
I
Ansearchin ' News VOI. 49, NO. i - Spring 2002 /

THE TENNESSEE -# MAGAZINE

THE TENNESSEE GENEALOGICAL SOCIETY
91 14 Davies Planration Road on the hisroric Davies Plan~ariin

Mding Address: ?? 0. Box 247, Brunswick, TN 3801 4-0247 Telephone: ('1) 381 - 1447

T
President JAMES E. BOB0
Vice President BYRON GRAIN
Editor DOROTHY M. ROBERSON
Librarian LORETTA BAILEY
Treasurer LUCIUS F. WRIGHT, J R
Business Manager JOHN WOODS
Recording Secretary MARY YARBROUGH
Corresponding Secretary BETTY HUGHES
Director of Sales LORI TRENK
Director of Certilicates JANE PAESSLER
Director at Large SANDRA AUSTIN
Director at Large RUTH REED

EDrrORIAZl Jane Paessler, Carol Mittag, Helen
Rowland, Kay Dawson, Estelle McDaniel, Jean Alexander
West

LIBRARY S T m f Howard Bailey, W d e Calloway,
Kathryn Dickinson, Lena Belle Forrester, Jean Gillespie,
Joan Hoyt, Thunnan "Buddyn Jackson, Sharon Kelso, Gene
Mathes, Sandy Mattox, Carol Maynard, Terry Nelson, Sherry
Nohsey, Jim Overman, Ruth Reed, Deborah Sandridge,
Juanita Simpson, Jean Thomas, Pauline Washington, Charles
Yates, and Saturday volunteers from the Chief Piomingo,
Chickasaw B l a Fort Assumption, River City and Watauga
DAR chapters.

Cover illustration of TGS Rsearch Calm- Estelle McDaniel
9

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 following
payment of their dues. Issues missed due to late
payment or unnotified 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.) AU queries
must be reluted to Tennessee Queries including an
email address will be inserted in TGS' web page at

r free of charge.

ANSE4RCHI.N' NEWS, USPS #477-490 is publiabed quarteriy
by and for TRE TENNESSEE GENEALOGICAL SOCIETY, MC.,
9114 Daviea Plantation Rd, Bn~~~wiek , TN, a aon - pmfit
organization P e ~ i c P l s postage paid at h w i c k , TN 38014
and additional mailimg offices.

ANSEARCHljV' NEWS
P.O. Box 247, Bmnswick TN 38014-0247

E-S

Contributions of all types of Tennessee-related genealogical
materials, including previously unpublished M y Bibles,
diaries, journals, letters, old maps, church minutes or
histories, cemetery information, family histories, and other
documents are welcome. Contributors should send photo-
copies of original documents or duplicates of photos since
they cannot be returned. Manuscripts are subject to editing
for style and space requirements, and the contributor's name
and address will be noted in the published article. Please
include foomotes in the article submitted and list any
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, 7150
Belsfield Rd., Memphis, TN 381 19, dotmarob@bellsouth.net

TGS ~lJlWAME INDEX FILF
Members can obtain information fiom this file by writing
TGS. Give the fdl name of the ancestor you are researching,
at least one date and one location, and enclose a self-
addressed, stamped #I0 envelope. If the information is
available, you will receive two photocopy pages of up to 10
surname cards of your ancestors, including the name and
address of the person who submitted the information. Any
other data, if available, will be supplied at 50 cents per page
(five cards to a page). Please limit requests to one a month,

.

and to one family name per request. Type or print on 3x5"
index cards your ancestor's nine; b i i death, and marriage
dates and places; and names of parents and spouse(s). In the
bottom lefihand comer, put your narne,address, and the date
submitted. If you have not sent in your own surname data,
please do so as soon as possible.

TGS sponsors this program to recognize and honor the
settlers who came to Tennessee before 1880. To place your
ancestors in this roll of honor, request an application &om
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 com-
puter printouts are not considered sufficient proof) Each
application must be accompanied by a $10 fee. Attractive
certificates suitable for fiarning are issued to each person
whose application meets program qudiications. Certificates
are inscribed with the prime ancestor's name, when and
where he or she settled in Tennessee, and the applicant's
name.

DISKS to
be donated to the TGS Library should be mailed to Librarian
Loretta Bailey at TGS headquarters. Ifa book review is de-
sired, please indicate and include the cost of the book and
where readers can place orders. Memoriam are welcomed..

The Tennessee Genea/o_aica/Ma~azine, Vol. 49. NO. 1 - Spring 2002

IN THIS ISSUE

Editorial Viewpoint by Dorothy Man- Roberson
Randolph, Tenn., Welcomes Col. William Parsons Miller
Some Early Blount County Wills
Death Notices from Madison County Newspapers, 1825-28 & 1831-33 by Helen Rowland
Rice Property Ordered Sold to Satisfy 1823 Mero District Judgment
Nashville Baptists Make Building Plans in 1836
1836 Officials Elected in Various Counties
Brownsville Antique Shop Turns Up Estes Family Bible
Tennessee Obituaries
Nashville Scots Celebrate St. Andrews Day in 1835
1797 Jury Determines Kattey Hershey Drowned in Holston River
Ridley and Brady Die on Same Day in 1835
1835 Steamboat Passengers Express Thanks
Jonathan Weir Signs Power of Attorney in 1797
Decatur County Vital Statistics
Former Staff Member Elizabeth Nichols Dies
Chapman Family To Gather in Salt Lake City
Adelicia by Carol Y. Mitrag
Tennessee Marriages
Tennessee Comings & Goings
Former Tennesseeans in 1850 Marshall Co., Miss., Census (conlimed)
John L. Wellford: A Life Remembered
Letter From A Soldier To His Sister
Crockett County Deeds, 1872-1874
Tennessee Settlers, Vol. II, Off the Press in April
Chester County Wills, 1891-1898
Book Reviews
Letters to the Editor
Last Page of Index from Vol. 48, No. 4
Bedford County Vital Statistics (7nstaiiment 3)
State Supreme Court Justices Elected in 1835
Planters' Bank of Tennessee Elects 1836 Board
Queries
Surname Searching
Shelby Jury Awards Damages for Trespass in Yellow Fever Epidemic
Tavern in Winchester Up For Sale in 1824
Stop .. and Check
The Story Tellers
Gleanings (Mentions of Tennesseeans in Our Exchanges)
Index of This Issue by Jane Paessler

Page 1 - THE TENNESSEE GENEALOGICAL MAGAZINE I ANSEARCHIN' NEWS -Spring 2002

EDITORIAL VIEWPOINT
by

Dorothy Marr Roberson

OLD LETTERS sometimes reveal customs of the past that
otherwise would be unknown.

A case in point is a letter written by young John L.
Wellford to his sister Lucy back in 1860. John, a native of
Fredericksburg, Va., had taken a job in Columbus, Miss., and
was telling his sister about a custom there that seemed a little
strange to him at first but one he apparently adapted to.

It seems that on the first of May a community event was
to be held at a place called "Tucker's Gardens" about a mile
from town. The ceremonies would be followed by a large
party, and "with little house room the company expect to
enjoy themselves under the bowers." Nothing unusual about
that! But here's how John described what seems unusual:

"It is very convenient to accompany the young ladies to
parties in this place; they all have carriages and when a young
man wishes to play the gallant, he addresses a note to the lady
& if she accepts, her conveyance calls for him at the appoint-
ed hour."

Ever heard of that before? My grandmother would have
said those girls were being a bit too "forward" ... but then
there probably were some similar customs in her
neck-of-the-woods she didn't tell me about.

John also writes home about the profhion of flowers in
Columbus that spring ... saying he had never seen anything
like it in his life -- "not even in Charleston, S.C." This letter
and one John wrote his sister about his Civil War experiences
were contributed to the magazine by his grandson, TGS
member Dabney S. Wellford, Cordova. For bio information
on John, who later resided in Memphis, and special insight on
the Confederate experience, see Pages 35-38.

REESE J. MOSES of Brownsville, Tenn., had the good

fortune last fall of stumbling onto a family Bible that held the
answers to a lot of questions she had been puzzling over for
years. How she came upon the Bible is one of those
delightfid happenings in genealogy that makes you wonder if
your ancestors are pulling on your sleeve and making you
look in their direction. Some such happenings seem beyond
coincidence. Check out Reese's experience on Page 13.

CAROL MITTAG has delved into the life of another
fascinating Tennessee woman -- this one with the unusual first
name of Adelicia followed by four surnames, the one she was
born with and the three she acquired through marriages.
Adelicia, who would have given Scarlett O'Hara stiff
competition, was one of the wealthiest women in the U.S.
Her story starts on Page 23.

Other specials in this issue include Helen Rowland's
abstracts of death notices from the 1825-28 Jackson, Term.,
Gazette (Pages 7 - 11) and Jane Paessler's abstracts of
Chester County wills (Pages 42 - 45). Chester, the last
county formed in Tennessee, was formally organized in 1882

Page 2 - THE TENNESSEEGENEALOGICAL /

fiom parts of Madison, Hardeman, Henderson, and McNaby
counties.

JOHN FRED SCARBROUGH of Murfieesboro is living
proof that genealogy is one hobby you don't ever outgrow.

Seems that he belongs to five historical or genealogical
societies, including TGS.

Each of the five has different dues, and in mailing in his
TGS renewal he got us mixed up with some other group.

He made the correction, however, and explained: "At 85
it's getting hard to remember!"

For some of us, it starts a lot earlier than 85!

TGS VOLUNTEER Jim Overman passes along this tip to
his fellow members:

"Do you think you might be related to the
famous Dalton Brothers? Were the Dal-
tons and Jesse James related? Did Jesse
James actually live well into the 20th
Century? If you are interested in some of
the facts about that part of the past, check
out the files on the Daltons in the "Louise
Emin Stone Collection" at the TGS
library. The collection contains extensive
information about the Daltons and Jesse
James and is worth researching for anyone
interested in those two families."

If you want to talk to Jim about the Daltons or Jesse,
you can call him at (901) 383-9551 or send him an e-mail at
retnavJim@Juno.com

IF THE SURNAMES you're researching fall between
Stephens and Zink, you probably wonder why the index to
our Winter issue stopped short of those names and all that
were in-between.

I wondered the same thing!
It was one of those inexplicable goofs that occur when

you get into the publishing business.
Don't h o w what happened. Hope it won't recur any

other time during my watch. And hope you'll accept my
apologies.

You'll find the missing part of the Winter 2001 index on
Page 47 of this issue.

THE TGS LIBRARY recently acquired a set of discs
containing the complete record of the 1880 U. S. census
including a national index.

Produced by the Church of Jesus Christ of Latter Day
Saints, the set holds the names of about 50 million individuals
living in households and institutions at that time.

It allows you to locate an individual in any state in a
matter of seconds; find that person's age, place of birth,
occupation, marital status, who was living with him or her;
and also collect similar information on that person's
neighbors.

Awesome!

I In Tipton County in 1836 --

Randolph, Tenn., Welcomes
Col. William Parsons Mder
Home from Texas Revolution

Patriotic citizens of the Randolph community in Tipton County
honored their fellow townsman, CoL William P. Miller, with a
sumptuous banquet on 23 Oct 1836 to welcome him home fiom the 'i 7j-
battle plains and prisons of Texas and show their high respect for him
and his gallant comportment.

u
Officiating over the ceremonies at the Randolph Hotel was Thomas Robinson, who had been named

president for the day. Among those volunteering toasts at the dinner were Charles Scott, vice president for the day;
B. L. Lawrence, West Harris, M. Gridley, Milton Hunt, John M. Sharp, Capt. W. C. Vaught, George Darah,
A. Hunt, Esq., John M. Sharp, Daniel Vaught, Wilie R. Lamb, J. E. Munford, Esq., CoL N. Thomas, R.
Smithers, W. Bowles, John Crittendon, Capt. J. E. Roberts, W. G. Day, John C. Davis of LaGrange, and Alex.
S. Roberts of the Texas Army.

MUer had been among the first Tennesseeans to join forces with Texans in seeking their independence
fiom Mexico. Born about 1802 in Combs, County Down, Ireland, he came to America and settled in Randolph. It
was probably in Tipton County that he manied Elizabeth Grace, who was born 4 Aug 1796 in North Carolina and
moved at an early age to Kentuclq where she lived several years before migrating to Tennessee. In 1833 Miller was
one of ten men in Tipton County named to the board of directors of the Farmers & Merchants Bank of Memphi~ .~
W i m and Elizabeth had three children -- two daughters, Eliza and Mary Ann,3 and a son who reportedly
drowned in the Guadalupe River some time after the family moved to Texas.

When the Texas war for independence began, William left his young family in Tennessee and headed to the
scene. Armed with glowing recommendations fiom the governor and other prominent Tennes~eeans,~ he sought and
promptly received a commission as major of the Texas CavaI~y,~ becoming the ranking officer just below Lt. CoL
William B. Travis.

This was the second such event held in Tipton County in 1836. In June, citizens of Covington had given a public dinner in honor of Col. George
W. Hockley, inspector general of the Texas Army who had arrived home for a visii. Hockley and Richardson Scuny, both Covington
volunteers, accompanied Sam Houston to Gonzales, Tex., in March 1836.

2Ako named to the prestigious board from Tipton County were Edward Ward, William Wilson, Joseph Brown, Daniel A. Dunham, -
Davis, Greene Younger, Vivian Holrnes, Jacob Tipton, and James N. Smith. Other directors: Carroll Co. -Alexander M. CaMwell,
Samwl Ingram, Robert Murray, Ennis Ury, and Edward Gwin; Over Co. - Griffith L. Rutherford, A. Alexander, Sparel Hale, and Henry
Simmons; Favette Co. - George Smith, George E. Thompson, John M. Moss, Solomon Duly, Wm. Davis, John Anderson, James
Ruffin, John Cooper, Benjamin E. Gray, and Samwl B. Harper; Gibson Co,- Thomas Fite, Hugh D. Neilson, James I. Totten, and Moses
Woodfin; Hardeman Co. - John H. Bills, John Lea, John C. McCain, Pitser B. Miller, and Francis F. Shoemake; Hardin Co. -Joel Casey,
Owil Harrison, and James Scott; Hawood Co,- Francis Coxe, Thomas J. Dobbins, William Houston, James Hubbard, and James
Smith; Henderson Co. - John Purdy, Stephen Snell, John T. Harman, James R. White, and C. H. Williams; Henrv Co,- John W. Cooke,
Terrance Cooney, Andrew McCampbell, and T. F. Read; Lincoln Co. - James Fulton, Sarnwl E. Gilleland, Wm. E. Long, Wm. F. Mason,
Joel Pinson, E. M. Ringo, and A. Yell; McNairv Co,- Thomas Lane, Willie B. Teny, James Reed, and Martin Talky; Obion Co. - Lysander
Adams, S. L. Teater, - Hubbard, and Wm. M. Wilson; Shelby Co. - Marcus B. Winchester, Robt. Lawrence, John D. Martin, Isaac
Rawling, Charles Tucker, and Zachariah Edmunds; Weaklev Co. -Alfred Gardner, k M. Hughs, and Wm. Johnson.

Eliza was the eldest, but her birth date is unknown. Mary Ann was born ca. 1823 in Tennessee, according to the 1850 Victoria Co., Tex., census.
Elizabeth's obituary in The Victoria (Tex.) Advocate states that she and William had a son who drowned in the Guadalupe River many years
prior to her death. Neither his name nor the date of his death was given.

Richard R. Royall of the Texas General Council said Miller's recommendations "were the most favourable which had been presented by any
Foreimer." [Source: The Handbook of Texas Online. htto:llwww.tsha.utexas.edu/handbook/online/artideslvie~IMMRmi3O.html~

He was commissioned on 20 Dec 1835 by the General Council
Page 3 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - S~r ina 2002

MILLER (continued)

Miller then returned to T e ~ e s s e e and, at his own expense, began recruiting and outfitting volunteers for the
Texas cause6 He enlisted about 80 men7 who became known as .the Nashville Battalion. With Capt. John
Frederick Kemper, a native of Kentucky, serving as second in command, Miller and his volunteers traveled to
New Orleans where they boarded the schooner William and Francis and, under orders fiom Gen. Sam Houston,
sailed about 2 Mar 1836 for Copano about 30 miles north of Corpus Christi in what is now Refqyo County.
Sailing at the same time on the schooner Equity was a company recruited by John M. Allen in New Orleans. Both
Miller and Allen had received orders fiom Houston in Dec 1835 to recruit their respective companies as soon as
practicable and report with them at Copano.

In the meantime, unbeknown to Miller and his men, Mexican Gen. Jose de Urrea's forces under Rafael de
la Vara had occupied the port of Copano. Expecting to be met by an escort fiom the American command, Miller
and his men were unarmed when their ship pulled into Copano Bay about 20 March. According to one account, the
men -- tired of being cooped up on the schooner for almost three weeks -- celebrated the end of their voyage by
jumping into the bay and swimming ashore where they were immediately seized by Mexican soldiersa8 When Miller
realized that he and his men were surrounded by an overwhelming force, he decided to surrender formally to the
military authorities and save his men fiom the butchery that had befallen other American volunteers. He had the
presence of mind, however, to make the Mexican commander believe his object was a peaceful one and that his men
were simply colonists seeking homes in h ex as.^ As a result, the Nashville Battalion was saved fiom the immediate
execution that Santa Anna had decreed for all foreigners or "pirates" found bearing arms.

Even so, the men were taken into custody, tightly bound with rawhide thongs that virtually stopped the flow
of blood in their anns, and left for hours in the heat without food or water. Their miserable plight was discovered by
Francita Alavez, whose husband Capt. Telesforo Alavez was commander of the force that had captured the
Nashville Battalion. She persuaded her husband to loosen the cords and give the men some food and water. Two
days later, the captives were marched to Goliad and thrown into prison there. Senora Alavez continued to be "a
ministering angel" to Miller and his men, frequently sending messages and provisions to them fiom Victoria When
she learned that Santa Anna had ordered them to be shot, she pleaded their case with CoL Francisco Garay and
convinced him to spare them. Her intervention for Miller and his men, as well as other prisoners, earned her the title
of "The Angel of Goliad."

Following Gen. Sam Houston's victo~y at San Jacinto, the retreating Mexican Anny marched the
Tennesseeans to Matamoros, Mexico, and imprisoned them there. While in prison, Miller wrote President David
G. Burnet giving valuable information about the movement of the Mexican troops and urging Texans to prosecute
the war boldly regardless of its effects upon him.1° Miller's letter - along with those of Henry Teal and Henry W.
Karnes, Texas commissioners to Mexico, and William Howell, a Pennsylvania wool buyer residing in Matamoros
-- were hidden in a hollow whip handle and transported to Texas. Secretary of War Alexander Somewell used the
Miller and Teal letters as a basis of a circular calling for enlistment in the militia1'

Miller and his men were among those fieed under the Treaty of Velasco signed 14 May 1836 by David G.
Burnet and Santa Anna. Under Article Nine of the treaty, all Texian prisoners then in possession of the Mexican
Army were to be immediately released and fbmished with fiee passports to return to their homes. When Miller
returned to Texas, he was promoted to colonel in command of the Second Regular Infantry Regiment through the
influence of Richard Royall and former Tennesseean Bailey Hardeman, who was then secretary of the treasury.

The Republic of Texas reimbursed him some years later for recruiting, equipping, and transporting his battalion to Texas, but due to the
depreciated currency at the time he was repaid, he is said to have lost the greater part of his investment.

This figure from the Memphis Enquirer. Other sources give figures varying Bom 68 to 75. The variation could be due to the deaths of some
of the men in Copano and Goliad.

'Angel of Goliad," ~.theoutlaws.com/anael.Mm

'An Aged Texan Gone," obituary of Elizabeth Grace Miller, The Victoria Advocate, 30 May 1885

lo Memphis Enquirer

Whip-Handle Dispatch." The Handbook of Texas Online. ~:l~.Ma.utexas.edulhandbooklonline

Page 4 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN'NEWS - Spring 2002

With the Republic of Texas rich in land but poor in funds, the state legislature on 10 Dec 1836 authorized
the issuance of land scrip to be sold in the United States at not less than 55 cents an acre. New Orleans brothers
Thomas and Samuel Tobey, chief agents for disposal of the land,I2 hired Miller as a sub-agent to sell Texas land
scrip in Indiana and Illinois. In the spring of 1837, Miller filed accounts for more than $4,000 in the Texas
auditor's office.

In 1836 -- presumably after the welcome-home banquet in his honor -- M i e r had moved his family fiom
Randolph, Tenn., to Victoria, Texas. His daughter E l i married Capt. John Frederick Kemper of the Nashville
Battalion on 25 June 1839 in Victoria They settled with a few other families on the west bank of the Guadalupe
River at a cart road and stage line crossing about 12 miles fiom Victoria that became known as Kemper's Bluff
(now Kemper City). It developed into a shipping point for cotton and other products, and the terminal point for
steamship travel on the river.

In November 1845, a band of Karankawa Indians appeared at the Kemper homestead and, in the fight that
followed, John was shot with an arrow and died in a few minutes. Elizabeth Grace Miller, who was visiting her
daughter and family at the time, fought off the attackers until nightfall. Then under cover of darkness, Elizabeth
with her daughter Eliza and two grandchildren, three-year old Amanda Jane and three-month old James Ellias,
escaped. They struggled some 12 miles through river timber in a freezing norther and hours later arrived safely at the
home of A. Bass on Coleto Creek.

Four years later on 17 Jul 1849, Eliza married 44-year old Charles A. Johnson, a Norwegian merchant in
Victoria. The 1850 Victoria census suggests that Eliza died not long after her second marriage. Her husband,
Charles, and her two children, AmandaI3 and James Kemper, are shown living with William and Elizabeth
Miller, but Eliza is not listed.

The Millers' other daughter, Mary Ann, lived next door at the time of the 1850 census with her husband,
37-year old George William Garnet, a native Virginian who worked as a clerk in Victoria They had manied 23
Sep 1841 and had three children: Harrold, 7; Mary F., 3, and George W., 6 months.

In the years that followed, William farmed and raised cattle while taking an active role in civic affairs. In
1839 he was probate judge of Victoria, and later served two terms as mayor of Victoria, being elected k t in 1856
and re-elected in 1857. In the early days of the Civil War, cattlemen in neighboring Bee County organized home
guards at Papalote and Beeville under Miller and Allen Carter Jones.

Miller died in about 1865 during the occupation of the Victoria area by federal troops. His widow
Elizabeth made her home with her granddaughter, Amanda Jane (Kemper) Williams, at Anaqua, Tex., on the San
Antonio River until her death 28 May 1885 at 88 years, 9 months and 24 days. She had been a resident of Texas for
nearly 50 years. William and Elizabeth, along with their grandson, James Ellias Kemper, are all buried in
Memorial Square Cemetery in Victoria

The Memphis Enquirer, Memphis, Term., 23 Oct 1836
The Victoria Advocate, Victoria, Tex., 30 May 1885,20 June 1885
Beasley, Gaylon N., True Tales of Tipton, Covington, 1981, P. 137
'Miller, William Parsons." The Handbook of Texas Online. h ~ r l / w w w . t s h a . u t e x a s . e d u l h a n d b o o k l o n l i w / a ~ e ~ e w ~ W ~ ~ , ~ l
www.theoutlaws.com/anael.htm
"The Angel of Goliad."~:lhnmm.tamu.edulccbn/deWaoliadanoel.htm
www.vi~tx.netivictorialhistoryIl850
Victoria County Marriages, 18381855, Victoria County Genealogical Society
'Kemper's Bluff." 0 . D.Trail Column, The Victoria Advocate. 12 JundJan (?),I967
'Acts of Tennessee, 1796-1 850." Tennessee State Library & Archives. www.state.b7.usls0s/statelibl~ubs~~

l2 The Tobey agency disposed of 940,761 acres of Texas land for cash or credit and also furnished transportation and supplies for the Texas army.

On 4 Nov 1868 in V i r i a , Amanda Jane married David F. Williams (181 8-1 881), a Kentucky native and early Vioria settler.

Page 5 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHlN'NEWS - Spring 2002

Some Early Blount County Wills
I [From BIount County Miscellm~eous Records 1796-1834. Microflm RON No. 1035, AvmvmIable at Tennessee Geoeah?pcalSociety fibmy] I
JOHN McKAIN, in will dated 9 Oct 1798 and witnessed by Andrew Bogle and Joseph Tinley, bequeaths:

(1 .) To dearly beloved wife, Agnes - one horse and saddle and bridle, one cow and spinning wheel, all household furniture,
and a decent living on the plantation on which I now live while she remains a widow.
(2.) To son John - all of my land on the south side of the branch and a young rnair and one 2-year old heffer
(3.) To son Eli - all of my land on the north side of the branch and one 2-year old heffer
(4.) To son James - one-fifth of the value of all my land after the price of entering is d u c t e d fiom it
(5.) To son Robert - one-fifth of the value of all my land after the price of entering is d u c t e d fiom it
(6.) To son William - one-fifth of the value of all my land after the price of entering is ~ d u c t e d fiom it.

James, Robert, and Wiam are to be raised and schooled on the place and paid their parts by John and Eli
The rest of my stock, fanning implements, and crop are to be used for the raising and schooling of my children
except for what will pay my debts. Appoint John K e ~ e d y and James McGeasoghey executors of my will.

PETER BOWERS, in will dated 4 Dec 1798 and witnessed by Abraham Ghormley, bequeaths:

(1 .) To wife Kitty - one cow which she is to choose out of his cattle, one mare and all household hrniture which is to be
hers immediately after his death. Allows her 25 pounds of Virginia money to be paid as soon as it can be collected fiom the
sale of his propem.
(2.) The remainder of his estate is to be equally divided between their three children. p o e s not name.]
(3 .) Regarding land, as soon as an office is opened for lands south of the French Broad and Holstein, money is to be
collected fiom his estate and the lands deeded for the sole benefit of his wife and children and is to be equally divided
among them. If'any of them choose to - [buy?] the land, then helshe to pay the others their equal dividend or portion
equal in value to their share of the land.
(4) Mows brother Daniel Bower 100 pounds, it being due him out of bonds that I have for 200 pounds due for our land in
Pennsylvania. His share is to be paid when the money can be collected for said debt.

ADAM DUNLAP, SR, in will dated 6 June 1796 and witnessed by Andrew Bogle and John Dunlap, bequeaths:

(1 .) To dearly beloved wife Elisabeth - all household fiuniture and house they now live in, one-third of the benefits of
the land during her lifetime, two cows and calves, and the benefit of a horse to ride when she pleases. The household
hrniture is to be disposed of as she pleases at her death
(2.) To son James Dunlap - the upper end of my land as follows: down John McAmon's branch to (?) creek, and
down the creek to Lick branch; and one 2-year old heffer
(3.) To son John Dunlap - the lower end of my land as follows: run a straight line across the creek to the upper end of my
field, then run up the branch 30 poles, then in a direct course to the highest part of the hill; and one 2-year heffer
(4.) To daughter Margaret Dunlap - a horse and saddle, one cow and calf. The horse is to be kept on the plantation for
use of the place while he remains in the f d y
(5.) To daughter Agnes Dunlap - one cow and calf, and the black mare's colt to be raised on the place and give to her a
saddle to be bought out of the rent fiom the upper field
(6.) To son Adam Dunlap - the plantation on which I now live agreeable to the lines already mentioned to the other boys
and the dwelling house at his mother's death, a black mare, one cow and calf; the rifle gun he now has, all fhming utensils,
and as much glass as will glaze two windows. The rest of the glass is to be equally divided among the rest of the family.
The sheep are to be kept by Adam for the use of the family.
(7.) To daughter Jean Graves 10 shillings.

Allow my wife to have the loom and tickings, and they are to be at her disposal. Appoint my son, James Dunlap,
and John McKain to be my executors..

Page 6 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHININEWS -spring 2002

Death Noticesfiom the Jackson (Madison Co.) Gazette
1825-1828

Transcribed bv Helen Rowland. 427 N. Graham. Mern~his. TN 38122. HRow7i5346@aol.wm

Departed this life on Thursday morning Mr. Jos. N. Brian, a respectable and industrious citizen of this town.
[Sat., 811 211 8261

Died on Tuesday evening, John, infant son of Major John H. Ball of this town. On Wednesday, Mr. Jeremiab
Brown of this vicinity. [Sat., 8/19/1826]

Died in this town on the 19th ult., Mrs. Keziah Anderson, wife of Mr. John Anderson, and daughter of Major
Charles Sevier. [9/3/1826]

Died at his residence in the town of Hatchee, on Saturday, 22nd October, after a short illness, Mr. Hamilton
Cockburn in the 32nd year of his age.. .he has lefi a widow and three small children to mourn.. .His body was
buried with Masonic honours.. . [10/29/1825]

Departed this life on the 8th inst., Thomas, infant son of Mr. James Caruthers of this county. [6/10/1826]

Died on Monday last, Mr. James Cockrill, a respectable citizen of this county. [Sat., 91311 8261. Mark R
Cockrill, having been qualified as executor of James Cockrill, deceased, late of Madison County, will on the 27th
day of December next, at the late residence of the said deceased, expose to sale to the highest bidder, the following
property, to-wit: 647 acres of land, lying on the south side of Forked Deer river, 4 miles from the town of Jackson,
being the late residence of said deceased. [12/2/1826]

Died on yesterday morning Dr. William P. Chester, aged 27 years, a respectable physician of this town, leaving an
amiable and affectionate wife and only child.. .The brethren of the Jackson Lodge.. . are invited to attend his
interment ... [9/16/1826]. The un- dersigned at the February term of the Pleas & Quarter Sessions for Madison
County, obtained letters of administration upon the estate of Dr. William P. Chester, dece ased... Joseph H.
Talbot, John K. Chester. [3/24/1827]

Died on the 21st ult., hliss Sophia, aged 14 years, daughter of our late lamented fellow-citizen, Col. Robert H.
Dyer of this county. [9/3/1826]. Letters testamentary having been granted to the undersigned, on the estate of
Robt. H. Dyer, dec'd, late of Madison County.. . Joel H. Dyer, E x . [1/13/1827]

Died at the residence of Henry Cassels, Sr., on the 14th inst., Mr. John Eads, aged about 21 years. He said he had
a brother living in Guilford Co., N. C. It is probable he will have a small estate after paying his debts. [7/29/1826]

Departed this life on Tuesday, the 22d ult., Dr. J. T. Elliot, Jr., late of Kentucky, aged 2 1 years . . . [9/3/1826]

The Rev. Wm. Barnett will preach the h e r d sermon of the late Mrs. Mildred Forsee at the Union Meeting
House, eight miles east of Jackson, on Wednesday next.. . [Sat., 9/16/1826]

We regret very much to state that on yesterdaymorning previous to the execution of the crimids, Mr. John Fisher
of this county, while running around the race track near town, was thrown fiom his horse and killed. He was a man
much respected in his neighborhood, and has lefi a large family. We are sony to learn that Mr. Hiram Harkins of
Mount Pinson was also thrown fiom his horse seven miles from town and very seriously injured, so much so that his
life is despaired of [5/5/1827]

Died at his residence in this county on Tuesday last, Dr. Richard Femer, aged 67 years.. .leaving an amiable and
bereaved widow, numerous offspring, and a large circle of friends to lament his death. [Sat., 5/10/1828]

Died on Tuesday last, CoL Daniel Harton, aged 39 years, merchant, of this town.. . On Wednesday, he was interred
by the brethren of Jackson Lodge No. 45.. . [Sat., 9/3/1826] It was our duty last week to record the death of our
lamented citizen, Col. Daniel Harton. It now devolves on us to announce the death of his amiable wife, Mrs.
Lavinia Harton, who departed this life on Friday evening, the 1st inst. She was taken sick on the same day with her
husband, and survived him four days. We would be gratified could we stop here, but the relentless hand of death

Page 7 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS Spring 2002

MADISON COUNTY DEATHS (continued)

knows no distinction of age or sex. On Saturday the youngest child of the deceased parents was called hence at the
superior mandate of its heavenly father.. .the four surviving children of their affectionate parents and a numerous
and bereaved connexion of those whose memories will long be held in grateful remembrance. On the same day,
Eldridge Newsom, Esq., aged 57 years, a respectable and useful citizen of this county. He has left a large f d y to
lament the loss of a most affectionate husband and father. [Sat., 9/9/1826]

Departed this life on the 6th inst., Frances P., daughter of the Rev. John P. Harton (in this town) aged 3 years, 6
months, and 5 days. [3/8/1828]

Died in this town last night, Mr. Andrew Hamilton in the 56th year of his age, late of East Tennessee.. . [leaving] a
widow and many fiiends to regret his loss.. . [9/13/1828]

At the late term of the Circuit Court for this county, John Newbold was tried for the murder of Joseph Kincaid
and acquitted. [2/ 121 18281

The subscriber having qualified as executor to the last will and testament of Jarret M. J e k , deceased, at the
February quarter session for the year 1828, for the county of Madison.. . John Jelks, Exr. 2/12/1828

Died in this county on the 15th inst., Mrs. - Linn, consort of Major Joseph Linn. [9/23/1826]

Died on Wednesday, the 23d ult., Mr. James M. M'Elwee, aged 25 years, late of Roane Co., East Tennessee ...
[9/3/1826]

A Mr. John May of this county, was drowned in Forked Deer River on Sunday night. [Sat., 12/23/1826]

Died on the 12th inst. Nathan Nesbitt, Esq. aged 29 years ... [leaving] a wife and two small children ... He had
lately moved from Dickson county to this place.. . [9/23/1826]

The undersigned, at the May session, 1826 of the court of pleas and quarter sessions of Madison County, obtained
letters of administration upon the estate of her late deceased husband, Francis Sanders, late of said
county.. . Alethea Sanders, Administratrix. [7/15/1826]

Died on Sunday last, John Spencer, Esq., a respectable citizen of this county.[Sat., 9/9/1826] All persons indebt-
ed to the estate of John Spencer, deceased, are requested to make payment.. . Clark and Rachel Spencer, A d . .
[1/27/1827]

Died on the 8th inst., Mr. John Smith, a respectable citizen of this town - formerly of Carthage, and a native of
Maryland. He was interred with Masonic honors on Saturday. [9/16/1826]

Died on Friday the 17th inst., Mrs. Zova.. . Shannon, consort of Thomas Shannon, Esq., of Madison County.
[11/25/1826]

On Monday last, came on to be tried before the worshipfid Bartholomew G. Stewart, Mathias DeBerry, and
Robert Hughes, Esqs., at the Court House in Jackson, Negro Randal, charged with being accessory to the murder
of his master, the late Francis Sanders, Esq. . . . [Sat., 3/24/1827]

Died in Lexington on the 28th of December last, Elizabeth Ridley Browne Taylor, in the 5th year of her age,
eldest daughter of Jesse Taylor, of this county. [1/13/1827]

At a regular meeting of Jackson Lodge No. 45, Ancient York Masons, at the Lodge Room on Friday, 30th Sep
1825.. .it was ordered that the Brethren do wear Crape on their left arm for 30 days as a testimony of respect for the
memory of our lately deceased Brethren, Thomas Williamson, of this county. ..Rob. Hughes, Sec'y.
[10/22/1825]. All persons ha+g claims against the estate of Thomas Williamson, dec'd, are requested to bring
them forward ... James D. Williamson, Wm. H. Moore, Exec'rs. [11/19/1825]

Departed this life on the 29th ult., at his late residence in this county after a painM illness of about 10 days, Mr.
John G. Wynne, a respectable citizen, aged about 25 years. [7/1/1826]

Died on Saturday last, Mr. George Weir, a respectable citizen of this county. [Sat., 9/3/1826]

Page 8 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHlN'NEWS Spring 2002

MADISON COUNTY DEATHS (continued)

From the Southern Statesman. Jackson. 183 I - 1833

Died on Monday morning, William, infant son of Hunter Buck, of this town. [Sat., 9/10/183 11

Died in this town on Thursday evening last at the residence of Joseph S. Douglass, George M. Bass, a worthy
young man. [Sat., 12/10/183 11

Died at the residence of her sister, Mrs. Bigelow, in this town on Tuesday morning, the 3 1st of July last, Miss
Mary Ann Childs, daughter of Amariah Childs, Esq., of Lynn, Mass ... [8/11/1832]

On Tuesday, the 21st inst., there will be sold at the late dwelling house of Addison Boyd, dec'd., the following
property, to-wit.. . the Plantation, consisting of 250 acres.. .Charles H. Boyd, Execu'r. [2/11/1832]

Died on Sunday night last, the 23d inst., of a short but severe illness, Mrs. Ann H. K. Brown, wife of James
Brown, Esq., and daughter of Mrs. Martha A. Williamson of Maury County ... leaving a husband and five
children.. . [9/29/1832]

Died in this county of a pulmonary disease on the 8th inst., Dr. M. B. Cook in the 28th year of his age. He had been
for about the last four years of his life a member of the Methodist Episcopal Church. He has left a weeping wife and
one small child ... [2/17/183 I.]

A young lady, daughter of Samuel Casey of this county, was killed not long since in walking through a field, by the
fall of a limb. [5/12/1832]

Masonic Funeral: the funeral of the late Elder Elijah Cross will be preached in Denmark on Friday, the 5th day of
April next.. . [3/9/ 1 8331

Died near Key Corner on the Forked Deer river of the Cholera on the 23d ult., Mr. James Carr, a worthy and
respectable young man of this place. [6/1/1833]

Died in this town on Sunday morning, the 15th inst., after a short illness, Mr. Joseph Dixon, late of North Carolina.
[1/21/1832]

We regret to learn that one of the families massacred by the Indians in Illinois was that of Mr. Bazil Davis, who
removed &om the neighborhood of this place last fall or winter ... It is said that Mr. Stephen Howard, late of
Haywood County.. . was an eye witness to a part of the scene, having run up to the yard fence in the meantime, but
seeing so many Indians engaged in the bloody work and being entirely unarmed, he could not venture to approach
any nearer. Mr. Davis, it is said, being out, ran up about the same time, rushed in among the savages, and fought
with the most determined bravery in def- of his wife and children, and in the conflict, which terminated in the
entire massacre of himself and family, killed one or two of the Indians. His family consisted of some eight or ten in
number. (612311 8321

Died some eight or ten days since of the Cholera, at Vicksburg, Capt. Wm. Dent, a respectable citizen of this
county. [3/9/1833]

Departed this life on the 1 lth inst., Miss Mary Prince in her 18th year, eldest daughter of Mr. Cyprian Farror of
this co unty... [9/3/1831]

Died in this place on Wednesday last, Mary C., infant daughter of Dr. AUen GiJlespie. [Sat., 8/18/1832]

Died in this town on Sunday morning, the 14th inst., Thadeus, infant son of Maj. John H. Hyde, aged about 14
months. [8/20/ 183 11

Died at the residence of Dr. Wm. E. Butter of this county on Thursday morning last after a short but paidid illness,
CoL Stokely D. Hays, aged about 42 years, after an attack of the bilious fever.. .Col. Hays was by profession a
lawy er... For the purpose of removing his family, he had just returned apparently in good health &om Clinton,
Miss ... He has left a widow and two children ... His remains were interred at the public burial ground of this
place.. . with Masonic honors. [Sat., 911 011 83 11

Page 9 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEA RCHIN' NEWS Spring 2002

MADISON COUNTY DEATHS (continued)

Died on yesterday morning at the residence of Mathias DeBeny, Esq., in this county, William P. Haley in the 23d
year of his age. [1/28/1832]

Died in this county on the 22d inst. after a short illness, Ann I% C. Hicks, daughter of Men W. Hicks, aged 14
months and 20 days, leaving her parents to lament her early loss. [8/3/1833]

We learn that a duel was fought at New Orleans on the 25th ult. between Dr. John W. Hunt, Jr., of N. Orleans,
(son of J. W. Hunt, Esq., of this city) and a Mr. Conrad. Mr. Hunt received the ball of his antagonist in the head
and died instantly.. .We sincerely sympathize with his bereaved parents, brothers, and sisters.. . [8/24/1833]

Died in North Carolina on the 12th ult., Mr. Charles Jordan, a respectable citizen of this county. [8120/183 11

Died in this town on the 6th inst., James, aged about two years, son of John Joice. [12/10/183 11

Departed this life on the night of the 29th July, Miss Martha B. Jones, daughter of the Rev. Edmund Jones, in the
24th year of her age. She was a dutiful and affectionate daughter and sister. .. [8/18/1832]

Died at Satha , Yazoo Co., Miss., on the 1 1 th June last, Wm. S. Jones of this county, son of Wm. Jones of Poplar
Comer. [7/2711833]

Died on Tuesday last in this couaty, Redden B. King of Kingston ... 27 years of age ... ill nearly three years of the
consumption.. . He lived with his parents.. . [8/17/1833]

Died at his residence near Poplar Comer on the night of the 26 ult., Mr. William Lacy, fonnerly of Pitt Co., N. C.,
leaving an affectionate wife and four small chi1 dren... The deceased emigrated to this place about 12 months
since.. . [4/2/183 11

Died suddenly, on the 31st ult., Mrs. Mary Meriwether, consort of Maj. James Meriwether of this county,
formerly of Clark Co., Ga.. . She has left a disconsolate husband and eight children.. . [8/11/1832]

Died on Sunday morning, the 24th inst.. of a protracted pulmonary disease, Miss Eliza Putney, daughter of David
Putney, dec'd,. formerly a merchant of Virginia.. . [6/30/1832]

Died in this town on Friday morning last, Mr. George W. Pierce, after an illness of four or five days. [Sat.,
812511 8321

Died in this vicinity on Tuesday, 1 1 th inst., John K. Patterson, son of Mr. G L. Patterson. [911 511 8321

Died of a pulmonary disease at the residence of her son at Poplar Comer in this county on the 9th inst., Mrs.
Randolph, late of Pitt Co., N. C.. . [11/12/183 11

Died in Arkansas Territory on the 16th of August, Daniel L. Ross, aged 26 years. [9/15/1832]

It has become the melancholy lot of the editor of this paper to record the death of his only son and child, John J. D.
Read. He departed this life at Charlotte, the same village in which he was born, after a painful illness of a bilious
fever, terminating in typhus, on the 17th inst.. . aged 20 years, 9 months and 24 days. He was on his return home
fiom Bloomington College, Indiana.. . [6122/1833]

Died in this place on Tuesday evening, 24th inst.. . Mary Eliza, daughter of Benjamin P. and Lucy H. Seawell,
aged 3 years and 1 1 months. [7/28/1832]

On Saturday last Hailing S. Usher was found upon the floor of his room at the residence of John F. Scott near
Montgomery in this county, shot through the heart. The circumstances of his death are not known, but the verdict of
a jury of inquest. .. was that "he came to his death by the accidental discharge of a pistol" in his own hands, and it is
believed, while in the act of loadmg it. Young Usher was 19 years of age, and the only son of wealthy parents
residing in Wdmington, N. C., who sent him to this State about five years since to receive his education under the
guardianship of Mr. Scott.. .A letter was found upon the deceased addressed to his sister . . . [2/12/ 183 11

Died in Denmark on Thursday, the 25th ult., Mr. William Trigg, merchant, aged about 28 years.. .He left a wife
and two children.. . [9/3/183 11

Page 10 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS Spring 2002

MADISON COUNTY DEATHS (continued)

Departed this life on Sunday morning, the 4th inst., in the 47th year of his age, Mr. Richard Tomlinson, a highly
respectable and esteemed citizen of this county. He has left five children and a numerous train of relations and
fiiends to lament his death . .. [9/10/183 11

Died in this county on the 16th inst., Mrs. Lydia H. Taylor, consort of Jesse Taylor, Esq. She was about 3 1 years
of age, and had been for several years previous to her decease, a member of the Presbyterian Church ... to say
nothing of the irreparable loss which a disconsolate husband and four weeping children have sus-
tained.. . [11/19/183 11

Died in this county on the 5th inst., John Todd, son of George Todd, Esq., a very amiable and promising young
man, who had for several years been afflicted with Rheumatic pains. [12/10/183 I.]

Agreeable to the directions of the last will and testament of John Thompson, Esq., formerly of Cheatham Co.,
deceased, the subscriber, as his surviving Executor, will expose to sale in the town of Jackson and county of
Madison, on the 1 st Monday in August next, by Philip Alston, Esq., his agent and attorney.. . a certain negro woman
named Jean and her issue.. .A. McBride, Executor.. . [7/2 1/1832]

Died in this county on the 25th ult., Mr. Henry Whitfield, a worthy and respectable man.. . [9/8/1832]

Died in this town on Friday, the 12th inst., Mr. William Willoins, leaving a wife and children to lament his death.
[7/20/1833]

It becomes our melancholy duty to announce the death of Mrs. Woods, aged about 25 years, consort of Mr. James
B. Woods and daughter of CoL Abel Willis, all of this county. She departed this life on Thursday, the 15th inst.,
after a short illness, leaving a disconsolate husband and several small children.. . [8/17/1833]m

Rice Property Ordered Sold To Satisfy 1823 Mero District Court Judgment
The following legal notice appeared in The Pioneer, Jackson, T~M. , on 9 Sep 1823:

"By Virtue of afieri facias to me directed from the late Superior court of Law for the District of Mero, on Saturday the
4th of October next, I will proceed to sell at the court house in the Town of Memphis, all the right, title & interest that
Joel Rice, Nathan Rice, William H. Rice, Heirs of John Rice, dec'd, and that Joel Rice, Harriet Rice, Elizabeth
Rice, & Nancy Rice, Heirs of Elisha Rice, dec'd, who was also one of the Heirs of said John Rice, dec'd, hath in & to
a certain tract or parcel of Land containing 5,000 Acres, in the 1 lth Surveyors district, 2nd range of the 8th & 9th
sections, on the north side of Big Hatchie river. Taken to satisfjl an execution obtained by Philemon Thomas against the
Heirs of said John Rice, dec'd."

[Signed] - Samuel R Brown, SW., Shelby county.

Nashville Baptists Lay Plans For Building A House of Worship in 1836

Members and &ends of the Baptist Church in Nashville met at the Masonic Hall on Friday evening, 22 Jan
1836, to take steps for the immediate building of a house of worship. Joseph H. Marshall, Esq., was called to the
chair and the pastor, Rev. R B. C. Howell, explained the object of the meeting. Appointed to secure property for
the church were Judge W. A. Cook, William G. Campbell, John McIntosh, Esq., C. C. Trabue, CoL W.
Barker, Joseph Knowles, James Thomas, and Marshall.

Trabue, Marshall, Thomas, and Mchtosh were appointed to solicit subscriptions fiom the membership
and were named to the building committee along with R H. Gardner, William Burker, V. P. Winchester, CoL
A. Hynes, and CoL D. Dickson.

Designated as a committee of supervision were Rev. Howell, Andrew Erwin, Gen. G. W. Gibbs, H.
Bateman, Dr. Breathett, Maj. R B. Turner, A. Wright, Dr. L. D. Ring, M. H. Howard, Harry L Anderson,
Joseph Link, James Rucks, J. McGavock, E. H. Foster, William Thompson, and Thomas Marshall..

[Source: The Nashville Union, 4 Feb 18361

Page 1 I - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN'NEWS Spring 2002

1836 Officials Elected in Various Counties
March winds of 1836 blew in a host of new officials in Tennessee counties.

Results of elections in 19 counties were reported in the Nashville Union in its issues of / / / I
March 8, 15, and 19, 1836.

Davidson County voters went to the polls on Saturday, March 5, to elect Philip
Campbell sheriff, along with R B. Turner, circuit court clerk; Smith Criddle, county 6 A L L 0 1 X

court clerk; Greenwood Payne, county trustee; and Robert B. Castleman, county
register.

Nashville voters chose John Broughton and R K. Chism, town constables,

the town's justices of the peace.
County officials elected elsewhere included:
Beclford C o u n a

V
and Elihu S. Hall, J o h n P. Erwin, J. B. Knowles, Joseph Norvell, Thomas J. Read, and Thomas Callander as

- John T. Neil, circuit court clerk; William D. Orr, county court clerk; Samuel Doak, trustee;
Darling D. Arnold, sheriff; Andrew Vannoy, register.

Cannon Cou- Thomas G. Wood, circuit court clerk; Samuel Garrison, county court clerk; Job Stephens, trustee;
George Grizzle, sheriff; Alexander F. McFerrin, register.

Carroll County: James H. Gee, circuit court clerk; George Hern, county court clerk; Mathias Bigham, trustee;
Andrew Neely, Jr., sheriff, Thomas A. Hawkins, register.

Coffee Cou- W. Richardson, circuit court clerk; D. McLane, county court clerk; White, trustee; John Bell,
s h e s , - Brantly, register.I

Franklin County; Wiley B. Wagoner, circuit court clerk; Wilson B d t o n , county court clerk; E. Bryant, county
trustee; Thomas Finch, shes, Jesse T. Wallace, register.

dernan County: E. R Belcher, circuit court clerk; Rufus P. Neely, county court clerk; Allen Hill, county trustee;
William Stockton, s h a , Samuel McDowell, register.

Jackson C o u a James T. Quarks, circuit court clerk; John S. Turner, county court clerk; James Grifiith, trustee;
Merlin Young, shes, Leroy B. Settle, register.

Lincoln Counp; Alfred Smith, circuit court clerk; Charles Boyles, county court clerk; E. M. Ringo, trustee; Merlin
William C. Blake, sheriff; John Goodrich, register.

Madison County; A. Guthrie, circuit court clerk; M. B. Stewart, county court clerk; Martin Wiggs, trustee; James
S. Lyon, s h d , James D. McClellan, register.

Maury County P. Nelson, circuit court clerk; William E. Erwin, county court clerk; Tazwell S. Alderson, county
trustee; Nimrod Porter, sheriff, Robert J. Gullett, register.

mery County; Charles Blount, circuit court clerk; Samuel McFall, county court clerk; Gabriel A. D a v h
trustee; Upton Orgain, s h e s , Henry Bailey, register.

&lbp Counts S. R Brown, circuit court clerk; J. W. Fuller, county court clerk; Benjamin Robbings, trustee; J.
Fowler, sheriff. [Note: A register was not listed in the paper.]

th Cow& William Hart, circuit court clerk; John J. Burnett, county court clerk; J. Jamison, trustee; Samuel
P. Howell, she*, Harvey Hogg, register.

Countlv.; J. W. Baldridge, circuit court clerk; Thomas Donoho, county court clerk; William Woodall,
trustee; Moses Henry, s h e a , John L. Bugg, register.

Warren County; Jesse Locker, circuit court clerk; William Armstrong, county court clerk; Philip Hoodenpyl,
trustee; John Groves, s h e a , Richmond McGregor, register.

Wayne County; Thomas M. East, circuit court clerk; J. A. Criner, county court clerk; R M. Mack, trustee; Jesse S.
Ross, she*, D. W. M. King, register.

Weakley Countyl M. Warner, circuit court clerk; W. H. Johnson, county court clerk; William Todd, trustee;
William S. Scott, she*, William Landrum, register.

Williamson - Allen, circuit court clerk; L. B. McConnico, county court clerk; Robert Davis, county
trustee; J. G. Jones, register; Nelson Childress, sheriff.

Worth Ray in hi book, Tennessee Cousins, p. 589 [pubt i id in Austin, TEx., 19501 T i Daniel YcLean as Coffee County court clerk; Moses
F. White as trustee, and James A. Brantley, register. He also lists William P. Harris as coroner.

Page 12 -THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHINNEWS - Spring 2 0 z

Brownsvile Antique Shop Turns Up Estes Family Bible a
In August, Reese J. Moses, Haywood Co., Tenn., genealogist, received a call from the owner of a

Brownsville antique shop who inquired if she would like to come in and copy information from an old family Bible
that had recently been acquired. Reese accepted the invitation and, when she went in to wpy the names, was
astounded to find that the old Bible actually had belonged to her own great-great-grandparents when they lived in
McNaiv County (later in Haywood). Published in 1852, the Bible was kept by the family of Elias Hawkins Estes.
A scrap of paper in the Bible reads: "This book is the property of E. A. Estes, This August the 14th, 1890. "
Written beneath this was: "Mks Nancy Naylor, Finger, Tenn. "

Reese, of course, bought the Bible and now has it in her possession.
"It gave us information that we did not know, and was indeed an answer to prayer as we have searched for

years for some of this information," she says.
One of the names learned from the Bible was that of her great-great-graudmother, Sarah AM Easley, who

married Elias H. Estes on 25 Mar 1841. Reese requests that any Easley family researchers contact her, and she wilI
be glad to share any information she has. Her address is 2428 Upper Zion Rd., Brownsville, TN 38012-8065, phone
(73 1) 772-4292, e-mail: ~eese@chnet.com

Below are entries f?om the Estes Bible:

l.3s.L.
Elias H. Estes was born June the 26, 1818
Sarah Ann Easley was born September the 28th 1821

ParreZ.
E. H. Estes and Sarah Ann Easley was married March the 25th 1841
A. S. Moms and Nancy Estes was married July the 23, 1875
E. A. Estes and M. J. Fowler was married October the 13, 1874
R E Burns was married to W. J. Henry Dec. 27th 1885
William T. Moris and Kisia Lucretia Estes was married January 13, 1 862
Charles Henry Estes and Nancy Mira Moms was married March the 15, 1864
Thomas Henry and Sarah Janes Estes was married May the 17th 1863
A. D. Estes and Nellie Browder was married Dec. the 23, 1906

l3W-A
Sarah Jane Estes was born May the 23 1842
Charles Henry Estes was born August the 5th 1843
Westley Estes was born May the 10th 1845
Kisia Lucretia Estes was born December the 1 1, 1846
William Thomas Estes was born March the 8, 1848
[The next entry cannot be read]
Elias Abel Estes was born August the 10, 1853
Isaac Sample Estes was born October the 20th 1854
Nancy Elisabeth Estes was born April the 20th 1857
M. J. Estes was born January the 5, 1850
A. D. Estes was born Oct. the 9,1876

&g&
Elias H. Estes departed this life February 1 1, 1869
Sarah Ann Putman departed this life December the 17,1874
Isaac S. Estes departed this life October, 1871
Charles Henry Estes departed this liie April 17th 1880
Sarah Jane Henry departed this life February the 11 1905
M. J. Estes departed this liie Dec. 19, 192 1
A. D. Estes departed this life Feb. 12, 1922.

Page 13 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHIN'NEWS -Spring 2002

BROWN GARLAND
Dr. Andrew T. Brown died at his NASHVILLE, Feb. 12 - Ex-Chan-

home in Morrillton, Ark., on 25th June cellor Landon Cabd Garland of
[1888], aged 64. The fither of D. L. Vanderbilt University, died at his home
Brown of Jackson. he was a resident of on the college campus near this city this
Madison County for many years and an
esteemed citizen.

-West Ternlessee Whig, Jackson, 28 June 1888

COLDWELL
Departed this life in Lexington,

Ky., on Saturday, 13 Nov [1826], Dr.
James Hervey Coldwell of Bedford
County, Tem. He had for some con-
siderable time been engaged in the
study of Medicine and was attending
the medical lectures in Lexington prep-
aratory to entering upon the duties of
the honorable profession. From our
own knowledge, for we were intimately
acquainted with him, he bid fair to
make an honest, faithfd, and successll
practitioner of medicine. We have sel-
dom been called to record the death of
one who we so much esteemed as a
gentleman, as a friend, and fellow
student. He was of a mild temper, gen-
tle and easy disposition.

- Shelbyville Commercial, 2 Dec 1826

EPPERSON
The Post has been informed of the

death of P. N. Epperson at his home in
Boise, Idaho, after a lengthy illness due
largely to advanced age. He was a
native of McMinn County and a Con-
federate veteran, having enlisted here
when the war fist broke out. He
married a daughter of W. S. Calloway
of this county shortly after the war and
has many relatives yet residing in the
county. He moved to Idaho about 25
years ago. - ~ k post, 6 ~d 1906

MOREHEAD
John Walton Morehead -- the

last of three brothers - died at his
residence on Smith ave., Monday
evening, 23 June [I8941 in his 84th
year. An esteemed citizen, he was the
last of three brothers who came to
Shelby County nearly 50 years ago and
bought farms on the Raleigh Road
about 2-112 miles northeast of Court
Square which they cultivated profitably
for many years. They built comfortable
homes, reared their families well, and
were highly respected neighbors and
fiiends. William Morehead, one of the
brothers, died soon after the war. Maj.
Amos Morehead, brother-in-law of the
late Dr. John R Frayser, died some
12 years ago. All were Presbyterians
and lived most exemplary lives.

Walter leaves four children: Jo-
seph M., John W., Jr., Mrs. Rosa B.
Buford, and Mrs. Annie Napier of
Texas. Walter was one of the oldest
citizens of the county and a credit to a
fkmiiy name well known in North
Carolina, Kentucky, Alabama, Missis-
sippi, and other states. A truly good
man has gone to his rest and his
reward. The funeral was fiom his resi-
dence with intement in the nearby
family burying grounds.

-Memphis AppeolAdmcke, 27 June 1894

McTYEIRE
NASHVILLE, Jan. 14 - Mrs.

Amelia Townsend McTyeire, relict of
Holland N. McTyeire, senior bishop

morning at an early hour. He was 84.
A vigorous man of strong constitu-
tion, he was one of the most noted
school men in the South and filled his
position as head of the university until
two years ago. Born in Nelson Co.,
Va., 21 Mar 1810, he graduated at
Hampden Sidney College in 1829. He
was professor of chemistry at Wash-
ington College in Virginia from 1830 to
1833, president of Randolph Macon
College until 12 years ago, and
professor of math and physics from
1847 to 1865 at the University of
Alabama of which he became president
in 1865. He served as professor of
physics and astronomy at the University
of Mississippi until 1875 when he
became chancellor at Vanderbilt.

-Evening Scimitar, Memplus, 12 Feb 1895

WATSON
Rev. Samuel Watson, D. D., died

yesterday afternoon [20 Jan 18951 at
his home on Union Street. He was 81
years 5 months and 10 days old. His
children were all with him at his death
except his youngest son Eugene who
was away at school. Dr. Watson was
born in Maryland on 10 Aug 1813. In
1836 at the age of 23 he was received
into the Tennessee Methodist Con-
ference. In 1842 in DeSoto Co., Miss.,
he married Miss Dnpree, a native of
North Alabama and the daughter of
Allen Dupree of Virginia. They had 11
children, all of whom are now deceased
exceDt for one daughter. His wife died

RIDDLE of the Southern ~ i thod i s t Church, died in 1866. His second marriage in 1867
James B. Riddle, former citizen of this morning at 3 o'clock. She was in- was to his present wife, Mrs. Ellen

McMinn County, died in Jack Co., strumental in securing the endowment Perkins. They had three sons and two
Tex., a few weeks ago, aged 62. He of Vanderbdt University. Bishops K e e daughters. Surviving children are Mrs.
was esteemed as a good man by a]] who nen and Fitzgerald will assist in her AUena Fuller of Augusta, Ark., Miss
knew him. He was born in this county funeral services. Maie Watson, Arthur, and Eugene
and emigrated to Texas about 22 years -Memphis A p p d Avalanche, 1.5 Jan 1891 Watson, three grandchildren, and one
ago. -Ahens Post, I0 Jan I819

TOOMBS
James Toombs, one of the oldest

citizens of West Tennessee, died in
Obion County recently, aged 76. He
was a native of Maury County.

-Memphis Avalmtche, 8 Apr I880

ASHBROOK
Mr. C. P. Ashbrook, for many

years a citizen of Memphis, died a few
days since in Leadville, Col., dropping
dead in the street of heart disease.

-Memphis Daily Avalanches, 25 June 1880

great-grandchild: [~b~tractedj
-Memphis Commercial Appeal, 21 Jmr 1895

RHODES
Jackson Rhodes, well known

citizen of Knox County, died at his
home on 9th June 1870 in his 7%h
year. -Knoxville Daiiy H3rig. 11 June 1870

Page 14 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHIN'NEWS - Spring 2002

SMITH
Died near Golden Lake, Ark., 26

Dec 1890 of pneumonia, Mrs. M. P.
Smith, wife of F. R Smith, Sr.,
formerly of Island No. 37, Tipton
County, Tenn. Aged 63 years 11
months and 16 days, she was the
mother of four only one of which
survives her - a daughter, Mrs. M. E.
Davidson. She also left a son-in-law,
G. F. Davidson, a daughter-in-law,
Mrs. D. B. Smith, and four grand-
children. She was a member of the
Cumberland Presbyterian Church.
[Ripley, T-, papers please cowl

-Memphis Appeal Avalanche, 6 Jan 1891

ROSS
Mr. Stephen L. Ross, one of the

oldest and most highly esteemed
citizens of Chester County, died at his
home near Henderson 4 Jan [189 11. He
was a member of the state legislature
two times1 and introduced the bid for
the establishment of Chester County.

-Memphis Appeal Avalanche, 6 Jan 1891

TAYLOR
James R Taylor, one of the

oldest and best citizens of Jackson, died
Sunday [19 Nov 18711. Born near
Clarksville, Tenn., in 1809, he was the
son of Manoah Taylor, an old welsh
Baptist minister. He was converted in
this place in 183 1, baptized in the Bap-
tist Church in 1836, and was the first
deacon ever ordained in the Baptist
Church in Jackson. During his stay of
38 years in Jackson, he was absent
from home only twice.
-West Tenn. Plaindealer, Jackson. 21 Nov 1871

MITCHEL
Died on Friday last [30 Sep 18031,

Mr. Mitchel, merchant in Franklin. He
lived respected and died regretted.

-Tennessee Gazette, Nashville, 5 Oct 1803

Ross served two terms in the state Senate
(1857-59 and 1877-793 and was elected to
the House in 1880 but resigned because of
illness. He farmed at Jack's Creek, then in
Henderson, now in Chester County. Born in
Tennessee ca. 1815, he was the son of
Hugh Ross. He married E l i - of Virginia
(surname and marriage date unknown). Their
chiidren were Neden, John, Margaret,
Hugh, and Alice C. Ross.

[Source: McBfide B Robison: B f c g r q l i d
D i t t ? d m y d t h e T e n f m . u m G m t w a l ~ , V d . I ,

ROBINSON
Died at her residence in Jackson

last Wednesday [7 Nov 18831, Mrs.
Sarah A. Robinson, wife of W. D.
Robinson, in her 61st year. She was
born and grew to womanhood at
Washington, D. C. Manied 42 years,
she leaves a devoted husband and three
loving children -- Mrs. F. M. Cooper,
Mrs. B. J. Howard, and George
Robinson, all of Jackson.

-West Term. Plaindealer. Jackson, 9 Nov 1883

NEWMAN
Died at his residence in Madison

County's 16th District on 31st Oct
[1883], Mr. B. F. Newman of typhoid
malarial fever. Aged 75 years, he had
been ill for six weeks. He was familiarly
known as 'General Newman.' He was
born and raised in Jefferson County,
East Tennessee, where he was once
sheriff. A gallant soldier and officer in
the late war, he moved to Franklin
County at its close and then to Madison
County early in 1870. He leaves a wife
and eight children, all of whom are
grown. He was buried at Antioch
Church on his f m .
-West Tom. Plaindealer, Jackson, 9 Nov 1883

BISHOP
Rev. Jonathan Bishop, aged 76

years 2 months and 12 days, died of
congestive fever 8 Sep 1870 at his
residence in Knox County. He sub-
mitted to his illness of nine days with
Christian patience, leaving undoubted
evidence of his spiritual welfare, having
spent 42 years of his life in the ministry.
A devoted companion and ten children
mourn his loss

.-Knoxville Whig &Register, 13 Sep 1870

BRENTON
William Brenton, early settler and

one of the first men to engage in the
iron business in Tennessee, died near
Carbondale, Stewart Co., last week of
dropsy. He was aged 84.

-Paris Post-Intelligencer, 23 Sep 1882

LOONEY
"Aunt Sallie" Looney, venerable

mother of Mr. Byron honey, died
Wednesday evening last [26 Aug 189 11
at the residence of her son-in-law,
William Hull, in the 25th District.
Aged 81 years, she was a member of
the Baptist Church and the widow of
Ned Looney who died 29 years ago.
They were among Henry County's first
settlers, and Mr. Looney was one of
the county's first shed%. Aunt Sallie
leaves three sons and two daughters.

-Paris Post-lntelligencer, 28Aug 1891

FREEMAN
Capt. M. H. Freeman died at his

home on Wood St. in Paris Monday
evening [20 Aug 19001 after a short
illness from dysentery. Born in Lunen-
burg Co., Va., 20 Sep 1833, he came to
Henry County in 1839 with his parents,
John C. and Eliza Freeman, who
settled near the present site of Cottage
Grove and where his father engaged in
farming until his death in 1864, his
mother dying in 1873. After reaching
majority, M. H. married Margaret F.
Julian, who with five of their 11 chil-
dren survives him. The deceased was
engaged in farming until the Civil War
when he raised Co. K of Forrest's 20th
Tennessee Cavalry which he led with
much bravery and honor until the close
of the war. In 1876 he was appointed
deputy sheriff and served for four years
with such efficiency that he was elected
sheriff for three terms, the legal limit.
He then was one of the founders of the
Paris Planing Mill and for some years
was a member of the Hill, Freeman &
Co. grocery firm. His living chiidren are
Mrs. Mary A. Barton, Texas; Mrs.
Lena Foster, Nashville; Mrs. Beulah
Hill, Mrs. Maggie Bunch, and Mrs.
M. Freeman, Paris. He was an active
Mason and a member of the City
Council. Services at the Methodist
Church; burial in City Cemetery.

-Paris Post-Intelligencer, 24Aug 1900

CROCKETT
Mrs. John Anthony Crockett,

81, died in Nashville 7 Jan [1905]. She
and her husband were said to be the
oldest couple in Tennessee, their
wedding taking place in 1839. Mr.
Crockett survives at age 87.

Memphis Commercial Appeal, 8 Jan 1905

P. 639)
Page 15 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ ANSEARCHlN' NEWS - Spring 2002

ETIZINGER
Charles S. Ettlinger died at

Amarillo, Tex., 26 Aug 1891, aged 38
years 9 months 26 days. Born 30 Oct
1852 in Munfordville, Ky., he joined
the Presbyterian Church when only 13,
and remained a member until Apr 1886
when he with his wife joined the
Cumberland Presbyterian Church in this
city. After leaving Paris, both united
with the Cumberland Presbyterian in
Marshall Texas.

He for several years was chief train
dispatcher for L&N in this city. His
health being impaired by the close con-
finement at his business, he resigned in
Oct 1889 and went to Texas where he
acted as dispatcher and agent at
Marshall and Pearsall. Last April he had
a severe attack of LaGrippe which
settled in his lungs and speedily devel-
oped into consumption. He again re-
signed his position and went to North-
west Texas with the intention of trying
the life of a farmer, but the fatigue of
the long journey was too much. In Au-
gust, with his wife and her mother,
Mrs. Read, he started for Paris hoping
to see his mother and sisters once
more, but died at Amarillo. His remains
reached Paris 30 Aug and were buried
in City Cemetery. About 16 years ago,
he was married to Miss Mary Read
who, with their little adopted daughter,
is left to mourn his loss. Besides his
aged mother, he leaves three sisters,
Mrs. G. H. Pollock of Indiana; Mrs.
G. S. Wynns of Henry County, and
Mrs. Joseph H. Bullock of Paris.

-Pmis Post-Zntelligencer, 4 Sep 1891

NAILING
Died at Dresden, Tenn., on Friday,

5th Mar 1852, Capt. Nelson Nailing in
the 89th year of his age. He died as
easy as anyone going to sleep, retained
his reason until within two or three
hours before his death, saying (as to
hturity) a short time before his
departure that all was weU.

-Memphis Eagle & Enquirer, 20 Mar 1852

s m
Died on the evening of the 2 1 st Jan

[I8381 at SmithviUe, the residence of
Nat. G. Smith in Hardeman County,
Col. Charles Smith, formerly of North
Carolina and recently of New Orleans.

Memphis Enquirer, 27 Jan 1838

TENNESSEE
rnITUAWS

HARRELL
Mrs. Sophia E. Harrell, wife of

G. M. Harrell, died 21st Mar [1876)
at the family residence in Knoxville in
the 17th year of her age. She was a
member of the Second Methodist
Episcopal Church in this city and was
connected with some of the oldest and
most respectable East Tennessee fami-
lies -- Andersons, CaldweUs, Craw-
fords, etc. She leaves a husband and a
nine-months' old daughter. Burial was
22 Mar at Gray Cemetery.

-Knoxville Whig & Chronicle, 5 Apr 1876

RAYBURN-SAWYER
Mrs. Mamie Sawyer, a portion of

whose girlhood as Miss Mamie Ray-
burn was spent in this city as a member
of Capt. Robert Leech's family, died
in St. Louis Sunday [4 Apr 18801 at
age 23. She was weU known both in
Memphis and in Grenada, Miss.

-Dm& Memphis Avalanche. 6 Apr 1880

McCRAY
James McCray, the oldest man

perhaps in Davidson County, died at
the residence of Joe Hardens near
McWhirterville in this county on 8th
inst. He was born in Rothingham Co.,
N.C., on 2d day of Dec 1780 and at the
time of his death was in his 104th year.
He came to Tennessee when quite
young and was a wagon driver in Dutch
Bottom in East Tennessee when the
treaty was made with the Cherokee
Indians, resulting in their removal west
of the Mississippi River. Although he
offered his services to the government
in the War of 1812, he was never
mustered into the army and was
consequently one of the old settlers
who through no fault of his, never re-
ceived a pension. He was a man of a
remarkable strong constitution and
although subject in an early day to all
the exposures and hardships of a pio-
neer's life, his vigorous constitution
successllly resisted all attacks of di-
sease until, like a ripe pear, he dropped
off without a struggle, retaining until
within the last few hours of his death,
his h l l strength of mind.

-Nashville World. 23 Jan 1884

HOPE
Mrs. Mary Hope died at the

residence of John M. Peters at Gill's
Station on the Memphis & Charleston
railroad 2-1/2 miles east of the city at 5
o'clock a.m. 12 Mar 1884. In the 76th
year of her age, she was the aunt of
Mrs. Peters and well known to many
of our oldest citizens, having been a
resident here for about 44 years and
settling here about the same time as the
Magevneys, the Parks, Major Mur-
phy, and their contemporaries. Born in
Ireland in 1808, she received a thor-
ough education in Londondeny in her
early years before emigrating to this
country. She had been quite feeble for
some time past through old age which
gradually wore out the vital forces.

[Baltimore, Md., papers please copy.]
-hiemphiis Public Ledger, 12 Mar 1884

STRANGE
H. Strange, one of the most sub-

stantial and widely known citizens of
Tipton County, died at Gift on 5 Mar
[I9041 after a short illness. Funeral ser-
vices were at the residence with in-
terment in Munford Cemetery in Cov-
ington. About 63 years old and a native
of Tipton County, he was a gallant
Confederate soldier and for years was
one of the most influential and e5cient
members of the county court. Surviving
are his wife, Mrs. Sallie B. Strange
and four children: Mrs. Annie Hunt,
wife of Register W. N. Hunt; Clar-
ence and J. B. Strange; and Miss
Sallie Strange.

-Memphis Commercial Appeal, 7 Mar 1904

ARMSTRONG
LEXINGTON - After several

weeks' illness, Mr. J. P. Armstrong
died 3 Mar [I9041 of pneumonia at his
home. He was 60 years old, and one of
the town's oldest citizens, settling here
with his family about 35 years ago.
Born in Scotland, he was a sailor for
many years on the old-style sailing
vessels. He leaves several children.

-Memphis Commercial Appeal, 5 Mar 1904

McDANlEL
DYER, Tenn., Mar 8 - Mrs.

Sarah J. McDaniel, aged 76, died at
her home here Saturday afternoon [5
Mar 19041 after several weeks' illness
incident to old age.

-Memphis Evening Scimitar, 8 Mar 1904

Paae 16 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Sorino 2002

FOWLKES
The many fiends of Mr. T.

Jefferson Fowlkes will be pained to
learn of his demise which occurred on
3d Apr [I8631 at the residence of his
father, Mr. Sterling Fowlkes, Esq., on
Adarns st. He had been in ill health for
some time.

-Memphis Daily Appeal, 10 Apr 1863

CLARY
Died at Winchester, Tenn., on

22nd Jan 1863, Dr. J. W. Clary of
Hickory Wythe [Fayette Co.], Tenn., a
member of Capt. Alsup's Co., 38th
Tennessee Regiment.

-Memphis Duily Appeal, I7 Apr I863

MARTIN
Died at the residence of his

grandfather near Byhalia, Miss., on 14
Apr 1863 of an inflammation of the
brain, Clark White Martin, aged 2
years 2 months 2 days. He was the son
of the late CoL John D. Martin and
Rosa A. Martin of Memphis.

-Memphis Daily Appeal, 9 May I863

o m
fie [MemphN Bulletin of the

30th announces the death of a well
known and universally respected
citizen, Henry A. Orne, whose office
in the county rooms at the corner of
Third and Court sts. was formerly so
well known and adds, "We knew Mr.
Orne well. His manner was genial, his
heart quick in sympathy and ready with
kindness."

-Memphis Daily Appeal, 7 Muy 1863

ANGLEN
We have the painfid duty to record

the death of one of our oldest and
worthiest citizens, Mrs. Hannah Ang-
len, wife of Caleb Anglen, in the 87th
year of her age. She died 10th Dec
[I8781 at the residence of her son-in-
law, John R Martin, near New Prov-
idence. A kind-hearted Christian wo-
man, she lived a life of usellness and
died honored and respected by all who
knew her.

Clarksville Chomicle, 14 Dec I878

BARROW
Died on Tuesday last [7 Dec 18021

very suddenly, Mrs. Barrow, wife to
Willie Barrow, Esq., of Davidson
County. -Tennessee Gazette, I I Dec 1802

BARGER
Died Wednesday [13 Sep 18761

near Powell's Station, Mrs. Mary S.
Barger, wife of Nicholas Barger, Sr.
She was born in Knox County on 11
Sep 1797.

-Knoxville Whig & Chronicle, 20 Sep 1876

LURTON
Edmund Beny Lurton, worthy

member of the Clarksville bar, died at
his home here on 30 Nov 1876. Born
1 st Nov 1848 in Campbell Co., Ky., he
graduated fiom the Law Department of
Cumberland University, Lebanon, when
just 21 years old and at once took a
;espect&le position at the bar. He left a
wife, son, and daughter to mourn over
his untimely death. Burial was in
Greenwood Cemetery.

Clarksville Chronicle, 7 Dec 1878

GRANT
David Grant died at his residence

in Montgomery County 16 Nov 1878.
He was born in Montgomery County
on 13 Feb 181 3, and was a member of
the Methodist Episcopal church for 25
years. Clarknrille Chronicle, 23 Nov 1878

WOODSON
Mrs. Emma Woodson, wife of

John S. Woodson and daughter of the
late Alexander B. Hamson of Clarks-
ville, died Tuesday, 1st Oct 1878.
Burial was the next day in the City
Cemetery fiom the Episcopal Church.

Clarksville Chronicle, 23 Nov 1878

BRAGG
Died at Ridgeway near Memphis

23 Oct 1879 Joel B. Bragg, aged 83
years, and on 1st Nov Betty W.
Bragg, aged 45.

[Richmond, Va., Dispatch, please c q y .]
-Memphi~ Daity Appeal. I6 Nov I879

WHITSETT
Died on 3d Apr 1836 at his

residence near Memphis, Mr. James
Whitsett, Senior, aged 43 years.

-Memphis Enquirer, 5 Apr I834

BROWN
Died in Raleigh, Tenn., on Sat-

urday last [3 Sep 18361, Miss Althea
Brown of Covington, aged 18 years. A
few days since, she left her fiends and
home and came among us flushed with
health and filled with joy. A visit of a
few weeks had endeared her to m y .
But the angel of Death has passed over
her, and her spirit has passed away like
a beautill shadow.

-Memphis Enquirer, 8 Sep 1836

DUNKIN
Died at her residence in Shelby

County on the night of the 20th Oct
[1836], Mrs. Nancy Dunkin, consort
of Benjamin Dunkin. She was a duti-
fd wife, affectionate parent, and a doer
of the will of Jesus Christ.

-Memphis Enquirer, I I Nov I836

COCKE
Died in Fayette County on 3 1 Oct

[1836], Mrs. Lucy W. Cocke, consort
of Capt. Thomas J. Cocke, aged 50
years. -Memphis Enquirer, 3 Dec 1836

MORGAN
Revolutionary heroes are retiring

apace fiom the theatre of active life.
The men to whom we are indebted for
our liberties as citizens and our char-
acter as a nation are h t resigning their
earthly honors for celestial honors.
Among the munber is now to be ranked
Major Gen. Daniel Morgan, a man
whose memory will be revered whilst
his country r e u d s its independence.
On Wednesday, the 7th July [1802], his
remains were committed to the silent
tomb with military honors.

-Tennessee Gazette, Nashville, 4Aug 1802

MOLLOY
Died at Raleigh, N.C., on sat-

urday, l%h Dec [1801], Mr. Thomas
Molloy, Esq. He was a resident of this
district for a number of years, and his
loss is much regretted by his fiends
and acquaintances.

-Tennessee Gazelle, Nashville, I7 Feb I802

STUMP
Died on Wednesday last [8 Dec

18021 very suddenly, Mrs. Stump,
wife to Mr. Jom Stump of Davidson
County.

-Tennessee Gazette, Nashville, I1 Dec 1802

Pane 17 - THE TENNE iSSEE GENEALOGICAL MAGAZlNE/ANSEARCHlN'NEWS - S~rina 2002

CROSS
Died on 15th Aug 118021 in

Nashville after a long and lingering ill-
ness, Mr. Richard Cross, long a
respectable inhabitant of this town.

-Tennessee Gazette, Nmhille, 2SAug 1802

w: In its 11 Dec issue, the Gazette
armounced that a funeral senice would be
presched on Mr. Richard Cross at William
m ' s by the Rev. Mr. Green Hill.]

DONNEL
Died last Thursday [7 Nov 18021

of a very short illness in the 22nd year
of her age, Mrs. Eliza Donnel, consort
of Rev. Mr. Samuel Donnel of Smith
County. She was a native of Penn-
sylvania near Philadelphia. Her exemp-
lary piety and good sense endeared her
to all who were acquainted with her.
She was an affectionate wife and a
sincere fiend.

-Tennessee Guzette, NaPhville, 13 Nov 1802

LOGAN
Another R e v o l u t i ~ Patriot Gone!
Died suddenly on Saturday even-

ing last [25 Dec 18021 at the house of
Mr. Brackett Owens, Shelby County,
of an apoplectic a, Gen. Benjamin
Logan at an advanced age.

-Tennessee Gazette, 1st Jan 1803

WErrE
On Friday last [13 May 18031, Mr.

Reuben White of this county, on his
return form Natchez, was killed near
Swan River (about 50 miles from
Nashville) by a party of Indians and a
white man. He had a considerable sum
of money with him on a pack horse,
which by the exertions of two others
who were in company with him, was
saved.

-Tennessee Gazette. Narhville, 18 May 1803

BOYD
Died on Thursday morning, the

26th dt . , Mrs. Boyd, consort of John
K. Boyd, one of the first settlers of Da-
vidson County and still an inhabitant.

-Tennessee Guzetie, Nashville, 1 June 1803

THOMAS
Died on Monday last [26 Sep

18031, Mr. Benjamin Thomas, one of
the first settlers of this country. He died
regretted and esteemed by all who
know him.

-Tennessee Gazette, Nmlrville, 28 Sep1803

BUCKHANNON
Died on Monday, 12 Sep 1803,

after a short but fevery illness, Mr.
Samuel Buckhannon, an elderly sett-
ler of Nashville. He has left a wife and
family to lament his loss.

-Tennessee Graette, Nmhville, 14 Sep1803

m y
Died near Little Rock, Arkansas

Temtory, in September last, Mrs.
Elizabeth Tuley, formerly of Win-
chester, Va., and late of Nashville,
Tenn., in the 53d year of her age. She
had been a widow for 27 years. As a
wife and mother very few surpassed
her. -Nashville Union, 9 Nov 1835

JONES
Mrs. Eliza H. Jones died on the

7th inst. [Nov 18351 in Rutherford
County at the residence of her husband,
Mr. A. Jones. She was the daughter
of the late Rev. Henry Hartwell
Marable, and was universally respect-
ed and esteemed by all who knew her.

-N&ille Union, 19 Nov 1835

PrnIPS
Departed this life at Centreville,

Hickman County, on Saturday mom-
ing, 24 Jan 1836, Mrs. Margaret H.
Philips, consort of Mr. John Philips,
merchant of that place, in the 36th year
of her age. She had been aBcted for
several years. She was a member of the
Baptist Church, an affection &, and a
kind and tender mother. She left a dis-
consolate husband and seven children.

-NarhvUe Union, 16 Feb 1836

GROCE
A young man by the name of

Thomas Groce put an end to his
existence on Saturday last at the house
of Mr. Howard on Mulberry Creek in
Lincoln County by shooting himself
through the head with a rifle gun. He
had shown symptoms of an aberration
of the mind for some weeks previous to
the occurrence. He was a young man of
respectable coonexion and in good
circumstances.

Standard of the Union, 10 Mor 1836

GORDON
Mrs. Rhoda M. Gordon, consort

of F. EL Gordon of the Clinton
College faculty and daughter of
William and Elizabeth Moore died
15 Oct 1835. She was born 24 Apr
1808, and had been an exemplary
member of the Methodist Church for
12 years. A resolution, proposed by
Clinton College students and presented
by S. M. Fite, A. B. Rowls, H. L.
Rowls, W. V. R Hallum, and E. L.
Gordenhire, was signed by Jordan G.
Stokes, college president, and Felix
McFarland, secretary. The tribute of
respect was published in the Nashville
Union and the Western Methodist of
Nashville. -Nashville Union 3 Dec 1835

SMITH
Died in Nashville on 20th Jan

118361, Martha Ann Smith, daughter
of Mr. Joel M. Smith.

-Nashville Union. 21 Jan 1836

MCLEAN
Died ' at 131 Poplar street on

Monday, 9th Nov 1874, Mr. Gilbert
McLean, aged 54 years 16 days.
Friends and acquaintances and
members of St. Andrews Society are
invited to attend funeral services this
afternoon from his late residence by
Rev. Dr. White of Calvary Episcopal
Church. Mr. McLean was a former
president of St. Andrews

-Memphis Daily Avalanche, 10 Nov 1874

KELSO
Jefferson Keho died at his resi-

dence on Stewart's Creek in Civil
District 21 of Lincoln County on 17
June 1871. He was born 8 Jan 1806 in
Clarke Co., Ky. In the fall of 1807 his
father, Henry Kelso, settled in the
wilds of the Elk River, then Bedford
County, some three miles south of what
is now Fayetteville. Jeff never lived
more than five miles from where his
father settled. He married and raised a
large family of sons and daughters. He
was a justice of peace for many years,
and a Methodist for more than 30.

-Fayetlevilk Observer, 22 June 1871.

The 1874 Memph'i city directory lists
Gilbert McLean as a machinist. Gilbert and
his wife Jennie were both born m Missouri.
Their son, Gilbert, was born in Tennessee.

Page 18 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN'NEWS -Spring 2002

st. Andrew2 Day in 1835
Scotland natives residing in Nashville and a number of

their fi-iends celebrated St. Andrew's Day with a dinner at
Vauxhall on 3 1 Nov 1835. The Nashville Union, in its 5 Dec
1835 issue, reported that the celebration was "in a style
becoming the occasion." The newspaper account continued:

"Capt. James Gordon, as true a Scotsman as ever
divided the contents of his sporanl with a countryman,
presided at the dinner assisted by Cd. John Muirhead of
Lebanon as vice-president. The well known talents de cuisine
of 'Uncle' John Decker had been put in full requisition, the
consequence of which was that the dinner and liquors were of
the best. Some gentlemen entertained the company with
songs in Gaelic which our American ears could not com-
prehend but which served to give the zest of novelty to the
occasion. An excellent original song composed by Mr. Alex.
M'Intosh and sung by Mr. James Bell was received with
plaudits of approbation. Several were dressed in the Tartan.
The company remained together for some time and then
marched into town to the stirring notes of bagpipes and
partook of a parting stoup2 at Gowdey's to the land of 'the
mountain and the flood.' "

Volunteer toasts were proposed at the dinner by CoL
Muirhead, Peter Ferguson, James Bell, Washington
Barrow (an invited guest), M. W. Campbell of Columbia,
W. Reid, George Ross, Dr. Ellelman, D. Deshiels, Joseph
W. Walker, Dr. S. Nye (an invited guest), J. T. Dismukes,
J. Walker (a lady), D. S. White, T. S. Rutherford, Donald
McIntosh, Roderick McIvor, W. M'Kean, S. H. Laughlin
(invited guest), Alex McIntosh, T. W. Enkine, W. E Hunt
(guest), Sam. Graham, John H. Smith, Dan'l McIntosh,
A. J. Smith, and Allen A. Hall (guest)..

Jury Determines Kattey Hershey Drowned
A Blount County jury investigating the death of Kattey

Hershey on 23 Jul 1797 reported she drowned when the
canoe in which she was riding with her husband, John
Henhey, and John Bowerman overturned on the Holstein
(Holston) River.

According to the jury's findings, the three were des-
cending down the river fiom -nard Bowerman's towards
Alexander Caruthers' in search of a spring and were about
three-fourths of a mile fiom Bowerman's when the canoe
"struck a major limb and unhappily was upset." On the jury
which reported to Thomas Galaher, justice of the peace, at
the 1797 court term, were Abraham Ghormley, George
Bowerman, Leonard B o w m a n , John Hickland, Peter
Bowen, William Lackey, John Sedgewick, William Russe,
Joseph Galaher, Terrance Conner, James Galaher, and
Michal Heiman..
. Miscellaneous Blount Co., Tetm., Records 1796-1834, Micro-

film Roll 1035, Tennessee Genealogical Sociey Library, Memphis].

1 Scottish Gaelic for the purse or pouch worn in front of the kilt
In Scottish, a cup or flagon of liquid

Page 19 - THE TENNESSEE GENEALOGICAL

 id& and Brady Die on Same Day

The Nashville union3 reported receiving a letter dated
23 Jul 183 5 fiom Mheesborough, Rutherford County,
conveying the melancholy intelligence of the death of Henry
Ridley, Esq., member of the late convention, at 2 o'clock
p.m. On that same day at about 3 o'clock p.m., the letter
stated that Gen. William Brady died. Brady was a
candidate for Congress in the Rutherford-Davidson County
district and the Nashville paper said his sudden death in the
midst of a warm and animated campaign "forcibly reminds
what shadows we are and what shadows we pursue."

A resolution was signed by k P. Mauy , Alfred P.
Gowen, H e n y Trott, William Ledbetter, Henry Norman,
G. S. Crockett, J. R Bunis, and Charles Ready as a
testimony for the regard they held for their fellow candidate.
It recommended that the Rutherford County sheriff suspend
fbrther tax collections until the epidemic [cholera] prevailing
in the county subsided. The men also expressed deep
sympathy to the fimily and said they, too, felt the loss that the
community had sustained in the death of one of its most
distinguished members. The candidates vowed to wear crape
on their left arms for 30 days..

1835 Steamboat Passengers Express Thanks
Passengers who traveled on the steamboat Native from

Smithland to Nashville in late 1835 ran a notice in the
Nashlle Union expressing their gratitude to Capt. W.
Gilbert and his officers for their "gentlemanly deportment
and polite attention."

The notice, dated 29 Dec 1835 and inserted in the
Union's 14 Jan 1836 issue was signed by W. S. Allen,
William Bandy, John Brown, Will B. Caslitt, Joseph
Chambers, L. R Cheek, W. T. Crenshaw, Julian Frazier,
J. Gray, Samuel Harrison, William H~I& James Holt,
Joseph H. Hough, John Huff, Esquire Johnson, William
M'Cabe, William D. Maddux, George S. Menifee, Alfred
S. Ogilvie, Osborn Omale, William Pearson, William
Peebles, L. J. Perdue, David Saffamn, J. E Sanders,
Andrew S. Smith, Thomas L. Upton, Edward Williams,
M. D. Williams, and W. Williams...

Jonathan Weir Signs Power of Attorney in 1797
Jonathan Weir of Blount County designated the power

of attorney to James Berry of Washington Co., Va., on 11
Sep 1797, authorizing him to acknowledge a deed of
conveyance to Thomas Berry for 218 acres of land on the
south fork of the Holston River. The land adjoined that of
Gideon Faires on the east, Robert Houston on the north
and south, and James Weir's old place on the northeast.

Miscellaneous Blount Co., Term., Records 1796-1834, Micro-
film Roll 1035, Tennessee Genealogical Sociey Library, Memphis].

These deaths, transcribed from microfilm produced by the
Tennessee State Library &Archives, Nashville, and amiable
at the MemphWhelby County Public Library, were apparent-
ly recorded at random for the years 1909 -1914. The deaths
are transcribed in the order they appear on the microfilm to
facilitate locating them. Deaths of unnamed babies are not
included unless a parent's name is listed.

ESTIAS W. CANTRELL - Died 23 Aug 1909 of con-
sumption at Sugar Tree, 9th District, Decatur County. Aged
3 1, white male, married. Farmer. Born at Sugar Tree.

TOM S. SPENCER, S R - Died 10 June 1910 of heart
trouble at Sugar Tree, 9th District, Decatur County. Aged 68,
white male, married. Farmer. Born at Natchez, Miss.

CORRTNE BELL - Died 14 June 1910 of puerperal
eclampsia (childbirth) at Sugar Tree, 9th District, Decatur
County. Aged 16, white female, married. Born at Sugar Tree.

RUSSELL ODLE - Died 3 Feb 1910 of pneumonia at
,Sugar Tree, 9th District, Decatur County. Aged 1 year, 2
months, 2 days, white male. Born at Sugar Tree.

JOHNNIE MORRIS - Died 16 Sep 1909 of unknown
cause at Sugar Tree, 9th District, Decatur County. Aged 3
weeks. White male. Born at Sugar Tree.

BUCK BAKER - Died 20 Jul 1909 of paralysis at
Northford, Decatur County, 9th District. Aged 88, white
male, married. Farmer. Born at Northford.

MRS. SALLIE ODLE - Died 12 Mar 1910 of
consumption at Sugar Tree, 9th District, Decatur County.
Aged 51, white female, married. Housekeeper. Born at Ray's
Chapel, Bedford Co., Tenn.

LIZZIE MILLER - Died Aug 1910 [day not given] of
consumption at Holladay, Decatur County, 8th District. Aged
55, white female, married. Born in Decatur County.

LINNY BOLLINGER - Died 8 Mar 191 1 of pneu-
monia at Holladay, Decatur County, Rt. 3. Aged 2 years 6
months 8 days, white male. Born at Holladay Rt. 3.

N. W. JOHNSON - Died 9 Sep 1910 of consumption in
8th District, Decatur County. Aged 29 years 6 months 10
days, white male, married. Farmer. Born in Decatur County's
District 12.

BEN C. AKIN - Died 29 Aug 1910 of typhoid fever at
Halladay, Rt. 2, Decatur County. Aged 27 years 12 days,
white male, single. Tye maker. Born in Decatur County.

HENRIETTA CULP - Died 9 Sep 1910(?) of heart
trouble in Decatur County. Aged 47(?) years, 1 month, 7
days. Black female, married. Birthplace unknown. [Film for
this entry is dark and difticult to decipher.]

EBER KELLEY - Died 2 1 Mar 19 14 of kidney trouble
in Decatur County's 1 lth School District. Aged 80 years,
white male, single. Farmer. Born in South Carolina.

BONNIE MORGAN - Died 25 Oct 191 1 of whooping
cough at Parsons, Decatur County, 12th School District.
Aged 1 year, white female. Born at Parsons.

HENRY MOODY - Died in Oct 191 1 of catarrh of the
bowels at Parsons, Decatur Co., 12th School District. Aged
57, white male, married. Farmer. Birthplace not given.

SAM RAINS - Died in June 1912 of old age at Parsons,
Decatur County, 12th School District.. Aged 95, black male,
married. Farmer. Birthplace unknown.

MILUNDA QUINN - Died 16 Jul 19 1 1 of asthma at
Parsons, Decatur County, 12th School District. Aged 68,
white female, married. Occupation: farming. Born at Parsons.

B. F. CAGLE - Died 14 June 1912 of indigestion of the
stomach at Parsons, Decatur County, 12th School District.
Aged 69, white male, married. Farmer. Birthplace not given.

SAM T. WEST - Died 19 Nov 191 1 of unknown cause.
Born and died in Tennessee. Aged 64, white male, married.
Occupation farming.

WILLIAM C. SHELBY - Died 4 Feb 1912 of pneu-
monia in Decatur County, 1 lth District. Aged 56, white male,
married. Born in 1 lth District.

MARTHA WHITE - Died in Jan 19 12 of bowel trouble
in Decatur County, 1 lth District. Aged 76, white female,
single. ~ i r t h ~ f a c e not indicated.

BESSIE CHANNELL - Died 20 Oct 191 1 of unknown
cause at Bath Springs, Decatur County, 2nd School District.
Infant. Born at Bath Springs.

MARVIN MATHENIA (?) - Died 23 May 1912 of
pneumonia in Decatur County, 2nd District. Aged 8 months
14 days, white male. Born in 2nd District.

WILLIAM PERRY - Died 27 Apr 1912 of dropsy in
Decatur County, 2nd District. Aged 35, white male, married.
Farmer. Birthplace not indicated.

CHARLIE H. MANERS - Died 2 1 Apr 1914 of brain
fever in Decatur County, 1st District. Aged 11 months 25
days, white male. Born in 1 st District.

ARTIE MONTGOMERY - Died 22 Oct 191 1 of
yellow glanders(?) in Decatur County, 1st District. Aged 28
days, white female. born in 1st District.

ACLEE MONTGOMERY - Died 9 Feb 191 2 of con-
sumption in Decatur County, 1st District. Aged 22 years, 9
months 21 days; white male, single. Farmer. Born in 1st
District.

INFANT MANERS - Died 8 Apr 1912 of unknown
cause in Decatur County, 1st District. Aged 1 day, white male.
Born in 1st District.

WILLIE W F F - Died 8 Apr 1912 of unknown cause in
Decatur County, 1st District. Aged 6 days, white male. Born
in 1st District.

E L m HUSTON - Died 15 Jan 1912 of whooping
cough in Decatur County, 1st District. Aged 1 year (?) 6
months, white male. Born in Decatur County.

SARAH MONTGOMERY - Died 5 Aug 1911 of
pneumonia in Decatur County, 1st District. Aged 69 years 4
months, white female, mamed. Occupation: farming. Born in
1 st District.

INFANT BRASHER - Died 21 Jan 1912 of en-
largement of the brain in Decatur County, 1st District. Aged
10 days, white male. Born in 1st District.

WILLIAM D. BRASHER - Died 4 Aug 191 1 of
dropsy in Decatur County, 1st District. Aged 2 years, white
male. Born in 1st District.

INFANT MAY0 - Died 6 Apr 1912 in Decatur Co., 4th
District. Cause: delayed birth. Aged 1 day, white female.

Page 20 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN'NEWS - Sprhg 2002

DECATUR COUNTY VITAL STATISTICS

PEARLIE FRAZIER - Died 22 Jul 1914 of
consumption at Halladay, Rt. 3, Decatur County. Aged 31
years, white female, married. Born in Benton Co., Tenn.
Occupation: farming.

LUZQNNE HALLOWELL - Died 26 Apr 1912 of
consumption at Halladay, Rt. 2. Aged 26 years, white female,
single. Born at Halladay, Rt. 2. Occupation: farming.

GRANVEL(?) DOYLE - Died in Apr 191 1 of bowel
and kidney trouble in Decatur County. Aged 28, white male,
married. Occupation: farming. Born in Decatur County.

ARRIE TOWNSEND - Died 9 Apr 191 1 of thrash in
Decatur County. Aged 10 months, white female. Born in
Missouri.

MRS. MORRIS - Died 11 May 1911 of measles at
Sugar Tree, Decatur County, 9th District. Aged 65, white
female, married. Born in Wayne Co., Tenn.

BOBBIE HAYNES - Died 15 Feb 191 1 of @tic fits
[epilepsy] at Sugar Tree, Decatur County, 9th District. Aged
26 years, white female, single. Born in Decatur County.

SARAH F. THOMAS - Died 12 June 191 1 of ap-
pendicitis in Nashville, Tenn. Aged 49 years, white female,
married. Housekeeper. Born in Sugar Tree.

W. 0 . SPENCE - Died 20 Aug 1910 of paralysis at
Sugar Tree, Decatur County, 9th District. Aged 34 years,
white male, single. Merchant. Born at Sugar Tree.

SARAH L. DAILLY - Died 13 Dec 1909 at Parsons,
Decatur County, 5th District, of kidney trouble. Aged 84
years, white female, widow. Born in Virginia.

JOHN L. CONDEN/COWDEN - Died 12 Feb 1909 at
Jeannette, Decatur Co., 5th District, of paralysis of the brain.
Aged 48 years, white male, married. Farmer.

NICODEMUS CONDENICOWDEN - Died 20 Dec
1909 in Decatur Co., 5th District, of diseased stomach. Aged
1 year, white male.

LANE EAM.PTON - Died in Jul 1909 of old age in
Decatur Co., 5th District. Age not given; white male, single.
Occupation: fishing. Born in Henderson Co., Tenn.

MRS. POLLY BOWMAN - Died in Jul 1909 (day not
given) in Decatur Co., 5th District, of old age. Age not given.
White female, widow. Born in Henderson Co., Tenn.

W. H. BAKER - Died in Jul 1909 (day not given) in
Decatur County, of old age. Aged 85 years, white male,
widower. Fanner. Born in Decatur County.

S. M. HOSIWS - Died 30 Dec 1910 at Bath Springs,
Decatur Co., of uremic poisoning. Aged 67 years, white male,
married. Farmer. Born in Guilford Co., N.C.

WDELL JOB - Died 19 Jul 1910 in Decatur Co., 2nd
District, of fever. Aged 4 years, black male.

CLIFFORD MIDDLETON - Died 24 Aug 1910 in
Decatur Co., District 2. Thrown by horse. Aged 8 years,
white male. Born in Dyer Co., Tenn.

J. M. SPARKMAN - Died 23 Dec 1910 at Bobs,
Decatur Co., 2nd District, of cancer. Aged 58, white male,
married. Farmer. Born in White Co., Tenn.

VANME L. TUCKER - Died 26 Dec 1910 at Bath
Springs, Decatur Co., 2nd District, of unknown cause. Aged
14, white female, single. Born in Decatur County.

JOEIN M. POMEROY - Died 21 May 191 1 at Bath
Springs, D w r Co., 2nd District, of dropsy. Aged 1 year,
white male. Born at Bath Springs.

VELMA WHITE - Died 28 May 1909 in Decatur Co.,
3rd District, of bold hives.' Aged nearly 4 months, white
female. Born in 3rd District.

WILLIE JOE PATTERSON - Died 9 Jan 1909 in
Decatur Co., 3rd District, of unknown cause. Aged 2 months,
white male. Born in 3rd District.

JENNY YARBRO - Died 14 Apr 1909 in Decatur Co.,
3rd District, from abcess on right side. Aged 38 years, black
female, married. Housekeeper. Born in 3rd District.

UNIS MAY GOODMAN - Died 15 Jan 1909 in
Decatur Co., 3rd District, of slow fever. Aged 4 years, white
female. Born in 3rd District.

SAM JONES - Died 13 Nov 1908 in Decatur Co., 3rd
District, of consumption. Aged 20, white male, single.
Farmer. Born in Decatur County.

IDA SMITH - Died 8 Jan 1909 in Decatur Co., 3rd
District, of female troubles. Aged 34 years, white female,
married. Born at Saltilo, Hardin Co., Tenn.

WILLIAM FOREST SMITE - Died 8 Jan 1909 in
Decatur Co., 3rd District, of bold hives. Aged 14 days old,
white male infant. Born in 3rd District.

KCRK MIDDLETON - Died in Oct 1908 [day not
given] in Decatur Co., 3rd District, of throat trouble. Aged 6
years, white male. Born in 3rd District.

BIRTHA TILLMAN - Died 21 May 1909 in Decatur
Co., 3rd District, of flux. Aged 2 years, 8 days; white female.
Born in 3rd District.

M. A. JONES - Died 26 Feb 1909 in Decatur Co., 12th
District, of dropsy. Aged 46, white female, married.
Occupation: farming. Born in Henderson Co., 18th District.

L T/F. BAKER - Died 15 Sep 1908 in Decatur Co.,
District 12, as result of accident with ax. Aged 46 years,
white rnale, married. Farmer. Born in Perry Co., Tenn.

C. E. WALACE - Died 15 Aug 1908 in Decatur Co.,
12th District, as result of hurt from a faU. Aged 72 years,
white female, married. Occupation: farming. Born in Maury
Co., Tenn.

RUTHA J. QUINN - Died 5 Sep 1908 in Decatur Co.,
12th District, from hemorrhage supposed to be a blood-
tumor. Aged 68 years, white female, married. Housework.
Born in 12th District

LULAR MILLER - Died 15 June 1909 in Decatur Co..
12th District, fiom consumption. Aged 27, white female,
married. Occupation: housekeeping. Born 12th District.

P. P. QUINN - Died 9 Feb 1909 in Decatur Co., 12th
District, from congestive chill. Aged 67 (estimated), white
male, married. Farmer. Born in Decatur County.

' An itching rash that may be mused by an allergic reaction. [Source:
A To Zax, A Comprehensive Dictionary for Genealogists &

Historians, 3d Edition, by Barbara Jean Evans, Urbana, IL 19951

Page 21 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHIN'NEWS - Spring 2002

DECATUR COUNTY VITAL STATISTICS (continued)

TROY PRITCHARD - Died 6 June 1909 in Henderson
County from congestion. Aged 5 months, white male. Born in
Henderson County.

BIRTEA PRITCHARD - Died 20 Sep 1908 in Hen-
derson County fiom congestion. Aged 9 years, white female.
School child. Born in Henderson County.

C. T. PRITCHARD - Died 1 June 1909 in Decatur Co.,
12th District, from heart dropsy. Aged 65 years, white male,
married. Farmer. Born in North Carolina.

BEN D A W BOGGAN - Died 8 Feb 1910 at Bath
Springs, Decatur Co., from fever. Aged 5 months, 23 days,
white male. Born at Bath Springs.

JOHN THOMAS BUGG - Died 19 June 1910 at Bath
Springs, Decatur Co., from consumption. Aged 17, black
male, single. Occupation: farming. Born at Bath Springs.

ELIZA BUGG - Died 30 May 1910 at Bath Springs
from consumption. Aged 87, black female, married. Oc-
cupation: farming. Born at Bath Springs.

SARAH REBECCA GARRARD - Died 10 Dec 1 909
at Swallow Bluff, Decatur Co., 1 lth District, of heart trouble.
Aged 48 years, 6 months, white female, married. Born in
Marronoto(?), Ala.

ANNIE B m S - Died 8 May 1910 at Bath Springs,
Decatur County, fiom dropsy. Aged 22 years, white female,
married. Occupation: farming. Born in Alabama.

CATHERINE JOHNSON - Died 23 Mar 1910 at Bath
Springs, Decatur County, from stomach trouble. Aged 58
years, white female, married. Occupation: firming. Born at
Bath Springs.

WILLIE BRASHER - Died 26 Sep 1909 at Bath
Springs, Decatur County, from consumption. Aged 18 years 1
month, 8 days, black male. Occupation: farming. Born at Bath
Springs.

JOHN BRASHER - Died 17 Oct 1909 at Bath Springs
of consumption. Aged 4 months, 13 days, black male. Born at
Bath Springs.

J.- L -F'ULTON - Died 7 Nov 1909 at Swallow Bluff,
Decatur County, when horse ran away. Aged 62 years, 11
months, 2 days; white male, married. Farmer. Born at
Swallow BluK

JOHN BELL - Died 19 Mar 1910 at Swallow Bluff,
Decatur Co., 11th District, from consumption. Age un-
known, black male, married. Fanner. Birthplace unknown.

SAM T. BATES - Died 1 Apr 19 10 in Decatur County
fiom Bright's disease. Aged 69 years, white male, single.
Farmer. Born in Hickman Co., T ~ M .

GEORGE KPiG - Born and died 22 June 1910 in
Decatur County; cause unknown. Aged 4 hours, white male.

VEALER SURAITE - Died 5 Dec 1909 in Perryville,
Decatur County, from bronchitis. Aged 11 years, white
female. Farmer's daughter. Born in Decatur County.

ALTHA BURTON - Died 13 May 191 0 in Perryville,
Decatur Co., from bold hives. Aged 2 years, white female.
Farmer's daughter. Born at Perryville.

IDA GOODMAN - Died 26 May 1910 in Nashville,
Tenn., from appendicitis. Aged 22, white female, single.
Occupation: housekeeper. Born in Decatur County.

TISHIE McDONALD - Died 1 Aug 1909 at Perryvllle,
Decatur County. Was murdered. Aged 27, black female,
married. Occupation: wash woman. Born in Peny Co., Tenn.

NELLIE STANLY - Died 8 Aug 1909 at Parsons,
Decatur County, fiom hernorage [hemorrhage]. Aged 65,
black female, single when died. Occupation: midwife.

ROGERS JACKSON - Died 5 Jul 19 10 at Perryvllle,
Decatur Co., from stomach trouble. Aged 1 year U months,
white male. Born at Perryville.

RUBIN BATES - Died 9 Dec 1909 in Decatur County
fiom consumption. Aged 63, white male, single. Farmer.
Born in Hickman Co., Tenn.

DELTY RHOADES - Died 29 Nov 1909 in Decatur
County, 7th District, from tonsiitis. Aged 1 year 5 months,
white female. Born in 7th District.

YETHRA RHOADES - Died 2 Apr 1910 in Decatur
County, 7th District, from membrane croop. Aged 1 year 8
months, white female. Born in 7th District.

GEORGE RHOADES - Died 10 Oct 1909 in Decatur
Co., 7th District, fiom heart failure. Aged 67, white male,
married. Fanner. Birthplace unknown.

ALFORD MAYES - Died 24 Feb 1910 in Decatur Co.,
12th District. Stillborn. White male.

BULA CURRY - Died 26 Dec 1909 in Decatur Co.,
12th District, from tonsil trouble. Aged 10, white female.
Born in 12th District.

J. H. TEIOMAS - Died 19 Feb 1910 in Decatur Co.,
12th District, of consumption. Aged 73 years, 2 months, 19
days, white male, married. Farmer. Born in 12th District.

M. E. HAYNES - Died 13 Mar 1910 in Decatur Co.,
12th District, of dropsy. Age 66 (estimated), white male,
married. Farmer. Born in 12th District. (Entry #21282)

[To be coniirmed in next issue]

Former Staffer Elizabeth Nichols Dies
Elizabeth Riggins Nichols, former member of the

Ansearchin ' News staff, died of heart failure 20 Nov 2001 at
her home in Memphis. She was 90.

A long-time member of the Tennessee Genealogical
Society, she also belonged to Early Settlers of Shelby County,
and the Fort Assumption Chapter of the Daughters of the
American Revolution. Survivors include a son, Jerry
Nichols of Memphis; a sister, Margaret Eleanor Barham of
Stuart, Fla.; two grandchildren, and four great-
grandchildren. =

Chapman Family To Gather In Salt Lake City
The Chapman Family Association is scheduled to hold its

second annual convention in Salt Lake City in May.
Founded in 1984, the organization is actively seeking

new members interested in &ding answers to their Chapman
heritage and willing to help others in their search.

For hrther information, contact Robert L. Sonfield, Jr.,
executive director, 770 S. Post Oak Lane, Ste. 435, Houston,
TX 77056-1913..

Page 22 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHINJ NEWS -Spring 2002

Contributed by Carol Y. Mittag, 9480 Club Walk Court, Lakeland, TN 38002
CMiffap59@~zoZ. corn

Adelicia Franklin Acklen Cheatham has been described as one of
Nashville's most fascinating women and a 'queen of American society.' Some
writers have said that if there really had been a Scarlett O'Hara, it would have
been Adelicia. She married three times, bore ten children, and became one of
the wealthiest women in America. But all of her wealth did not spare her the
pain of enduring the deaths of two of her husbands and six of her children. She outwitted both the Confederate and
Union armies in making a rare sale of cotton during the Civil War. She socialized with the elite of American society
and with European royalty. She lived in a 'man's world,' but did not let this restrict her in any way. Belmont
Mansion, one of the most opulent homes of the antebellum years and today a Nashville tourist attraction in the
center of Belmont University campus, gives some idea of Adelicia's life style.

Born Adelicia Hayes on 15 Mar 18 17 in Nashville, she was the daughter of Oliver Bliss Hayes, who was born
2 1 May 1783 in South Hadley, Mass., and was a cousin of President Rutherford B. Hayes. Oliver was educated
in New England's best schools, and qualified for the law profession. In 1808 he was among the pioneers who came
to Middle Tennessee.' He manied Sarah Clements Hightower, the daughter of Richard and Nancy (Smith)
Hightower of Williamson County, on 6 Feb 181 1. After practicing law for many years, Oliver gave up his
profession and was ordained a Presbyterian minister. He died the 1st of Nov 1858.2 Oliver and Sarah's children:

(1 .) Richard Hightower Hayes - born 5 June 18 13, died 4 Dec 1838, Wfiamson county3

(2.) Joel Addison Hayes - b. 18 Jan 1815, d. 1890, m. Lucy White Taylor, b. abt. 1835, d. 1903.
(3.) Oliver Bliss Hayes, I1 - b. 17 Oct 1825, d. 16 Aug 1868, m. 6 Jul 1852 to Emily Crockett

McGavock, b. 2 Apr 1830, Williamson Co., d. 1921.~
(4.) Laura Hayes - b. 10 May 1829, d. 1892, m. 25 Jan 1855 to George Washington Shields,

b. 3 Feb 1824, Hopkinsville, Ky., d. 1904.
(5.) Henry Martyn Hayes - b. 17 Feb 1831, d. 1875, m. Mary Lemira Boyd, b. 1836, d. 1875.
(6.) Comne Hayes - b. 19 Dec 1836, d. 1914, m. 24 Jan 1855 to William Luther Bigelow.

When Adelicia was 22, she manied Isaac Franklin in Davidson County on 2 Jul 1839.5 Born in Gallatin,
Sumner Co., Tenn., on 26 May 1789, he was 28 years her senior. His parents were James and Mary (Lauderdale)
Franklim6 His father was one of the original "immortal 70" settlers who remained in the Middle Cumberland area
through the darkest period (1780-82) to fight off Indian attacks and save the settlement from extinction.

Isaac traveled frequently with his brothers to Natchez and New Orleans, and at an early age took advantage of
the opportunities offered in the area and developed land holdings in Louisiana, Texas, and Middle Tennessee. By
18 19, he became involved in the slave trade. From 1 828 to 184 1, he operated a partnership with John Arm field of
Virginia and became quite wealthy. By this time he also had developed three plantations in West Feliciana, L a -
Belleview, Killarney, and Loch Lomond.

l ~ i y , Edythe Rucker, Pioneers of Davidson Co., Tenn., Baltimore, 1979, pp. 25,36. Oliver B. Hayes is listed twice in the 1812 Enum-
eration of Free Male Inhabitants of Davidson County, being shown in Capt. Cloyd's militia company and a h in Capt. Bening's.

2~layton, W. W.: History of Davidson Co., Tenn., Philadelphia, 1880.
3~irectoryof Wlliernson Co., Tenn., Burials, Vol. 1 , Williamson County Historical Society, 1973
41bid.
5~ucas, Rev. Sihs E. 8 Sheffidd, Ella, Editors: 35,000 Tennessee Marriages & Bible Bonds, 1783-1870, Vol. 1.
%mey, Edythe R., Compiler: Surnner Co., Tenn., Will Abstracts, 1779-1842. James' will, written 10 Dec 1828 and proved 1830, lists sons
John, Isaac, James, William, and Albert; daughters Jane Wood, Ann Wood, Salty Gardner, and Betsy Franklin; and grandchildren
Pollv and Isaac Purvis lchldren of his deceased dauahter. Mamaret Purvis.l - , -

Pa* 23 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Spring 2002

In 1832 Isaac had built "Fairvue," the finest country home in Tenne~see.~ Situated about three miles west of
downtown Gallatin, it was near the center of his 2,000-acre plantation. Seven years later, prior to his marriage, he
added another wing to the home. The house had everythmg except a mistress, and Isaac found the right person for
the position in Adeiicia, who had graduated with honors fiom the Nashville Female College at age 16 and was
schooled in several languages. She was well qualified by birth, education, and association to preside as mistress of
Fairvue. Her presence added social distinction, cuiture, and charm.

The Franklins had four children, all of whom died young:

- Victoria Franklin- b. Mar 1840, d. 1 1 Jul 1846
- Adelicia Franklin - b. May 1842, d. 8 Jun 1846
- Julius Caesar Franklin - b. Jan 1844, d. Jan 1844
- Emma Franklin - b. Dec 1844, d. Nov 1855

In his last five years of life, Isaac developed four more Louisiana plantations - Angora, Loango, Panola, and
Monrovia. The Franklins were sharing a home with the Armfields in New Orleans at the time of Isaac's sudden
death on 27 April 1846. His wish was to have his body returned to Tennessee for burial, and Armfield helped with
the arrangements. Isaac's remains were shipped in a lead-lined casket Bled with alcohol and placed in a temporary
brick structure until a permanent vault could be constructed at Fairvue.

Seven weeks after Isaac's death, Adelicia was devastated when her two oldest daughters, Victoria and Adelicia
(II), died of croup and bronchitis only two days apart. Distraught, she returned to Nashville where her father and
John Armfield were appointed to handle her affairs. Isaac's estate -- valued at over $1 million -- consisted of
8,800 acres of cotton plantations, approximately 600 slaves in Louisiana (including land where Angola prison now
sits), the Fairvue plantation, about 38,700 acres in Texas, bank shares, a turnpike company, and one-third own-
ership of the Nashville Race Track. His will left an estimated $600,000 for establishment of d.le Isaac FranMin
~nstikte, an academy to be located on the Fairvue plantation. It was the largest endowment for the cause of
education that had been made in Tennessee up to that time. The slave trader's dream was not to be, however. In
1848 Adelicia, who had remarried, opened litigation questioning certain provisions of Jsaac's will having to do
with that part of the estate located in Louisiana which represented most of the bequest. The Louisiana Supreme
Court ruled that the clause which provided the establishment of an academy out of revenues derived in part fiom his
West Feliciana holdings was "void on the grounds that it set up a perpetuity."

Adelicia had many suitors and, after a period of grief, married CoL Joseph Alexander Smith Acklen on 9 May
1849 in Nashville. Acklen, born 6 Jul 1 8 1 6 in Huntsville, Ala., was the son of Samuel Black and Elizabeth (Hunt)
Acklen. His grandfather, John Hunt, had been the founder of Huntsville. Joseph, described as "dashing," was a
Mexican War hero and an eminent lawyer. He was appointed United States attorney for the Northern District of
Alabama during the administrations of Presidents Van Buren, Taylor, and Polk.

Soon after their marriage, the Acklens began building an Italian-style villa, "Belmont" (originally called Belle
Monte), for their summer home. It was completed in 1853, and in 1859 they hired noted Nashville architect,
Adolphus Heiman (who had designed the Franklin vault at Fairvue) to enlarge and remodel it. Architectural
historians say the 36-room, 20,000 square-foot mansion with its elegant circular gardens was the most elaborate
domestic space built in antebellum Tennessee.

Adelicia and Joseph were the parents of six children -- two of whom (twin daughters) died at age two of scarlet
fever. The six were:

(1 .) Joseph Hayes AckJen8 - b. 20 May 1850, d. 1938, m. (1) on 1 1 Jul 1871 in Memphis to Hattie Lonora Bethell,
who was b. 6 May 1850 at Grand Woods Plantation, La., d. June 1873 in Columbia, Tenn.; (2) in 1890 to Jeanette
Tillotson, who was b. 1871, d. 1955.

(2.) Corrine Acklen - b. 1852, d. 1855 (twin)
(3.) Laura Acklen - b. 1852, d. 1855 (twin)
(4.) William Hayes Acklen9 - b. 6 Sep 1855, d. 16 Feb 1940

The house is now on the National Historic Register, and is in the center of a new IlDRRious residential development.
Joseph practiced law in Memphis and N a M e before moving to S t Mary's Parish. La., to arpwintend tiis sugar @aptentat. He was
a colonel in the Louisiana militia m 1876, and served in the 45th and 46th Congresses Rom Louisiana'sThird District In 1884 he returned
to Nashville and resumed the practice of law. He was elected president of the Tennessee Bar Association, was general insurance counsel
of Tennessee, state wardan of the Game, F i d Fore* D i o n , and held numerous other positions. His second wife, Jeanette, was state
regent of the D.A.R. for a period.

Page 24 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Spring 2002

ADELlClA (continued)

(5.) Claude Acklen - b. 1857, d. 1920, m. Ella Mason
(6.) Pauline Acklen - b. 1859, d. 1931, m. James Lockett, who was b. 1848, d. 1943

When Fort Donelson fell to federal troops on 16 Feb 1862, Nashville citizens panicked. Joseph strongly sym-
pathized with the Confederate cause and, at Adelicia7s urging, made a hasty departure for their plantation in Lou-
isiana. Adelicia, meanwhile, calmly wrote her brother, Oliver Hayes, who Lived a short distance south of the city:

"Of course, you have heard of the danger here - I think it best to remain, but prevailed upon
Mr. Acklen to go south. He left this evening and says you and Hal must look after us when
you can. I thought it best to send one of the carriages and a pair of horses a little further out
of reach, and will be obliged if you will take charge of them. I would like to send out the
Victoria -- let me know what you think best."1°

Like some other Nashville residents, Adelicia also sent boxes of jewelry, diamonds, and silver, and even a few
treasured portraits and other oil paintings to former first lady, Mrs. Sarah Childress Polk, for safe keeping.

Union troops made Belmont their headquarters for two weeks prior to the Battle of Nashville. One soldier,
James W. King fiom Ohio, writing to Jenny King on 3 May 1862, described Belmont in this way:

"His [Acklen's] house is a palace and the yard in fiont is filled with flowers and plants of every
description, magnolia trees, and marble statues of every kind. Besides the marble, there are
figures of Negroes dancing, and dogs, lions, deer, and I don't h o w what all laying around
amongst the shrubbery. Besides a great many kinds of flowers in the yard, he has two green-
houses filled with flowers and plants fiom all parts of the world."

Joseph died 1 1 Sep 1863 on his Angola plantation in West Feliciana Soon after, Adelicia received word that
2,800 bales of cotton were in danger of being burned. To keep the valuable commodity fiom falling into the
enemy's hands and determined not to lose her own fortune, she -- along with her cousin and close fiiend, Sarah
Ewing Carter (later Mrs. John Gaut)12 -- traveled by gunboat down the Mississippi River to Louisiana. There
Adelicia obtained Confederate troops to guard the cotton, and then manged another deal for federal troops to
convey the cotton to New Orleans on Union Army horses and wagons. She was arrested for illegal movement of the
cotton, and spent three days in jail before convincing her captors to release her. Adelicia got the cotton through the
blockades and it was shipped fiom New Orleans to Liverpool where it was later sold to the Rothchilds for an
estimated $960,000 in gold.

At the war's end, Adelicia and her children traveled to Ewope. While she was being accepted into the highest
social circles -- including invitations fiom Queen Victoria and Napoleon Ill -- her son Joseph graduated fiom two
universities, Ecole de Neuilly in Paris and the Swiss University in Vevay. When they returned to Tennessee, Joseph
received his law degree fiom Lebanon Law School and Adelicia immediately became a leader in Nashville society.

On 18 June 1867, she married for a third time -- exchanging vows with Dr. William Archer Cheatham, a
widower and prominent physician. The wedding reception, held in the parlor of the Belmont Mansion, lasted two
weeks and was attended by more than 2,000 guests.

After a disagreement with his brother, he adopted the English spelling nA~klend" for his surname. William received a law de-
gree from Vanderbitl Universrty, practiced law in Washington, D.C., and traveled each year to London and Florida. After hi death, his
art collection was given to the University of North Carolina, along with an endowment for a museum. A marble sarcophagus containing
his remains is located inside the entance to the WiHiam Hayes Ackland Memorial Art Center which houses the University's Department
of Art and the Ackland Museum.

Duharn, Walter T.: Nashville the Occupied City, The First 17 Months, Feb 16, 1863 to Jun 30, 1863, Tennessee Historical Society,
1985

l1 lbid.
ConMerate Veteran Magazine, Vd. XX, pp. 487-488. Sarah, the daughter of Alexander C. Ewing, was b. 12 Jul1826 near Franklin, Tenn.
She m. (1) Boyd McNairy Sims, (2) Joseph W. Carter, and (3) Judge John M. G a d . During the war, she placed the southern cause
before her own safety on several occasions. In one instance, she gave information to Gen. Braxton Bragg that the Federals were
contemplating an immediate advance on Murfreesboro. After the baffle of Franklin in the winter of 1864, hundreds of dead and wounded
soldiers were-brouaht to thecarter home. Sarah's version of Adelicia getting her cotton through both &mies is contained in this reference.

Page 25 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Spring 2002

ADELlClA (continued)

William, the son of Gen. Richard and Susan (Saunders) Cheatham, was born 6 Aug 1820 in Springfie:&
Robertson Co., Tenn. He received his medical degree fiom the University of Pennsylvania in 1843 and four years
later manied Mary Emma Ready of Mu&eesboro.13 He was practicing medicine in Nashville when the General
Assembly in 1852 appointed him to an eight-year term as superintendent of the newly constructed Tennessee
Lunatic Asylum. When hospital trustees unanimously elected Dr. Cheatham to a second term in 1859, they gave
him much of the credit for the asylum's reputation as one of the best in the nation. l4 In 1862, Andrew Johnson,
then the miIitary governor of Tennessee, dismissed Cheatham as superintendent and he and his wife were ordered
to be confined to federal prison in Illinois. En route, the order was rescinded because of his wife's failing health. She
died in Nashville on 28 Apr 1864. Dr. Cheatham was named to Nashville's first Board of Health when it was
established in 1866.

On 10 Jul 1867, a month after her wedding, Adelicia presented the city with a 4,015-pound bell -- the largest
and finest of its kind -- and it was placed in the western tower of the First Presyterian Church.

In 1880, Adelicia and William were living in Nashville, along with her children William and Pauline. Some
time after the census was taken, she apparently "dismissed" Dr. Cheatham15 and began to spend more of her time
in Washington, D. C., with her daughter, Pauline. The couple reportedly separated in 1885. Two years later,
Adelicia began building a house in Washington and sold Belmont to a land development company. While visiting in
New York, she became ill with pneumonia and died 4 May 1887 in a Fifth Avenue hotel. Her remains were returned
to Nashville to be placed in the family mausoleum at Mt. Olivet which held the bodies of her deceased husbands,
Isaac and Franklin, and her six children who had died so young. Adelicia had the mausoleum built in 1884 at a
cost of $1 1,000. A stone mounted above its bronze doors is monogrammed with the initials F, A, and C -- standing
for her three married names, Franklin, Acklen, and Cheatham.

Adelicia's greatest feat during the war was selling her cotton -- a risk she took to save her fortune, not the
Confederacy. But her legacy is Belmont. It gives us a look into the life and times in which she lived, an era that is
now - as Margaret Mitchell wrote -- Gone With the Wind

Hayes, Rev. Charles Wells: George Hayes of Windror and His Descendants, Buffalo, N.Y. 188 1. [A footnote
in this book credits the Oliver Bliss Hayes family genealogy by Mr. William H. Acklen, Adelicia's son.]

OldSumner, 1805-1861, Surnner County, Tern., Public Library Board, Gallatin.
The Historic Blue Grass Line.http:llwww.rootsweb.com/ - /tnsumner/blue 5b.htm
A Review of the History of Davidon and Srrmner Counties, Nashville-Gallatin Interurban Railway, Nashville, 191 3.

Retyped by Diane Payne and Danene Vincent in 1998.
Lancaster, ~ o h n S.: "Adolphus Heiman's Cemetery Stonework," ~ . p r o d & n e t / n h n . siae/nh000 13 . h t d
Marsh, Timothy R and Helen C., & Owsley, Harriet C., compilers: Cemetew Record ofMoore Co. & Nashville, C i y
Cemetery Record, Shelbyville, 1975

~p://~~~.lib.unc.edu/msdinvla/Ackland962CWi
1830 and 1840 federal censuses of sumner Co., Tern.
1850, 1860, and 1880 federal censuses of Davidson Co., Tern.
1860 federal census of Shelby Co., Tenn.
1850 federal census of Orleans Co., La., New Orleans, Ward 6, p. 335

l3 The 1860 D a v i b n Co., Tenn., census l i i William A. Cheatham, 40; his wife, Mary A., 30; and two children, Martha S., 7 , and Richard, 5.
William and Mary were married 20 Oct 1846 in Rutherford Co., Tenn.

l4 West, Carroll Van, Editor in Chief: Tennessee Encyclopedia of History 8 Culture, Tennessee Historical Society,l998, p. 146
~e died in 1900.

Page 26 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHIN'NEWS - Spring 2002

Finlay - Carroll
Married at Canton, Miss., on

Thursday [23 Apr 18631 by Rev. John
N. WaddeU, Miss Cecilia E. Carroll
of Memphis to Major Luke W.
Finlay, CSA.

-Memphis Daily Appeal. 27 Apr I863

Fahnstock - Hodson
Married on the evening of the 1 5th

Nov [I8701 at the residence of Mr.
Albert Hodson by Rev. John N.
Bachman of Second Presbyterian
Church, Mr. Pleasant A. Fahnstock
to Miss Edith M. Hodson, both of
Knoxville.

-Knoxvifle Mig & Chronicle. I6 Nov I870

M'Grath - Haley
Married at Crawfordsville, Ark., 6

Aug 1879, Mr. C. T. M'Grath and
Miss Florence Haley, both of
Memphis.

-Memphis Daily Appeal, 16 Nov 1879

Morris - Smith
Manied at the residence of Mrs.

Kenney in this city on 13 Nov 1879 by
Rev. J. 0. Steadman of Second Pres-
byterian Church, Mr. Lyman A.
Morris of Osceola, Ark., and Miss
Maggie G. Smith of Rogersville,
Tern. They will make their home in
Arkansas.

Memphis Daily Appeal, I6 N w I879

Moon - Joyner
At Second Presbyterian Church

yesterday [16 Dec 18791 a fashionable
marriage took place, the contracting
parties being Mr. Walter D. Moon
and Miss Laura E. Joyner. The
couple left on an afternoon train for a
bridal trip to New Orleans. [Abstracted]

=4femphis Dai&.4ppeal, I7 Dec I879

Sims - Reetwood
Married on 22nd June [I8361 by

James Rose, Esq., Dr. D. F. Sims of
Chocchuma, Miss., to Mrs. Mary
Fleetwood of this vicinity.

44emphis Enquirer, 29 June 1836

James - Lee
Married on the evening of 30 Nov

[I8361 by Rev. Mr. Sawrie, Mr. W.
R James, merchant of Bolivar, to
Miss Frances Lee of this place.

-Memphis Enquirer. 3 Dec 1836

Wdls - Suggitt
Mamed in Bolivar on 24 Nov

[I8361 by Rev. Dan'l Stephens, Mr.
D. J. Wells to Miss Mary E. Suggitt,
eldest daughter of Thomas Suggitt.

-Memphis Enquirer, 3 Dec 1836

Ellis - Beavers
Married in Chulahoma, Miss., on

25th Aug [1836], Dr. W. D. Ellis to
Miss Sarah N. Beavers.

-Nashville Republican. I Sep 1836

Shelton - Barron
Miss Bulah Barron and Mr. Edd

M. Shelton of Hickory Withe, Tenn.,
were united in marriage Tuesday
evening [22 Dec 19081 by Rev. U. L.
CaldweU at the home of the bride's
cousin, Mrs. Max E. Vunkannon, of
Memphis.

-Fqxffe Coung Falcon, 25 Dec 1908

Pulliam - Hughes
At the home of the groom's uncle,

Esq. Will Murphey, Sunday afternoon
[20 Dec 19081, Mr. Ed Pulliam of
New Bethel and Miss' Florence
Hughes of Collierville were united in
rnamage, Esq. Murphey officiating.

-Fayene Coung Falcon, 25 Dec I908

Locke - Malone
Married in LaGrange, Tern., on

19th Mar 1835 by Rev. John Holland, .
Mr. Hugh S. Locke, merchant, to
Martha Jane Malone, second daugh-
ter of Rev. Booth Malone.

-Nashville Union, I5 Apr I835

Anderson -Bell
Married on Sunday evening last

[23 Feb 18001, Mr. William P. An-
derson, Esq., to the amiable Miss
Nancy BeU, both of Davidson County.

-Tennessee Gmerte, Nashville, 25 Feb 1800

Dickson - Gray
Married Thursday, 19th Aug 1802,

by Rev. Mr. Craighead, Dr. William
Dickson, member of Congress, to the
amiable Miss PoUy Gray, daughter of
Major Gray of Davidson County.

-Tennessee Gazette, Nashville, 25 Aug I802

Deshai - Locket
Married on 2%h Oct [I8021 by the

Rev. Mr. Thomas B. Craighead, Mr.
James Deshai, merchant of Gallatin,
Sumner County, to the amiable Miss
Lucinda Locket of Nashville.

-Tennessee Gazette, Nashville, 13 N w I802

Walker - Blanks
Married on 13th Feb [1803], Dr.

James Walker of Clarksville wont-
gomery County] to the amiable Miss
H a r r i ~ t Blanks fiom North Carolina.

-Tennessee Gazette, Nashville, 23 Feb 1803

Dihuorth - Williams
Married on 24th Sep [1818], Mr.

Thomas Dilworth to Miss Susam
Williams, daughter of Mr. David
Williams, both of Davidson County.

-Nashville Clarion. 29 Sep 1818

Sparkman - Eastis
Married in Nashville on 19th Nov

[1835], Mr. Samuel Sparkman to
Miss Sarah Eastis, both of this city.

-Nashville Union, 21 Nov 1835

Wilkinson - Wdlis
Married in Franklin County on

12th Nov [I8351 by Mr. John W.
Camden, Esq., Capt Isaac Wilk-
inson to Miss Mary L. Willis,
daughter of Joseph Willis, Esq.

-Nashville Union, 21 Nov 1835

Craig - Robertson
Manied on Tuesday evening, 19th

Jan 118361, Mr. James Thomas
Craig, Esq., proprietor of the Lebanon
Mirror, to Miss Mary E. Robertson
of Nashville, the Rev. Mr. Green
officiating. -Nashville Union, 21 Jan 1836

Richardson - Bosworttr
Married in Nashville on 18th Jan

[1836], Mr. David P. Richardson,
Esq., of Louisiana to Miss EUen M.
B ~ w o r t h . -Nashville Union, 2I Jan 1836

Fall - Crutcher
Manied in Jackson, Miss., Mr.

James S. Fail, junior editor of The
Mississpppian, to Miss Esther 0.
Crutcher, daughter of the late George
B. Crutcher.

-Nashville Union. 21 Jan I836

Page 27 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Spring 2002

Scott - Nicholson
Married on 19 Jan [1836], Rev.

W. A. Scott of Louisiana to Miss Ann
Nicholson of this city.

-Nashville Union. 21 Jmi 1836

Thomas - Litton
Married on Tuesday evening, 20th

Jan [1836], Mr. Jesse Thomas, mer-
chant, to Miss Elizabeth Litton,
daughter of Mr. Joseph Litton.

-Nashville Union. 21 Jan 1836

Stevens - Jones
Married in Mississippi on 20 Dec

last [18351, Mr. Samuel Stevens to
Miss Sophronia Macon Jones.

-Nashville Union. 2 Feb 1836

Dirickson - Wilson
Manied on 28th Jan 1836, by the

Rw. Mr. Roswell, Mr. David S. Dir-
ickson of Davidson County to Miss
Mary S. Wilson, daughter of Samuel
Wilson of Rutherford County.

-Nashville Union. 2 Feb 1836

Walton - Tyree
Married on 8th Mar 1836 by Rev.

John W. Hall, Col. William' Walton
to Miss Jane M. Tyree, both of
Sumner County.

-Nashville Union, I5 Mar 1836

McBane-Brown
A wedding invitation to Judge R

R West and family, Hernando, Miss.,
fiom Mrs. H. E. Brown of Collierville
(Shelby Co.), Tenn., appeared in the
DeSoto Co., Miss., Times Promoter on
19 Jan 1901. Mrs. Brown's daughter,
Minnie, was to be married to Mr.
Granville D. McBane, at the Metho-
dist Episcopal Church in Collierville at
5 p.m. Wednesday evening, 16 Jan.
The bride, whose father was M. D.
Brown, had many childhood fiiends in
Hernando.

Gilliam-Chriswall
Married on Sunday last [11 Apr

18521 by John G. Boyd, Esq., Mr.
Clement S. Giiam to Miss Mary
Adeline Chriswall, all of Franklin.

- Willimson Couny News, 15 Apr 1852

Arbuckle - Pruden
Married. at the residence of the

bride near hartlett [Shelby Co.], Tenn.,
on 8 Jan 1879 by the Rev. Mr. Allen,
Major J. M. Arbuckie and Mrs. M.
J. Pruden.

-Memphis Public Ledger, 9 J m 1879

Campbell - Bob0
Married 30 Jul 1950 by Rev. John

W. Spearman of Franklin Co., Tenn.,
Rev. James M. Campbd to Mrs.
Martha C. Bobo, both of Coffee Co.

-Nashville Christim Admcate, 16 Aug 1850

Driver - Haynes
Last night [2 June 18971 Court

Street Cumberland Presbyterian Church
was the scene of a beautifid and im-
pressive maniage ceremony, the bride
being Miss Clam Haynes of this city
and the groom W. J. Driver of Os-
ceola, Arkansas. The ceremony was
performed by Rev. Hugh Spencer
Williams, pastor. The couple lefi on
the night train for Arkansas where the
groom is necessarily in attendance upon
the state legislature. At the close of the
present session, they will visit the
Tennessee Centennial in Nashville.

-Absnacfedfrom the Evening Scimitar.
Meniphis, 3 June 1897

Atlee - Sehorn
Manied at Athens, Tenn., in the

Methodist Episcopal Church at 8 p.m
o'clock 19th May [I8701 by Rev. J. J.
Manker, assisted by Revs. R D.
Black and J. S. Petty, Mr. B. G. Atlee
and Miss Nora Sehorn, daughter of
W. M. Sehorn, Esq., all of Athens.

-Knoxville Doily W i g , 21 May 1870

Ragan - Gardner
& Gardner - Batting

Married Thursday, 23 Dec 1875,
at the residence of G. W. Cagle in the
10th District of Sevier County by J. A.
Pickens, Esq., Mr. Josiah Ragan to
Miss Evaline Gardner. At the same
place and by the same on Saturday
night, 25 Dec 1875, Mr. Adam
Gardner to Mrs. Celia Batting.

-Chronicle & Whig, Knoxville. 5 Jan 1876

O'Conner - House
A large number of the most

respectable and fashionable ladies and
gentlemen of this city assembled last
night at the residence of the bride's
mother to witness the matrimonial
alliance solemnized by Rw. Thomas
W. Hume, D. D., between Major
Thomas O'Conner and Miss Fannie
House, both of Knoxville.

-Knoxville Doily W i f e , 16 Nov 1870

Cooper - Conner
Married at the residence of the

bride's father, W. A. A. Conner, Esq.,
on Thursday [30 Dec 18751 by Rev.
Joseph Janeway, Professor S. M.
Cooper of Powell Station to Miss
Mary A. Conner of Knox County.

Chronicle & H%ig, Knoxville, 5 J m 1876

Hastings - Cmnk
Married on Thursday evening, 22

Sep 1868, by Rev. C. L. Randolph,
Mr. J. W. Hastings of Bedford
County to Miss Mollie L. Crunk of
Marshall County.

Shelbyville Commercial, 16 Oct 1868

Kerby - Fox
Mamed at the residence of the

bride's uncle, Mr. C. Fox, near Eb-
enezer, Tenn., on 5 Mar 1876 by Rev.
Jno. N. Moore, Mr. John Men
Kerby to Miss Callie C. Fox, all of
Knox County.

Chronicle & Whig, Knoxville, 15 Mar 1876

Taylor - Rhea
S O M E R W , June 9 - J. Sam-

uel Taylor, Esq., prominent magistrate
and planter of Taylor Chapel, Tenn.,
was married at 10 o'clock this morning
to Miss Fannnie Rhea, charming and
accomplished daughter of W. A. Rhea,
prominent planter of this place. The
ceremony in the Methodist Church was
performed by the groom's father, Rev.
R V. Taylor, familiarly known as
Uncle Bob and one of the oldest and
best known divines in Tennessee.
Ushers were Montgomery and Alfred
Rhea, W. N. Taylor, and R L.
Wilkinson. The couple left immedi-
ately for Nashville to take in the sights
at the Centennial.

-Memphis Commercial Appeal, 20 June 1897

Paae 28 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHIN'NEWS - Soriria 2002

G. C. Reynolds, grand chancellor of the Knights of Pythias
of Tennessee having died September last at Memphis of
yellow fever, Dr. R L. C. White, vice grand chancellor, has
replaced him and is now visiting the lodges of West
Tennessee. Clarlipville Chronicle, 14 Dec 1878

The Nnshviiie Banner of the 29th Wov 18781 pays
Granville Goodloe, son of Rev. A. T. Goodloe of Asbury
Circuit, quite a compliment for the manner and ability in
which he conducted a debate at Vanderbit [University] on
the 28th. The house was crowded and he acquitted himself
with honor. Clarksville Chronicle, 14 Dec 1878

Miss Georgians Walker respectfully offers her services to
the citizens of S o ~ r v i l l e and neighborhood as a teacher.
Her school will be opened in the Sommerville Female
Academy buildings on Monday, 17th inst.

- Foyerre Co. Reporter. Sommerville, 9 Apr 1842

Mrs. Sallie McCoy of Monteagle, Tenn., celebrated her
102nd birthday 15 Apr [1888]. Her husband, who died three
years ago, was 12 years her senior, having lived to the age of
112. Aunt Sallie is still cheery and talkative tho almost deaf
and blind. -The Reporter & Falcon, Sogewille, I6 May 1888

Allen Dotson, ensign in Capt. Creel's Company, being
conlined with sickness, announces that he will hire any other
ensign commissioned for the 19th Regiment to go in his place
on the next tour of duty.

-Nashville Clar io~ & Gazette, I Sep 1814

Alexander B. Lane, Esq., of Sparta has been appointed clerk
of chancery court at McMinnville in place of J. F. Morford,
Esq., who resigned. -Nashville Union, 9 Sep 1835

E. J. Spencer has sold his property at Eudora w s s .] and
will move to Collierville [Tenn.]. "Lige" is a native of DeSoto
County and has many friends who regret to see him leave.

-Hemado (Miss.) Times Promoler, 5 Dec 1900

W. F. Gwin and family have moved to Memphis fiom Poplar
Comer. He says a good carpenter can do better than to farm.

-Hemando (Miss.) Times Promoter, 19 Jan 1901

Silver Spring post office of Wilson County has been
removed two miles west and R L. Mayson, Esq., appointed
postmaster in place of Jefferson Smith, who resigned.

-NashviI/e union, 26 Dec I835

George S. Yerger, Esq., has been elected state attomey-

Mr. John S. Askins, who removed about a year ago fiom
Bedford County to Union City [Obion County] and thence to
Jordan's Station, Ky., has been unfortunate. A short time
since, a chid about five months old died and on the night of

W. L. Rich of Lonaok wnoke], Ark., was visiting relatives
in Fayette County and attending to business the first of the
week. He left the county for Arkansas four years ago and is
well satisfied in his new home. -Somerville Falcon. 15 Dec 1908

Dec. 12 his new store and dwelling house burned. Loss about
$4,000, insured $2,000. -Fqverrwille Observer, 16 Jan 1873

genera by a majority of 11 votes over Judge William E.
Anderson. The office, created by the present legislature, pays
an annual salary of $1,000. The duties of the office, we
believe, are prosecuting all state cases before the Supreme
court. -Nashville Union. 18 Feb 1836

Peter R Booker has announced he intends to practice law in
the county courts of Davidson, Sumner, Williamson, Wilson,
Robertson, and Montgomery as well as in the Superior
Courts of the Mero District. Booker pledges that those who
favor him with their business can rely on his giving "the
utmost industry and attention."

-Tennessee Gazere Nashville, Jan 1802

Postmaster S. Williams has released a list of letters
remaining in the post office at Fort Blount on I st Jul 1802
They will be sent to the general post office as dead letters if
not taken out before 1st October. The letters are addressed
to: John Anderson, Jacob Bowerman, John Conger,
Thomas Goad, William Kelton, John Miles, Nicholas
Nu4 head of Barron, Michael Osburn, and S. Bushrod
Suttle~. -Tennessee Gazene. Nashville, 4 Aug I802

A new post ofice has been established in Carroll County by
the name of South Carroll, and CoL William McCutchen
has been appointed postmaster. -Nashville Union, 8Mar1836

Michael Doyle, administrator, has placed notes and accounts
of Paul Bianchi, deceased, in the hands of Isaac Earthman
who is duly authorized to collect same. Those having claims
are to present them to him for settlement.

-Nashville Union. 16 Feb 1836

The building committee of the Methodist Episcopal Church
is now prepared to receive proposals for the stone, brick, and
wood work of a 70x50-foot church to be erected in
Columbia. Contracts will be closed 19th Nov 1836. Com-
mittee members are J. R Plummer, H. H. Brown, N.
Vaught, John B. Hays, and E. W. Dale.

-Nashville Union, 25 Feb 1836

George Greer and wife are selling out Iock, stock, and barrel
in order to make their fbture home in Jackson, Tern., much to
the regret of their neighbors.

- Hemando, Miss..Times-Promorer 12 Dec 1900

I

Page 29 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHlN'NEWS - Spring 2002

John and Thomas Brodie, estate executors, request that all
persons indebted to the estate of Dr. Solomon A. Kittrell,
deceased, come forward and make immediate payments.

C k u h i l l e , I'enn., Weekly Chronicle, 18 Feb 1818

Misses Mary and Nancy Banks announce they will continue
to teach the various branches of sciences and art at
Murfi-eesborough for the ensuing school year [1827-281. In
the arrangement of the school and other duties of trustees,
they will have the assistance of Dr. James Maney, Mr. M.
B. Murfree, Col. F. N. W. Burton, and Dr. William R
Rucker. - Mufreesborough Courier, 5 Sep 1827

Sheriff John Neblett has announced that by virtue of 12
writs of ventional e q o m directed to him by the Robertson
County Court, he will expose for sale at the courthouse in
Springfield on 11 April the following property to satisfjl
double taxes and costs due for 1817 on the following pieces
of property: two 640-acre tracts owned by John Ford; 274
acres owned by Jesse Cobb; town lot No. 20 in Springfield
owned by Thomas J. Overton; 649 acres on Sycamore
Creek owned by Samuel McCraw; and 320 acres owned by
Thomas Gordon. Clmkzville, Tenn., Weekly Chronicle, 18 Feb 1818

Deputy Ranger Burrell H. Peeples of Montgomery County
reports that Arnold Thomason has taken up an unbranded
white-faced sorrel horse with two white hind feet that has
been appraised to $3, and Austin Yaney has taken up a pale
sorrel filly with a star in her forehead that is appraised to
$15. C1urksville, Tom., Wee& Chronicle, 18 Feb 1818

Last Wednesday as Mr. R o b P. Raines, with his sister,
Miss Julia Rainw, was driving the horse attached to his
buggy near the depot, the horse took fright at a locomotive
and ran away with the buggy. Fortunately, no serious damage
was done to either of the parties, the lady jumping out safely
and the gentleman sustaining a slight injury in one hand.

-Trenton News, 20 Sep 1871

On Monday, 20 Sep [1880], Ophelia McGee shot
Benjamin Hood in the forehead at a livery stable in
Huntingdon because he dunned him for a dollar. Hood was
not much hurt. J m h o n Whig, 1st Oct 1880

Our young friend and occasional contributor, T. W.
Bullock Esq., has returned after ruralizing nearly two weeks
out in Marshall, Bedford, and Lincoln counties, looking about
as usual. He reports all right in these counties. Everybody is
at work, w i n g wheat, picking cotton, and gathering in the
crops. He reports all young folks gay and lively h d marrying.
He was perfectly delighted with the concert given by young
ladies at FayetteviUe for the purpose of repairing their
churches &c.

-Franklin Wee& Review, 7 Oct1865

Daniel Webb, Henderson County ranger, reports estrays
have been taken up by L. C. G. Henry, living in the 8th
District, and by Thomas Bradford living three miles south-
west of Lexington. -West Tennessee Whig, Jockson, 28 Ocr 1842

Madison County Sheriff G. E Kyle, by virtue of an order
fiom the August 1842 circuit court, will sell for cash at the
courthouse in Jackson on 3 Dec 1842 all right, title, and
interest that Pleasant M. Miller has in (1) a 640-acre tract
on the waters of the North Fork of Forked Deer River on
which he now lives, adjoining lands of the late Capt. John
Lynch, John D. Debeny, and others; (2) a 300-acre portion
of a 640-acre tract known as the Story Tract adjoining
Gabriel Davie, G. H. Kyle, and others, (3) 267 acres
adjoining land of Capt. Lynch, and (4) 47 acres adjoining the
above mentioned 640-acre tract to satisfy a judgment which
the Union Bank of Tennessee recovered against Miller.

-West Tennessee Whig, Jackson, 28 Oct 1842

Petitions to sell land to pay debts have been fled by Execu-
tor Bolin Branch against Rachel Belote and other heirs of
G. W. Belote, deceased, and by Administrator B. Lax, Sr.,
against Reuben Compton and other heirs of Wm. A. Far-
mer, deceased. Also defendants in the Belote case are James
H., R T., J. R , J. D., A. W., Joseph S., and Harvey and
Margaret N. Belote, non-residents of Tennessee. In the
Farmer case, other defendants are Nancy Compton, wife of
Reuben, and Benjamin Lax, non-resident.

-West Tmessee Democrat, Bolivm, 16 Aug 1854

Jackson Male Academy will be opened in the town of
Jackson on the first Monday of February next [I8281 with R
G. Green, principal. -The Pioneer, Jackson, 28th Jon 1828

Will Sneed, a son of Garland Sneed of McKenzie, had his
left arm tom off in the cotton gin on 20 Sep in attempting to
clean the gin which had become choked. His arm was
amputated midway between the elbow and the shoulder. On
Thursday of last week while our young friend WiIliam M.
May, eldest son of the late Sheriff May and resident of the
17th District, was cleaning away an accumulation under his
steam gin, he had the misfortune to have his left hand and arm
come in contact with the saws. His arm was pretty badly cut
nearly to the shoulder and his hand was literally cut to pieces.

'

-The Jackson Khig, 1st Oct1880

Miss Ella Malone of Capleville, Tenn., breeder of Barred
Plymouth Rocks, will sell eggs per setting of 15 for $1.00.

- H e m d o , Miss.,Times Promoter, 8 Feb 1901

J. G. Rice, until recently editor of the Brmsvi l le Slate-
Democrat, assumed ownership today of the daily and semi-
weekly Clarkntille Times. J. R Wilson, Jr., will be city
editor. Rice is a well hown newspaper man.

Memphis Commercial Appeal, 28 May 189 R
I

Page 30 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN'NEWS - S o r h 2002

House Name & SmE.EMJuhsi

73 1 Eli ~ u c h a n a n ' ~ 3 5 M Tenn.

732 M. F. ~ w s e " 39 M Tenn.
(l?LFtalhe?zt 7)

TranscribedfromiMicmfiln~ Roll 377, Tennessee Genealogical Society
Nationul Archives Microcopy No. 432, Southern Division

Hwse Name

Parnelia A House 10 F Tenn.
James J. House 7 M Tenn.
S. A. J. House 4 F Tenn.

& Birtb~1Pce 1 733 J. S. ~ a n d o r d ~ ~ 27 M Tenn.
719 Nancy J. ~ibb le l 42 F James D.-~angford 7 M Tenn

John W. Kibble 21 M Tenn. I
720 Wesley Sm2 14 M Tenn.

72 1 James B. ~ a r d i n g ~ 45 M Tenn.
.Amanda Harding 43 F Tenn.

722 Charles B. ~ c ~ a n i e l ~ 16 M Tern.
William Edwards 26 M Tenn.
Nancy Edwards 23 F T m .

723 Archer M c ~ a n i e l ~ 27 M Tenn.
Margaret McDaniel 26 F Tern.
Cornelius McDaniel 6 M Tenn.

724 William ~ c ~ a n i e l ~ 3 2 M Tenn.
Jamha McDaniel 12 F Tenn.
Jasper McDaniel 10 M Tenn.

- - - - -

725 Gracy Greer7 40 F Tenn.
Wm. W. Greer 20 M Tern.
Elizabeth M. Greer 13 F Tenn.
Mary Greer 10 F Tenn.
Fanny G. Greer 4 F Tenn.

727 Missouri C. Harrison8 22 F Tenn.

734 John T. Hudson (mi~er)'~ 47 M Tern.
Reuben Holloway 2 I M Term.
Munroe Raney 21 M Tenn

735 William ~ o s t e r l ~ 24 M Tenn.
Jane Foster 24 F Tenn.
Sarah Foster 7 F Tenn.
Avis Foster 5 F Tenn.

740 John Nichols15 48 M Tenn.
Peny Nichols -. ' 12 M Tern.

741 Mary A. craighead16 15 F T m .
Gilson Craighead 14 M Tenn.
David Craighead 12 M Tenn.

743 Margaret ~ c G u i r e l ~
James McGuire
Granville McGuire
Sally McGuire
William McGuire

744 Wm. Brady (rniIIwrst.)l8
Martha A Brady
Sophia Brady

Tenn.
Tenn.
Tenn.
Tenn.
Tenn.

Tenn.
Tenn.
Tenn.

729 Mary Dunbar
g

23 F I Others: S i Buchanan (f.), 20, b. Ala.; Lucy J., 8, M a r i d
Marvin (m.), 6, Sarah A., 4, and John E. Buchmm, 2, all b. M i .
Others:JemimaHouse.36.b.N.C.;WlliH.House,13.b.

Head of household: H. Kibble, 6, farmer, b. Va.; Susan 13, J. L
(rn.), 11, Joseph, 8, Horace, 5, and Marsha Kibble, 1, all b. Miss.
Head of household: George SOU, 35, b. S. C. Others: Mary E.
Sott, 34, b. N. C.; James, 12, Minerva, 10, William, 7, Josiah, 5,
Catharine, 2, and Eveline Sott, 1 rno., all b. M i .
Mary B. Mullins, 17, J a w 8. Harding, 6, Francis W., 3 mo.,
and Elizabeth, I mo., all b. M i .

Head of household: Archer McDanief, 72, b. Va. Others: Nancy
McDaniel, 63, b. N.C.; lmashan Edwards (rn.), 4, and Mary
Edwards, 2, both b. Miss.
Others in home: Pleasant (m.), 4, and Chrissa A. McDaniel, I ,
both b. Miss.
Others in home: Sarah McDaniel, 30, b. N.C.; Cathahe, 8,
Martha E., 6, and James C. McDaniel, 1, all b. Mi .
Others: Jesse T. Greer, 18, and Sarah A Greer, 15, both b. Mo. * Head: Sebron Harrison (m.), 24, b. S.C.
Head: Abel Dunbar (m.), 27, b. Ky. Others: Adomeah (m.), 2,
and Arena Dunbar (f.), 1, b. Mi.; Lewis Harriwn, 30, b S.C.

. . . .

Mo.
l2 Others: P. T. Langford (f.), 27, b. Ah.; Margaret J. bngCwd, 5,

b. M i .
l3 Others: Frances Hudson (f.), 45, b. Md.; Sarah J., 14, Louisa,

11, C a k h V. (f.), 9, Susan E., 7, Amanda P., 4, and Orik
Hudson (f.) 1, a1 b. Miss.; A D. Wooster (m.), 38, mRwi& b. N.
Y.; Henry Hunter, 38, laborer, b. Va.; James Tatwn, 19, b. Ala.

l4 Other: Margaret Foster, I 1 mo., b. M i .
l5 Others: Elizabeth N i , 46, b. Ga.; Mi N i (f.), 16, b.

Ala.; John, 10, Thos. B., 8, R. J., 6. Elibeth, 4, and Sarah
Nichoh, 6 mo., all b. M i .

l6 Head of household: G-&on C r a i g W , 42, teacher, b. Pa. Others:
Sarah Craighead, 46, and kaac Haley, 50, both b. N.C.; Samuel
Craighead, I I , b. Ky.

l7 Head: Isaac M u i r e , 42, b. Ga. Others: Jarial McGuire (m.),
12, b. Ala.; lsham McGuire, 7, b. Ark.; hlartha McGuire, 4, b.
M i .

l8 Others: Wm. G., 13, James A, 11, Martha A 9, and h m c N.
Brady, 7, all b. Miss.

I

Page 31 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHlN' NEWS -Spring 2002

. & % m e & a Birth~hm

746 William ~ ~ e r s l ~ 32 M Tenn.

748 William ~ ' N e i l ~ ~ 18 M Tenn.
-

750 James A. pipkins21 25 M Tenn.

75 1 Alfred J. ~ u r r a ~ ~ ~ 25 M Tenn.
Susan F. Murray 17 F Tenn.
Henry P. Thomason 25 M Tenn.

752 Carey A I3i~er-t~~ 39 M Tenn.
Mary Dizert 28 F Tenn.

Houte Name - - & Bir tho le

(758) George Bateman 10 M Tenn.

760 Elizabeth E, 1saacsZ9 22 F Tenn.
Sarah Isaacs 41 F Tenn.

761 George D. Nelson30 30 M Tenn.
Elizabeth A. Nelson 34 F Tenn.

765 Richard ~ u n c a n ~ 42 M Tenn.
Nancy Duncan 22 F Tenn.

753 Wiiam right^^ 51 M Tern.
Wm. D. Wright 21 M Tenn.
Lydia Wright 16 F Tenn.

43 M Tenn.
32 F Tenn.

767 Zach ~ a r m e r ~ ~ 31 M Tenn.

Eliza Wright 15 F Tern.
John Pipkins (clerk) 27 M Tenn. 768 H. A Allen33

Julia Allen

755 James M. 31 M Tenn.

754 Martha ~ r i f ~ i n ~ ~ 19 F Tenn.
James Smett 14 M Tenn.
Thomas Smett 12 M Tenn.

770 Susanna. E. ~ a i n ~ ~ 27 F Tenn.
James 3. Cain 7 M Tenn.

769 Samuel W. ~ a r k e r ~ ~ 40 M Tenn.
Sarah 3. Parker 18 F Tenn.
Marion Parker 15 M Tenn.

756 Thomas L. R U @ ~ 8 M Tenn. I
1 771 Matiida ~ a i n ~ ~ 35 F Tenn.

758 Missouri at ern an^^ 35 F Tenn.
Columbus Bateman 16 M Tern.
Americus Bateman 14 M Tenn.
Thomas Bateman 12 M Tenn.

j9 Others: Marsha Myers, 25, b. Ga.; Mary, 10, Nancy, 4, Amends,
4, William Myers, 2, a# b. Miss.

20 Head of household: Nathan O'Neil, 39, b. N. C. Other: Elvira
OINeil, 37, b. Ind.

21 J- was a grocer. Others: Rachel V. Pipkis, 21, and Mary
F. Pipkiits, 1, both b. Mi.

22 Alfred was a merchant and Henry was a physician. In same
househdd was Daniel House, 50, a tailor, b. m Va.

- 23 Others: Margaret, 5, and Robert Dhert, 3, both b. Nliss.;
William Bkdsoe, 21, b. N.C.

24 William was a merchant Others in household: Nancy Wright, 48,
b. S. C., and John W. Wright, 8, b. M i .

25 Head of household: J. T. Grifiin, 24, blacksmith, b. Ga. Others:
Wm. T. Griffin, 3 mos.; b. Mi.; Catharine S u m 44, b. N. C.

26 James was a blacksmith. Others in household: Lucinda Oaks, 28,
b. Ark.; Hulda A (f.), 4, Taliha (f.), 2, and Nancy M. Oaks, 6
mos., aR.b. Miss.

27 Head of household: Benj. F. Ruff, 37, merchant, b. N. C. Others:
Martha Ruff, 30, b. N.C.; Newton, 10, Sis, 6, John, 4, James R.,

2, and Bud Ruff, 1, a1 b. Mi.
28 Head of household: Charks Betemen, 37, cabinet maker, b. Ohio.

Others: AMed. 8. JoseDhiine. 5. Charles. 4. and Bud Batemen.

E l i Cain 14 F Tenn.
William Cain 12 M Tenn.
Mary Cain 10 F Tenn.
Anna Cain 8 F T m .

29 Head of househdd: Sibs kaacs, 48, b. N.C. Others: James S.,
24 (teacher), Naomi J. (f.), 20, Addison J., 19, Maltha S, 16,
Sarah S., 12, and George W. lsaacs, 11, all b. Ala.; Margamt Y.,
5, and RasaItha(7) V. baau, 5 mos., both b. M i .

30 Others: William, 15, Mary, 14, Barbara A, 12, Phebe A, 9,
Stephen, 6, George, 4, and Julius T. Nelson, 1 ,all b. M i .

31 Others: Wrn. F., 10, James P., 8, Samuel J., 6, David J., 2, and
Isaac N. Duncan, 9 mos., an b. M i .

32 Others: Malinda J. Farmer, 28, b. Ata.; Wm. N., 10, John D., 8,
Ann E., 4, and James F. Farmer, 2, an b. M i .

33 Others: Mary C., 7, Ellen D., 5, Flora A, 3, and Virginia Allen, 7
ma., a l b. M i .

34 Others: Nancy Parker, 36, b. N. C.; Jesse, 11, lsabelb, 8, H. H.
(m.), 5, A. G. (m.), 3, and B. F. Parker (m.), 9 mo., all b. Miss.

35 Head of household: John B. Cam, 28, b. N. C. Others: Mary L., 5,
and C. C. Cam (m.), both b. Mi.

1 36 Head of household: Isaac 0. Cam, 40, b. N. C. Others: Thomas,
6, and Henry Cam, 2, both b. Ark.

37 Others: Esther McGuire, 25, b. Ky., and Isaac McGuire, 9 ma.,
10 mos., an b. M&. I b. ~ i s s .

Page 32 - THE TENNESSEE GENEALOGlCAL MAGAZINE/ANSEARCHIN' NEWS -Spring 2002

Neme h S e x B i r t h o l a e e
(772) James Bryant 19 M Tern.

&&BirthDhee
(786) Eliza Moody 21 F Tern.

773 W i l l i a m ~ c ~ e G ~ 24 M Tern.
Elizabeth McGee 21 F Tern.

774 Jackson ~ c G e e ~ ~ 22 M Tern.
Sarah McGee 21 F Tern.

775 George R Craft (physician) 4 1 M Tenn.
Martha A. Craft 31 F Tern.
John M. Craft 5 M Tenn.
James Scott (laborer) 16 M Tern.

777 Sarah A ~ernigan~O 17 F Tern.

778 Margaret J. ~ o n e s ~ l 23 F Tern.

780 Martha E. ~ o o d ~ ~ 21 F Tern.
Edward Gray 9 M Tern.

787 James J. 29 M Tern.

788 Frances ~icholas~ ' 18 F Tern.

790 Mart.. J. ~ u t l e f l 22 F Tenn.

795 William Callah~in~~ 19 M Tenn.
Albert Callahan 16 M Tern.

798 S u s a n ~ o r n ~ ~
Cristina Horn
Harriet Horn
Sarah Horn
Narcissa Horn
Isabella Horn
John Horn
James Horn
Lewis E. Horn

28 F Tenn.
16 F Tern.
15 F Tern.
13 F Tenn.
1 1 F T m .
9 F Tern
6 M Tenn.
5 M Term
1 M Tenn.

783 Meredith J. ~ i U c e r s o n ~ ~ 10 M Tenn.
Susan E. Wilkerson 8 F Tern.
Wilis E. WiUcerson 7 F Tern

784 A. W. Martin 24 M Tern.
Penina Martin 18 F Tern.

785 Stephen C. Whitea 25 M Tern.
Mary White 21 F Tern.
Lurany A White 4 F Tern.
Mary C. White 2 F Tenn.

786 h h l b ~ o o d f ' 28 M Tern.

38 Others: Vecy J. (f.), 2, and R i McGuire (f.), 7 mos., both b.
Mi.

39 Other: William McGee, 1, b. Miss.
40 Head of household: Harris Jernigan, 38, b. N.C. Others: Sidney

Jernigan (f.), 37, b. N.C.; Emity C., 6, Sidney C. (f.), 4, and
Rebecca A Jernigan, 2, a1 b. M i .

41 Head of househdd: J. W. Jones, 26, birthplace unknown. Other:
Mary E. Jones, 2, b. M i .

42 Head of household: John Hood, 26, b. Ala. Others: Samuel W.,
2, and James N. Hood, 4 mos., both b. Miss.; Margret E.
Ridgway, 16, b. Ala.

43 Head of househdd: Meredith Wilkerron, 35, b. Ah. Others:
Esserina (7) 33 and Wm. A Wilkerson, 12, both b. Ah., SaHy

. . Arm Wilkerson, 7 mos., b. Miss.

803 WilliamIiarpsl 27 M Term.
- -

804 Martha orris^^ 20 F Tenn.

806 Hemy h ones^^ 29 M Tenn.
Mary E. Jones 13 F Tenn

807 Thomas ~ u n n i n g h a m ~ ~ 21 M Tenn.
John Cunningham 16 M Tenn.

45 Others: W. R. G. B.(m.), 2, and N a t Moody, 1, both b. Miss.
46 Others: Sarah Woods, 24, b. Ah.; Jane P., 7, and John H.

Woods, both b. Miss.; Margret Rigway, 16, b. Ala. [Editw's
note: Margret also listed in Horse No. 7801

47 Head of household: William Nicholas, 22, b. Ala. Other: John W.
Nicholas, 1, b. M i .

48 Head of household: J. C. B a r , 29, miser, b. N. C. Othws: F. M.
(m.), 4, and 0. W. Butler (m.), 2, both b. M i . /

49 Head of household: Nalhanid Calbhan, 56, b Va. Others: Mary
J. Callahan, 45, b. Va.; Louisa, 10, Emily, 8. and Viiinia A
Callahan, 4, aR b. Miss.
Head of household: James Hom, 51, b. N.C.
Others: Ann E. Harp, 27, b. Ge.; W i n n W Harp (f.), 1, b. M i .

52 Head of househdd: Henry Monis, 28, b. Ga. Other N. W.
Morris, (m.) 1, b. Miss.

53 Others: Eliza J-, 27, b. Ala.; Sarah E., 5, and James R.
Jones, 2, both b. Miss.; Sarah Jones, 52, b. N.C.
Head of hwsehdd: Thomas Cunningham. 61, b. Va. Others:
Abscilb Cunningham (f.), 51, b. N. C.; David, 14, and A E. (f.)

44 Others: Nancy J. White, 1, b. Miss., Thos. Alexander, 26, b. Ah. I Cunningham, 6,both b: M i .
Page 33 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANS€ARCHINJ NEWS -Spring 2002

815 Mary ~ o g a n ~ ~ 19 F Tern.
Henry Bogan 15 M Tenn.

8 16 Hiram J. FIaneYx 18 M Tern.

819 Jack Shoats7 25 M Tenn.
- - - -

820 Wdiam Cro~nove$~ 23 M Tenn.

833 Emily~allahan~~ 25 F Tenn.

834 Cornelius ~uckeP6 20 F Tenn.

835 Duncan ~ o e ~ ~ 22 M Tern.
Martha A. Poe 18 F Tenn.
George Poe 17 M Tenn.
Joseph Poe 14 M Tern.
Silas Jones 22 M Tern.

823 ~efF westbrookS9 17 M Tern.
Frances Westbrook 14 F Tenn.

839 Henry ~ c r o g g i n s ~ ~ 23 M Tern.
Harriet Scroggins 18 F Tenn.

826 Wdey H. JarnigandO 19 M Tenn.
Harriet A. Jarnigan 15 F Tern.

840 Washington Gatfin 27 M Tern.
Mary W n 21 F Tern.

827 William T. ~ a r n i ~ a n ~ ' 23 M Tern.
Elizabeth Jarnigan 19 F Tern.

828 Julia Ann ~ r o w n ~ ~ 32 F Tern.
Lucy J. Brown 16 F Tern.
Wrlliam G. Brown 13 M Tern.

84 1 Jackson Goodman 40 M Tenn.
Elizabeth Goodman 47 F Tern.
Elvira Kelly 20 F Tenn.
Rebecca Kelly 18 F Tenn.

843 Julia W i l l i ~ ~ ~ 18 F Tenn.

830 Eiizabeth~orn~~ - F Tern.

83 1 Emily ~ o g a n ~ ~ 16 F Tern.
Jesse Bogan 12 M Tern.
Elizabeth Bogan 9 F Tenn.

55 Head of household: John Bogan, 55, b. N.C.. Others: Marttta
Bogan, 30, b. N.C.; Amanda J. Bogan, 7, b. Miss.

56 Head of household: Hataway Heney, 30,s. N. C. Others: Nancy
Haney, 24, b. Ala.; Benjamin T. Haney, 1 mo., b. Mi. ; Elizabeth
Haney, 60, b. N. C.

57 Others: ~rances shoat. 22, b. N. c.; Mary F. shoat, I, b. ~i.

58 Others: Rebecca Crownover, 18, and Nancy Crownover, 5 mo.,
both b. Miss.; William AAcCane, 20, b. M i .

59 Head of household: William Westbrook, 37, b. N. C.; Frances
Westboork, 23, b. Ala.; Virginia, 3, and Pasila (f.) Westbrook, 1,
both b. Mimss.

60 Head of household: Nancy Jamigan, 59, b. N. C. Others: Lesia
Jamigm, 35, b. N. C.

61 In same househdd: Thomas C. Jamigan, 9 mo., b. M i .
62 In same household: Thomas Brown, 12, and John Brown, 9,

both b. b.
63 Head of household: B y h I Hom (m.), 24, b. N. C. Other. aura,

2, and Mwette (m.) Hom, -, both b. M i .
64 Heed of household: James Bogan, 45, b. N. C. 0thers:Temmia

(fJ Boam. 35. b. N. C.: Narcism. 4, and Maw J. Basen. 2. both

844 Abner ~ones~O
Richard S. Jones
Robert G. Jones
Picknor (?) Jones

845 SallyD~ncan~~
Martha Duncan
Minema Duncan
Alfred Duncan

Tern.
Tenn.
Tenn.
Tenn.

Tenn
Tern.
Tenn.
Tenn.

W~lliarn J. Duncan 12 M Tenn.m
(To be continued)

65 Head of househotd: Fkm'hg Callahan. 31, b. Va. Others:
Eugena, (f.) 6, Bhkely (m.) 4, and William N. Callahan, 1, all b.
M i .

66 Laborer. Apparently boarding with Allen and Delila A. Vandiver,
both b. Ga.

67 Head of household: William Poe, 59, b. N. C. Others: Betsy Poe,
52, b. N. C.; Bhkely Poe, 30, b. N. C.; U m y (f.), 12, Lafa*,
8, and Alex P. Poe, 6, all b. M i .

68 Other: Prudence Scroggins (f.). 1, b. M i .
69 Head of household: James A. Wills, 24, b. Ky. Other: Margaret S.

Wilri, 5 mos., b. ~i.

70 Also in househdd: Maria T. Jones, 39, b. N. C.; Augustus (m.),
74, America A. (rn.), 12, Benton (m.), 10, C. P. (m.) 8, Artilla (f.)
4, and E m u s Jones (m.) , 1 ., all b. Miss.

71 Head: Willis Duncan, 47, b. N. C. Others: Emeline, 4, and John

John L. Wellford: A Life Remembered
John L. Wellfordl was described by a Memphis newspaper as "one of the city's best known citizens" and by

another as a man "with many warm friends in Memphis" when he died 19 June 1897 at Armstrong Springs, Ark.,
where he had gone two weeks earlier for treatment of a kidney ailment.

At his funeral, his pastor - Dr. E. A. Ramsey of First Presbyterian Church - was said to have "spoken
feelingly of Wellford's Christian life and good works." A lengthy procession of relatives and sympathizing fiiends
accompanied his body to Elmwood Cemetery where Masons of the DeSoto Lodge conducted graveside rites.

Wellford had come to Memphis in 1867, and went to work as a bookkeeper for the firm of Ford Newton &
Company.2 He and his brother, Thomas, who had moved with him to Memphis, joined First Presbyterian and both
became elders in the church3 John also served as Sunday School superintendent. Later, he went into business with
John T. Stratton as a cotton factor and commission merchant an4 after Stratton's death, formed a partnership
with H. Furstenheim4 and then operated his own firm. Wellford was at one time vice-president of Gayoso Oil
Works, vice president of the Memphis Manufacturers' Association, an4 at the time of his death, owner of the
Chickasaw Cooperage Company.

In about 1867, John had married Mississippi-born Elizabeth Hull Thomas, daughter of CharIes Lewis
Thomas, Jr., and Margaret Ann Hull of Holly Springs (Marshall Co.), Miss. For most of their married life, they
lived at 3 15 Adams. Elizabeth died in Memphis 13 Feb 1896, a year before John. They were the parents of eight
children: Geannie "Jennie" T., Walker L., Mary Catherine "Kate", John Levitt, Jr., Evelyn Spotswood, Anne
Hull, Elizabeth "Bessie" Hull, and Robert Yates Wellford.

Born 18 Nov 1836 in Fredericksburg, Va., John was descended fiom a distinguished f d y . During the
Revolution, his grandfather, Dr. Robert Wellford (1753-1823), a native of Ware, Hertfordshire, England, came to
America as a surgeon in the Royal Grenadiers of Gen. Howe's Anny. He resigned after being criticized for his
friendliness toward American prisoners. Gen. George Washington -- one of the Americans he had become
acquainted with -- wrote letters of recommendation on Wellford's behalf to the people of Fredericksburg, Va,
where the young surgeon settled and established a practice. On 1 st Jan 1781, Dr. Wellford married Catherine
Randolph (Yates) Thornton (1760-1831), widow of John Thornton of Gloucester Co., Va., and daughter of
Robert Yates and Mary Randolph of Stafford County. During the 1794 Whiskey Rebellion, Washington
appointed Wellford surgeon-general for the U. S. Army. Robert died at age 73, leaving his wife and ten children,
and Catherine died eight years later at 71. Their fourth child and youngest son, Charles Carter Wellford
(1802-1870) married Mary Catherine Stiff IStith. They had six children: Charles Beverly, John L, Thomas,
Robert Yates, Elizabeth, and Lucy Gray Wellford.

When John was 2 1, he moved fiom Fredericksburg to Columbus, Miss., where he took a position as general
bookkeeper for the Columbus Banking & Insurance Company. When the war broke out about four years later, John
resigned his position and retumed home to enlist in June 1862 as a bugler in Capt Pollock's Company of the
Virginia Light Artillery. He later would be made ordinance sergeant of Pegram's Battalion of Braxton's Artillery
in Stonewall Jackson's Corps.

In October 1862 John wrote a letter to his sister, Lucy Gray Wellford,s who apparently had chided him for not
giving a more detailed description of his wartime experiences. The letter, now in possession of his graudson,TGS
member Dabney Scales Wellford, Mem~his,~ and printed in the next few pages, provides a rare and highly
interesting account of the war in Northern Virginia and Maryland fiom the perspective of a Confederate soldier.

His middle name was Leavkt, and he was the fourth nJohn L.' in the family.
Cotton factors and wholesale grocers located at 17 Union. Partners with Ford in the firm were D. T. Porter and H. F. Furstenheim..
Thomas went to work as a salesman for Uoyd, Clarke 8 Co., wholesale importers of glass, c h i , and greensware. The brothers lived together
at 172 Carroll in Fort Pickering. [Sources: Memphis City Directoriies, 1868,1869]
Another brother, Charles Beverly Wellford, soon relocated in Memphis and entered the insurance business. John was a tnstee
of the company. Charles, who never married, lived with John and his family.
Evening Scimitar, Memphis, and The Commercial Appeal, Memphii, editions of 21-22 June 1897.
Lucy was born 1st Feb 1832, according to a letter mitten by her father, Charles Carter Wellford,to his brother, Robert Yates Wellford I.
Lucy later would marry Rev. Dr. William Brown, pastor of the Central Presbyterian Church and resident of Tampa, Fla. She died in 1905. ~

Page 35 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Spring 2002 .

Letter From A So
To: Miss Lucy G. Wellford

Fredericksburg, Va.
Near Bunkersville, Va., Oct. 1, 1862

"My dear Sister
Your welcome letter of 26th Sept was rec'd about two

hours ago by the hands of Mr. Scott who in company with
Geo. - drove a load of [illegible because of fold in letter].
I had almost determined to wait until tomorrow to answer as
they expect to be with us for several days, but that monot-
onous order to "cook 3 days rations" has once more fallen
upon our unwilling ears and warns us that the quiet which we
have enjoyed since the battle of Shepherdstown on the 20th is
likely to be disturbed soon by the recurrence of the activity
which preceded our present relaxation. But as un- pleasant as
fighting is, I am convinced that by the sword along under Ckgl
are we to wrest acknowledgment of our inde- pendence from
the hands of our unwilling enemies and the sooner & faster
battles are fought, the sooner will the end be attained.

"Last Saturday we moved our camp to this place which is
like 12 miles from Winchester and 10 from Martinsburg.
Where we will go next, who knows. Our enemies are mar-
shalling their forces especially since our army is larger and in
better condition than it was before the memorable battle of
Sharpsburg. You remind me that I have not been explicit in
my description of our marches & battles. There are several
reasons for this.

"Soldiers often forget that many things can be inte-
resting to home folks & forget to mention them, & be-
sides, when marching day after day & night after night
without washing your face or eating anything except a
few hard crackers from your haversack, many things es-
cape the notice of the worn out volunteer which would
attract & interest the eye for pleasure.

"It is again as d i cu l t for a soldier engaged in a battle to
give a description of the same as for a man to stand in one
place and be expected to describe a city when he only sees
and can see a very few of the houses and people. I will try
however to give you now & at another time or times a des-
cription of what I have seen & experienced during this
eventful campaign, taking it for granted that you will be inte-
rested in details although some of them may be stale.

"I will commence with our second advance to & across
the Rapidan mver] after the battle of Cedar Run. We crossed
in that stream about the 20th of Augt, advanced to the North
branch & on the 24th (Sunday) commenced that terrible ar-
tillery duel opposite Faquier Springs. (I the movements
of our - for there was a good deal of fighting done there by
Longstreet' along the banks of the river.) The battle opened
that morning about 9-112 o'clock & until 5-112 in the after-
noon we were under the fire of 30 or 40 pieces of the en-
emy's artillery. I tied my horse to a caisson & took a place at
one of the guns & can describe the battle in no other words
better than terrific. Our 4 brass guns were in one position.
The 2 rifles to the left & rear in another. Other batteries were
posted on different hills around. As soon as any one of us

lier To His Sister
would open on the Yankee batteries or the infantry, who were
trying to bum the bridge which [Gen. Stonewall] Jackson
had built the day before, the whole of the enemy's artillery
would concentrate on the offending battery, hoping thus to
annihilate each in turn. Shots & shell of every dimension
whirred by us, bursting before, behind & above us, scattering
their fragments all around.

"Thus we stood without flinching Ihou~h sometimes
trembling until we were relieved by other batteries at 5-112
o'clock in the afternoon. Nothing but God's Providence
saved us from more serious injury than we sustained. We
lost one very fine fellow killed and one slightly wounded. The
young man killed was named Powell from Winchester [Va.]
and had only joined us at Gordonsville a few days before. The
object of building the bridge and then defending it was merely
a ruse to cover Jackson's grand movement on their flank
which commenced the next morning. While we moved up the
river, crossed & marched up through the thoroughfare gap,
other batteries were shelling away just as though our whole
army was still waiting for a chance to ford the river. The first
thing Gen. Pope2 knew was the failure of the sup(p1y) train
from Manassas & the report that the telegraph would not
work. But it was too late for him to save the immense arnt. of
stores accumulated at that place as we were feasting on the
fat of the land after starving almost for 2 days.3 That night
(27th) after eating all we wanted, the trains & store house
were fired & soon there was a grand conflagration which lit
up the country for a mile around & our gallant corps fell back
to Centerville & were there until noon Thursday quietly
resting behind the old & much talked of fortifications of
~eauregard,~ but we were not there to fight.

"I omit to say that two of our pieces were engaged until
the few Yankees who were at the junction were driven across
Bull Run. At 12 o'clk we took up our traps and [moved them
into] Centerville to the "Stone House" so well known as a
prominent landmark on the battle field of 21 July161. Soon
after arriving there, the troops were formed in line of battle &
in a very short time commenced the 'Battle of Groveton.'
That evening we (our battery) saw nothing of the fight, but
early the next morning we were ordered to the front & our
guns placed in position, waiting & expecting that the battle
would soon open where we were as much of our artillery was
already engaged.

"While we were there, Old Jackson was walking up &
down with a snack in his hand wrapped in newspaper (the
snack, not Stonewall), apparently as unconcerned as though
he were a farmer overlooking his ploughs. But we did not
remain there long as we were ordered to the extreme left,

Union Major Gen. John Pope
This was the Union supply depot at Manassas Junction. Throughout
the night of the 26th and into the 27th the starved Confederates
dined on fruii, pickled oysters, canned lobster salad, wines, and
whiskey while stuffing their haversacks with cakes, canned goods,
rneats,etc. [Source:Historical Times, lllusfrated Encyclopedia of the
Civil War, edited by Pabicia L; Faust, New York, 1986, p. 328.1
Confederate Gen. P. G. T. Beauregard

IGAZINE/ANSEARCHIN 'NEWS - Spring 2002

LETTER FROM A SOLDIER (continued)

which position we occupied throughout the battle with the
exception of a few hours in the afternoon of that day (Friday)
which were spent in one of the hottest & most disagreeable
parts of the field.

"Friday's fight was a hard one. We could see in the dis-
tance towards the mountains a heavy column of dust which
was caused by the approach of Longstreet's corps. Oh how
we longed for his arrival for Jackson's corps, already weak-
ened by loss & fatigued, could only keep this heavily rein-
forced enemy at bay & hardly that. Several times I saw one
brave infantry advance & fall back before their overpowering
force, but at night - on the left at least - they held their
ground. Whiting's division, composed of Hood's & Whi-
tine's brigades,5 came up in time to be engaged late in the
afternoon & good service they did.

"Saturday morning came but all was st41 except an oc-
casional gun which reminded us that the battle was not yet
over. There was desperate fighting on Thursday & Friday but
the hardest part was yet to come. About 2 o'clock the enemy
attacked our left in heavy force. Our line of battle was very
much in this shape - - the left formed by Jackson's corps,
the right by Longstreet. The musketing commenced with the
occasional then rapid firing of the skirmishers, then volleys &
then more fiuious war. Artillery Chimed in rapidly & for three
hours the battle raged with unceasing hry. Once I thought
our left was broken but our men rallied & pushed on. At
length a loud long cheer rose fiom the woods & we knew the
day was ours.

"Heavy reinforcements were coming up to the enemy's
right, but our batteries opened on them & soon had them in
such confusion that every man had to look out for himself
(here the F. A. did good work). Half an hour afterward, there
was no enemy near us & we stood still & listened to the bat-
tle on the right for Longstreet was now pitching into them
heavily & the sound of the artillery told us that the Yankees
were on a general 'skedaddle.' On Friday our battery siienced
a Yankee battery 3 times & on Saturday did the same once
more. After that, we heard nothing of it except that one of
their guns was knocked sky high

"Genl ~ i 1 1 ~ complimented our Co. both here & at the
battle of Sharpsburg for their accurate £iring. Our infantry
won an imperishable name those 3 days for their bravery.
[Brig. Gen. James Jay] Archer's brigade charged & re-
pulsed the enemy 3 times on Saturday with empty guns.
[Gen. Maxcy] Gregg's brigade shot away all of their am-
munition & then drove them with the bayonet. mj. e n .
Richard] Taylor's Louisiana brigade was ordered to hold a
position at the RR cut. They fought the enemy until their
ammunition was exhausted & then fought them with stones
until a f i s h brigade relieved them. This is an undeniable fact.

"Sunday morning I rode over the field. The carnage was
a d . All parts of the field were strewn with the dead &
wounded. At the RR. cut near which our battery was posted
& which was the most hotly contested place, the Yankees

were actually lying so thick that they touched one another.
You have never seen a battlefield: one like this would cer-
tainly satisfy you for when one thinks of the thousands of
souls which are thus hunied into Eternity, the wailings of the
widows & fatherless & the desolation of homes & firesides &
the many evils which grow out of such destruction of human
life, the battlefield presents anything but a pleasing sight.

"We marched about lock that day & encountered the
enemy the next evening at Ox Hill near Fairfsx CH where a
short but severe battle was fought. They were only protecting
their wagons & were making for Washington as h t as their
legs could carry them. Remaining there one day, we marched
on 3d Sept, passed through Dranesville and Leesburg at
which place we halted until the 5th.

'By the way, I will stop my story long enough to tell you
(i l l eg ib le) that I have not seen. It covers about an acre &
turns a large mill all by itself & the army of Northern Va.
could not make it muddy, which is the most wondafd thing
of all for it does seem as though this is the 6rst thing soldiers
do when they stop. The ladies of Leesburg seemed quite
jubilant over the -army. It seemed as though they had ali
washed their faces, plaited or curled their hair & put on their
cleanest frocks, all of which [was] refreshing in the highest
degree to 'we soldiers' who had been collecting dust for
several days previous, & had not washed QIK fgces for who
lcnows how long.

"Well, as I was going to say, we crossed the Putomoc on
the 5th & spread our blankets that night on the soil of 'Mary-
land, My Maryland" about 10 o'clock in the morning with the
kind permission of Genl Jackson & Monisoe wlone how's
sleep. Genl Hill, giving the order to get our haversacks of
rice & green corn & cook it before getting to rest, but upon
diving into mine, 1 found one cracker left & determined to
take no thought for the morrow & take my hour's rest. We
were on the wing by 3 in the morning and camped at
Frederick Junction about 12 o'clock that day. Here rations of
beef & flour were served out & we rested until the 10th when
we again marched (J's corps).

"Passing through Frederick, we soon reached the top of
one of the mountains which form the range that runs through
that part of the state the name of which I do not know but
refer you to the atlas.' Here was one of the most beauthid
views that the eye ever rested upon. The valley on either side
was in the highest state of cultivation & the b e a d fine
f m s with their pretty houses, corn fields & meadows bore a
striking contrast to the desolation of our own downtrodden
state. We passed through Middletown & camped at Boons-
boro. The next day we re-crossed the Potomac at WiUiams-
port & thus ended the first tour of the 1st corps in Maryland.

"We saw little to encourage & much to discourage us in
this much tallred of state. Most of the nice people are seces-
sionists but the part that we saw was evidently "sold to the
Dutch" for on reading the sign boards to Middletown &
Boonsboro scarcely a single English name meets the eye.
Most of the inns along the road showed no signs of human

Confederate Gens. W i l h Henry Chase W h i and John
Bell Hood
Confederate Gen. Ambmse P. Hill The range referred to appears to be the Catcoclin Mountam.

Page 37 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHIN 'NEWS -Spring 2002

LEl7ER FROM A SOLDIER (continued)

life except occasionally someone peeping through the curtain
as though they were afraid of the Rebels. A very few times 1
saw a faint wave of a handkerchief from ladies but seldom.

"One woman remarked to one of our soldiers that such a
ragged dirty set ought not to expect to whip 'our fine looking
Union soldiers.' He retorted by saying, 'Why, madarfi we
never put on our best clothes when we go out to kill hogs.'

"A gentleman told me that there were a great many se-
cessionists that were afraid to make any demonstration be-
cause they did not know how soon the country would be re-
occupied by the Yankees & then they would be informed up-
on & persecuted. There is some force in this & Maryland may
yet be all right.

"From Williamsport we marched to Martinsburg, thence
to Harper's Ferry, arriving at the latter place in the afternoon
of the 13th. The 14th (Sunday) we had services as usual.
There was little fighting done by our corps that day until late
in the afternoon, but [Confederate Maj. Gen. Lafayette]
McLaw's division was forming a fire upon the fated garrison
from Maryland weights] & [Brig. Gen. John G.] Walker
fiom Loudon Heights which showed plainly that Gen. [Rob
ert E.] Lee had caught the gentlemen in a trap.

"Monday morning long before day we were ordered to
our right & two of our rifle guard advanced with the other
rifled pieces of our division close up to the Yankee forti-
fications. I had no business there & contented myself by
remaining with the remainder of the battery where I could
view the battle fiom a commanding position. It was one of
the grandest sights I have ever seen. The mountains were
wreathed in clouds & although the sun was rising & begin-
ning to peep over their tops, it was dark enough to see the
flash of every gun in the valley beneath the smoke which rose
in clouds & floated OR

"The Yankees were now surrounded by fire. Our corps
was in a crescent form blocking every road on the Va. side &
was passing shot & shell into them while the batteries posted
on Maryland & Loudon Heights were doing the same. There
was nothing left for them but surrender or destruction, and
they chose the former. At 7 o'clock A.M., the white flag was
raised & after a short delay the Generals were marched in.The
Yankees were drawn out in lines on Bolivar Heights & stack-
ed their arms, their artillery tracking just below. The news-
papers have already informed you as correctly as I can about
'the mint' and the value of its capture.l

"'The only thing worthy of remark that happened to
me there was the stealing of my overcoat which loss I had
to supply by substituting one of the Yankee blue which is
not nearly so good.

"Our division remained at the ferry until the 17th when
we marched to join our corps & reinforce the army at Sharps-

A tin box and a satchel taken by Confederate soldiers from two
Union

Army paymasters yielded $173,000 in greenbacks. [Source: Faust,
Patricia, Editor: Historical Times Illustrated, Encyclopedia of the

Civil
War, New York, 1986

Paw 38 - THE TENNESSEE GENEALOGICAL

burg where the battle was then being fought. We arrived there
about 4 o'clock & as Genl Hill says in a genl order 'saved
the day.' Our battery was engaged there for about two hours
doing good service & that too without any loss. The battle
was a desperate one but I saw so little of it that I can give no
description of it. The most conspicuous thing, however,
that met my eye was the left wing of the Yankee army
making very good time over a ploughed field which they
did not revisit until our army left their position.

"The night of the 18th we re-crossed the river - the 19th
were engaged with the enemy across the river but a former
letter has told you how our infantry drove them into the river
on the 20th since which time we have been lying in camp
without firing a gun or smelling gunpowder -- don't you think
that after so active a campaign we ought to want some rest?

"Since our battery left Yorktown it has been in the fol-
lowing engagements - skirmish on 24th May at "Seven
Pines" one week before the battle. Battles of Mechanicsville,
Gainsville, Cedar Run duel at Faquier Springs, Manassas
Junction, Battle of Groveton, Harpers Ferry, Sharpsburg, &
duel at Shepherdstown. In all of these we have lost only 8
killed & wounded. Scott, Watson, Powell & Berry killed;
Childe, Sanford, Manassas & Marye wounded. God cer-
tainly has protected us. Oct 3 George S t e d was left in
Maryland. I thought that my last letter stated the fact I saw
him at Frederick several times -- he had a cold & fever which
I did not think would oblige him to fall out so soon. He must
have gone to [---] private house or else been taken prisoner
by the enemy. Pat has been very well but is now 'a little
complaining.' I saw him yesterday. I heard yesterday that
Henry Waring, Charley Gatewood & Kemp were all well.

"You tell me to state my wants. Well I want those boots
No. 6. The old ones you sent are too small to be worn with
your socks so I return them. I also want a pair of pants & an
overcoat. The latter I am in no very great hurry for but would
like to have it by cold weather. Mr. Scott says that Tackett
is about to commence running his mill & I would like it to be
made of his best kuley. If material for lining is scarce you
might use an old cloth coat of mine which is in my trunk. Mr.
Stringfellow with the money has not made his appearance but
I suppose will turn up soon. Mr. Scott lent me 5 which I told
him to call on Pa for. Jett is anxious to buy my cornet. If he
calls or sends for it, Pa can let him have it for $30. I was
delighted to hear of Pa's release. I heard it before your letter
came. I send back with the boots 3 prs of socks which are the
worse for wear but which you or Cousin or Ma can mend
up. I now have plenty of socks. Speaking of overcoats, have
mine made with a large cape & tail long enough not to drip
water in my boot tops. Lowery & Walker have my measure
for a coat & Campbell for an overcoat -- either of them can
cut it out - have it made full size. Mr. Scott will give you the
news if there is any. Write soon & often. Remember me
affectionately to Pa, Ma, Cousin Molly, & Willie if she is
still with you, also to bro. 0. The report of the order to cook
3 days rations was false & we are still in the same place.

Goodbye. May God watch over & protect you all -
Your affectionate bro

J. L. Wellfordm

MGAZINE /ANSEARCHIN 'NEWS - Spring 2002

flu* Deeds
Volume A, Mar& 1872- an 1874

Transcribedfrom Microfilm Roll 26, Produced by the Tennessee State Library &Archives, Nashville

After two unsuccessful petitions - one in 1832 and one in 1845 - the Termessee General Assembly in Nov 1871 passed legislation creating
Crockett County from outlying parts of Dyer. Gibson, Haywood, and Madison counties. These, the firs4 deeds recorded in Crockett County, may be
helpful in locating persons who previously were identified as residents of one of the parent counties.

m

Pages 1-2. Deed dated 25 Mizr 1872: For consideration of $450, J. W. Nichols conveys to William A. Nichols a 70-acre tract
in Crockett County that was conveyed to him by his father, Lazarus Nichols, in a deed dated 14 Dec 1871 and registered 6 Feb
1872 in Gibson County Register's Book 3, pp. 493-494. Land is part of 500-acre tract formerly owned by W. A. Cooper and
wife, and adjoins Samuel Nichols' southwest corner. Witnesses: T. F. Conley, T. M. Johnson. Registered 13 Apr 1872 at
Cageville, Crockett County, by R T. D. Fouche, Crockett County register.

Pages 2-3. Deeddated 15 Mar 1872: For consideration of $800, James W. Lock of Crockett County conveys to J. P. Dyer of
Pueblo, Colorado Temtory, a storehouse and lot in the town of Bellville, Crockett County, on the Memphis and Louisville
railroad, being the remainder of Lot No. 21 sold to Lock by Mrs. M. C. Bell and adjoining the Jernigan lot. Witnesses: T. J.
Mathews, J. M. Dickson. Registered 13 Apr 1872.

P p For $5 and other considerations, Celia Williams relinquishes any claims to
tract conveyed by her brother, John Williams, formerly of Haywood County but now of Crockett, to Howell Branch of
Crockett County. Land is part of original 640-acre tract originally designed as Lot No. 3 in division of her brother's land and is
same tract conveyed by him to Branch. Witnesses: John Williams, Ellen A. Burns. Registered 15 Apr 1872.

P a ~ e s 5-6. Deed dated 16 Oct 1860: For consideration of $650, J. H. Davis conveys to T. J. Hicks a 99-acre tract in Gibson
County, District No. 10. Land was originally granted to W. L. Reeves, and is bounded by properties of R Berry, W. R
Phillips, J. R Reeves, Salem Church, James Porter, and H. C. Roseman, deceased. Wimesses: J. C. Cook, W. M. Wilson,
W. S. Combs, S. D. Hopper, and W. Weatherford. Deed and certificates registered 15 Apr 1872.

P a ~ e s 6-7. Deed ahted 17 JuI 1867: For consideration of $125 or five shares of stock of $5 each in Cageville Academy, James
Wilson of Haywood County conveys 14 - acre lot in Haywood County with all hereditaments and appurtenances to R W.
Flemmings, W. A. Johnson, W. Evans, John McFarland, and W. M. Klyce, trustees of Cageville Academy. Parcel,
adjoining one-half acre lot owned by W. A. Allen and known as "the school lot," is now purchased by the trustees as a school
lot. It is bounded by the steam milI lot, and the land of James Wilson. Witnesses: Moses Felsenthal, J. B. Yancey. Registered
I5 Apr 1872.

Pages 8-9. Deed dated 17 Jul1867: For consideration of $100, William A. Allen of Haywood County conveys to R W.
Hemming, W. A. Johnson and others, trustees of CageviUe Academy, one-halfacre lot and appurtenances in the north limits of
the town of Cageville (Crockett Co.). Lot was taken from the southern boundary of a 105-acre tract on which James Wilson
now resides, and is bounded on the east side by the church tract. Witnesses: J. P. Baldridge, J. R Yancey. Registered in
Crockett County 15 Apr 1872.

Pages 9-11. Deed &zed 8 Nov 1871: For consideration of $550, G. W. Payne and wife, Panthea A. Payne, of Dyer County
convey to Humphrey Reddick ofDyer County a town lot or parcel in the town of Friendship, Crockett County, First District.
Lot contains three-fourths of an acre and is bounded on the south by the Dyersburg-Jackson Road, on the west by Dr. J. S.
Moore, on the north by J. W. Singleton, and on the east by the Eaton-Chestnut Bluff Road. Witnesses: J. H. Reddick, J. W.
Singleton. Registered in Crockett County 22 Apr 1872.

& g s 11-12. Deeddated 19 Apr 1872; For consideration of $1,000, William H. Williams of Crockett County conveys to
John W. Williams of same county 50 acres and appurtenances off the northwest portion of the 137-1201160 acre tract
conveyed to John by Thomas Hudgings and then to William H. by John and registered 30 Nov 1871 in Madison County.
Tract is on Ashport Road in 3rd Civil District of Crockett County near Memphis & Ohio Railroad, and is bounded by Eliza
Holt's northwest corner, Elizabeth Rooke's tract, and John Osier's old tract. Witnesses: Milton Boon, H. H. Richardson.
Registered 23 Apr 1872.

Page 39 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS -Spring 2002

CROCKETT COUNTY DEEDS (continued)

Paves 12-14. Deed dated 25 Jan 1872: For consideration of $350, Wesley F. Jones of Haywood County conveys to W. J.
McFarland of Haywood County, 10 acres with hereditaments and appurtenances. Parcel is two miles north of Cageville, and
was taken fiom south end of tract where Jones now resides. Witnesses: W. T. Bethshears, R S. McFarland. Mrs. A. F.
Jones, wife of W. F. Jones, went before Crockett County Court Clerk F. J. Wood on 23 Apr 1872 and stated that she gave her
consent to the sale fieely and voluntarily. Registered 24 Apr 1872 in Crockett County.

P a ~ e s 14 - 16. Deed dated 17th A m 1872: For consideration of $2,000, Charles R RaiUy of New Orleans, La., conveys to
Thomas E. Richardson and Charles C. Moss, both of Dyer County, 100 acres situated in Dyer County before Crockett
County was organized but now in Crockett. Land, part of Grant #416 to Ben Smith, begins at the northwest comer of the
640-acre tract near Payne Spring that RaiUy bought fiom Washington Barrow on 1st June 1850 by deed registered in Dyer
County Book G, pp. 262-263. Consideration represents estimated value of Richardson and Moss' services as his attorneys in
the case of Railly vs. Isaac Jackson and others now pending in circuit court at Dyersburg in which title to this land was
involved. Case was determined in Railly's favor in the Supreme Court at Jackson at its Apr 1872 term. Deed registered in
Crockett County 25 Apr 1872.

Pares 16-17. Deed dated 19 Mar 1872: For consideration of $600, J. P. Dyer of Pueblo, Colorado Temtory, conveys to L. H.
Jarnigan of Crockett County Lot #21 in the town of Bellville on the northwest comer of Jarnagin's lot, parallel with the
Memphis-Ohio railroad. Witnesses: A. P. Sells, J. M. Dickson. Registered 25 Apr 1872.

Pages 17-18. Deed dated 27 Apr 1872: For consideration of $150, Sidney and L. H. Harris convey to Newton Harris of
Crockett County Lot #25 containing 2400 square feet in the town of Gadsden, Crockett County, on the Memphis-Ohio railroad.
Lot is now occupied by J. P. Taylor and sons. Witnesses: C. H. Green, William F. Poston. Registered 6 May 1872.

Parres 19-20. Deed lease dated 4 Mw 1872: For consideration of $375, Willis Reddick of Crockett County gives to W. N.
Beasley and A. J. Richardson a lease and the crops on the lease that is on or near Frog Jump Road. The lease, given to
Reddick by S. Oldham, is upon the land where Negro Lee now lives. Witnesses: N v m ~ h Reddick, Noah Reddick Registered
13 May 1872.

Pages 20-21. Deed dated I7Mqv 1872; For consideration of $1,400, Isaac M. Johnson of Crockett County conveys to John
F. Carter of Crockett County 51 acres with all hereditaments and appurtenances. Land, formerly in Gibson County, was taken
fiom the north end of Lot #11 in the division known as Welker land. It was deeded to Johnson by Jesse Cassels on 5 Mar 185 1
and recorded in Gibson County Book 0, pp. 98-99. Lot is bounded by W. E. Tucker. Deed acknowledged by Johnson before
Clerk F. J. Wood on 18 May 1872. Registered 20 May 1872.

Becorded out of order] Pages 17-19. Ouit Claim Deeddated 26 Mar 1872; W. A. Slayton and wife, E. C. Slayton;
Elizabeth Hill; N. S. Rogers; Alex Rogers and wife Nancy T.; and others to T. M. Strange. In his lifetime, M. G. Hill, now
deceased, conveyed by deed to T. M. Strange a 50-acre parcel in Dyer County bounded by the land of J. Y. Roper and J. C.
Dunagan. The deed was acknowledged and left in Dyersburg for registering but was never registered and cannot be found in the
records nor has the 0rigina.l deed yet been found. Now W. A. Slayton and wife, E. C.; Elizabeth A. Rogers and wife Nancy T.
Rogers, Alex Rogers, James Hill, I. Y. Hill, and S. E. Hill, being the heirs of M. G. Hill, quit claim the land. weirs'
signatures affixed.] W~tnesses: William Wesson, H. A. King. Registered 6 May 1872.

Paae 22. Deed dated 23 Dec 1871: For consideration of $1,000, B. R and A. A. Freeman of Haywood County con-
vey to Green Freeman of Haywood County a one-half acre lot with aU appurtenances on the old Jackson Road in Bells. Lot is
northwest ofthe railroad and is bounded by Mrs. Stephens Temple and J. W. Richardson.

Pages 23-24. Deeddated 24 June 1872: For consideration of $500, Lam Nichols conveys to W. Z. Waldron his life estate in
65-acre parcel in Crockett County. Land is bounded by J. L. King's property. Witnesses: E. W. Tucker, W. W. Hams.

Pages 24-25. Deeddated 10 June 1870: For consideration of $225, James G. Edwards conveys to John W. Evans of
Haywood County a three-fourths acre lot at Bell's Station for a Methodist Church to be built on. Lot, in Haywood County
District 11, begins at fork of Dyersburg-Jackson road, runs to line of J. J. Spencer, and south to the depot road. Witnesses:
W. W. Whitaker, J. A. Poston. Deed and certScates registered in Crocket County 19 June 1872.

P a e s 25-26. Quit-Claim Deed: For consideration of $225 paid by trustees of the Methodist Episcopal Church South at
Bellville, John W. Evans quit claims all his interest in three-fourths acre lot at Bellville with al l hereditaments and
appurtenances. Witnesses: William Evans, W. F. Moss.

(To Be Continued in Next Issue)
Page 40 - THE TENNESSEE GENEALOGICAL MAGAZINE / ANSEARCHIN' NEWS - Spring 2002

a Tennessee Settlers, Volume I1
To Be Off the Press in April

Volume I1 of Tennessee Settlers and Their Descendants is due to be off the press and ready for
distribution by April 15, according to TGS President Jim Bob.

The new publication is a sequel to the 1994 book that was a compilation of genealogical
information submitted by participants in the Tennessee Ancestry Certificate program initiated by TGS in
1986 and the first such program in the state.

Volume II contains information submitted since 1994 on 266 additional early Tennessee families
who settled in Tennessee from 1769 through 1880. Listed are each applicant's prime ancestor and
descendants. As many as seven generations can be found in some entries, and altogether more than 1,400
surnames are listed in the book's index.

In appearance, Volume II closely matches the original publication, being printed on the same
60-pound acid-free paper with a hard-bound navy blue cover.

Jane Paessler, director of TGS' Ancestry Certificate program, compiled the information from
applications and documentation submitted by applicants from all over the United States, and ehting was
done by Dorothy Roberson, editor of the Tennessee Genealogical Magazine. The book was printed by
Tennessee Valley Publishing Co., Knoxville, publishers of Volume I.

Price of the new book is $25 plus $4 for shipping and handling. For convenience, the coupon
below can be used for placing orders.

I
I 0 ; F R T o

Enclosed is my check in the amount of $

Please enter my order for:
- copylcopies of Tennessee Settlers & Their Descendants, Vol. II @ $25.00 ea.

Plus shipping and handling costs of $4 per volume

TOTAL

Name

St. Address or P.O. Box

City State - Zip-plus-four

Mail orders to: Tennessee Genealoeical - Societv. P. 0. Box 247. Brunswick TN 38014 - 0247

Page 41 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHIN'NEWS - Spring 2002

Abstracted by Jane Park Paesslerfrom Microfilm Roll 5 produced by the Tennessee State Library and Archives, Nashville

Paaes 1-2
CALEB McKNIGHT - Will dated 26 Sep 1888. Probated 4 May 1891.

To my wife, Elizabeth McKnight - 270 acres for her lifetime; at her death to go to my three grandchildren: Pinkston
Parker, Caleb Parker, and Manise Parker. Also to my wife, all household and kitchen hrniture, three cows and calves, one
horse and buggy that on her death go to the three Parker grandchildren.

To my other grandchildren as follows: Bettie Bray - $200 one year after my death; Caleb McBray, Birdie McKnight,
Clarence McKnight, and Nellie Kewodle - $200 each at age 2 1; Li i ie McGiU - $250 at age 2 1.

Executors: Pinkston Parker, Caleb Parker. Witnesses: Hiram Johnson, W. C. Robbins.

Pages 3-4
RECCA JONES - Will dared 20 May 1886. Probated 4 May 1891.

To my granddaughter, Eliza Jane Rebecca Jones, daughter of my son, E. H. Jones - one bedstead, feather bed, and
one-third of the cash after expenses are paid, provided she lives with me or my daughter, B. D. Jones, until she is 21. Property is
to be under control of my son, William R Jones, and B. D. Jones until she is 21. To son, W. R Jones, and daughter, B. D.
Jones, equal share in remainder of estate.

Enecutors: W . R Jones, B. D. Jones. Witnesses: D. E. Rhodes, W. L Rhodes.

faz2
WILLIAM McHANEY - Will probated 7 Dec 1891.

To my wife, Frankie McHaney - 60 acres of my 460-acre tract. Remainder of tract to be sold and proceeds divided among
my children or their heirs: Joe McHaney, John McHaney, Charles McHaney, Cilla Bearer (wife of Reed Bearer), B d a
Cooper (wife of Fenner Cooper), and Hattie Sharp (wife of Will Sharp).

Executor: J. F. Hamlett. Witnesses: C. R Scarborough, J. H. Wheeler.

a
P. HOLLOWAY - Willprobased I Feb 1892.

To my niece, Ada Holloway - $400. To my nephew, Albert Holloway - $300 and his horse.
Remainder of estate to be equally divided among my nieces and nephews including Ada and Albert.
Executor: E. W. Rogers. Witnesses: Pinkston Parker, AUen Morgan, N. L. Davis.

Page 7
L. 0. ESTES - Will dated Jan 1892. Probated June court term 1892.

To my brother, A. E. Estes - remainder of my estate afier payment of expenses.
Witnesses: W. T. Curan, J. C. W--ingham(?).

p&a
W. B. HALTOM - Will dated 23 Feb 1892. Probated 5 Sep 1892.

To my wife, Margaret$ C. Haltom - the use of two horses, Minnie and Charlie; stock hogs and cows; wagon; buggy;
mower and rake, and all other farm tools during her lifetime or until she remarries when all to be divided erqually among my
children. Also plenty of provisions for her and my two sons until the new year.

Witnesses: M. H. Wattington, W. H. Lott.

E%z2
B. B. SMITH - Will dated I6 May 1892. Probated 12 June 1893.

To my wife, Sarah Smith - my estate during her lifetime and then to her children.
Executor: Robert Long. Witnesses: J. W. Stewart, J. T. Gardner.

&zu
A. H. McKINNON - Will dared 8 Jul1893. Probated 7 Aug 1893.

To my sister, Saidee M. McKinnon - my estate including house and lot on north side of Main Street in Henderson,
providing she supports my mother, Mary A. McKinnon. If Saidee dies before my mother, estate goes to my sister, Mrs. Eliza
J. Naylor with the same provisions. In the event my mother survives both sisters, the estate goes to her.

Executor: Saidee M. McKinnon. Witnesses: Job Bell, T. N. Cheatham, W. A. McKinnon.

Page 42 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN' NEWS -Spring 2002

CHESTER COUNN WILLS (continued)

p&x-Lz
LEONARD BETTINGER - Will dated 27 Jan 1891. Probated 7 Aug 1893.

, [Betringer, formerly of Gru* Center, Grundy Co., Iowa, residing at Jackson, Tenn.,when will made.]
To my wife, Maria Bettinger - $5,000, household goods, furniture, and horses.
To my five children, Ella, Ernest, Edward, Ida, and Birdie Bettinger - remainder of my estate to be equally divided

among them. My wife is to be my children's guardian. My other children not named in this will have been provided for by me.
If I die at Jackson, I direct my burial to be beside my little daughter, Nancy, at Clinton, Iowa.
Executrix: Maria Bettinger. Witnesses: Robert W. Haynes, William Nichols.

M
JOHN WEEKS - Will dated 22 Jul1879. Probated 7 Aug 1893.

To my wife, Sarah Jane Weeks - my estate. At her death, it is to be equally divided between my five children, Mary
Young heirs, J. W. Weeks, Rhoda Jane Roberson, M. K. Weeks, and W. J. Weeks, and my two grandchildren, Wm. F.
Vantriece and Valentine Vantriece.

Witnesses: J. A. Cmk, J. A. McCully.

w
JANE FRY - Will dared 12 Sep 1893. Probated 9 Oct 1893.

Ella G. O'Neal and Nelia M. O'Neal to look over possessions and take whatever they wish.
To Fannie Hoge - my bedstead, bedding, and clothes.
I am to be buried by my babe in the Smith graveyard.
Witness: Mrs. Conise 0' Neal.

Page I5
J. C. CLIFFORD - Will & f e d 22 Mar 1894. Probated 7 May 1894.

To wife Nancy Clifford - all of my estate for her lifetime and, on her death, to my living children as follows:
To son Fenner Clifford - $300. Remainder of estate to be divided equally among my children with exception of son A. B.

Clifford's share fiom which is to be deducted $250 plus interest fiom 1 Jan 1888 to date of distribution, and fiom son J. T.
Clifford's share fiom which is to be deducted $350 for land and money.

Executor: John R Edwards. Witnesses: W. C. Brown, Willie Clifford.

LkWLk5
WILLIAM H. BOND - Will dated 21 Nov 1892. Probated 10 Sep 1894.

To daughter Emma 0 . Taylor -- my homestead, wool factory, and land which I value at $1,800.
To daughter Clara 0 . Bond -- $1,800 or the equivalent in cash assets, viz., my vacant town lot valued at $100, three

Chester County courthouse bonds valued at $1,232 on the 1st July, with $100 to be paid now and remainder to be equal to
amount left to her sister. Any remainder then to be divided equally, allowing Clara one-half of the cattle and hogs. Horses and
mules to be divided as agreed, allowing Mr. Taylor one-third interest for his care and trouble.

Executor: Jo. H. Fry. Witnesses: Z. T. McCall, J. C. Clifford.

&ges 18-1 9
WILLIAM P. WALKER - Will dated 14 Sep 1887. Probated 8 Aug 1895.

To wife Mahaly Walker - all the property she owned when we married, consisting of household and kitchen furniture; bed
and bedstead with springs and slats; bed clothing; tableware; and $60.

To daughter Elizabeth Talbet - a bed, bedstead, bedclothes, one cow and ca@ and $50.
To daughters Susan M. Cochran and Sophie A. Ryals - each the same amount and kind of property, and $50 which they

have already received.
To son Joseph P. Walker - the same amount and kind of property, and 96 acres including the homestead on the west side

of Dry Branch, $50, and a sorrel filly because he is crippled for life.
Executor to sell 11 1 acres on east side of Dry Branch, cattle, hogs, and sheep to make distribution to Elizabeth Talbot,

Susan M. Cochran and her four children; John N. Walker; Sophie A. Ryals; and Joseph P. Walker.
Executor: Joseph P. Walker. Witnesses: Stephen L. Ross, Polk Baywell.

Page 20
F. M. WEBB - Will &ed 20 Aug 1895. Probated 2 Sep 1895.

To wife Susan Webb - all my personal effects and land during her lifetime. At her death, everything to my brother-in-law,
John Wright, and his children.

Witnesses: J. W . Perkins, F. M. Patterson.

Page 43 - THE TENNESSEE GENEALOGICAL MAGAZ~NE/ANSEARCH/N' NEWS - Spring 2002

CHESTER COUNTY WILLS (continued)

w
D. D. MANESS - Will dated 28 Jan 1896. Probated 2 Mar 1896.

To wife Ellen Maness - all my property, both personal and real, for her and her children.
Witnesses: W. J. Allen, J. H. Mitchell, W. T. Roland, T. S. Davis, M. D.

&&2
W. T. WEAVER - Will &ed 5 M q 1895. Probated 13 Jul1896.
[Resided in Montemma, Chester Co., Tenn., when will made.]

To wife Martha Jane Weaver - all my personal property and real estate.
Executrix: Martha Jane Weaver. Witnesses: W. B. S. K ine r , G. L. Burkhead.

p&z%Lz
M. W. WEBB - Will dared 15 Aug 1892. Probated 5 Oct 1896.

Estate to be sold and divided among heirs with the exception of $50 to Oscar Webb.
John Webb has already received $210. After other heirs are equal to them, remainder is to be divided among all.

Executor: Joseph Carroll. Witnesses: W. H. Montgomery, Joseph Carroll, M. R Smith.

% t k 2 4
N. S. JOHNSON - Will dared 23 Sep 1892. Probated 7 Dec 1896.

Executor directed to collect principal on $200 note held against daughter, V. C. Butler (Slarky), and due 1st Jan 1887, and
on $219 note held against son, J. N. Johnson, and due 1st Jul 1887. They are to receive accrued interest, but it is not to be
included in final settlement.

Executor is to sell estate and divide proceeds among following heirs: D. W. Johnson, V. C. Butler, Mahaley M. Mays,
Emily L. Blalock, J. N. Johnson, and G. S. Butler's children by his first wife, Mary Elizabeth Butler, who are to receive one
share or one-sixth.

Executor: J. W. BMock. Witnesses: H. H. Swink, George Lucy.

M
J. J. NEWSOM - Will dated 17 Oct 1896 Probated 7 Dec 1896.

To wife Mary J. Newsom - the home tract of land, including strip bought from W. R Newsom. At her death, tract to be
divided between my two youngest children, Rosey Ellen Newsom and Ellis Franklin Newsom. Wife also to have wagon,
mules, f m implements, and crops.

To daughter Amanda Elector Newsom - remainder ofthe Jeff Jones land.
To daughter Laura Etta Newsom - $100, one cow, bed, bedstead, and safe.
To Rosey Ellen Newsom - one cow, bed, bedstead, and safe.
To Ellis Franklin Newsom - $100, one mule, bridle, saddle, bed, and bedstead.
To daughter Nancy Ann Fields - $1 11.25.
Executors: W. R Newsom (son), J. H. Fields. Witnesses: J. M. Dees, H. C. Pike.

Page 26
R C. BALL - Willprobated 12 Sep 1896.

To wife Margaret Ball - my home fann of 365 acres, two work mules, horse, farming tools, wagon, buggy, cultivator,
cows, hogs, sheep, household and kitchen furniture, and $1,000 during her lifetime. At her death, all is to go to J. S. Ball and his
children.

To J. L. Sanford - one black horse and colt bought fiom W. C. Trice and $500.
To son John Ball - 100 acres known as the Phillips land on Web's Fork and Sugar Creek.
Two tracts of land, notes, and mortgages are to be sold and, after paying my wife and Sanford, remainder to go to my

grandchildren.
Executors: J. S. Ball, W. T. Casan. Witnesses: J. W. Perkins, A. W. Estes.

&z-z
NANCY RHODES - Will dated I1 Sep 1885.

To son David E. Rhodes - my entire estate.
Executor: David E. Rbodes. Witnesses: L. S. Woods, W. R Jones, J. F. Hurt.

Page 44 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCH/N4NEWS - Spring 2002

CHESTER COUNTY WILLS (continued)

Paees 28-29
W. L. STEGALL - Will dated 21 Jul1893.

To wife Mary Stegall - my six-acre homestead on south side of 6th street in Henderson for her lifetime. At her death to go
to my sons, J. N. Stegall and Elbert StegaU.

To sons, Ambros Stegall and Stanley Stegall - $5 each.
To daughters, Ellen Hendrix and Hattie Brown - $5 each.
To children of my deceased daughter Samantha Buckley - $5 jointly.
To sons, Jasper Stegall and Elbert Stegall - remainder of real estate consisting of 3 acres on north side of 3rd Street in

Henderson.
Executor: Jasper N . Stegall of St. Louis, Mo., Elbert Stegall. Witnesses: H. D. Crines, H. D. Franklin.

Paaes 30-32
ELIZABETH A. BOYLES - Will dated 2 May 1889.

My three sisters - Mearis M. Stegail, Sallie A. Long, and Tinah W. Bender - are to divide family relics, household and
kitchen furniture.

Remainder of estate to be divided as follows:
One-fifth to Hattie Stegall, only child of Mearis M. StegaU, with her share to be handled by executor H. D. Franklin;
One-fifth jointly to Emma and Robert McElevan, children of brother Robert McElevan;
One-fifth to Robert M. Vaughn and Joe C. Bender, children of sister Jane Bender;
One-fifth to niece Osie L. Long, and I appoint her father, E J. Long, to invest the bequest;
One-fifth to Annie Bender and Ernest Bender, children of Tinah W. Bender.
Executor: H. D. Franklin. Witnesses: F. J. Bray, W. M. Bray.

p a
LEWIS W. TENRY - Will dated 20 Feb 1897. Probated 5 Jul1897.

To son J. R Tenry and his children - all of my land.
To grandson Eddie Tenry - $50.
Exemtor: J. R Tenry. Witnesses: R W. Blusco, J. T. Buckets.

p a
W. H. MOSS - Will dated 24 Mar 1898.

To wife Mary E. Moss - all of my estate for her lifetime or widowhood. At her death, my youngest son, Hugh L. Moss, is
to receive the home tract of land known as the Newt Roberson land, sorrel mare, mule, cow, bed, bedstead, and bed clothing.
He is directed on death of my wife to pay $5 each and divide personal property, f m tools, household and kitchen fUrniture
among the rest of my heirs: Eliza Ann Culbertson, Anteima J. Young, Lucy A. Brewer, Sarah 0. Meek, Martha R
Young, Malinda I. Vandiver, Margaret T. Newson, Harvy A. Moss, Ada M. Bethune, and Osee L. Pool.

Executors: Mary E. Moss, Hugh L. Moss. Witnesses: H. C. Pike, J. M. Pike.

us-xi
C. M. ALEXANDER - mil dated 30 Aug 1898.

To my four children, H. J. Alexander, Mrs. Lori T. Wilson, Mrs. M. C. Heam, and Mrs. M. A. Jimerson jointly:
(1) 128 acres in District 6, Chester Co., adjacent to Caleb McKnight and T. J. Pearson;
(2) 210 acres known as the old Buck Dismuke place which was conveyed to me by W. T. Cason on 31 Oct 1893;
(3) 227 acres adjacent to J. W. Cappay, R P. Hunter, and Williams;
(4) 131-acre homeplace adjacent to David Wheaton, Caleb McKnight, and James Cason.

To son H. J. Alexander - my silver watch which at his death is to go to his son, Guy Alexander.
To daughter Mrs. M. C. Heam - wardrobe, two feather beds, walnut bedstead, bedstead, two underbeds, with bed clothes

for each, clock, all other furniture in my room including a washstand, two sets of lace curtains in the parlor, dining-room and
kitchen fUrniture, cookpots, tableware, cutlery, rocking chair, washtub, all provisions on hand at my death, the sorrel mare
named Delight, lady's saddle, the mule named Het, two milk cows named Lillie and Black, and their calves.

To granddaughter Birdie Alexander - the washstand bought from Mrs. Parrish.
To grandson Walter Wilson - the sorrel mare named Mattie.
To granddaughter Essie Heam - a bureau, bedstead, and bed clothes.
To Charley Mays - the sorrel horse named Buck.
Executor is directed to erect a wire fence around the lot in Temple graveyard where my wife is buried, and also erect a good

marble headstone for myself and wife.
Executors: H. J . Alexander, J. W. Stewart. Witnesses: J. G. Hardeman, T. J. Williams..

Page 45 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN'NEWS - Spring 2002

Book a Reviews
THE TENNESSEE HANDBOOK, by Ed S'er. 2002.6~9 "
paperback, 276 pp., including bibliographical references
and index. $49 postpaid Order from McFarIand & Co., Inc.,
Publishers, Box 61 1. JefJson, NC 28640,l-800-253-2187,
www. mcfarIa@m b. com

Do you know who was the first native-born Tennesseean to
be elected governor of the state? Or who was elected
governor but never inaugurated? Answers to these and other
questions can be found in this handbook that contains a
chronology of the state's history, sketches of its incorporated
municipalities, its Congressional districts, its geographical
features, copies of its 1796, 1835, and 1870 constitutions, bi-
ographical sketches of its governors, listings of Tennesseeans
in national service, the state's colleges and universities, and
documents that influenced Tennessee history. It adds up to a
handy reference work for busy genealogists. Those wanting
more detail on a particular topic can check the book's con-
venient bibliography for pointers. It lists the latest scholarship
in the field as well as classic works in Tennessee history.

CREATIVITREE. Desian Ideas for Famih Trees by Torry
Matthews. 2001. 8& x 11 " paperback, abt. 60 pp. $12.95
plus $3.50 p&h. Checks, money orders, Master Charge or
Yisa accepted [Credit card number and expiration date must
be included] Clearfield Co., Inc., 200 E. Eager St.,
Baltimore, MD 21202. Phone orders, call 1-800-296-6687.

This is a follow-up book to the author's earlier Paper Trees,
continuing what he calls "the family tree revolution." In his
first book, Matthews provided genealogical clip art, and in
this one he shows ways artists and non-artists alike can use
clip art and other sources to create colorrl, historic, hu-
morous, or individual family trees. Most of the designs are
based on the pedigree tree common to all -- namely, two
parents, four grandparents, eight great-grandparents, etc.
Numerous ways of displaying names and essential dates are
illustrated, ranging ffom ships or trucks to computers linked
together. If you'd like to get your children or grandchildren
interested in genealogy, this book may point the way!.

Lampley Family Plans Reunion June 22
Whether you spell your surname Lambley, Lamplugh,

Lampley or some other way, you're invited to the tenth
annual family reunion at Montgomery Bell State Park near
Burns, Tenn., Saturday, June 22. It begins at 9 a.m. and runs
until 3 p.m. with a picnic at midday.

The family is descended from James Lampley who
emigrated from London to the British West Indies in 1635.

For more information, contact family council President
William R Lampley, Jr., Southaven, Miss., at (662)
349-6260 or at or Vice President Charlie
G. Lampley, Calvert City, Ky., at (270) 395-7498 or
a m & l @ , k e n t u c k y w For overnight accomodations,
check with motels at nearby Dickson, Tenn.~

I have been able to do little research since late '70 but
still love receiving this booklet. Don't stop publishing.
Looking forward to partial retirement in '03 to return to
active searching with Ansearchin ' at my side.

Rosie Simmons
P. 0 . Box 782

Cape Girardeau, MO 63702-0782
seascape@clas.net

Editor's Note: We hope the magazine will still be around in
'03 - even Y some of us old-timers aren't! Like many
retirees who are into genealogical research, you 'I1 find that
you'll never have to ask yourseK 'Whal will I do with my
time now that I've retired?' Insleadyou'll wonder where the
time went! Thanks for your kind remarks, and good luck on
your research..

Please forgive my delay in saying thank you so much for

sending me the Ansearchin' News, Vol. 48, No. 4, Winter
2001 with the article you prepared on McLean Boulevard.
My brother, Bob McLean, and I will pass copies to all our
cousins. I learned quite a bit ffom the article, thank you. Our
father, Donald McLean, would have been very pleased to
see the family write-up. I am enclosing a small donation to
the Society. I hope that it can be of some assistance for
mailings or whatever the Society might need. Again, thank
you for your interest in our family history. I have one
correction to your Page 2 notes on the family. My correct
name is Ellen Carter McLean Martin, vice Elien M.
McLean. Do let us h o w if we can be of assistance again.

EUen McLean Martin
P.O. Box 1058

Lexington, VA 24450
(540) 464-5687

Editor's Note: We apologize for losing your surname, and
appreciate the correction. Thanks, too, for the donation to
E S . Best assured, it'll be put to good use.

Thank you so very much for the review of my book, The
Hyders and Maneys (of Western North Carolina) - Right
Good Folk! The article was very well written and I
appreciate the opportunity to share the background of some
of my ancestors with your readers. It is so important to
compile and record these stories to pass down to hture
generations.

Ann H. Zink (Mrs. James C.)
701 Duque Rd.
Lutz, FL 33549
(813) 949-2885

JZINK7@aol.com

Ilndeed it & important to record and pass
along family histories, and thank you for contributing a cow
of yours to the TGS library so that others m q benefit from
your findngx a

I

Page 46 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSMRCHIN'NEWS - Spring 2002

We//, HERE It Is!
The last portion of the Index (Page 62) from
Ansearchin'News, Vol. 48, No. 4, Winter 2001

Stephens 8 9 40 46 Tillett 8 Waldren 14 Whorton 15 Zanone 12
Stephenson 53 Tillman 11 Walk 40 Wdkes 49 Zeigler 22
Stewart 14 22 28 30 Timmons 16 Walker 13 14 30 33 Wilkins 22 54 Zink 5 1

31 46 57 Tisdale 52 51 54 57 Wilkinson 18 45
Stinnette 21 Todd10 11 16 31 Wall 14 Williams5 9 12 13
Stith 38 Tomlin 15 Wallace 42 53 56 25 36 43 45 49
Stockton 44 Tomlinson 3 1 Wallen 5 1 54
Stokes 30 Townsend 45 Wallis 48 Williamson 14 15
Stone 35 Travis 2 1 Ward 45 54 56 17 27 31 49
Story 56 Traywich 33 Ware 25 56 Willis 15 21 29 57
Strange 13 49 Trent 16 Waring 2 1 Willoughby 22
Strautrnan 54 Trevathan 47 Warmonth 47 Wilson 6 22 23 29
Street 10 Tngg 14 29 Warren 36 49 31 34 54 56
Stuart 8 44 Tromble 16 Wanington 33 Winchester 15
Stubbs 30 Trot 11 Washaway 36 Winfield 40
Stunson 16 Trotter 13 Washington 32 Winford 11
Styron 46 Trousdale 32 Watkins 17 Winn 5 28 32 57
Sullender 34 Tucker 38 40 47 Watson 57 Winston 4
Sullens 12 55 56 Watts 34 Wisdom 32 54
Sullivan 29 36 Tunstall 4 Weakly 57 Wood29 52 56
Summerfield 13 Turk 58 Weakley 14 57 Woodfolk 29
Summers 55 Turne r30444757 Weaver56 Woods 45 51 56
Sutcliffe 26 Turney 55 Webb 13 16 21 25 Woodward 19 46
Sutherland 44 Tyler 14 15 31 39 45 Woody 45 50
Swain 48 Webster 33 34 Woolly 35

Wedon 34 Woolsey 11
Tadlock 56 Umsted 5 1 Weed 25 Work 52
Talbot 29 Upshaw 32 Weigandt 45 Worsham 14
Talley 14 Upton 48 Weisiger 15 Wortham 8
Tarlton 58 Utley 27 Welcher 24 Wrather 2 1
Tarver 56 Wellons 45 Wray 27
Tate 56 Wells 8 28 Wright 25 30 36 41
Tatum 36 51 Valentine 12 Welting 45 45 49
Tayloe 12 15 22 46 Van 3 1 Wendel 29 Wyatt 17

47 49 58 Vanleer 12 Wendell 4 Wyatte 56
Tedford 12 Vann 5 1 West 2 30 43 45 57 Wyley 56
Terrell52 Vannoy 3 1 Westbrook 30 Wynne 14 30 31 54
Terry 16 Vaughn 12 24 40 55 Wester 23
Thiers 32 Vaulx 29 Wharton30 57
Thomas 10 37 38 Vernon 33 40 Wheat 26

39 49 Vick 47 Wheaton 52 Yancey 56
Thompson 9 16 22 Vickers 56 Whitaker 3 1 Yancy 9

43 56 58 Vdos 40 White 5 8 10 11 28 Yarborough 45
Thornton 55 Vincent 8 45 47 Young 11 23 28 31
Tidwell 56 Whitehead 45 36
Tigrett 26 Whitledge 12 Youree 15
Tilford 9 Waddle 29 Whitley 4 Yowell 27
Tilghman 55 Waddley 40 Whitten 52
Tillery 56 Wadley 22 38 Whorton 15

Page 47 -THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Spring 2002

g i , q w t ~ I l U ~
(Installment 3 - Continued from last issue)

#I186 - Mrs. Cassie Montgomery - Died 6 Apr 1909
of heart trouble in Bedford Co., 23rd District. Aged 72, white
female, widow. Born in 23rd District.

#I187 - Mrs. Elizabeth Philpott - Died 6 Sep 1808 of
consumption in Bedford Co., 23rd District. Aged 57, white
female, married. Born in 23rd District.

#I188 - Robert Swing - Died 15 Nov 1908 of diphtheria
in Bedford Co., 23rd District. Aged 4 years, white male. Born
in 23rd District.

#1189- J.A. Martin-Killed 15 Jan 1911 in Shelbyville.
Aged 20, white male. Public works. Born in Shelbyville.

#I190 - Mrs. W. L. Murley - Died 19 Apr 1911 of
dropsy in Shelbyville. Aged 70, white female, manied. Occu-
pation: housekeeping. Born in Johnstown, Pa.

#I191 - Mary A. Stewart - Died 20 Jan 191 1 of old age
in Shelbyville. Aged 82, white female, manied. Seamstress.
Born in Bedford County.

#I192 - W. H. McAdams - Died 27 Dec 191 0 of pneu-
monia in Shelbyville. Aged 61, white male, married. Occupa-
tion: cooper. Born in Bedford County.

#I193 - Minnie Damron - Died 5 Mar 191 1 of measles
and pneumonia in Shelbyville. Aged 16 months, white female.
Born in Shelbyville.

#I194 - T. E. Kelton - Died 15 June 191 1 of Bright's
disease in Shelbyville. Aged 57, white male, manied. Occu-
pation: contractor. Born in Greeneville, Tenn.

#I195 - Mrs. Millissee E. Smith - Died 22 Jul 1910 of
lung congestion in Shelbyvdle. Aged 52 years, white female,
married. Housekeeper. Born in Bedford County.

#I196 - Luela Anderson - Died 20 May 1911 of
stomach trouble in Shelbyvdle. Aged 3 months, white female.
Born Marshall County.

#I197 - John T. Stevens - Died 8 May 1911 of liver
ailment in Shelbyde. Aged 78, white male, married. Mer-
chant. Birthplace not given.

1 198 - M a m i e Harrison - Died 29 May 19 1 1 of
measles in Shelbyville. Aged 1 month, white female. Born in
Shelbyville.

#I199 - M a m i e Harrison - Died 1 1 May 191 1 of
measles in Shelbyville. Aged 27 years. white female.
Housekeeper. Born in Bedford County.

#I200 - Catherine Stewart - Died 5 Jul 191 1 of bold
hives in Shelbyville. Aged 3 months, 22 days. White female,
born in Shelbyville.

#I20 1 - Lithie Knot - Died 28 Nov 1910 of stomach ail-
ment in Bedford County. Aged 5 1, black female, married. Oc-
cupation: cook. Born in Bedford County.

#I202 - [marked out] Daisy Price - Died 16 Jul 191 1 of
dropsy in Shelbyvllle. Aged 7 years, black female. Occupa-
tion: waiting girl. Born in Bedford County.

#I203 - Mollie Whiteside - Died 28 Dec 1910 of old
age in Shelbyville. Aged 88, black female, married. Occupa-
tion: nurse. Born in North Carolina.

#I204 - James M. Moore - Died 5 May 191 1 of paraly-
sis in Shelbyville. Aged 72 years, 1 month. White male,
manied. Occupation: public office. Born in Bedford County.

#I205 - am Price - Died 25 May 191 1 of pneumonia in-
Shelbyville. Aged 18 years, black male, single. Occupation:
public works. Born in Bedford County.

#I206 - Sam Hayes - Killed 18 Jan 191 1 in railroad
wreck in Shelbyville. Aged 65, black mde, married. Railroad
worker. Born in Maury County.

#I207 - m k e d out] Alex Stewart - Died 14 Jul 191 1
in Shelbyville of bold hives. Aged 4 months, white male. Born
in Shelbyville.

#I208 - J. P. Thomas - Died 3 1 May 191 1 of stomach
congestion in Bedford Co., District 10. Aged 50, white male,
married. Farmer. Born in Marshall County.

#I209 - J. R Lock - Died 19 Jan 1911 of pneumonia in
Bedford County, District 10. Aged 63, white male, married.
Farmer. Born in Bedford County.

#I210 - C. Jona - Died 17 Apr 1911 of dropsy in
Bedford County. Aged 73, white male, married. Fanner. Born
in North Carolina.

#I21 1 - Iris EsteU Kimmins - Died 5 June 191 1 of
dysentery in Bedford County. Aged 2 years, white female.
Born in New Mexico.

[#I212 - unidentiiiedinfant]
#I213 - Bettie Erick - Died 30 June 191 1 of uremic

poisoning in Bedford County. Aged 20, white female,
married. Occupation: farming. Born in Bedford County.

#I214 - Anna Eliza Reid - Died 1st June 191 1 of old
age in Bedford County. Aged 83, white female, married. Oc-
cupation: farming. Born in Davidson County.

#I21 5 - Floy Sharp - Died in February 19 1 1 [exact date
not given] of pneumonia in Bedford Co., 10th District. Aged
37, white female, single. Birth place not given.

#I21 6 - R H. Murfrey- Died 21 May 19 1 1 in Bedford
County. Aged 1 (?) year. Black male. Born in Bedford.

#I217 - Della Smotherman - Died 22 June 1911 in
Davidson County of consumption. Aged 35, white female,
married. Born in Bedford County.

#I218 - Thomas Marlin Bumpas - Died 30 Sep 1910 in
Bedford County of croup. Aged 1 month, white male. Born in
Bedford County.

#I219 - S. J. Mason - Died 15 May 1911 in Bedford
County. Aged 4 months, black male. Born in Bedford.

#I220 - J. C.(?) Taylor - Died 7 May 1911 of heart
ailment in Bedford County. Aged 74, white male, married.
Fanner. Born in Rutherford County.

#I221 - Febia Gentry - Died 10 Mar 191 1 in Bedford
County of lung trouble. Aged 30, white female, married. Born
in Bedford County.

#I222 - John Hater - Died 24 Nov 1910 of old age in
Bedford County. Aged 82, white male, married. Born in Bed-
ford County.

#I223 - Martha T. Gentry - Died 3 Mar 1911 of
pneumonia in Bedford County. Aged 52, white female,
married. Occupation: farming. Born in Bedford County.

[#I224 - Unidentified infant]
#I225 - Bingham infant. Stillborn 6 Jan 191 1 in Bedford

Co., 24th District. White female.

Page 48 - THE TENNESSEEGENEALOGICAL MAGAZINE/ANSEARCH-s - Spring 2002

BEDFORD COUNTY VITAL STATISTICS (continued)

#I226 - Templeton infant. Stillborn 1 Nov 1910 in Bed-
ford Co., 24th District. White male.

#I227 - Joe Gun (Guin?) - Died 2 Nov 1910 of per-
itonitis in Bedford Co., 24th District. Aged 56, white male,
married. Farmer.

#I228 - Dick Sharp - Died 25 Apr 191 1 in Bedford Co.,
24th District, of paralysis. Aged 75, white male, married.
Blacksmith. Born in Franklin County.

#I229 - J. R Hale - Died 13 Jul 191 0 of old age at Flat
Creek, Bedford County. Aged 87, white male, married. Farm-
er. Born in Alabama.

#I230 - Mattie Bettie Holdman - Died 20 June 191 1 of
consumption at Flat Creek. Aged 19, black female, single.
Born in Lincoln County.

#I23 1 - Manson Green - Died 15 Jan 191 1 of dropsy at
Flat Creek. Aged 68, black male, married. Blacksmith. Born
in Shelbyville.

#I232 - Jane Baker - Died 1 st May 191 1 at Flat Creek.
Cause not given. Aged 76, white female, widow. Born at
Mount Hermon.

#I233 - Jim Floyd -Died 26 June 1911 at Flat Creek of
creeping paralysis. Aged 69, white male, mamed. Farmer.
Born at County Line.

#I234 - Gilland infant - stillborn 8 Dec 1910 at Flat
Creek. White male.

#I235 - H. H. Loyd - Died 27 Nov 1910 of meningitis in
Bedford Co., 24th District. Aged 22, white male, single.
Fanner.

#I236 - Betsy Ann Williams - Died 22 Jan 191 1 of
pneumonia at Flat Creek. Aged 79, white female, married.
Fanner's wife. Born in Moore County.

#I237 - Sarah Ann Ray - Died 29 Dec 1910 in Bedford
County of liver abcess. Aged 83, white female, married.
Fanner's wife. Born in Bedford County.

#I238 - Ellen Bryant - Died 21 Feb 191 1 of tubercu-
losis at Hilltop, Bedford Co., 24th District. Aged 48, white
female, married. Farmer's wife. Born at Hilltop.

#I239 - Marie Anthony - Died 27 Sep 1910 at Hilltop,
Bedford Co., 24th District, of paralysis. Aged 78, white
female, married. Born in Bedford County.

#I240 - Idona Wiseman - Died 5 Apr 191 1 of con-
sumption at Hilltop, Bedford Co., 24th District. Aged 36,
white female, mamed. Farmer's wife. Born in Bedford.

#I241 - Sarah Walker - Died 19 Nov 1910 of kidney
problem at Flat Creek. Aged 54, while female, married.
Farmer's wife. Born in Bedford County.

#I242 - Vera Wiseman - Died 14 Feb 191 1 at Wtop.
Bedford Co., 24th District, of tuberculosis of the brain. Aged
7 months, white female. Born at Hilltop.

#I243 - J. D. Frame - Died 29 Dec 1910 at Hilltop,
Bedford Co., 24th District, of membraneous croup. Aged 2
years, white male. Born at Hilltop.

#I244 - Cassie Dickson - Died 29 Mar 191 1 at Flat
Creek, Bedford County, of bronchitis. Aged 1 year, black
female. Born at Flat Creek.

#I245 - Jesse Locke - Died 9 Jul 1910 at Hilltop, Bed-
ford County of heart ailment. Aged 75, white male, single.
Invalid. Born in Lincoln County.

#I246 - Lula Carr - Died 25 Aug 1910 of consumption
at Normandy, Bedford Co., 25th District. Aged 33, white
female, married. Born at Tullahoma.

#I247 - Whitemore Smith - Died 19 Feb 1911 at Nor-
mandy, Bedford Co., of unknown cause. Aged 26, white
male, single. Born at Cortner.

#I248 - Ann Sutton - Died 25 Aug 1910 at Normandy,
Bedford Co., 25th District of fever. Aged 64, white female,
married. Born at Normandy.

#I249 - w k e d out] Richard Lock - Died 20 Aug
1911 of fever at Normandy, Bedford Co., 25th District.
Aged 15, black male. Born at Normandy.

#I250 - Sarah Huffman - Died 23 Apr 191 1 of cancer
at Normandy, Bedford Co., 25th District. Aged 67, white
female, married. Birthplace not given.

#I25 1 - Richard Shofner - Died 13 Oct 1910 at Nor-
mandy, Bedford Co., 25th M c t , of consumption. Aged
24, black male, single. Farm laborer. Born in Bedford County.

#I252 - John Cable - Died 5 Oct 1910 at Cortner, Bed-
ford Co., District 2, cause unknown. Aged 75, white male,
s i d e . Blacksmith. Born at Wartrace.

#I253 - Georgia Armstrong - Died 30 Aug 1910 at
Normandy of kidney trouble. Aged 7 months, white female.
Born at Nonnandy.

#I254 - EUa Shelton Jr. - Died 15 Jul 1910 at
Normandy of unknown cause. Aged two months, white fe-
male. Born at Normandy.

#I255 - Mary Williams - Died 15 May 191 1 of pneu-
monia at Shipman, Tenn. Aged 77, white female, married.
Born at Shipman.

#I256 - George Napier - Died 29 Mar 191 1 of pneu-
monia at Cortner, Bedford County. Age unknown, white
male, married. Birthplace not given.

#I257 - Dykes Wood Clayton - Died 7 Mar 191 1 at
Normandy. Cause unknown. Aged sii weeks, white male.
Born at Normandy.

#I258 - Ruth Pinkerton - Died 22 May 1911 of
barrazin (?) at Cortner, Bedford County. Aged 14 months,
black female. Born at Cortner.

#I259 - Willie Daniel - Died 23 May 191 1 of phthyic at
White Side Hill, Tenn. Aged 19, black female, single. Birth-
place unknown.

#I260 - Lucille Snelling - Died 28 June 191 1 of pneu-
monia at Raus, Bedford County. Aged 4 months, black
female. Born at Raus, Bedford County..

#I261 - Mattie Belle Wheeler - Died 24 Aug 1910 at X
Roads [Crossroads] of heart failure. Aged 21 years, 8
months, white female, married. Housekeeper. Died in
Bedford Co., 5th School District.

#I262 - W. T. Solomon - Died 3 June 191 1 of heart
trouble in Bedford Co., District 21.. Aged 56, white male,
married. Occupation: drummer. Born at Mulberry.

#I264 - Jentry Delle - Died 18 Oct 18 10 of fever in
Bedford Co., District 21. Aged 3 years, white male. Born in
District 2 1.

#I265 - Eke Murphy: Died 13 June 1911 of heart
trouble in Bedford Co., 21st District. Aged 53, black male,
married. Farmer. Born in Marshall County.

Page 49 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Spring 2002

BEDFORD COUNTY VITAL STATISTICS (continuedl
-

#I266 - Joe Turner: Died 8 Nov 1911 of dropsy in
Bedford County. Aged 71, white male, married. Carpenter.
Born in Marshall County.

(# 1267 & 1268 - Unidentified infants)
#I269 - Annie Hemdon(?): Died 30 June 1911 of

typhoid fever in Bedford County. Aged 42, white female,
married. Housekeeper. Born in Sweden.

#I270 - James Po& Burnette: Died 18 June 1911 of
typhoid fever in Bedford County. Aged 37, white male,
single. Painter. Born in Alabama.

#I271 - Lewden Jones: Died 21 Dec 1910 of apoplexy
in Bedford County. Aged ca. 59-60, white male, married.
Mail carrier. Born in Bedford County.

#I272 - Berthy Mai Overcast: Died 4 May 191 1 of
consumption in Bedford County. Aged 21, white female,
married. Housekeeper. Born in Bedford County.

#I273 - John W. Steele: Died 7 Feb 19 1 1 of cirrhosis of
the liver in Bedford County. Aged 80, white male, single.
Physician and h e r . Born in Bedford County.

#I274 - Catherine Philips: Died "Tuesday afternoon"
1910 of cold in Shelbyville. Aged 48 years, black female,
widow. Born in Bedford Co. [Death recorded 28 Jul 1910.1

#I275 - William L. Yancey: Died 6 Apr 1910 of un-
known cause in Shelbyville. Aged 63, white male, married.
Grocer. Born in Shelbyville.

#I276 - Claud Johnson: Died 26 Apr 1910 of pneu-
monia in Shelbyville. Aged 3 years, black male. Born
Lewisburg, Tenn.

#I277 - John H. Bell: Died 11 Apr 1910 of consump-
tion in Shelbyville. Aged 58, white male, married. Salesman.
Born in Bedford County.

#I278 - F. M. Tucker: Died 6 Dec 191 1 of old age near
Vannattia, Bedford Co., 7th District. Aged 84, white male,
married. Undertaker. Born in Bedford County.

#I279 - Jinnie Smith: Died 1st Apr 1912 of heart ail-
ment at Midland. Aged 41, white female, married.
Housekeeper. Born in Rutherford County.

[# 1280 -Unidentified infant]
#I281 - Sarah Barnes: Died 22 Dec 191 1 of old age

near Longview, Bedford Co., 7th District. Aged 77, white
female, married. Housekeeper. Born near Midland.

#I282 - W. S. Williams: Died 10 June 1912 of dropsy at
Fasted, Rt. 1, Bedford Co., 7th District. Aged 72, white
male, married. Farmer. Born near Longview.

#I283 - E. J. Gester: Died 30 Oct 191 1 of kidney
trouble in Bedford County. Aged 77, white female, married.
Occupation: farming. Born in Bedford County.

#I284 - D. W. Barnes: Died 29 Jan 1912 of Briht's

#I288 - [Marked out] Ben Thompson: Died 6 Oct 1912
of heart failure in Bedford County. Aged 59, white male,
married. Farmer. Born in Bedford County.

#I289 - Homer Mangrum: Died 22 Feb 1912 of pneu-
monia in Bedford County. Aged 19, white male, single.
Farmer. Born in Bedford County.

#I290 - J. T. Read: Died 14 Feb 1912 of liver trouble in
Bedford County. Aged 54, white male, married. Farmer. Born
in Rutherford County.

#I291 - Emaline Thomason: Died 15 Jan 1912 of old
age in Bedford County. Aged 81, black female, s i d e . Born
in Bedford County.

#I292 - May Belle Faris: Died 4 May 1912 of tuber-
culosis in Bedford County. Aged 33, white female, married.
Occupation: farming. Born in Bedford County.

#I293 - Mollie Landis: Died 13 Jan 1912 of paralysis in
Bedford County. Aged 61(?), white female, married.
Occupation: farming. Born in Bedford County.

#I294 - Ethel Reed: Died 15 Sep 1911 of scarlet fever
in Bedford County. Aged 8 years, white female. Occupation:
farming. Born in Bedford County.

#I295 - Sarah S. Neely: Died 20 Jan 1912 of gad
stones at Unionville, Tenn. Aged 67, white female, married.
Housekeeper. Born near Shelbyville.

#I296 - Ruth L. Osteen: Died 6 Nov 1911 of
indigestion at Unionville. Aged 3 months, white female. Born
at Unionville.

#I297 - AllienIAlline Vincent: Died 4 June 1912 at
Unionville of tuberculosis. Aged 17, white female, single.
Housekeeper. Born at UNonville.

#I298 - A. S. Stem: Died 20 June 1912 of heart
problem at Unionville. Aged 86, white male, widower.
Farmer. Born at Unionville.

#I299 - D d a s Ray: Died 29 June 1912 "from a hurt"
in Unionville. Aged 4, black male, single. Born at Unionville.

#I300 - Victoria Crowell: Died 15 May 1912 of dropsy
at UnionviUe. Aged 59, black female, married. Housewife.
Born at Caney Springs, Tenn..

State Supreme Court Justices Elected in 1835
Elected justices of the Tennessee Supreme Court on 4

Dec 1835 under the new Constitution were the Hon. W. B.
Reese for the Eastern Division; the Hon. N. Green for the
Middle Division; and the Hon. W. B. Turley for the Western
Division. Judges Reese and Turley were elected without op-
position. Judge Green was elected by a vote of 71 to 27
over Chief Justice Catron. [Source: Nashville Union, 9 Dec 18351.

disease in Bedford County. Aged 72 years, white female,
single. Occupation: farming. Born near Midland.

#I285 - Lillie Bumpas: Died 10 Feb 1912 of tuber-
culosis in ~edford County. Aged 42, white female, mnied.
Occupation: farming. Born in Rutherford County.

- J. H. Clay: Died lst June 1912 heart
in Bedford County. Aged 63, white male, married.
Occupation: trading. Born in Bedford County.

[# 1287 - Unidentified inFant]

PlaMersY Bank of Tennessee Eleczk 1836 Board
Elected directors of the Planters' Bank of Tennessee in

Nashville at the annual stockholdersy meeting 7th Mar 1836,
were: John Sommewille, H. Petway, Andrew Hynes,
George Crockett, Francis B. Fogg, Robert H. McEwen,
John Williams, Joseph Vauh, Matthew Watson, John
Estell, and Hugh Kirkman. The board met 12 Mar and
elected Sommerville president in place of E. B. Littlefidd,
deceased. Re-elected were Nathaniel Hobson, cashier, and
David Read, teller..

Page 50 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN'NEWS -Spring 2002

BELEW: Seeking info on children of Sarah
and George Belew. Their first names:
Marvel, Minor, Jacob, Clarissa,
Sophnmia, 8 possibly Isaac.

ELSIE D. YODER
3531 S. Huntington Loop

Kennewick, WA 99337-2465
EYoder9237Qaol.com

JENNINOS: Where did this family go a h
1860 Decatur Co. census? They included W.
Jennings (m.) b. 1800-1810; M. Jennings
(f.) b. ca. 1820; J. Jennings (m.) b. ca. 1822;
J. W. Jennings (m.), b. ca. 1823; R.
Jennings (m.) b ce. 1824; E. Jennings (f.) b
ca. 1834; W. C. Jennings (m.) b ca. 1834;
A. Jennirtgs (m.), b. ca. 1839; 0. Jennings
(m.), b. ca. 1840. All b. in Tennessee. What
names do the initials stand for?

$ERR1 KFNNEDY
520 Kings Manor Drive

O'Fallon, MO 63366621 9
OJKennedy@msn.com

DALTON, HOGAN, NORRIS, COX: Seeking
info on these four tines. Dalton originally from
Canada, and Hogan was from Tenn. and
Ky., working for LBN railroad.

_BOBBIE M. RENNIE
8660 N. Beechcroft Place

Cordova. TN 3801 6

NEWMAN: Seeking parents, siblings, and
Madison Co. burial place of Walter Wallace
Newman, b. between 1823-26 in Madiion, d.
1890 in Lauderdale Co. Also need parents,
siblings of his wife, Eliza W h i i (b. ca.
1828-29, m. 30 Oct 1844 in Madison Co.).
Children: Malinda, John Robt. W., Wm. G.,
Margaret, J a m D., Hannah, Martha, 8
Joseph Monroe Newman. W a k had at
least one brother, William W. (b. 1832, d.
1883 m Gibson Co., m. Margaret E. Rains
in Madison Co. 10 Dec 1857, had 10
children), and at least one sister, Cynthia M.
(b. ca. 1831, m. John K. Mathewson).

DONNA V. DOUGLAS
91 6 Saratoga Dr.

West Chester, PA 19380
BeenCzechmated@aoI.com

BOZARTH, RICE: Need marriage record of
Samuel Bozarth and Maniza Jane Rim
who m. in or near DeKalb Co. ca. 1890.
Samuel was son of James Henry Bozarth
and Mary Ball Smith. Maniza was daughter
of Mary Jane Rice. Family says marriage
date was 27 Apr 1890 at Silverpoint, DeKalb
Co., but have never been able to find proof.
Also M n g to find Samuel's middle name.

lwmJG
2406 Cardinal Lane

Garland, TX 75042-801 3
(972) 276-2479 (FAX is same number)

inaking@home.com

QUERIES
(Please or- query submitted.
All will be edited for length and clarity,
and used in the order received. Counties
and towns referred to in queries are in
Tennessee unless otherwise -mlicabed.
Please acknowledge any and re-
sponses to your query. TQS members
are allowed one free query each year
and additional qwries for $3 each.
Nonmembers can submit queries at $6
each. Qwries with E-mail addresses
also will appear on TGS' webpage
.....................................

RUMMAGE: Would like to hear from anyone
with info about Rummage family of Decatur
County area. EspeciaHy interested in John J.
Rummage and hi first wife, Mary Kate
Graves.

HELEN C. BAKER
2863 Hwy. 70 E

Jackson. T ~ ~ 3 8 3 0 5

McDONALD: Seeking info on John Morgan
McDonald, b. w i b l y in Wisconsin, m.
Katherine ~ a v & i n emp phis m 1864, lived in
Mississippi before death in Louisiana in 1879.

CHARLOlTE W.
P. 0. Box 18257

STEPHENSON: Seeking info on parents of
Luther Stephenson who lived in Tennessee
in mid-1800s. Parents may have been
Alexander Stephenson and Margret
Bingham.

DR. MADALYN TEAL.
17078 Vinland

WALLING: Who were parents of Abigail
Walling? She was b. abt. 1780 and m.
Thomas VanDeventer in Sullivan Co. abt.
1800. Her father's first name may have been
stephen.

JOHN SlLLlMw
126 Mountain Rd.

West Hartford. CT 061 07-2916

HICKS: Looking for info on Elizabeth Ann
Hicks, b. 1836. m. Edmond Robnd Terry.
Resided in either Scott or Campbell County.
Had children: Rosermah, Emily, William,
and Rachel. Need her parents' and grand-
parents' names, along with dates of their
blrths and deaths.

LORETTA LAY
6801 Cormell Rd.

Yale, MI 48097
lorgl@greatlakes.net

DAVIS, WHITE, HARRISON, MOTT,
LUNSFORD: WdI be happy to share info on
my great-great grandparents, William Davis
and wife Emdine White, and Grandison G.
Harrison and wife Ellender Lunsford.
Also am interested in Motts who married into
Harrison famlly - namely, Rose Anna Mott
who m. Charlie Harrison.

VERNA CARROLL
30365 Bigbee Rd.

Amorv. MS 38821-8727

SMITH: Seeking info about this entry shorn
in 1850 Marion Co. census and enumerated
by J. A. Hargk on 5 Nov 1850: Elmais
(ElmerlElmore?) Smith, age 54, b. N. C.;
Roda, 40, and family b. Tenn.: Anderson,
23; Alick, 22; Sidney, 15; Juley A., 13;
Elizabeth, 12; Ransom, 8; Cilas, 5; Rubim,
2. Where is this family living during 1860
census?

MRS. JOHN BASIL CRONE
5717 Mason Rd.

Memohk. 'TN 38120-1845

SIMMONS: Capt William Simmons, Rev.
War vet, moved from Richland, Fairfield,
S.C., to Term. in late 1700. Had son Jessee
who Is believed to have m. Susanna Gowed
in Davidson or Cheatham Co., Tenn.
Grandson Ephriam d. m Fulton Co., Ky.
Interested in communicating with allied
families.

ROSE SIMMONS
P. 0. Box 782

Cape Giiardeau, MO 63702-0782
seascape@das.net

ARMSTRONO, TATE, FRANCIS, MORE-
LAND: Looking for families who intermarried
in or lived in Tennessee: An-rtstrongs who
married into late, Morelad, and Francis
families, and later are found in Texas. Was
James Francis the son of Hugh F m i s
who m. Susan Easky?

MRS. PATSY S. IBIN STFPHFNSON
15800 Highland Drive

San Jose, CA 95127-1 743
patsystep@juno.com

PARHAM, ALLEN: Seeking family of Lewis
William Parham, Confederate veteran. Was
married to Martha A lkn of Kentucky.

SUE K. PARHAM
733 Lee Drive

Las Vegas, NM 87701- 4932

PEWTTT, WRIGHT, RHODES: Seeking info
on Wmna Pewitt who is thought to have
been manied to a Wright (Frederick?) in
Williamson Co. abt 1820. Children: Louisa,
Hubbard, Wiky D., Laurie J., Franklin.
Her Aunt Sally married Elisha Rhodes in
Va. Who were their children?

JA&Ewu
909 Cottonwood St.

Woodland, CA 956954314
halpewit@netscape.net

Page 51 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHIN'NEWS -Spring 2002

FAWBUSH, WALKER: Any proof Millie
Fawbush's husband George Walker was a
Cherokee?

MARION MITOLA
18 Saw Mill Rd. - Cold Spring Harbor

Long Island, NY 1 1724
JaspeROOO@webtv.net

DILL: Searching for a Tennessee Dill,
possibly John, who went to Mo. in early
1820-30s. Possibly had these children in
Tenn. or Mo.: Bert, Mkhel, Sophia, Allen,
Elizabeth, Rachal, William, Martha Ann,
and James, all of whom rwed in Maries Co.,
Mo., area in 184060s. Will answer all letters
and exchange info on all these Dilb.

PAT KROEGER
1448 Criterion Ave.

S t Louis, MO 631 38-261 9
(31 4) 741 -6388

PATILLO, ROOKER: Looking for info on
Elizabetfi Patillo (b. 1789 Va.)who m. John
Rooker (b. 1792), War of 1812 veteran, in
Warren Co., N. C. She d. 15 May 1681, and
he d. 23 Dec 1853. Probably buried in Rames
Cemetery, Crockett Co., Tenn., but there are
no tombstones. Their children: Nancy, Cath-
erine. Harrison. Rebecca. Edward Travis,

.................................... OWEN: Who were parents of J. L. Owen

QUERIES
(m.), b. 22 Jan 1851 near Jamestown,
Fentress Co., Tenn.? He d. 6 May 1933 in
Washii Co., Okla.; m. 29 Feb 1876 to

..................................... Matilda C m " n e Nor& (b. 1853 in

BAKER: Edmund Baker, Tern. veteran of
War of 1812, was in Maury Co. in 1811,
Lawrence Co. in 1830, and Marshall Co.,
Miss., in 1845. His widow, Rebecca Phillipi
Baker, and her children later moved to Ark.
Any info appreciated.

P. P. BAKER
6525 Magnolia Drive

Mabekale, AR 721 03
gobgob3@mindspring.com

Clinton, Ky., to James L. orris and
Margaret Stockton). Matilda d. 1 1 Sep
1911 in Washii Co. J. L. and Matilda's
children, b. 1877-1898: Lauretta Bell, Leo
Everelle, Lowery Cutiu, William Lee,
Jether Travis, Lafayette Allen, Bessie
Ethel, Matilda Olive, and Alonzo T. D.
Owen.

RENEE OWEN MlLLFR
19235 Tonkawan Rd.

Aode Vallev. CA 92307-5028 . .
EARLE. CONNELL. PRINCE: Who were renmiller@charter.net

parents'of William H. Earle (b. 1790194)?
He m. Nancy Connell, daughter of William
Connell and Sallie Prince, ca. 1819 in
Robertson Co. and d. in Dyer Co. in 1849.
Known children: John B., Caroline Louisa,
Sarah Catherine, Mary Ann, Thomas Hurt,
Charlotte Summer, and Mary Josephine.

BARBARA FINLFY BURKHARDT
2305 Lancaster Drive

Austin, TX 787486032
bburk2000@aol.com

MOORIMOORE: Seek info on parents,
siblings, and family members of John
MoorMoore whose will In Jefferson Co.
was dated 12 Mar 1804. In it he mentioned
h i wife (name?), sonin-law John Hill, son
John, and daughters Sarah and Mary. IS

Sarah the same Sarah "Sally" who m.
John Scantling in Jefferson Co. In 18067

JEAN GARREN
2204 W. Moss

W. Peoria, IL 61604-5444

~ohn; George- W., ~ u c y E., ~lizabeth, LLOYDILOYD: Need info on W. Daniel
William J., Andrew J. lJNDSEYIWILLIAMS: Need parents and Lloyd, b. 1833 Tenn., d. 1913, Texas.

M S . . J S Siblings Of Louisa Lindsey' Believed to have m. in Hardin Co., Tenn., in
2J6 !dR:Meq!,"W who was b. 28 Oct 1818 in Tenn. She rn. 1861. Daughter Nancy, b. Aug 1863 Tenn.,

Humboldt, TN 38343 William McKendree On 28 Jul m. W. A. Abbott 1st June 1882 in Blanco
in Greene CO. and d' Mar 883 in Co., Tex.; d. 20 Jan 1938 in Tom Green Co.,

Greene or Jefferson Co. Was her father the Tex. REEVES: Seeking parents of Drewery job id^^^ who m. ~l izabeth weso
Reeves, who lived in Tenn. and later moved SUNNY DAILY
to Ark. Where did he I'ie in Ark.? MRS. WlLLlAM F. LONG

301 3 FM 21
WANDA M. BARNUM 19081 Tanglewood Lane

P i u r g , TX 75686-7659
313 Mankin St. N. E.

Albuquerque, NM 87123-1 122 Huntington 92648-6663 WEAVER, BRUTON, CASTEEL: Seeking
Wanda.Barnum@Att.net data on Patience Casteel Bruton who m.

BROWN: Seeking info on descendants of A M Q. Weaver in Bedford Co. AAer Civil
1ine:Jeremiah Brown > Henry Hill Brown War, moved to Randolph Co., Ark, then to

Who were parents and >Jordan Brown. In 1862 Jordan left Tenn. Franklin Co., Ark. Patience Casteel and
Of She was b' and settled in Smith Co., Tex., until hi death Berryman Bruton, a Civil War casualty, had Dec 1831 in Tenn., d. 16 Dec 1916 in in 1868. McNairy Co. In 1848 she m. Asa Hurky, a daughter, Bettie G. Bruton. Anyone with

who was b. 19 Dec 1831 and d. 12 Apr I681 JORDANA. BROWN info on thii Weaveraruton famity, please

in McNairy Co.
605 2nd St. call or write.

W N D. SIGLER
Frederick, CO 80530-701 9 KENNETH BRUTON

5903 Island Forty Road
JBrown3620@aol.com 109 Simpson Drive

Memphk, TN 38127-1650
Sherman, TX 75092-8601

ES5733@aol.mm MARTIN: Need any and aU info on Joseph (903) 893-1 625
Martin whose wife was E l i ibe th Sah.

LJRK(E), VERNON, FRENSLEY: hnnis Their son, John Calhoun Martin, m. Sara@) POYNETZ, MORRISON: Henry C.

~~h (son of samue, ah ad M~~ Ann Sah. Also need their descendants. m. Helen Morrison in 1904 at McLemore

B d) , b. 1776 Va., m. Nancy Vemon MARY ANN HOLLIFIELD Presbyterian Church in Memphis. Is thii

(1797-7). They are In 1850 Rutherford Co., Martin Famity History perhaps the Henry C. P0yIItZ of Mason CO.,

Tenn., census. Their two known children: 203 The pines Ky., who had a later wife named Frances?

Wmney and Lucinda (b.1808 Rutherford, d. Robbinsville, NC 28771-0004 MS. JANET PFASE

1836 Rutherford, m. Charks Atford 1031 0 w. 62nd PI., Apt. 202
Amda, CO 80004481 5

Frensley in 1826). Dennis Lark's will MIANTIRE: James Alex Mdntire, b. ca.
probated 14 Au9 1851 in Ruthwford Co. Will I827 in Maury Co., m. Martha - by 1853; MAR,.,N: Need wife ad parents of George share info. moved to Ark. ca. 1855156. Martha b. ca.

DOLORES H/\LL (835 in Tenn. Who were her parents? Where
~ ~ $ h t e ~ ~ ~ v %:FfO Z E y&y",rd 1614 WctarVCourt were she and James married? Any mfo a p
daughtn hnr m. Henry Du- (Dur- Prospect, KY 40059 preciated.

DHaHl 225@aol.com JOAN VICKERS ram?). Both marriages m Hardeman Co. in

I 10 Pine Meadows Loop 1826. Farn'Q moved to Texas by 1837.

Hot Springs, AR 719014229 TERFSA F. McMINN
3930 Montdair Avenue

Odessa, TX 79762-7207
tfmcrninn@cableone.net

Page 52 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHlN' NEWS - Spring 2002

HALE, BARKSDALE, GREAVESIGRAVES:
Seeking descendants of second family of
John Clem Hale, b. Franklin Co., Va. Lived
in Lauderdale Co., Term until after 1847. AC
so need descendants of his first children,
Wiley Jameson Hale, who m. Sally
Barksdale, and Sara Josephine Hak,
who m. Edward Davie GreaveslGraves.
Wiley and Sara J. both b. Lauderdale Co.

DR. JOE 8 GAIL CAMPBELL
225 Westover Drive

Clarksdale, MS. 3861 4-9770

REECUREESE: Need parents of S u m
Reece, b. ca. 1801-03 Va., m. (1) John
Woodward 29 Juf 1818 Rhea Co., Tenn.,
who d. 1824; (2) Isaac S. Binyon 20 Sep
1831 Rhea Co. Susan and Isaac both d. in
Meigs Co. after 13 Dec 1873 and before
1880. They owned boarding house in Decatur
in 1873. Where are they buried?

BARBARA B. FRESHWATFR
19942 Chapin Way

Sunbnd, CA 91 040-3204

PEW (PUGH?): In 1808, David Pew was
"ban

i

shed to the wlklerness" (Term.) by court
order. Had these children in Grayson Co.,
Va., with wife Sarah Greer: V~okt, Samuel,
Robed, John, and Ruth. H i mis- tress,
Nancy Minton, who went wiU-~ him, also had
children. Does 'David Pew" appear in your
Tenn. record?

MRS. WlNlFRFD DRANE.
2859 Redwing Road

Memphii, TN 381 18-2157

HALE, HOPPER: Allen W. Hak b. some
where in Term. ca. 1809, m. Arminda
Hopper in S t Clair Co., Ala., in 1834, and
later moved to Blount Co., Ale. Children:
Sarah, Mary Jane, Laninda Milly, Francis
Marion, Jehru, James Palmon, William
Mack, Oeorge S., Curtis G., and Geniro.
Need help!

MARlLY N MARKOW
1701 South Mays, J201

Round Rock. TX 786648734

CANNON, HAYNES: Need mfo on family of
Duke R. Cannon, b. Grainger Co, between
1807-1 1 , m. Jayne Haynes in Jefferson Co.
31 Oec 1840. Had 9 children. Duke d. in
Marshall or DeSoto Co., Mi., ca. 1897.

ELAINE P. SIMON
7231 Cedar Rd.

Memphis, TN 381 35-1937

KING: Searching for info on Paul King of
Knox Co., who arrived in Memphii area
1828-1 9. Died in logging accident, leaving 3
children: Carrie, Joe, and Cora.

N $
2240 Mohigan Way

Las Vegas, NV 891 093374
nckb27@hrcrn.com

.....................................

QUERIES
.....................................

HASTYIHAISTY: Seeking info on any
persons who carried any variant of this name.
Possibly found as Hastie, Hastey, Hasley.

CAROLYN M. HAISTY
802 Crestwood St.

Springdale, AR 72762-51 19
camayh@coxinternet.com

BELL, TRIGG, WEAR, KING: John Bell
moved from Va. to Tenn. after Rev. War.
Wife, Mary HPolty" Trigg, died shortly,
probably in Rutherford Co. Is this same John
Bell who m. Nancy Wear in 1801 in Blount
Co. and later Rebecca R. King in Sumner
Co.? Latter Bell d. ca. 1836 in Madison Co.
after living in Franklin Co. number of years.
His chiidren: David (d. ca. 1850 Franktin
Co.), Siunuel L. (lied in Linwln Co.),
Robert, James, John T., Elizabeth W. (m.
Reuben Burrow, d. 1863 Carroll Co), and
Mary M. Bell (lived in Uncoln Co., m. Aaron
Alexander). Seek copies of documents and
family info proving relationships .

JERRY T. LIMBAUGH
4623 Lynchburg Rd.

Winchester, TN 373983648
jtlimbaugh@usa.net

SHADRICK, HALE: Who were parents of
GiKord Shadrick who rn. Mary Hak in
Marion Co. on 15 May 18457

JANE BUCKNER
249 Daugherty Ferry Rd.

Sale Creek, TN 3737S9746

GOODLOE, TURNER: Trying to find where
my greatqrandparents, Calvin Hall Good-
loe and V i M Tumer, rn. in Dec 1872.

LORElTA FORRESTER
1205 Mulbeny Drive

Trumann, AR 72472-3404

HENDERSON, LOGAN: Compiling gen-
ealogy on Hendecwn\s 8 Logans who
migrated from Lincoln and Rutherford Co.,
N.C., to Williamson, Rutherford, and Sumner
Co., Term., ca. 1805. Descendants who
would like to be included, please contact me.

WlLLlAM R. BAUER
823 Calhoun S t

Columbia, SC 29201-2305
wiliamrbauer@msn.com

FAXW3-252-0703

ELUSON, MOORE: Seeking info on Ara
Ellison, b. 3 Jul 1895. Parents: Frank
Ellison and Mattie Moore, both of Tenn.
Had 4 sisters: Lola Ray, Anna, Susan, and
Sallie Ellison.

JOAN GREATHOUSE
P. 0. Box 11036

Ferguson, MO 631 350036

HOWELL, LASSITER, MADDOX: Mary
Howell, only daughter of Josiah 8 Sarah
(Lassiter) Howell, m. - Maddox in
Sumner or Smith Co. in earty 1830s. By 1835
she is back with her parents, moved to Ky.,
then is in 1840 cenws in Ripley Co. (later
Oregon Co.), Mo. Does anyone know this
Maddox family?

FRANCES DODD INTRAVIA
2704 Carroll St.

North Las Vegas, NV 89030-541 9

LOGAN, McAMIS(H): Who were parents of
James Logan @. 1804 Greene Co., d. 1873
in Wi.) and his wife Margaret McAmis(h)
@. 1809 Greene Co., d. 1869 in Wisc.)?
James and Margaret m. 4 Jan 1827,
possiMy Greene Co.

SUZANNF M. FROFDE
3930 N. Placita de la Escarpa

Tucson, AZ 85750-2354
jimlore@bscn.com

MAXWELL, BYRD, CORUM: Seeking any
info on W i l l i i A. Maxwell who is in 1820
Maury Co. census and 1840 Obion Co. cew
sus. His daughter Elvira (my ancestor) m.
John William Byrd whose will probated in
1842 in O b i i Co. Another daughter, Matil-
da Ann, m. Tillman Dixon C m m and is
buried in Obion Co.

JANE L. GlUEY
792 Russell Road

Jackson. TN 383053053

HOLDEN, PACE: Looking for info on Eli
Holden, b. ca. 1831 probably Middle or East
Term., d. 1862 in Ala. as member of 3rd Ky.
Cavaky. Married Sarah L Pace, b. 1832
Tenn., d. 1926 Ark. Had one son, William
Charles Holden, b. 1855 Tenn., d. 1920 Ark.
Have info on several Hdden hnes to share.

PATRICK HOLDEN
phdder@siell.net

CUMMINS, WALLER: Need parents of
James Cummins and Elenor Waller who
m.13 Jan 1799 in Dav ibn Co.

JULlA NAIL MOSS
P.O. Box 638

McCONNELL, LOVE, HINCHEY: Loohg
for parents of Francis McCormdl who d. in
Henry Co. in 1843. Married 1st wife,
Margaret Love, in Green Co., Ky., 14 Sep
1804; 2nd wife, Theresa Hinchey, In Henry
Co. Theresa d. 13 Feb 1878 in Henry Co.,
was buried m Antioch Cemetery.

NORMA FAYE McCONNEU,
203 Kennedy Drive

Sikeston, MO 63801 - 5128
nfaye@sbmu.net

COOK: Need info on death of Ju lmn "Ann"
Cook who m. Jacob M. Cook 10 Apr 1836.
She possibly d. 1857-1 860 Monrae or Roane
Co. Maiden name may have been Mullim.

HELEN H. SPII I ERS
606 Lindsev st.

Page 53 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN'NEWS - Spring 2002

RANDOLPH, LANKFORD: Does anyone
have any info on an Indian connection of the
Randolph or LankfordILangford families
of McMinn Co.?

DORIS PACE RESNER.
321 4 - 17th Street

Sacramento, CA 9581 8-3817
DRSRSNR@aol.com

BUSH, ROEBUCK, REYNOUIS: Trying to
locate family of Susannah Bush Roebuck
Reynolds (b. 3 Jan 1788 Va., d. 6 June
1861, Tenn.). She m. (1) John Roebuck, (2)
John Reynolds whose family lived in Dick-
son Co., Tenn. Her parents said to be Philip
and Ann Anderson Bush but can find no
proof.

VlVlAN T. SHARPE
3711 Joy Lane

Waldorf, MD 20603
chanonmoffatt@yahoo.com

HUTTON, BRANCH: Searching for any info
on Ben Hutton who m. Elizabeth Branch in
Franklin Co. Also need info on their siblings.

DANA M. SMYTH
708 Shadowlawn Cowt

Franklin, TN 37069-4312
smvtfi~vol.com

CALVERT, MURRAY: Need info on James
Cahrert, raised in Niota, Tenn., m. K i i e
Jane Murray. Lived on Pond Hill near the
Murrap.

WONNE YOUNG
1 2642 E. 36th St.

Yurna, AZ 85367-5786
yngsl @ juno.com

EDWARDS, STARK: Seeking parents of
Matthew Edwards, b. ca. 1812 Ky., m. Ann
Stark (b. abt 1818) Robertson Co., Tenn.

IONA E. PAIR
3578 Country Lane Cove

Bardett. TN 381 33

OLDHAM: Harrod (%limn or 'Cootef)
Anderson Oklham, b. 22 Oct 1901 at
Crockett Mills, Crockett Co., d. 29 Oct 1963
in St. Louis, Mo. Last appeared at age 8 on
Crockett Co. Apr 191 0 census, enumeration
district 6, at unincorporated place (assumed
outside of Alamo) Next record is 1933 St.
Louis marriage license. Does anyone have
info as to his whereabouts between 191 0 and
1933? Glad to exchange Oklham info.

SUSAN FALLERT OLDHAM
367 TraPorama Drive
North Port, FL 34287

h.oldham@worldnet.att.net

CAPPS, MOULTON, UOHR Need mfo on
Benjamin Capps of Middle Tenn. 1810, m.
Sally Moulton. Have Ancient Planter info to
share. Also seeking info on William Irving
Light family who lived on old Shackle Road
in mid-1800s.

DOROTHY LIGHT ALLE&
11 I Gordon Drive

Lebanon, TN 37087
tnrnoon@prodigy.net

QUERIES

GWAN, HUDSON, WEST, WHEELER,
DOUGHPI: Interested in ancestors and
descendants of Isaac Hudson (17761 8997)
& Sarah Givan (1780 -?) of Md. 8 Tenn,
possibly Davidson Co. Their daughter,
Martha Purnell Hudson (1807-1835), rn.
(1) John Brice, (2) Matthii Starkey West
(1798-1 880), DeKalb Co. Their daughter,
Mary Tennessee West (1 831 - 1878) rn. m
Wilson Co. to John Deskin Wheeler (1827-
1901), son of John Wheeler (1 790-1827) &
MatiMa Doughty (1 800-1847). Her second
husband was John Coonmd.

JOHN A. LEO
5344 Cristlield Ct.

WOODARD: Who was father of George W.
Woodard, b. ca. 1804 S.C., in Bedford Co.,
Term., ca. 18307 Had brother John. Lived at
Flat Creek (22d District). George d. ca.
I 863. Their father is not German Woodard of
Marshall Co. who a h had sons named
George and John.

LINDA BARNICKEL
71 6 Hickory Highlands Drive

Nashville, TN 3701 3-21 59

GOFORTH: Seeking parents, siblngs, and
other info on Thomas Jefferson Goforth
who came to Lauderdale Co. from Owens-
boro, Ky., ca. 1878, and m. (3) Amanda
Smith in Dyer Co. in 1879, and (4) Jo-
sephine Clementine Cannon Alkn in 1881
in Dyer. He and Josephine moved to Greene
and Craighead Co., Ark., ca. 1902. Both d.
ca. 1914. Thomas had sister, Hulda Goforth
Oambrell Hopper (who came to Tenn. with
him), and brothers Jerry Monroe, John,
Joseph, and Jim. Am continuing to stare at
my brick wall ...

BARBARA FITZWATES
2703 Largo Place
Bowie, MD 20715

fitzwatr@erok.com

LAY, CUNNINGHAM: Who were parents of
Sarah Lay, b. 14 Nov. 1861 in Tenn. or Mo.,
lived in Obion Co., Tenn., with Mose
Manhall family before m. George W.
Cunningham in 1886. She d. in 1899 in
Obion County. May have had a sister,
Malinda.

WILLIAM R. CUNNINGHAM
81 3 Blenheim Drive

Raleiah. NC 2761 24904

RO(D)GERS, BOUTON: Who were parents
of William Wesley RogerslRodgen? He
was b. 1807 in Ga., lived in Chattanooga, rn.
Elizabeth Bouton in Davidson Co. 13 May
1831, d. 18 Jan 1889 in Gallaten Co., IN.
Parents were from N. C.

HELEN F. BENTLEY
365 Verdugo Way

Upland, CA 91 786-71 41

THOMAS, FLETCHER: S i b M. Thomas,
b. Term., aged 28 on 1850 Robertson Co.
census, m. Frances J. Fletcher 1844 in
Robertson Co. Children, Mary F. and John
W., b. in Tenn. Moved to Logan Co., Ky.,
1851 and d. there 1892. Seeking any info.

422 Floyd St.
Rockdale, TX 76567-5044

schaprnan@texl .net

ARNETT: Am trying to find info on William
Andrew Arnett He is supposed to be my
greatgreat-grand grandfather from East
Tennessee.

MARY ANN COLUMBUS
3325 Edenshire Drive

Horn Lake. MS 38637-1 138

ISBELL: Need children a@ parents of
Abraham lsbell who was in White Co. in
1820s and '30s, and In DeKalb Co. in 1840.
Also seeking parents of Elijah T. Isbell, b.
1824 in Tenn. or Va., later lived in Ky., Ark.,
Mo.

JEAN BELSER
4944 Mocking Bird Lane

Memphi, TN 381 176222

ANDREWS: Looking for marriage date and
place (prob. Tenn.) for Brockenbrough
"Berry" Andrews, b. ca. 1798, d. 1853 in
Mo. In ca. 1820125 he m. Harmh - who
was b. ca. 1806 in Tenn., d. ca. 1863 in Mo.
What was her maMen name?

GRACE L. MAGLIONF
776 Seven Hilk Lane

St. Charles, MO 63304-1 437

GATLEYIGATELY: Seeking info on William
Gattey, b. 1787 possibly Burke Co., N.C., d.
1860 Fayette Co., Tenn., m. Martha
"Patsy." Children: John, William, Robert,
Isaac, Nancy (who m. Marshall W.
CockslCox), SallylSarah, PatsyIMartha.

FAY HUDSON
P.O. Box 653

SurnraU, MS 39482-0653
TENNISKAY@aol.com

SMITH, HOOD, ATKINS: Does anyone know
wife of William Smith who came to Mont-
gomery Co., went to CaUoway, Ky., then
Stewart Co., Tenn., where he d.? His son
Bazel Smith (b. 1799, d. 1879), rn. 181 9 to
Martha Hood, daughter of R a n d . Who
was her mother7 Bazels daughter, Frances
Ann Smith, b. 1825, m. Lewis G. Atkins in
Stewart Co. Who were hi parents?

ESTELLE HORN
4989 Bryndale

Memphis, TN 381 18-3343
Togornom@cs

HOLUNGSWORTH: Am looking for info on
Giles and Wtliam Hollingsworth, possibly in
Warren County ca. I 830.

MRS. ALICE DOUBERLEY
8425 Campbell Ave.

Sebastian. FL 329584409

Page 54 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCI YIN'NEWS - Spring 2002

JOAN Y. FORTUNE
4840 Laraine Drive
Millmgton, TN 38053
JF5460@ad.com

is researching these surnames:
In McNairv Countv
-Higginbottom
-Moore
Cain
In Hardeman 8 McNairv countiec
-Fortune
In Franklin Countv
-Hardcastle

WILLINA MOORE
727 Greenville Drive
West Covina, CA 91 790

is seeking info on her Middle and East
Tennessee ancestors:

In Knox Coum
Skaggs
-Holder
In Greene 8 Washinaton counties
Holder
Smith

Roane County
Higgins
b Wilson Countv
-Moore

BETTY S. CARS
3212 56th St.
Lubbock, TX 7941 3481 I
bobcarr@onramp.net

would like to exchange info on these
Duck River families:

- Davidsons [Hugh, Samuel L.]
- Annstrongs [James Louden,

Mason Potter Temple]
- Marshall [Robert]

ROBERT A. FETTERS
21 5 Dun Road
Chillicothe, OH 45601-1 173

is researching these Tennessee-
related families:

- B u W Bamett
-Bayless/ B a l k
Gordon

MRS. MARY L. HUDSPETH
1909 Madison Avenue
Evansville, IN 4771 4-291 0

is seeking info on this family: - F M i

JEAN EDWARDS HICKMAN
206 West Hills Terrace
Dickson, TN 37055-2149
HickmanJ@ad.com

seeks info on these Dickson Co. lines:
-Edwards
James
Jones
am
-Lewis

MARION LYNN LASTER
709 Hoft Lane
TMahoma, TN 37388
mlaster@edge.net

will share his info on these Shelby
County families and their descendants:

-Lynn
Jones
-whew
Herring
Grif f in
- D a d ridge
Redditt
Scott
-Buckley

JOHN M. SHEPHERD
2902 W. Twelfth St.
Dallas, TX 7521 1
JSHEPH7568@aol.com

would like to correspond with those
interested in:

Shepherd
-EPPs
Stewart
Hambien
l i p e famlies

in Hawkins County 1840-1 860 and
in Whiie, Van Buren, and Lincoln counties
1860-1 880.

DOROTHY V. EARTH
8230 S. I O M East Place
Tulsa, OK 74133-4544
DOROVB@aol.com

is interested in these Tennessee
families:
In Montaorne~ Countv:
Kin9
Gilbert
-Morris
-Manning

In Robertson Countv:
Qriuard

,.s~",,
Saunders
Sanders
-Bradley

FAYE WEBSTER
451 1 Ashwood Drive
Mesquite, TX 751 50-1 91 7

is seeking info on these Tennessee
lines:

-AventfAvant
-Beverly
Helms
- M o r n
l ipscomb
-Traylor
-Lambeth

MARY F. ALLRED
40897 Cavalier Drive
Hemet, CA 925466207
mfaHredlZ@aoI.com

is researching these lines
In Union and Knox counties:
-An red
Johnson
-Beeler
auacher
-Malone
-Wilson
Sheckks
Causey
-Troxkr
Jn Grainaer CON&
Shelbon
Phillips

MRS. B E T V L. RUSSELL
318 S. Iron St.
Ironton, MO 63650-1403

is researching the following families:

' : s k l e
-Miller
-Russell
H a M m s
-by
-Leegm
R i
Carson
Rutledge
-Martin
Jackson
Houston

EMlLlE M. ESMONDE
121 Berkshire Drive
Chardon, OH 44024-1501
eesmonde@lighMream.net

is seeking info on these two Blount
County families:

Jones
Pressly

VIRGINIA BEACH JIMENEZ
2804 Texoma Drive
Oklahoma City, OK 731 194645
V. Jimenez@worldnet.att.net

is researching these families:
Harnrnerls)
-Taylor
Cannon
Manuel
Samett
-WlLmoth
Graham
Churchill
Keith
Crain, Brantley
-Bradley
-Wall@)

in the following counties: Grainger, Harde
man, McNairy, Polk, Greene, Hardin, and
Wayne.

Page 55 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHINJ NEWS - Spring 2002

Shelby County Jury Awards $500Damages
For Trespass in 1878 Yellow Fever Epidemic

SHARLEEN JOHNSON RHINOCK
8609 Horseshoe Bend Lane
Ookewah, TN 373638636 A Shelby County jury in 1880 awarded $500 in damages to Mrs.
srhinock@mindspring.com Mary T. Frost for "a trespass" by defendants J. A. Hayes, Jr., and

is looking for any info on: others during the 1878 yellow fever epidemic in which thousands of
-RhinocklReinach
-Tarkington residents were seeking the most convenient shelter they could find. The
-Durky case was the first of its kind in the Shelby court.
-WOO& of Arkansas
Nlartinelli 8 Geraci (Italian) who
came to Tenn. through New Orleans

DONNA DOUGLAS
916 Saratoga Drive
West Chester, PA 19380-5518

is researching the following:

In Crockett and Over counties:
-Woodside(s), specifically R. A.

In Titon C o u a
-Billings, specifically David S.
-Biggs I Bigs (also in Shelby Co.)
Chapman (Francis Marion 8 children

James B. John A., Wm. 8
Thomas)

Smith, Benj. Franklin (also
Lauderdale Co.)

-Burlison I Burleson. James

JOHN FRED SCARBROUGY
701 F a i ~ e w Avenue
Murfreesboro, TN 37130

is seeking info on these families:
-Rains of Warren and Cannon cwnties
-Houlette of White County
Scarbmugh

OLGlE M. LAWSON
62430 Locust Rd., #215
South Bend, IN 46614-9587
bellhop1 92@ad.com

is researching families of
-Robertson Mwdows (1 806-1 872)

of Lauderdale Co.
and allied families:
€ h r e
-Webb
Shoemake
Chitdress
C a m
-Farmer
-Maynard
Jen k i i

MARTHA SHAN
22902 Traihvood Lane
Tomball, TX 7737571 08
mishaw@Halpc.com

is researchi these surnames:
Dunn
M n g e r
-Hicks
Anderson
-8eeler
-AusRuIS.

Mrs. Frost alleged that the defendants occupied her property near
Buntyn Station on the Memphis & Charleston railroad "each and every
day" from 11 Oct 1878 until 22 Nov 1878. She further charged them with
turning cattle onto her clover field; using and consuming her firewood,
coal, mdk, and butter; breaking and damaging her fire grates, firmiture,
and carpeting; and introducing into and infecting her residence with
yellow fever so as to render it untenantable for a month after their
departure.

During the trial, reported in the Memphis Avalanche of 10 Apr 1880,
evidence shows Hayes, H. T. Coffee, and others went to the premises
which had been abandoned by the family and were admitted by a Negro
woman who had been left in charge. Jefferson Davis, Jr., died at the
residence from yellow fever and several members of Capt. Coffee's
family were afnicted with the disease. While an offer was made to pay
any damage sustained by the house or its contents, the Avalanche states
that no rent apparently was tendered. J. M. Gregory represented the
complainant, and W. H. Sneed the defendants..

Tavern in Winchester Up For Sale In 1824
[Ad in the S ' Review, 2 1 Jul18241

"The owner of that commodious and long-established Tavern, known
by the name of the Bell Tavern in Wmchester, Ten., being the house lately
occupied by Mr. Bobo and now possessed by Mr. Ward, is desirous to
sell it. It is situated on the public square on the principal street and near to
the courthouse. The buildings being partly of brick and partly framed
work, are very spacious and in addition to the large public room, dining
and ballroom, and ordinary bedrooms, affords several private apartments,
together with all convenient outhouses and an extensive and substantial
stable.

"The eastern and western stages pass through the town of Winchester
six times a week and the great road leading £rom Knoxville to Huntsville,
a road greatly traveled, leads tho ' said town. The roads from Huntsville
to Georgia and from Nashville to Georgia also run through Winchester
which, on the whole, renders it one of the best stands for a tavern in the
state of Tennessee.

"The well and long-established character of this Tavern, the publicity
of the place where located, together with its present condition, combine to
render the purchase of it an object with those who wish to engage in an
extensive and profitable business as innkeepers. And with the price at
which it rents and can be rented, it is an object to capitalists who wish to
make profitable investment of their money.

"Twenty or thirty beds with much other valuable furniture can be also
had. The price will be moderate and the mode of payment made easy. For
terms, apply to Mrs. Purdom at her residence on the road leading from
Winchester to McMinnville, 21 miles from the former place."m

Page 56 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN'NEWS - Spring 2002

+ + + and check the expiration date
on your address label

If it S May IZth, 2002, renew
so you won 't miss an issue!

() $20 single membership () $25 joint membership
() $30 single membership d library card (local only)
() $35 joint membership library card (local members only)

NAME
(Please print)

ADDRESS
(If new address, please give both old and new - indicate which is which!)

CITY STATE__ ZI P-PLUS-FOUR

E-mail address:

Here is my free Tennessee-related query or surname listing:

WRSEm

THE STOR Y TEUERS ...
We are the chosen.

My Feelings are that in each Farnily there is one who seems called to find the ancestors ...
to put Flesh on their bones and make them live again ... to tell the Family story and to Feel
that somehow they know and approve. To me, doing genealogy is not a cold gathering OF
facts but, instead, breathing liFe into all who have gone before. We are the storytellers OF the
tribe. All tribes have one. We have been called as it were by our genes. Those who have
gone before cry out to us: Tell our story. So we do. In finding them, we somehow find
ourselves.

How many grave have I stood before now and criedt I have lost count. How many times
have I told the ancestors you have a wonderful Family, you would be proud OF ust How
many times have I walked up to a grave and Felt somehow there was love there For met I
cannot say.

It goes beyond just documenting facts. It goes to who am I and why do I do the things I do.

It goes to seeing a cemetery about to be lost Forever to weeds and indifference and saying I
can't let this happen. The bones here are bones OF my bones and flesh OF my flesh. I t goes to
doing somethng about it.

It goes to pride in what our ancestors were able to accomplish. How they contributed to
what we are today.

It goes to respecting their hardships and losses, their never giving in or giving up, their
resoluteness to go on and build a liFe For their Family.

I t goes to deep pride that they Fought to make and keep us a nation. It goes to a deep and
immense understanding that they were doing it For us. That we might be born who we are.
That we might remember them. So we do. With love and caring and scribing each Fact OF
their existence, because we are them and they are us.

So, as a scribe called, I tell the story OF my Family. It is up to that one called in the next
generation to answer the call and take their place in the long line OF Family storytellers.
That is why I do my Family genealogy, and that is what calls those young and old to step
up and put Flesh on the bones. -Author Unknown

[EDITOR'S NOTE: The above, siped "Author Unknown, "isreprintedhom 73e Bulletin of the San Louis Obispo County(Califl)
Genealog'rd Satiety, Inc., VoI. 34: 34. A similar version appears in The Guilbrrd, N C., Cenealogsr, Vo1.28, No. 4 with Tom Dunn
identih'ed as the author. Our admiration to whwver wrote it! May our reprinting of it inspire TGSmembers to td the story of ~5.4
fam~ly within these pages.]

Page 158 - . THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHlN' NEWS - S~rina 2002

LETTERS relating the death of former
Tennesseean, Pvt. John Campbell
Carter in a Civil War camp in Oxford,
Miss., are reproduced in lhe Saga of
Southern Illinois, Vol. XXVIII, No. 3.
Carter, born 18 Oct 1829, possibly in
Jackson Co., Tenn., died 10 Dec 1862
of brain congestion. He enlisted 13 Aug
1862 in Co. E, 8 1 st Illinois Volunteers
in Union Co., U., where his wife,
Serena Jane Jackson, was living at the
time of his death. The couple married 8
Feb 1852 in Monroe Co., Ky. Serena,
born 19 May 1829 in Greene Co.,
T ~ M . , was the daughter of William
Jackson and Nancy Jane Ford. John
and Serena had six children.

In the same issue is a Union
County Chancery Court record show-
ing that Helen M. Winchester was
granted a divorce 23 Mar 1893 f?om
Henry T. Winchester, Paris, Tern.,
resident, and given custody of their
5-year old son, Howard B. Win-
chester. Also reported are 1884 deaths
of four native Tennesseeans in Union
County: David H. Hightower, who
died 4 Dec and was buried in Ebenezer
Cemetery; Rachel M. Cavaness, 52,
died 22 Mar and buried in Holloway
Cemetery; Joel Fuson, 77 years, 6 mo.,
28 days, died 23 Jul in Rich Precinct,
buried in Mt. Hebron; Alexander E.
Gunn, 23 years, 25 days, died 7 May
in Altopass Precinct, buried in Guthrie
Cemetery.

A H U M P m Y S CO., Tenn., couple,
Daniel and Dorothy L. J. Mason,
bought the Northampton Co., N.C.,
courthouse in 1812, according to a
deed reproduced in the Tennessee
Valley Genealogical Society's quart-
erly, Valley Leaves, Vol. 36, No. 1.

The Masons purchased the court-
house and an estimated 900 acres of
land in Northampton from Joseph L.
D. Smith of Lauderdale Co., Ala., on
18 May 1823 for $15,000. The deed
was recorded in Lauderdale County on
3 May 1825.

The same issue also carries the
death notice of Mrs. Elizabeth Price,
daughter of Hugh and Hannah Dick-
son, who was born 1 1 Jan 18 18 in
Humphreys Co., Tenn. She married 11
May 183 1, and died of pneumonia 15
Feb 1858 in South Florence, Ala.

Paae 59 - THE TENNES

I FROM HEREIN THERE
Mentions of Tennesseeans

-In Our Exchanges-

THE GRAVE of former Tennesseean
Thomas Brookshire Brown is located
in New Hope Cemetery in Richmond
Township, Mo., according to listings in
Ray County Refecn'ons, Vol. X, No. 2.

Brown, who died at 85 years, 6
months on 14 Aug 1872, was born in
Culpeper Co., Va., settled for a time in
Rutherford Co., Tenn., and then emi-
grated to Missouri. Buried next to him
is his wife and the mother of his
children, Elizabeth Allison, who was
born 14 Apr 1790 and died 29 Mar
1850. She was an invalid for 33 years.

The Fall issue of Refecn'ons (Vol.
X, No. 3) contains the obituary of
Martha Cowan (maiden name not
given) who was born near Knoxville,
Tern., on 18 Dec 1843 and died in
Knoxville, Mo., on 6 Mar 19 16. When
a young girl, she moved with her
parents to Missouri and married James
H. Cowan 16 Feb 1860.

NATlVE Tennesseeans John W. E.
Roberts and his wife, Nancy Dobbins,
were both born in Giles County,
according to a family chart in Family
Tree Quarterly (Vol. 11, No. 2) of
Marietta, Ga.

John W. E., born 21 June 1804,
was the son of John Roberts and
Sarah GBeen [Green?]. His wife
Nancy, born 9 Dec 1908, was the
daughter of Alexander Dobbins and
Jean Templeton. John W. E. and
Nancy married in Lawrence Co., Ark.,
22 Oct 1826. Both died in Lawrence
Co., &., he on 10 Sep 1842 and she
ca. 1877.

DEATHS of two former Tennesseeans
are reported in Limestone (Ala.)
Legacy, Vol. 24, No. 1. The two,
whose obituaries appeared in the
Athens, Ala, Courier of 9 Apr 1885,
were (1) Rev. W. D. Abernathy, for-
merly of Blanche, Lincoln Co.], Tern.,
who died in Plano, Tex., 30 Mar 1885
at age 84; and (2) Sarah Horton, who
was born 2 1 Aug 1869 in Sumner Co.,
Tenn., and died 7 Feb 1885 at age 15
near Tallahassee, Ha.

AN ARTICLE about MoUy Taylor of
Crockett and Haywood counties,
Tenn., appears in lhe Genie of Shreve-
port, La., Vol. 35, No. 3. The eldest
daughter of George Anderson Taylor
and Nancy Cora Alice Patterson,
Molly was born in 1896 in Bells,
Crockett County. Shortly after she was
born, the family moved to Jones Station
in Haywood County. The same issue
also carries Selmer Co., Tenn, records
relating to the Pattersons.

A TRIBUTE to former Tennesseean
Mary Frances Northern [nee Wood]
is reprinted in Tn-County Genealogy,
Marvell, Ark., Vol. 16, No. 3. The
tribute was originally published in the
Lee County Carrier, Marianna, on 12
Oct 1895. The daughter of George and
Eliza Wood, she was born 17 Jan 1842
in Hardernan Co., Tenn., and was
brought up in Bolivar. She married
John T. Maclin of Tipton Co., Tenn.,
on 14 Feb 1855, and they had four
children, James B., Eliza L., George
W., and John T. Maelin. After her
first husband died, Mary Frances
married P. E. Northern on 5 Mar
1874, and they had two children, both
of whom died in infancy. Mrs.
Northern died 3 Oct 1895 at her home
in Marianna.

The same issue lists these Tennes-
see natives in the 1850 Monroe Co., ***
Ark., mortality index: S. C. Alexander,

THE MARRIAGE On 12th Feb 1861 (f.) 27; Idotha Byler (f), 39; Pinkney
of Miss Bettie Fall of Nashville, Tenn., Draper, 26; Marg E, zverett, 28;

COL Edmund H. Taylor, cashier of Elizabeth Grooms, 27; John Hand,
the Branch Bank of Ken- 26; John Hasty, 28; Rachd Hicks, 40;
 tuck^, is in Kenhe@ An- Drewry Higgenbothem, 32; William
cestors, Vol. 36, No. 3. J. Lane, 4; Alex M. Rogers, 14; Mc-

The wedding was by Calvey Rogers, 6; Jacob Simmons,
the bride's father, Elder P. S. Fall, at 27; Dennis migpen, 9; Wese Walk-
the Christian Church in Nashville. er, 42; and Jane Wright, 23.

SEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - S~rina 2002

MIGRATIONS of former Randolph
Co., N.C., residents to Tennessee, as
listed in the me Genealogical Journal
of the Randolph Genealogical Society,
Vol. 25, No. 3, include that of Samuel
Redfearn who moved to McNairy Co.,
Tenn., before the 1830 census.
Samuel, the son of Isaac and Milberry
Harding Redfearn, was Randolph
County constable in 1824. He died in
McNaky County about 1836.

PEDIGREE charts in Northeast Ala-
bama Settlers, Vol. XI,, No. 2, list
James Sanders Simpson, born 20 Nov
1842 in Hardeman Co., Tenn. He was
married 4 Dec 1863 to Amanda Susan
Bishop, b. 24 Mar 1845 in Hardeman.
Their son, Walter Erik Simpson, was
born 1 Sep 1877 in Hardernan. Both
James and Amanda died in Concho
Co., Tex., after 1900.

Other Tennesseeans in various
charts include: Lemuel Hogue, b. 26
Jul 1812 in Bledsoe Co., Tenn.;
Francis Marion Jett, b. 14 Jul 1835 in
Tennessee, and Narcissa Farmer, b. in
May 1828 in Tennessee.

DEATH NOTICES reprinted fiom
The Christian Neighbor in The South
Carolina Magazine of Ancestral
Research, Vol. XXUL, No. 4, contain
Tennessee connections. Robert Willis,
64, a native of Laurens District, S.C.,
died 23 Apr 1872 in Shelby Co., Tenn.
Mrs. Nancy Browne, the widow of
Darius Q. Browne and a native South
Carolinian, died at the residence of her
son, J. S. Browne, in Wilson Co.,
Tenn., on 24 May 1872. She was born
in South Carolina 14 Nov 1795.

The same issue also has an article
about the Drake family of Ninety-Six
District and Abbeville Co., S.C., which
mentions a Samuel Drake and his son
Ephraim who were in Montgomery
Co., Va., in 1782. Samuel moved to
Fayette Co., Ky., by 1788 and event-
ually to Tennessee where he made his
will 6 Dec 1795. His will names three
sons: Ephraim, Nathaniel, and Wil-
liam; and seven daughters: Elizabeth
Daughtery, Mary Crockett, Rebecca
NeweU, Rachel Shepherd, Margaret
Livingston, Sarah, and Efie Drake.

MENTION IS MADE of former
Memphian John Wayles Jefferson in a
special issue of the National Genea-
log-lcal Society Qttarterly, Vol. 89, No.

-Mentions of Tennesseeans- 3, devoted to an analysis of the
-In Our Exchanges- Thomas Jefferson - Sally Hemings

controversy. John (1 835-1 892) was
Sally's grandson. His father, Eston

ERASMUS JONES, a native Vir- (alias Jefferson), h r n 21

ginian who died in Tennessee ca. 1841, M ~ Y 1808, was Salb's Youngest son.
is listed in a family in Trails West, DNA testing showed Eston carried the
Vol. 32, No. 1, published by the Parker Jefferson Y-c~~omosome.
Co., Tex., Genealogical Society. During the Civil War, John was

His son and namesake, Erasmus lie~teIlaIlt-C~l~nel of a white unit and
0, born in Campbell Co., Va., 19 Dec later was a wealthy banker and conon
1799, married Christina Kitty Bond broker in Memphis.
on 7 Oct 1824 in Wilson, Tenn. She ***
was born about 180111806 in North NUMEROUS Tumesseeans are listed
Carolina. in the North Carolina Genealogical

Erasmus died in Weatherford Society ~ ~ ~ ' s ~0ntinLling Series of
(Parker Co.), Tex., in 1861 and Chris- vital record abstracts 842
tina died there ca. 186211863. Raleigh, N. C. newspapers. Listed in

*** Vol. 27, No. 4:

THE OBITUARY of Tennessee Gov. ' V. T. Chean, formerly of Anson

John Sevier's youngest child, Mrs. Co., N.C., who died 12th Jan 1842

Eliza C. McClellan, is reproduced in at his home in LaGrange, Tenn.

Texarkana USA Quarterly, Vol. 28, ' Mr. B- B. of
Nos. 3 & 4. Va., who was married to Miss

Born in Knoxville, Tenn., 15 Nov Virginia M. Otey, eldest daughter

1790, she died 26 June 1860 in of the Rt. Rev. Bishop Otey, at
Marshall, Tex., at the home of her St. Peter's Church, Columbia,
son-in-law, Charles E. Hynson. She Tenn., on 26th May 1842 by the
was the last member of her father's Rt. Rev. Bishop Polk
family. The Hon. Joseph L. Williams,

Eliza was the widow of Major representative in Congress fiom

William McCleUan for 31 years and Tennessee, who was married in

one month. She was survived by a son, Raleigh on 24th May 1842 by Rev.
John Sevier McCleUan (married Dr. Mason, to Miss Melinda R
Susan Gregg), and four daughters: Williams, daughter of the late

Ruth Ann (manied Richard Camp Gen. Robert Williams. [A related
bell Sevier Brown); Catherine Bar- item reported the death of Mrs.
bara (married George C. Pickett); Rebecca J. Williams, relict of
Martha Eliza (manied John Gregg); Gen. Robert Williams, on 14 Oct
Mary Jane (married Gabriel Jones 1842 in Raleigh .] ***
Raines); and Cornelia Chambers Mc-
Clellan (married C. E. Hynson). Sev- PEYToN BoSLEY, born in Davidson

eral family members settled in ~ a r r i ~ ~ CO., Tenn., in 1803, was a pioneer set-

Co., Tex., in the mid-1850s. tler in Red River Parish, La., according
Elsewhere in the issue, an to The Genie, Val. 35, No. 4.

item fiom a Texarkana newspaper of 8 In 1833 he moved his wife, the

sep 1884 reported that Ed B. walker former Catherine Saunders of Sumner

-- described as ua handsome member of CO., Tenn., and children to Louisiana
the T~~~~~~ -- at the where Catherine died later that year.

newspaper office. Bosley built the area's first cotton
gin and the parish's first s a d . He
owned and cultivated land where
Coushatta, La., now stands. Bosley
died in 1859..

Page 60 - THE TENNESSEE GENEALOGICAL M A G ~ / A N S E A R C H ~ N ' NEWS - Spring 2002

Surname Index for Ansearchin' News, Spring 2002 (Vol. 49, No. 1)
(A surname may appear more than once on a single page. Check the entire page.)

Abbott 52
Abernathy 59
Acklen 24 25 26
Adams 3
Akin 20
Alavez 4
Alderson 12
Alexander 3 33-
45 53 59
Allen 4 121928 .
32 39 44 51 54
Allison 59
Allred 55
Alston 11
Alsup 17
Anderson 3 7 11
27 29 48 56
Andrews 54
Anglen 17
Anthony 49
Arbuckle 28
Archer 37
Armfield 23 24
Armstrong 12 16
49 51 55
Arnett 54
Arnold 12
Ashbrook 14
Askins 29
Atkins 54
Atlee 28
Ausmus 56
Avant 55

Bachman 27
Bailey 12
Baker 20 21 49
51 52
Baldridge 12 39
Baler 21
Ball 44
Ball 7
Balles 55
Bandy 19
Banks 30
Barham 22
Barker 11
Barksdale 53
Barnes 50
Barnett 7 55
Barnhart 53
Barnickle 54
Barnum 52
Barron 27
Barrow 17 19 40
Barth 55
Barton 15
Bass 5 9
Bateman 11 32
Bates 22
Batting 28
Bauer 53
Bayless 55
Baywell 43

Bazelton 12
Bearer 42
Beasley 5 40
Beauregard 36
Beavers 27
Beeler 55 56
Belcher 12
Belew 51
Bell 12 19 20 22
2739425053
Belote 30
Belser 54
Bender 45
Bening 23
Bennett 52
Bentley 54
Bergar 17
Berry 19 38 39
Bethell 24
Bethshears 40
Bethune 45
Bettinger 43
Beverly 55
3ianchi 29
Bigelow 9 23
Biggs 56
Bigham 12
Billings 56
Bills 3
Bingham 48 51
Binyon 53
Bishop 15 60
Bivins 22
Black 28
Blake 12
Blalock 44
Blanks 27
Bledsoe 32
Blount 12
Blusco 45
Bobo 28 56
Bogan 34
Boggan 22
Bogle 6
Bolinger 56
Bollinger 20
Bond 43 60
Bone 55
Booker 29
aoon 39
Bosley 50
Boswell 28
Bosworth 27
Bouton 54
Bowen 19
Bowerman 19 29
Bowers 6
Bowles 3
Bowman 21
Boyd 9182328
Boyles 1245
Bozarth 51
Bradford 30
Bradley 55

Brady 19 31
Bragg 17 25
Branch 30 39 54
Brantley 55
Brantly 12
Brasher 20 22
Bray 42 45
Breathett 11
Brenton 15
Brewer 45
Brian 7
Brice 54
Brodie 30
Broughton 12
Browder 13
Brown 3 7 9 12
14 17 19282934
354345525960
Browne 60
Bruton 52
Bryant 12 33 49
Buchanan 31
Buck 9
Buckets 45
Buckhannon 18
Buckley 45 55
Buckner 53
Buford 14
Bugg 12 22
Bullock 16 30
Bumpas 48 50
Bunch 15
Burker 11
Burkhart 52
Burkhead 44
Burleson 56
Burlison 56
Burnet 4
Burnett 12 55
Burnette 50
Burns 13 39
Burris 19
Burrow 53
Burton 22 30
Bush 54
Butler 9 33 44
Byler 59
Byrd 53

Cable 49
Cagle 20 28
Cain 32 55
Caldwell 3 16 27
Callahan 33
Callahan 34
Callander 12
Calloway 14
Calvert 54
Camden 27
Campbell 11 12
1928385359
Cannon 53 55
Cantrell 20
Cappay 45

Capps 54
Carr 9 49 55
Carroll 27 44 51
Carson 55 56
Carter 25
Carter 40
Caruthers 19
Casan 44
Casey 3 9
Caslitt 19
Cason 45
Cassels 7 40
Casteel 52
Castleman 12
Catron 50
Causey 55
Cavaness 59
Chambers 19
Channel1 20
Chapman 22 54
56
Chears 60
Cheatham 23 25
26 42
Cheek 19
Chester 7
Childe 38
Childress 12 56
Childs 9
Chism 12
Chriswell 28
Churchill 55
Clary 17
Clay 50
Clayton 23 49
Clifford 43
Cloyd 23
Cobb 30
Cochran 43
Cockbum 7
Cocke 17
Cockrill 7
Cocks 54
Coffee 56
Coldwell 14
Columbus 54
Combs 39
Compton 30
Conden 21
Conger 29
Conley 39
Connell 52
Conner 19 28
Cook 9 11 39 53
Cooke 3
Cooney 3
Coonrod 54
Cooper 3 15 28
39 42
Corum 53
Cowan 59
Cowden 21
Cox 51 54
Coxe 3

Craft 33
Craig 27
Craighead 27 31
Crain 55
Crawford 16
Creel 29
Crenshaw 19
Criddle 12
Criner 12
Crines 45
Crittendon 3
Crockett 15 19
50 60
Crone 51
Crook 43
Cross 9 18
Crowell 50
Crownover 34
Crunk 28
Crutcher 27
Culbertson 45
Culp 20
Cumming 53
Cunningham 33
54
Curan 42
Curry 22

Dailly 21
Daily 52
Dale 29
Dalton 51
Damron 48
Dandridge 55
Daniel 49
Darah 3
Daughtery 60
Davidson 15 55
Davie 12
Davie 30
Davis 3 9 12 39
42 44 51 56
Day 3
DeBerry 8 10 30
Decker 19
Dees 44
Delle 49
Dent 9
Deshai 27
Deshiels 19
Dickson 11 27 39
40 49 59
Dill 52
Dilworth 27
Dirickson 28
Dismuke 45
Dixon 9
Dizert 32
Doak 12
Dobbins 3 59
Donnel 18
Donoho 12
Dotson 29
Douberley 54

Page 61 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Spring 2002

Doughty 54 Flemming 39 Gordon 18 19 30 Heam 45 Hunter 31 45
Douglas 51 56 Fletcher 54 55 Heiman 19 24 Hurley 52
Douglass 9 Floyd 49 Gowed 51 Helms 55 Hurt 44
Doyle 21 29 Fogg 50 Gowen 19 Hemings 60 Huston 20
Drake 60 Ford 30 59 Grace 3 Henderson 53 Hutton 54
Drane 53 Forrester 53 Graham 19 55 Hendrix 45 Hyde 9
Draper 59 Forsee 7 Grant 17 Henry 12 1330 Hynes 11 50
Driver 28 . Fortune 55 Graves 6 51 53 Herndon 50 Hynson 60
Duly 3 Foster 11 15 31 Gray 3 19 27 33 Herring 55
Dunagan 40 Fouche 39 Greathouse 53 Hershey 19 lngrarn 3
Dunbar 31 Fowler 12 13 Greaves 53 Hester 48 lntravia 53
Duncan 32 34 Fowlkes 17 Green 27 30 40 Hickland 19 lsaacs 32
Dunharn 3 Fox 28 49 50 Hickman 55 lsbell 54
Dunlap 6 Frame 49 Greer 29 31 53 Hicks 10 39 50
Dunn 56 Francis 51 Gregg 37 60 51 56 Jackson 22 35 36
Dupree 14 Franklin 23 24 26 Gregory 56 Higginbottorn 55 40 55 59
Durham 25 52 45 Gridley 3 59 James 27 52 55
Durkin 17 Frayser 14 Griffin 32 55 Higgins 55 Jarnison 12
Durley 56 Frazier 19 21 Griffith 12 Hig htower 23 59 Janeway 28
Dyer 7 39 40 Freeman 15 40 Grizzle 12 Hill 12151837 Jarnigan 34 40

Frensley 52 Groce 18 38 40 52 Jefferson 60
Eads 7 Freshwater 53 Grooms 59 Hinchey 53 Jelks 8
farle 52 Froede 53 Groves 12 Hobson 50 Jenkins 56
Earthrnan 29 Frost 56 Guin 49 Hockley 3 Jennings 51
Easley 13 51 Fry 43 Gullet 12 Hodson 27 Jernigan 33 39
East 12 Fuller 12 14 Gun 49 Hogan 51 Jett 60
Eastis 27 Fulton 3 22 Gunn 18 59 Hoge 43 Jirnenez 55
Edrnunds 3 Furstenheim 35 Guthrie 12 Hogg 12 Jimerson 45
Edwards 31 40 Fuson 59 Gwin 3 29 Hogue 60 Job 21
43 54 55 Holden 53 Johnson 3 5 1 2
Ellelrnan 19 Gaffin 34 Hale 3 49 53 Holder 55 19 20 22 39 4042
Elliot 7 Galaher 19 Haley 10 27 31 Holdrnan 49 44 50 55
Ellis 27 Garay 4 Hall 12 19 28 52 Holland 27 Joice 10
E!lison 53 Gardner 3 11 28 Hallowell 21 Hollifield 52 Jones 5 10 12 18
Elrnore 56 42 Hallurn 18 Hollingsworth 54 21 28 33 40 42 44
Epperson 14 Garland 14 Haltorn 42 Holloway 31 42 48 50 52 55 60
Epps 55 Garnet 5 Hamblen 55 Holrnes 3 Jordan 10
Erick 48 Garrard 22 Hamilton 8 Holt 19 39 Joyner 27
Erskine 19 Garren 52 Harnlett 42 Hood 30 33 37 Julian 15
Erwin 11 12 Garrison 12 Hammer 55 ' 54
Esmonde 55 Gately 54 Harnpton 21 Hoodenpyl 12 Karnes 4
Estell 50 Gatewood 38 Haney 34 Hope 16 Keith 55
Estes 13 42 44 Gatley 54 Hardcastle 55 Hopper 30 53 54 Kelley 20
Ettlinger 16 Gaut 25 Hardeman 4 45 Horn 33 34 54 Kelly 34
Evans 39 40 52 Gee 12 Hardens 16 Horton 59 Kelso 18
Everett 59 Gentry 48 Harding 31 Hoskins 21 Kelton 29 48
Ewing 25 Geraci 56 Hargis 51 Hough 19 Kernp 38

Gester 50 Hariss 19 Houlette 56 Kernper 4 5
Fahnstock 27 Ghenn 59 Harkins 7 House 28 31 32 Kennedy 6 51
Faires 19 Ghorrnley 6 19 Harrnan 3 Houston 3 4 19 Kenney 27
Fall 27 59 Gibbs 11 Harn 12 55 Kerby 28
Faris 50 Gilbert 19 55 Harp 33 Howard 9 11 15 Kewodle 42
Farmer 30 32 56 Gilland 49 Harper 3 18 Kibble 31
60 Gilleland 3 Harrell 16 Howe 35 Kirnrnins 48
Farror 9 Gillespie 9 Harris 3 40 Howell 4 11 12 Kincaid 8
Fatters 55 Gilley 53 Harrison 3 17 19 53 King 10 122225
Fawbush 52 Silliarn 28 31 48 51 Hubbard 3 40 51 53 55
Felsenthal 39 Givan 54 Hart 12 Hudgins 39 Kinner 44
Fenner 7 Gizzard 55 Harton 7 8 Hudson 31 54 Kirkman 50
Ferguson 19 Goad 29 Harvel 59 Hudspeth 55 Kittrell 30
Fields 44 Goff 20 Hastings 28 Huff 19 Klyce 39
Finch 12 Goforth 54 Hasty 59 Huffman 49 Knot 48
Finlay 27 Goodloe 29 53 Hawkins 12 55 Hughes 827 Knowles 11 12
Fisher 7 Goodman 21 22 . Hayes 23 25 26 Hughs 3 Kroeger 52
Fite 3 18 34 48 56 Hull 15 35 Kyle 30
Fitzwater 54 Goodrich 12 Haynes 21 22 28 Hurne 28
Fleetwood 27 Gordenhire 18 43 53 Hunt 3 10 16 19 Lackey 19
Fleming 55 Havs 9 29 24 Lacv 10

page 62 ,- THE TENNESSEE GENEALOGICAL MAGAa?/NE ANSEARCHlN' NEWS. - 2002

Lamb 3
Larnbeth 55
Larnbley 46
Larnpley 46
Larnplugh 46
Lancaster 26
Landis 50
Landrurn 12
Lane 3 29 59
Langford 31 54
Larke 52
Lassiter 53
Laster 55 .
Lauderdale 23
Laughlin 19
Lawrence 3
Lawson 56
Lax 30
Lay 51 54
Lea 3
League 55
Ledbetter 19
Lee 27 38
Leech 16
Leo 54
Lewis 55
Light 54
Lirnbaugh 53
Lindsey 52
Link 11
Linn 8
Lipe 55
Lipscornb 55
Littlefield 50
Litton 28
Livingston 60
Lloyd 52
Lock 394849
Locke 27 49
Locker 12
Locket 27
Lockett 25
Logan 18 53
Long 3 42 45 52
55
Longstreet 36
Looney 15
Lott 42
Love 53
Lowery 38
Loyd 49 52
Lucas 23
Lucy 44
Lunsford 51
Lurton 17
Lynch 30
Lynn 55
Lyon 12

Mack 12
Maclin 59
Maddox 53
Maddux 19
Magevneys 16
Maglione 54
Malloy 17
Malone 27 30 55
Manassas 38

Mancy 30
Maners 20
Maness 44
Mangrurn 50
Manker 28
Manning 55
Manuel 55
Marable 18
Markow 53
Marsh 26
Marshall 11 54
55 .
Martin 3 17 33 46
48 52 55
Martinelli 56
Marye 38
Mason 3 25 48
59 60
Mathenia 20
Mathews 39
Mathewson 51
Matthews 46
Maury 19
Maxwell 53
May. 8 30
Mayes 22
Maynard 56
Mayo 20
Mays 44 45
Mayson 29
M'Cabe 19
McAdarns 48
McAmis 53
McArnon 6
McBane 28
McBray 42
McCain 3
McCall 43
McCarnpbell 3
McCane 34
McClellan 12 60
McConnell 53
McConnico 12
McCoy 29
McCraw 30
McCray 16
McCully 43
McCutchen 29
McDaniel 16 31
McDonald 22 51
McDowell 12
McElevan 45
McEwen 50
McFall 12
McFarland 18 39
40
McFerrin 12
McGavock 11 23
McGeasoghey 6
McGee 30 33
McG~ll 42
McGregor 12
McGuire 31 32
33
McHaney 42
Mclntire 52
Mclntosh 11 19
Mclvor 19

McKain 6
McKinnon 42
McKnight 42 45
McLane 12
McLaw 38
McLean 18 46
McMinn 52
McTyeire 14
Meadows 56
Meek 45
M'Elwee 8
Menifee 19
Meriwether 10
M'Grath 27
Middleton 21
Miles 29
Miller 3 4 5 20 21
30 52 55
Minor 60
Minton 53
M'lntosh 19
Mitchel 15
Mitchell 26 44
Mitola 52
Mittag 2
M'Kean 19
Montgomery 20
44 48
Moody 20 33
Moon 27
Moor 52
Moore 8 28 39
48 52 53 55
Morehead 14
Moreland 51
Motford 29
Morgan 17 20 42
55
Moris 13
Morres 18
Morris 13 20 21
27 33 55
Morrison 52
Moses 2 3 13 40
45 53
Mott 51
Moulton 54
Muirhead 19
Mullins 31 53
Munford 3
Murfree 30
Murfrey 48
Murley 48
Murphey 27
Murphy 16 49
Murray 3 32 54
Myers 32

Nailing 16
Napier 14 49
Naylor 13 42
Neblett 30
Neely 12 50
Neil 12
Neilson 3
Nelson 12 32
Nesbitt 8
Newbold 8

Newell 60
Newrnan 15 51
Newsorn 8 44 45
Newton 35
Nicholas 33
Nichols 22 31 39
40 43
Nicholson 28
Norman 19
Norris 51 52
Northern 59
Norvell 12
Null 29

Oaks 32
O'Conner 28
Odle 20
Ogilvie 19
Oldharn 40 54
O'Neal 43
O'Neil 32
Orgain 12
Ornale 19
Orne 17
Orr 12
Osburn 29
Osier 39
Osteen 50
Otey 60
Overcast 50
Overton 30
Owen 52
Owens 18
Owsley 26

Pace 53
Pair 54
Parharn 51
Parker 32 42
Parkins 14
Parks 16
Parrish 45
Patillo 52
Patterson 10 21
43 59
Payne 12 26 39
Pearson 19 45
Pease 52
Peebles 19 30
Perdue 19
Perkins 43 44
Perry 20
Peters 16
Petty 28
Petway 50
Pew 53
Pewitt 51
Philips 18 39 50
55
Philpott 48
Pickett 60
Pickins 28
Pierce 10
Pike 44 45
Pinkerton 49
Pinson 3
Pipkins 32
Plurnrner 29

Poe 34
Polk 25 60
Pollock 16 35
Porneroy 21
Pool 45
Pope 36
Porter 12 35 39
Poston 40
Powell 38
Poynetz 52
Pressly 55
Price 48 59
Prince 52
Prince 9
Pritchard 22
Pruden 28
Pugh 53
Pulliarn 27
Purdorn 56
Purdy 3
Purvis 23
Putrnan 13
Putney 10

Quarles 12
Quinn 20 21

Ragan 28
Railly 40
Raines 30 60
Rains 20 51 56
Rarnsey 35
Randal 8
Randolph 10 28
35 54
Raney 31
Rawling 3
Ray 49 50
Rayburn 16
Read 3 10 12 16
50
Ready 19
Ready 26
Reddick 39 40
Redditt 55
Redfearn 60
Reece 53
Reed 3 50
Reese 50 53
Reeves 39 52
Reid 19 48
Reinach 56
Rennie 51
Resner 54
Reynolds 29 54
Rhea 28
Rhinock 56
Rhoades 22
Rhodes 144244
5 1
Rice 11 30 51 55
Rich 29
Richardson 12 27
39 40
Riddle 14
Ridgeway 33
Ridley 19
Ring 11

Page 63 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Spring 2002

Ringo 3 12
Robbings 12
Robbins 42
Roberson 43 45
Roberts 3
Roberts 59
Robertson 27
Robinson 3 15
Rodgers 54
Roebuck 54
Rogers 40 42 54
59
Roland '44
Rooke 39
Rooker 52
Roper 40
Rose 27
Roseman 39
Ross 10 12 15 19
43
Rowland 2
Rowls 18
Royall 3
Rucker 30
Rucks 1 1
Ruff 32
Ruffin 3
Rummage 51
Russe 19
Russell 55
Rutherford 3 19
Rutledge 55
Ryals 43

Saffarran 19
Salt! 52
Samford 44
Sanders 8 19 26
55
Sanford 38
Saunders 55 60
Sawrie 27
Sawyer 16
Scales 35
Scantling 52
Scarborough 42
Scarbrough 56
Scoby 55
Scott 3 10 12 28
31 33 36 38 55
Scroggins 34
Scurry 3
Seawell 10
Sedgewick 19
Sehorn 28
Seiver 7
Sells 40
Settle 12
Sevier 60
Shadrick 53
Shannon 8 56
Sharp 3 42 48 49
Sharpe 54
Shaw 56
Sheckles 55
Sheffield 23
Shelbv 20

Shepherd 55 60
Shields 23
Shoat 34
Shoemaker 3 56
Shofner 49
Sigler 52
Silliman 51
Simmons 3 46 51
59
Simon 53
Simpson 60
Sims 25 27
Singleton 39
Skaggs 55
Slayton 40
Smith 38 12 15
16 18 1921 2327
294042444849
50 51 54 55 56 59
Smithers 3
Smotherman 48
Smyth 54
Sneed 30 56
Snell 3
Snelling 49
Solomon 49
Somervell 4
Sommerville 50
Sonfield 22
Sparkman 21 27
28
Speer 46
Spence 21
Spencer 8 20 29
40
Spillers 53
Sprinkle 55
Stanly 22
Stark 54
Steadman 27
Sted- 38
Steele 50
Stegall 45
Stephens 12 27
Stephenson 51
Stern 50
Stevens 28 48
Stewart 8 12 42
45 48 55
Stiff 35
Stith 35
Stockton 12 52
Stokes 18
Strange 16 40
Stratton 35
Stringfellow 38
Stump 17
Sugg 55
Suggitt 27
Suratte 22
Surrett 32
Suttles 29
Sutton 49
Swing 48
Swink 44

Tackett 38

Talbot 7
Talley 3
Tarkington 56
Tate 51
Tatum 31
Taylor 8 1 1 1523
28 37 40 43 48 55
59
Teal 4 51
Teater 3
Temple 40
Templeton 49 59
Tenry 45
Terry 3 51
Thigpen 59
Thomas 3 1 1 18
21 22 28 35 48 54
Thomason 30 50
Thompson 3 1 1
32 50
Thornton 35
Tillman 21
Tillotson 24
Tinley 6
Tipton 3
Tobey 5
Todd 1 1 12
Tomlinson 1 1
Toombs 14
Totten 3
Townsend 21
Trabue 1 1
Travis 3
Traylor 55
Trice 44
Trigg 10 53
Trott 19
Troxler 55
Tucker 3 21 34
40 50
Tuley 18
Turley 50
Turner 1 1 12 50
53
Tyree 28

Upton 19
Urrea 4
ury 3
Usher 10

VanDeventer 51
Vandiver 34 45
Vannoy 12
Vantreice 43
Vara 4
Vaughn 45
Vaught 3 29
Vaulx 50
Vernon 52
Vickers 52
Vincent 26 50
Vunkannon 27

Waddell 27
Wagoner 12
Walace 21

Walker 19 27 29
38 43 49 52 59 60
Wall 55
Wallace 12
Waller 53
Walling 51
Walton 28
Ward 3 56
Waring 38
Warner 12
Washington 35
Watson 14 38 50
Wattington 42
Wear 53
Weatherford 39
Weaver 44 52
Webb 30 4344
56
Webster 55
Weeks 43
Weir 8 19
Welker 40
Wellford 2 35 36
38
Wells 27
Wesson 40
West 20 26 28 52
54
Westbrook 34
Wheaton 45
Wheeler 42 49
54
Wherry 55
Whitaker 40
White 3 12 18 19
20 21 29 33 51
Whiteside 48
Whiting 37
Whitley 23
Whitsett 17
Wiggs 12
Wilkerson 33
Wilkins 1 1
Wilkinson 27 28
Williams 3 19 27
28 29 39 45 49 50
51 52 60
Williamson 8 9
W~llis 1 1 27 34
60
Wilson 3 28 30
39 45 55
Winchester 3 1 1
35 59
W-ingham 42
Wiseman 49
Wood 12 40 59
Woodall 12
Woodard 54
Woodfin 3
Woods 1 1 33 44
Woodside 56
Woodson 17
Woodward 53
Wooten 56
Wright 1 1 32 43
51 59

Wynns 16

Yancey 39 50
Yancy 30
Yarbro 21
Yates 35
Yell 3
Yerger 29
Yoder 51
Young 12 4345
54
Younger 3

Zink 46

~heltdn 27 49 55 - . - -- - Talbet 43 Waldron 40 Wynne 8

Page & -'THE'~ENNEssEE GENEALOGlCAL MAGAZlNE/ANSEARCHIN' NEWS - Spring 2002

BACK ISSUES OF THE TENNESSEE GE'NEALOGICAL MAGAZINE
(Sold in Complete Volumes Only) -

THESE VOLUMES PRICED AT S 1 5 EACH
Vol. 1-6, 1954- 1959 (combined) VO~. 24. 1977 d
Vol. 7, '1 960 Vol. 25, 1978
Vol. 8, 1961 Vol. 26, 1979
Vol. 9, 1962 Vol. 27, 1980
Vol. 10, 1963 Vol. 28, 198 1
Vol. l I, 1964 Vol. 29, 1982

4-
Vol. 12, 1965 Vol. 30, 1983
Vol. 13, 1966 Vol. 3 1, 1984 - -
Vol. 14. 1967 Vol. 32. I985
Vol. 1 5, 1 968
Vol. 16. 1969
Vol. 17, 1970
Vol. 1 8, 197 1
Vol. 19, 1972
Vol. 20, 1973
Vol. 2 1 , 1974
Vol. 22. 1975
Vd. 23, 1976

Vol. 33, 1986
Vol. 34, 1987
Vol. 35, 1988
Vol. 36, 1989
Vol. 37, 1990
Vol. 38, 1991
Vol. 39, 1992
Vol. 40, 1993
Vd.41, 1994

MESE VOLUMES PRICED AT $20 EACH
Vol. 42, 1995 Vol. 46, 1999
Vol. 43, 1996 Vol. 47,2000
Vol. 44, 1997 Vol. 48,200 1
Vol. 45, 1998

10% DISCOUNT FOR FIVE OR MORE VOLUMES!

Cllmulative Table of Contents - $2.00

TENNESSEE-RELATED PUBLICA-TIONS AVAILABLE FROM TGS
Fayette County Minute Book, 1 840- 1 844 .. 1 7.00
Obion County Court Minutes. Oct 1 849 - Sep 1 862 20.00
Shelby County Marriage Records. 1 8 1 9- 1 850 ... 9.00
Shelby County Occupant Entry, Vol. I , Book B ... 12.50
Tenness.~ Settlers 5 Their Descendants, Vol. I .. 2 5.00
Tennessee Settlers 5 Their Descendants, Vol. I I 2 5 .OO
Williamson County Marriage Records, 1 800- 1 850 1 5.00
TGS Family Record Charts, Vol. I .. 20.00
TGS Family Record Charts, Vol. 2 .. 20.00
TGS Family Record Charts, Vol. 3 : 20.00
TGS Family Record Charts, Vol. 4 ... 20.00
TGS Family Record Charts, Val. 5 .. 20.00

Ansearchin' News

The
TENNESSEE

GENEALOGICAL
MAGAZINE

Published Since 1954
9-

Post Office Box 247

Brunswick, TN
3801 4-0247

PAID AT
BRUNSWICK, TN

And Additional Mailing Offices

