3 7
Cognet 40
Coke 11
Cole 24 55
Coleman 29 4 1 43
Collier 13
Colling 35
Collins 35
Condon 3
Condry 26
Conel 26
Conley 59
Conn 20 59
Connelly 59
Connerly 26
Conway 59
Cook 4 5 43
Cooper 6 22 44 58
Cornwell 22
Correl 26
Cotter 34
Cotton 23
Covington 8
Cowan 56
Cox 9 58 59
Craft 58
Craig 55
Crawford 25 26 27

28 42

Creighton 41
Creson 56
Crichfield 28 29
Crihfield 25 26 27

28 29 '
Crisp 58
Crittington 14
Crockett 8 17 19
Crook 25 28
Crosswhite 42
Crouch 35
Crowder 57
Crowell 43
Crozier 40
Crumpton 38 39
Culpepper 57
Curry 28
Cushing 44
Cutler 44
D
Dacus 57
Dail 6
Daily 3 1
Dakin 58
Dancer 32 59
Daniel 58 59
Darden 46
Daughton 15
Daughtrey 32
Davenport 26 44
Davis 2 19252631

3243485659
Dawson 59
Deane 9
Deason 29
DeBord 56
DeGraffenreid 10
Denton 51 59
Derrick 30
Dial 28
Dibrell 43
Diggs 12
Dill 41
Dillard 42 59
Dilliard 23
Dodson 37
Doherty 13 15
Donelson 16
Donoho 56
Dooke 10
Doss 32
Dougan 19
Douglas 42 58
Douglass 50
Dougless 44
Dowdy 20
Drummond 21

Page 61 -THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHlN' NEWS - Fa# 2000

INDEX-Cont'd Foulsham 44 GI-@ 26 Hogg 9 Jones 4 5 6 8 15 16 21
Drumwright 42 Fountain 59 Griggs 26 Hogsett 26 29 2223 24252627
DuBose 42 Fox 43 Grubbs 57 Hogsette 26 35 38 55 59
Dudley 8 Franklin 15 Guffin 23 Hogue 44 Joplin 59
Dugger 16 Franks 9 Gurley 4 6 11 Holden 8 Jordan 25 26 29 42
Duke 42 44 Frazier 24 Guthrie 20 Holdman 12 Jourolmon 6
Dunavant 27 Friedman 33 Gwatkin 30 Holland 58 K
Dunlap 30 Fry 13 14 Gwinn 26 59 Holliman 25 Kana 56
Dunlop 56 Fullen 26 28 H Hollingsworth 58 Kavanaugh 53
Dunn 30 Fuller 28 Hake 31 Holloway 4 6 Keating 24
Durham 37 Fuller 29 Hall 4 6 10 15 26 31 Hollowel 10 Kee 24
Durkam 37 Furgeson 3 1 32 Holmes 26 Keelund 34
Dyal 27 G Halliburton 19 Hoose 42 Keller 25 26 27 28
Dyer 39 Gafford 59 Hallock 44 Hoover 58 Kelley 56
Dykes 34 Gahn 32 Hallum 18 19 Hopper 23 Kelton 41
E Gaines 25 26 28 Hamilton 18 Hornaday 42 Kendrick 16 3 1
Eager 4 6 Gains 26 Hampton 32 4 1 Horton 39 42 Kennedy 21
Early 42 52 Galbraith 6 Haney 57 Hotchkiss 24 Kennelly 26
Easley 16 Gallagher 41 Hannum 36 Howell 9 Kerbie 25 29
Eaton 8 Galyon 6 Haralson 39 Hubble 56 Kerby 26
Edgar 43 Gambill 57 Hardeman 13 Huchison 27 28 29 Kern 4
Edomnson 44 Gann 32 Harder 2 Hudson 59 Killough 10 42
Edwards 24 36 56 Gardner 25 Hardgraves 39 Huey 23 Kimbell 42
Elam 42 Garrett 10 Hardin 37 58 Huffmaster 24 Kimbrough 16 58
Eldridge 41 Gassaway 43 Hardmg 41 Hughes 39 47 48 King 6 12 26 33 35
Ellis 25 30 55 Gates 44 Harmon 37 Hughlett 20 36 42
Elrod 21 Gayle 57 Harrell 37 Hunt 39 Kinney 21
Emrnert 34 Germann 59 Hanis 13 15 182226 Hunter 59 Kinser 58
Ennis 20 Gibbs 44 28394243 57 Hunting 44 Kinzel 4 5
Epps 39 Gibson 22 30 Hanison 43 59 Huntsman 39 Kirtland 12
Erwin 16 Gifford 57 Harvey 41 Hutchason 29 Kloff 59
Eskridge 14 Gill 20 Harwell 14 16 Hutchison 39 Knowlton 23

Estes 30 Gillenwater 43 Hastings 4 Hutton 26 56 Knox 30
Evans 20 57 Gilley 31 Hatcher 26 27 28 H ~ d e 30 39 Koonce 26
Everhart 34 Gilliland 25 26 27 28 Haughton 15 I L
Ewing 16 29 Hawke 44 Ingersoll 4 Laird 13 14 26
F Gilman 44 Hawkins 22 4 1 Ingley 3 1 Lamkin 53
Fagan 18 57 Givens 25 Hayes 38 Ingolsby 34 Lampton 44
Faris 57 Glasgow 15 Haynes 14 44 Inman 27 28 Landrum 59
Farnsworth 41 Glass 42 Haynie 57 Ireland 16 Lane 35 42 58
Farrington 24 Glidwell 26 Hays 15 26 39 Irons 42 Lard 26 28
Fams 42 Godwin 33 Haywood 14 16 Irvine 59 Laster 44
Farrow 44 Goelet 15 Heam 4 6 57 Ivey 58 Lathrop 7
Felts 21 Golden 26 Heiskill 33 J Laurence 44
Fentress 21 Gollahow 35 Henderson 14 17 3 1 Jackson 19 20 2 1 52 Law 2 1
Fisher 25 26 27 52 59 Gooch 31 35 42 56 Jacob 44 Ledbetter 26
Fitzpauick 25 26 28 Goodloe 24 Henry 8 26 Jacobs 24 Lee 25 59
Fleet 40 Goodman 26 Henson 58 James 20 44 57 59 L e h c h 18 44
Fleming 16 Goodpasture 24 Hickman 13 15 Jameson 10 56 LeGrand 57
Fletcher 8 43 Goodspeed 18 Hicks 8 2 0 4 1 Jarrat 10 LeMasters 58
Flinn 26 Gore 30 Higgins 32 Jarvis 43 LeMastus 58
Flippin 28 Gouge 59 Higgs 41 Jefferson 41 Lester 13 14 1641
Fly 8 Grace 21 Hightower 14 16 Jennings 25 26 29 Lewis 13 14 16 18 30
Flynt 14 Grant 7 4 1 Hill 2 1 36 37 Jetton 23 39 48
Folwell 42 Graves 14 26 Hinson 58 Jobe 41 Lincoln 44
Forrest 12 49 Gray 2 1 30 3 1 42 43 Hipshire 37 Johnson 20 22 23 30 Lindernann 57
Forte 59 Green 42 Hobard 44 48 57 Lindsey 8
Fortune 23 Greene 19 Hobbs 22 Johnston 13 26 30 Linington 58
Foster 3 25 26 28 29 Greenhaw 59 Hockenjos 4 5 7 Linn 39

42 Greer 11 16 40 59 Hockins 4 Linville 26
Gregory 58 Hodge 3 4

Page 62 -THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHININEWS - Fall 2000

INDEX-Cont'd
Lister 44
Lockard 27 28 29
Lockhart 30
Loden 30
Loflan 26
Logan 56
Long 214957
Looney 24
Lopez 18
Lorance 56
Love 18 59
Loveless 26
Loving 43
Lucas ' 19
Ludkinge 44
Lumpkin 58
Lusk 25 26 28 29
Luttrell 4 5 6
Lynch 11
Lytle 8
M
Mabe 35
MacArthur 7
Mahan 23
Mainord 55
M'Alister 8
Malone 26
Maloney 4
Manning 58
Marl 21
Marsh 44
Marshall 10 4 1 44
Martin 9 1521 22
Massey 24 42
Massie 59
Matthews 12 25
Maury 13
Maxwell 25 26 27 28

29
Mayfield 58
McAdoo 23
M'Calla 42
McBride 24
McCall 26
McCampbell 6
McCandless 59
McCanless 36
McCarrol 26
McCarty 37 58
McClellan 26 34
McClune 47
McClung 3 58
McClure 47
McConnico 23
McCormick 16
McCoy 35
McCravy 59
McCready 56
McDaniel 4 24 57
McDonald 16 22 56

McFadden 8 42
McFarland 56
McFems 42
McGavock 22
McGehee 41
McGowan 59
McGregor 19
McKeldin 4 5
McKnight 8
McLendon 42
McLeod 52
McMullen 15
McNeal 21
McNeil 9
McNutt 47
McRee 14
McVay 16 36
McVeigh 36
Meadows 25 29
Meek 10
Milam 10
Miller 8 10 21 38 42

57
Milligan 7
Miskelly 26 29
Mitchell 22 26 29 43

44
Mittag 45
Mizell 56
Mumford 39
Mock 15
Molloy 13
Montford 14
Moody 13 14 50
Moor 29
Moore 13 15 26 59
Moorehead 25
Morfield 44
Moms 28 59
Momson 26
Morrow 43
Morton 42
Mosby 24
Mosely 26
Moses 13
Mullins 6
Murchison 23
Murphy 4 6
N
Nail 58
Nash 39
Neal 15 47
Nearn 29
Neely 12
Neil1 43
Nelson 3 4 14
New 56
Newgent 8
Newman 59
Newsom 42
Nichols 9 21 50

Nixon 19
Nohsey 56
No11 23
Norman 26 43
Noms 55
Northcott 8
Norvell 58
Nugent 40
Null 20
Nunnally 12
0
Oakeley 22
Oakes 58
O'Daniel 57 58
Owen 52
O'Neal 3 1
Ore 36
Osborne 33
Osbrooks 29
Oswald 11
Otey 43
Otley 30
Oury 56
Overall 24 50
Owens 9 12
P
Paessler 2 49
Pafford 32
Page 44 50
Pain 28
Paine 53
Palmer 8
Park 4 5 6
Pam 28 59
Pasteur 41
Paton 16
Patterson 4 30 32
Patteson 44
Paul 50
Peck 44
Pence 46
Penick 25 28 29
Perry 4.6
Peters 4 20 2 1
Peterson 26
Pewit 25
Peyton 56
Phelps 51
Phillips 13 25 26 36
Phipps 43
Pierce 59
Pitts 44
Polk 14 15 16 20
Pope 25 27 28 29 41
Porter 26 39 42
Posey 26
Posey 28
Powell 21
Powers 4 5 7
Prewitt 58

Page 63 -THE TENNESSEE GENEALOGICAL MAGAZINE

Price 16 18 24 26 32 Routh 58
37 43 56 57 Royster 43
Prichard 16 Rudder 26
Pritchett 58 Rule 7
Proud 54 Runnels 29
Pruitt 39 Russell 26 28 30 32
Puckett 58 Rutherford 25 26 27
Purcell 25 26 28 29 39 48 49 51
Purviance 16 Rutledge 33

Q Ryman 12
Quarles 44 S
R Salsbeny 29
Rader 33 Salsbu~y 28
Raines 58 Sample 59
Rainey 15 Sampoe 59
Rams 26 Sarnuels 4 5
Ramsey 50 Sanders 8 20
Randle 51 Sanderson 38
Randolph 51 Sandfort 31
Ransdell 22 Sansom 52
Rather 42 Satterfield 19
Rawlings 41 Saunders 24 26 29 41
Ray 18 Sawyer 59
Read 14 Scales 42
Reams 26 28 Schmid 4 5

Schorr 23 I
Record 51
Reece 56 Schubert 4 5
Reed 57 58 Schultz 58
Reeder 4 5 6 7 55 Scoggins 56
Reese 56 Scott 42 I

Reid 16 3 1 Seay 41
Reinhart 43 Selby 4 6
Remmington 10 Selden 24
Renfro 41 Severe 39
Reynolds 12 26 29 Seymour 4 5
Rhea 34 59 Shannon 39
Rhodes 42 Shaver 21 5 1
Rice 163951 Shaw 43
Richardson 13 30 Shepprd
Richie 57 Sherman 1 1
Rickets 23 Sherrill 2
Rickrnan 59 Shull 33
Ricrofi 44 Shumake 28
Ring 26 Simmons 42 56
Ripley 44 Simpson 22 43 56
Rives 42 Singleton 8
Robb 43 5 1 Slatbought 16
Roberson 26 Slaughter 34
Roberts 39 Small 20
Robertson 12 15 39 Smart 44

51 56 Smith 4 6 82021 25
Robinson 22 44 52 57 26 27 28 29 30 3 1
Robison 26 28 394043445256
Rogers 4 5 6 20 52 58 57
Rose 42 Smotherman 52
Ross 4 6 9 11 Southard 32
Roulac 15 Soward 26 29 56
Roundsville 26 Spain 25 28 29
Rounsaville 2 9 Sparks 36
Rountree 12 Spivy 38

Stanard 40

/ANSEARCHIN' NEWS - Fa# 2000

INDEX-Cont'd
Stanford 32
Starke 44
Steadrnan 2 1
Steele 25
Steinhaus 57
Stevens 36
Stewart 39 55
Stogsdill 58
Stokely 35
Stokes 26 28 29
Stokes 42
Stone 10 11 26 28 29

34
Stout 35
Stover 47
Strain 25 27 28
Stricklin 26
Stringer 26
Stringfield 52
Strudwick 13
Styles 59
Stypes 36
Sublett 8
Suclin 44
Sugg 59
Sullivan 26 28
Sumner 13
Sumroe 25 28
Sutton 58
Sypert 39
T
Talley 42
Tapp 30
Tarleton 57
Tate 24 33 37 48
Taylor 4 5 13 26 29

39 42 44
Temple 7
Terrell 24 28
Thomas 8 30
Thomason 35
Thompson 24 30 53
Thomson 53
Thorp 56
Timberlake 53
Tipton 42 59
Titsworth 25 26 27 29
Tobey 41
Todd 43
Tolly 16
Tompkins 25 29
Topp 24
Towel1 42
Tower 44
Trousdale 39 43
Tuck 41
Tufts 44
Turek 58
Turner 16 25 27 28

29

u
Uhrig 23
v
Valentine 53
Van Kannon 11
Vance 24
Vandiner 32
Vassor 25 27
Vaughan 3 1
Vaughn 3 57
Viars 32
Vickory 25 28
Vincent 30
W
Walker 14 15 26 28

29 43 53 56
Walpole 26
Walsh 41 43
Walthall 13
Walton 11 53
Wamble 42
Ward 38 44 59
Wardlaw 28 29
Wardlow 26
Wardwell 42
Warnick 56
Washington 18 20 30
Waters 53
Watkins 24 26 43
Watson 26
Waynick 42
Weakley 13
Webb 13
Wellingham 30
Wells 14 43 53 59
Wendel 8
Wendell 21
West 4 6 13 26
Westmoreland 14
Wetzel 4 5
Wheeler 43
White 30 44
Whiteside 21
Whitson 25 26 28 29

58
Wilhite 58
Wiliams 25
Wilkerson 10 24 3 1
Wilkinson 42
Williams 18 19 26 28

29 30 40 48 56
Williamson 24 42
Willingham 42
Wills 24
Willson 13
Wilson 4 5 6 11 2529
33 44 58
Winkler 31

Winstead 36
Wiseman 55
Withington 40
Witter 26 26
Wood 16 22 25 2941
Woodfin 44
Woodruff 4 5 16
Woods 14 16 24 41
Woodson 24
Woolfolk 23
Woolsey 30
Wooten 10
Worley 32
Wright 10 29
Wynn 3 4 6
Wynne 9 24 39
Wyrick 31
Y
Yancey 41
Yancy 16
Yandell 21
Yarbrough 58
Yardley 4 5 6
Yeager 57
Yeanvood 20
Yell 23
Yoe 33
York 2 47
Young 4 6 7 20 30 55

Page 64 -THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN'NEWS - Fa12000

The Deadline's Nov. 1 st
If you failed to get your ancestor
in the first volume of Tennessee
Settlers and Their Descendants,
published in 1994, now's the time
to remedy the situation.

Work has begun on the second
volume of this highly esteemed
genealogical history of early
Tennesseeans talren from
applications and documents
submitted in the TGS Certificate
of Tennessee Ancestry program.
The deadline for quali€ying
ancestors for Volume II is the
!st of November 2000.

To obtain a certificate for
eligible persons in your lines,
write today for an application.

Fill it out and submit it with documentaryproof that your
ancestors resided in the area that is now Tennessee at any time
from the first settlement in 1769 through the year 1880. If your
application meets requirements, you 'll not only receive a hand-
some Tennessee Ancestry Certificate suitable for framing, but
your ancestor will be included in Volume II of Tennessee Settlers

Descendants. Each application must be accompanied
bya $10 fee.

Make sure your ancestors receive just recognition for
their role in helping make Tennessee the great state that it is ...
and you can do it by enrolling them in Tennessee's first cmd most
pres tigous certificate program today.

For appUcaiion forms, write:

Mrs. Jane Paessler, Director, Tennessee Ancestry Certificate Program
Tennessee G e n e d o g i d Society, P.O. Box 247, Brunswlck, 'IN 380190247

Abe's Advice Still Timely
It is said that a woman once wrote Abraham Lincoln

asking for a bit of advice and his signature so that she might
have it for a keepsake. She did not include a SASE.*

Lincoln wrote back:

"When asfing srrangers for a favor, it is cusromary ro sendpostage. There 's your
advice, and here is m y signature. " - A. Lincoln

This bit of advice should be taken to heart by all persons seeking genealogical
information from individuals as well as from any non-profit genealogical society or library. If
you expect a reply, then be sure to include a SASE. If we answered all
requests that come to us without a SASE, we would soon be COOE.**

*Self-addressed, stamped envelope
** Completely out of existence

Ansearchin' News

The
TENNESSEE
Genealogr2aI

MAGAZl N E

Published Since 1954
N

Post Office Box 247

Brunswick, TN 38014-0247

ADDRESS CORRECTION REQUESTED

PAID AT
BRUNSWICK, TN

And Additional Mailing Offices

