
Ansearchin ' News VOI. 49, NO. 3 - Fall 2002 i /i

THE TENNESSEE -& MAGAZINE

- - -

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

Maltng Address: P. 0. Box 247, Brunswick, W38014-0247 Telephone: (901) 381-1447

TGS OFFICERS & BOARD MEMBERP
President J A M E S E. BOB0
Vice President BYRON CRAIN
Editor DOROTHY M. ROBERSON
Librarian LORETTA BAILEY
Treasurer LUCIUS F. WRIGHT, JR.
Business Manager JOHN S. WOODS
Recording Secretary MARY YARBROUGH
Corresponding Secretary SANDRA COOK
Director of Sales LORI TRENK

'

Director of Certificates JANE PARK PAESSLER
Director at Large SANDRA AUSTIN
Director at Large DOUG GORDON

EDITORIAL STAFF: Jane Paessler, Carol Mittag, Helen
Rowland, Kay Dawson, Estelle McDaniel Jean Alexander
West., Jama Richardson

LIBRARY STAFF; Howard Bailey, Jean Belzer, Winnie
Calloway, Harold Crawford, Kathryn Dickinson, Joanne
Eastman, Lena Belle Forrester, Jean Gillespie, Stewart
Herron, Joan Hoyt, Thurrnan "Buddy" Jackson, Nadine
Jenkins, Sharon Kelso, Sari$ Mattox, Terry Nelson, Sheny
Nohsey, Jim Overman, Ruth Reed, Deborah Sandridge,
Juanita Simpson, Jean Thomas, Joan Vitale, Pauline Wash-
ington, Myra Grace Wright, Charles Yates, and D. A. R.
Saturday volunteers Judy Chaffin, Debra N i i and Angela
Groenhout fiom the Chief Piomingo Chapter; Lois Tobias
and Lenore Gellar, the Chickasaw Bluff Chapter; Mary
Margaret Buck, Fort Assumption Chapter; Ann Mitchell,
River City Chapter; and Sylvia Hanis,Watauga Chapter.

9

Cover illustration. of TGS Resea~ch Center- Estelle McLlan.iel
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.) Ail queries must be
related to Tennessee.

ANSEARCHIN' NEWS, USPS M77-190 is published quarterly
by and for THE TENNESSEE GENEALOGICAL SOCIETY, INC.,
9114 Davies Plantation Rd., Brunsmick, TN, a non - profit
o ~ t t o a Periodicals postage paid at Bnmswick, TN 38014
and a d d i t i d mailing offices.

AN,!i'EARCHLV NEWS
P.O. Box 247, Brunswick TN 38014-0247

Contributions of all types of Tennessee-related genealogical
materials, including previously unpublished family Bibles,
diaries, journals, letters, old maps, church minutes or
histories, cemetery information, family histories, and other
documents are welcome. 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 contriiutor's name
and address will be noted in the published article. Please
include footnotes 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, 71 50
Belsfield Rd., Memphis, TN 38 1 19, dotrnarob@.bellsouth.net

TGS SURNAME INDEX Fn,E

Members can obtain information fiom this file by writing
TGS. Give the full name ofthe ancestor you are researching,
at least one date and one location, and enclose a self-
addressed, stamped #lo envelope. Lfthe 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 name; birth, death, and marriage
dates and places; and names of parents and spouse(s). In the
bottom lefthand corner, put your name,address, and the date
submitted. If you have not sent in your own surname data,
please do so as soon as possible.

TENNESSEE ANCESTRY CERTIFICATES

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

BOOKS. MICROFILM. AND COMPUTER DISKS
donated to the TGS Library should be mailed to Librarian
Loretta Bailey at TGS headquarters. If a book review is de-
sired, please indicate and include the cost of the book and
where readers can place orders. Memoriams are welcomed .m

VISIT THE TGS WEB SITE at
http://www. rootsweb.com/-tngd

EDITORIAL
VIEWPOINT

by
Dorothy Marr Raberson

WHERE IN TENNESSEE is Stanton? If you don't
know, read the feature story by the late Adam ~ o l h o u n that
begins on Page 3 and you'll discover it was a delightful
place for a boy (or a girl) to be growing up in back in the late
1800s and early 1900s. For that matter, it probably still is.
Colhoun tells what life was like in the small Haywood Coun-
ty settlement when he was a boy ... and does it in such a de-
Iightfd way that it almost makes you wish you had grown up
there. The community was known as Stanton Depot in 1860
and then simply as Stanton when a postoffice was established
there in 1903. Its present population, according to Rand
McNally, is 487. Jean Crawford, who obtained the story for
us, had some Adams kinfolks who lived at Stanton. Our
thanks to her!

OUR NEW FEATURE, "Tennesseeans Turned Tex-

ans," has apparently hit a responsive chord among our
members. Betty Nelson McDougald has sent us a story
about her ancestor, Col. Isaac Holman, which appears on
Page 29. Betty has been doing genealogical research for
about 30 years and will be glad to hear from any of you who
may have ancestors in common. Considering how many Ten-
nesseeans did turn Texans, it should be a I-o-n-g time before
the column runs out of material if other members follow
Betty's lead.

The Tennessee Genealogical Magazine,
Vol. 49, No. 3 - Fa11 2002

1 Editorial Viewpoint - DorothyMarr Robersm
2 Bartlett Circuit Court Adjourns for Last Time

To the Ladies of Somerville & Vicinity
3 Remembrances of Stanton, Tenn. - Adams Colhorrn
8 Tennessee Obituaries

13 Chester Co. Court Minutes, 1891- Jane ParkPaessler
16 Gleanings (Mentions of Tennesseeans in Our Exchanges)

20 Bedford Co. Vital Statisties (Installment 5)
23 Clerk Calls for Claims in Fayette Co. Estates, 1839

Eight Fayette Countians File for Bankruptcy, 1842
24 Crockett Co. Deeds (Installment 3)
29 Tennesseans Turned Texans: Lt. Col. Isaac Holman

by Betty Nelson McDougald
31 Chester Co. Insolvent Estates 1891-99 -Jane Poessfer
32 Tennessee Comings & Goings
34 Tennessee Marriages
38 Book Reviews

Letters to the Editor
39 Unicoi Co. Marriages, 1876-77 - Jean Alexander West
43 Lloyd Bockstruck seminar
44 Farewell, Sweet Prince.. .

Coffee County Citizens Invite Immigration
45 Dovie Ann Martin - Mary Ann (Needham) Hollijield
48 Decatur Co. Vital Statistics (Installment 3)
51 Coal Creek Remembered
56 Queries
57 Surname Searching

Tom Hamson's Death
McNatt Dies in Train Mishap
Former TGS President Lucille Cox Dies

her life. It begins on Page 45.

. . .

NORTH CAROLINIAN Mary Ann Hollifield has
contributed an interesting story about her gTandrnother,
Dovie Ann Martin, who remained a true daughter of
Tennessee even though she lived in other states for much of

SPECIAL TFL4NKS also go to those kind souls who
have been pouring over some newly acquired microfilm to
help us bring you records from counties not previously
covered. This issue contains transcriptions of some Chester
County records by Jane Paessler, and of some Unicoi
records by Jean Alexander West. Also included are
transcriptions I do in my spare time of Crockett County deeds
from the 1870s when the county was created. It may help sort
out some ancestors who originally were listed as living in
Haywood, Madison, Gibson, or Dyer and became Crockett
Countians without moving a peg.

Coming up in the next issue wdl be transcriptions of
Hamblen County wills by Jarna Richardson and of some
Clay County marriages by Mark Williamson.

J. D. Nailor Murdered
58 Index by Frank d;. Jmle Paessler
62 Give Genealogical Books for Chlirtmas
64 Time mes

Editorial Policv Announcenient

Frequently of late, we have been asked ifit is permissible
to reproduce articles ffom our magazine. The answer is yes,
provided you credit The Tennessee Genealogical Magazine/
Ansearchin' News, Brunswick, TN as your source. Please
include the volume, issue number, and date in which the
article appeared.

IF YOU MISSED O W on hearing Lloyd Bockstruck

when he conducted a seminar here a couple of years ago, you
can catch him on 12 Oct when he returns to share more of his
fantastic genealogical knowledge. Details on Page 43.r

Page 1 - THE TENNESSEE GENEALOGiCAL MAGAZlNE/ANSEARCHiN NEWS - Fall 2002

Afier A Lifi of 15 Years -- -
Bartlett Circuit Court Adjourns For Last Time
And 'Gorgeous' Barbecue Celebration Follows
After an existence of 15 years, the Bartlett Circuit Court in Shelby County was

shut down by the Tennessee General Assembly in July 1885.
For most county residents, its demise was a cause for celebration. The act

creating the Bartlett court gave it jurisdiction over all of Shelby County north of the
Wolf River. Only residents of that locality could bring suit at Bartlett. Farmers
living near Cuba, Millington, and Withe objected to the court at Bartlett because
they ofien had business in Memphis and preferred to attend court there. The Bartlett
court's only supporters appeared to be residents of the little hamlet of Brunswick.

The Bartlett court had been established in 1870 about the same time as the
Shelby County Probate Court, and the same judge served both courts. The first
presiding officer was Judge J. E. R. Ray who served until 1878 when he was suc-
ceeded by Judge T. D. Eldridge whose term was to expire in 1886.

The legislature passed an act declaring that the court adjourn sine die as soon as the business of the July 1885
term was disposed of The few civil suits remaining on the docket were to be referred to the Shelby Circuit Court
and criminal cases transferred to Criminal Court.

By virtue of his connection with the circuit court, Judge Eldridge was to retain his title until the next August.
Clerk T. C. Crenshaw and Attorney-General B. J. Kimbrough would go out of office.

When the court was inaugurated, a courthouse was built at Bartlett on land donated by George N. Bartlett. It
was a substantial brick building with a large hall and anteroom on the second story and four rooms beneath. Under
the legislative act abolishing the court, the Shelby County Court was authorized to donate the building to the town
for use as a public schoolhouse.

The court's closing was celebrated with what was described by The Memphis Appeal as "a gorgeous barbecue."
From sunrise until noon on the 2 1st of July 1885 -- the day of the mouth-watering event -- the dusty roads leading
into Bartlett were lined with rows of wagons filled with farmers and their wives, daughters, and sweethearts. A great
many Memphis residents went out to take part in the feast, with about half of the courthouse employees, nearly all
members of the county court, and a number of attorneys taking the early train out.

J. M. Brooks was orator of the day, and a series of brief speeches was made by numerous others. The Memphis
newspaper reported the Bartlett courthouse was "jammed with people who lolled about the porches, extended them-
selves on the green sward, lined the fences in shady places, and amused themselves until the welcome news came
that dinner was ready."

Pigs, lambs, and whole beeves were in abundance as the Bartlett Circuit Court bit the dust.

To the Ladies of Somerville E Vicinity:
Those who did not have their beds cleaned & renovated last Spring can now have an opportunity.
The actual benefit received by feathers from the application of steam are as follows:

1 st - M m g the feathers to their original size
2nd - E-acting all animal matter from the quill
3rd - Killing all moths
4th - Removing the grease fiom the external part of the feather
5th - Making them perfectly clean which is caused by their own fiction
Lastly - Dying them perfectly dry in that situation

Those sending beds from the country can generally get them the same day by sending them early in the morning.
-John K. Orr

(From the Somerville Reporter, 15 Feb 1840)

Page 2 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHlN'NEWS - Fall 2002

Before day on Saturday morning, January 16, 1875, began the journey of earthly life that has in the main been rather
interesting to this traveler.

Port of embarkation was the family home in Stanton, Haywood County, Tennessee. The house was a two-stoq fiame,
weatherboarded and painted white. Outside at each end stood a red brick chimney with top rising some three feet above the cone
of the gabled roof of cypress shingles. The building had been erected some two years or longer before by Lemuel Thomas. It
had come into the hands of Nathan Adam=, who gave it along with some 400 acres of land to his niece, Martha Jane
Gibson, wife of Nathaniel Dick Colhoun, the parents of the little journeyman, ninth and last of the hostages Fate assigned to
this couple.

Martha Jane (Gibson) Colhoun was the daughter of Robert and Jane (Adam& Gibson. She was the only daughter.
She had four brothers older and three younger than she. Two of the younger were half (or three-fourths) brothers to her. She
was still a little girl when her mother died. The father then married Rosina Adamss, sister of his first wife, who gave him two
sons and helped him rear the family. Their home was in Nashville some of the time. There was a country home, "Nubbin Ridge,"
several miles west of Nashville.

Nathaniel and Martha Jane had met aboard a steamboat in the Cumberland River. It was a picnic party. They took to each
other promptly. Her father Robert was slow to consent to a marriage as Nathaniel was only 21, just out of school, had no job,
and uncertain prospects. But Uncles Nathaniel and James Dick (family name), who were rather successll handlers of
plantation products and supplies, gave Nephew Nathaniel a plantation called "Lake Surprise7' near Natchitoches, La. Father
must have named it because he had come into the unexpected asset. So Nathaniel and Martha married Nov. 22, 1853 when he
was 23 and she was 22.

Admitted to this union were Jane Gibson, James Dick, Margaret Todd, who became Mrs. William Eugene McNeiUy;
EIiza Brown who mamed Robert Lewis Maclin; Robert Gibson who married Mary D. (Robertson) McGee and after her
death Malvina Blythe; Charles who mamed Eliza Taylor; and two sons named Nathaniel for the father, both dying in
childhood. All this had happened before the advent of Adamss, the only one of the children born in the home in Tennessee.

Adams was named for the rather considerable family of Nathan and Martha (Patton) Adamss, both born in Strabane,
Ireland. As newlyweds, they came to America in 1784. After three years, they went back to Ireland with one child. Then back to
America in 181 1 with 1 1 children. Two more were born to this couple. He died not long afterwards. She died January 15, 1854,
in Nashville. A daughter, Jane, married Robert Gibson. Their children were William, Nathan, Joseph, Robert, Martha
Jane, and Thomas. At Thomas' birth, the mother died and the father then married his sister-in-law Rosina Adamss. Born to
them were Andrew Jackson and James Knox Gibson.

Two things stand out among my earliest recollections. One was when I had newly learned to walk, and toddled along across
the fiont grove at our home holding the hand of my big brother, Jimmie Dick, who was leaving for his work in a store in the
town. Possibly I did this repeatedly. At the middle gate, he picked me up and, with his hands under my arms, tossed me high into
the air. I can still fix1 the thrill of it. The other was early in November 1876 when I was a year and nine months old. The South
was enduring the irksomeness of Reconstruction days. Election returns indicated that Samuel J. Tiden, a Democrat of New
York, had been elected president of the United States. In our town, there was enthusiastic celebration. A feature of this was the
use of a blacksmith's anvil brought from Tom Hicks' shop and a railroad iron fiom the section house of the L & N railroad. Into
a square hole in the anvil, black powder was poured, a h s e laid: and the heavy rail laid over the hole. When this was fired, the
sound was louder than that of a cannon --- of the sort known in those days. This part of the celebration was in a vacant square
about a quarter mile fiom our front porch. I can still see clearly the brilliant flash and hear the subsequent sound though I had no
idea then of how it was done nor why.

Dresses were my garb until I w7as five. Some of those made an impression on me, especially two: one white for Sunday
school and one brown for common use. Both fastened in fiont with buttons starting a t 5 the right shoulder and lining diagonally

Page 3 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHIN'NEWS - Fall 2002

STANTON (continued)

across chest and stomach to the bottom on the left. I'm sure I was over two years old when they were new.
When yellow fever struck in 1878, brother Jimmie Dick died. The rest of us went to Nashville. Four things impressed me,

'then a little over three years old. One was the smell of hot pitch used on streets and roofs. Another was the tall spire of Moore
Memorial Presbyterian Church with a cross at the top. A third was the tall cupola on the Custom House or Federal Building with
a figure or statue at the apex. The place was called Custom House because Southerners disliked the term 'federal.' The fourth
was old man Donohue who would come home inebriated and quarrel loudly until his wife would entice him outside and shut the
door. Soon he would be sitting on the curb, then flat in the gutter. The police Black Maria would come and cart him away. It
was on this trip we visited our mother's brother, Uncle Tom, who had a wonderfUl country place at Spring Hill near Columbia.
His wife, Aunt Lucy, was very sweet, pretty, and gracious. Their only living child, a daughter Daisy. She was a wondehl play-
mate for those a little older than me. Uncle Tom owned horses, once owning Maud 8, a famous pacer. The two-story country
house was very attractive. Among other wonders was a great tank under the roof near the center of the building into which
rainwater was turned. The smell of it was very pleasing, and the water was piped all over the dwelling with its cedar-shingle tang
and odor.

At six years old, I remember that Uncle Nathan died in March 1881. He had lived in Memphis and Nashville in his later
years. As a young man,' he met and married Grace Amngton Stanton for whose father, Joseph Stanton, a man of many acres,
the town was named. As he had grown wealthier as he grew older, Uncle Nate had caused to be erected in the Presbyterian
churchyard at Stanton a mausoleum of white ltalian marble with four crypts and a tall, central tower. He had married an onIy
child and had no children. The crypts were for his wife, himselc and her father and mother who had died long before. The bodies
of Uncle Nate and Aunt Grace were encrypted. The others remained in the earth where they had been laid. Having no children,
Uncle Nate and Aunt Grace had reared his nephew (my mother's half-brother) James Knox Gibson, and her nephew, Joseph
H. Ware. When the boys were grown, Joseph married Millie Boyd of a North Carolina family and had tluee daughters and
four sons. These are among my childhood associates. James married Rose SomerveU and had four sons and two daughters, also
among the youth I played with.

The Colhoon home in Stanton stood in a 15-acre tract. The house faced north and was on the northern edge of five acres
devoted to yards, gardens, an orchard, and barnyards. Near the back of this tract was a pond where the first lessons in fishing
were learned. The five acres in front of the house formed a grove with white, black, red, and pink oak, elm, hickory, maple,
popular [sic], holly, dogwood, and redbud trees. In a cluster of trees near the center were two benches formed by fitting a
heavy cypress plank so that its ends touched two trees. A support was placed at the center to prevent sagging. Always stretched
nearby was a hammock made by weaving heavy wires near the ends of barrel staves. A swing of seagrass rope hung from the
limb of a tree. The grove tract sloped gently downward to the north and a little to the east. At the north line from near center
was a steep slope dropping some 20 feet at about a 40-degree angle. Using a span of strong mules and a dumping scoop, we
made a large, deep pond near the center of this front line and at the foot of the slope. Nearly all the grove drained into it. It held
cold, clear, pure water and was fine for fishing.

North of the groveland was a five-acre flat and loamy area. Like the other two tracts, it was almost a square. It was
cultivated for wheat or corn or oats and occasionally with red clover. A drain across the center was bordered by elder bushes
which bore heavily odored white cluster flowers that bees loved, and purple bemes that made good wine. Here, too, grew
willows that children found a treasury of bows and arrows and easily carved whistles. The north line of the tract bordered the
L&N right of way. Along this line was a great drainage ditch, dry most of the time but a raging river when rain was abundant.
This was crossed by a footbridge for travelers to and from town. Neighbors liked to walk through the field where there was a
slightly elevated footpath that was ridged so as never to be muddy.

Along the west side of the three tracts of the home place was a highway running north and south, passiig through town and
connecting with the Covington road on the north side of town and with the Memphis road about two miles south. Across the
highway lived a line of neighbors whose homes faced the roadway and looked into our premises. Directly west was the house
that 1 remember as the home of the Miller family whose "Old Man" used to chew tobacco as he lay in bed, which he did much
of the time. He did not trouble to locate a cuspidor but would let fly on floor or walls without restraint. Then taciturn Old Man
Bryant resided in the place. He managed the stave mill set up on the vacant lot across the railroad from our home place. He
used to walk through the grove. He tried to be friendly but he was a "Yankee" and, though we sold him a lot of hickory and oak
logs, we never quite warmed up to him. He was tall, lean, and wore rubber boots as he spent much time in the woods and slough
lands looking for timber for the mills. He was succeeded by the Huffmans. The new manager of the mill was more approachable
-- a ruddy little man with a veq nice wife, four pretty daughters, and a son my age. They joined the Presbyterian church and we
found them pretty neighborly.

Next in this house were the Meux newlyweds. James Meux had manied Josephine SomerveU. There was a son, George,
about my age and a daughter, Tempe, a little younger. We found them very congenial. When the Meuxes, after the death of his
mother, moved into the old family home, Flem Williams -- a saloon-keeper but a good man -- bought the place and brought his
new wife to live there. There were several daughters and a son, eventually. It is still the family home. Mrs. Meux -- Mis' Jo' --
had been a school teacher. She was a sister of Mrs. James Knox Gibson (Aunt Rose) and Mrs. Jodge Henry J. Livingston
(Mis' Tempe) and Mrs. William B. Nash, Jr. (Nannie).

Page 4 - THE ENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN'NEWS - Fall 2002

STANTON (continued)

/w- C a b -
Born 16 Jan 1875 at Stanton,
Tenn., Adams Colhoun died 6
Oct 1960 in Dallas, Tex., at the
age of 85. He was an 1899 grad-
uate of the University of Tennes-
see, Knoxville, where he held
records for several years as a
distance runner. In preparation
for the ministry, he studied
Greek and German but, as he put
it, "I fell instead for freedom of
the press and speech." Colhoun
once described himself as a
newspaperman assigned to radio.
He joined the staff of Dallas
radio station WFAA when it was
founded in 1922, working both
as an announcer and business
manager. During his employment
there, WFAA grew from a 50-
watt to a 50,000-watt clear chan-
nel station.

On 12 June 19 1 1 in Dallas,
Adams married Ada Stuart
Richardson of Shelbyville, Ky.
They had one daughter, Martha,
who married Clyde M. Earri-
son in 1941. Mrs. Colhoun died
in 1959.

Beginning with this issue, the
Tetv~essee Gei?ealogical Mugu-
zirie will publish a series of
letters which Adams Colhoun
wrote to the late Mrs. C. B.
Stuart in which he recalls his
boyhood days in Stanton. We
are grateful to TGS member
Jean Crawford, Memphis, for
obtaining permission from Mrs.
Stuart's children, Sarah Neal
Venters and Louis Stuart, for
the Tellliessee Genealogical
Magazine to reproduce this
outstanding historical collection.
Adams' reminiscing not only wiT
be of special value to those witt
Haywood County connections
but also will provide interesting
and amusing reading for those
unfortunate souls who have
never before had the pleasure
of visiting his hometown.

The next house southward was the home of Mr. and Mrs. J. S. Middlebrook. He
was a village wheelwright and the spittin' image of 'Uncle Sam,' although he didn't
wear stripes for pants nor a blue coat, nor a tall white hat. His short, fat little wife
knew all the village gossip and could dish it out. She had previously been Mrs.
Hicks, sister-in-law of Tom Hicks, the town blacksmith. Her son Luther Hicks
was either very witty or "nuts," we never were sure. He was full of conversation,
one-way, and did not like to work. Her daughter was Mrs. Alonzo Gilliam.

Mrs. Amanda Burroughs lived in the third house. She was a widow with
small means and seven children, the oldest about 12 when the husband died. The
sons were Buck, Edward, and Bolen; the daughters Jennie (Mrs. Black),
Josephine (Mrs.); Ann (Mrs. Bond), and Emma (Mrs. Wellons). The old
lady always had a good garden, including tobacco (which she smoked), chickens,
cows, and an orchard. The boys were indushious. Bolen had severe arthritis and
in later years could hardly move. This house afterwards became the Presbyterian
manse and burned.

Fourth and last of the line to the south was occupied -- the first I can
remember -- by Mrs. William Ingram, widow of the pastor of the Presbyterian
church. He had been greatly beloved and his grave behind the church was the only
one on the lot except for the Adamss mausoleum. Mrs. Ingram had three chil-
dren: Paul, Kate, and William. She was a fine mother with well-reared children.
She always had good buttermilk, but when too many of the neighbor kids lunched
with hers, she had to water it down.

One mile out this SomerviUe road stood the Meux place. Another mile -- and
in the middle of woodland -- the highway turned a right angle to the west and
headed for Memphis. One mile along that road the James Knox Gibson piace was
on the south side and the Collier place (afterwards called the Truss place) was
across from it. Past the Gibson place, another right angle to the south shunted
travelers to the Somerville Road. The clay highways were deep in dust in dry
weather, and soggy with mud when it rained. Every grown man was subject to
road work three days a year. The work was chiefly the rounding up of the roadbed
with hoes, spades, and mule-drawn scoops. In mid-summer, dust hung suspended
over the roadway like a roof or cloud, gradually drifting and settling over the fields
and almost suffocating the farm workers.

Halfway between our home tract and the Meux place, our farm land began to
border this highway along the west side. It continued to the Meux place. Then our
line turned at a right angle and ran westward for two miles until it intersected the
L&N right of way. Eastward, it ran with the railroad to an intersection with a
north-south l i e behind the residences described as the four homes across the
highway from our home place. Past these four homes, our farm line ran east to an
intersection with the starting line. This triangular farm contained some 300 acres.
But for the residential tracts and the highway, our home place would have been
one with the farm, in addition to the triangle. Two miles eastward near Little
Muddy Creek bottoms, we had 100 acres in woodland. Immediately east of our
home tract, a large acreage belonged to Joseph H. Ware. It had been a part of the
Stanton estate. The Ware home -- that was the old Stanton home until the great
structure burned and then was a cottage on the same site - was hlly a miIe to the
south and east. All this detail has been given to show that except for the four
houses across the highway 100 yards fiom our fiont gate, neighbors were distant.
The town was about a quarter mile to the north. We had plenty of room to rear the
large family. I uish all children might have the privilege of growing up in such a
country home. It did not make us any money but it gave us something in
self-reliance, adventure, and all-around country atmosphere that money could not
supply, a "riches" that could not be lost nor stolen and was strongly resistant to
"conupting."

When the family moved to Stanton fiom Louisiana in 1873, there were the
father and mother and the children: Jane (Jennie), James Dick, Margaret,
Robert, Eliza (Lizzie), Chades, and Nathaniel. (An older Nathaniel had died as

EE.GEN-EACOG1.CALr MA-GAZINE LANS~_R_C!N'N'NE_EWSs~.Ea!I.?P_92- .- -. .. -_ .- _-.

STANTON (continued)

a child in Louisiana, and the second Nathaniel died soon after the family settled in Stanton.). Soon there were added Ada,
motherless daughter of father's brother Christopher; and Jane (Jin), motherless daughter of mv mother's half-brother Andrew
Jackson Gibson. the children grew up and were educated in the school that was three months public and three months

' private each year and scheduled to give no interference with i%rm operations.
Jennie married Daniel Gray Shelby in 1876 and lived in Bartlett and Memphis, then in Dallas and Houston, Tex. Late in

life, she lived with her daughters, Martha and Loula, in Casper, Wyo., where she died and was buried. James Dick died of
yellow- fever in 1878 soon after reaching manhood. Margaret, Jennie, and Ada attended Miss Higbee7s School in Memphis.
Afterward, Margaret went to Nashville and kept house for Uncle Nate Adam= until his death in 1881. Then she came back
home and married William Eugene ~ c ~ e i l l ~ ' in the Stanton church in May 1881. She died October 25, 1942. Ada never
manied. She taught school, most of the time in Yazoo City, Miss., after a year or two at the start in Blanco, Tex She cared for
her two half-brothers, Charles and Horace, paying for such education as they would take. Her later years were at Lake
Junaluska, N.C., where she kept summer boarders and did some teaching. She reared from infancy, Catherine Truss, daughter
of Horace whose wife had died. Ada was buried at Lake Junaluska.

Robert left the farm in 1886, lived near Italy, Tex., and then in Dallas until he went to Oklahoma. He mamed Mary Dot
Robertson McGee in Eufaula, Okla., in 1907. She died Sept. 11, 1912 when daughter Mary Dot was born. Robert married
Malvina Blythe of Mount Pleasant, Tex., Oct. 15, 1914. She died young. Eliza Brown (Llzzie) graduated from Ward Seminary
(afterwards Ward-Belmont College) in Nashville. She married Robert Lewis Maclin April 10, 1890. They lived on a farm four
miles fi-om Stanton. To her and Robert was born Nathaniel Colhoun Maclin on Feb. 28, 1892. Father was immensely proud of
him and he was a bright, quick child.2 Lucy Minor, named for Miss Lucy Taylor Maclin (Mister Bob's sister) and Mrs. Mary
Minor Maclin (his sister-in-law) was born March 2 1, 1898. She taught school, and married George N. Albright, Jr., Nov. 12,
1917. When Lizzie and Robert's home burned, they lived with Mother in the old home in Stanton. Here Mother died Nov. 11,
1913. Mr. Maclin died in 1919. Shortly afterward, Robert Colhoun's wife died and L k i e went to Eufaula to care for his
home and his daughter Mary Dot. She died Oct. 17, 1943. Charles lived on the farm until 1890 when he went to Houston,
Tex., and later to New Orleans where he married EIiza Taylor Nov. 11, 1914. Jane Gibson (Jin) graduated from Price School
in Nashville. She married Frank R Ogilvie Dec. 24, 1895, and they lived in Brownsville where he owned and published f i e
Stales-Graphic.

Adams lived just as a regular boy is supposed to live. He learned to swim in Little Muddy and in Big Muddy ... fished in
Hatchie River and in Shepherd and Pumpkinseed lakes ... learned to ride horses, once falling off a pony called "Rogers" and
breaking a collarbone ... attended school with moderate success, liking theatricals and after a show one night on the schoolhouse
stage, falling and breaking the other collarbone and dislocating the elbow of the other arm ... loving all the good-looking girls
but never telling them so ... losing the liking for one whom sister L k i e did not approve and asked "Has she had the itch?"
our circle, that was an unpardonable social error like having lice in the hair.

Grandfather Robert Gibson had been reared with a view to his entering the ministry. But when he came to America and
got interested in business, he wrote in his diary, "When I came to the years of discretion, I decided I was not proper material for
the cloth." My mother wanted me to be a minister. She was a bit discouraged when at about nine years of age I learn4 tn

smoke cigarettes of the roll-your-own variety but carehlly concealed the fact except fi-om my boy associates, who, doing the
same, couldn't tell on me. A little later, I essayed a cheroot and the result was disastrous. After the first few fine draws, the
earth seemed to be spinning. I never could remember whether to the right or to the left. The school bell rang and I staggered into
the schoolroom. Soon the clock on the wall seemed to jump up and down and point its hands at me. I polluted the schoolroom
floor. Teacher washed my face and when I was sufficiently recovered, let me go home. There I complained of a chill and was
given the usual course for "chills and fever." I was out several days. That part I enjoyed. But mother and teacher got together
and my secret was discovered. I had asked to join the Presbyterian church and Mother had been delighted. This escapade
changed her mind. She thought I should consider my evil nature for a while and show acts of repentance. It was two years
before I joined the church. I never smoked again except once at the University when Stokely and I had won cigars on field day
for a Relief Race. I puffed bravely a time or two when several of the fellows were burning up the stogies, but discretion asserted
itself and I quit in time.

In 1889 came my first long pants, made of jeans material by my mother. I've never prized another article of clothing so
highly. I was 14 years old and felt myself quite a man. Before that, my pants were cut down fi-om pants my father had worn the
seat from. My coats likewise were framed after he had worn the cuffs and elbows from his.

Among the boys I played with were Morton Nash; Eugene Crafton; William, John, and Robert Ware (sons of Dr. G.
G. Ware); William Tucker, James and Joseph Ware (sons of Joseph H. Ware). Less frequently, because of the distances at
which they Eved: Lancelot and Henry Maclin (sons of William Henry Maclin), Nathaniel Newman, and George Meux.

The McNeilly home was in Nashville.
Nat Maclin served in the Army through U. S. patlicipation in the first World War from 1916 to 1921, and was with the Army of Occupation in
Germany. His father and sister had died while he was away and his mother had gone to Eufaula, OMa., to live with Robert Colhoun and Mary
Dot. Returning from Army service, he visited in Eufaula, then came to Dallas. He lived at our home for a year or two working for T. W. Griffith's
Lumber Company. After several years, he went to Eufaula and worked at the cottonseed oil mill until his death in 1937.

Page 6 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN'NEWS - Fall 2002

STANTON (continued)

When white boys were not available, I played with yellow "Sugarpie" Suthers, Henry Williams, and George and Henry
Somervel, whose parents were either house senrants or field workers for our family.

Father used to go to Memphis on occasion and buy molasses, flour, lard, sugar, and coal oil by the barrel; rice, coffee, salt
mackerel, cheese, and macaroni in comparable amounts; along with bleached and unbleached domestics for sheetings, shirts, and
the like, and jeans for trousers. These would come by rail to the Stanton station and ffom there by our wagon, and we'd have a
great time storing all this away -- the groceries in the pantry under the stairway to the second floor, the oil in a tank from which
it would be pumped as needed into a can for pouring into the lamps. We raised and killed hogs and so supplied ourselves with
meat, but never rendered enough lard to last through the year. Hog-killing time was staggered over the neighborhood so that
neighbors might share with each other the backbones, feet, sausage, head cheese, and jowls while they were still fresh meat.

Father died on his birthday, Jan. 17 [I8941 when he was 64.3 I farmed that year and the next, then - at Mother's urging -
decided to get a higher education pointed towards the ministry. (DV, as Mother always added to her plans). Huston Rochester
Taylor, who afterwards manied my cousin Fan Gibson, was pastor of our church. He once kept me up all night in an effort to
pledge me to the ministry. I agreed that I would prepare and would go through with it, hedging with the good old Presbyterian
loophole -- "if the way be clear." It never was.

One of the lowest moments I ever felt was after Father's death when Mother decided to auction off whatever was not
actually necessary for carrying on farming operations. It nearly broke me down to part with some of the mules I'd grown up
with, some of the colts, one of the two horses, and some of the farm implements. All seemed so personal. Even then all debts
were not paid. Brother Robert -- and I suspect that Charles, too, had a hand in it -- used savings fiom years of work to settle
with friends and neighbors, not because they had a legal claim but because they were friends and neighbors.

After Robert and Charles went to Texas, they sent home a portion of their earnings each month to my mother. I
disliked having to cany on the unprofitable farming supported by my brothers' contributions. I worked for two years, but
worried as we saved nothing and there seemed to be no rosy future to it. Mother was agreeable to my preparing for the ministry
or other calling if that did not prove to be the work for me.

Ln 1890 I had attended a military carnival in Memphis where Major General Schofield of the U.S. Army was the chief
judge of the competition. Memphis Chickasaw Guards, Zouaves from Mobile, Citadel Cadets fiom Charles, and National
Guardsmen from many other states put on exhaustive exhibitions in colorful uniforms. I decided that whatever else I might do, I
wanted a school with military training. That brought up the University of Tennessee where Joseph Gibson, a Stanton cousiin,
had spent a year. I got a catalog and found out that entrance examinations would be held in Brownsville, our Haywood County
seat, in the home of Cary Folk, an educator in Brownsville Female Seminary. Without saying anything to anyone, I took a mid-
night train to Bro~msville, stood the examination the next day, and then walked home the dozen miles or more. This was in
midsummer 1895, and Sister Margaret and her family were visiting. They were surprised and relieved when I showed up late at
night. Later 1 was advised I had made passing grades. I entered the University at Knoxville in September 1895. My studies
included Greek and German. From Jewish friends, I got a smattering of Hebrew. This was with an eye to the Presbyterian
ministry's requirements.

From the beginning I was active in the Young Men's Christian Association on the University campus and at the downtown
center on Sunday afternoons. This was for the double attractiveness of the gymnasium for physical training and the religious
program for student activities. I had always exercised rather consistently while I lived on the farm. After a hard day's work, I
sometimes took exercises for muscles not greatly used in farm work. For chest expansion, for example, I used to lie on the back
porch floor with two big iron bars that had been over the fireplace in a brick chimney balanced on my chest and take breathing
tests. One night I went to sleep with the bars so perched. Sister Margaret came out on the porch after the rest of the family had
retired and, seeing me, thought I had passed out -- maybe permanently. She let out a loud alarm that roused me before the rest
of the household rushed out.

YMCA activities at the University led to my being sent to Cleveland, Tenn., early in 1896 to the state convention of the
associations and a few weeks later to Cleveland, O., for the national meeting of the Student Volunteer Movement for Foreign
Missions. Each summer a Bible School was conducted at the University with teachers such as Dr. C. L Schofield, John R
Mott, Robert E. Speer, and R E. Magill. The first year at the University, I went with the Cadet Corps under Capt. George
LeRoy Brown to Atlanta to an exposition at the fairgrounds out on Peachtree Street, a thorougNare that seemed to worm its
way through pretty well all parts of the city. My company was housed in a "loft" where we slept on cots and bathed at a spigot,
but we had a grand time.

(Tlb be contirrired in the Wi~rter isme)

Nathaniel Dick Colhoun and wife, Martha Jane, are buried in the center of Stanton Cemetery south of the Charles Tucker grave. [Source:
http'J/www.rootsweb.cornl-~havwoolcerneteantonm.htm: Haywood County Miscellaneous Records, tanscribed by WPA.

Page 7 - THE TENNESSEE GE%ALOG~CAL MAGAZINE/ANSE~RCHIN' NEWS - Fall 2002

BROWN
Departed this life on Sabbath night,

8th Jul 1838, in the 71st year of her
age, Mrs. Catharine Brown, consort
of Col. Hugh Brown of Maury
County. During the 1802 revival in
North Carolina, she united herself to
the Presbyterian Church of which she
continued a consistent member till her
death, manifesting in her various
relations of wife, mother, fiend, and
neighbor that mild, affectionate, un-
ostentatious manner which could not
but endear her to those in whose
society she lived.

Tm&m,SEE
WFFUAW%:

BARR
Mrs. Addie Barr, wife of J. N.

Barr and daughter of E. C. and
ArabeNa Hubbs, died at her home
near Coxburg, Benton County, 16 Jul
1889. Born 4 Nov 1861, she joined the
Methodist Church in October 1881.
She was a devoted wife and loving
mother.

-Benton Cofm? Enterp~ise, 18 Oct 1889

YARBROUGH
Again death has entered our

portals and we are called upon to
mourn over the death of Issac C.
Yarbrough who died at his residence
on 12 Nov 1889 of consumption. Aged
66 years, 6 months, and 12 days, he
had been a resident of Carnden for
about 30 years. He was born on White
Creek in Davidson County 30 Apr
1823. An excellent business man, he
was "one of the purest and best men
who ever lived in Camden or the
county." Mr. Yarbrough was a mem-
ber of the Benton Countv court for a

-Coluntbia Observer, 19 Jzrl1838

THOMAS
Dr. Isaac J. Thomas departed this

life at Lawrencebura Tenn., on the 14
day of Aug [1844]. Born in Iredell Co.,
North Carolina on 25 Oct 1781, he
was the son of poor but honest and
respectable parents.' While he devoted
his attention to the learned profession
of medicine, his humanity and skill
were appreciated by his neighbors and
rewarded by their patronage. As an ag-
riculturist, he was liberal, enlightened,
and successful, carrying aids of ex-
perience and science into details of the
selection of crops and their mode of
cultivation. As a member of the state
legislature, he was an untiring advo-
cate of limited legislation and simple
but stable and well fixed laws. He fil-
filled with exemplary fidelity the duties
of husband and father and was a mem-
ber of the Protestant Episcopal Church.

[Abstracted Gom Masonic tribute taken
from minutes of Iafayette Chapter No. 4.1

Columbin Obsemer, 12 Sep 1814

McNAIRY
Dr. John S. McNairy, for several

years superintendent of the Lunatic
Asylum of this state, died at Nashville
last Saturday [18 Aug 18491.

-Columbia Recorder, 21 Arrg 1849

His parents are identified as Isaac and
Elizabeth (Massengill) Thomas of North
Carolina in the Biographical Directory of the
Tennessee General Assembly 1796-1969.
He came to Maury County in 1814 where
he practiced medicine for some 30 years.
He married Asenath Houston. Their
children: Isaac Jetton, Jr., James Hou-
ston, John Adison, Charles Hams,
and Martha Patience Thomas.

RUSHING
Mrs. Ida Rushing, wife of R. W.

Rushing, died 11 Oct [I8891 in the
24th year of her age. She had been in
feeble health for several months
previous to her death. A devoted wife
and mother, she I& a husband and little
boy. An infant had died a few weeks
before. She was a member of the
Methodist Church at Rushing Chapel,
and was buried at Rushing Creek
Church.

-Benton County Enterprise, 18 Oct 1889

MrrCHELL
Allen H. MitchelI, Benton County

register for nearly eight years, died at 6
o'clock the morning of 12 Dec 1889. A
resolution adopted by county officers
and the local bar described Mr.
Mitchdl as "always polite and attentive
to the public, and one of the most
accommodating men who ever occu-
pied an official position in the county."
Born 3 May 1844, he spent the greater
part of his life in poverty and rose by
his own efforts to be a man of fair
attainments, frequently filling trusts of
importance. Just before his death, he
came into a large fortune. He was a
kind husband, affectionate father, a true
fiend, and an honest man. Mr. Mitch-
ell was a Confederate soldier, vol-
unteering 17 Dec 186 1 and serving till
the war ended.

-9e1tton Cormh Enterprise, 20 Dec 1899

POLK
Mr. Gideon C. Polk died at

Columbia, Tenn., 9th Feb [1890], aged
74 years, being a citizen there 55 years.

-Beltton Cotnth Enterprise, 14 l;e6 1890

number of years, a merchant, and
station agent for the Nashville,
Chattanooga & St. Louis Railway for
many years. He belonged to the
Cumberland Presbyterian Church for 50
years. A Master Mason, he was a
member of Camden Lodge No. 179. He
lefi a wife and several children, in-
cluding a son, J. S. Yarbrough of
Camden. Also surviving was a brother,
Jefferson Yarbrough of Nashville. All
of his children were present at his
funeral, which was followed with
interment at Camden Cemetery.

-Bertton County E~tterprise, 15 Nov 1889

COOK
Mrs. R F. Cook of Athens,

Tenn., died suddenly last week from an
overdose of morphine administered by
her husband, Dr. Cook, to relieve a
headache £?om la grippe of which she
was suffering.

-Benton Counw Enierprise, 14 Feb 1890

SAPP
Mrs. William Sapp, while en-

gaged in burning some brush on her
husband's h near Athens, Tenn., on
15th Feb [1890], was so badly burned
when her clothes caught fire that she
died during the night from her injuries.
She leaves her husband and several
children.

-Benton County E~tterprise, 21 Feb 1890

HAMILTON
Died 16 Jan 1873 near Elora in

Lincoln County, Mrs. Narcissa Jane
Hamilton, wife of Newton A. Ham-
ilton. Born 27 Nov 1832, she mamed
in 185 1 and professed religion in 1846
at Mt. Carmel in Franklin County. She
leaves her husband and sii children.

-Fciyetter,ille Observer, 23 Jmr 1873

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

SPENCER
Miss Ida Spencer died of

hydrophobia at Dayton, Rhea County,
fiom the bite of a cat. Several weeks
ago, a madstone was applied and ad-
hered at the

-Benton Coririp Biterprise. 24 Jror 1890

EUBBS
Aunty Dafny Hubbs, motherly old

colored woman, died at Coxburg in
Benton County Saturday night, 8 Feb
[1890]. She was probably the oldest
darky in the state, having attained the
age of 128 years.

-Benton C o u ~ i y Enterprise, 14 Frb 1890

MITCHELL
Rev. S. Woodbury Mitchell, late

of Zion Church, Maury County, died at
Smyrna in Rutherford County, 2 Feb
[I8901 of heart disease, aged 70. His
remains will be taken to Columbia for
interment in Rossell Cemetery. The
deceased went to Columbia fiom Maine
some years prior to the late war and
was a gallant Confederate soldier, being
a private in Capt. Bill Gordon's Com-
pany fiom Maury County.

-Benton Cou~my Enterprise, 14 Feh I890

SMITH
Died at his home near Nebo

Church in the 8th District on the night
of 4 May [1885], Mr. B. B. Smith,
aged about 40. He moved to Gibson
County with his father's family in 1866
or '67, coming, we believe, from
Rutherford County. Burt Smith was a
true man, married some years ago. His
wife and only child have been waiting
for years to welcome him to the eternal
home. -Trenton Recorder, 9 A 4 a 1885

TALLEY
Died in the vicinity of Lynchburg

on 18 Dec 1872, Miss Mattie Talley,
daughter of William Talley, Esq., aged
about 18 years.

-Fqpeneville Observe/; 26 Dec 1872

Superstitious persons believed in apptying
this poltice or stone which had been soaked
in warm milk or water to a wound made by a
mad animal. When it dried and dropped free
from the wound, they believed the poison
would be gone. [Source: Evans. Barbara

TEHNBSEE HARRISON
Died in Huntingdon Friday, 29th

I fXi f iuAma Jan [1869], Capt. William Hamson
in the 48th year of his age. His hneral
was attended on the following day by

BYERS the Masonic Fraternity and a large
Died at Blanche in Bedford circle of friends.

County, Mrs. Ann Elizabeth Byers, -It,'est Tennesseean, Huntblpdo~i. 4 Feb 1869

wife of Mr. James F. Byers and
daughter of Richard and Mary MONTGOMERY

Died in Carroll County at his fa-
Grantland. She was h n 2 Mar 1848,

ther's residence near M c ~ m o r e s ~] l e
manid l6 Aug 1867' professed on Friday morning, 28 Feb 1873, J.
religion in August last, and left this

Waiter Montgomery. He was county
world in holy triumph on 28 Jan 1873.
She was a fine daughter, wife, and

tax collector at his death. We had but a
...A+L,.- short acquaintance with him, but found
1IIULIIGI.

-Fmafleville Observer. 6 fib 1873 him to be an upright, clever young

COLBERT
Died in Bedford County near

Carnargo on 28th Feb [1873], Mrs.
Charlotte Colbert, relict of Stephen
Coibert, aged about 80 years.

-Fqetteville Obscn~er, 6 hior 1873

PHILPOT
Died in Bedford County near

Blanche on 28 Feb 1873, Mrs.
Rebecca Philpot, wife of Mr. Joseph
Philpot and a daughter of David J. and
Sarah H. George. She leaves behind a
husband, three children, and many
relatives and friends to mourn her loss.

-Fq~etteville Observer, 13 Ahr 1873

McKINNEY
Robert E. McKinney, Jr., died in

Fayetteville on 7th Apr [1873], at the
residence of his father, Dr. R E.
McKinney. He was aged 24 years, 7
months, and 22 days.

-Fq~etteville Obsel-tar, 10 Apr 1873

CHLLDS
Died in Bedford County near

Sulphur Springs of old age on 17th
Aug [1872], Rev. Thomas Childs,
aged 76 years.

-Fqetteville Observer, 22 Azrp 18.72

gentleman.
-Reprblicmz. Iiuntingdo~i, 7 Mar 1873

BREVARD
Died of pneumonia at his residence

in Huntingdon on 25 Apr [1869], B. J.
Brevard in the 52nd year of his age.
Thus has passed away in the triumph of
Christian faith, one of the best men it
has ever been our privilege to know.
He was a man respected, esteemed, and
loved by all who knew him. His remains
were followed to the grave on Tuesday
[27 Apr] by a numerous procession of
the Masortic fraternity and a large
concourse of citizens. He left a wife
and several children.
-FJrest Tennesseean, Hunlingdon, 29 Apr IS69

MASON
A man named John Mason,

residing at Bell Buckle on the Nashville
& Chattanooga railroad, fatally shot
himself through the abdomen while out
hunting Saturday afternoon [24 Apr
18691. He was attempting to catch a
squirrel that was wounded when he fell
down and accidentally discharged his
weapon. He died within two hours after
the wound had been inflicted. He was
the son of a widowed mother.
-West Tem7esseemi. HzrntBigdo~i, 29.4pr 1869

SHERRlLL
Died in Bedford County in the ELDER

vicinity of Blanche on 14th Dec [1872], Henry L. Elder, one of the oldest

Mr. William Sidney Sherrill, aged 50 merchants and wealthiest citizens of

years 6 months, and 8 days. He was Trenton, died of typhoid fever Monday

buried with Masonic honors. night 1'18 Nov 18781. He was a true,

-Fqvettkille Observel; 19 Dec 1872 good
-The P?ndicator, Huiitinpdon. 22 hbv 1878

Jean: A tozax, Alexandria, ~a.,.1995]

Page 9 - THE TENNESSEE GENEALOGICAL MAGAZiNE/ANSEARCHiN' NEWS - Fall 2002

COCHRANE

Dresden. He was 36 years of age. LAWRENCE small beginnings to large financial and
-The People's Paper. Hutrtiiigdo,~, I Sep 1874 Died at his residence in Mem~his commercial iILfhence. Born 8 NOV

Died at the residence of Judge J.
R Harrison in Huntingdon on the 3 1 st

'of Aug [I8741 of pulmonary con-

BROWNING
Mrs. Phoebe Browning mother

of J. S. Browning, died at his
residence last Wednesday evening [24
Jan 18941 of paralysis. She was 79
years of age and an estimable lady. She
leaves several children and a host of
friends.

-Tenn. Hepublicmi, Ifuntingdot~, 26 Jut1 189-1

TYZMWSSEE I LAMB
The death of ~ & n c e H. Lamb re-

O : B € W A W ~ moves one of the oldest and best
known loyal citizens of Memphis. He

WHITEHORN
Died in Carroll County on 7th Oct

[1868], Mr. George Whitehorn in his
89th year. Born in Sussex Co., Va., on
17 Oct 1779, he removed to Tennessee
in Apr 18 18. During the War of 18 12,
he gallantly bore arms in defence of his
country and during the recent civil
convulsion remained true to the cause
of the Union. He leaves five children,
17 grandchildren, and three great-
grandchildren.
-I+"est Tetmesseean, Hut~titigdoti, IS Oct 1868

sumption, Maj. peter Cochrane of $>~$~&$~<?&$%$~@s@~~&~@!<~&%?&~~~&%~f$~&~%%-~~~<-
saw the city of his adoption grow from

HANKS
George Nicholas Hanks, son of

Capt. C. J. and Mrs. Mollie Hanks,
died Friday [I 9 Aug 18871 at the home
of his parents in Germantown [Shelby
County], aged 1 8.

-,Iilenrp/zis Dai41~ Avalm~clie, 2 1 .4tlg 188 7

STREET
Died at Fort Pickering on 25 Jul

[1845], Mr. Edwin Street, aged 31
years. In his death, society has lost a
worthy and estimable citizen.

-M'celih, Appeal, Menrphis. 2 dug 1845

SALE
Died very suddenly in Fayette

County on 20th Nov [1845], Rev.
Henry W. Sale. He was in the 61st
year of his age.

-At~rericcni Eagle. .blen,pliis. 5 Dec 1845

on the morning of Saturday last [20
Dec 18451 of pulmonary disease,
James H. Lawrence, late tax collector,
aged about 43 or 44 years. An
emphatically honest man, he was a
highly usefbl citizen, amiable and
exemplary in all the various relations of
life. The mayor and aldermen of
Memphis passed a tribute of respect in
his honor. Funeral services were at the
Presbyterian Church. Mr. Lawrence
was buried with Masonic honors by
Memphis Lodge 91, of which he was
and old and active member, and St.
John's Lodge No. 112 (Raleigh). The
procession of the fraternity was the
largest we have ever seen.

-Meniphis IVeek&.Qpal, 26 Dec 1845

CRlDDLE
Died in Paris, Henry County, on

20th Nov [1845], Mr. Smith Criddle.
-.4mericmi Eagle, Menrphis, S Dec 1845

PHELON
Died in this city on Sunday

morning, 18th Jan 1851, at the
residence of her husband, Mrs. Julia
Phelgn, consort of Isaac Phelon, in
the 37th year of her age. She leaves her
husband and a family of four children.

-hienrphis Dai!v Appeal, 21 Jan 1851

CLEAN
Rev. Caperton Clean, an old and

very popular local minister of Wallace's
X Roads Methodist Episcopal Church

and father of Henry Clean, Jr., died at
his residence on 28th Dec [I8751 and
was buried in Knoxville the following
day. The funeral was attended by a
large procession of friends who mourn
his loss.

-fio..rvile UDelily Cl~ro~ricle. 19 J m 1876

1823 in Elizabeth City, N. C., he was
therefore in his 75th year. Lamb came
to Memphis about 50 years ago and
married Miss Estelle Avery, daughter
of the Hon. W. T. Avery.

For a number of years, he camed
on a successfUl building business under
the firm name of Lamb & Upshaw on
Main St. Just before the Civil War, he
moved to Clarksville and was post-
master there when hostilities began,
resigning his position to go into the
Confederate Army. At the close of the
war, he was elected treasurer of the
old Mississippi & Tennessee railroad
and held that office for more than 20
years. When the M&T was sold to the
Illinois Central, Lamb was retained as
their local treasurer.

For the past two or three years, his
strength was failing, but in July he went
with his family apparently in good
health to Lawrence Harbor, N. J.,
where he was taken sick 10 days ago.
A telegram yesterday [20 Aug 18981
announced his death. For more than 39
years, he was senior warden of St.
Mary's Cathedral. He leaves a wife and
five children, Avery Lamb of Kansas
City, Lawrence, Walter, Spencer, and
Miss Estelle Lamb, all of Memphis.

-JUempI~is Conrnrercial Appeal, 21 .dug 1898

SA WRIE
Rev. W. D. F. Sawrie died at his

residence on S. High Street in Nashville
at 9 o'clock Thursday morning, 27th
Nov [1884]. He was taken sick Tues-
day night with a spell of indigestion.
His last words were, "My wife and
children - meet me in Heaven."

Rev. Sawrie's funeral was
preached Friday evening at McKendree
Church, Drs. J. B. West, J. B.
McFerrin, and J. D. Barbee of-

RUm Died in this place yesterday ficiating. His remains were laid to rest
Died in Hardeman County on the evening [22 Nov 18391 between 3 and in Mt. Olivet Cemetery. He was 72

morning of 24 Nov [1845], Col. James 4 o'clock, Mr. Abel Wilson, formerly years of age last April.
F. Ruffin, aged about 35. a merchant in Somerville. J7helbyville Conrnrercial, 5 Dec 1884

-.4rtiericmr Eagle, :\demplri.c, 5 Dec 15-15 Sonretville Reporler, 23 ;Vov 11839

Page 10 - THE TENNESSEE GENEALOGICAL MAGAZlME/AMSEARCHlM'NEWS - Fall 2002

BISHOP
Rev. Jonathan Bishop, aged 76

years 2 months, 12 days, died of
congestive fever 8 Sep 1870 at his
home in Knox County after nine days'
illness. He spent 42 years in the mini-
stry. His devoted companion and ten
children mourn his loss.

- fi?oxville id'hig, 13 Sep 1870

BUTLER
Mr. John Butler of Bear Creek

[Bedford County] died last Tuesday
week. He would have been 93 years old
on the 19th of next December and has
been a member of the Methodist
Church for nearly 60 years. In 1808 he
built the house he lived in when he
died. He was a good man and died
happy. His mind was clear to the last.

- Shelbyville Conrrt~ercial, Fridrr): 21 A'ov 1671

McDONALD
Col. H. B. McDonald of Car-

thage, Smith County, one of its oldest
citizens and a prominent lawyer, died in
that place on 22 May [1873]. He was in
the War of 1812 and also in the Florida
war with General Jackson.

-hfempl~is Dai&.4ppeal, 3 Jttne 1873

GORDON
7he Nashville Union & American

notes the death of a good man, Dr.
Francis Haynes Gordon, who was
born at Gordonsville, Smith Co., Tern.,
4 Aug 1804 and died 10 May 1873 at
his late residence in Smith County. His
life was an active one.

48fe1nphis Daib ;lppeal. 3 June 1673

McCLURE
Died at the residence of Dr. Beau-

mont in Montgomery County on 1 Nov
1866, R W. McClure, Jr., in the 30th
year of his age. Born and raised in this
community, he was highly esteemed for
his many noble traits of character. He
was a worthy member of the gallant
14th Tennessee Regiment and remained
a true soldier throughout the war.

-Clarhille Chronicle, 9 iVov 1866

GILLIAM
Died in Clarksville on 2nd Mar

1866 after a long and p a M l illness,
Mrs. Sarah H. Gilliam, aged 57 years.
A native of Bedford Co., Va., she
emigrated to Missouri where she re-
mained until the spring of 1858 when
she removed to this place. She was
beloved and respected by all who knew
her for her many lovely traits of
character .

-Cldsvil le Chronicle, 16 A4m 1866

NORFLEET
Died near Clarksville the 9th of

Mar 1866, Mr. Starkey S. Norfleet
after a long and severe illness. He was
in the 70th year of his age, and was one
of our oldest and most respected
citizens. Born in Bartee Co., N.C., on
17 Apr 1797, he was a Master Mason
in Clarksville Lodge No. 89 and had
been one of its members for 22 years.

-Clar!iwille Chrot~icle, 16 Mar 1866

SCRUGGS
Died in this town on the morning

of the 16th [Sep 18421, Mrs.
Margaret D.(?) Scruggs in the 23rd
year of her age after a long and paidid
illness. The immediate cause of her
death was a disease of the lungs. TO her
husband, Mr. Robert L. Scruggs, and
two small children, her kind, warm
heart and gentle spirit is a loss
irreparable. She was a native of Shel-
byvdle, Ky., and a Methodist by
persuasion.

(Louis\ille Journal, Richmond Whig,
and Jackson, Miss., papers \\,ill please
notice her decease.)

I Abstracted]
-An~ericm Eogle, Fort Pickeritrg, 22 Sep 1842

BOLTON
Died on Saturday evening, 27th

Oct 1838, at 3 o'clock in Randolph,
Tenn., John Bolton of Big Creek,
Shelby County, after a short and painful
illness of 48 hours, occasioned by
swallowing a fish bone. Aged 56 years
4 months and 19 days, he was one of
the first settlers of the county. He
emigrated on Big Creek to seek his
fortune in agricultural pursuits, and in
that humble station and pursuit nature
seemed to have endowed him with
peculiar faculties that crowned him
with extraordinary success which few
could boast of being his equal. He was
open, free, and hospitable as a neigh-
bor, kind and affectionate as a hus-
band, tender and benevolent as a father.
He is gone the way all the world will
have to go and left a widow and six
children to bemoan his unfortunate

McKINNEY
James McKinney, Sr., born in

Tennessee, a soldier under Jackson in
the War of 1812 and a citizen of
Missouri since 18 17, died in Texas Co.,
Mo., on 27 May [I8731 at age 85. He
leaves a widow, aged 84, ten children,
92 grandchildren, and 95 great-grand-
children.

-.Wentphis Daihilppeal, 2 Jui 1873

FRICK
Died in this city on the 13th [Oct

18731 of yellow fever, John Prick,
aged 54 years. The funeral will be from
his residence at 51 Mosby st. this
morning.

-.Uenlphis Dnih .4ppeal, I1 Ocr 1873

GILLIAM
William Gilliam, an old resident

of RutherFord County, was drowned 2d
Mar [I8421 whilst crossing Stone's
River.
-ilttrericm~ Eagle, FI. Pickerirlg, I5 A h 1812

A W E
Died in the 19th year of her age of

chronic affection of the stomach in Fort
Pickering 21 May 1842, Mrs. Sarah
Ann Acree, consort of Andrew Jack-
son Acree, who died in this place 13
Sep 1841. She lived beloved and re-
spected and died lamented, leaving an
only son aged 4 months and many
friends. [Holly Springs, Miss., papers will
please copy.) -Anericatl Eagle, 27 May IS12

death. 44enrphis Enquirer, 2 Xoov I838

PARHAM
Died in Knoxville on the morning

of 26 Sep [I 8381 at a few minutes past
3 o'clock, Mrs. Martha L. Parham in
her 23rd year. She was the wife of
Lewis A. Parham, and was an ex-
emplary member of the Second Pres-
byterian Church in this place for many
years. -Kt~oxvil/e Register; 3 Oct 1838

TAYLOR
Died in Tipton County near

Wesley on 7 Sep 1838, Mr. Drury
Taylor. -Reported/ro,n the Handoiph W11ig

h~ Ole Men~phis Enquirer, 12 Oct 1838

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

MITCHELL
Died at the residence of Mrs. L.

,A. McNally on Shelby st. at 3 p.m.
Sunday, 18 Aug 1872, Mrs. Annie E.
Mitchell, wife of William B. Mitchell
and only daughter of Col. George
Pattison. Funeral services will be
conducted at Second Presbyterian
Church Monday afternoon: 19 Aug, at
4 o'clock by Rev. MI. E. Boggs.
Carriages will be at the church.

-Men ,phis Dai& llppeal, 19 .Aug 1672

SCOTT
Died 18 Aug [I8721 at the

residence of her brother-in-law (Gen.
Patton Anderson), Mollie Adair
Scott, aged 33 years 6 months, and 15
days. wonticello, Fla., papers please copy.]

-A.Ie~?rpl~is Dailv Appeal, 19 Auz 1872

PRICE
Edwin H. Price departed this life

on 24th Apr 1845 at the residence of
his father-in-law, Major James Ruffin
in Panola, Miss. A native of Rich-
mond, Va., he removed from that place
to Memphis in 1834 where he has
resided since, prosecuting his business
as a druggist with fidelity which won
for him the confidence of all who had
the pleasure of his acquaintance. Mr.
Price fell victim thus early in life, at age
3 1 years, to that insidious disease, con-
sumption, which seems to select its
prey fiom the worthiest and purest of
our race. He has left behind him a wife
and three children, and a large circle of
attached fiends.

-11,femnphis Ii'eek&Appeol. 9 1 1 1 q 1847

ECKLES
Died on 12th inst. [12 June 18541

in Shelby County at the residence of his
father, Dr. Edward W. Eckles of
Hinds Co., Miss., in the 42nd year of
his age. He was born in Sussex Co.,
Va., and has left a wife and six children
to mourn his loss. [Vicksburg papers please
COPY.]

-Memphis Dai(v.4ppea1, 16 Jfirle I854

BURGESS
Died in Louisville, Ky., on 10 Dec

[1853], Mr. William H. Burgess of
Madison Co., Tern.

-.Men~phis Dajh.4ppeal9 Jm] 1854

Some Knoxville Area Deaths of 1838
The Kr~oxville Register of 3 Oct

1838 carried this list of deaths in
Knoxville and vicinity:

-Two sons of Lewis Hudiburg
-A. J. Roberts, son of Sam'l Roberts
-Gotlif Johnson
-C. W. Michel at Capt. Jackson's
Josedeck Roberts
- Hugh Murphy (vicinity)
- George Wright (vicinity)
- Mrs. C. Cardwen, wife of H m q H.

Cardwell
-Hugh Brown, Esq., at F. S Heiskell's
- Daughter of John Rutherford

JOHNSON
Died at Randolph, Tern., on 20th

Sep 1845, Mrs. Malvina Johnson,
wife of Dr. M. F. Johnson, in the 43rd
year of her age. She spent the earlier
portion of her life in Kentucky, where
she manied, and then removed with her
husband to Brownsville, Tenn., where
she lived a number of years before
moving to Randolph.

MURRAY
Died on 23 Oct 1845 at his

residence in Hardeman County after a
lingering illness of many months, Col.
John Murray, aged about 80 years.
He was one of the first who entered
this county and will be recollected by
all who were concerned in the land
business as a surveyor and locator.

Perhaps none of those early
adventurers shared so largely the
hardships incident to their vocations as
the deceased. He literally lived in the
wild forest for several years and,
although social in disposition, seemed
to prefer at all times a "border life." He
was blessed with the most remarkable
constitution and vigorous mind, and
lived to old age without seeming to
have attained it until a few months
before his death when he sank rapidly.

-Adenmphis Il'eek&.4ppeal, 28 Oci 1845

DMON
Died yesterday [14 Jul 18661 in

Nashville after a short illness, John
Dixon, native of Scotland and an old
resident. -N(1slrville Gazette, I j Jlrl 1866

WEST
Patterson B. West, an old citizen

of Nashville, died suddenly yesterday
[14 Jul 18661 at the residence of John
T. S. Fall. - . ? ~ ~ I ~ l l e Gazette, IS JNI 1866

HOSSE
Died in this city yesterday evening

[25 Jul 18661 after a long and p a f i l
illness, Mrs. Josephine Hosse, wife of
Charles Hosse. Friends of the family
are respecthlly invited to attend her
hneral at 4 o'clock this afternoon from
the residence at No. 16 Line Street.

-hslwille Gmetie, 26 Jut 1866

McINTOSH
Green McIntosh died at the

residence of George Rear in Nashville
on 19th Jul [1866]. He was a member
of Smiley Lodge NO. 90, International
Order of Odd Fellows, which passed a
resolution stating that Nashville had
lost one of its honest and upright
~.

citizens.
"He was kind and gentle in his

disposition, sociable in his manner,
courteous in his deportment, and
enjoyed the corfiidence and esteem of
all who knew hun," the resolution
continued. It was signed by J. H. C.
Collins, A. M. Tennison, J. A. Chil-
ton, M. C. Colton, and H. C. Alley

-hrashville Gazefte. 27.Jul1866

FOX
Died yesterday evening [26 Jul

18661 in this city &om a sudden
paralysis, Mr. Charles "Charlien Fox,
aged about 58 years. He was an
auctioneer with the house of Bolling &
Herald, and an old citizen of Nashville.

Funeral services will be held this
afternoon by Rev. J. W. Ellis at Christ
Church. Members of Tennessee Lodge
No. 1, International Order of Odd
Fellows, will assemble for the services.

-.h'arlwille Gazeiie, 27 Jut 1866.

Page 12 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHNV'NEWS - Fall 2002

First blstaIIment

Abstracted by .1a11e Park Pnessler.from Micrqfilm Roll 5 produced by the Tennessee Stale Library m ~ d Archives, Nashville

6 APRIL 1891

page I] Present: Chairman C. R Scarborough and Clerk H. D. Franklin.
- John P. Thomas, Justice of the Peace in District 6, posted $500 bond with H. D. Criner and John N. Wheatley
securities.

[P. 21 - W. D. McCarkill: Justice of the Peace, District 7, posted bond with I. C. B. Naylor and W. L Allen securities.
- W. G. Massengill, appointed guardian of Emett Inman, posted $1,600 bond with W. E. McLeod and W. C.
lWcCallum securities.

3 APRJL 1891

rP. 31 - Report received from N. T. Buckley, trustee, for quarter ending 3 1 Mar 1891.

LP.461 - Collections received from Justices of the Peace A. A. Middleton, W. B. Skinner, R M. D. McNatt, Wrn. Rush,
and Tip Bagwell; Circuit Court Clerk W. T. Cason; and County Court Clerk H. D. Franklin.
- Circuit Court cost warrants issued to: A. A. Anderson, J. D. Johnson, J. T. Hardy, W. T. Logan, W. D.
Stansell, and J. R Bland.
- Ordinary credit warrants issued to: Robt. Purdy, J. M. Hodges, T. H. Bagwell, Holcomb Robertson, J. R
Bland, M. M. Maness, J. H. Phillips, J. E. Blalock, J. T. Parchman, J. H. Fry, Mack Clark, Tom Finger, J. D.
Johnson, T. H. Rickhead, J. T. Hardy, W. A. Kerr, S. H. Moore, J. L. Holyfield, I. J. Massengill, Benjamin
Bright and sons, A. A. Anderson, M. D. Davis, W. H. Marr, W. T. Stewart, W. B. Skinner, A. J. Naylor,
W. R Campbell, J. A. McCarkill, Sam Fry, Will Cole, J. P. Randolph, Bill Edwards, A. D. Ivy, Moses Holt,
John Hunter, J. D. Johnson, John R Deaton, E. N. Tablen, W. D. Stansell, Mack Jones, W. A. Cupples, S.
J. Patterson, M. L. Cherry, P. B. Fanaro, M. J. Robbins, trustee, W. P. Haltom, C. G. Hardeman, and C. R
Scarborough.

[P. 71 - School warrants, taken up and subscribed, were issued to: J. H. Hanna, J. W. 0. Garrett, W. M. Gant, Sallie
Hollis, W. R Campbell, R C. Cooper, S. E. Mays, E. E. Jones, Janie Cason, J. T. Gibson, Amanda Thomas, W.
M. Muse, W. E. Brown, and N. N. Woodard.
-Bridge and levee warrants issued to: N. J. Hodges, Ozier Hardeman & Co., E. C. Jordan, and D. M. Tuli.

p. 8-91 -Road warrants issued to: J. H. Howell, J. H. Smith, W. P. Skinner, M. 0. Green, W. T. Crow, E. A. Russell,
J. F. O'Neal & Co., McKenzie Milam & Co., J. P. Isbell.
- Petition to legitimize, dated 1 Apr 189 1 : M, J. McGee and Margaret L. Roland married, but before the marriage
they had two children, Cora Lee, born 12 Aug 1873, and Joshua Greeley, born 27 Mar 1896. After marriage, they
had one other child. Margaret died 19 Aug 1890. M. J. McGee has every reason to believe two named children are
his. He wants to make them la&l heirs and change their names fiom their mother's to McGee. Petition signed by
I. F. Huddleston, solicitor. Court lieard petition 6 Apr 1891 and granted McGee's request.

[P. 101 - Court Clerk reported on finds in his hands belonging to cases in court and minors:
Case #10 - James Latham et al vs. Nancy Latham, funds for one Rhodes heir;
Case #12- Rebecca Hamilton et al vs. Ned Towery et al, funds for distribution;
Case #36 -J. C. Bithune et al vs. Solomon Fields et al, funds for distribution; Newton Fields estate, finds for widow

and three minor children; S. C. B u m s estate, finds for minor children;
Case #43 - R M. D. McNatt, administrator, vs. J. W. Muse et al, last purchase money paid in by Perkins Muse and

Rowrey for land sold is to go to distributors of Hudson Muse, dec'd. Dr. L W. Perkins was paid 011

order of J. W. Muse;
Case #50 - R H. Davis, executor, et al vs. I. J. Galbraith , guardian et al.

[P. I 11 - Notes for funds loaned under court order: (1) E. L. McCallum for funds belonging to Ida McKinny; (2) John M.
Ozier for funds belonging to minor children of J. C. Burrus, dec'd; (3) J. R Tenry et a1 for funds belonging to R W.
and J. T. Fields, minors.
- Notes being held against J. R. Tenq- and J. W. Ozier were destroyed in courthouse fire 17 Mar 1891.

13 APRIL 1891
[P. 12) - Court ordered filing of copies of petitions destroyed in courthouse fire from W. C. Brown vs. Carroll

Beaver and J. A. Crook vs. Ham& C. Walch

Page 13 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHlN'NEWS -Fall 2002

CHESTER COUNTY (continued)

[P. 131 - Petition by Samantha Jordan: Asked court to put into effect former decree of Nov 1890 term setting apart home-
stead and dower in lands of her deceased husband, Wm. D. Jordan. Court appointed A. E. Bray, W. S. Casson,
and J. N. Wheatley, surveyor, to set apart homestead and dower, and they have failed to make their report.
Court renewed order, and commissioners are to report at next term.

[P. 141 -Warrants on ordinary county funds issued to: C. R Scarborough, Sheriff 1. D. Johnson, Clerk H. D. Franklin,
G. W. Patterson, and J. E. Blalwk for four days on grand jury; J. F. Bray and J. H. Mitchell for bridge lumber.

25 APRIL 1891
- J. F. and 1. T. O'Neal, administrators of C. H. O'Neal estate and sons of deceased, posted $25,000 administrative
bond with M. J. O'Neal and R. A. Tatum securities.

[P. 151 - Road warrants issued to: J. P. CIuny for timber; T. C. Phillips for timber; Henry Mitchell for extra service as
overseer; L. L. Trice for timber and hauling in District 4; W. C. Trice for timber furnished P. E. Stone; J. C.
Beaver for lumber and nails for bridge in District 5; Hardeman & Co. for shovels furnished N. M. Alexander in
District 6; T. W. Lanvill for use of plow by J. R. Wade in District 8; N. T. Collins for extra senice as overseer in
District 8; N. D. Barrett for lumber f i s h e d H. W. Brook in District 10.

4 MAY 1891
IF. 161 - Wili of Rebeeca Jones, dec'd, dated 20 May 1886, was submitted for probate by W. A. Jones. Witnesses: D. E.

Rhodes and W. S. Rhodes.

rP.171 - Caleb Parker submitted for probate a copy of will of Caleb McKnight, dec'd. Original burned in courthouse fire.
- W. R. Jones, administrator of Rebecca Jones' estate, posted $600 bond with W. S. Rhodes and D. E. Rhodes
securities. B. D. Jones, named executor in will, declined to quallfy.

[P. 181 - J. N. Swanner, administrator of J. W. Swanner's estate and brother of deceased, posted $300 bond with W. M.
Maness and D. E. Rhodes sureties.
- Jesse L. Walsh, brother and guardian of Willie D. Walsh, who is over 15 years old, posted $250 bond with Hamet
C. Walsh and B. M. Tillman sureties.

[P. 191 - J. W. Baird, guardian of Homer Christopher, renewed $1,500 bond with Wm. L. Stegall and C. B. Baird sureties.
- Court renewed its order of one year's support for Samantha Jordan, widow of W. D. Jordan, and her family out of
funds in hands of A. A. Anderson, administrator.

[P. 20) - W. R. and E. H. Jones, executors of Elkanah F. Jones' estate, made their fifth annual report and settlement on
1 May 189 1 and court ordered it recorded.

[P. 211 - Year's support for Sarilda Hatch: Report by J. P. Grantham, M. H. Ammons, and J. H. Duning, commissioners
appointed at Jan 1891 term to set apart one year's support for J. S. H. Hatch, widow ofB. M. Hatch, and her family,
was received by court. Wm. Rush, administrator, is to turn over amount stated. Court ordered recording of Rush's
report of estate inventory and sale filed 25 Apr 1891.

[p. 22-24] - Court ordered report from W. G. Massengill, guardian of Emett Inman,entered into record.
- R. H. Davis, executor, vs. L J. Galbraith, guardian: Outstanding note against estate of C. W. Davis, dec'd, by
N. L. Davis to be set off by payment to J. A. McCulley. Balance due on claims by N. L. Davis, J. J. Johnson,
executor of Solomon Cooper for use of N. L. Davis; John R. Muse; J. W. Baird; Cyrus McNight; G. L. Puddy;
1. W. Perkins; J. C. Fly for use of J. T. Walker; Sam Walker; Alex Thompson; I. J. Galbraith & Co.; Carroll
& Mooreman; Mooreman & Co. Deceased owned lots on Franklin St. in Henderson, bounded by W. A. Horn,
J. M. Troutt, and M & 0 Railroad. Court ordered property sold to pay debts.

[P. 25-26] -Petition by Samantha Jordan, widow of Wm. D. Jordan, dec'd, who died in Aug 1890: Commissioners appointed
at Nov 1890 term reported they set apart for Samantha Jordan and minor children of Wm. Jordan one house and lot
on east side of Crook Ave. adjoining J. A. McCalley's, and one lot on which there is a blacksmith shop that was used
by deceased on Union Alley adjoining Washington St., I. J. Galbraith's, and J. F. O'Neal's. Report signed by W. S.
Canon, A. E. Bray, and J. N. Wheatley.

[P. 271 - Hearing on petition of J. A. Crook vs. Harriet C. Walsh et al was continued.

(P. 281 - Hearing on petition of W. C. Brown vs. C. Beaver, administrator, et al was continued.
- Ordinary county warrants on certificates of lost warrants were issued to: Wm. Rush, A. A. Anderson, G. U'.
Stewart, T. H. Skinner, W. C. Robbins, J. M. Malone, F. H. Weir, J. D. Johnson, and M. J. Robbins.
- Road warrant was issued to Cyrus McKnight for furnishing team to T. F. Amis, District 6 overseer.

Page 14 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHINJ NEWS - Fall 2002

CHESTER COUNTY (continued)

16 MAY 1891

[P. 291 - Petition of R. H. Davis, executor, et a1 vs. I. J. Galbraith, guardian, et al: Clerk H. D. Franklin reports that in
settling with R H. Davis, executor of C. W. Davis' estate, he has paid attorney's fee to I. F. Huddleston for
services, 1890 taxes on land, and Madison County Court for certified copy of will.

[P. 30-311 - G. L. Priddy, administrator, reports claims have been made against James Thomas' estate by T. S. Dalton,
H. C. Ashcraft, L. C. Rhodes, C. R Scarborough, and Brown & Sons.

IP. 321 - Third report from G. L. Priddy, administrator of James Thomas' estate: Court orders filing of Priddy's report
as trustee for deceased's minor children in book of guardian reports.

[P. 331 - Reports of sale and inventory were submitted by A. A. Anderson, administrator of W. D. Jordan's estate, and
J. V. Swanner, administrator of J. W. Swanner's estate.

[p. 341 - Court ordered recording of report from L. E. Weeks, guardian of Flora G., Benjamin O., Hattie S. A., and 8. L.
Weeks, her own and minor children of B. J. Weeks, dec'd.
- J. A. Davis, administrator of Minnie Davis' estate, filed his second report and an inventory.

[P. 351 - Account of J. A. Davis as administrator of Minnie Davis' estate, was filed by court clerk and ordered recorded
- Caleb and Pinkston Parker, executors of Caleb McKnight's estate, filed report of receipts and disbursements.
Clerk is to certify claims against estate

[P. 361 - Report on state and condition of Hudson Muse's estate was filed by R M. D. McNatt, administrator

[P. 37-38)- J. W. Baird, guardian of Homer Christopher, gave his second report on his ward's hnds and estate.
- I. J. Galbraith, guardian of Albert H. and Robert B. Davis, reported on his wards' hnds and estate, making his
8th annual report.
- H. D. Franklin, guardian of Estella Kemodle, made his second annual report of his ward's hnds and estate.

[P. 391 - Court appointed G. L. Priddy as guardian of Mattie, Sallie, Bert, and Edna Thomas, minor children of James
Thomas, dec'd, and Priddy posted $1,000 bond with W. T. Cason and F. W. Purdy securities.
- Cowt continued hearing on vetition of W. C. Brown vs. C. Beaver, administrator, et al.
- Clerk ordered to supply copies of records in cases of J. A. Crook vs. Haniet C. Walsh et al, and M. F. Ozier,
guardian ofClifton Walsh as originals were lost in 17 Mar 1891 courthouse fire.

[P. 411 - Report was submitted by comnlissioners I. W. Perkins, J. F. O'Neal, and Morgan Wrinkles, who were appointed
to set apart homestead and dower of Samantha Jordan, widow of W. D. Jordan. They reported liens on property
owed to Morgan Wrinkles as purchase money for residence, and J. F. O'Neal as purchase money for blacksmith
shop. John Jordan, who has occupied both since his brother's death, was ordered by court to pay rent so widow can
then pay lien on homestead.

[P. 421 - Parilee Gardner vs. Dan Arnold: Petitioner did not appear in court to testifi so Dan Arnold was acquitted of
charge of bastardy. Parilee Gardner is to pay court costs.

[P. 431 - John R Edwards, guardian of Nannie E. Latham, reported on state of his ward's hnds and estate, and
renewed his $3,400 guardian bond with N. T. Buckley and W. C. Tucker securities.

10 JUNE 1891

[P. 441 - I. J. Galbraith, guardian of Albert H. and Robert B. Davis, posted a $2,000 guardian bond with W. F. Cason and
W. G. Massengill securities.

16 JUNE 1891

[P. 451 - Petition of W. C. Brown vs. C. Beaver et al was refiled as original was lost in courthouse fire.
- Court appointed J. R Bland admistrator of estate of John M. Hurt who died intestate. Bland posted $100 bond with
John A. Miller and D. M. Tull securities. William R Jones, S. E. Reid, and J. R. Reid were appointed to set apart one year's
support for deceased's wldo~v, Jane Hurt, and family.

(To be cor~lirirled hi r~cxt issue1

Page 15 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS -Fall 2002

THE JOHANSENIJOHNSON fami-
ly, including some who lived in Ten-
nessee, is spotlighted in 7exarhim
USA Quarierly, Vol. XXVIX, Nos.
1-2. Robert Peter Johnson, born 19
June 1849 in Denmark, died 3 Feb
1923 in Memphis, Tern., and was
buried in Elmwood Cemetery. A retired
worker for the Frisco railroad, he
married (1) Mary Jane Harper of
Crawford Co., Mo., who died in 1886;
(2) ?, and (3) Nannie Newton (?) who
died in Memphis in 1924 and is buried
at Elmwood. Robert's son by his first
marriage, John Henry Johnson, died
in Memphis in 1950. Another son,
George Robert Johnson, lived with
his father in Memphis 1905 - 1923.

THE FAMILY Bible of former Ten-
nesseean William John appears in the
Ellis Co., Tex., quarterly, Searchers &
Researchers, Vol. 25, No. 1. William,
the son of native Tennesseeans Robert
and Sallie John, was born in McMnn
Co., Tenn., 7 Apr 1836. At age six he
moved with his parents to Crawford
Co., Mo., and in 1860 migrated to Ellis
Co., Tex. He mamed Nancy Lewis
Martin, born 15 Dec 1842 in Missouri
and the daughter of J. I. and Clem-
entine Martin, North Carolina natives.
William and Nancy's seven children
were: William L., Clementine, Rob-
ert J., Harvey, Sallie, Robertie, and
E. John.

FORMER Gallatin, Tenn., resident,
Mrs. Pamela B. H. White, died in
Courtland, Ala., 6th Aug 183 1, ac-
cording to her obituary abstracted in
Vol. 36, No. 3 of Valley Leaves, the
Tennessee Valley Genealogical Society
quarterly published in Huntsville, Ala.
Mrs. White, the daughter of Rev.
Charles L. Jefferies, at an early age
had migrated with her father from
Mecklenburg Co., Va., to Gallatin
where she married Thomas E. White
20 Apr 1830 before completing her
16th year. When her father moved to
Courtland to teach in the Female
Academy there, she persuaded her
husband to join him on the faculty.
Pamela died at age 17. Her early death
was attributed to her strenuous en-
deavors on behalf of the Academy.

1 Gleanings
1 FROM HEREIN THERE 1

Mentions of Tennesseeans
-In Our Exchanges-

DEATH RECORDS of Pulaski Co.,
Ill., from 1886 through 1896 contain
names of several former Tennessee-
ans. Among deaths listed in The Saga
of Southen1 Illinois, Vol. 28, No. 4:

-Anna Clark, black, 33, b. in Tenn., lived
in Ill. 22 years, d. 10 Jan 1887 of consumption.

-F-y Hunt, black, 27, b. in Tenn, lived
in Ill. 30 years, d. 13 Apr 1887 of pneumonia.

-R C. Lipe, white, 53 years: 10 days: b. in
Tam.: d. 13 Aug 1887 of malarial fever.

-Frcdonia Wells, black, 54, b. in
Humphreys Co., Tenn., d. 12 Jan 1888 of colic.

John Abbot. white, 64, b. Tenn., lived in
Ill. 614 years: d. of malarial fever (no date).

-Rena Lackey, white, 65, b. Tenn.. lived in
Ill. 50 years, d 30 0ct 1888 of malarial fever.

-Mary M. Little Meyer, white, aged 39
ys., 5 mo., 15 days, b. 'Tenn., lived in Ill. 26
years, d. 16 Oct 1888 of stomach congestion.

-1ndeas Caroline Britt, white, aged 53
ys., 11 mo., 19 days, b. Tenn., d. 5 Jan 1890 of
hemaplegia.

-Rose Jane Tally, white, aged 47 years, 6
mo.: 22 days, b. Tern., lived in Ill. 18 years, d. 11
Nov 1889 of uterine inflammation.

Stephen H. Decahue, black, age 75 years,
b. Tenn., lived in ID. 30 years, d. 25 Apr 1894 o i
congestive malarial fever.

In the same issue of the quarterly,
an account of the Jordan and Estes
families states they settled in Smith Co.,
Tern., in 1799 and lived there until
migrating in 1804 to Hardin and Saline
counties in Southern Illinois. Joseph
Jordan owned 188 acres on the Cum-
berland River at Caney Fork in 1802;
Joseph, Francis M., and Thomas
Jordan, Sr., were members of the
Brush Creek Primitive Baptist Church
organized by Elder John Hightower
near Caney Fork in 1802; marriages of
John and Absalom Estes took place in
Smith County in 1803; and William
Estes died there in 1815. John and
Absalom paid taxes in Wilson Co.,
Tenn., in 1804 and 1806. In 1812,
Elias, John, Levi, and Reuben
Jordan paid taxes in Franklin Co.,
Tenn., and in 1815 the land settlement
of Thomas Jordan, Sr., in Warren
Co., Tenn., was recorded in Gallatin
co., Ill.

THE HISTORY of the Wester-Pate
families who had Tennessee con-
nections is featured in Hopkrils Co.,
Tex., Heritage, Vol. 19, No. 1. Sarah
Ann Wester, whose father William
Wester was born 3 Feb 1801 in
Washington Co., Tenn., married John
Wilson Pate about 1854 in Tennessee.
John, born 4 May 1833 in Bedford
Co., Tenn., was the son of Calvin Pate
and Jemina Johnson. John and
Sarah's first child, Oscar Mortimer
Pate, was born in Tennessee in 1856.
The Wester and Pate families moved
to Hopkins Co., Tex., in 1859.

AN EXCERPT from a letter written
by Mary Lee (Gunter) Robinson and
published in Limestone Legacy, Athens,
Ma., Vol. 24, No. 3, contains nu-
merous references to Tennesseeans.
Mary Lee's parents, EUa Pettey and J.
E. Gunter were married in May 1872
in Tipton Co., Tern. Ella was the
daughter of Dr. Francis Marion
Pettey and Sarah Elliott who married
at or near Rossville, Tern., about 1848.
Dr. Pettey's father, George, mamed
Nancy Bates near Huntsville, Ala., ca.
182611827, Two of Nancy's siblings -
James K. Bates and Matilda Bates
who married Bill Paulding - settled in
Memphis.

Also in the same issue are the
following deaths that occurred in
Tennessee in 1884 and were reported in
the Athens Courier:

- Raymond Wilson, aged 9, son of J. W.
and M. E. Wilsoq died 5 Feb at Elkton, Tenn.

- Robert G i aged 27, d near Gallatin,
Tenn., 7 Feb.

-W. H, Robinson, Murfreesboro, shot and
killed 2 1 Jan by Fred Plattenburg.

- Mrs. Canie Hunter, wife of James
Hunter, shot and killed near Rogersdle, Tenn.,
IS Feb.

- CoL E. S. Wheat, Nashbille, killed by his
father-in-law, CoL William Spence, on 11 Mar.

-Rev. James H, Meadows, born 18 Apr
18 13 in Lincoln Co.. Tenn., d. 13 Mar, aged 7 1

-CoL Wm. H. Wood aged 67, d. in
Columbia: Tenn., in Mar 1884

-Miss Kate Greer, sister of Mrs. M. P.
Steek and Mrs. C. A. Diimer of Fayetteville:
Tenn, d. in Rlsr 1884

-Mrs. Maq Tanner Harris, resident of
Gallatin, Term.- d. 19 Aug in luka, Miss. She
moved with her firnil! kom North Carolina to
Alabama in 1825 h e r e she m (1) Samuel
Irvin who soon died, (2) Banks Vaughan of
Gallatb, and alier his death (3) CoL Ike Harris
of Gallatin.

Page 16 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN' NEWS - Fall 2002

TENNESSEE ancestors of members of
the Hot Springs, Ark., chapter of the
United Daughters of the Confederacy
are among those listed in a continuing
series in The Meltiilg Pol, Vol. XXV,
No. 1, published by the Hot Springs
Genealogical Society. Among those
listed:
- William Henry Ma* son of Dr. John
Alfred and Caroline (Hunt) Martin of Wash-
ington Co., Tenn. Rom in Sullivan Co., Tenn., in
1837, he died in Washington County in 1880.
He was manied to Elizabeth Haltsinger in
Boonsboro, Tenn. He enlisted at Camp Polvell,
Tenn., 2 1 Aug 186 1. M e r the war, he became a
doctor.
- Benjamin Hardy Mitchell of Finlg, Eyer
Co., Tenn. Born 7 Apr 1844 in Lauderdale Co.,
Tenn., he married F-ynette Xem Prichard 19
Oct 1876 in Finley. She was born 16 Dec 1858 in
Finlq. B.H. was a private in Co. G, 15th
Consolidated Tenn. C a s a l ~ . having enlisted 1
Aug 1862 in Lauderdale Cow&. Union prisoner
records show he was paroled in May 1865 at
Brownsville, Tenn. lle died 23 Dec 1927 in Ilot
Springs, and h s \life died there 4 Jan 1929.
- Frederick Manuel Ray, born 22 Mar 1843 in
Hardii Co., Tenn., married Martha "Mattie"
Jane Walker, native Mississippian, 3 July 1889
in Clark Co., Ark. He enlisted as a private in Co.
B, 52nd Tern. Infantry, was wounded at Shiloh,
imprisoned at Camp Chase, and sent to Ohio and
Vicksburg for exchange. He died 15 Aug 1936 at
Arkadelphia, Ark., and his wife died 15 May
1920 at Arkadelphia.
- James William Rhodes, born at Dyersburgl
Tenn., in 1840, married Man. Ann Fuller, native
of Georgia, 3 1 Jan 1881 at Rock Creek, Ark.
Served in Co. 1: 3rd Ark. Infantry He died 10
Apr 19 12 in Sweet Home, Ark., and h s wife died
1OApr 1910 inIlot Springs.
- Robert Glenn Shaver, b. 18 Apr 183 1 at
Bristol, Tenn., the third child of David and
Martha (May) Shaver. He manied Adelaide
Louise Ringgold 10 June 1865 at Batesville,
Ark. R G. was colonel of the 7th Resirnent, and
later colonel of the 38th Repnent: Ark. Infantry.
He surrendered and was paroled in 1865. He was
the first I a y e r in Center Poinf Ark., in 1890.
Iiis wife died there 19 Oct 1889, and he died 13
Jan 191 5 in Foreman; Ark.

+**
THE MARRIAGE of Mr. P. B. Mos-
by of Tennessee to Miss Anna Daven-
port Blackwell, as reported in the
Ashlaizd (Harzover Co.), T'a., E?rrer-
yrise of 28 Aug 1889, is reprinted in
the Magazine of Yirgir~in Gerlealogq)
Vol. 40, No. 1 .

The marriage was solemnized at
S:30 Wednesday evening, 2- Aug
1898. The bride was the daughter of
the late Rev. John D. Blackwell.

1 Gleanings I
FROM HERE 'N THERE

Mentions of Tennesseeans
-In Our Exchanges-

JANE PLEASANT of Dickson Co.,
Tenn., is mentioned in Yalobushn
Pioneer; Vol.)IXVIII, Issue 1, quart-
erly publication of the Yalobusha
County (Miss.) Historical Society.

Born 22 Nov 1805, Jane married
Elder Egbert A. Meaders in Dickson
County and they moved to Lafayette
Co., Miss., in the 1830s. He was a
South Carolinian by birth and a
Primitive Baptist preacher. The 1850
census shows that the two oldest
Meaders children, Joseph (then 19)
and William P. (15): were born in
Tennessee. The other Meaders chil-
dren, all born in Mississippi, were
Mary J., 13, Sarah A., 10, E. A.
(male), 9, and Nancy V., 5. Jane died
22 Aug 1867 and is buried in Shiloh
Cemetery in Yalobusha County. Elder
Meaders died in 1889.

A BIOGRAPHICAL SKETCH of
Sarah Graham (Irby) Greer in
Yellowed Pages, Vol. XXXI, Nos. 3 &
4, reveals some Tennessee connections.

Mrs. Greer, who died 8 Feb 1946
in Beaumont, Tex., was born 18 May
1856 in Panola Co., Miss. The daughter
of Benjamin and Henrietta Fitzhugh
(Anderson) Irby, she attended The
Athenaeum in Columbia, Tern., for
two years and was confirmed at the
Episcopal Church in Columbia. On 18
Jan IS82 she married Hal Wyche
Greer, then a struggling young lawyer,
in St. Lazarus Episcopal Church in
Memphis. They went to Corsicanna;
Tex., immediately and two years later
moved to the village of Beaumont. In
her obituary, Ihe Beazrrnoi~t Eizteyrise
said the city had lost not only a 'Lady
of the Old South,' as she was often
called, but a woman who wove "her
work and her love into the very fiber of
Beaumont over a period of more than
six decades.''

ABSTRACTS of vital records from
1845 Raleigh, N.C., newspapers, pub-
lished in the North Caroli?m
Ge~lealogicnl Sociely Jooumal, Vol. 28,
No. 2, contain references to several
Tennesseeans. Among deaths reported:

Durant Hatch: Esq., at Memphis, Tenn.
About 60 yean of age. he was a native of Cnven
Co., N.C., and a resident of Newbem and Jones
Cow? until 1832. (Raleig11 Regisler, 19 Dec
1845)

Mr. George Harrington died 15th Aug
last [I8441 in Johnson Co., Tenn. A resident of
Richmond Co., N.C., he was in the 26th year of
his age. (Raleigh Register, 28 Mar 1845)

Mrs. Elizabeth Kirkland died near
Sornenille, Tenn. She was the wife of David
Kirkland and the daughter of Lemuel Carroll
of Orange Co., N.C.(Raleigl~ Register, 24 Oct
1845)

Miss Margaret N. Lucas, only daughter
of the late Alexander Lucas, Esq.: died on
Tuesday, 20th h4ay 1845, in Jonesboro: Tenn
(Reprinted &om the Jonesboro, Te~in., Serrthlel
in the North Carolina Standurd, Raleigh: 28
May 1845)

6 Mrs. Cbariottc Poindexter, wife of
Raleigh Poindexter and daughter of Rev.
Lewis Amis, formerly of Person Co., N.C.: died
near S o m d l e , Tern. (Raleigh Register, 24 Oct
1845)
6 Mr. Willie C. S a w , son of Willie Shaw,
Esq., formerly of Orange Co., N.C., died in
Hardeman Co.. Tenn.. 15th SLp 1845. He was
about 26 yean of age. (h'orth Caroli~ra Slandml,
22 Oct 1845)

Mrs. Margaret k Sumner died in Carter
Co., Tenn., on 4th May 1845 on her way to
Middle Tennessee. In the 40th year of her age,
she was thc relict of the late David E. Sumner,
Esq., of I-Iertford Co., N.C.; and daughter of the
late Chief Justice Taylor of North Carolina.
(Raleigh Register, 23 May 1845)
6 SerreelSeraze Beckwith, son of Dr. S. M.
and Sarah C. Wheaton, died at Memphis,
Ten..: on 27th May 1845 in the 17th year of his
age.(Raleigh Register, 20 June 1845)

Medora Williams, infant daughter of Hon.
Joseph L. and Melinda Williams of Knoxv3lc,
'I'enn., died in New York on 18th May 1845.
(Ruleigh Register, 30 May 1845)
6 Mr. AIsy Woods, formerly of Hillsboro,
N.C., died in Somenille, Tenn.: on 19th Sep
1845, aged about 47 years. (North Carolina
Stol7dard. 22 2 t 1 8451

A Tennessee-related marriage re-
ported in the Raleigh Register; 12 Dec
1845:

William R Leigh, Esq., son of John R
Leigh, dec'd., formerIy of Newban= N.C., \\'as
married in BrounsviIle, West Tern., lo Miss
Jane P. Wood, daughter of Jonathan Wood,
Esq., late of louisburg. N.C.

Page 17 - W E TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN'NEWS - Fall 2002

AN ACCOUNT of the death of 1st Lt.
Charles Mitchell of Co. H, 14th Ten-
nessee Volunteers, is reprinted in The
['irginia Genealogist, Vol. 46, No. 2,
from The Southen? Chrrchntan.
Mitchell was killed when a shell tore
off both of his legs in the fight near
Hatcher's run 5 Feb 1865. He was
buried in Emanuel Church cemetery on
Brooke Road four miles from
Richmond. Mitchell entered the army
as a sergeant in the spring of 1861 at
Clarksville (Montgomery Co.), Tenn.,
and was sent to Virginia where he was
promoted to lieutenant.

SOME 25 MIGRANTS to Tennessee
from Onslow Co., N.C. -- found in
deeds, wills, and other sources -- are
listed in the North Carolitla Getrea-
log

i

cal Sociep Jolrnlal, Vol. 28, No. 2.
Grouped together by destinations are
the names of the migrants, and the date
of the records fiom which the
information was taken.

Murrav M a w 1 Co.. Tenn. - James
Phiiaw; 1817; Stephen Ham~kins, Anna
(Ketcham?) Hawkins, 1819; Amos John-
ston, 181 1: 1818

Datidson Co.. Tenn. - Stephen Roach,
1805; Frederick Thompson (dec'd), 1815;
Benejah Gray, 1811; Christopher Brooks,
Elizabeth Brooks, 1834

Blount Co.. Tenn. - W i a m Morton
(dec'd), Liza Aunn Morton, 1820

Montpomen~ Co.. Tenn. - David Cooper,
1821

H a v w d Co.. Tenn. - Isaac Koonce, 1829
Ti~ton Co.. Tenn. - Mary M. Bccton,

Bqan Becton (dec'd), 1832
Favette Co.. Tenn. - Durant Hatch 1833
Obion Co.. Tenn. - Rebecca M, Hargett,

1842
Marshall Co.. Tern. - John D. Colvett,

1850
Giles Co.. Tenn. - L u m y Andrew

Colvett, 1860
Williamson Co.. Tenn. -Jesse Blackshear:

1788; James Blackshear, 1789
Lincoln Co.. Tenn. - Phillip Kooncc, 1795

~ i g a n t s from Jones Co., N.C., to
Tennessee:

Montsromen. Co.. Tenn. -Eli West and
George Ward, 1796; Nancy Ann (Clark)
Molton, 18 19

Sunmer Co.. Tenn. - Jeremiah Watson,
1798

Tennessee - Jeremiah Murphy, 1800;
James Hardy Bryan, L y Bryan: John Slade
Becton, 1802; Thomas Debhunt; 1807; John
West, 1818: Man Simmons Hatch, 1839
(Colorado Co.: Tes., 1852)

Gleanings /,

FROM HERE 'N THERE 1
Mentions of Tennesseeans

-In Our Exchanges- 5

West Ternessee - Geo. C. Hatch, 1829
Robertson Co.. Tenn. - Asa Bryan, Eve

Dias Bryan, Edmnnd Hatch, Margaret Di as
Hatch, and Thomas Dyas, 1800

Wilson Co., Tenn. - Shaderick Jarman,
Robert Jarman, John Jarman, 1809

M a u l Co.. Tenn. - W i m Adams,
Mary Gooding Adams, 18 15

Roane Co.. Term. - David Adams, 18 18
Smith Co.. Tenn. -Jonathan Key, 1820

(to Tennessee 1815)
Stuart [Stewartl Co.. Tern - Asa Lanear,

Mary Hatch Lanear Davis, 18 16
Hum~hries mumnhrevsl Co.. Tenn. -

Nancy Slade Becton Thompson, 1825
Dver Co.. Tenn. - Frederick Foy, 1825:

John R Foy, 1832
Sumner Co.. Tern. -James Watson, Sarah

WanHand Watson, 1798; James McCul-
lough, BumU Bender, Bumice Bender, 1834;

Wilson Co.. T m . - Samuel Gibson, John
Gibson, 1807 John Barber, Jr., 1803 (to
Rutherford Co., Tenn.; 1819); Brice Fields,
Mary Fields, Aamn Fields, Olive Fields, 1823;

Williamson Co.. Tenn -James Gray, 181 1
Jefferson Co.. Tenn. - Berryman Jar-

man: 1821
Shelby Co.. Te~m. -John C. Do$, 1826
Putherford Co.. Tern. - John Holt, 1829
Hardernan Co.. Tenn. - Eli Cox, 1831;

Jacob Doty, 1834
Tinton Co.. Tenn. - Miriam Humphrey

Doty, 1834
Giles Co.. Tenn. -Enoch Hanooek 1837
Favette Co.. Tenn. - Nancy Dirkson Hill

Sledge, 1833
Rom IRoane?l Co.. Tern. - Casoo Capps,

1834

ll3E NAME OF George McGuire,
former Tennesseean, appears in a
pedigree chart published in Yellowed
Pages, publication of the Southeast
Texas Genealogical & Historical So-
ciety, Beaumont, Voi. XXXLI, No. l .
George was born 28 Apr 1827 in
Williamson Co., Tenn., and was the son
of James McGuire of Virginia and
Rachel C. McCutchen. George mar-
ried Araminia Angelina Ballard 28
Feb 1859 in Atascosa, Tex. Her par-
ents were Barkley Moorman Ballard,
who was born in Henrico Co., Va., and
Mary Gillentine who was born 21 Feb
1805 in White Co., Tenn.

JOHN WHEELER, a Tennessee
soldier in the War of 1812 and later a
Baptist clergyman, is the subject of an
article in The Sozrthert? Gei~ealog~sts
M a n g e Quarterly, Vol. 43, No. 182,
published in Jacksonville, Fla.

John enlisted 17 Sep 1814 in
Knoxville as a private in the 3rd
Regiment, East Tennessee Militia,
serving until 3 May 181 5. He married
Rhodica Ray, only daughter of Thom-
as and Ivey (Hensley) Ray 8 Mar
1821 in Yancey Co. [later Buncombe].
N.C. Their children were: Jesse, Lu-
cinda, Thomas Ray, Elizabeth Elvi-
ra, Joicey Caroline, Susannah, Cla-
rissa, John Henry, Sarah Pauline,
Minerva Jane, David/DanieI Come-
lius, and Hyram N. Wheeler.

The same issue of the Exchange
contains information from the Oury
family Bible which includes the
surnames Gatlin, Swan, Pearson,
Wear, Acree, Hale, Wadlington,
Willis, Jones, Baird, and Jameson.
The only geographical location men-
tioned is Paris, Tenn., where Warren
Stanley Swan, Sr., died 16 Jan 1837.

SAMUEL D. McMAHOK, a Metho-
dist preacher who moved from Ten-
nessee to Texas about 1821, is listed in
a family chart published in I;be Get~ea-
logical Recwd of Houston, Tex., Vol.
XLW, No. 1. On 26 Apr 1811, he mar-
ried Phebe Young, and they had 10
children: Elizabeth, James B., Merlin,
Susan (born in Maury Co., Tern.),
Alabama Tennessee, Nancy Hardin,
Diana Lucine, Margaret Tabitha,
and Louisa Holman McMahon.

Samuel and Phebe both died in
Sabine Co., Tex., he in 1854 and she on
27 Jul 1859.

Phebe's parents, both native Vir-
ginians, were Merlin Young who died
15 Sep 1841 in Smith Co., Tern., and
Tabitha Witcher, who died in Mad-
ison Co., Tenn., 1st Aug 1840. Both
are buried in the Young family cem-
etery near Medon in Madison County.
Their children were: Matilda, Phebe,
Tandy Key, Milton, Elizabeth, Nan-
cy, Benjamin F., Susannah, Arch-
ibald, and Ezekiel Young.

page?- THE T E N N E S S E ~ N E A L O G ~ C A L MAGAZINE/ANSEARCHINNEWS - Fall 2002

SERENA JACKSON CARTER, who
at age 106 was called "the oldest living
Civil War widow in Union and
Williamson Co., Ill.," was a native
Tennesseean. Her story is told in The
Saga of So~~fhert~ Illinois, Vo1. XXIX,

N1 1: TWENTY-THREE native Tennesse-

Gleanings cans are listed in the 1850 mortality
index for Phillips Co., Ark , published

FROM HERE'NTHERE in~ri-~ozn~~~~et~en~ogy, V O ~ . 1 7 , ~ o .
Mentions of Tennesseeans 2. Their names, ages, cause of death,

-In Our Exchanges- and month of death are as follows:
No. 1. Born 19 May 1826 at Chimney 1 ~.o....... ,. , ,9zL:G.:L~~:~.,.~z7T -. ~ ~ 3 ~ ~ 3 z ~ i ~ ~ ~ ~ ~ ~ z ~ 3 ~ ~ ~ ~ . ~ 3 ~ a ~ ~ ~ ~ ~ ~ ~ . ~ : ; Pi -Atchley, John: 12, fever, March
Top Mountain in Greene Co., Tenn., -Bayliqs, Adelia: 45, consumption, Apr
she was the 9th of 17 children born to FORMER TICNNBSEEAN Dr. -BavEss. Ann: 20. fever. julv .- . , . .
William Jackson and Nancv Ford. John 0 . Durham was a prominent -Bayliss, Mar?;: 27; fever, July

Serena married John Campbell Car-
ter 8 Feb 1852 in Monroe Co., Ky.
When he died of brain congestion in
Oxford, Miss., during the Civil War,
she was left with four small children,
the oldest of whom was about 10. In a
newspaper interview when she was
102, Serena joked that maybe it was
because of her meanness that she lived
to be so old. "I just lived along not
thinking much of how the years was
countin' up," she said. "I worked hard,
ate all I wanted, drank good whiskey,
and worked all my life." She died 17
Nov 1932 in Williamson Co., Ill., at the
home of her granddaughter, Ethel
Bradshaw McNeil.

DIVORCE RECORDS for Washing-
ton Co., Ark., show that former
Tennesseean Martha J. Edwards was
granted a divorce from Polk Edwards
25 Jan 1884. The records, abstracted in
Xke Backlrncker, Vol. 31, No. 2, show
the couple married in Giles Co., Tenn.,
9 Jan 1868, and the defendant later
abandoned the plaintiff in the state of
Kansas. The plaintiff was awarded
custody of their two children, James
H., 9, and Joseph C. Edwards, 7.

ELIZABETH "BETSY' McNEW,
native Tennesseean, appears in a family
chart in Lines-mrd-By-Lines, Vol.
XVII, No. 2, published by the
Louisville, Ky., Genealogical Society.
Betsy, born 9 Dec 1810 in Marion Co.,
Tenn., married Stephen B. Lay who
was born ca. 1807 in Virginia. Two of
their children, John Wesley Lay and
Defila A. Lay, were born in Marion
County. A third, James C. Lay, was
born in Jackson Co., Tenn.; and three
others -- Alexander, Emiline, and
Stephen Marion Lay -- were born in
Kentucky. Betsy died about 1845.

resident of Ash Flat in Sharp Co., Ark.,
in 1889-1890s, according to a story in
The Arkansas Family Historian, Vol.
40, No. 2.

Born in Shelby Co., Tenn., in
1851, he was the son of Rev. Dennis
Durham, Missionary Baptist minister,
and Sarah Harper, whose father
James Harper was one of Memphis'
first settlers. Rev. Durham and Sarah
married in Shelby County. Another
leading Ash Flat citizen was S. Price
Turner whose parents were George
W. Turner and wife Leone E.
Dougherty, Tennessee natives who
settled in Ash Flat in 1867.

TWO NATIVE Tennesseans were
among Champaign Co., Ill., residents
in 1878, according to a list published in
the Illi~zois State Ge~~ealogical Society
Qz~crrferly, Vol. 34, No. 2.

John Maxwell, f m e r and mini-
ster, who was born in Greene Co.,
Tenn., settled in Champaign County in
1830. He and his wife, Mary J., a
native Virginian, lived in Mahomet.

The other former Tennesseean in
Champaign County was W. B. Sims,
physician and surgeon, who established
a practice in Champaign County in
1870, and resided in St. Joseph.

In the same issue, a family chart
shows George William Creecy, native
of Bedford Co., Va., mamed Ten-
nessee-born Margaret Bandy in Ma-
con Co., Tenn., in 1836. They had a
son, John Franklin Creecy, born 15
Nov 1842 in Smith Co., T ~ M .

George Creecy died from typhoid
fever in Van Buren Co., Miss., in 1845,
and his wife Margaret died on a
wagon train to Missouri in 1868.

Their son John died in Lamar
[Barton Co.], Mo., in 191 1.

-Bayliss, Mary: 70, congestive feverer Apr
-Brown, John M: 1)T., unknown, Mar
Captluner, John: 47, consumption, Dec
-Wickson, Joseph: 5; etysipelas, Oct
-Dickson, Mahala: 60, fever. Oct
-Fib&, Dudley C.: 34* cholcrd, Jan
-Filb&, Mary: 22, cholera, Jan
-Foster, John: 16, scarlet (?), Apr
-Grimes, Wileon: 21, pneumonia, h4ar
-Hick, W. S. (m.): 48, unknom, Sep
-Koonce.John H.: 44: cholera, No\,
-Lowacy, Joho G.: 32, fever, Sep

-May, Monroe: 8: congestive fever, dune
-McGrew, Sarah: 33, childbed fever, Aug
-Moonland, Elizabeth 32, dropsy, Feb
-Sanderrin, Mary M: 3, bilious, Sep
S i p s o n , Richard: 37, cholera, June
Sullivan, F. P. (m.): 27, terpid live(?), Aug
-Thomas, Betbany (m.): 14, fever, Oct

The same issue of Tri-Cou?l@ Gen-
ealogy lists these Tennessee-born res-
idents in the 1870 Monroe Co., Ark.,
mortality index:

-Baldwin, Harriet: 60, consumption Jan
-Cotton, William: 70, consumption, Feb
-Edwards, Gid (m.): 40, pneumonia, Jan
-Henderson, Margaret: 36, unknown Dec
-Hopkins, A. M.: 38. consumption, Sep
-Hopkins, Woody (m.): 40, consumption, Sep
Jackson, Ellen: 28, unlmowm, May
Jackson, Frank: 30; bronchitis, Feb
Jackson, Levy (f): 30, childbirth, Aug
-Kimbal, Lou (f.): 30, typhoid fever, Nov
-McMillan, Martha: 43, erysipelas, Apr
-Owens, Abbot (m.): 20, pneumonia, Mar
-Ridant, W. T. (m.): 24, pneumonia, Dm
-Ropton, L i q (f.): 35, consumption, Apr
-Smith, Elizabeth: 40, consumption, Jan
-Williams, John: 28; fever, Apr
-Wyatt, Narcissus E.: 49, dropsy, Dec

LOUIS BADDOUR was reported a
member in good standing at Cage
Masonic Lodge No. 474, Riddleton,
Tenn., on 7 Dec 1903. The information
was reported in minutes of the
Ascension Lodge of Donaldsonville,
La., which are reprinted in Terrebota~e
Life Lines, Vol. 2 1, No. 1 .m

Page 19 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN' NEWS - Fall 2002

(Installment 5 - Continued from last issue)
I

, #I373 - Maggie Gassaway - Died of consumption 8 Apr
1911 at Shelbyville. Aged 40, white female, married.
Housewife. Born at Shelbyville.

#I374 - Millie Parsons - Died of consumption 28 Apr
191 1 at Shelbyville. Aged 26, white female, married.
Housewife. Born at ShelbyviUe.

#I375 - Stella B. Hiiton(?) - Died of diphtheria 11 Sep
191 1 at Sylvan Mills, Bedford County. Aged 5 years, white
female. Born at Shelbyville.

#I376 - Lula V. Anderson - Died of general weakness
28 Mar 191 1 at Sylvan Mills. Aged 73, white female, married.
Born at Winchester,

#I377 - Thomas Lee Saunders - Died of croup 6 Dec
1910 at Sylvan Mills, Aged 3 years, white male. Born at
Rover, Bedford County.

#I378 - Susan Troope - Died of consumption 15 Jan
191 1 at Sylvan Mills. Aged 65, white female, mamed. Born
at Shelbyviile.

#I379 - W. J. Statlings - Died of cancer 30 May 191 1 in
Bedford County. Aged 60, white male, married. Merchant.
Born in Bedford County.

13 80 - Joseph Calvin Pickle - Died of unknown cause
1 July 19 11 in Bedford County, 19th District. Aged 14 days,
white male.

#I381 - W. C. Curtis - Died of consumption 29 May
191 1 in Bedford County. Aged 44 years, white male, married.
Merchant. Born in Bedford County.

#I382 - Sadie Davis - Died of diphtheria 8 Oct 19 10 in
Bedford County, 19th District. Aged 4 years, white female.

[#I383 - Infant, name unknown, 2 days old, died 15 May 1909.1

#I384 - Jennie Bradshaw - Died of pneumonia 8 Jan
1909 in Bedford County. Aged 54 years, white female,
married. Born in Marshall County.

#I385 - Beultah Barrett - Died of consumption 8 July
1908 in Bedford County. Aged 37 years, white female,
married. Occupation: artist. Born at Bell Buckle, Tern.

#13 86 - LoueUa Adams - Died of consumption 18 June
1909 in Bedford County, School District 20. Aged 14 years,
black female, single. Occupation: farming. Born District 20.

#I387 - Harry Munford - Died fiom unknown cause 27
Dec 1908 in Bedford County, School District 20. Aged 3
months, white male. Born in Bedford County.

#I388 - Sarah Rinegar(?) - Died from old age 21 July
1909 in Bedford County, School District 20. Aged 82, white
female, married. Born in Bedford County.

#I389 - John Wilhoit - Died from self-murder 28 May
1909 in Bedford County, School District 20. Aged 32, black
male, married. Farmer. Born in District 20.

#I390 - Wesley Bdtimore - Died from injury due to a
fall 6 June 191 1 in Bedford County, 1st District. Aged 62:
white male, mamed. Farmer. Born in Coffee County.

#I391 - William Carmack Crosslin - Died 7 Mar 1 91 1
of measles in Bedford County, 1st District. .4ged 2; years;
white male. Born in 1st District.

#I392 - Matthew Halleburton - Died 28 June 1911 of
heart trouble in Bedford County, 1st District. Aged 60, white
male, married. Farmer. Born in Rutherford County.

#I393 - John Eolt - Died of heart and lung trouble 1st
Oct 1909 in Shelbyville. Aged 53, white male, married. Born
in Shelbydle.

#I394 - Alfred Lee Young - Died of stomach trouble 20
Apr 191 1 in Bedford County, School District 3. Aged 6
years, black male. Born in School District 3.

#I395 - Hamett Mosley - Died of old age 3 May 191 1
in Bedford County, 1st District. Aged 70 years, black female,
widow. Born in Bedford County.

#I396 - Thomas Lee - Died of consumption 29 Aug
191 0 in Bedford County, I st District. Aged 69 years, white
male, married. Farmer. Born in Rutherford County.

#I397 - Emma Moon - Died of typhoid fever 5 Oct
1910 in Bedford County, 1st District. Aged 56 years, black
female, married. Born in Georgia.

#I398 - Gertrude Hamilton - Died of poison 21 Jul
1910 in Bedford County, I st District. Aged 4 years, black
female. Born in 1 st District.

#I399 - Lizzie Clark - Died of heart trouble 27 Nov
1910 in Bedford County, 1st District. Aged 27 years, white
female, single. Housekeeper. Born in Coffee County.

#I400 - Calvin Baltimore - Died fiom swelling 26 Jul
191 0 in Bedford County, 1st District. Aged 18 years, white
male, single. Farmer. Born in Coffee County.

#I401 - Eugene Clifton Brown - Died of measles 11
Mar 191 1 in Bedford County, 1 st District. Aged 2 months,
white male. Born in 1st District.

#I402 - Mrs. W. J. Freeman - Died of tuberculosis 20
Oct 1911 at Richmond, Bedford County. Aged 68, white
female, married. Born in Bedford County.

#I403 - Mr. J. P. Carlisle - Died of heart trouble 3 1
May 1912 at Richmond. Aged 62 years, white male, married.
Farmer. Born in Bedford County.

#I404 - Mrs. Mamie Wallace - Died of consumption 10
Jan 1912 at Richmond. Aged 33 years, white female, married.
Born at Richmond.

#I 405 - Lee Ewing - Died of tuberculosis of the bone 3 1
Jan 1912 in Bedford County, 20th District. Aged 50, black
male, married. Born in Alabama.

#I406 - John Hamptin - Died of sunstroke 20 Sep 1909
in Shelbyville. Aged 56, black male, manied. Laborer. Born
in Lincoln County.

#I407 - H. N. Head - Died of heart failure 5 Mar 19 12
at Shelbyville. Aged 65, white male, widower. Farmer. Born
in Bedford County, 21st District.

#I408 - Lena May Falcon - Died of unknown cause 13
Nov 19 1 1 in Bedford Co., 19th School District. Aged 3
months, 2 1 days. White female. Born in 19th District.

#I409 - Unnamed Barnett infant - Died of unknown
cause 5 Jul 191 1 in Bedford County. Age one day, white
male. Born in Bedford County.

I

Page 20 - THE TENNESSEE GENEALOGlCAL MAGAZINE/ANSEARCHIN'NEWS - Fall 2002

I

Page 21 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHl#'NEWS - Fall 2002

#I41 0 - Joseph Calvin Pickle - Died of unknown cause
1 Jul 19 1 1 in Bedford County. Age 15 days, white male. Born
in Bedfo~d County.

#I41 1 - Dr. M. W. (?) Allison - Died of Bright's disease
2 Sep 191 1 in Bedford County. .4ge 79 years, white male,
married. Physician. Born in Bedford County.

#I412 - Unnamed Majors - Died of unknown cause 25
Sep 191 1 in Bedford County. Age 7 days, white male. Born
in Bedford County.

#I413 - Will Cooper - Died of a tumor 5 Oct 1909 in
Bedford County, 1st District. Age 62 years, black male.
Farmer. Born in I st District.

#I414 - W. C. Young - Died ofcancer 17 June 1910 in
Bedford County, 1st District. Age 76 years, white male,
married. Farmer. Born in Cannon County.

#I415 [marked out] - Mattie Cathrine Duke - Died of
indigestion of the bowels 13 Jul1910 in Bedford County, 1st
District. Aged 4 months, 15 days. White female. Born in 1st
District.

#I416 - Unnamed female infant. Born and died 19 Nov
1909 in Bedford County, 1 st District. Lived only few hours.

#I417 - Luther Boneycutt -Died of fever Jan 9 1910 in
Bedford County, 1st District. Aged 24 years, white male,
married. Farmer. Born in Rutherford County.

#I418 - William Hoover - Died of accidental shooting
23 Sep 1909 in Bedford County, 1 st District. Aged 42, white
male, married. Farmer. Born in Rutherford County. Inquest
held by W. Robinson.

#I419 - Abraham McMahan - Died of heart trouble 6
June 191 0 in Bedford County, Aged 70, white male, married.
Farmer. Born in Bedford County, 1 st District.

#I420 - Joe Green - Died of accidental shooting 25 Nov
1909 in Bedford County. Aged 45, black male, married.
Carpenter. Born in Bedford County.

#I421 - Earnest Bartlett - Died of tuberculosis 7 May
1910 in Bedford County, 219 District. Aged 19, white male,
single. Farmer. Born in Bedford County, 22nd District.

#I422 - Charlie Hummel - Died of stomach trouble 4
Aug 191 1 in Bedford County. Aged 70, white male, single.
Born in Germany.

if1423 - George Strauber - Died of consumption 7 Feb
1901 in Bedford County, District 11. Aged 35, black male,
widower. Farmer. Born in Bedford County.

#I424 - Bob Ervin - Died of pneumonia(?) 25 June
1912 at Bell Buckle. Aged 45, white male, married. Farmer.
Birthplace not given.

#I425 - Nora Norvel - Died of brain trouble 26 Jan 191 2
in Bedford County. Aged 3, black female. Born in Bedford.

#I426 - Zounia(?) Grissom - Died of consumption at
Wartrace in 1909 [exact date, race, marital status not given].
Aged 23, female. Born at Wartrace.

#I427 - Sallie M u r p m - Died of consumption 16 Oct
1909 at Haley, Tenn. Aged 63 years, 3 months, 1 day, black
female, married. Fanner's wife. Born near Manchester.

#I428 - Jane V. Mu- - Died of pneumonia 13
May 19 10 at Haley. Aged 2 years, 8 .months, black female.
Born at Haley, Bedford County, Disuict 2.

#I429 - Minie R Murphfev - Died of measles 15 June
1910 at Haley. Aged 1 year, 4 months, black female. Born at
Haley .

#I430 - Horace Wartham - Died of unknown cause 25
May 1912 at Poplin's X Roads, Bedford County, 1 lth
District. Aged 52 months, white male. Born at Unionville.

#I43 1 - Willie Wade McQuidie - Died of appendicitis 5
Jan 1909 at Normandy. Aged 13, white male. Born at
Normandy.

#I432 - Samuel P. McCaully - Died of measles 30 Mar
191 1 in Bedford County. Aged 41, white male, married.
Farmer. Born in Bedford.

#I433 - Infant of Frank Hoover - Died of unknown
cause 4 Jul 1909 in Bedford County. White female, born in
Bedford.

#I434 - Unnamed infant son of Walter Brinon - Died 8
Aug 1909. Lived only a few hours. Born and died at
Shelbyville.

#I435 - Jim Hirues - Died of heart trouble 10 Dec 1909
in Shelbyville. Aged 74, black male, married. Brick mason.
Born in Marshall County.

#I436 - Tomas Bertking - Died of pneumonia 7 Jan
1909 in Bedford County. Aged 17, black male. Farming. Born
in Bedford.

#I437 - J. B. Orr - Died of heart trouble 30 Sep 1909 in
Bedford County. Aged 70, white male, mamed. Fanner. Born
in Bedford.

#I438 - Syntha Tillman - Died of consumption 3 May
1909 in Bedford County, District 18. Aged 69, black female,
manied. Housekeeper. Bornin Wartrace.

#I439 - Eliza Davidson - Died of stomach trouble 1st
Jul 1908 in Bedford County, District 18. Aged 33, black
female, mamed. Housekeeper. Born in Pisgah,.

#I440 - Jesse Cox - Died of pneumonia 15 May 1909 at
Wheel, Bedford County, District 18. Aged 9 months, white
male. Born at Wheel.

#I441 - Sarah Perryman - Died of spinal disease 18
Apr 1901 at Oneal, Tern. Aged 53, white female, married.
Born in Bedford.

#I442 - Martha Jane Blackwell - Died of pneumonia
26 Apr 1909 at Wheel, Aged 76, white female, married. Born
in Shelbyville.

1443 - Lee Bay - Died of consumption - May 1901 in
Bedford County. Aged 21, black male, single. Day hand.
Born in Bedford.

#I444 - MI. 0 . C. Smith - Died of catarrh - Jan 1909 in
Bedford County. Aged 69, white male, manied. Farmer. Born
in Bedford.

#I445 - James A. Smith - Died of la grippe 6 June 1909
in Bedford County. Aged 76, white male, single. Farmer.
Born in Lincoln County.

#I446 - Ma Homie Jones - Died of paralysis 15 Jan
1909 in Bedford County. Age and birthplace unknown, black
male, married. Day laborer.

#I447 - William Jones - Died 17 Oct 1908 of whooping
cough in Bedford County. Aged 3 months, black male. Born
in Bedford.

#I448 - Joe McKinley Wilhoite - Died of pneumonia
17 Oct 1908 in Bedford County. Aged 2 weeks, white male.
Born in Bedford.

#I449 - Ruthie Fork - Died of diphtheria 19 June 1909
in Bedford County. Aged 4 years 9 months, white female.
Born in Bedford.

#I450 - Elizabeth Fork - Died of heart trouble 21 June
1909 in Bedford County. Aged 62 years 5 months 26 days,
white female, married. Born in Bedford .

#I451 - Dennis(?) Neal - Died of rheumatism of the
heart 3 1 May 1909 in Bedford County. Aged 57, black male,
married. Farmer. Born in Bedford.

#I452 - Carl Faxton Cartwright - Died of pneumonia
21 May 1908 in Bedford County. Aged 13 months, white
male. Born in Bedford.

#I453 - Frank Tucker - Died of bowel trouble 2 1 Jul
1908 in Bedford County. Aged 2 years 3 months 12 days,
white male. Born in Bedford.

#I454 - Thomas S. Hall - Died of heart trouble 22 June
1909 in Bedford County. Aged 76 years 8 months 8 days,
white male, widower. Farmer. Born in Rush County, Indiana.

#I455 - Lue McAdams - Died of dropsy 28 Jul 191 0 in
Bedford County. Aged 2 years, 5 months, white female. Born
in Bedford.

#I456 - Claud Eaton - Died of measles 10 Jul 1910 in
Bedford County. Aged 8 months 10 days, white male. Born in
Bedford.

#I457 - Delma Thomas - Died of croup 5 Sep 1910 in
Bedford County. Aged 1 month, white female. Born in
Bedford.

#I458 - Elma Thomas - Died of croup 13 Sep 1910 in
Bedford County. Aged 1 month 7 days, white female. Born in
Bedford.

#I459 - Claud Eaton - [Same data as #I456 except
cause of death listed as blood poisoning.]

#I460 - Perry Thompson - Born and died of suffocation
4 Mar 191 1 in Bedford County. Black male.

#I461 - Earl Branch - Died 25 Feb 191 1 of bold hives
in Bedford County. Aged 14 , white male. Born in Bedford.

#I462 - Mrs. Addie Kirby - Died of cancer 2 Apr 191 1
in Bedford County. Aged 67, white female, married. Born in
Maury County.

#I463 - Jonnie Lee Wadkins - Died of croup 28 Feb
191 1 in Bedford County. Aged 1 year, white male. Born in
Bedford.

#I464 - Captiolia Murphry - Died of consumption 23
Mar 1910 in Bedford County. Aged 51; white female,
mamed. Born in Bedford.

#I465 - Lucy Addams - Died of paralysis 9 Aug 1909 in
Bedford County. Aged 69, black female, married. Born in
Bedford.

#I466 - Sarah Garret - Died of female trouble 16 Feb
1909 in Bedford County. Aged 46, black female, married.
Born in Bedford.

#I467 - J. B. Adams - Died of consumption 6 May 1909
in Texas(?). Aged 44, white male, single. Clergyman. Born in
Bedford County.

#I468 - Lisabeth Cooper - Died of heart trouble 20 Apr
1909 in Bedford County. Aged 22, white female, married.
Born in Bedford.

#I469 - S. J. CaUahan - Died of catarrh of the throat 23
Sep 1909 in Bedford County. Aged 65 years, white female,
mamed. Born in Marshall County.

#I470 - Allic Woodson - Died of unknown cause 14 Feb
1907 in Bedford County. Aged 1 day, white male. Born in
Bedford.

#I471 - Nicci Niece - Died of cholera infantum 28 June
1909 in Bedford County. Aged 5 months, white female. Born
in Bedford.

#I472 - J. A. CroweU - Died of heart failure 5 Mar 1909
in Bedford County. Aged 52, white male, married. Farmer.
Born in Bedford.

#I473 - Glattis Osteen - Died of croup 26 Dec 1909 in
Bedford County. Aged 4 years, white female. Born in
Bedford.

#I474 - A. L. Palmer - Died of heart failure 27 Dec
1909 in Bedford County. Aged 3 years, white male. Born in
Bedford.

#I475 - John Wilson - Died 28 Feb 1909 in Bedford
County. Invalid since birth. Aged 13 years, black male. Born
in Bedford.

#I476 - Durana Jones - Died of la grippe 9 Sep 1908 at
Unionville, Aged 88, white female, widow. Born in Sumner
County.

#I477 - M. E. Hall - Died of pneumonia 15 Mar 1909 in
Bedford County. Aged 30, black male, married. Born in
Bedford.

#I478 - Robert More - Died of cholera infantum 16
May 1909 at Unionville. Aged 2 years, white male. Born in
Bedford.

#I479 - H. Nell Thompson died of cholera 6 June 1909
at Unionville. Aged 2 years, white female. Born in Bedford
County.

#I480 - Lusindy Blackburn - Died of stomach and
kidney problems 27 June 1909 in Bedford County. Aged 56,
white female, married. Born in Bedford County.

#I48 1 - PoUy Ann Thompson - Died of dropsy 13 Nov
1908 in Bedford County. Aged 74, white female, widow.
Born in Bedford.

#I482 - Leonora Clark - Died of heart and kidney
disease 5 Mar 1909 in Bedford County. Aged 56 years, white
female, married. Born in Marshall County.

Page 22 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHIN'NEWS - Fall 2002

ti1483 - Marie E. Potts - Died of heart trouble 7 Mar
1909 in Bedford County. Aged 60; white female, n~anied.
Born in Bedford.

#I484 - J. C. Claxton - Died of unknown cause 4 June
1909 in Bedford County. Aged 48(?), white male, married.
Born in Bedford.

if1485 - Albert Mosely - Died of spine trouble 15 Feb
1912 in Bedford County. Aged 75, black male, married.
Farmer. Born in Bedford.

#I486 - Carl Lee Jordan - Died of bold hives 26 Feb
191 1 in Bedford County, I st District. Aged 5 months, white
male. Born in Bedford.

#I487 - Daisy Mallard - Died of consumption 8 Sep
1909 at Bellbuckle, Rt. 3. Aged 22, black female, single.
Washerwoman. Born in Bedford.

#I488 - Vera Bowan - Burned to death 27 Nov 1910 on
Shelbyville Rt. 3. Aged 6 years 5 months, black female. Born
in Bedford County.

#I489 - ~ e d i l i n e Butz - Died of pneumonia 16 Mar
1909 on Bell Buckle, Rt. 3. Aged 54, black female, married.
Washerwoman. Born in Bedford.

#I490 - Miss Tobe Parker -Died of heart trouble 20

#I501 - Jesse Friddle - Died of lung trouble 12 May
1916 at Flat Creek. Aged. 78, white male, married. Farmer.
Born at Flat Creek.

#I502 - Lote Williams - Died of tuberculosis 30 Mar
1914 at Flat Creek. Aged 60, white male, married. Farmer.
Born at Flat Creek.

$1503 - Berry Haggard - Died of tuberculosis 26 June
19 12 at Normandy. Aged 41, white male, married. Farmer.
Born at Manchester.

#I504 - Tom Sons - Died of fever 3 Aug 191 1 at Estill
Springs. Aged 45, white male, married. Farmer. Born at
Shelbyville.

#I505 - Thelma May Wilhoite - Died of croup 8 Oct
191 1 in Bedford County. Aged 1 year, white female. Born in
Bedford County.

#I506 - Mary Elizabeth Kimmons - Died of croup 18
Dec 191 1 at Richmond. Aged 2 years, white female. Born at
Richmond.

Clerk Calls For Filing of Claims
In Three Fayette County Estates

Page 23 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHlN'NEWS -Fall 2002

Nov 1909 on Bell Buckle, Rt. 3. Aged 65, white female,
single. Born in Bedford.

I 49 1 - charly toffy - ~ i e d of pneumonia 15 J~,, 1909
at Vannatta, Tenn. (Bedford Co., District 5). Aged 56 years
11 months 25 days, black male, married. Fanner. Born in
Bedford.

#I492 - John T. Cooper - Died of heart trouble in Nov
1908 [exact date not given] on Bell Buckle, Rt. 3. Aged 47,
white male, single. F m e r . Born in Bedford.

#1493 - Leanne R~~~~~ - ~ i ~ d of pneumonia 17 D~~
1909 on Sheibyvllle Rt. 3. Aged 22, black female, married.
Born in Bedford.

#I494 - Fannie Pear] Tucker - Died of heart failure 9
June 1909 on Shelbyville, Rt. 3. Aged 23 years 4 months 2
days, white female, single. Born in Bedford.

#1495 - Frank Tribble - Died of inflammation of the
navel 25 Nov 1909 on Bell Buckle, Rt. 3. Aged 16 days,
white male. Born on Bell Buckle, Rt. 3.

#I496 - Susan Simpson coop - Died of congestion 3 1
Jul 1908 on Bell Buckle, Rt. 3. Aged 64 years, 4 months,
white female, rnamed. Born in Bedford County, 9th District.

#I497 - James H. Hardison - Died of typhoid malarial
fever 16 Aug 1909 at Vannatta, Bedford 5th District. Aged
49, white male, married. Farmer. Born in Maury County.

#I498 - W. F. Hamson - Died of bladder trouble 4 Apr
1912 at Singleton, Tfnn. Aged 85, white male, married.
Farmer. Born at Shelbywlle.

#I499 - Mrs. Mat Templeton - Died of kidney trouble
16 May 1912 at b u s , Bedford County. Aged 65, white
female. Fanner's wife. Born at Raus.

- Snell - fioln hemomh%e 19 May
1912 at Flat Creek. Aged 65, white female, widow. Born at
Flat Creek.

Isaac B. McClellan, clerk and master of Chancery Court
at Somerville, in April 1839 ordered that all persons having
claims against three estates in Fa~ette County come forward

file them All three estates greatly exceeded $500 in real
and personal property, according to legal notices published in
the Sornervi1le l 3 A ~ r 1839.

The estates were those of
(1) Robert T. MahafTy, who died about 10 Aug 1838,

with William W. Tucker having been appointed admini-
strator at the October term of Fayefie County Court;

(2) John T. Foster, who died about 19 Jan 1838 in Fay-
ette County, with Sackfield Macklin having been appointed
administrator at the March 1838 court term;

(3) Edward Worsham, whose court-appointed admini-
strator Edwin Lewis had reported the estate insolvent. The
notice Stated that Worsham's estate consisted of three
slaves, sundry credits, and a 107-acre tract subject to the
widow's dower. The notice was dated 12 Jan 1839. p a t e of
Wo"hamtsdeathnot stated.].

Eight Fayette Countians File For Bankruptcy

Eight Fayette County residents filed petitions for
bankruptcy in the U. S, District Court for West Tennessee,
according to a legal notice in 271e Somerville Reporfer. The
notice was dated 19 Mar 1842 and signed by James L.
Talbot, district clerk.

Those filing petitions were listed as Stephen W. Cox,
William Lewis, George W. Spears, John S. Crenshaw?
Lewis H. Westbrook, Charles Bates, Seaborn L. Jones,

william A. jones.

Volume A, March 1872-Jan 1874 [Installment 31
Trar~scribedfi.on~ Microfilm Roll 26, Produced by the Ternlessee State Librcny R- Archives, Nashville

*>
Panes 61-62. Deed dated 7 Sep 1872: For consideration of $225 in cash and a $2,000 note due 25 Dec 1873, J. F. Castellow
and wife Mary A. Castellow, formerly Mary A. Blayds of Crockett County, convey to Thomas E. Noel of same county Lots
No. 4 and No. 7 west of Memphis & Ohio railroad near town of Bellville in Crockett County, as divided by commissioners ap-
pointed to divide J. B. Blayds' land between his heirs. Property begins in middle of old Chenyville-Jackson road opposite house
of J. A. Carter, runs west of northeast comer of Lot No. 8 containing 20 acres and now owned by William Jelks, adjoins John
Bell's north boundary, runs to southwest comer of Lot No. 6 owned by F. B. Woodward, to southwest comer of Lot No. 4,
containing 79 acres and being land Mary A. Castellow inherited ffom her father's estate. Deed achowledged 27 Sep 1872
before F. J. Wood, Crockett County court clerk, and registered 1st Oct 1872 in Alamo.

Pages 63-64. Deed dated 27 Sep 1872: For consideration of $3,000, James R. Worrell conveys tract he bought from John L.
Poston to Richard H. Ward of Crockett County, Citil District 11. Tract is bounded by land of George Finch (now Jinkins'
tract) that was sold by H. A. Partee to E. S. Norvill, and was originally granted to William Polk Worrell acknowledged
deed 19 Sep 1872 before Francis J. Wood, Crockett County court clerk, and Mrs. A. J. Worrell, wife of James R Worrell,
appeared separately 3 Jan 1873 and acknowledged she freely and voluntarily relinquished all of her title in said tract.

Pase 64. Deed dated 7 Apr 1872: For consideration of $250, Archibald D. R Swindle and wife, Nancy J., of Dyer County
convey 30 acres to John D. Agee of Dyer County. Land is in Dyer County's 3rd Civil District, beginning at northwest comer of
100-acre tract purchased by Privett from W. P. Fowlks, with tenements, hereditaments, and appurtenances. Deed,
acknowledged separately by Nancy before W. M. Watkins, Dyer County court clerk, and recorded by W. B. Tipton, Dyer
County register. On 7 Oct 1872, deed was filed with Zack Watkins, Crockett County deputy clerk in Alamo, and recorded in
Crockett County by R T. D. Fouche, register.

Page 65. Deed of Gift dated 26 Nov 1870: For love and affection, W. W. Biggs conveys to Samuel H. Strayhorn, his
son-in-law, a 50-acre tract in Dyer County bounded by Ben Howell, heirs of G. W. Taylor, and J. D.(?) Craig. Witnesses:
James H. Perry, A. R Biggs. Recorded 7 Oct 1872 in Crockett County by R T. D. Fouche, county register.

Page 66. Deed dated 3 Oct 1872: For $1 and love and esteem for the wson ic] Order, John W. Mathews of Crockett County
conveys to Nelson Hess, Worshiphl Master; John W. Rosemond, Sr., Warden; and J. W. Williams, Junior Warden of
Gadsden Masonic Lodge #I63 a one-acre lot in Gadsden (Lot No. 86 in plan of town) at comer of Main & Vine. Witnesses: W.
B. Richmon, W. W. Richardson. Recorded 7 Oct 1872 in Crockett County.

Page 67. Deed dated 20 May 1872: For consideration of $400, W. H. Craig conveys two-acre lot in town of Friendship to J.
F. Sinclair and W. P. Rice, doing busiiess as firm of Sinclair & Rice. Witnesses: P. W. Moore, F. E. Davis. Craig
acknowledged execution of deed before B. H. Harmon, Crockett County notary public, on 7 Oct 1872, and it was recorded 8
Oct 1872 in Crockett County.

Pages 68-69. Deed dated 8 Oct 1872: For consideration of $1,545, R A. Cooke of Crockett County conveys to H. H. Harget
of Crockett County 514 acres with hereditaments and appurtenances. Land is on road from Alamo to Chestnut Bluff, being part
of tract on which Harget once resided and owned, and is bounded by property of Mrs. Vandyke and John E. Moore. Deed
witnessed by W. W. Harris and Thomas Green, and registered 12 Oct 1872.

Pages 69-70. Deed dated 12 Oct 1872: For consideration of $2,262.50, H. H. Harget and wife, E. A. E. Harget, Crockett
County convey 90 acres of land with hereditaments and appurtenances to John J. Robins, also of Crockett County. Tract is
two miles west of Alamo on road to Chestnut Bluff and Dyersburg, being same upon which Harget now resides. It is bounded
by land that R. T. Webb sold to R S. McFarland, and by property of Alex Bowlings, A. A. White, and Mrs. Lucinda
Cooke. Witnesses: R A. Cooke, Isaac M. Johnson, Jr. Deed was separately acknowledged by Mrs. Harget before Francis
J. Wood, Crockett County court clerk, on 30 Nov 1872.

For consideration of $1,756.20, H. H. Harget conveys to John J. Robins 70: acres in
Crockett County two miles west of Alamo on road to Dyersburg. Parcel is part of original G. W. Lumpkin tract bought by
Robert Webb, Sr., and willed to Robert T. Webb, and a piece of land purchased by Robert T. Webb from W. F. Jones. Land

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

CROCKETT COUNTY DEEDS (continued)

adjoins that bought by Robert T. Webb from Jones, and H. H. Harget's original tract now owned by Alex Cooke. Deed wit-
nessed by R. A. Cooke and Isaac M. Johnson, Jr., and recorded 12 Oct 1872.

Page 72. Deed dated 12 Oct 1872: For consideration of $2,370, John J. Robins conveys to H. H. Harget a tract in Crockett
County that he purchased from A. J. Elliott. Included are all hereditaments and appurtenances Witnesses: R A. Cooke, Isaac
M. Johnson, Jr . Recorded 12 Oct 1872.

Page 73. Deed dated 9 Oct 1872: For consideration of $450, H. H. Harget conveys to John E. Moore 15 acres with
hereditaments and appurtenances. Land is on Pond Creek in Crockett County's 8th Civil District, and is bounded by John E.
Moore's south line, EUen Vandyke's northeast corner, and property of Ragan Shivers. Deed registered 2 Oct 1872.

Pages 74 -75. Deed dated 7 Oct 1872: For consideration of $1,687.50, WiiIiam Privett and wife, M. A. Privett, of Crockett
County convey to John W. Lyon 75 acres with hereditaments and appurtenances, adjoining Wingate tract. Witnesses: H. H.
Mahon, J. P. Bums. On 14 Oct 1872, Mrs. Privett separately acknowledged voluntary execution of deed, and it was
recorded same date.

Pages 75 - 77. Deed dated 3 Aug 1867: For consideration of $475.75, John Davidson, R D. Cooke and wife Elizabeth A.
Cooke, and D. H. Bumett and wife Purlina, all of Haywood County; William R Nunn and wife Sarah J., M. V. Vance and
wife Mary A., all of Gibson County, herein retain a lien to secure payment of certain notes for 3 1 acres in southwest comer of
Gibson County. Land begins at Dyer-Gibson county line and adjoins Marcus Holman's tract, and 11 acres in Dyer County with
all hereditaments and appurtenances. Witnesses: H. A. Rochelle, E. T. Austin. F. H. Hall, justice of the peace in Gibson
County, was authorized 2 Mar 1868 by A. S. Cuny, deputy clerk, to examine wives apart from their husbands relative to free
execution of deed. Their acknowledgments were made 19 Aug 1868 before Hall. Witnesses proved deed 13 Oct 1871, and it
was registered in Crockett County 14 Oct 1872.

Pages 77-78. Deed dated 24 Sep 1868: For consideration of $300, James H. Thompson of Haywood County conveys to
Marcus L. HoIman, also of Haywood, 43: acres in Gibson and Dyer counties with hereditaments and appurtenances. Land is
bounded by nortllwest comer of dower of Mary Davidson, widow of Josiah Davidson, deceased [this portion in Gbson
County]. Witnesses: S. S. Booth, J. J. Brown. Thompson acknowledged deed before James A. Poston, Haywood County
deputy clerk, 27 Oct 1871. Registered in Crockett County 16 Oct 1872.

P a g e For consideration of $900, H. H. Mahon and wife, M. C., of Crockett County convey to
Daniel E. Smith 2; acres with appurtenances in town of Alamo. Lot is bounded by tract of Jack Burns, and is same land
bought by R R Fergerson from Sydney Cates' 50-acre tract. Witness: C. A. Goodloe. M. C. Mahon separately
acknowledged 17 Oct 1872 before Francis J. Wood, Crockett County court clerk, that she executed deed freely and it was
registered same date.

Pages 80-81. Deed dated 10 Oct 1872: For consideration of $300, W. D. Taylor and wife, Sarah F., of Crockett County
convey to J. W. Spraggins 1 1 and a fraction acres in Crockett County's 3rd Civil District. Land, bounded by that of R. G.
Harris, runs along Dyersburg Road and adjoins J. W. Taylor's property. Deed acknowledged before J. W. Roseman, notary
public, 10 Oct 1872, with Sarah separately acknowledging she freely executed it. Deed registered 23 Oct 1872 in Crockett.

Pages 81-82. Deed dated 19 Oct 1872: For consideration of $1,335, John W. Spears conveys to P. P. Bennett 66' acres,
being Lot No. 3 in division of Javit M. Jelk's 1,000 acres. Land is bounded by Lots 4, 1, and 2. Witnesses: H. H. Mahon, F.
T. Cates. Registered same date in Crockett County.

Pages 82-83. Deed dated 28 Jan 1867: For consideration of $100, Thomas Green of Haywood County conveys to Ephraim
T. Austin of Haywood one acre with hereditaments and appurtenances. Land, located in Haywood County, was taken from
north end of tract on which Green now resides and is south of Austin's lot. Deed acknowledged and registered 26 Oct 1872.

Page 83. Deed dated 10 Sep 1872: For consideration of $4,000, J. A. Grifin conveys to D. H. Powell 153: acres in Crockett
County. Tract was formerly owned by S. W. Fielder, deceased, and is bounded by Solomon Rice. Deed acknowledged 10 Sep
1872 and registered 28 Oct 1872.

Pages 84-86. Deed dated 26 Oct 1872: For consideration of $1 75, Jesse M. Allen and wife, Nancy, of Gibson County convey
to W. L. Cunningham their undivided one-eighth part of 56 acres in Crockett County's 9th Civil District. Land is bounded by
Jeremiah Hay's 56-acre tract, by east Line of William Murn's 3,166-acre .want, and by Dennis Tatum's land. Witnesses:

Page 25 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN'NEWS - Fall 2002

CROCKEU COUNTY DEEDS (confinuedl

Dennis Tatum, Alfred Cunningham. Acknowledged 26 Oct 1872, with Nancy Allen appearing separately and stating that she
executed it voluntarily. Recorded same date.

Pages 86-87. Deed dated 10 Feb 1859: For consideration of $880, Thomas H. Lanier of Dyer County conveys to William L.
Cunningham of Crockett County two tracts of land in Gibson County's 20th Civil District containing 74 acres in all. One is
25-acre tract granted by state of Tennessee to G. B. H. Coop, beginning at northwest comer of a 75-acre tract entered in name
of Thomas McMuUen and adjoining east boundary of William Murry's 3,166-acre entry. Other tract is 49-acre parcel being
seven-eighths of 56-acre tract that Gilbert Hart heretofore conveyed to heirs of H. F. Coop, seven-eighths of which was
conveyed by Lanier to G. B. H. Coop. The 56 acresare bounded by lands of Jeremiah Hays, William Muny, and Dennis
Tatum. Witnesses: Jeremiah Hays, J. W. Manly. Deed acknowledged 21 Jan 1860 before A. W. Rains, deputy clerk acting
on behalf of E. A. Rains, Gibson County court clerk. Registered in Gibson County on same date by John M. McLaurine;
registered in Crockett County 26 Oct 1872.

Pages 88-89. Deed dated 28 Oct 1872: For consideration of $1,742, James Bowls of Crockett County conveys to James W.
Johnson of same county, a parcel on East Cypress Creek where Bowls at that time resided. Parcel, adjoining J. J. Matthew's
east boundary and the northeast comer of the Tune tract, contains 872 acres. Bowls reserves 314th~ acre on which graveyard is
situated near said tract's west boundary for purpose of providing a burying place for family relatives. Witnesses R W.
Hemming and I. M. Johnson, Jr., achowledged deed 28 Oct 1872 before Francis Wood, Crockett County Court clerk, and
it was registered same date.

Pages 89-90.' Deed dated 3 1st Oct 1872: Mrs. Sirena Hughes, administratrix of Sumner Hughes, deceased, in compliance
with deceased's bond registered at Alamo in Crockett County Trust Book A, pp. 79-80, and in consideration of $450 mentioned
in the bond, conveys to Harriett R Kernell a three-acre parcel in Crockett County beginning at northeast corner of Lot 8.
Deed was registered 1 st Nov 1872.

P p In consideration of $300, Robert N. McLemore of Haywood County conveys to Al-
bert k White of same county a 25-acre parcel on Cypress Creek in Haywood County, with hereditaments and appurtenances.
Parcel, taken from west end of tract on which McLemore resides, adjoins east end of portion sold to William Evans and is
bounded by Evans' northeast comer, and Charles N. Bland's north boundary line. Acknowledged and registered 2 Nov 1872.

Pages 92-93. Deed dated 2 Oct 1872: For consideration of $2,700, Robert W. Cooley and wife, V. A. Cooley, of Humphreys
Co., Tenn., convey 21 8 acres to Luke Thomas of Carroll Co., Tenn. Parcel begins at northwest corner of tract sold by T. B.
Foss to Thomas Claybrook, runs east to Claybrook's north boundary tine, Noah Floyd's southwest corner, H. Works' east
boundary south to beginning of same tract conveyed to E. W. Napier by George H. Gibbs on 4 Aug 1828. Witnesses: D. C.
Randolph, L. J. Alfred. Acknowledged before George L. Harris, acting court clerk of Humphreys County, on 2 Oct 1872.
Registered in Crockett County 28 Oct 1872.

Pages 94-95. Deed dated 7 Nov 1872: For consideration of $1,237.50, Andrew J. Bowling of Crockett County conveys to
Ephraim T. Austin of same county, 49; acres in Crockett County taken from southwest comer of Webb land. Tract begins at
Norman Stamps' southeast comer, and runs east of field south of graveyard. Acknowledged 8 Nov 1872 before John L.
Poston, Haywood County clerk, and registered 9 Nov 1872 in Crockett County.

Pages 95-96. Deed dated 8 Oct 1872: For consideration of $2,000, H. J. Duffey of Crockett County conveys to James M.
Todd of same county 75 acres in portion of Crockett County that formerly was in Madison County's 10th Civil District, Range
2, Section 11. Property adjoins northeast comer of I OO-acre tract formerly belonging to heirs of William Duffey. Witnesses: B.
F. McDonald, J. R. McDonald. Acknowledged and registered 12 Nov 1872 in Crockett County.

For consideration of $687, Solomon W. Brassfield and wife, Cordie L. Brassfield,
convey to John L. Epperson a tract that is Solomon's distributive share of the land of his father, George S. Brassfield, in
Crockett County. Tract is bounded by Epperson's south boundary and northwest comer of dowry interest. J. C. Coolie, Esq.,
of Crockett County, was authorized by County Court Clerk Francis Wood to take Cordie Brassfield's acknowledgment apart
from her husband's. This was done 6 Nov 1872. Solomon's acknowledgment w-as made 7 Nov 1872, and deed was registered
14 Nov 1872.

Pages are misnumbered. Two are numbered 90, and two 91
Page 26 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS -Fall 2002

CROCKEl l COUNTY DEEDS (confinued)
i

Page: For consideration of $1,200, J. D. Sinclair conveys to John F. Sinclair two tracts in
Crockett County, District 12 -- namely, (1) a 75-acre tract beginning at northwest comer of 3384 -acre tract surveyed in name
of Benjamin F. Leidden (No. 642) and adjoining west boundary line of Thomas Jackson's 500-acre survey; and (2) a 50-acre
tract adjoining 75-acre tract on south, bounded by northwest comer of said 336-acre tract, all of which is known as Lot No. 1 in
division of James Dinwiddie's estate as set apart and allotted to J. D. Sinclair by commissioners appointed for that purpose in
Gibson County on 8 May 1844. Witnesses: J. L. Daniel, J. F. Osborne. Acknowledged by witnesses 16 Nov 1872 before
Francis Wood, Crockett County court clerk, and recorded same date.

Pages For love and affection, John F. Sinclair conveys to his son, J. D. Sinclair, a 70-acre
tract in Crockett County at southwest comer of 136-acre tract belonging originally to Robert Woodsides excluding the dower
of Mrs. Jane Woodsides. John F. values the land at $1,200. Witnesses: J. F. Osborne, J. L. Daniel. Deed acknowledged by
witnesses 16 Nov 1872 before Crockett County Court Clerk Francis Wood and registered same date.

Pages 100-101. Deed dated 13 Nov 1872: For consideration of $2,407.50, J. D. Sinclair conveys to J. F. Osborne an 80-acre
tract in Crockett County District 12. Property begins at southeast comer of 136-acre tract sold by E. B. Curtis and wife to
Robert Woodsides and adjoins northwest comer of J. F. Osborne's 100-acre tract, excluding Jane Woodsides' dower.
Witnesses: J. L. Daniel, J. L. Sinclair. Acknowledged by witnesses 16 Nov 1872 and registered same date.

For consideration of $1,800, Robert S. Matthews conveys to B. C. Mason a tract in
Crockett County, Range 3, Section 11 bounded by James Bowls' northwest comer and by north boundary line of 2000-acre
entry in name of Robert Ervor. Deed acknowledged by Matthews 16 Nov 1872 and registered same date.

Pa;e 103. Deed Dated 12 Nov 1872: For consideration of $1,450, B. C. Mason conveys to R S. Matthews 58 acres in
Crockett County, Range 2, Section 11. Tract begins on James S. Blades' west boundary line, runs north of the southeast
wmer of 10 acres sold by Abram Mason to Parthena McKiney, thence to south boundary line of 50-acre entry in name of
Moses Woodfin, west to comer of G. W. Allen's tract, thence south to Joseph R Pearson's north boundary. Deed
acknowledged by Mason and registered 16 Nov 1872.

Pases 104-1 05. Deed dated 19 Nov 1872: For consideration of $4,000, Travis B. Redman of Crocken County conveys to I.
H. Turpin of same county a 200-acre tract in Crockett County, Range 3, Section 10 bounded by S. Green's 2,000-acre entry
(No. 64) and M. Barnes' 640-acre entry (No. 50). Deed acknowledged and registered 19 Nov 1872

-105-106 Nov 1872: For consideration of $1,600, I. H. Turpin conveys two acres to Mrs. E. P.
Redman and to heirs of T. B. Redman. Acreage is on Cageville Road near Bells Depot, beginning at Locke's northwest comer
and J. P. Simmons. Acknowledged 19 Nov 1872; registered 20 Nov 1872.

P C For consideration of $2,642, R G. Cates and wife, Margaret A. Cates, of
Haywood County convey to T. F. Conley of same county a 100-acre tract in Haywood's 13th Civil District. Property is
bounded by Thomas Green's home tract, Mrs. M. Lewis, and F. Clark. Deed acknowledged separately by Mrs. Cates before
Isaac M. Johnson who was authorized 31 Oct 1871 by J. A. Poston, Haywood County deputy clerk. Acknowledged 18 Nov
1872 in Crockett County, and registered 20 Nov 1872.

Pag;es For consideration of $750, R. E. McClelland and wife, Sallie McCleUand, of
Crockett County convey 25-acre tract to Rebecca Evans of same county. Tract, situated in Crockett County, is part of land
deeded by B. S. Jones to Mrs. R. E. McCleliand 10 Oct 1870 and is bounded by Mrs. Grant's land. Witnesses: J. H. Bell, W.
S. Williams. Acknowledged 19 Nov 1872; registered 21 Nov 1872.

Pages 109-1 11. Deed dated 30 Oct 1872: For consideration of $1,000, Eli F. Evans and wife Rebecca Evans of Crockett
County convey to Martha Williams of same county, 252 acres, being part of Bird S. Jones' tract and Lot No. 1 as drawn by
Rebecca as her distributive share. Witnesses: R E. McCleUan, J. H. Bell. Deed acknowledged 19 Nov 1872, registered 21
Nov 1872.

Paoes For consideration of $522, R. E. McClellan and wife Sarah of Crockett County
convey to Tennessee Ann Jones of same county 30 acres, being part of Bird S. Jones' homestead and Lot No. 7 as drawn by
Sarah as her distributive share. Witnesses: W. S. Williams, J. 33. Bell. Acknowledged 19 Nov 1872, registered 2 1 Nov 1872.

Page 27 - THE TENNESSEE GENEALOGlCAL MAGAZINE/ANSEARCHIN'NEWS -Fall 2002

CROCKETT COUNTY DEEDS (continued)

Pacles 1 13-1 14. Deed dated 30 Oct 1872: For consideration of $900, R. E. McClellan and wife, Sarah "Sallie" McLelJan, of
Crockett County convey to Joseph H. Bell of Crockett a portion of a parcel deeded to Sallie by her father Bird S. Jones on 10
Oct 1870. Parcel, on west side of 55-acre tract, is bounded by William Grant and Mrs. Rebecca Evans. Witnesses: W. S.
Williams, Eli F. Evans. Acknowledged 19 Nov 1872; registered 21 Nov 1872.

Pages 114-1 15. Deed dated 22 Nov 1872: For consideration of $800, John W. Evans conveys to J. H. Tatum a parcel in
Crockett County bounded by J. B. Morton, Henry J. Pearson, J. W. and W. Evans, H. B. Reams. Witnesses: G. W. Moss,
W. T. Jones. Acknowledged by witnesses and registered 22 Nov 1872.

Pages 116-1 17. Deed dated 25 Nov 1872: For consideration of $3,500, S. J. Stephens and wife, S. A. Stephens, convey to J.
B. G. Stephens a 100-acre tract in Crockett County, Civil District No. 7. Parcel is bounded by Green's northwest comer
(formerly Stephens' 126-acre tract), and lands of Duke Klyce. Acknowledged and registered 25 Nov 1872.

Pa9;es For consideration of $3,500 -- $1,750 of which is paid this date, and a note for
$1,750 due 20 Dec 1873 -- S. J. Stephens and wife, S. A. Stephens, convey to T. F. Conley and wife 102; acres in Crockett
County bounded by Magavock's 640-acre tract of entry. Acknowledged and registered 25 Nov 1872.

P a ~ e s 11 8-120. Deed dated 26 Nov 1872: For consideration of $805, J. M. Moore and wife, S. E. Moore, of Gibson County
convey to John T. Burns of Crockett County a tract north of and near Alamo. Tract is S. E. Moore's (formerly S. E. Cates)
distributive share in lands of Sidney Cates, deceased, and is known as Lot No. 4 in said division. It is bounded by land of A. G.
Norvill. Witnesses: Isaac M. Johnson, R T. D. Fouche. Acknowledged and registered 26 Nov 1872.

Pages 120-121. Deed dated 3 Nov 1872: Isaac M. Johnson and W. A. Johnson of Crockett County convey to R T. D.
Fouche, Lot No. 53. The Johnsons some time ago donated one-half of certain lots for location of the Crockett county seat. At
recent public sale by commissioners, Fouche bought Lot 53 for $100. Acknowledged 26 Nov 1872; registered 27 Nov 1872.

Pages 121-122. Deed dated 29 Nov 1872: For consideration of $500, T. F. Conley and John P. Burns of Crockett County
convey to Albert A. White 10 acres of land west of Alamo, 14 miles of it being part of tract that Conley and Burns bought
fiom heirs of F. A. Edney, deceased. Land was taken from northwest comer of Edney tract. Acknowledged and registered 29
Nov 1872.

1 For consideration of $500, James M. C. Goodloe of Haywood County conveys to H.
M. Klyce 3: acres in town of Cageville. Parcel is bounded by lands of 2. Wainwright, and T. M. and W. A. Johnson.
Witnesses: W. A. Johnson, Isaac M. Johnson, Jr. Deed acknowledged and recorded in Crockett County 29 Nov 1872.

Pazes 124-125. Deed dated 29 Nov 1872: W. J. Roberts and wife, Almira, convey four lots to Crockett County
commissioners (John F. Sinclair, chairman) for location of Alamo as county seat. Lot No. 66 is 50x100 feet, located west of
Bell St., and is taken fiom northeast comer of Roberts' lot on Bell and Gin St. Lots 70 and 71 are west of Bell St., and south
of Vine, and contain two acres. Lot 73, west of Wilson St. near the square and south of Roberts' new livery stable, has a
50-foot fiont and runs back 100 feet. Included are all hereditaments and appurtenances. Deed acknowledged and registered 29
Nov 1872.

Pages 126-127. Deed dated 29 Nov 1872: H. M. Klyce and wife, Rebecca Ann, and William A. Johnson convey to John F.
Sinclair, chairman of the Crockett County board of commissioners, Lots #62, 63, 64, 65, 66, 67, and 68 in plan of the town of
Alamo for location of the new county's county seat. Lot 65, north of Church St. and east of Apple St., adjoins J. B. Bums and
Ellington, and contains 3 acres. Lots 66 and 6'7, located south of Main, east and west ofBranch St., and east of H. H. Mahon's
lot and Hardison's comer, contain 718th of an acre. Lots 62, 63, 64, and 65 are west of Bell's Street, south and near the
square adjoining Klyce's shop lot. Deed signed in presence of J. G. Clay, and acknowledged and registered 29 Nov 1872.

Pages For consideration of $225, H. M. Klyce and wife, Rebecca Ann, and William A.
Johnson, his trustee, convey to Jesse Harris a 1; - acre lot in Alarno west of public square and taken fiom part of northeast
comer of tract on which Klyce now lives. Included are all hereditaments and appurtenances. Deed acknowledged by Klyce 29
Nov 1872, with Rebecca Ann making separate acknowledgment that she executed deed voluntarily. Registered on same date.

Pwes 130-13 1. Deed dated 29 Nov 1872: For consideration of $900, H. M. Klyce and wife, R. A.. mebecca AM], of
Crockett County convey to J. M. Klyce of same county 3: acres in town of Alamo, bounded by property of William Tanner,
I. M. and W. A. Johnson. Deed, siped by H. M. and R A. Klyce, and W. A. Johnson, his trustee, recorded 29 Nov 1872..

(To he corrtinrred in issue)

Page 28 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHIN' NEWS - Fall 2002

Tennesseeans Turned Texans -

Submitted by Betty Nelson McDougald

9903 Kemp Forest Dr., Houston, TX 77080-2650, ~e~nti~housfon.rr.con~

Lt. Col. Isaac Holman was active in politics in Kentucky and then in Tennessee before moving to Texas in
1834. He died there about a year later, and his sons carried on his interests.

Isaac was born 29 Sep 1775 in North Carolina, and married Polly Ann Wigglesworth, daughter of James
Wigglesworth and Mary Thompson, on 25 Dec 1800 in Lexington, Woodford Co., Kentucky. He served as an
ensign in the militia in the 1 lth Regiment fiom Woodford County in 1796. It is said that he was a lawyer and a
partner of Henry Clay. Isaac was elected to the Kentucky legislature in 18 10 and again in 18 16. Some time after
this, he moved his family to Tennessee -- living first in Rutherford County, then Bedford, and &ally Lincoln.

In 1828 The Village Messenger, a Fayetteville, Tenn., newspaper, published a lengthy article describing a
July 4th barbecue held at Isaac's home. The article's banner carried a list of all candidates for major offices in the
state of Tennessee. The review of the gathering included the following:

"Two long tables were spread and loaded with the choicest products of our soil in ample profusion, of which
all partook with the utmost fieedom and harmony. After the dishes were removed, the Declaration of
Independence was read by Colonel Isaac Holman."

Isaac served in the Tennessee General Assembly in 1829-3 1, representing Giles and Lincoln counties. The
1830 census listed him as head of a household in Lincoln County. His two oldest living sons traveled to East Texas
in October 1834, followed by Isaac and his two younger sons in December of the same year. In March 1835 the rest
of the family arrived fiom Lincoln County, Tennessee. Entrance Certificate No. 3 1 for Isaac Holman was dated 10
Feb 1835.

An 1835 census of the Republic of Texas lists Isaac as head of a household in Sabine. It shows his age as
59, and his wife Anna's as 5 1. Their children were: William, single, 28; John, single, 22; Sanford, 19; Amanda,
17; America, 16; and Elvira, 10. They had 14 servants. Isaac stated that he was a Catholic, but that was standard
because Mexico required that only Catholics be admitted.

Only eight months after aniving in Texas, Isaac died. He may have been ill as early as June, because his son
William bought an excessive amount of medicinal items that month fiom Matthew Cartwright's store. Isaac died
10 Aug 1835 in San Augustine Distlict, Texas, at age 59.

Nine days before his death, Isaac had been awarded a league of land that bordered on the west bank of the
Trinity River in Freestone Co., Texas. This league wound up in a lawsuit in the San Augustine District Court. In
1855 the probate judge ordered the land divided into equal lots to be disbursed to nine heirs. Isaac received
Headright Certificate #672 in 1838. This was probably recorded by his family.

Children of Lt. Col. Isaac Holman and Polly Ann Wigglesworth were as follows:
1. James Saunders Holman - b. 7 Feb 1804 in Murfreesboro, Rutherford Co., Tern.; m. Martha Wilson Holman.
2. Daniel Holman - b. 3 1 Mar 1805; d. 8 Oct 1809 at age 4.
3 . William W. Holman - b. 8 Dec 1806 in Tennessee; m. EIiza Yeager.
4. Isaac Holman - b. 30 Dec 1809 in Tennessee; m. Louisa V. Higgins.
5. Polly Ann Holman - b. 16 May 1811; m. Dr. James G. Barksdale; d. in 1896.
6. John Wigglesworth Holman - b. 3 Nov 1812 in Tennessee; d. 1 1 Sep 1843 at age 30.
7. Elizabeth Holman - b. 17 Feb 1815; m. (1) J. D. Thomas, (2) D y e , (3) Isaac Campbell on 4 June 1839 in

Texas. Elizabeth d. in 1886.
8. Jasper Sanford Holman - b. 12 Sep 1816 in Tennessee: m. Clementina Cartwright.
9. Amanda Holman - b. 24 July 1818 in Shelbyville, Bedford Co., Tenn.; m. Matthew Cartwright.
10. America Holman - b. 22 Oct 1822 in Shelbyvllle, Tenn.; m. Robert Lane.
11. Elvira V. Holman - b. 14 Oct 1825, m. John Clinton Cartwright, son of John Cartwright and Mary Crutch-

field. on 17 Mar 1844. Elvira d. 4 June 1854 at age 28.
Page 29- THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Fall 2002

HOLMAN (continued)

Three of Isaac and Polly's sons -- James, William, and John -- were among the 33 members of the
Robertson Expedition. They had gone to Texas from Tennessee in 1825 to explore land in The Lefhvich Grant in
which Mexico had consented to allow a colony to be established. The area ultimately became h o w n as "Robertson's
Colony." Various inembers of the Robertson Expedition, including the three Holman brothers, surveyed and
claimed land for themselves, and filed those claims with the Mexican government. For some reason, none of the
Robertson Expedition claims were ever perfected except that of Sterling Robertson, the leader. In 1826, all 33
members of the expedition returned to Tennessee.

James and William moved to San Augustine, Tex., fiom Tennessee in the fall of 1834. Their father and
two younger brothers arrived by the end of the year, and their mother and three sisters arrived 2 1 Mar 1835. James
and William fought in the Siege of Bexar in December 1835.

By August 1836 James was an agent of Augustus C. and John K. Allen, the founders of Houston, Texas.
Signatures of James S. Holman, the Allen brothers, and Thomas J. GazIey, a signer of the Texas Declaration of
Independence, are on the original 1836 survey of Houston by Gail Borden, Jr., and Thomas H. Borden. In August
1837, as agent for the Houston Town Company, James advertised lots and a bank to be located in the new town by
the Texas Railroad, Navigation and Banking Company. Ads were immediately placed in newspapers of the large
cities in America. They included a picture of a beautifid city surrounded by mountains and described it as a center of
population serviced by steamboats.(Anyone familiar with Houston of course, knows there are no mountains near
Houston.) The ads also stated, "There is no place in Texas more healthy, having an abundance of excellent spring
water, and enjoying the sea breeze in all its freshness."

Francis Lubbock, age 2 1, wrote an account of being persuaded by the Allens to ship a stock of goods to
Houston. They went with him on the steamship Laura to the town they had staked out. After passing Harrisburg,
Lubbock noted: "No boat had ever been above this place, and we were three days making the distance to Houston,
only six miles by the dirt road, but 12 by the bayou." The boat moved slowly because they had to clear the channel
of logs and snags. "A capitalist, a dignified judge, military heroes, and young merchants in fine clothes fiom the
dressiest cities in the United States, all lent a hand," he wrote.

Chafing at the slow progress, Lubbock and others took a yawl and set out upstream to find the city. They
passed it by entirely and realized their mistake only when they ran into White Oak Bayou and struck brush. "We
then backed down the Bayou, and by close observation discovered a road or a street laid off from the water's edge.
Upon landing, we found stakes and footprints, indications that we were in the town tract. This was the first of
January 1837, when I discovered Houston." Walking up the freshly cleared dirt street, Lubbock found a few small
tents, a large one used as a saloon several houses being built, and logs being hauled in to build the first hotel. He
promptly contracted with J. S. Holman "to put up for me a small clapboard house . . . paying $250." For that he got
one room 12 feet square with an adjoining shed.

James Holman served as clerk of the Houston-Galveston district court fiom February 1837 until January
1841. On 1 Aug 1837 Andrew Briscoe, chief justice of Harrisburg County, called an election to be held 14 Aug
1837 for the purpose of electing a mayor and eight aldermen for the newly incorporated City of Houston. The
results in Briscoe's handwriting, still on file, show:

James S. Holman - 12 votes
Francis Lubbock - 1 1 votes
Thomas S. Ward - 10 votes

James served as the first inayor of Houston fiom 28 Aug 1837 through December 1837. In the early 1840s:
he traveled to New York and Washington advocating annexation of Texas to the United States, promoting railroads,
and engaging in land speculation. During this period, he also traveled back to Tennessee, where his wife and
children still resided. They rnoved to Texas about 1855, but James would not let thein live in Houston because of
the "mud, mosquitoes, and slime." He located them in Austin instead.

In 1856 James was in Philadelphia and New York representing Texas business interests, and wrote Ashbel
Smith that he was expecting success in his enterprises. During the Civil War, James served on the Texas State Mil-
itary Board fiom April 1864 until it ceased to function in 1865. While engaged in supervising construction of the
Houston and Texas Central Railway, James succumbed to yellow fever. He had contracted the disease earlier in
Houston and recovered. While in Bryan Brazos Co., Texas, James had a relapse and died 8 Dec 1867. The location
of his grave is unknown.

Page 30 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHlN' NEWS - Fall 2002

HOLMAN (continued) I

A portrait of James Saunders Holman currently hangs in the Houston City Hall. A great-great-grandson
owns James' ivory-head walking stick, with his name engraved on a small silver band around the cane.

SOrnCLS:

Emily Grifith Roberts, Aricestral Sfzldy of Four Families: Roberts, GrzfSith, Carhvrighf, Simps017 (Terrell, Texas:
author, for private distribution, 1939), p 437, Family Bible of Isaac Holman.

G. Glenn Cli ft, The "C70~1.~talk" Militia of Ketrtircb 1792-181 1 .

Harry P. Noble, Jr., Texas 27nilblmers: Sat? Azlplrslit7e Pioneers (Lu&in: Best of East Texas Publishers, 1999)

University of Texas, Harrdbook of Texas, (University of Texas, 1996), Vol3, p 672.

Betty Fagan Burr, Nacogdoches Archives: 1835 Eiztral~ce Certificafes, from the R. B. Blnke translntio~~ o f the origi~ml
Spanish certificates (1 614 Redbud St., Nacogdoches, TX 75961 -2936: Ericson Books, 1982), p 3.

Dixon W. Holman to James Glass. Letters dated 16 May and 23 May 1988 at P.O. Box 13060, Arlington, TX 76013. In
possession of Glass at 4916 Kelvin #8, Houston, TX 77005 (1996). Dixon Holman is an attorney, a researcher, and a
descendant of James S. Holrnan.

Marguerite Johnston, Hozrstori: 7lie UNknowr? 09, 1836-1946 (College Station: Texas A&M University Press, 1991),
p.1 I..

Chester County Insolvent Estates 1 89 1 - 1 899
Transcribed by June Purk Paesslerfronr A.licro$lnr Roll f 5 produced h die Tennessee State Libraq~B Arclrives

Filed
Apr 15, 1891
July 17, 1891
Sep 3, 1891
Nov 19, 1891
Feb 24, 1892
June 20, 1893
July 3, 1893
Oct 9, 1893
Nov 21, 1893
Apr 28, 1894
Aug 14, 1894
Nov 9, 1894
Apr 12, 1895
Jan31, 1896
Mar 16, 1896
June 16, 1897
Jul23, 1897
Jan 12, 1897
June 22, 1898
Dec 1, 1898
Mar 6, 1 899
May 1, 1899
May 6, 1899
Jul24, 1899
Dec 30, 1899

Administrator
J. W. Mason
John M. Hurt
Peter Cason
Hiram Johnson
F. M. Ballard
Polk Bagwell
E. 2. Burkhead
John A. Criner
J. F. McKenzie
D. B. Williams
W. W. Melton
Hugh Hollis
F. M. Eason
Chas. Johnson
Elijah Williams
J. W. Beck
H. F. Alexander
B. M. Tillman
W. B. Fry
W. H. Trice
J. R. Bland
Jno. M. Dunn
Henry Thompson
W. B. Browder
Nancy Bond

Estate
William F. Ozier
J. R Bland
E. L. Sandford
J. D. Johnson
W. T. Cason
H. D. Fran Win
R M. D. McNatt
Robert Criner
Mrs. E. J. McKenzie
E. E. Kee
I. H. Melton
Mamie K. Hollis
J. A. & J. W. Eason
Pinkston Parker
W. H. Sherrill
T. B. Hardeman
C. M. Alexander
W. I. Allen
M. M. Dening
J. M. Hodges
P. B. Bland
J. C. Dunn
J. T. Criner
C. G. Hardeman
J. S. Taylor.

Page 31 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Fall 2002

J. D. Barfield, who has been visiting his father in Way
community, returned to his home in Metropolis, Ill., yester-
day. -Bet~lott Cora?@ Enterprise, Catnde~r, 14 Feb1890

J. T. Latimer has returned from CarterviUe, Ill., whither he
was called last week by telegram to attend his brother who
had been seriously wounded and since died.

-Betttort Cour~ty E~tterprise, Can~dett, 31 Jmt I890

Calvin Rushing, who has been attending school at this place
(Camden) was taken with pneumonia and is at Prof.
Mannon's residence where he will recuperate. He is getting
the best of attention.

-Brnrort Co~mty Enterprise, Cmrtdett. 31 .JU~ 1890 -
James Moore of Holladay community has returned from
Huntingdon where he went to have his eye treated, and Riley
Stokes has gone to Union City to Dr. Edwards for eye
treatment. -Ben/on Couny Enterprise, C'un~deelt, 31 Jmt 1890 -
J. G. Hudson of Gainsville, Tex., is spending a few weeks
with old friends and relatives in Benton County.

-Renton Colorty Enterprise. Cattmden, 10 Jan 1890 -
Noah Summers of Illinois and Gardner Mitchell of
Arkansas have returned and will locate permanently. One by
one the boys return to good old Benton.

Absolem L. Sparks was appointed postmaster at
Barnardsville in Rome County replacing William Deathrage,
deceased; and E. C. Oakley was named postmaster at Lucy,
Shelby County, replacing C. M. Black, who resigned.

-Ben/on Corrnp Enferprise, 3 Jmt 1890

Mrs. R. L. Mitchell and B. F. Hatley gave bond last
Wednesday in the amount of $84,000 and qualified as admini-
strators of the estate of Allen H. Mitchell, deceased. This is
the largest bond ever given in Benton County.

-Benton County Enterprise, 10 Jmt 1890

Elected aldermen of Fayetteville last Saturday were John Y.
Gill, C. B. Bagley, C. A. Fulton, George W. Morgan, C. J.
Chafin, M. W. Woodard, and F. A. Moorehead. The re-
tiring board leaves a good record. It had a large amount of
work done on the streets, and leaves the corporation free of
debt with a wagon & team and money in the treasury.

-Fayetteville Observer, 9 Jmr 1673

Freeman Gatewood and his wife who live with their
son-in-law, Calvin Lee, of the 4th District are not only
among the oldest settlers but probably the oldest manied
couple in Weakley County. He is 87, she is 84, and both are
in good health. Mrs. Gatewood, however, is entirely blind.

-Dresden Reprblicmt
(Reprinted in 7'entt. Republican, fluntingdo~~. 2 Aug 1889)

-8ert1ort Cou~~~Ettterpri.se, Cuntden. 1OJmt 1890 Mr. James Wilson, residing four miles west of Huntingdon, - was 100 years old last Saturday [18 Jan 18791. Born in
Albert Roberts, who was appointed U. S. consul at Hamil- North Carolina, he has lived in this country for a number of
ton, Ontario, by Pres. Cleveland, has returned to Nashville years. He is still hale and hearty, the only defect being a little
after an absence of 3; years. He was accompanied by his deafness. -~urttittgdo~t Vindicator. 2.1 J ~ T I 1879
family. -Benton County Znterprise, 15 Nov 1889 - -
Mr. L. M. Caldwell has gone to San Antonio, Tex., in
search of a more salubrious and congenial clime.

Gibson Cormy.t4irror, 20 Jmt 1677 -
Col. N. N. Northcross and wife and grandchildren, Miss
Lula Davis and Hugh Day, arrived in Trenton last
Wednesday from Colorado.

Gibsott CormyA4irror. I7 Sep 1881

Patents granted for the week ending 22 Apr 1885 were to F.
R Henry, Murfreesboro, combined heater and ventilator; A.
H. Patch, Clarksville, harrow; and S. B. Moe, Chattanooga,
brick kiln. -Gibson CouttyA4irror., 17 Sep IS81

Dr. W. P. McGill has gone to Camden to practice his
profession. He will make a good citizen.

-~I~rrttingdor~ T i~rdicator, 3 Jmt 1879

Col. Eugene Lehman returned yesterday from Roan
Mountain, Tenn., much improved in health.

diemphis Duib Avalanche, 21 h g 1887
-

Colin Bland, having located in the town of Covington,
respectfiilly tenders his professional services to the public and
will practice in the courts of Shelby, Haywood, and Fayette
counties. -Hm~doIph Recorder, 5 JIII 1834 -
John T. Trezevant, Esq., was on Saturday last elected
colonel of the Memphis division of the Tennessee militia.

-Americmt Eagle, Fort Pickerirtg, 22 Jul1842

T. S. Henderson and Alexander M. Henderson, late of
Chapel Hill, N.C.: are engaged in the dry goods business in
Memphis and occupy the house next door below H. S.
Morgan & Co. They have employed the services of James
Lawrence, Esq., to attend particularly to the storage and
forwarding of cotton. - Adeenrphis Enquirer, 2 iVov 1836

Page 32 - THE TENNESSEE GENEALOGlCAL MAGAZIME/ANSEARCHIN'NEWS - Fall 2002

Dr. Joseph B. Outlaw, having removed to Memphis, offers
his services to the inhabitants thereof and surrounding county.
His residence and office are on Poplar st. directly in front of
the Presbyterian Church. Dr. Outlaw deems it fit to say that
he liberally enjoyed the advantages of our best Eastern
colleges and hospitals and has been extensively engaged in
practice for more than 20 years, the last three of which having
been in Shelby County. -Anjericun Eagle,Ft. Piekering, 6 June 1843

Edmund Booker announced in the Memphis Enquirer of 17
Nov 1838 that ill health induced him to offer the Somme~l le
Hotel for sale at a public auction in Somrne~lle, Fayette
County, on 15 December. He said the hotel contained the
usual variety of furniture for a public house, and had 30 new
beds and mattresses. -
At an election in Crockett County, R. G. Harris was elected
sheriff, James Lowrey trustee, and J. B. Smith, tax
collector. The commissioners have located the county seat at
Cageville which village will hereafter be known as Alamo.
The action of the commissioners gave general satisfaction,
and the people of the new county are profoundly happy.

-hfenrphis Dai!v Appeal, 19 Aug 1872
-

Busby, Johnson & Co. have received the first bale ftom
Haywood County -- probably the first from Tennessee. It was
sent by Mr. Clinton Trotman, a large and successful planter,
and shipped by Messrs Butler, Son, & Freeman of
Brownsville who constitute one of the most substantial and
enterprising mercantile firms in West Tennessee.

dden~phis Daily Appeal, 24 Aug 1872
-

Notice in the Shelbyville Commercial in the spring of 1884:
"We wish to announce to the people of Bedford and
surrounding counties that we have established a first-class
wool carding factory in Shelbyville and on or before the 15th
of June will be ready to card all the wool brought to us at
very reasonable rates. Persons fiom the county will find our
factory near the Big Spring. - J. R. Burkit & Company."

-
Richard Mullins of the 22nd District of this Pedford]
county cut down a chestnut tree that measured over 10 feet at
the butt cut. The tree made over 2,100 rails. -Shelbyville
Coiiinrercial, Fail 1884 -
McGaughey & Neal of Dyersburg announce their services to
the people of Dyer, Lauderdale, and Obion counties for sale
of their farms, lands, and town lots. Dr. R W. McGaughey
has practiced medicine in these counties for 25 years and is
familiar with all lands we now have for sale, while the
position of Mr. Tom W. Neal, editor of the Siaie Gazetie
and former associate editor of several Nashville and Memphis
papers, affords us a valuable correspondence by which buyers
and sellers can be brought together.

-A;aslzville Gazette 18 J I I ~ 1866

Mrs. Samuel Brown, residing at McWhirtersville in
Davidson County, presented her husband on Monday night
[I6 Jul 18661 with three fine babies at one birth. The little
chaps are all living and doing well. -Nas/~ville Gmeiie, 20 Jul1566

Messrs. Daniel Hillman, R C. Collier, and the Goodrich
Brothers have been engaged in boring for oil on one of their
farms near Spring Hill. They didn't exactly strike oil but came
across a fine quany of marble which is on the surface and
appears to be found in any quantity. It is of superior quality
and will yield a fortune to the owners.

-hrashville Guzette, 13 Jul1866

We saw last evening at the store of A. A. Spencer & Co.
three cotton plants in beautfil bloom and heady laden with
maturing squares.They are among the first ever raised in this
section. They come from the farm of C. W. McKay, Esq.,
near Franklin College about four miles from Nashville and are
fair specimens of the entire plantation. Mr. McKay expects
to raise 250 pounds to the acre this year.

-Nashville Gazette, 13 Jul1866 -
Dr. Sam Fain, an old Nashville boy now of Arkansas,
dropped in upon us yesterday. -hraslwille Gazette, 15 Jul1866

Seven Memphis and Shelby County residents were
summoned to appear in DeSoto Co., Miss., Chancery Court
on the first Monday in Feb 1901 to answer divorce
proceedings brought against them. As reported in the Her-
rzando Times Promoter, petitions for divorce were filed by
Josie Stephens vs. John Stephens of Whitehave% Shelby
Co., Tenn.; Aaron Keys vs. Emma Keys of Memphis; W.
M. Joyner vs. Cornelia Joyner of Memphis; Price Lyons
vs. Pearl Lyons, Memphis; Eddie Cross vs. Annie Cross,
Memphis; Mollie Bonner vs. John Bonner, Memphis; and
George Slack vs. Emma Slack, Memphis. -
Mrs. John H. Perry and children Memphis, lefl Friday
morning for Philadelphia and the East to spend the heated
term. -hie~rrphis Appeal, 19 Jtrl1885 -
Mr. H. B. Falk, Jr., of the St. Lolris Repblicar~ is in
Brownsville visiting his old home.

-il4enrphis :Ippeal, 23 Jul1885

Mrs. Dr. McGee and little daughter Camille are spending
some time at their old home in Trenton. They went to the
annual family reunion at W. G. Patterson's country
residence.

-Menipl~is .4ppeal, 26 Atrg 1885

Minter Parker has left with all his family for Beaver Dam
Springs, Hickman County, Tenn.

-hlen~pllis i lp[pal , 19 Jul 1885.

Page 33 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN'NEWS - Fall 2002
2

IZivens - Frclzier
Miss Tennie Frazier was united in

,marriage to Mr. A. K. Bivens Tuesday
afternoon [4 Feb 18901 at 5 o'clock at
the residence of her father, Mr. A. M.
Frazier, north of Camden. Justice J.
H. Combs performed the ceremony. A
limited number of friends and relatives
of the contracting parties witnessed the
ceremony and partook of an elegant
repast that was afterwards served.

-Benton County Enterprise. 7 Feb 1890

Rushing - Cox
It was rumored last summer when

Miss Bettie COX of Memphis was
visiting friends in Benton County that
perhaps in the near future she would
return to Benton a bride. This rumor
was verified in the consummation of the
nuptials of Mr. John C. Rushing and
Miss Cox Tuesday evening [14 Jan
18901 at the bride's home in Memphis.
The groom, accompanied by his sister,
Miss Ida, and Dr. E. M. McAuley and
the bridal party are expected to reach
Big Sandy Wednesday afternoon.

-Bent011 County Enterprise, 17 Jan 1890

Penn - Rigsby
Married 1 1 Mar [I8581 by Rev. S.

Brewer, Mr. A. C. Penn to Miss
Gilly A. Rigsbee, all of Gibson
County.

-Southen1 Stmidard, Trentoii, 17Mar 1858

Wallace - Thurston
Mamed at the Cumberland Pres-

byterian Church in Humboldt on
Tuesday morning [5 Dec 18761 by Rev.
I. B. Day, Mr. William T. Wallace
and Miss Mollie F. Thurston.

-Reprinted from the Hunrboldt Journal in die
Gibson County Mirror, Trenton, 16 Dec 1876

McClure - Berryville
Manied in Carroll County on 5th

Dec [I8761 at the residence of the
bride's father by Rev. B. M. Fams,
Mr. W. P. McClure and Miss Mag-
gine Benyville.

Gibson County Mirror, Trenton, 16 Dec 1876

Martin - McDaniel
Married at the residence of the

bride's mother in Carroll County on 5th
Dec [I8761 by Rev. J. P. Weaver, Mr.
George W. Martin of Milan and Miss
Lou McDaniel of Trezevant.

Gibson CountyA4irror: Trenton, 16 Dec 1876

Stainback - Blakely
Married at the residence of Mr. A.

Dickinson, the bride's stepfather, on
Wednesday, 29 Nov 1876, by Rev. W.
D. F. Hafford, Mr. Charles A. Stain-
back, Esq., and Miss Laura Blakely,
all of Some~l le .

Gibson County Dispatch, 22 hrov 1876

Hmvard - Johnson
Married at Grand Junction, Tenn.,

at the residence of the bride's father,
Mr. M. D. T. Johnson, on 19 Nov
1876 by Rev. D. R Bryant, Mr. H.
Howard and Miss Willie M. Johnson,
all of Grand Junction.

Gibson County Dispatch, 22 IVOV 1876

Williams - Fields
Married on the evening of Thurs-

day last, 23rd Nov 1876, at the
residence of the bride, Mr. Sam A.
Williams to Miss Linnie Fields of
Dyer County. The ceremony was per-
formed by Parson Bill, and the bride
and bridegroom were escorted by Miss
Mollie Harris, Miss Lubie Drane,
and Messrs. Marshall and Brackin.

Gibson County Dispatch, 22 .Nov 1876

Glass - @bass
Mamed Wednesday, 13 Jan [I8771

at the residence of the bride's father in
Tuscumbia, Ala., by Rev. John S. Da-
vis, Miss Emma Pybass to Mr. John
H. Glass, Sr., editor of 7ke Mirror.

Gibson Mirror, 20 Jan 1877

Molloy - Harris
Manied at the residence of the

bride's father six miles west of Trenton
on 7th Jan r18771 by Rev. W. C.
Grace, Mr. Thomas ~ o l l o ~ and Miss
Columbia Harris. Attendants were
Mr. Jessie Moore, Miss Mary
Wright, Mr. J. M. Waggoner, and
Miss Subaina Moore.

Gibson :bIirror, 20 Jan 1877

McRee - Campbell
Manied the afternoon of 13 Sep

[I8811 at the residence of the bride's
father in Humboldt by Rev. Dr.
Campbell, Mr. W. F. McRee to Miss
C. A. Campbell.

Gibson h4irror, 17 Sep 1881

Bennet - Horton
Mamed on 23rd Jan [I8401 by

William Tharpe, Esq., Mr. Elisha
Bennet to Miss Margaretta Horton,
daughter of William Horton, Esq., all
of Carroll County.

-Huiitiigdoir Advertiser, 19 Feb IS40

H d n s - Blackwell
Married at McLemoresville on the

evening of Thursday, 8th Oct [I8681 by
Rev. Michael Lile, Mr. William H.
Hawkins to Miss Mary E. Blackwell.

-1,l'est Terolesseemi, Huntingdoli, I5 Oct 1868

Jackson - Lamb
Married yesterday morning [Thurs-

day, 25 Dec 18451 by Rev. Mr.
Alston, Mr. J. A. Jackson and Miss
Mary E. Lamb, all of Memphis.

-Week!v Appeal, Memphis, 26 Dec 1845

Massey - Crook
Mamed on 23rd Dec [I8451 by

Rev. John Gailer, Dr. James A.
Massey of Shelby County to Miss
Mary H. Crook, daughter of W. D.
Crook Esq., of Marshall Co., Miss.

-Weekly Appeal, Memphis, 2 Jmi 1846

Rudolph - Hamk
Married on 8th Mar [I8451 by

Rev. Daniel Crawford, Mr. Edward
W. Rudolph, formerly of Memphis, to
Miss Sarah F. Hams, daughter of
Judge Han-is of Izard Co., Ark.

-IVeekh, Appeal. hfen~phis, 11 Apr 1845

Clarke - Isler
Married in this vicinity on the

evening of Tuesday last [24 June 18451
by Rev. Mr. Coons, Mr. Richard G.
Clarke to Miss Mary H. Isler,
daughter of Dr. Jesse Isler.

-Iffeekh, Appeal, Memphis. 11 Apr 1845

Looney - Roland
Manied on the evening of 24 June

1845 at Fort Pickering, Col. D.
Looney to Miss Mary Roland, only
daughter of Hugh Roland, Esq.

-Weekly Appeal, .kIen~phis, 11 Apr 184j

Baxter - Rose
Married Thursday evening last [3 1

Jul 18451 by Rev. P. W. Alston, Mr.
Frederic Baxter of New Orleans to
Miss Mary E. Rose, daughter of Mr.
James Rose, Sr., of Memphis.

-IVeek&Appeal, .44emphis, 2 Atrg 1845

Page 34 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Fall 2002
- - - - - - __ _ _ _ _ - _

Carr - Kennedy
Married at the residence of R. T.

Kennedy in Pittsburg on 29th Nov
[I8541 by the Rev. Mr. Hovard, Mr.
William C. Carr, Esq.. of Memphis to
Miss Margie E. Kennedy of Pitts-
burg. Our esteemed young Send came
down on the steamer Sulfano bringing
his fair bride to her Southern home.

--L4e111phis Do;@ Appeal, 14 Dec 18%

Rawlings - Lowry
Married in this city on Thursday

evening, 2d Nov [I8541 by Rev. Dr.
Porter, Mr. J. J. Rawlings of the fhn
of Webb & Rawlings to Mrs. Sophia
Lowry.

-A4emphis Dai@ Appeal, 5 Nov 1854

Cogswell - Bond
Married in this city on 27th Sept

[I8541 by the Rev. H. S. Porter, D.
D., Mr. F. M. Cogswell to Miss Celia
V. Bond.

-Memphis Daily Appeal, 29 Sep 1851

Simonton - Hill
Mr. Earnest H. Simonton and

Miss Mary Bennett Hill were united
in marriage yesterday evening (20 Aug
1898) at the residence of the bride's
father, J. C. Hill, in Covington, Rev. J.
M. Northrop officiating. Only a few
&ends and relatives of the couple were
present.

-Memphis Commercial .4ppeal, I Sep 1898

Farmer- Thompson
Mamed in Houston, Tex., on 1 st

Aug [1866], Capt. Dewitt C. Farmer,
formerly of Clarksville, Tern., to Miss
Mattie Thompson of Houston.

Clarksville Clrronicle. 5 Ocf 1866

Epperson - Scott
Married at the National Hotel in

Clarksville on 4th Oct [I8661 by Rev.
A. D. Sears, Mr. Benjamin Epperson
of Pulaski, Tenn., to Miss Fannie
Scott, daughter of William H. Scott,
Athens, Ala.

Clarksville Cltrorticle, 5 OCI 1866

Jackson - 0 'Neal
Married in Montgomery County on

3rd Oct 118661 by Rev. J. B. West,
Rev. Green P. Jackson to Miss Mary
P. O'Neal, daughter of the late
William O'Neal.

Xhk.rville Chrorricle, j OC/ 1866

Liebkemann - Frick
Manied at the German Protestant

Church on Thursday evening, 5th June
[I8731 by Rev. Mr. Tschuey, Mr.
Joseph Liebkemann and Miss Emma
Frick

-hfenrphis Dai&.4ppeal, 8 June 1873

Jefferson - Bradford
Married Tuesday, 1st Jul 1873, in

Panola Co., Miss., by E. C. Slater, D.
D., John W. Jefferson, Esq., of
Memphis and Miss Rosa Bradford,
third daughter of Gen. B. M.
Bradford.

-Memphis Daih Appeal, 2 Jtrl1873

Faxon - Finlqj
Married at St. Mary's Church,

Memphis, on Wednesday afternoon, 13
Dec 1871, at one o'clock by the Rt.
Rev. C. T. Quinard, Mr. George B.
Faxon of Clarksville and Miss Sidney
Lamb Finley of Memphis.

C l m h i l l e Chronicle. 16 Dec 1871

Trotter - Bumpass
Married in Montgomery County on

6 Dec 871 by Griffin Orguin, Esq.,
Mr. James E. Trotter and Miss Lucy
A. Bumpass, all of this county.

-Clarksville Chronicle, 16 Dec 1871

Beard - Chapman
Married at Preacher's Mill in

Montgomery County on 7th Dec
[I8711 by Rev. M. G. Carney, Mr.
James Beard and Miss Mary
Chapman.

Clor?isville Cltro~ticle, 16 Dec 1871

Hill - Anderson
Manied at the residence of Mr.

Minor Anderson in Montgomery
County on 8th Dec 1871, Mr. T. R
Hill of Rutherford County and Mrs.
M. R. Anderson.

Clarhville Chro~ticle, 16 Dec 1871

Perkins - Manning
Married on 7th Nov 1871 by the

Rev. Mr. Challener, Mr. G. G.
Perkins and Miss Sarah Manning, all
of Clarksville.

-Clarhl le Chro~ricle, 11 A700v 1871

Lock& - Bowling
Married 21st Oct [I8711 at the

bride's residence by Rev. L. J.
Crutcher, Col. James W. Lockert to
Marion G. Bowling of Montgomery
County. We wish the gallant colonel
and his accomplished bride many long
years of uninterrupted happiness and
prosperity.

-C:larhville Chronicle. I I Arov 1871

Mitchell - Hardgrove
Married in Jackson on 25th June

[I8391 by Rev. Mr. Finlay, Mr.
Leonard Bradly Mitchell, publisher of
the District Telegrqh, to Miss
Louisiana Hardgrove, all of Jackson.

-Sorr~erville Reporter, 13 J I I ~ 1839

Warren - Kitnbrougli
Married in Shelby County on 20th

Nov 1839 by Rev. Asbury Davidson,
Mr. Samuel H. Warren of Fayette
County to Miss Emily A. Kimbrough.

-Son~ewille Reporter, 23 Nov 1839

M'Calla - Irions
Married in Hardeman County on

1st Feb [I8421 by Rev. Samuel M.
Williamson, Mr. James M. M'Calla
to Miss Ann Eliza Irions, daughter of
William Irions, Esq.

-Arrrerican Eagle, Ft. Pickerirrg, 24 Feb 1812

Joy - Naybr
Manied at Bolivar (Hardeman

Co.) on 22d Dec [1842], Mr. Chris-
topher H. Joy, merchant, to Miss
Ellen Naylor. We wish them great joy
and a good many little joys.

-.4nrerican Eagle, Fr. Pickeri~tg, 30 Dec 1842

Sntither - Booker, Evans - White
Married near Randolph on 17th

Oct [1827] Mr. Gabriel Smither to
Miss Martha Booker. At the same
time and place, Mr. George H. Evans
to Miss Edith White, all of Tipton
County. -A.ie~~~p/ris Enquirer, 28 Oct 1837

Grid97 - Farrington
Married in Brownsville on 3 1st

Oct [I8381 by Rev. Peter S. Gayle,
Mr. Martin Gridley, merchant of
New Orleans, to Miss Sarah C.
Farrington, daughter of Joshua Far-
rington, Esq., of Brownsville.

-h4e111phis Enquirer, 9 A:ov 1838

Page 35 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN'NEWS - Fall 2002

Park - Cocke
Married Thursday, 18 Oct [I5381

,by Rev. Jeptha Harrison at the
residence of Dr. Wyatt Christian, Mr.
William Park to Miss Rebecca
Cocke, both of Memphis.

-.I,le~rrphis btqrrire~; 19 Ocf 1838

Ferguson - Ehzonson
Married at the residence of N.

Roberts, Esq., near Bolivar on Sunday
evening, 21 Oct [1838], Mr. W. 0.
Ferguson to Miss Lavender Edmon-
son, all of Hardeman County.

-.blenrpl~is Erlquirer; 3 hbv 1838

Rudisill - Erhvnrtls
Married on Thursday last [15 Nov

18381 by the Rev. Mr. McNutt, Mr.
J. C. Rudisill to Miss Chloe Ann Ed-
wards, all of Shelby County.

-;ifernphis Ellq~irer~ 23 .%'ov 1838

Jackson - Malone
Mamed Wednesday evening [28

Nov 18381 at the residence of Mr.
John W. Tyus by the Rev. MI.. Mc-
Nutt, Dr. Henry G. Jackson of Fay-
ette County to Miss Araminta B.
Malone, late of Sussex Co., Virginia.

-~\.lenrphis Eilqz~irer. 30 !Vov 1838

Herron - White
Capt. R. F. Herron of the firm of

Herron, Conner & Company and Miss
Mollie E. White, both of Memphis,
were married 15th Aug 1872 by the
Rev. J. 0. Steadman at the residence
of the bride's father. Capt. Herron is
one of our most successful and enter-
prising cotton merchants and well de-
serves the prize won by merit and
patient wooing. His bride is the eldest
daughter of our esteemed citizen, A. J.
White, and one of our sweetest and
most accomplished belles. The happy
couple now enjoy the cool breezes at
Meghany Springs, attended by the well
wishes of a host of friends.

-iLierrrplris Dai!v ilppeal. 19 .*lug 1872

Mj)ers - Gibson
Married in Germantown (Shelby

Co.) on 21st Mar 1854 by Thomas C.
Blakely, Esq., Mr. John Myers to
Mrs. Annie Francis Gibson, all of
Germant own.

- 1l.lerr1p11is Dai!v Appeal, 24 !\4m 1854

Chattunoopa bh-rinee Licenses
The following marriage licenses

were issued in Chattanooga during the
week ending Saturday, 3 1 Jan 1874:

- Allison Hughes and Lizzie Blackhurn
- R E. Balch and Bettie Rape
- Henry Green and Hannah Metz
-William H. Heard and Missouri Gass
- J. G. Penney and America B. Martin
- Wiiam Napier and Dolly Wicker

Chatratloopa L)ai!v Tirnes. 1 Feb 1874

Taylor Sisters In Double Wedding
E. F. Sevier and Miss Betty Tay-

lor, and P. H. Green and Miss Mollie
Taylor were married last night [5 Feb
18741 at the Episcopal Church, Rev.
H. H. Sneed officiating. The grooms
are two of Chattanooga's well known
young men, and the brides are sisters
and daughters of the late Col. Taylor
of Virginia. Attendants were J. R
Taylor and Miss Georgia Hight, W.
F. Fischer and Miss Celeste Sims, J.
N. Trigg and Miss Lucy Burnside of
Danville, Ky., Mac Taylor and Miss
Helen Taylor.

-Chattatroopa Dailv Tirrres, 6 Feb 1871

Miles - Cljfi
Mamed by Rev. T. D. Lea at the

residence of Col. J. W. Clift on 4 Feb
[1874], Mr. D. J. Miles to Miss N. E.
Clift, all of Hamilton County.

-Chattatrooga Dai!v Tirnes, I2 Feb 1874

Sloan - Maynard
Married in St. Louis by Rev. A. C.

Osborne on 24th Jul. [1866], Mr. John
E. Sloan of Nashville to Miss Sophia
H. Maynard of St. Louis.

-iliosI~ville Grrzerre. 27 Jul 1866

Glenves - Rirl!~
Married in Davidson County on 25

Jul 1866 by Rev. George Hager, Mr.
John Bell Gleaves to Miss Annie
Ridly. -~Vasl~ville G'melte, 27 Jul 1866

Goohc!vn - Buntyn
Married on 5th Jan [I8541 by Rev.

C. R Hendrickson, Mr. R D. Good-
wyn and Miss Sallie A. Buntyn,
daughter of Geraldus Buntyn, Esq.,
near this city.

-4,feeorpllis Dai!vAppeal, 7 Jatr 1854

Henrrl - Goomv~ln
Quite an interesting event took

place at the residence of Mr. R D.
Goodwyn near White's Station yes-
terday [I5 Jan 18801, it being the
mamage of his beautiful, accomplished,
and gifted daughter, Miss Fannie L.
Goodwyn, to Mr. James A. Heard,
Jr., son of Rev. J. A. Heard of
Collierville.

J4ernphis Public Ledger, 16 Jan 1880

Morgan - Pope
Married in Calvary Church in

Memphis on 4th May [I8541 by the
Rev. Dr. Page, Mr. St. Clair M.
Morgan of Nashville to Miss Maria
Percy Pope, youngest daughter of Col.
John Pope. -A4enrpl1isAppeaI, 5 . h f q 1854

Spalling - Posey
Married on 2nd May 118541 by

Rev. J. S. Porter, Mr. Henry Spald-
ing to Miss Pane H. Posey, both of
Memphis. -Afenrphis Appeal, 3 1854

Baxter - McGhee
At 3 o'clock yesterday [7 Jan

18801 at St. John's Church in Knox-
ville, a marriage ceremony of unusual
interest was performed by Rev.
Thomas W. Humes. The groom, Lt.
George W. Baxter, of the 3rd Cavalry
Regiment, U. S. Army, stationed at
Fort Laramie, Wyoming Territory, and
the third son of the Hon. John Baxter
of the Federal Court, was united in
mamage to Miss Margaret McGhee,
oldest daughter of Col. C. M. McGhee
of Knoxville. Lt. Baxter and bride
left on a special train for Chattanooga
and will proceed at once via Corinth
and St. Louis to Fort Lararnie.
[Abstracted]

-Reprii~tedf.orrt Krloxville Tribrrrre of 8 Jrnr
1880 iit Menrpl~is Pztblic Ledger, 10 Jrnr 1880

Smith - Allen
Married at Salem Church on 3rd

Jan 118541 by Rev. John Wilson, Mr. J.
G. Smith, Esq., to Miss Sarah E.
Allen, aU of Tipton County.

-;ilenrpllis Dai!vAppeal, 18 Jan 1854

Bro~vn - Loving
Married in Shelby County on 5

Apr 1855 by W. G. Roberts, Esq., Mr.
John Brown to Mrs. Mariah Loving.

-.kle~riphis Daih: ilppeal. 26 June 1855

Page 36 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHIN'NEWS - Fall 2002

Meri~vetiier - IZarker
On Wednesday last [8 Jan 18791 at

half-past 5 o'clock at the residence of
the bride's step-father, Gen. William
A. Quarles, in Clarksville Mr. James
W. Meriwether was married to Miss
Maggie D. Barker. The ceremony was
performed by Rev. P. A. Fitts of the
Episcopal Church ... After the cere-
mony, guests were invited to partake of
an elegant and sumptuous repast pre-
pared in honor of the principals by the
parents of the lovely bride. After the
supper, the happy pair left for a tour to
Louisville and other cities.

C l a r h i l l e , Tenn.. Cltranicle, 11 Jmt 1879

Morgiana - Fuller
Anthony Morgiana, a merchant

of Edgefield and an old citizen of that
place, slipped off to Nashville on
Wednesday evening last [25 Jul 18661
and proceeding to the Cathedral was
united in marriage to Mrs. Laura
Fuller, Father Welsh performing the
ceremonies.

-.krashille Gazette, 2 Aug 1866

Hunter - Green
Married at the residence of Dr. A.

L. P. Green 1 st Aug [1866], Capt. R
P. Hunter to Miss Anna Green, all of
Davidson County.

-*kiashville Gazelle, 2 A~rp 1866

Porter - Rice
Married at Hampden Sidney, Va.,

on 28 May [I8551 by Rev. S. B.
Wilson, D. D., Mr. Ed. E. Porter of
Memphis to Miss Mattie C. Rice,
youngest daughter of Rev. Benjamin
H. Rice, D.D. of the former place.

-1Llenrphis Daity .Appeal, 6 Jutte 1855

Williams - Huntsman
Married on 30th May 118551 at

Jackson, Tenn., Nat. W. Williams,
Esq., of Holly Springs, Miss., to Miss
Paradise Huntsman of the former
place and daughter of the late Hon.
Adam Huntsman.

Menphis DaiIy Appeal, 6 June 1855

Smith - Henderson
The Hon. S. A. Smith was married

on Wednesday, 16th May [I8551 at the
residence of F. W. Lea, Esq., Bradley
County, to Mrs. Lavenia Henderson,
daughter of the late Luke Lea.

-Memphis Daik Appeal, 17 Afay 1855

Three Weddings In Memphis
At Same Church Same Day
Linden St. Christian Church in

Memphis was the scene of three wed-
dings on Wednesday, 22 Jul [1885].
The Rev. Dr. Dinsmore of Kentucky
officiated at all three.

Mr. H. A. Hunter and Miss
Mary F. Brown were married in the
morning at 8 o'clock. Ushers were
Howard Willett, Lawrence Simpson,
D. J. McComb, and Ambrose Marre.
Attendants were Mr. Battle Brown
and Miss Lillian Nelson, and Mr. J.
B. Donaho and Miss Annie Jones. At
9 o'clock, the couple left on the L&N
for Chicago, Oconomowee, and Mil-
waukee.

The marriage of Prof. White of
Kansas City and Miss Grace Mat-
thews, accomplished Memphis singer,
folloiwed about an hour later after
which Miss Effie Barber and Mr.
John Murphy of Ash Grove were
united. --idenrphis Appeal, 19 hi1885

Deadrick - Hays
Married by Rev. C. McKinney in

Jackson, Tenn., on Wednesday eve-
ning, 19th Apr [1856], Mr. William P.
Deadrick of Memphis to Miss Rachel
J. Hays, eldest daughter of Gen. Sam-
uel ~ a y s . - ~ e n r ~ l t i s Appeal, I3 May 1856

Po~vers - Bingham
Married in this city on Wednesday

evening last [6 Sep 18541 by the Rev.
Mr. Saunders, Mr. Edward Powers
to Miss Sarah A. E. Bingham, eldest
daughter of Mr. John G. Bingham.

-.&fernphis Dailv .4ppeal, 8 Sep 1854

Morgan - Gause
BROWNSVILLE, Jul. 22 - The

marriage today of Mr. Lawrence
Morgan of Gibson County to Miss
Loula Gause of this city was an event
in our social circles. The ceremony was
performed by Rev. T. E. Scott of Gib-
son County at the residence of Mrs.
Nathan Williams, sister of the bride.
The happy couple left on the morning
train for Trenton where extensive
preparations had been made for their
reception. -Ai i tphis p a 23 Ju1 1885

Battle - Chester
Mamed at Elm Wood near Jack-

son, Tenn., on Wednesday evening, I I
Oct 1854, by Rev. J. W. Rodgers, Dr.
Lucius L. Battle of Arkansas to Miss
Martha B. Chester, second daughter
of Col. Robert L. Chester, marshal of
West Tennessee.

,Ventphis Daii,\~ Appeal, 17 Ocr 1854

Taylor - Ward
Married 21st Sep [I8541 in Shelby

County by Rev. A. T. Wynne, Mr. B.
T. Taylor to Mrs. Martha H. Ward.

-Meniphis Dai!v Appeal, 24 Sep 1854

Sowens - Morgan
Married 21 Sept [I8541 by H. S.

Porter, D.D., Mr. Joseph Sowens to
Miss Sarah P. C. Morgan, all of
Memphis. -hi'enrphis Appeal, '4 Sep 1854

Miller - Brndford
Married at the First Methodist

Church in this city Monday evening,
17th Oct (1 8541 by Rev. J. W. Knott,
Mr. J. B. Miller of Memphis to Mrs.
M. A. Bradford of Coahoma County,
Miss. [Helena, A&., pa+ please copy.]

-A4emphis Dailv .4ppeal, 17 Oct 1851

Hassler - Locke
Mamed in LaGrange, Tenn., on 18

Oct [I8541 by Rev. N. Sullivan, Mr.
D. M. B. Hassler to Miss Jennie R
Locke, eldest daughter of Robert
Locke, Esq., all of LaGrange.

-hien~phis Daitv Appeal, 20 Ocl I854

Stewart - Coleman
Married at Raleigh, Tenn., by Rev.

D. L. Gray on the evening of the 18th
Oct 1854, M. D. L. Stewart, Esq., to
Miss Sallie Coleman, daughter of Dr.
Daniel and Amelia Coleman, all of
Raleigh.

-Menrphis Dai!v Appeal, 20 Ocl 1854

Richardson - Deupree
JACKSON, Aug. 25 - Mr. John

W. Richardson, prominent young
Georgian, and Miss Fannie Dell
Deupree, charming daughter of Dr. T.
J. Deupree of this city, were married at
9 o'clock this morning by Rev. W. G.
Inman of Humboldt. The young couple
left for a tour before going to their
Georgia home. The groom is connected
with the Lumpkin family of Georgia,
one of the leading families of that state.
-Menrpltis Com~nercial .Appeal, 26 Aug 1898

Page 37 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHIN' NEWS - Fall 2002
-- - -. _- _, _ _ - ,,

1 Book a Reviews
Tracinp Ancestors Amon~. the Five Civilized Tribes by
Rachal Mills Lennon. 2002. Hardcover, 6'' x 9". 156 pp., indexd
$24.95 plus $3.50 postage & handling. Genealogical Publishing Co.,
Inc., 1001 N. Calvert St.: Baltimore, MD 21202. (800) 296-6687.

This book's dedication reads: "To my legendary Choctaw
princess and to my Grandmother who always believed in her."
Many Southerners today boast traditions - real or not -- of
Native American ancestry leading back to the so-called Five
Civilized Tribes: the Chickasaw, Cherokee, Choctaw, Creek,
and Seminole Indians. Until their forced removal westward,
they dominated a large swatch of temtory from North
Carolina to Mississippi. Identifying a particular Indian an-
cestor can be difficult because of the confUsing customs and
unique records. This little gem of a handbook -- written by a
certified genealogical records specialist -- outlines a path
through the maze for family historians. She provides a
research framework by first discussing chronology, customs,
and history. Did you know, for instance, that in the South-
eastern tribal culture a person's most important male relative
was not his biological father but his mother's brother? Or that
among the Choctaws it was taboo to speak the name of the
dead or for wives to speak the names of their husbands? You
also may be surprised to learn about the extensive tribal
records created by the Spanish, French, and English colonies
and by state governments prior to the western removal. Two
chapters are devoted to an overview of federal records, and
include a much-needed step-by-step procedure for locating
Indian records in the National Archives. Also useful is a
catalog of manuscripts, books, and films created over the
years by the central administration in Washington and by field
agencies. The book concludes with a 37-page master bib-
liography that gives family historians a wealth of additional
research avenues to explore in proving or disproving rumored
tribal connections. This guidebook is highly recommended for
those seeking ancestors among the Southeastern Indians.

$8
compiled by Thomas E. Partlow. 2001. Hardcover, 6" x 8-3/4':
282pp., inclzrding fir11 name index, slave index. and miscellaneous
index. 532.50 plus $3.50 shipping & handling. Order from
Southern Historical Press, P.O. Box 1267, Greenville, SC
29602-1 267.

As noted by the compiler, chancery court records are of great value
because they contain estate settlements of people who have died
intestate. Much can be learned from these settlen~ents, including the
date of the deceased's death and a complete list of heirs and their
relationship to the deceased -- information frequenily not found
elsewhere. Also to be found in chancery court records are divorce
suits which ofien yield the wife's maiden namet her father's name,
date of the marriage, names of offspring, and the grounds alleged for
the divorce. The amount of information tucked away in these court

Sonze Tennessee Heroes o f the Revolution by Zella
Armstrong. Originally published in five pamphlets, 1933;
reprinted in single volume, 2002. Paperback, 160 pp.,
full-name index. $20 plus $3.50 shipping & handling. Order
from Clearfield Co., Inc., 200 E. Eager St., Baltimore, MD
2 1202 (40 1) 625-9004.

Genealogical information compiled from the 1806 invalid
Revolutionary War lists and the 1818, 1832, and 1840 pen-
sion applications is found in this small volume. Included are
name, age, service, residence, source of information,
application date, birth date and place, service records, names
of family members cited in the pension statement, and places
of migration to and from Tennessee. The 1840 list is of
special interest since it includes widow's applications which
were required to submit proof of marriage. Altogether several
hundred Revolutionary War veterans and several thousand re-
lated family members are documented. All soldiers who lived
in Tennessee country during the Revolution are found on the
North Carolina rolls. Pensioners who moved to Tennessee
later are credited to the states in which they lived and
served..

A C N
29 June 2002

I just want to tell you how much I enjoy Ansearchitl'
News. You do a beautifbl job in covering the entire state and
in featuring interesting and helpful information. I always look
forward to scanning each issue and then reading the articles
that are of most interest to our locale.

If you ever happen to be in Knoxville, please accept our
invitation to come by and visit the East Tennessee History
Center.

Cherel Henderson, East Tennessee Historical Society
P.O. Box 1629

Knoxville, TN 3 790 1

Editor's Revlv: 7 h a h for your encouraging words, and the
brochure y m included on the East Tennessee History Center.
FXhd a great place that would be to 'get lost in ' for a fm)
days!

... AND A FRIEND ON THE WEST COAST
I'm sending this information to you, hoping you may find

someone who would be interested in having it. In reviewing
Civil War burial, I found the following:

"Pvt. Samuel W. Scott died in 189411895, age 65. He
was a miner and died of cancer of the stomach. He is buried
in the City Cemetery, Sonora (Tuolumne Co.), Calif He was
a member of Co. D., 5th Regiment, Tennessee Volunteers."

I hope this will be helpfbl to someone.
Ed Nissen, Tuolurnne County Genealogy Society

records is sometimes surprising. Some 1869 Smith County court edjeanne@,mlode.com
minutes, for instance, contain extensive biographical information on
James B. Moore5 -- including the fact that he died 20 minutes Editor's Reply: Yozt may well have made someb&'s day! It's

before 6 a.m. on 23 May 1869. Moores was cu-founder of Porter lhoughtful people like you who make geprealogy a
Hill Academy and founder of Clinton College in Smith County. heart-warming experience. rn

Page 38 -%E TENNESSEE GENEALOG~AL MAGAZINE/ANSEARCHIN'NEWS - ~ a l l Z 0 2

UNlCOl CIOUNTY MARRIAGES

Uflicui ~uuflhy&arriqes, 7 876- 7 877,l!u~u~e 7
Transcribed by Jean Alexander West from Microfilm Roll #4, Produced by the Tennessee State Libraiy & Archives

Unicoi County was formed 23 Mar 1875 from Carter and Washington counties. On 15 Nov 1777 Washington County had been created
out of Washington District which at that time covered most of the present state of Tennessee. Carter County was formed 9 Apr 1796.
Since 1875, the county court derk has kept marriage and probate records, and the register of deeds has maintained land records.
Unless noted otherwise, J. 6. Irwin was Uniwi County court clerk when the following licenses were issued. If a license is not returned
with the officiant's signature, it does not necessarily mean there was no marriage. Justices of the peace were sometimes negligent in
returning them.

[Abbreviations: J.P. = Justice of the peace; M. G. = Minister of the Gospel]

PAGE COUPLE LICENSE CEREMONY OFFICIANT

1. F. M. Rice to Sarah A. Traffensted 8 Jan 1876 9 Jan 1876 A. E. Briggs, J. P.
Bondsman: W. S. Rice

H. B. Foster to Scina L. Riddle
Bondsman: Kenady Foster

13 Jan 1876 16 Jan 1876 J. L Lewis, M. G.

3. J. R. Love to Martha C. Banner 19 Jan 1876 25 Jan 1876 Wm. Mchturff, J.P.
Bondsman: M. M. Love

4. Samuel E. Higgins to Laura J. Hensley 3 Feb 1876 6 Feb 1876 Nat. E. Hyder, M. G.
Bondsman: J. L. Mumy

5. Abner Whaley to Nancy E. Tapp 14 Feb 1876 16 Feb 1876 Wm. McInturff, J.P.
Bondsman: Will C. Love

6. J. L. Murry to Finetta Jane Shelton 20 Feb 1876 27 Feb 1876 W. E. Tilson, J. P
Bondsman: E. F. Briggs

7. John Higgins to Lydia Margarett Hams 25 Feb 1876 27 Feb 1876 W. E. Tilson, J.P.
Bondsman: Samuel Higgins

8. D. M. O'Brien to Judah Tipton
Bondsman: J. C. Roberts

9. Wm. D. Grindstaff to Sarah Sneed
Bondsman: S./D. J. N. Erwin

11 Mar 1876 12 Mar 1876 Wm. Mchturff, J. P

11 Mar 1876 19 Mar 1876 C. M. C. Burchfield, M. G.

10. J. L. White to Margaret M. Tompkins 27Mar 1876 30 Mar 1876 J. L. Lewis, M. G.
Bondsman: C. W. White

11. J. L. Southerland to Arta M. Shelton 19 Mar 1876 19 Mar 1876 W. E. Tilson, J.P
Bondsman: Jacob Southerland

12. Nathaniel Burchfield to Mary J. Stephens 4 Apr 1876 27 Apr 1876 Henry McKinney, J. P
Bondsman: C. M. C. Burd~field

13. R P. Jones to Katharine Edwards 8 Apr 1876 9 Apr 1876 W. E. Tilson, J.P.
Bondsman: R P. Jones, Elbert Jones

14. Thomas Pate to Sarah Lawing
Bondsman: S. S Tison

16 Apr 1876 16 Apr 1876 W. E. Tilson, J.P.

15. Hiram A. CarreU to Elizabeth Tolley 1 Jul 1876 1 Jul 1876 [Not signed]
Bondsman: T. J. Wright

16. J. L. Murry to M. E. Hams
Bondsman: L. S Tilson

8 June 1876 8 June 1876 W. E. Tilson, J.P.

17. WiIliam Crain to Lydia E. Higgins 18 June 1876 18 June 1876 W. E. Tilson, J.P.
Bondsman: Andrevs Crain

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

UNlCOl CIOUNTY MARRIAGES

PAGE COUPLE

,18. Sampson Lloyd to Luisa McIntosh
kndsman: Jesse Rice

19. James Wallis to Hannah Wilson
Rondsman: Manson M. Love

20. Wm. C. Love to Delcena C. Emmert
Bondsman: William McTorfT

21. Benjamin Carver to Eliza Chambers
Bondsman: Henrf McKinney

22. Thomas Gouge to Emma Woodby
Bondsman: Henv &tCKinncy

23. Jesse K. Erwin to,Mollie J. McLaughlin
Bondsman: R L. Erwin

24. William Allen to Mollie McCurry
Bondsman: Isaac R Love

25. Ruben Broyle Pate to Mary Woodby
Bondsman: Moses Pate

26. William McLaughlin to Nancy E. Bean
Bondsman: Robert L. Envin

27. David Grindstaff to Judah Honeycut
Bondsman: Elijah Wyatt

28. Alexander Day to Mary J. Miller
Bondsman: Henry C. Banner

29. Calvin Jackson to Alza Odom
Bondsman: W. S Whitiock

30. David B. McKinney to Sarah Gouge
Bondsman: S. Henq McKinney

3 1. W. G. Chandler to Mary E. Foster
Bondsman: L. S. Tilson

32. G. C. Hensley to Elizabeth Clouse
Bondsman: L. S. Hcnsley

33. Dan Norton to Alcy Hensley
Bondsman: Enorh Norton

34. David J. McInturfT to Mary A. Toney
' Bondsman: D. B. Noms

35. Charley G. Phillips to Deldie J. McInturfT
Bondsman: H. P. Phillips

36. John E. Knight to Nannie A. Campbell
Bondsman: A. G. Rone

3 7. Allison Brooks to Nancy Miller
Bondsman: Wm. McTurff

38. Albert G. Rowe to E. A. Hyder
Bondsman: A. A. Tayior

39. William Brown to Elizabeth Pearce
Bondsman: F. M. Ford

LICENSE

25 June 1876

24 Aug 1 876

24 Aug 1876

4 Sep 1876

4 Sep 1876

28 Sep 1876

6 Oct 1876

7 Oct 1876

11 Oct 1876

25 Oct 1876

28 Oct 1876

3 Nov 1876

21 Nov 1876

16 Nov 1876

10 Dec 1876

13 Dec 1876

9 Oct 1876

22 Oct 1876

8 Jan 1877

15 Jan 1877

10 Jan 1877

22 Feb 1877

CEREMONY

26 June 1876

24 Aug 1876

24 Aug 1876

21 Sep 1876

7 Sep 1876

28 Sep 1876

8 Oct 1876

8 Oct 1876

12 Oct 1876

28 Oct 1876

29 Oct 1876

3 Nov 1876

23 Nov 1876

16Nov 1876

10 Dec 1876

13 Dec 1876

9 Oct 1876

22 Oct 1876

8 Jan 1877

18 Jan 1877

10 Jan 1877

22 Feb 1877

OFFlCIANT

A. E. Briggs, J. P.

Wm. McTurff, J.P

Wm. McTurff, J.P

Henry 'McKinney, J. P.

Henry McKinney, J. P

Wm. McTurfT, J.P.

T. J. Wright, M.G.

Henry McKinney, J. P

Wm. Parks, J.P.

C. M. E. Burchfield, M.G

J. M. Anderson, J.P.

P. H. Johnson, J.P.

Henry McKinney, J.P.

W. E. Tilson, J.P.

L. A. White, J.P.

W. E. Tilson, J.P.

J. M. Norris, J.P.

J. M. Norris, J.P.

J. M. Norris, JP.

Wm. McTurtT, J.P.

5. M. Norris, J.P.

Wm. McTurfT, J.P

Page 40 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Fall 2002

UNlCOl CIOUNTY MARRIAGES
- -

PAGE COUPLE LICENSE

40. S. J. Tilson to Mary A. Tipton 25 Feb 1877
Bondsman: L. S Tilson

41. Daniel Miller to Calia Henson
Bondsman: David Brett

42. J. M. White to Sarah C. Booth
Bondsman: C. M. Bowman

43. T. C. Sams to Sarah B. Foster
Bondsman: D. E. Wi

8 Mar 1877

10 Mar 1877

8 Mar 1877

44. Wilburn Cody to Harriet Murry 15 Mar 1877
Bondsman: Will W. Baley

45. G. T. Bowers to Maggie M. Wright 28 Mar 1877
Bondsman: Charles Baker

46. Henry Shell to Mary Wright 12 Apr 1877
Bondsman: J. P. McNabb

47. E. J. Briggs to Elizabeth Cody 8 Apr 1877
Bondsman: W. F. Guinn

48. John Seals to Mary Clark
Bondsman: Wm. J. Peoples

25 Apr 1877

49. David T. Sneyd to Sarah E. Davis 18 May 1877
Bondsman: E J. Campbell

50. Demsey Watts to Sarah Adaline Foster 26 May 1877
Bondsman: S F. Foster

5 1. Jessie F. Clouse to M. T. White
Bondsman: L. S Tilson

26 May 1877

52. David T. O'Brien to Mary Leonard 30 June 1877
Bondsmen: Geo. Leonard, C. H. Baker

53. Wm. Gather Shelton to Polly Marinda Lawing 29 June 1877
Bondsman: William Lammg

54. J. Bogart to S. Florence Crouch
Bondsman: W. C. Emmert

55. S. H. Baker to Eliza Jones
Bondsman: Wilson Baker

5 Jul 1887

26 Jul 1887

56. A. J. Biggerstaff to Cassa D. Baker 28 JuI 1887
Bondsman: David Baker

57. R S. Ball to M. M. Tipton
Bondsman: B. L. Briggs

5 Jul 1887

58. Abraham Edwards to Patty Edwards 8 Jul 1887
Bondsman: Elbert Jones

59. John Brown to R M. Chandler 29 Jul 1877
Bondsman: J. H. Tittle

60. Sam Y. Tipton to Rebecca Gillis 18 Aug 1877
Bondsman: J. B. Ernin

61. Wm. Tittle to Katharine Wright 27 Aug 1877
Bondsman: W. F. Tittle

62. D. M. Buckner to Malissa Shelton 19 Aug 1877
Bondsman: S R. BPckner

CEREMONY

25 Feb 1877

No return

14 Mar 1877

1 1 Mar 1877

15 Mar 1877

No return

12 Apr 1877

8 Apr 1877

26 Apr 1877

20 May 1877

27 May 1877

30 May 1877

1 Jul 1877

29 June 1877

12 Jul 1877

26 Jul 1877

28 JuI 1877

6 Jul 1887

8 Jul 1877

29 Jul 1877

20 Aug 1877

27 Aug 1877

20 Aug 1877

OFFICIANT

W. E. Tilson, J.P

J. M. Anderson, J.P.

J. L. Lewis, M. G.

B. W. Woodward, J. P

William Gouge, J. P.

B. W. Woodward, J. P

George Chrestus, M. G.

C. M. E. Burchfield, M. G.

J. L. Lewis, M. G.

H. W. Gilbert, M. G.

William Gouge, J. P.

W. E. Tilson, J. P.

James H. Moore, M. G.

R L. Rowe, J. P.

R L. Rowe, J. P.

P. McDevitt, M. G.

W. E. Tilson, J. P.

W. E. Tilson, J. P.

H. W.Gilbert,M. G.

No return

P. McDevitt, M. G.

Pase 41 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN'NEWS - Fall 2002

UNlCOl C IOUNN MARRIAGES

PACE COUPLE

63. Bluford Shelton to Luisa Katharine Metcalf
Bondsman: Alex Shclton

64. Peter W. Emmert, Jr., to Cenie Bogart
Bondsman: W. C. Emmert

65. John Grindstaff to Maggie Honeycut
Bondsman: David Grindstaff

66. Lazarus J. Bailey to Mary E. Whaley
Bondsman: Charles Cox

67. Wm. F. McLaughin to J. E. Lusk
Bondsman: Nelson McLaughlh

68. Daniel W. Taylor to Nancy J. Emmert
Rondrmsn: J. E. Persinger

69. Worley Masters to Nancy Jane Tinker
Bondsman: W. C. Emmert

70. Columbus Riddle to Barbra Ann Edwards
Bondsman: Skelton Edwards

71. Wm. R Tilson to Jinnie Guinn
Bondsman: k B. Tison

72. Wm. J. Rice to Julia Smith
Bondsman: S S. Henslqv

73. J. M. Fagan to M. A. Ellis
Bondsnnan: John W. Peoples

74. James Marsh to Mary Edwards
Bondsman: John Tittle

75. E. J. Campbell to Sarah A. Campbell
Bondsman: J. C. Roberts

76. Thomas West to Martha Street
Bondsman: Wm. P. nor^

77. George Gorley to Lydia Bowman
Bondsman: Harrison Rowe

78. James M. Norris to Martha E. Whitson
Bondsman: W. P. Norris

79. J. J. Rice to R. E. Salsby
Bondsman: E. N. Rice

80. John Shehan to Sarah Watts
Bondsman: W. H. Hensley

81. A. A. McDevitt to Matilda Rice
Bondsman: S. Gosell

82. David Nelson to Millie M-iller
Bondsman: David McInturff

LICENSE

1 Sep 1877

15 Sep 1877

17 Sep 1877

30 Sep 1877

19 Oct 1877

25 Oct 1877

2 Nov 1877

4 Oct 1 877

2 Nov 1877

4 Nov 1877

17Nov 1877

23 Nov 1877

30 Nov 1877

29 Jul 1877

26 Oct 1877

18 Nov 1877

10 Nov 1877

11 Nov 1877

24 Nov 1877

27 Dec 1877

CEREMONY

1 Sep 1877

16 Sep 1877

28 Oct 1877

30 Sep 1877

21 Oct 1877

25 Oct 1877

11 Nov 1877

5 Oct 1877

5 Nov 1 877

4 Nov 1877

2 1 Nov 1877

23 Nov 1877

1 Dec 1877

29 Jul 1877

26 Oct 1877

18 Nov 1877

1 1 Nov 1877

28 Nov 1877

25 Nov 1877

30 Dec 1877

OFFICIANT

W. E. Tilson, J.P

Wm. MclnturR, J. P

P. H. Johnson, J.P

James Norris, J.P.

Wm. MclnturR, J. P.

Wrn. McInturff, J. P

R B. Hensley, J. P.

H. W. Gilbert, M. G.

W. E. Tilson, J. P.

Geo. M. Simpson, M. G

P. H. Johnson, J. P.

David Bell, M. G.

James M. Nonis, Esq.

Alex McInturff, J. P.

A. B. Whitaker, M. G.

P. McDevitt, M. G.

J. L. Lewis, M. G.

R McDevett, M. G.

P. H. Johnson, J. P.

Page 42 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHIN' NEWS - Fall 2002

BROUGHT BACK BY POPULAR DEMAND!

The Tennessee Genealogical Society proudly presents

Lloyd Bockstruck
Supervisor of the Dallas Public Library's Genealogy Division

Author, Guest Lecturer, Fellow of the National Genealogical Society

SATURDAY SEMINAR
9:30 a.m. -2:30 p.m., 12 OCTOBER

AT HILLWOOD (HILL'S BARN), 3570 DAVIESHIRE DRTVE
ON THE HISTORIC DAVLES PLANTATION, BRUNSWTCK

(Doors open at 8:30 a.m.)

TOPICS INCLUDE:
When Tennessee Was North Carolina - and to Today
Researching in Tennessee, North & South Carolina
Migrations Across the U. S. to the Mississippi River
Why Did My Ancestors Move to S. C. instead of Ohio?
Finding Those Maiden Names

Question & Answer Session

$30 Registration Fee - Including lunch and coffee breaks
[Lmch will consist of ham, turkey, club or veggie sandwich of your choice, chips,
dessert, and drink. To facilitate our ordering lunches, please register by 4 October]

For additional information, check out the TGS web site nww.rootsweb.com/-fngs/ or
jbobol23@wI.com or call TGS headquartern at (901) 381-1447

REGISTRATION FOR LLOYD BOCKSTRUCK SEMINAR 12 OCT 2002
Please print

Name Address with zip Phone with area code

Name Address with zip Phone with area code

_ persons registered @ $30.00 each including lunch & refreshments = Total $

Sandwich order [indicate quantity]
Ham Turkey Club Veggie

Mail regisistrations to:
THE TENNESSEE GENEALOGICAL SOCIETY
P.O. BOX 247. BRUNSWICK TN 38014-0247

Page 43 - THE TENNESSEE GENEALOGICAL M A ~ N E /ANSEARCHIN' NEWS -Fall 2002

[This rare obituary appeared in The Nashville Gazette on 23 May 1867.1

"Died on last Sabbath morning "Prince" -- old and
faithful carriage horse of Mrs. Col. G. C. Torbett. It
is not often we are called upon to express our sym-
pathy for the demise of one of the lower animals, but
in the death of Prince we recognize the loss of a tried \ ,*

\

companion of our better clays. Prince was sagacious \ / \. , . /
and faithful throughout the time that tried men's
souls. He remained true to his mistress and never permitted himself to be branded U. S. or
I. O., and today he rests in his grave without a scar. Farewell, Prince! The precious burden
thou hast so often drawn will feel thy loss as much as we. - M. E. T."

Prince's owner was Martha Louise (Barrow) Torbett, wife of Granville C. Torbett, Nashville lawyer, editor,
publisher, and banker. The daughter of Matthew and Patsy (Chiidress) Barrow, she married Granville in David-
son County on 22 Nov 1842. Granville, born 4 Mar 1810, is believed to have been the son of John B. Torbett
and Sarah Hughs of Sullivan County. In early life, Granville operated a hotel at MadisonviUe in Monroe County,
and then practiced law there and in McMinn counties. He represented Monroe County in the 24th General
Assembly, 1841-1843, and was senator for Monroe, Bradley, McMinn, and Polk counties in the 25th and 26th
GeneraI Assemblies. In 1852 he moved to Nashville to enter the Eastman & Torbett printing firm which published
and edited the NashviNe Daily American [later the Union & American]. Partially self-educated, he read law and was
admitted to the bar. Froin 1857-1 859 he was state treasurer and then practiced law in Nashville until shortly before
his death 14 Feb 1872. He is buried in Mount Olivet Cemetery.Martha Louise died 13 Dec 1907. Their children
were:

(I) Emma L. Torbett - b. 1848, Nashville; rn. W. J. Beach on 9 Sep 1868 in Davidson Co., Tern
(2) Nannie Torbett - b. 185 1, T ~ M . , d. before 1860
(3) Matthew Barrow Torbett - b. Jul 1854 Nashville, in. CaUie Goode ca. 1881, d. 3 Feb 1937 Atlanta, Fulton CO., Ga.
(4) Elizabeth D. Torbett - b. 1859 Davidson Co., Tenn., rn. Philip J. O'Brien 9 Jan 1882 in Nashville;
(5) Granville C. Torbett - b. 1862 Davidson Co., Tern., d. 1868 in Davidson County.

[Sources: McBride & Robison: Biographical Directoiy Tennessee General Assentbb, 1796-1 969; Goodspeed's Hislory of
Monroe Co., Tenn., published 1887; AlrcesfruI File, Family History Library, Church of Latter Day Saints, Salt

Lake City, Utah]m

Coffee County Citizens Invite Immimation in Post-Civil War Era 1
Coffee County citizens held a mass meeting 20 May 1867 to lay plans for recruiting immigrants to the

county. They adopted the following resolution which was published in the Nashville Gazette three days
later. It read:

"Whereas our county contains thousands of acres of valuable land unoccupied and
is destitute of capital in view of stimulating industry and developing the
county's resources, we cordiallj~ invite immigration and capital from other states
and countries.

"We further pledge our honor as gentlemen to give complete protection to every
good citizen who may settle among us and become identified with us."

The resolution, ordered published in Nashville, McMimville, and other papers, was signed by H. S.
Emerson, chairman, and D. C. Isbell, Secretary..

Page 44 - THE TENNESSEE GENEALOGICAL MAGAZ/NE/ANSEARCHlN'NEWS -Fall 2002

Compiled by her graizddalrgh~er, Mary Ann (Needham) HolZ~jieZd
230 f ie Pilles, Robbi~lslille, NC 28771, phone (828) 479-4663

b r i n g her lifetime, Dovie Ann Martin lived in four different
ferent states --Tennessee, Missouri, Kansas, and Ohio -- but
throughout her 89 years, she retained a deep pride in being 'a
Tennessee daughter' and loved to tell stones of her life and times
in the Volunteer State.

Born 23 Oct 1881 in Shelbydle, Tenn., she was the first of
seven children born to James Marshall Martin and his wife,
Florida Prisilla Bucka1oo.l She and her six siblings spent their
childhood on their father's farm in Giles County just over the ridge
fiom Ash Gap near Corners~ille.~ According to stories Dovie
heard fiom her parents, the mountain was dubbed "Ash Gap" as
the result of a Civil War battle fought there. It was said that the
mountain was so thickly covered with ash trees that Union and
Confederate soldiers had trouble seeing each other well enough to
do battle, so they cut a "gap" in the trees and the mountain
thereafter was called "Ash Gap."?

Dovie's ancestors had been in Middle Tennessee since the
early 1800s. Her paternal great-grandparents, Joseph and Eliza-
beth Martin, were both Tennessee-born -- Joseph in about 1805
and Elizabeth4 two years later. They lived in Coffee County's 7th
District where Joseph supported his wife and their 1 1 children5 by
his work as a wheelwright.

Joseph and Elizabeth's second-born child, John Calhoun Martin, was Dovie's grandfather. He married Sara
Jane Scott, the daughter of Sara "Sally" (Salt) S ~ o t t , ~ in Coffee County on 6 May 1855.7 Over the next two
decades, John and Sara Jane lived in the Hillsboro and Beech Grove communities in Bedford County and for a
while in the Blue Cove area near the Marshall, Maury, and Giles county lines.R When the war came, John enlisted in
Company G of the 24th Tennessee Infantry on 24 Aug 186 and took part in the battle of Shiloh in April 1862.
John and Sara Jane had seven childrent the third being Dovie's father -- James Marshail "Marsh" Martin who
was born 7 Jan 1858 in Coffee County.lO

Marsh -- a tall, lanky man who, like many of h s contemporaries, sported a handlebar mustache - was said to
have been well-liked in the community where he resided. He also was known as strong-willed and a bit stubborn --

I Their other offspring, all born in Giles or Marshall Co, Tenn., were: Lillie Martin, b. 27 Jan 1883; Thomas Luther Martin, b. 17 Jan 1885; Eula
Lee Martin, b 1 Apr 1888: Arthur Martin, b. 22 Sep 1890; Lacy Mae Pauline Martin, b. 12 Jan 1895; and William Buckaloo Martin, b.
11 Feb 1897.

Originally named Marathon, the town was renamed in 1830 because of its location in the comers of four counties - Giles, Maury, Bedford, and
Lincoln.
Another version, reported in The Marshall Co., Tenn., Historical Quarterfy, Vol. Vl, No. 11, 1975, p.40 was that the gap was cut through to allow
passage of arbillery pieces.

Maiden name unknown.
Joseph and Elizabeth's children, as l i e d in the 1850 Coffee County census: Jane (b. 1828), John CaUtoun (b. abt. 1830), William (b. 1831),
Felix (b. 1834), Job @. 1836), Elizabeth (b. 1838), Isaac (b. 1840), Francis @. 1841). Cornelius (b. 1844), and James (b. 1846). The 1860
census indicates an Uth child, Joseph Martin (b. 1851).
The 1850 Coffee County census shows the older Sara Scott, 59, and her 17-year old daughter, Sara IJane), living in the 8th Ciil District. An
entry in a Martin family Bible g ~ e s Sara Jane's birth date as 12 May 1832.
h a s , Rev. Silas: 35.000 Marriage Records and Bonds, 1783-1870, Vol. II, p. 384
After Sara Jane's death on 17 Mar 1896, John migrated with his son, John Robert Martin, to Arfigton, Tarrant Co.,Tex., where he resided until
his death some time after 1909.
Records in Adjutant General's Office, War Department, Washington, D.C., which also show John C. was discharged 16 Jul1862.

1°~ohn and Sally's other children were Levi "Buck" (b. 31 Mar 1852). Frances Scott (b. ca. 185311655). Thomas G. (b. 1861). Sara Ann
"Sallie" (b. & 186311865), John Robert ~ a n ~ s t & Byron ~rank i in (b. 1866), and ~i l l ie Farr ~ a r t i n (b . 1871).

'

Page 45 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN' NEWS -Fall 2002

DOVlE MARTIN (continued)

traits he good-naturedly acknowledged. A granddaughter' recalls that he once bought a pair of unusually stubborn
mules and lodged them in his barn for the night. Some time that evening, the mules kicked a hole in the side of the
barn and escaped. The next morning Marsh retrieved the two mules but then promptly sold them, saying there was
no way three such stubborn characters -- himself and the two mules -- could live on the same farm. Even so,
Marsh's strong will and streak of stubbornness helped him survive the rigors of the times in which he lived and
were traits he passed on to Dovie, his first-born.

Marsh and his older brother, Levi "Buck" Martin, married sisters -- Florida Pri~il la and Rebecca "Becky"
Lucretia Buckaloo, respectively -- who were the daughters of James M. and EUenI2 Buckaloo. James M., the
son of John and Lucretia B ~ c k a l o o , ~ ~ had been a third lieutenant in Co. B of the 3rd Tennessee Regiment which
was raised in Coffee County in 1848 when the first call was issued for volunteers in the war with Mexico.14 From
1854 through 1857, he was a justice of the peace in Coffee County and by 1860, he and EUen and their eight chil-
dren -- including 5-year old Lucretia and l-year old Florida -- were living in adjoining Bedford County.I5

When the Buckaloo sisters married the Martin brothers, they located in Giles County where their husbands had
adjoining farms near Lynnville. The two families were very close and, during her formative years, Dovie had the
security of being surrounded by a loving and extended family. Besides her three brothers and three sisters,16 her
playmates included a dozen first cousins. When she was 11, Dovie experienced the sad loss of her nine-year old
sister Lillie who died after falling into a vat of soap the family was making. The following year, her aunt and uncle
moved with their children to Texas.

Dovie attended school at nearby Blue Creek, and after graduating taught for a while near her home before
entering college. She often told of riding her horse to and fiom her teaching duties. In about 1906, Dovie sold her
mare and enrolled as a fieshman at Curnberland University at Lebanon in Wilson County. Founded in 1842, it was
Middle Tennessee's oldest institution of higher education and one of the most celebrated schools in the state. Dovie
was the first member of her family to go to college, and all her relatives as well as residents of the community took
pride in the fact that 'one of their own7 was making it in the academic world.

At Cumberland University, she applied herself scholastically -- excelling in Latin, English, and math -- while
also taking a leadership role in student activities. She was a star basketball player and, as indicated in the college
yearbook,I7 was president of the Y.W.C.A., vice-president of a religious organization called the Student Volunteer
Band, prophet of her sophomore class, and a member of the yearbook staff, the Women's Bible Circle, and the
Middle Tennessee Club. While participating in these activities, Dovie became acquainted with -- perhaps "smitten
by'' would be a inore accurate term -- Clarence Stewart,'* a young farm lad fiom Ohio who had come South to
attend the university in preparation for a career in the ministry. Clarence received his bachelor of arts degree at
Cumberland in 1907, and enrolled the following year in Lebanon Theological Seminary at the University. He
graduated fiom the seminary in 19 10 and Dovie was awarded her A. B. degree the same year.

About two months after graduating, the two were married the 24th of August at the home of Dovie's parents
near Lynnville. After a brief honeymoon, they moved to Bolivar, Mo., in response to Clarence's first call as a Pres-
byterian minister. Birthplaces of their four children reflect the ever-changing residences of a young minister. Their
first child, Wilbur Gatewood Stewart, was born I st Aug 191 1 in Springfield, Mo., while Clarence served a church

'AS told by a granddaughter, Dorothy Wilkes DeMarco, and quoted in John Calhoun Martin & Sara Jane Scoff Martin & Their Descendants,
compiled by Mary Ann H o l l i M and Betty Mae Martin,l987, p. 130

l 2 ~ e r first name also appears as Ellender and Eleanor. She may have been the daughter of James and Milly Rebecca (Moseley) Puryear,
who lived in Bedford County before 1830. In 1851 James B u c k a h became guardian for the three minor children of Charles G. Puryear,
deceased son of James and Millie Puryear. [Source: Coffee County Court Minutes, Oct Term, 1851, p. 1791

l 3 John and Lucretia, both born in South Carolina, were in Tennessee by the 1820 census which lists him as head of a household in Bedford
County. John's name also appears on an 1822 petition in Bedford County.[Whitley, Edythe: Tennessee Genealogical Records]. According
to Entry No. 1376, dated 24 Mar 1830, John settled on 640 acres on Spring Creek, the south branch of Duck River, in the portion of Bedford

County that became Coffee County in 1836. [Potter, Dorothy W.: Original Surveyor's Rewrd Book of Coffee County, 1836-1 887.1 The 1850
Coffee County census shows John, 63, and Lucretia, 62, living in House 480 with George, 24; MahuMa, 20, Atexandria (m.) 17, and
Lucretia, 15. Living nearby in House 485 is James M., 29, with wife Eleanor, 24, and four children.

l 4 Goodspeed's I-listory of Bedford County.
l 5 Ellen apparently died soon after the 1860 census, and James remarried in about 1862. He and h i second wife, Amanda -, 30, are listed in

the 1870 census as living at Palmetto in Bedford County's 19th District with teen-agers Lucretia and Florida, then attending school, and three
children, Jackson, 7; Amanda, 2; and John Buckaloo, 4 months.

l6 Dovie's siblings, born in Giles or Marshall County, were: (1) Lillie, b. 27 Jan 1883; (2) Thomas Luther, b. 17 Jan 1885; (3) Eula Lee, b. 1 Apr
1888; (4) Arthur, b. 22 Sep 1890; (5) Lqcy Mae Pauline, b. 12 Jan 1895; and (6) William B u c k a b Martin, b. 1 1 Feb 1897.

l 7 The Phoenix, from the Stockton Archiies, Mitchell Library, Cumberland University, Lebanon, Tenn.
El Born 17 Oct 1881 in Sharonville, Hamilton Co., 0.. he was the son of Albert Loraine and Anna (Miller) Stewart.

Page 46 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN'NEWS -Fall 2002

DOVIE MARTIN (continued)

in that area l 9 By 24 Mar 1913. the family was in Weir, Kans., where their second child, Mildred Earle Stewart.
was born.20 Clarence was again preaching in Missouri when daughter Margaret Martin Stewart put in her
appearance at College Mound on 23 Jan 1915. 2 1 And when their fourth child, Clarence Albert Stewart, came on
the scene 70 Sep 1917, the family was residing in Per-ryville, Ohio.22 ln the ensuing years, the Stewarts lived in
numerous towns throughout Ohio, including Coltllnbus Grove, Williamsburg Winchester, and several others.

The two were a compatible and happy couple, enjoying their life together while maintaining their own separate
pursuits. Both were excellent cooks, endowed with keen senses of humor, fond of engaging in intellectual
discussions, and devoted to their children and grandchildren.

Clarence was known as "a waking dictionary7' and one of his favorite hobbies was workmg crossword puzzles.
A mild and gentle man,. he loved baseball and even in his older, fiagile years would delight in slipping out of the
house to play ball with his grandchildren. He loved watching cloud formations and taught his offspring how they
foretold the weather. Having grown up on a f m he was quite knowledgeable about plants and the soil, and was an
excellent gardener -- noted especially for his superb rhubarb which to his grandchildren always seemed 'as high as
an elephant's eye.'

Dovie continued in the teaching profession as her children were growing up and well after they were gone fiom
home. She developed a reputation as "a tough teacher," but her students always went away well-versed in the
subjects they had studied under her tutelage. Clarence, along with his ministerial duties, often helped out with the
children and the house. Dovie was well adapted to the social aspects of a minister's wife, thoroughly enjoying visits
by the ladies of the church and delighting in serving them desserts she had concocted fiom her own special recipes.
She also loved to quilt, and took pleasure in instructing her grandchildren in the ways they should go. Some describe
her as one who would argue at the drop of a hat just for the sake of creating a ruckus She was often told that she
really should have been a lawyer -- if such would have been possible for refined ladies of the time.

Dovie never forgot the teachings of her parents who brought her up to be respectful and appreciative of all
people -- no matter their color, race, or origin -- and derived a deep satisfaction in working alongside her husband in
his religious endeavors.

While living with their adult children fiom time to time after their retirement, Dovie and Clarence continued to
enjoy visits fiom parishioners of the past. Before her guests anived on such occasions, Dovie -- reflecting her
Southern upbringing -- never failed to remind her granddaughters to "dress and act like lahes when our guests get
here."

On 15 Mar 1967, Clarence suffered a stroke and died in Williamsburg, O., in the 86th year of his age. Dovie
lived for three more years, dying fiom cancer on 27 Mar 1970 in her 89th year. The two are buried side by side in
the Williamsburg Cemete~y.

A story-teller to the last, Dovie loved to tell her children, grandchildren, pupils, church members, and her neigh-
bors about her Tennessee upbringing . . . about ice-cream making in the summer time . . . about teaching in a one-room
school as a teen-ager ... about her mother Florida always carrying her feather bed mattress with her when she went
visiting family members who lived outside the state ... about the beautiful surroundings of her childhood home in
Middle Tennessee ... and the funny things and the sad t h g s she experienced. She never seemed to run out of
stories; her blue eyes twinkling as she recalled her life and times back in her home state. How I wish I had recorded
them all for her descendants! m

l9 Wilbur died 27 Aug 1997 in Lakewood,O. He was married to Georgianna Kohout 13 Jan 1945 in New York City, and they had three
children, all born in Ohio.

20 Mildred died 27 Nov 1986 in Sylva, N.C. She married J. Frank Needham in Williamsburg, O., 10 Jul 1913. They had two children, induding
Mary Ann Hollifteld, who compiled the information for this article.

21 ~. Margaret married Randal Cyrus Liming in Williamsbura. 0.. 20 June 1936. and they had three children.
22 ~ o n ~ l a r e n c e married ~rancesca or villa at Mt. ~esu&s, ialy, 7 Jul1945 and they had four children.

Paae 47 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHlN0NEWS - Fall 2002

Deca t1r.r Cozl~z tv Vital Statistics
2

I , Installment 3
Transcribed from microfilm produced by h e Tennessee State Library & Archives and available at the MemphisIShelby County Central Library I

#?I334 - CLINT BENTHEL - Died 3 May 191 1 of #2lj49 - INFANT s M ~ - Stillborn 16 Aug 1909 at
consumption in 3rd District, Decatur County. Aged 55, white Decatunille. White female.
male, mamed. Born in Decatur County.

#21350 - GEORGE EDWARDS - Died 20 Feb 1910 of
#21335 [marked throu&] - IDA DILJBIAN - Died 10 Aug 191 1 pneumonia near DecaturviUe. Age 65 years, white male,
of consumption in 3rd District, Decatur County. Aged 22, , b e d . Born in Tennessee.
white female, mamed. Born in Decatur County.

#21351 - INFkNT BURTON - Stillborn 20 May 1910 in
#21336 - ALFRED TURNER - Died 3 1 May 191 0 of lung D e c a t u d e , Black female,
problem at Bath Springs, Decatur County. Aged 2 years,
white male. Born at Bath Springs. #?I352 - INFANT BURTON - Stillborn 20 May 1910 at

Decatunille. Black male.
#2 1337 - INGIE (?) LUTTRELL - Died 1 5 May 19 10 of fever
at Bath Springs, Decatur County, Aged one month, white #21353 - JESSE P. TATE - Died 2 Feb 1910 after falling off

male. Born at Bath Springs. house at Decaturville. Aged 36, white male, married.
Carpenter. Born Decaturville.

#21338 - MAY HUDSON - Died 5 Mar 1910 of fever at Bale, #2 1354 - FRANK PATE - Died Nov 909 of croup in
Tenn. Aged one month, white female. Born at Bale. Decatur County, 4th School District. Aged one month, white

#21339 - T. A TUCKER - Died 2 Mar 1910 of blood poison. male. Born in Decatur County.

at Term. Aged 57 years, white male, sing1e. Farmer. #21355 - J. H. WELCH - Died 28 Feb 1910 of abcess near
Born in Hickman County. Deca td l le . Aged 21, white male, single. Farmer. Born in

#21340 - EDNZE IVEY - Died Nov 1909 of consumption in Decatur County.

Decatur Aged four years, white Born in #2 1356- WYLLE WHITE - Died 28 Apr 191 0 of old age at
Decatur County. Decatunille. Aged 84 years, white male, mamed. Born in
#21341 - LlZZlE PRZCHET - Died Apr 1910 of old age in Decatur County.

Decatur County. Age unknown, black female. married. Birth #213j7 - ROY WHITE - Died Aug 1909 of fever
place unknown. near Decaturville. Aged 16 years, white male, single. Born in

#21342 - MARTHEY BRASHER - Died Dec 1909 of con- DecaturCounty.
sumption in Demur County. Aged 22, white female, married. #213 js - LILA - Died 1909 of lung disease at
Born in Decatur County. Decaturville. Aged 36 years, white female, married. Born in

#21343 - BONEY DOUGHTON - Died Sep 1909 of bold Decaturville.

hives in Decatur County. Aged nine days, white male. Born #21359 - NEPPIE YOUNG - Died 1909 of old age at
in Decatur County. Decatudle. Aged 74, white female, mamed. Born in

#21344 - JINEY SMITH- Died Feb 1910 of consumption in De~atur County.
Decatur County. Aged 59, white female, married. Birth place #21360 - INFANT DUNAVANT - Died Jul 1910 of
unknown. bowel trouble in Decatur County 4th School District. Aged
#2134j - ANER PETIGREw - Died Apr 1910 of bold hives three months, white male. Born in Decatur County.
in Decatur County. Aged 8 days, black female. Born Decatur

#2 136 - LULA DUNAVANT - ~ i ~ d ~~b 19 10 from injury
County. in Decatur County, 4th School District. Aged 38, white
#21346 - LONEY DOUGHTON - Died Feb 191 0 of cholera female. Born in Henderson County.
infanturn in Decatur County. Aged '' months* white

#21362 - ALICE JACKSON - Died Nov 1910 from
Born in Decatur County. in Decatur County. Aged 29, white female, married. Born in
#21347 - KDER TILLMAN - Died Sep 1909 of fever in De- FIenderson County.

tur County. Aged nine months, white female. Born in Decatur #2,363 - CORA MAY - Died Mar 191 of lung
County. trouble in Decatur County, 4th School District. Aged 52,
$21348 - MAY TILLfifAN - Died June 1910 of bold hives in \V&te female: mamed. Born in Decatur County.
Decatur County. Aged one month, white female. Born in
Decatur County. ~ 2 1 3 6 4 - HELEN LUNA - Died 20 Dec 1910 of croup in

Decatur County, 4th School District. Aged 10 months: white
female. Born in Decatur County.

Paae 48 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN' NEWS - Fall 2002

x21366 - CALLIE PRATT - Died 5 May 1910 of appendicitis
four miles south of Decaturville. Aged 10 years, white female.
Born at Decaturville.

#2 1367 - W. I. MONTGOMERY - Died 2 Mar 191 1 of
stomach trouble at Bath Springs. Aged 68 years, 11 months,
white male, manied. Farmer. Born at Dunbar.

821368 - 0 . MI. SCOTT - Died 30 Sep 191 0 of malarial fever
at Bath Springs. Aged 29 years, white male, mamed. Farmer.
Born at Bath Springs.

$12 1369 - CLOYCE KEETON - Died 18 June 191 1 of spinal
trouble at Bath Springs. Aged nine months, white male. Born
at Bath Springs.

#21370 - RENIE BUTLER - Died 9 June 191 1 of confinement
(childbirth) at Bath Springs. Aged 17 years, white female,
maned. Born at Scotts Hill.

R F. KEETON- Died 2 June 19 1 1 of dropsy at

#21381 - CLAIR BANKSTON - Died 30 Sep 1910 of
pneumonia in Decatur Co., 7th School District. Aged 2 years,
white female. Born in Decatur County.

#2 1382 - GARmELD MAYS - Died 10 Nov 19 10 of dropsy
in Penyville. Age one year; black male. Born at Bobs
Landing, Tenn.

#21383 - INFANT OF G. W. LONG - Died 24 June 191 1 of
unknown cause in Decatur County. Aged one day, white
female. Born in Decatur County.

#21384 -HERMAN HILDERBRANDT- Died 9 Dec 1909 of
injury caused by moving machinery in Little Rock, Ark.
Aged 39 years, white male, mamed. Superintendent of stone
yard. Born in Indiana.

#21385 -CONNIE RAINS - Died 15 Oct 1909 after being hit
by a train at Parsons. Aged 21, white male, single.
occupation: marble cutter. BOA at Bouch7s Chapel.

Bath Springs. Aged 62 years, white male, mamed. Farmer. #21386 -CLARA LTLES - Died 5 Jan 1910 at Parsons [cause
Born at Thurman, Tenn. of death illegible]. Aged 26, white female, married. Born at

#21372 - VALEAR MANERS - Died 14 Feb 19 11 at Bath
Springs; smothered to death. Aged 3 months, white female.
Born at Bath Springs.

#21373 - ANGELINE WOODY - Died 23 May 1911 of
consumption at Bath Springs. Aged 72, white female,
manied. Born in Wayne Co., Tenn.

#21374 - TRAY GATHINGS - Died 21 Nov 1910 of
pneumonia at Scotts Hill. Aged 45 years, white male,
mamed. Farmer. Born at Scotts Hill.

#21375 - ALLEN ELVINGTON - Died 24 Oct 1910 of
dropsy in Decatur County. Aged 66 years, white male,
manied. Farmer. Born in Tennessee.

Parsons.

#?I387 - JARIES K. PETTIGREW - Died 17 May 1910 of
paralysis at Parsons. Aged 65, white male, married. Farmer.
Born at Perryville.

#21388 - WALTER BARNETT - Born 3 Apr 1910 at
Parsons. Cause of death illegible, Aged two years five months
one day, white male. Born at, Waynesboro.

#2 1389 - JOHN STEGALL - Died 22 May 191 0 of heart
failure at Parsons. Aged 62, white male, married. Farmer.
Born in Henry County.

#2 1390 - ANDERSON - Died 4 Mar 1910 at Fites, Tex.,
of kidney trouble. Aged two days, white female. Born at
Fites.

#21376 - UNNAMED INFANT - Died 14 Jan 191 1 of un-
known cause in Decatur County. Aged one day, black #21391 - - STEPHENS - Died 28 Dec 1909 at Parsons.

female. Age and cause of death not given. White male. Born at
Parsons

#21377 - JOE TAYLOR - Died 30 June 191 1 of stomach
trouble in Decatur County. Aged three years, black male. #21392 - TNFANT LONG - Died 27 June 1910 at Beacon of

Born in Perry County. unknown cause. Aged one day, white male. Born at Beacon.

#21378 - UNNAMED INFANT- Died 4 Jul 1910 of unknown #21393 - ABRAHAM LINCOLN McMURY - Died 28 Feb

cause in Decatur County. Aged five days, white male. Born 1910 of pneumonia(?) at Parsons. Aged 21, white male,

in Decatur County. single. Teacher. Born at Parsons.

821391 - GiLBERT - Died Oct 1909 of fever at
- LEE - Died Sep 910 of kidney Parsons. white female, single. Born at Parsons.

in Decatur County. Aged 15 days, white male. Born in
Decatur County.

#21395 - LESTER HOUSTON - Died 7 May 19 10 of spinal
trouble at Parsons. Aged 18 months, white male. Born at

#21380 - EVER JACKSON - Died 17 June 191 1 of stomach Parsons.
trouble in Decatur County. Aged 4 months, white female.
Born in Decatur County. #2 1396 -CORA RAmlS - Died 13 Mar 19 10 of tuberculosis at

DecaturviUe. Aged 31, white female, married. Born at
Decaturville.

Page 49 - THE TENNESSEE GENEALOGICAL MAGAZ/NE/ANSEARCH(N'NEWS - Fall 2002

Decatzis Coun ly Vital Statistics (rontin,t~dI

#2 I 397 - LEE ROY PRATT - Died 1 5 Apr 1909 of unknown
'cause in Decatur Co., School District 10. Aged three hours,
white male.

#21398 - UNNAMED INFANT - Died 28 Apr 1909 of pneu-
nia in Decatur County. Aged three days, white female.

#21399 - ELBERT G. BUTLER - Died 9 June 1909 of flux
and spinal trouble in Decatur Co., 10th School District. Aged
one year, eight months, 12 days, white male. Born in 10th
District.

#21400 - MARY LEE ENGLAND - Died 28 Feb 1909 of
pneumonia in Decatur County. Aged 34, white female,
married. Born in Decatur County.

821401 - EBERT SAWERy - Died 22 June 1909 of typhoid
fever in Decatur County. Aged nine years, black male. Born
in Decatur County.

#21402 - LESSTIE TUCKER - Died 14 May 191 1 of brain
abcess at Bath Springs. Aged nine weeks, white female. Born
at Bath Springs.

#21403 - MANDY E. POLK - Died 10 Mar 191 1 of liver
trouble at Bath Springs. Aged 53, white female, married.
Born at Bath Springs.

#21404 - BEN MJLLS - Died 24 Sep 19 10 of malaria at Point
Pleasant, Mo. Aged one year, two months, ten days. White
male. Born in Henderson Co., Tenn.

#214 13 -JOHN MEGGS - Died 1 Jan 191 1 of unknown cause
in Decatur County. Aged seven days, white male Born in
Decatur County I

#2 1414 - BETTKE MEGGS - Died 7 May 19 1 1 of confine- 1
ment (in childbirth) in Decatur County. Aged 19 years, white
female, mamed. Born in Henderson County.

#?I415 - JACKSON H. BRIGANS - Died 28 May 191 1 of
infirmity in Decatur County. Aged 87, white male, mamed.
Born in Decatur County. I

#21416 - FULE WHITE - Died 22 Feb 191 1 of i n h i t y in
Decatur County. Aged 42, black male, married. Farmer. Born
in Decatur County.

#2 14 17 - ANN WHITE - Died 26 May 19 1 1 of fever in
Decatur County. Aged 53, white female, married. Born in
Decatur County.

#2 141 8 - INFANT TUCKER - Died 8 Mar 191 1 of unknown
cause in Decatur County, 4th School District. Aged one hour,
white male. Born in Decatur County.

#21419 - SALLIE BENNETT - Died 13 May 191 1 of
consumption in Decatur County. Aged 20 years, white
female, single. Born in Decatur County.

#21420 - HENRY BENNETT - Died 1 Jul 1910 of brain
trouble in Decatur County. Aged one year, two months.
White male. Born in Decatur County.

#21405 - SARAH FISHER - Died 7 Feb 19 1 1 of measles and
#2142 - CELA DICKSON - Died Mar of pneumonia

pneumonia in Decatur County. Aged 55, white female, in Decatur County.
mamed. Born in Henderson County.

#2 1422 - ALFORD McELRATH - Died 18 June 19 1 1 of con-
'21406 -INFANT RUSHJNG - Died Feb ' 91 ' of in sumption in Decatur County. Aged 52, black male, mamed.
Decatur County. Aged one day, white male. Born in Decatur Farmer, Born in Decatur County,
County.

#21423 - JESS LASTER - Died 12 Feb 191 1 of dropsy in
*21407 - WJLL - Died Aug 1910 in Decatur Decatur County. Aged 74, black male, married. Farmer. Born
County of spinal trouble. Aged four months, white male. in Decatur
Born in Decatur County.

#2 1424 - MARRA STOUT - Died 10 Jan 19 1 1 of la grippe in
e21408-INFANTMYRCLE -Died l 7 Feb 1911 of unknown Decatur County. Aged 72, black female, married. Born in
cause in Decatur County. Aged three days, white female. Decatur County.
Born in Decatur County.

#21409 - RIARTHA MYRCLE - Died 29 Apr 191 of #21425 - LAURA SMITH - Died 13 Jul 19 10 of unknown

consumption in Decatur County. Aged 33 years 6 months, 4 cause in Deca tu~l le . Aged 51, white female, married. Born

days, white female, manied. Born in Perry County. in Perryville.

#2 14 10 - INFANT MYRCLE - Died 27 Ju] 19 10 of unknown '21J26 - UNNAMED INFANT - Died Oct of

cause in Decatur County. White male. Age not given. Born in known cause in Decatur County. Aged 7 hours, white male.

Decatur County. #21427 -JAMES H. WELCH - Died 15 May 191 1 in Decatur

2 141 - WJLLIE ROGERS E ~ ~ ~ T T E - Died Oct County; cause not stated. Aged 28, white male, single.

of unknown cause in Decatur County. Aged 18 days, white Born in Decatur County.

male. Born in Decatur County. X21428 - FULE HELMAN - Died 29 Mar 191 1 of consump-

2 , 4 , 2 - W ~ L MEGGS - a e d 26 91 of ,,horn tion in Decatur County. Aged 52, white male, manied. Far-

cause in Decatur County. Aged one day, white male. Born in
mer. Born ' m.

Decatur County. (To be con~bnredj

Page 50 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHIN'NEWS - Fall 2002

Worst in Tennessee Histoiy --

Coal Creek Mme Disaster
Of 1902 Is Remembered COAL CREEK *

Briceville*
Clinton

The rescue of nine Pennsylvania coal miners in July of this year Ol*erSprings

stirred memories of the worst disaster in the hstory of Tennessee Oak Ridge , Knoxville

mining. It occurred a century ago -- around 7 3 0 on Monday morning,
19 May 1902, at the Fraterville mine near Coal Creek1 in Anderson County -- and v i d y wiped out the town-s
male population. News accounts of the day reported that between 175 and 225 men and boys died as the result of
an explosion fueled by coal dust and methane gas,2 some 150 wives were widowed, and between 800 and 1,000
children orphaned.

Only two men survived briefly, according to newspapers of 1902. One -- an aged Enghshman named William
"Uncle BiIly7'Morgan who was a road man in the mine -- was first reported "alive but so badly injured he cannot
live."3 He was blown out of the entrance by the force of the explosion, and died three days later. In the only oral
statement to be had froin the men in the mine at the time of the explosion, Morgan was quoted as saying: "

"I was near the ntouth and felt the earth jerk under my feet. The noise was mufled
and I knew what it meant as I had been in lhree mine explosions. Thar is the last I
kna.r~. That seemingly short jerk shut oul my senses. I know all the men are dead
.for I am nearly gone. 1 hope the good people will pray for us all. "

The other man taken out alive was identified as Ernest McDonaId, whose horribly mangled body was among
the 82 that had been removed from the mine by midnight on the 20th May.5 He had entered the mine some 15
minutes after the others, and the force of the explosion was said to have blown him into a spring of water that
completely covered him except for half of his face. He died only a few minutes after being brought out of the
mine.

The mine's ventilation system had been shut down Saturday night to save money while the mine was not
operating and not turned back on until Monday morning before the miners returned. Apparently no inspection was
made before 175 miners were checked in by the mine boss. It was estimated that 50 others -- including boys who
acted as helpers, drivers, and road men -- were at work when the explosion occurred a full three miles fiom the
opening of the mine.

Rescue parties were organized and penetrated to a depth of about 200 feet before being forced to retreat because
of deadly gases. In addition, falling slate had blocked further entrance about 500 yards in. It was about 4 o'clock in
the afternoon before they were able to reenter, and it would be late Thursday evening before the last body was
brought out. Francis Phillips, a veteran miner fiom Jellico, Tene, who led a rescue party, described the disaster
scene in these words:

"When I arrived ar the mine, all was confusion. Men, women, and children were
c~ying at the entrance of the site. It was heari-rending to hear them.=

The tom's name was changed to Lake Ci when Norris Dam was created a few miles upstream on the Clinch River in 1933. It is about 30 miles
west of Knoxville. The Frate~l le mine was the oldest in the Coal Creek District, having been opened in 1870.
The number of "official" victims was put at 184 but a cemetery list of the dead miners compiled by the Coal Creek Watershed Foundation
numbers 216. Additional dead induded an unrecorded number of traveling miners who had no families in Coal Creek and no one to identify
them. As the itinerant miners' bodies were brought out of the mine, they were buried in what is now Owen Bailey's backyard.
Tennessee Republican, Huntingdon, Tenn., 23 May 1902.
Memphis Commercial Appeal, 21 May 1902
Ibid.
From his book, Seventy Years in the Coal Mines. It can be found n its entirety on-line at www.tnaenweb.ordmorclan/moraanresearch.html

Page 51 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHII\r NEWS - Fall 2002

The first reports said all the victims were killed instantly, but as time went on it was learned that some of the men
were trapped in "rooms" off the main shaft and lived from four to six hours before dying fiom lack of oxygen. In
coming upon the bodies of the dead miners, Phillips wrote:

"Two were on their knees in a prayitjg position - the other two were part& on their side
jirst a fen) yards away at the head of the entry. The men were siflirlg close to each other
with their arms on their knees folded atjd lheir heads oil their. atnjs. It1 this positiotl, I7 of
them had died. "

Twelve found in one such area had notes to their fandies p i ~ e d to their shirts and jackets. The notes chronicle the
painful passing of the men's last hours:

From Powell Harmon, 49:
"My time has come to die. I hope to meetyori all in heaven. It is now I0 mi?nites till I0 and we are all almost smothered.
... My boys, never work in the cml mines. Henry and Comby be good boys aiid stay with yorir mother. "

From John Hendren to his family and friends:
"Dear darling mother; brother, atidsister ... O dearfriends, don't grieve for me for I am in sight of heaven. O dear
Surah, slay at Father's or in ymir Father 's. Pq all I owe ifpossible. Rzny me at Pleasmlt Hill i f it slritsyo~i. Biiry me
in black. This is abolrt I 4 o'clock ... "

From Jacob L. Vowell, 35,8 and his son, Elbert Vowell, 14, to his wife Elleng and four other children:
"We are s h t up in the head of the entry with little air and the bad air is mosing in fast. It is about I2 o'clock. Dear Ellen,
I will have to leave ymr in bad cona'itiotj .. but, dear wife, pit ymr mist in the Lord to help yorc raise my
little children ... Little Elbert said he had tru~ted in the Lord rnrd said for yoli to all meet him in heavetl. Bzlry me and
Elbert in the same grave by little Edie. lo Good Bye little Eddie, Good Bye Ellen, Good Bye Lillie, Good Bye Minnie,
Good Bye Jimmie, Good Bye Horace. Oh God, for one more breath. Ellen, remember me as long as yo~i live .. . "

From Scott Chapman:
"I have fmind the Lord ... Do change in your w q of livirtg. God be with you. Good bye. "

From George Hutson to his wife:
'Yf you don 't see me any more, btcry me in the clothing I have. "

From James A. Brooks to his wife:
"I want ymr io go back home atid take he bab~j .. I am going in Heaven. Meet me there. "

Jacob's letter, the longest of all those found, was written over a period of about four hours and included
messages fiom some of the men who could neither read nor write. One from Harry Beech to his wife Alice advises
her: "Do the best you can with the children ... We are allperishing for air to .-q-port us but it is getting so badwitholrl any air.
II is now I$ o 'clock ... Raise the chiIdren the best way for you. '' Another is fiom 18-year old Charles H. Wood who
wants his mother to know he is safe but if he never lives to see the outside again, he will meet her in heaven. A third
is from Powell Harmon who informs his family that Andy Wood is holding his watch. And there's a final word
fiom young Elbert Vowell to his 12-year old brother Horace -- telling him he can wear his shoes and clothing. As
the end nears, Jacob writes h s wife, "Oh, how I wish to be with you!" His letter concludes at 2:25 ~ .m.

Heart-breaking stories emerged by the hour. There was the sad plight of Elizabeth DeZern, who lost all five of her
sonsll and two of her sons-in-law ... the touching case of the young girl [unidentified] who was deprived of eight
uncles in the disaster ... the shocking case of Peter Childress who died in the mine with sons William John and
James ... the ironic fact that 41-year old miner John C. Chapman had taken his 12-year old son to work with him

Conda Harmon did not heed his father's advice, and was among 84 miners who died nine years later in the C r w Mountam diaster in Briceville.
Jacob's parents were GrandisonlGranderson and Mary E. (Leinart) Vowell.
Her full name was Sarah Ellen Webb. Born in 1859, she was the daughter of James R. and E l i (Hays) Webb . Ellen and Jacob were
married in 1886.

lo Edward had died as an infant. Jacob (b. 14 Jul1866) and Elbert @. 25 Nov 1887) are buried together next to him in Longfield Baptist Church
Cemetery.
John, 30; David, 23 (m. Lula Harris), Samuel, Carr, 18, and George, 14. Their father, William F. "Bill" DeZern, had died about seven years
earlier when a tree he was M n g fell on him.

Page 52 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIW NEWS - Fall 2002

Some pages of Jacob Vowell's notes

that morning because the boy wanted to see what his dad's job was like ... and the shocking report that Mrs. George
Adkins, wife of the mine foreman who was Wed in the disaster, had "completely lost her mind." l 2 Every family
in the community lost relatives or fiends in the catastrophe.

A temporary morgue was set up at the Farmers Supply Company in Coal Creek, but it was four days before the
last body was removed from the mine. With only three men left in Coal Creek after the disaster, residents from
nearby towns came in to help bury the victims who were interred in some 20 cemeteries in the area. Eighty-nine of
the victims were buried at what became known as Miners' Circle in Leach Cemeteryi3 behind Clear Branch Baptist
Church, and 35 others were buried at Longfield Church Cemetery. Other burials were made at Knoxville, Wilson,
MurrayviUe, Island Ford, Heiskell, Indian Creek, Disney, Beech Grove, Starr, Pleasant Hill, Clinton, Jacksboro, Big
Valley, Briceville, Wiley, Macedonia, Concord, and Welsh cemeteries.

A coroner's inquest convened in the opera house at Briceville, three miles from Coal Creek. In nearby
Knoxville, The Journal Tribune on 15th May opened a relief fund for miners' families. The list of donations was
headed by a $5,000 subscription from the Coal Creek Mining & Manufacturing Company whose headquarters were
in New York, and included another $500 raised locally. Another appeal for aid was issued to the general public on
22 May by an area citizens' committee headed by R M. Lindsay. On the committee were A. L. DeMarcus, E. L.
Foster, L. J. A. Petree, H. M. Maden, Charles Lloyd, C. A. Waters, R. A. Russell, and President J. W. Howe
of District 19, United Mine Workers' Committee of Relief 'In a statemem the committee said, "For the last three
days, we have seen nothing but helpless, wailing orphans and widows. Coal Creek, in her grief, subscribed liberally,
but we camot do justice to these suffering people."

. On Friday evening, 23rd May, Coal Creek residents, busmessmen, and ministers met to map out a suitable plan
for paying a last tribute of respect to the men and boys who had lost their lives at Fraterville. They agreed to

l2 New Yo& Times, 22 May 1902. The Memphis Commercial Appeal in its 20 May issue reported that Adkins' head was blown off by the blast.
l3 Names of the dead miners buried there are inscribed on a 30-foot marble obelisk erected by the United Mine Workers of America.

Page 53 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIM NEWS - Fall 2002

COAL CREEK (continued)

designate the second Sunday in June as the day for lnemorial services in all the churches of the area. E. L. Foster,
representing local businessmen, chaired the meeting. Others authorizing the memorial service were R S. Dickson
for the Methodist Church; C. A. Waters for the Presbyterian Church; Rev. John Henderson for Longfield Baptist
Church; William Tuffle for Beech Grove Baptist Church, Dr. R. B. Adkins for physicians; Rev. J. W. Carnes, J.
E. Hightower, E. F. Foster, secretary; J. W. Howe for the UMW; and Reuben Johnson for colored citizens. l4

This year -- the 100th anniversary of the disaster -- some 200 of the victims' descendants came to the area from
as far away as California, Florida, and Pennsylvania on the weekend of 18-19 May to visit their ancestors' graves
and attend a memorial service at BriceviUe Community Churchlj that followed the very w n e program as the one
presented a century ago. They listened to the reading of the 90th Psalm (the miners' favorite) and the 15th Chapter
of First Corinthians ... they joined in singing the old hymns "Rock of Ages" ... "Nearer My God to Thee" ... and
"God Be With You" ... they heard the mournful tolling of the church bell as the name of each man and boy lost in
the disaster was read aloud ... and they remembered with pride the bravery of their people ... and the unfaltering
faith of their fathers.

The Coal Creek tragedy was widely reported but unfortunately, it did not bring about a reform in mine safety
and conditions. Over the next 25 years, Inore than 2,400 Appalachan workers would die in mine explosions, with
three disasters occurring in Tennessee at Briceville (19 1 I) , Catoosa (19 17), and Rockwood. (1926).16m

Additional Sources
-1900 Federal Census, Anderson Co., Tenn.
-Brown, Fred, Senior Writer: Knoxville Nelis-Sentinel, 5 May, 12 May, 20 May, 26 May 2002
-Clinton (Tenn.) Courier News, 5 Nov 1987
-Coal Creek Watershed Foundation, Inc., Knoxville. http://www.coalcreekaml.com/Fraterville%2O 100th.htm
-Feticiano, Anita: "Who Will Remember May 19, 1902?', Clinton (Tenn.) Courier News, 12 May 2002
-Frifts, Carl: "FraterviUe Mine Disaster of 1902," http://www.~eocities.com/Heart1and/Acres/34 15RMD.htrnl
-Hutton, Edith Wilson: A Promise of Good Things - Longfield Baptist Church, 1831-1981, published Oak Ridge,

Tenn., 1982
-Hutton, Edith Wilson & Thacker, Imogene Hall: Historic Leach Cemeteq? Anderson Co., Tenn., Second

Printing, 1983
-Knom?ille News Senlinel, 5 May 2002
-I,aFolletre, Tenn., Press, 2 May 2002
-Leinart, Ken: "On Holy Ground," Clinton (Tenn.) Courier News, 22 May 2002
-Mansfield, Duncan, Associated Press, 19 May 2002.

NOTE: See next page for list of 216 men and boys known to have perished in the Fraterville Mine Disaster and the
name of the cerneteqr in which each is buried. [Source: http://www.coalcreekaml.comlFrate~lleMiners.htm~

l4 Eleven African-Americans were killed in the disaster. They were identified as: James Davidson, Frank Gibbs, James
Kindman, Thomas Mack, Sampson McClain, Robert M. Rhea, William Spears, and Joseph Yeit, all buried in the
Welsh Cemetery; Preston GrifMts and James P. Massengill, both buried in Knoxville; and John Redick, buried at
Clinton.
Built by Welsh immigrant miners in 1896.

l6 Coggins, Allen R.: 'Fraterville Mine Disaster," Tennessee Encydopedia of History and Culture, Tennessee Historical Society, Nashville, 1998.
p. 339.

P a ~ e 54 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHIN' NEWS - Fall 2002

Adkins, Conda
Adkins, G o .
Adkins, Paul A. (father)
Adkins, Charles (son)
Allen, Robt. H.
Allen, Thomas
Alred, k Hamilton
Alred, Enoch H,
Alred, Wm. A.
Angel, Wm. B.
Beach, Henry C.
Bennett, Charles
Bennett, Conda
Bennett, James F.
Brantley, Roscoe
Brooks, Henry C.
Brooks, James A.
Brooks, R S W. (father)
Brooks, Charley (son)
Brooks, James, Sr.
Brymer, William
Bullock, Jr., John
Barke, Richard
Carden, Charles
Chapman, Chades J.
Chapman, John C.
Chapman, Scott
Childress, P. C. (father)
Childress, James (son)
Childress, John (son)
Childress, Wm. C. (son)
Cooper, James F.
Cooper, John L.
Cooper, Thomas
Cox, Richard N.
Cumutt, William
Dabney, k T.
Daugherty, Noah
Davidsw, James
Davis, Thomas
Disney, Samuel M
DeZem, Cam
DeZern, David
DeZem, Geow
DeZern, John
DeZern, Samuel
Erkhardt, S T.
Elliott, E. J.
Elliott, J. M.
EUiott, James
Elliott, John
Evans, Charley
Evans, Edward
Evans, William
Elram, Wm. John
Fielden, William
Foust, Mack C.
Gibbs, Frank
Goans, F. Oscar
Goans, Wm. R
Goodman, Levi
Goodman, W. B.
Green, James S.
Green, John
Green, P. C.
Green, Richard
Griffitts, Preston
Gross, Wm. F.

Cemeten

Longfield
Longfield
Leach
Leach
Leach

Leach
Leach
Leach
Knoxville
Longfield
Wilson
Wilson
Longfield
Leach
Leach
Leach
h c h
Leach
-
Leach
Murraj~ille
-
Disney
Leach
Leach
Island Ford
Mt. Hannony
M t Harmony
Mt. Harmony
Mt. Harmony
Indian Creek
Indian Creek
Indian Creek
Foust
Leach
Longfield
Leach
Welsh
Leach
Leach
Leach
Leach
Leach
Leach
Leach
Leach
-
Beech Grove
Leach
Leach
lsland Ford
Disney
Island Ford
Leach
Wilson
Leach
Welsh
Leach
Leach
-
Leach
Lonefield

-
Leach
Longfield
Knomille
Indian Creek

A4inera Wzo Died in the I9 Ma-v I

Name

Harmon, Powell
Hatmaker, Chas.
Hatmaker, Levi
Hatmaker, Wm. 0.
Hays, W. W.
Hendren, Jno.
Hendren, Tbos W.
Hensley, Alphonso
Hightower, Bart D.
Higbtower, J. W.
Hightower, Jas. P.
Hill George
Hutaon, Chas.
Hutson, Gea S.
Hutson, W. Scott
Kindman, James
Leach, James M
Leach, Luke
Leach, William
Leinart, Charles A.
Leinart, James E.
LuttreU, Thomas
Mack, Thomas
Martin, Dan
Martin, James W.
Massengill, James P.
MassengiU, Jr., Nicholas
McClain, Sampson
McDonald, Jas. E.
McGhee, R M
McGhee, Thornton
McKamey, A n d m
McKamcy, James
McKamey, John C.
McKamey, W i b m
McKlin, J. Clay
McKlin, Levi
Mefford, Thomas
Miller, Houston C.
Miller, Hugh
Miller, Leon C.
Morgan, William
Munay, Oscar
Murmy, William
O'Dell, David P.
Orben, Chas. R.
Orben, James
Pitman, W. Frank
Pitman, HiJJey C.
Pn t t , J. Taylor
Price, Robert
Prioce, Thomas
Redick, John
R c p l d s , Andren J.
Repolds, Charles
Reynolds, J. Franklin
Reynolds, Oscar
Repolds, William
Rhea, Robert M.
Riggs, Levi
Riggs, Roy
Rinehart, Frank
Roberson, Porter
Roberts, Walter
Roberts, Wm. H.
Scott, Akx B.
Seivers, Chas R.

Cemeterv

-
Longfield
Leach
Clinton
Pleasant Hill
Clinton
Leach
Stan
-
Leach
Leach
Indian Creek
Indian C m k
Leach
Welsh
Leach
Leach
Leach
Leach
Leach
Leach
Leach
Bradshaw
Leach
Knoxville
Leach
Welsh
Beech Grove
Leach
Leach
Wdson
Wilson
Wilson
Wilson
Leach
Leach
Longtield
Lonefield

Jacksboro
Beech Grove
Leach
Leach
Leach
Leach
-
Leach
Leach
Big Valley
Beech Grove
Longfield
Mt. Sinai
Longtield
-
Longfield
Longfield
Lon@ield
Welsh
Lon@ield
Longfield

Longfield
Leach
Leach
Wile!
Leach

2 Disaster

Sharp, Alex
Sharp, Dock
Sharp, Frank
Sharp, Jacob (father)
Sharp, Benjamin (son)
Sharp, Roscoe (son)
Slover, James R
Slover, Samuel Logan
Slover, Wm. H. (father)
Slover, John B. (son)
Shver, Samuel H. (son)
Smide, Edward
Smiddy, Joseph
Smith, =Firstn John
Smith, R H.
Smith, "Redn John (father)
Smith, Forrest (son)
Smith, Robt (Monistown)
Sorrels, Edgar
spears, William
Stansberry, David H.
S t a n s b e r ~ , Lewis
Stooksbeny, Andrew
Strickland, Jas. D.
Turner, Milburn
Vallalay, Charles
Vande-, Chesley V.
VandergriiT, Jas.
Vowell, Benjamin
Vowell, Bannister (father)
Vowdl, Jacob L. (father)
Vowell, George (son)
Vowell, Levi (son)
Vowell, Wm. H. (son)
Vowell, Elbert (son)
Wallace, Chas. A.
Wallace, James H.
Wallace, James R
Wallace, John C.
Wallace, W. Enmest
Wallace, W. G.
Wallace, Wrn E.
Wallace, Wm. Henry
Weaver, Etijah M.
Weaver, Sam
Webb, Conda
Webb, W. K.
Webb, Wm. J.
Webb, Huston M. father)
Webb, Eli (son)
Webber, John
Webber, Rufus
White, John
White, John M
Whitton, James R (father)
Whitton, Henry [son)
Wilson, Ernest
Wilsw, Marion
Wikon, R C.
Wilson, C. C., Jr.
Wilson, C. C. , Sr.
Witt, Marvin J.
Witt, William
Woods, Andrew (father)
Woods, Joel (hther)
Woods, Chas. If. (son)
W d s , John (son)
Yett, Joseph.

Leach
-
Wilson
Macedonia
Macedonia
Macedonia
Leach
Leach
Leach
Leach
Leach
Longfield
Longfield

Leach
Leach

Leach
Briceville
Pleasant 1311
Welsh
Longfield
w i e l d
Longtield
Leach
Wilson
Leach
Leach
Longfield

Leach
Lonefield
Briceville
Leach
Leach
Longfield
Leach
Leach
Leach
Leach
Concord
Concord
Leach
Leach
K n o x - e
Pleasant Hill
Longfield
Longfield
Lmglield
Longfield
Lonefield
Leach
Leach
-
Leach
Leach
Leach
Leach
Indian Creek
Wilson

-
Leach
Leach
Longfield
Longheld
Longfield
Longfield
Welsh.

Page 55 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN' NEWS -Fall 2002

McCOLLUM, THRASHER: Need maiden
name and death date of Thrasher McCol-
lum's wife, Mary T. - . She was b. N.C.,
resided in Williamson and Maury counties,
Tenn., d. some time after 1827. Also, was
Thrasher McCollum's mother named Mary
Thrasher?

JOAN VICKERS
11 0 Pine Meadows Loop

Hot Springs, AR 71 901

MOORE, COOPER: Seeking info on James
Moore and Rebecca Cooper who m. in
Wison County 6 Oct 1821. 1 believe James
was b. in S.C., and Rebecca in N.C. Is this
the same Moore family found in Hunt Co.,
Tex., in 1850 with children Samuel P.,
James C., Martha M., Milton J., Napoleon
B., Margaretta M., Israel T., and Rebecca?

WILLINA MOORE
727 Greenville Drive.

West Covina, CA 91 790

FORRESTER, BREEDEN: Looking for info
about family of my g-g-g grandmother, Mary
Forrester (probabty daughter of John
Forrester). She m. John J. Breeden in
Roane Co 10 May 1822 (his second mar-
riage). They were parents of 9 children, all b.
in Roane Co. Family relocated to Osage Co.
(now Maries Co.), Mo., ca. 1843. Mary died
either before departure, during travel, or soon
after arriving in Missouri. John remarried in
Mo. in 1846.

DAVID N. DUNCAN
1860 Wilbourne Rd.

Oakland, TN 38060-4315
dnduncan@highstrearn.net

NEWBY: Where in Kentucky was Nathan
Newby born in ca. 1796? He died in Warren
Co.. Tenn.. in 1881.

BONITA (BRATCHER) MANGRUM
1727 Pigeon Hill Rd.

JONES, GWYN: I am looking for ancestors
of Oswell F. Jones who m. Julie Ann
Gwyn in Tenn. He was b. in 181 8.

DEANN SlMS
P.O. Box 244

Murchison, TX 75778
rethasue@prodigy.net

WHIPPLE: Seeking info on parents and
children of Prey Hopkins Whipple who
lived in Robertson and Montgomery counties
in 1802 and died in Henry Co. in 1836. Also
looking for info on these related families:
Lewis, Townsend, and Polsgrove.

COL. ED LADD
792 B w s Road

Union City, TN 38261
(731) 885-1 136

Paqe 56 - THE TENNE

QUERIES
(Please type or print query s u b m i .
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 indicated.
Please acknowledge any and &I re-
sponses t o your query. TGS members
are allowed one free query each year
and additional queries for $3 each.
Nonmembers' queries are $5 each.
.....................................

LOVE: Who was first wife of Samuel Love,
Sr., who d. in Knox County in Apr 1826? His
2nd wife was Mary "Polly " Smith whom he
m. in Knox Co. in 1822. She was NOT the
mother of Samuel's seven sons: David,
William, Samuel, Jr., Robert, John,
Joseph, and Isaac. Samuel, Sr., is believed
to be son of Joseph Love and Mary Teas.
His son Isaac, b. 1782 in Tenn., m.
PhoeWFeby Connelly. Wish to find their
marriage record, believed in Tenn. They later
moved via Indiana and Illinois to Missouri
where both died.

JUDITH LOVE GERMANN
409 W. Elm St

Junction Clty, KS 66441
wgermann@flinthiUs.com

HARRIS, CURRY: Seeking info on Rev.
Charles B. Hams, b. 26 Mar 1800 in Ga., d.
9 Dec 1870, Marshall Co., Miss. On 22 Dec
1823 in Maury Co., Tenn., he m. Margaret
Jane 'Peggy" Curry, daughter of Nathan
Curry and Nancy Gresham of Va. Peggy
b. 8 Feb 1805 Piyivania Co., Va.; d. 12
Aug 1877 in Marshall Co., Miss. She and
Charles had six known children, all b. Tenn.
Rev. Hams rec'd by Methodist Episcopal
Church in 1837 and was pastor at P i a h
Church in Giles Co., Tenn., in 1837. Also on
1830 Giles census index. Believed to have
been in Ala. in early 1840's and in Marshall
Co., Miss., by 1850. Who were his parents
and siblings? Any info regarding his ancestry
will be greatly appreciated.

7863 Hummingbird Cove
Olive Branch, MS 38654

softpatches@prodigy.net

BLOUNT, HARRIS: Would appreciate any
info on Rebecca G. Blount, b. 23 Sep 1789,
d. 18 Dec 1868. Married to Joel Harris and
lived in Hardeman County. Who were her
parents and descendants? Can any one
help?

LILLIE A. RUSSELL
342 Peterson Lake Road

Collierville, TN 3801 7
lil~ssll@aol.corn

.SSEE GENEALOGICAL MAGAZINE/ANSEARCI

DUMN, WHRTIER: Need info on Bartholo-
mew Dunn who m. Catherine Whiier in
Hardeman County in 1834. Seeking mamage
records and names of their children, and also
names of Bartholomew and Catherine's
parents.

PHYLLIS DUNN BOCKSTADTER
3562 Shelter Creek Drive

Napa, CA 94558-2410

COLLIER, BOWMAN: My great-grandfather,
Edward Lee Collier, was son of lssac and
Jane (Bowman) Collier who m. 27 Dec
1826 in Sumner Co. Listed in 1840, 1850
Sumner census and in 1860 Wilson CO.
census. In 1834, state of Tenn. brought
charges vs. Issac (Lawsuit #4012) m case
concerning Boswell Gregory. Isaac sold
130 acres in 1865 to Jerry H. Allen in Witson
Co., District 5. His existence much
documented in Sumner and Wilson counties,
yet I find no mention of him m all Collier
genealogy searched. Who were Isaac's
parents and siblings? Who were Jane
Bowman's? Any help appreciated.

LEIGHNAE COLLIER HUBERT
P.O. Box 852

JOHNS(T)ON, WILLIAMS: Seeking parents,
siblings of Mary Elizabeth Johns(t)on and
James McHenry Williams who m. 24 Dec
1849 in Shelby County. Bom were buried in
Burrow Cemetery m Fayette County before
1900. Will aladlv share anv info. - ,

ANNE W. BATTEN
3821 Pebble Beach Dr.

Jonesboro, AR 72404
Buck90009@aol.com

DAVIS, BATTEN: C. Homer Davis, b. 23
Sep 1867 in Malden, Mo., m. James Riley
Batten in Carrdl Co., Tenn., in 1887. She d.
at Vanderbilt Hospital in Nashville in 1914.
AJTI seeking any info about her parents and
siblings. Will gladly share info.

GLENN T. BATTEN
3821 Pebble Beach Dr.

Jonesboro, AR 72404
Buck90009@aol.com

CABE: Looking for any info regarding John
Cabe (b. 1799 N.C.), his wife Sarah @. 1802
Ga.), and their children. They were living in
Carroll Co., Tenn., in 1830s when their son,
Thomas Jefferson Cabe, was born. Family
moved to Washington Co., Ark., in 1844.
Children l i e d on 1850 Arkansas census:
Sarah, James, Thomas Jefferson, and
Samuel Cabe. AH were b. in Tenn. except
Samuel.

CELlA CABE GRAHAM
Rt. 1, Box 269

Meeker, OK 74855
CGRAHAM329@aol.com

+IN NDNS - Fall 2002

QUERIES (continued)
- -

SAMPLE(S), BELLAMY: Seeking info on
children of William B. ~am~le(s) , 1832-
1899, and wife Pricella Frances Bellamy,
1840-1 927, of Monroe County. Their children:
Thomas M. (b. ca. 1859), James H. (b. ca.
1861), Rebecca (b. ca. 1863), Wm. A. (b. 8
Nov 1864, d. 13 Oct 1903, buried Christian-
burg Ch. Cem., Monroe Co.), Mary F. (b. ca.
1866), Charles Franklin (b. ca. 1868,) Hen-
ry W. (b. ca. 1870) and Minnie (b ca. 1879).
Thomas moved to Acton, Ind., visited Sam-
ple family in Franklin Co., Ill., in early 1900s.

THERESA M. SAMPLE
14578 Short Rd.

Sesser, IL 62884-2426
tmsample@onediq.net

JAMES A. DAVIS
6763 Tangle Berry Lane
Memphis, TN 381 19
dorisjim@hotmail.com

is seeking any info about the following
people buried at Henderson Cemetery in
Chester County:

Winnie Davis (wife of B. Davis), b.
1804, d. 19 Feb 1888

P. W. Davis, b. 26 Sep 1837, d. 17
May 1903

Robert E. M. Davis, b. 5 Feb 1850, d.
21 Mar 1879. He m. Maggie Ewing, step-
granddaugMer of Charles W. Davis.

Also interested in contacting any
Chester or Madison County Davis surname
researchers.

LILLIE A. RUSSELL
342 Peterson Lake Road
CoHierville, TN 3801 7
lillyrssll@aol.com

is researching these surnames:

COULTER - Shelby 8 Fayette counties.
Especially need info regarding John J.
Coulter (b. ca. 1848) and two of his
chldren, Ivy and Earnest.

SUTTON - Hardeman County
Would like to buy copy of Book 1,
Hardeman Co., Tenn., printed in
1970's.

MRS. JOHN R. (Bonita) MANGRUM
1727 Pigeon Hill Road
McMinnville, TN 371 10-4232

needs info on the following Tennessee
families:

WILSON - in Smith County in early
1800s

MANGRUM - in Williamson Co. earty
1800s

BRATCHER - in Warren Co. before
1850

Letter From Soldier Tells
Of Tom Harrison's Death
In the Phillipines in 1906

Malabang, Mindanao
March 14, 1906

Mr. J. T. Harrison
Saltillo wardin Co.], Tern.
Dear Sir:

You have by this time received the
news of the death of your son,
Tom The fighting in which Tom
Hamson lost his life was prolonged
two days. It seems orders were
changed after we had arrived at the top
of the mountain on the 6th of
March.. ..But we were recalled from our
position, and told to wait another day.
It was during this wait, fiom 9:00 a.m.
'till 3:30 p.m. that Tom and I made an
agreement to write to each other's
people in case of anything happening to
us It was on the 7th of March Tom
had gained the top of the mountain, and
was just going to step up on the trench
as he was speared in the stomach. He
died almost instantly.. . .Tom was buried
in Jolo Jolo, P.I., on the 9th day of
March

Yours most sincerely,
Roy C. Olson, Corp'l,
Co. "DM 19th Infantry

(m: The Smdis News, June 29,1906)

McNatt Dies After Being
Struck by Train Engine

Calvin McNatt of Sardis, Tenn.,
was struck by a train engine while
visiting the switch yard of the Illinois
Central railroad at Jackson, according
to The Sardis News of 29 June 1906.

McNatt's right leg was reportedly
cut and bruised so badly it had to be
amputated. He died from the effect of
the wound in the hospital at Jackson.
His remains were brought to Sardis and
interred in the cemetery on Tuesday, 26
June. He was survived by his wife and
four children.

A. E. McNatt of Lexington, ac-
companied by his brother, Ed McNatt
of Jackson, attended the burial..

Former TGS President
Lucille Cox Dies

Lucille Hendren Cox, long-time
member and former president of the
Tennessee Genealogical Society, died
13 Aug 2002 in Covington, Tern.
Graveside services were held on her
94th birthday, Thursday, 15 Aug, at
Oakwood Cemetery in Brownsville.

Born 15 Aug 1908 in Stanton
(Haywood Co.), Tenn., she was the
widow of Robert Louis COX whom
she married 12 June 1936 in Memphis.
Mrs. Cox was TGS president in
1982-83 and served as president pro
tern for the first quarter in 1984. She
was a charter member of the Memphis
Archeological & Geological Society,
honorary regent for life of the Watauga
Chapter of the Daughters of the
American Revolution, and also be-
longed to Colonial Dames and the
Hereditary Order of the Descendants of
Colonial Governors. Her great-grand-
father, Beal W. Hendren, came to
Madison Co., Tenn., from North
Carolina in 1825 and died in Tipton
County in 1842. Her parents were
Hudson Alexander and Eula May
(Holbrook) Hendren.

Mrs. COX leaves two nieces,
Clara Shelton and Catherine Malone,
both of Tipton County..

J. D. Nailor Murdered
In McNairy County

J. D. Nailor of McNairy County
was murdered by an unknown person
while at work in his field on Monday,
27 May 1867, according to a story in
the Nashville Gazetfe of 4 June 1867.

It was reported that Nailor had
just turned his horse and plow fiom the
fence and was busily engaged in
handling his plow when "a rifle ball
fired by an unseen foe concealed in the
nearby bushes penetrated his back."
Nailor said to a Negro working nearby,
"I believe I am shot!" and immediately
fell forward, a lifeless corpse.

Nailor was described in the article
as "a worthy and most estimable citizen
of McNairy County.".

Page 57 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN' NEWS - Fall 2002

Give

GENEALOGICAL

This Christmas
Do your Christmas shopping for the genealogists on your list the easy way. Just me this handy form to
place your order with The Tennessee Genealogical Society. Order ear& for speedy delivery.

() Tennessee Settlers & Their Descendants. Vol. I: This 400-t-page book, printed in 1994, is crammed full of
genealogical information about the pioneers who helped shape the Volunteer State. Includes data submitted to TGS by present-
day descendants, some tracing lineage for as many as seven generations. Soft cover, indexed ... $25.00

() Tennessee Settlers & Their Descendants. Vol. 11: Additional 266 family lineages submitted to TGS'
Ancestry Program are included in this sequel published in 2002. More than 1,400 surnames. Hard cover, indexed $25.00

() Family Record Charts Book, Nos. 1-5: Each volume contains almost 300 pages of family charts submitted by
TGS members over the years. Soft cover, indexed. $20.00 each or $75.00 for complete 5-volume set

() Gravestone Inscriptions from Shelby Co., Tenn.. Cemeteries. Vol. 1 $25.00
42 cemeteries included: Shelby Forest Baptist Church (Old Union), Embury Meth. Ch., Jeter-Stovall, Cuba Community*,
Independence (Sigler)*, Rembert (Old Harmony), Goldsby, Big Creek Bapt. Ch., KerrviUe,Bethuel, Fisk, Hill-Trobaugh-
Barnett,* Robinson (Boyd), Smith, Pleasant Ridge Meth. Ch., Pleasant Hill*, Seward*, Eads Community*, Priddy, Taber-
rnacle Hill (Piperton)*, Abington*, Northcross, Harrison, Bethlehem Meth.Ch, Edmondson, New Nonconnah Ch., Levi Com-
munity, Tilman Bettis Family, Egypt Bapt. Ch.*, Pisgah*, Blackwell, Pulliam*, New Hope (Sanga) Bapt. Ch.*, Williams,
Germantown, St. John's Episc. Ch., Oakville Meth. Ch., Central Avenue (Ridgehigh)", Raleigh**, Eddins, Duke-Moore, Mullins
Meth. Ch.

*Additional injormation on cemeteries above marked with a single asterisk can be fmind in Vol. 2, wtd on cem-
eteries marked with a double asterisk in VoZ.3

() Gravestone Inscriptions from Shelby Co., Tenn.. Cemeteries, Vol. 2 25.00
Allen-Yates, Bateman, Bethany Christian Ch., Bland, Brooks,Chambers Meth. Ch.**, Cordova, Eckles-Madison, Fisherville
Bapt.Ch., Frayser area, Gillespie, Gratitude Meth. Ch., Kimbrough, Log Union, Macedonia Meth. Ch., McKinney, Morning Sun
Cumberland Presb. Ch.**, Mt. Moriah, Old Mt. Zion Bapt. Ch., Old Episc. Ch. at Arlington, Pleasant Union Cumb. Presb. Ch.,
Point Ch., Starkey Redditt, Reid, Schoolfield, Shepherd, Stephenson Meth.Ch., Toll Gate (Ellis)**, Ward, West Union Cumb.
Presb. Ch. * *, Wheery,Willis**

() Gravestone Inscriptions from Shelby Co.. Tenn., Cemeteries, Vol. 3 25.00
Scheibler-Ferrell-Williamson, Christian, Walker, Jones-Barton, Layton, Old Salem Presb. Ch., Branch, Aiken-Nevill, John Ral-
ston, Chamberlayne Jones, Harvey, Massey, Deaderick, Arlington, New Salem Cum. Presb. Ch., Mt. Vernon Meth. Ch., Rob-
erts, Turner Person, Manning, Rosemark, Walker-MccAden, Dunn-Jones, Henry 1. Ferguson, McVay Rd. (Germantown), Mary
Logwood, Davis-Bowe-McCargo, Tinsley Davis, Garner-Noblin, Magnolia (Collierville), Penal Farm grave, Oaklawn Bapt. Ch.,
L i e Messinger. Also includes: Ida Cooper listings (Tate-Marks, Land-Beloat/Belote, Thos. B. Crenshaw, Locke-Jones, Bec-
ton Place, Berclair, Beulah A.R.P. Ch., Royster, Egypt Bapt. Ch., Redditt, Cole, Echles, Morning Sun Masonic Lodge notes,
Pleasant Hill, Harwell); Funeral Home Record Books; Memphis Early Cemetery Burials

() Complete 3-Volume Gravestone Inscriptions Set .. 60.00

() Shelby Co., Tenn., Occupant Entry, Vol. 1, Bk B ... 12.50

I Turn Page for More Genealogical Gifr Ideasjiom Tennessee Geneulogical Society I

Check This List FOP More Gift Ideas

() Shelby Co., Tenn., Marriage Records,
1819-1850 = $9.00

()Williamson Co., Tenn., Marriage Records,
1800-1850 = $15.00

() Goochland Co., Va., Mamage Bonds, Ministers'
Returns, 1816-1854 = $12.50

() Amelia Co.,Va., Mamage Bonds, Consents,
Ministers' Returns, 1816-1852 = $10.00

() Petersburg, Va., Marriage Bonds, Ministers'
Returns, 1784-1854 = $5.00

() Hinds Co., Miss., Marriage Records 1823-1848,
Will Book I Abstracts, 1822-1859 = $16. 00

() Tishomingo Co., Miss., Marriage Bonds,
Ministers' Returns, 1842-61= $15.00

() Some South Carolina Marriages, Obituaries,
Miscellaneous 1826-1854 = $18.00

() Bibb Co., Ala., Mamage Records,
1820-1860 = $15.00

() Greene Co., Ala., Mamage Records,
1823-1860 =$15.00

() Jefferson Co., Ala., Mamage Records,
1818-1864 = $15.00

() Fayette Co., Tenn., Minute Book B,
1840-1844 = $17.00

() Dinwiddie Co., Va., Data,
1752-1865 = $15.00

() Dinwiddie Co., Va, Land Records,
1752-1820 = $12.00

() Old Briery Church, Prince Edward Co., Va.=$5.00

() Pittsylvania Co., Va., Will Abstracts,
1768-1800 = $11.00

() Alcorn Co., Miss., Cemetery Records = $18.00

() Marengo Co., Ala., Marriage Records,
1818-1860 = $15.00

() Montgomery Co., Ala., Marriage Records,
1817-1850 = $15.00

OR GIVE A
ONE-YEAR GIFT SUBSCRIPTION TO

THE TENNESSEE GENEALOGICAL MAGAZINE
$20.00

Send With Gift Card To:
Name

City STATE -23'

Add $4.00 postage and handling for the j r ~ l item and
$1.00 for each aa23tional item

TOTAL COST OF BOOKS ORDERED $

TOTAL SHIPPING & HANDLING

MAGAZINE GIFT SUBSCRIPTION

TOTAL ENCLOSED

NOW.. ALL YOU NEED TO DO IS

FILL OUT THIS ADDRESS CARD,
ENCLOSE YOUR CHECK, & MAIL!

THE TENNESSEE GENEALOGICAL SOCIETY
P.O. BOX 247, BRUNSWICK, TN 3 80 14-0247

Please send me the books I've marked on the enclosed order
form. I'm enclosiig a check for $
to cover the costs of the books plus postage and handling.

Name

Address

City/State/Zip

(Please include fill 9-digit zip)

yep, Zine Does 9&/
So do us a favor and check the /--.

mailing label on the back cover of this
issue to see when your membership
expires. If it's between now and
15 December, please take the time
to renew now. Don't wait for
another reminder. Help us save
postage and hold the line on
membership costs.

And while you're at it, enclose
information for the free query vou get
with your Tennessee Genealogical Socieq? membershp and we'll publish it in
our next issue. 'I'hanks for renewing!

Tennessee Genealogcal Socieq, P. 0. Box 247, Brunswick, ?A1 38014-0247
Please renen- my membership in the Tennessee Genealogical S o c i e ~ for one year. Enclosed is my

check for
() $20 for singie membership () $30 for single membership & library card
() $25 for fmilp membership () $35 for h i l y membership & 1ibra-y card

Street Address/Box No.

City State Zip+Four -
Mv Free Oueq or Surname Search Info:

A
Abbott 16
Acree 1 1 18
Adams 18 20 22
Adamss 3 6
Addams 22
Adkins 53 54 55
Agee 24
Albnght 6
Alexander 14 31
57
Alfred 26
Allen 13 25 26
27 30 31 36 40
55 56
Alley 12
Allison 21
Alred 55
Alston 34
Amis 14 17
Ammons 14
Anderson 12 13
14 15 17 20 35
40 41 49
Angel 55
Arnold 15
Ashcraft 15
Atchley 19
Austin 25 26
Avery 10

B
Baddour 19
Bagley 32
Bagwell 13 31
Bailey 42 51
Baird 14 15 18
Baker 41
Balch 36
Baldwin 19
Baley 41
Ball 41
Ballard 18 31
Baltimore 20
Bandston 49
Bandy 19
Banner 39 40
Barber 18 37
Barfield 32
Barker 37
Barksdale 29
Bamett 20 49
Barr 8
Barrett 20
Barrow 44
Bartlett 2 21
Bates 16 23

5urnarne Index

Baxter 34 36 Bowman 41 42 c
Bay 21 56
Bayliss 19 Boyd 4

Cabe 56

Beach 55 Brackin 34
Caldwell 32

Bean 40
Calhoon 4

Bradford 35 37 Callahan 22
Beard 35 20 Campbell 13 29
Beaver 13 14 15 Branch 22
Beck 31 Brantley 55

34 40 41 42
Canon 14

Beckwith 17 Brasher 48 Capfluner 19
Becton 18 Brassfield 26 capps 18
Beech 52 Bratcher 57
Bell 24 27 28 42 Bray 14

Carden 55
Cardwell 12

Bellamy 57 Breeden 56
Bender 18 Brett 41

Carlisle 20

Bennet 34
Carnes 54

Brevard 9
Bennett 25 50 55 Brewer 34

Carney 35

Benthel 48 Brigans 50
Carr 35

Berbee 10
Carrel 39

Briggs 39 40 41 Carroll 14 17
Berrett 14 Bright 13
Berryille 34 Bri i 16

Carter 19

Bertking 21 Brook 14
Carter 24

Binton 21
Carhvright 22 29

Brooks 2 18 40 40
Biggerstaff 41 52 55
Biggs 24 Browder 31

Cason 13 15 31
Casson 14

Bingham 37
Bishop 1 1

Brown Castellow 24

Bithune 13
1213141519 Cates 252728
20 25 33 36 337 Chafin 32

Bivens 34 40 41 54
Black 5 32

Challener 35
Chambers 40

Blackburn 22 36 Bryan 18
Blackshear 18 Bryant 4 34

Chandler 40 41

Blackwell 17 21 Brymer 55
Chapman 35

34
Chapman 52 55

Buckaloo 45 46 Cherry 13
Blade 27 Buckley 1315 Chester 37
Blakely 34 36 Buckner 41
Blalock 13 14 Bullock 55

Childress 44 52
55

Bland 13 15 26 Bumpass 35 Chiids
31 32 Buntyn 36
Blayds 24

Chilton 12
Burchfield 39 40 Chrestus 41

Blount 56 41 42
Blythe 3 6

Christian 36
Burgess 12

Bockstadter 56 Burke 55
Christopher 14
15

Bogart 41 42 Burkhead 31 Clark 13 16 18
Boggs 12 Burkit 33
Bolton 1 1 Bumett 25

20 22 27 41
Clarke 34

Bond 5 31 35 Burns 25 28 Claxton 23
Bonner 33 Bumside 36 Clay 29
Booker 33 35 Burr 31
Booth 41

Claybrook 26
Burroughs 5 Clean 10

Borden 30 Burrus 13
Bowan 23 Burton 48

Cleveland 32

Bowers 41 Busby 33
Clift 31 36
Clouse 40 41

Bowling 26 35 Butler 1 1 33 49 Cluny 14
Bowlings 24 50
Bowls 26 27 Butz 23

Cochrane 10
Cocke 36

Byers 9 Cody 41

Coffy 23
Coggins 54
Cogswell 35
Colbert 9
Cole 13
Coleman 37
Colhoun 1 3 5 6
7
Collier 5 33 56
Collins 12 14
Colvett 18
Combs 34
Conley 27 28
Connelly 56
Cook 8
Cooke 24 25 26
Cooley 26
Coons 34
Coop 23 26
Cooper 131418
2122235556
Cotton 19
Coulter 57
Cox 1821 23 34
42 55 57
Crafton 6
Craig 24
Crain 39
Crawford 5 34
Creecy 19
Crenshaw 2 23
Criddle 10
Criner 13 31
Crook 13 14 15
34
Cross 33
Crosslin 20
Crouch 41
Crow 13
Crowell 22
Crutcher 35
Crutchfield 29
Cunningham 25
26
Cupples 13
Curnutt 55
Curry 25 56
Curtis 20 27

D
Dabney 55
Dalton 15
Daniel 26
Daugherty 55
Davidson 21 25
35 54 55

Davis 13 14 15
1820243234
41 55 57
Day 32 34 40
Deadrick 37
Deathrage 32
Deaton 13
Decature 16
Delahunt 18
DeMaco 46
DeMarcus 53
Dening 31
Deupree 37
DeZern 52 55
Dick 3 4 6
Dickinson 34
Dickson 19
Dickson 50 54
Diemer 16
Dillman 48
Dinsmore 37
Dinwiddie 27
Disney 55
Dixon 12
Donaho 37
Donohue 4
Dot 6
Doty 18
Dougherty 19
Doughton 48
Drane 34
Dugffey 26
Duke 21
Dunavant 48 50
Duncan 56
Duning 14
Dunn 31 56
Durham 19
Dyas 18
Dye 29

E
Eason 31
Eaton 22
Eckhardt 55
Eckles 12
Edmonson 36
Edney 28
Edwards 13 15
19 36 39 41 42
48
Elder 9
Eldndge 2
Ellington 28
Elliott 16 25 55
Ellis 12 42
Ellotte 50

Page 61 - THE TENNESSEE GENEALOGICAL MAGAZINE /ANSEARCHIN' NEWS - Fall 2002

Elvington 49 Frick 11 35 Griffitts 54 55 Hensley 18 39 lrby 17
Emerson 44 Friddle 23 Grimes 19 40 42 55 lrions 35

4 Emmert 40 41 Fritts 54 Grindstaff 39 40 Henson 41 lrvin 16
42 Fry 1331 42 Herron 36 Irwin 39
England 50 Fulle: 17 37 Grissorn 21 Hess 24 lsbell 13 44
Epperson 26 35 Fulton 32 Gross 55 Hickey 19 lsler 34
Ervin 21 .G Guinn 41 42 Hicks 3 5 lvey 48
Ervor 27 Gahings 49 Gunter 16 Higbee 6 Ivy 13
Erwin 39 40 41 Gailer ,34 Gwyn 56 Higgins 29 39 J
Estes 16 Galbraith 13 14 H Hight 36
Evans 26 27 28 Jackson 11 12

Hafford 34 Hightower 16 54 19 27 34 35 36 35 55 Gant 13 Hager 36 55
Ewing 20 40 48 49

Gardner 15 Haggard 23 Hilderbrandt 49 Jameson 18
Ewing 57 Garret 22 Hale 18 Hill 34 35 55 jarman 18
F Garrett 13 Hall 22 25 Hillman 33

Hilton 20
Jefferies 16

Fagan 42 Gass 36 Halleburton 20 Jefferson 35
Fain 33 Gassaway 20 Haltorn 13 Hirnes 21 Jelks 24 25
Falcon 20 Gatewood 32 Haltsinger 17 Hedges 31 Johansen 16
Falk 33 Gatlin 18 Hamilton 8 13 20 Holbrook57 John16
Fall 12 Gause 37 Harnptin 20 Hollifield 45 46 Johnson 12
Fanaro 13 Gayle 35 Hancock 18 47

Hollis 13 31
1416242526

Farmer 35 Gazley 30 Hanks 10 27 28 31 33 34
Farrington 35 George 9 Hanna 13 Holrnan 1 25 29 40 42 54 56
Farris 34 Germann 56 Hard 36 30 31 Johnston 18 56
Faxon 35 Gibbs 26 54 55 Hardernan 13 31 Holyfield Halt l3 l8 20 Jones 13 14 15
Felliciano 54 Gibson 3 4 5 6 7 Hardgrove 35 1822232425
Fergerson 25 36 1 3 18 36 Hardison 23 28 Honeycut 40 42 27 28 37 39 41
Fielden 55 Gilbert 41 42 49 Hardy 13 Honeycutt 21 56
Fielder 25 Gill 16 32 Harget 24 25 21

Hopkins 19
Jordan 13 14 15

Fields 13 18 34 Gillentine 18 Hargett 18
Horn 14

16 23
Filbrick 19 Gilliarn 5 1 1 Haris 56 Joy 35
Finch 24 Gillis 41 Harmon 24 52 Horton 34 Joyner 33
Finger 13 Glass 31 34 55 Hosse 12
Finlay 35 Gleaves 36 Harper 16 19 49 K
Finley 35 Goans 55 Harrington 17 Hovard 35 Kee 31

Fischer 36 Goode 4 Harris 16 24 25 Howard 34 Keeton 49

Fitts 37 Goodloe 25 28 26 28 33 34 39 HOwe 53 54 Kernodle 15

Flernming 26 Goodman 55 52 56 Howell 13 24 Kennedy 35
Floyd 26 Goodrich 33 Harrison 5 9 10 Hubbs 8 9 Kernell 26

Fly 14 Goodspeed 44 23 36 57 Hubert 56 Kerr 13

Folk 7 Goodwin 36 Hart 26 Huddleston 1 3 IWcharn 18
Ford 19 40 Goouge 40 Hassler 37 15 Key 18

Fork 22 Gordon 9 11 Hudiburg 12 Keys 33

Forrester 56 Gorlwey 42 Hatch l4 l7 Hudson 32 48 Kirnbal 19
Hatley 32

Fosjer 50 Gouge 40 41 Hatrnaker 55 Huffrnan 4 Kimbrough 2 35

Foss 26 Grace 34 Hawkins 18 34 Hughes 26 36 Kirnrnons 23

Foster 19 23 39 Graham 56 Hays 25 26 37 Hughs 44 Kindrnan 54 55

40 41 53 54 Grant 27 28 52 55 Hurnes 36 Kirby 22

Foster 23 Grantharn 14 Head 20 Hurnmel 21 Kirkland 17

Fouche 24 28 Grantland 9 Heard 36 Hunt 16 17 Klyce 28
Foust 55 Gray 18 37 Heiskell 12 Hunter 13 16 37 Knight 40
Fowlks 24 Green 13 24 25 Helrnan 50 Huntsman 37 Knott 37
Fox 12 27 36 37 55 Henderson 19 Hurt 15 31 Kohout 47

Foy 18 Greer 16 17 32 37 38 54 Hutson 52 55 Koonce 18 19

Franklin 13 14 Gregory 56 Hendren 52 55 Hutton 54
Hyder 39 40

L
15 31 Gresham 56 57 Lackey 16
Frazier 34 Gridley 35 Hendrickson 36 1 Ladd 56
Freeman 20 33 Griffin 25 Henry 32 lngrarn 5 Lamb 10 34
Freen 21 Griffrth 6 lnrnan 131437 Lane 29

Lanear 18

Lanier 26
Lanvill 14
Laster 50
Latharn 13 15
Latirner 32
Lawing 39 41
Lawrence 10 32
Lay 19
Lea 36 37
Leach 55
Lee 20 32 49
Lehman 32
Leidden 27
Leigh 17
Leinart 52 54 55
Leonard 41
Lewis 23 27 39
41 56
Liebkemann 35
Lile 34
Lilies 49
Liming 47
Lindsay 53
Livingston 4
Lloyd 40 53
Locke 27 37
Lockert 35
Logan 13
Long 49
Looney 34
Love 3940 56
Loving 36
Lowacy 19
Lowrey 33
Lowry 35
Lubbock 30
Lucas 17
Lurnpkin 24 37
Luna 48
Lusk 42
Luttrell 48 55
Lyon 25
Lyons 33

M
Mack 54 55
Maclin 6 23
Maden 53
Magavock 28
Magill 7
Mahaffy 23
Mahon 25 28
Majors 21
Mallard 23
Malone 14 36 57
Maners 49
Maness 13 14
Mangrurn 56 57
Manly 26
Manning 35

Page 62 - THE TENNESSEE GENEALOGICAL MAGAZlNE/ANSEARCHIN'NEWS - Fall 2002

Mannon 32
Mansfield 54
Marr 13
Marre 37
Marsh 42
Marshall 34
Martin 1 16 17
34 36 45 46 55
Maslin 3
Mason 9 27 31
Massengill 8 13
14 15 5455
Massey 34
Masters 42
Mathews 24
Matthews 26 27
37
Maxwell 19
Maynard 36
May 19
Mays 13 49
McAdams 22
M'Calla 35
McAuley 34
McBride 44
McCalley 14
McCallum 13
McCarkill 13
McCaully 21
McClain 54 55
McClellan 23 28
IVlcClelland 27
McClure 11 34
McCollum 56
McComb 37
McCulley 14
McCullough 18
McCuny 40
McCutchen 18
McDaniel 34
McDevitt 41 42
McDonald 11 26
51 55
McElrath 50
McFarland 24
McFerrin 10
McGaughey 33
McGee 6 13 33
McGhee 36 55
McGill 32
McGuire 18
Mclntosh 12 40
Mclnturff 39 40
42
McKamey 55
McKay 33
McKenzie 31
McKiney 27
McKinney 9 11
37 39 40

McKinny 13
McKlin 55
McKnight 14 15
McLaughlin 40
42
McLaurie 26
McLemore 26
McLeod 13
McMqhon 18
McMillan 19
McMullen 26
McMury 49
McNabb 41
McNairy 8
McNally 12
McNatt 13 15 31
5 7
McNeil 19
McNeilly 3 6
McNew 19
McNight 14
McNutt 36
McQuidie 21
McRee 34
McTurff 40
Meaders 17
Meadows 16
Mecalf 42
Mefford 55
Meggs 50
Melton 31
Meriwether 37
Metz 36
Meux 4 5 6
Meyer 16
Michel 12
Middlebrook 5
Middleton 13
Milam 13
Miles 36
Miller 4 15 37 40
41 42 46 55
Mills 50
Mitchell 8 9 12

Morgiana 37
Morton 18 28
Mosby 17
Moseley 46
Mosely 23
Mosley 20
Moss 28
Mott 7
Mullins 33
Munford 20
Murphfey 21
Murphry 22
Murphy 12 18 37
Murray 12 55
Murry 25 26 39
4 1
Muse 13 14 15
Myers 36
Myrcle 50
N . .
Nailor 57
Napier 26 36
Nash 4 6
Naylor 13 35
Neal 22 33
Needham 45
Needham 47
Nelson 37 42
Newby 56
Newman 6
Newton 16
Niece 22
Nissen 38
Noble 31
Noel 24
Norfleey 11
Norris 40 42
Northcross 32
Northrop 35
Norton 40
Norvel 21
Norvill 24 28
Nunn 25
n

1417 183235
Moe 32 Oakley 32
Molloy 34 O'Brien 39 41 44
Molton 18 O'Dell 55
Montgomery 9 Cldom 40
49 Ogilvie 6
Moon 20 Olson 57
Moonland 19 O'Neal 13 14 15
Moore 13 24 25 35
28 32 34 41 56 Clrben 55
Moorehead 32 Orguin 35
Mooreman 14 01-r 21
Moores 38 Osborne 27 36
More 22 Osteen 22
Morgan 32 36 37 18
51 55 Outlaw 33

Owens 19 Price 12 55
Ozier 13 Prichard 17
Ozier 15 31 Prichet 48
P Priddy 15
I

Page 36
Palmer 22
Parchman 13
Parham 11
Park 36
Parker 14 15 23
31 33

~ r i v e k 24
Privett 25
Puddy 14
Purdy 13 15
Puryear 46
Pybass 34

Q
Parks 40 Quarles 37
Parsons 20 Quinard 35
Partee 24 R . .
Patch 32 Rains 26 48
Pate 16 39 40 48 Rains 49

l4 Randolph 13 26 ..a
J J Ransom 23
Pattison 12
Patton 3

Rape 36
Rawlings 35

Paulding 16 Ray 2 17 18
Pearce 40 Reams 28
Pearson 18 27 Rear ..-
ZU
Penn 34
Penney 36
Peoples 41
Perkins 13
Perkins 14
Perry 24
Perw 33
~erryman 21
Persinger 42
Petigrew 48
Petree 53
Pettey 16
Pettigrew 49
Phelon 10
Phillips 13 14 40
51 52
Philpot 9
Philyaw 18
Pickle 20 21
Pitman 55
Plattenburg 16
Pleasant 17
Poindexter 17
Polk 8 24 50
Polsgrove 56
Pope 36
Porter 35 36 37
Posey 36
Poston 24 25 26
07
L I

Potter 46
Potts 23
Powell 25
Powers 37
Pratt 49 50 55

Redick 54
Redman 27
Reick 55
Reid 15
Reynolds 55
Rhea 54 55
Rhodes 13 1
4 7
I I

Rice 24 25 37 39
40 42
Richardson 5 24
37
Rickhead 13
Ridant 19
Riddle 39 42
Ridly 36
Riggs 55
Rigsby 34
Rinegar 20
Rinehart 55
Ringgold 17
Roach 18
Robbins 13 14
Roberson 55
Roberts 12 28
31 32 36 39 42
55
Robertson 3 13
30
Robins 24 25
Robinson 16
Robison 44
Rochelle 25
Rodgers 37
Roland 13 34
Rose 34

Roseman 25
Rosemond 24
Rowe 40 41 42
Rowrey 13
Royston 19
Rudisill 36
Rudolph 34
Ruffin 1012
Rush 13 14
Rushing 8 32 34
50
Russell 13 53 56
57
Rutherford 12

S
Sale 10
Salsby 42
Salt 45
Sample 57
Samples 57
Sams 41
Sanderlin 19
Sandford 31
SaPP 8
Saunders 20 37
Sawery 50
Sawrie 10
Scarborough 13
14 15
Schofield 7
Scott 12 35 37
38 45 49 55
Scruggs 11
Seals 41
Sears 35
Seivers 55
Sevier 36
Sharp 55
Shaver 17
Shaw 17
Shehan 42
Shelby 6
Shell 41
Shelton 39 41 42
57
Sherrill 9 31
Shivers 25
Simmons 27
Simonton 35
Simpson 19 37
42
Sims 19 36 56
Sinclair 24 27 28
Skinner 13 14
Slack 33
Slater 35
Sledge 18
Sloan 36
Slover 55

Paae 63 - THE TENNESSEE GENEALOGICAL MAGAZINE/ANSEARCHIN'NEWS - Fall 2002

4 Certified Genealogists . . .
4 Genealogical Authors ...

4 Family Historians
4 Seasoned and Beginning Researchers.. .

All are among subscribers to

THE TENNESSEE I;.CI.U~~+MAGAZIN E
(Ansearchin ' News)

There must be a reason!

Subscribe today .. And Find Out For Yourself

Tennessee's First & Foremost Genealogical Quarterly Since 1954
64 Pages Per Issue/ Each Issue Indexed/ One-Year Subscription $20

TENNESSEE GENEALOGICAL SOCIETY
P.O. Box 247, Brunswick, TN 38014-0247

(901) 381-1447

Vrsit the TGS Libray
Browse our collection of over 8,000 genealogical books, includi& a roomful of family histories ...

View our microfilms and CDs ... our vertical Eiles ... and our various collections ...
Meet the folks on the TGS staff ... bat the breeze about genealogy .and =Tennessee ancestors..

Come any Tuesday, Thursday, or Saturday (except holidays) between 10 a.m. and 2 p.m ...
Join the club and check out genealogy books to continue your research at home ...

You'll be glad you did!

Ansearchin' News

The
TENNESSEE

GENEALOGICAL
MAGAZl NE

Published Since 1954
s-

Post Office Box 247

Brunswick, TN
3801 4-0247

PAID AT
BRUNSWICK, TN

And Additional Mailing Offices
USPS #477 - 490

