
Ansearchin’ News Vol. 54, No.1 Spring, 2007

THE TENNESSEE Genealogical MAGAZINE

THE TENNESSEE GENEALOGICAL SOCIETY
7779 Poplar Pike, Germantown, TN 38138

Mailing Address: P. O. Box 381824, Germantown, TN 38183-1824 Phone (901) 754-4300

Regional History and Genealogy Center, Germantown, Tennessee
Home of The Tennessee Genealogical Society.

 Page 2 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Publications Committee

Carol Mittag, Rhea Palmer, Loretta Bailey, Grace

Upshaw, Joanne Wheeler

Cover: Artist’s conception of RHGC

by G Andrew Pouncey

Photographs: B. Venson Hughes,

Barbara McNamara

Credits:

County maps used with indexes are from

Tennessee: Atlas of Historical County Boundaries,

John H. Long, editor, compiled by Peggy Tuck

Sinks (New York: Charles Scribner’s Sons, The

Newberry Library, 2000.

State maps used with indexes are from Wikipedia,

the free encyclopedia.

Please see inside back cover for information on

Ansearchin’ News publishing policies.

Hours

TNGS offices are open Tuesdays, and Thursdays

from 10-2. The regular hours at the Regional

History and Genealogy Center will be Mondays

10:00 am - 2:00 pm: Tuesdays and Thursdays

10:00 am -4:00 pm, Saturday 9:00 am - 5:00 pm,

and by appointment at other times as needed. (By

special appointment, we will bring in research

groups, i.e., Boy Scouts,Girl Scouts, travel groups,

etc.)

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 $25. Issues missed because member failed to

submit change-of-address notice to TNGS may be

purchased, if available, for $7.50 each including

postage.

Ansearchin’ News, USPS #477-490, is published quarterly by and for

The Tennessee Genealogical Society, Inc., a non-profit organization.

7779 Poplar Pike, Germantown, TN 38138

Periodicals postage is paid at Memphis, TN and additional mailing offices.

Ansearchin’ News, P. O. Box 381824, Germantown, TN 38183-1824

or

901-754-4300 — www.tngs.org

The Tennessee Genealogical Society, Inc.
Officers and Staff

Officers

James Bobo...President

Jan Gilliam..................................Vice President

Doug Gordon.........................Business Manager

Ann Kendall Ray......................................Editor

Sandra Austin.....................................Treasurer

Loretta Bailey.....................................Librarian

Ruth Reed..........................Recording Secretary

Kathryn T. Dickenson.....Director of Certificates

Tina Sansone...........................Director of Sales

Juanita Simpson...........Corresponding Secretary

Directors-at-Large

Byron Crain...................... Director of Publicity

B. Venson “Vince” Hughes

Electronic Communications.......Webmaster

Library Staff

—Juanita Simpson, Howard Bailey, Jean Belser,

Bob Brasfield, Lisa Crawford, Harold Crawford,

Jeanne Crawford, Kathryn Dickinson, Jean Gillespie,

Jim Overman, Ruth Reed, Deborah Sandridge, Tina

Sansone, Jean Thomas, Joanne Wheeler, Myra Grace

Wright, Winnie Calloway, Richard Cohen, Jama

Richardson, Byron Crain, Clark Doan.

D. A. R. Saturday volunteers

3rd Saturday

Barbara McNamara

Fort Assumption Chapter:

Mary Margaret & Jay Buck

River City Chapter

Ann Mitchell

Watauga Chapter:

Sylvia Harris

Chief Piomingo Chapter

Moree Baranski, Debra Nimtz, Melody

Chipley, Marian Sandifer, Saralyn Sepak

 Page 3The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

CONTENTS

Front cover..Artist concept of the Regional History and Genealogy Center,
Germantown, Tennessee, Home of The Tennessee Genealogical Society
by G Andrew Pouncey

Page 4 ...From the Editor

Page 5.. From the President

Page 6 ..Crockett County Minutes

Page 14 ..Carroll Beaver, Tennessee Farmer

Page 21 ...McNairy County Deeds (continued)

Page 27.. McNairy County Cemeteries

Page 29 ...U.S. National Parks Service

Page 30 ..Lewis County Wills (continued)

Page 35 ..Alder Family Bible

Page 38 ..The William Carroll Family of Weakley County

Page 45 ..Gleanings

Page 49 ...Book Reviews

Page 52 ...Queries

Page 55...On the Net

Page 55 ...Tennessee Ancestry Certificate Program

Page 56.. Surname Index

Page 60 ..Supplemental Index to Vol. 52, Vol 53

Page 60 ..Need help with your Tennessee research?

Page 61................................ ..Research Authorization Form

Page 62 ...Membership renewal form

Page 63Publishing Policies—Tennessee Genealogical Magazine, Ansearchin’ News

 Page 4 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

FROM THE EDITOR

Since my Kentucky trip in December, I have been busy contacting, meeting and visiting
still more members of my father’s family who live in this part of the country. We meet each
other online or by corresponding, talk on the telephone and plan to get together when we
can to talk about family history.

In early February I drove up to Henry County one Sunday morning to meet some of the
descendents of Peter Kendall, a hatmaker and surveyor by profession, who came to
Tennessee from North Carolina about 1810 and who served in the 12th, 13th, 14th and 17th

General Assemblies of the state of Tennessee, representing Stewart and Humphreys
counties, then Stewart alone (1817-23) and then Henry and Weakley counties (1827-29).
He was known as “Old Pewter Foot,” but no one in the family knows why today. Peter at one
time owned over 2,000 acres (some sources say 4,000 acres) in the Elkhorn area, not far
from the Big Sandy River and southeast of Paris, Tennessee. Family members still have
homes and farms on portions of the “old home place.” [My ancestor was probably Peter’s
brother, and came to Lincoln County, Tennessee at about the same time. Peter became the
guardian of his six children when he died suddenly in 1821 in north Alabama, and brought
the children and their mother back to Henry County not long after that.]

My cousins and I sat around the kitchen table, shared pictures and stories, had lunch
and then drove around the area to visit several family cemeteries. One of these is now in
the front yard of a lovely new home on a hill (the roads changed when TVA came into Henry
County)—and the homeowners have set aside this small area, with tombstones from the
1850’s and 1860’s, as a garden area, with daffodils beginning to bloom and other plantings.
Now, this is what it means to be good neighbors!

My next adventure will probably be another trip to Kentucky—this time, to find out more
about my maternal grandmother’s family. What a pleasure to meet and be in touch with my
cousins!

Ann Kendall Ray
Ansearchin@tngs.org

P.S. Please send us your family histories - others might be interested!

 Page 5The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

PRESIDENT’S MESSAGE

In my “Fall ‘06" message I stated, “The mission of this new entity is to preserve and
share across generations the history and culture of the South, its wit and wisdom, its
families and economics. The Society solicits grants of money and gifts of collected material
that will help us contribute to the success of this mission.” Our last surviving charter
member, Lillian Gardiner, has died. In her will she bequeathed to TNGS a generous sum
of money to be used, at the discretion of the membership, in pursue of this mission. We are
most grateful and will endeavor to use the money wisely.

In 1952, Lillian, husband Lawrence (who also remembered TNGS in his will), Virginia
Brooks, and others created a society that has evolved into a significant educational
organization. During the last 55-years, with various member-managers, it has wiggled and
squirmed like the live animal that it is, but it grows in strength, both in talented volunteers
and financially, and continues to serve an ever growing public. Gifts like Lillian’s and
Lawrence’s makes it easier.

The Regional History and Genealogy Center, already user-friendly, will become more
so as work stations are added for wireless internet. (Photo of reading room.)

The major
events for 2007 are
scheduled. (Please
see our calendar at
www.tngs.org) We
will add several
special interest
events as members
identify needs. The
intent is to maximize
the use of this great
research and training
facility.

It is very
satisfying to see
TNGS members
nationwide willing to
share information about their Tennessee ancestors. We solicit unpublished manuscripts
and other collected material relative to genealogy and history. Books will be reviewed in
Ansearchin’ News if the book is donated to TNGS. After a book is reviewed, it becomes part
of the RHGC library.

We have over 300 CDs relative to genealogy and history. These are available at the
TNGS office or can be checked-out by local members.

We do appreciate your continued support.

James E. (Jim) Bobo, President

 Page 6 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

CROCKETT COUNTY, TENNESSEE
CLERK MINUTES, QUARTERLY COURT

Volume A – Dec 1871 – Jan 1873 (continued from Vol 53#1 and Vol. 53 #4)

Transcribed by Joanne Wheeler

Page 36

MONDAY JUNE 3rd 1872

On motion this county court of Crockett County cheerfully certify that W.H. Cook is
twenty one years of age and is of good moral character and that a copy of this order issue
to W.H. Cook.

L.L. Cherry constable elect of District No 2 came forward and entered into bond of
eight thousand dollars with B.H. Allen and C.W. McMurry as his securities which bond was
severally acknowledged in open court approved by the court and ordered to be recorded
and the oath of office was duly administered to the said L.L. Cherry.

L.B. Lewis, Administrator of V.H. Lewis, deceased

On petition L.B. Lewis was this day appointed administrator of V.B. Lewis

deceased there upon the said L.B. Lewis came into court and entered into bond in the sum
of one thousand dollars with C.H. Grun and E.T. Austin as his securities which bond was
severally acknowledged in open court and ordered to be recorded was approved by this
court ordered that letters of administration issue to the said L.B. Lewis.

Ordered by the county court of Crockett County that Wm. Hale, W.A. Lewis and
John Smothers be appointed commissioners to buy off and set apart to Mrs. M.R. Lewis

widow of V.H. Lewis deceased, also to minor children of said Lewis deceased, under 15
years of age, one years support exclusive of what the law allows, and report at the July term
of this court.

Page 37

MONDAY JUNE 3, 1872

On petition of the citizens of a portion of Crockett County it is ordered by the court
that Henry Gabb, Ellis Whorter and Fletcher Tayler be appointed commissioners to
report to the July term of this court the probable cost of repairing the levee across Cypress
bottom on the road from Jackson to Dyers Burg near to Dr. Tatum’s residence in said
county between Quincy and Gadsden.

 Page 7The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

F.P. Hall, Administrator of Mary Blankenship @ all

F.P. Hall was this day appointed administrator of Mary Blankenship deceased
thereupon the said F.P. Hall came into court entered into bond in the sum of two hundred
dollars with F.E. Mahon and E.T. Austin as his securities which bond was severally
acknowledged in open court approved and ordered to be recorded, and that letters of
administration issue to the said F.P. Hall.

The following named tax assessors appointed by this court at its April term came
forward and distributed their assessment books with the clerk of this court for reference as
required by law to wit:

District #1 T.B. Cacy District #8 J.C. Best

District #2 J.R. McDonal District #9 Dennis Tatum

District #3 J.W. Roseman District #10
District #4 D.H. James District #11 B.H. Harmon

District #5 L.W. Daniel District #12 J.H. Davis

District #6 G.W. Bond District #13 W.N. Beasley

District #7 N.F. Stallings

James Little vs. Eliza J. Winn

The answer of Eliza J. Winn minor defendant by her _____ W.A. Powell to
____petition. This defendant for answer to petitioners petition says that she admits the
death of D.W. Modlin that he owned the real estate property that she and petitioners own
the sam in shares as stated but she can not say as to whether it would be to her interest to
petition or sell for far below said land and being a minor puts herself on the court for
protection of all her rights in the pressures and having as fully as she can.

Page 38

MONDAY JUNE 3, 1872

Sol W. Brassfield vs. Martha D. Brassfield et al
Petition to divide land

In this cause the bill being sworn to, and it appearing to the satisfaction of the court
that James H. and Kary D. Norville are non residents of the state of Tennessee it is
therefore ordered by the court that publication be made in the Trenton Press a paper
published in the town of Trenton, Gibson Co. commanding said non-residents to appear
before the clerk and master of this court on or before the 1st day of July 1872 and make
defense of any they have why the prayer of the petitioners shall not be granted of the same
will be taken as confessed.

James Little et al vs. Eliza J. Winn

 Page 8 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

This case came on to be heard before the Worshipful county court of Crockett
County upon petition of petitioners, answer of guardian ad-litem proof and report of the
clerk which report in words and figures as follows. James Little et al, vs Eliza J. Winn. The
clerk of this court to whom was reference this cause to take proof and report as to the title
to the land described in the pleadings_____whether it would be to the material interest of
parties to sell the same for partitions and what said land is worth per acre___ Begs leaf to
report as follows:

That he finds from deed that Little, Medlin seized in fee of the lands described. That
petitioners own the same in common as he distributes in shares as follows James Little

and wife __urline one share, Frank Young and wife Agnes one share, Clint Bailey and
wife Emily one share, James Bear____ and wife Matilda one share, A.J. Medlin one
share, William A., George D. and Eliza J. Winn one share.

Pages 39-40

That said lands cannot be partitioned between said parties without material injury to
them and that it would be to this material interest to sell the same for partition and refers to
W.A. Johnson and William M. Craddock depositions on file among the papers in this
course and that the lands are worth from fifteen to twenty dollars per acre all of which, is
respectfully submitted. And it appearing to the court that said report is unaccepted to, and
is in all things correct that petitioners and defendant are the heirs of Little Medlin

deceased. That they are entitled to shares as stated in said report to clerk in the following
described tract of land lying in District no 6 of Crockett County.

Bounded as follows, on the north by the land of James Smith, and on the west by
the land of W.A. Webb, containing by estimation (54) fifty-four acres, more or less and that
it would be manifestly to the interest of said parties that said land be sold for partition.

It is therefore ordered and decreed that said lands be sold by the clerk of this court
in the town of Cageville after advertising as the law directs by printed posters to the highest
bidder for twenty percent cash balance a credit of one half payable on the (25) twenty fifth
day of December 1872 the other half on the twenty fifth day of December 1873. Note and
approved security required and a lein retained on said land for balance of purchase money.

It is further ordered that the clerk report his action in the premises to the next term
of this court until which time all things else here in are held up.

Court adjourned until tomorrow morning til 9am
Isaac M. Johnson chairman
S.S. Watkins associate
J.H. Davis associate

Page 41

Cageville, Tennessee June 4th 1872

Court met pursuant to adjournment present and presiding I.M. Johnson chairman,
S.S. Watkins and J.H. Davis associate justices, R.G. Harris sheriff and Francis J. Wood

clerk, when following proceedings were heard.

 Page 9The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Jinnie Hart col Apprenticed to A. Buck

Jinnie Hart a colored and abandoned minor was this day brought into court and
stated she was 11 years old. The said minor was apprenticed by the court to Albert Buck

whereupon the said Albert Buck came into court and entered into bond in the sum of five
hundred dollars with T.F. Conyers and R.W. Fleming as his securities which bond was
severally acknowledged in open court approved by the court and ordered to be recorded
which bond obligates the said Buck on arrival of said apprenticed at eighteen years of age
should she remain with him til then to giver two Sunday suits of clothes and fourty dollars
in money in addition to all the requirements upon the said Buck in section of 2560 in code
of _____.

It appearing to the satisfaction of the court from the returns of J.C. Smothers

constable of Crockett County that an election was held on in Bellville in said county on the
1st day of June 1872 for Mayor and Board of Alderman for said incorporation.

For mayor Z. Wainright was duly elected. For alderman T.E. Noel, James Lowry,
James Williams, R.W. Mclecan, J.H. Pittman and Robert Webb was duly elected.

Page 42

TUESDAY JUNE 4 AD 1872

State of Tennessee vs. Henry Johnson

In this case the defendant is charged with getting a bastard child on the person of
Susan Hodge and after hearing the testimony introduced in said cause and pleading of
council for and against the defendant is guilty as charged and it is ordered by the court that
the defendant pay all cost in this proceeding for which execution may issue and that he
secure the same by personal security.

And it is further ordered by the court that said defendant Henry Johnson came
forward and give security for the sum of fourty dollars due one year after date here of and
the sum of thirty dollars two years after the date here of and twenty dollars three years
after the date here of to be paid into the hands of W.W. Nance a citizen of said county for
the support of said bastard child as provided for in the code of Tennessee for execution
may issue as the payments fall due.

State of Tennessee vs Henry Johnson

We Henry Johnson and F.P. Hall acknowledge ourselves indebted to the state of
Tennessee in the sum of two hundred and fifty dollars to be void if the said Henry

Johnson shall will and truly pay the cost and damages assessed against him in the
foregoing order and judgement of this court.

Henry (his mark) Johnson

F.P. Hall

 Page 10 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Page 43

TUESDAY JUNE 4 AD 1872

Ordered by the court that J.H.G. Mason, Andrew Collinsworth, H.W. Reeves,
W.G. Humphreys and Alexander Williams be and they are hereby appointed a jury of
____ to examine as to the proprity of opening a public road commencing at the north end
of R.J. Williams land running to the south end of J.H. Masons Lane on the most practicable
route so as not to injure private individuals. And also to apportion the lands on the Dyers
Burg, Poplar Corner, Masons Grove, Trenton and said new road from its beginning to the
bridge on the middle fork of Forked Deer River and report to the next quarterly term of this
court.

Court adjournment til court in course.
Isaac M. Johnson chairman
S.S. Watkins associate
J.H. Davis associate

Page 44

MONDAY JULY THE 1ST AD 1872

State of Tennessee
Crockett County

At a county court began and held in the Masonic Hall in Cageville, Tennessee for
Crockett County on the first Monday in July and the first day said month 72. This being the
quarterly term of said court. Present and presiding Isaac M. Johnson chairman, S.S.

Watkins and J.H. Davis associates, Justices Dennis Tatum, L.W. Daniel, Z.P. Warren,

J.C. Best, T.B. Cacy, I.A. Nunn, S.D. Hopper, F.M. Thompson, W.N. Beasley, J.T.

Sinclair, Henry Wyse, J.E. Pearson, B.H. Harmon, J.H. Perry, J. Frank Roberson, R.W.

Mason, J.W. Roseman, W.P. Rice, J.J. Farrow, G.W. Bond, Henry Buck, D.H. James,

N.F. Stallings, J.C. Cook Justices of the Peace. F.J. Wood clerk and R.G. Harris sheriff
when the following proceedings were had to wit.

R.G. Mason magistrate elect of District no 2 came into court and entered into bond
under the Small Offence Law with F.M. Thompson as his security which bond was
severally acknowledged in open court approved and ordered to be recorded and the oath
of office was duly administered to the said R.W. Mason.

James Little et al vs. Eliza J. Winn

On this cause upon motion of the petitioners and it appearing that the clerk has failed
to sell the lands described in the pleadings for the want of time. It is ordered by the court that
he be allowed until next term of this court to sell said lands as heretofore directed by
interlocutory decree and that he report to the next term of this court until the coming in of
which report all things else herein are held up.

 Page 11The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

On motion it is ordered by the court that a rail road tax of twenty cents on the one
hundred dollars worth of taxable property in the fraction of Haywood County now in Crockett
be and the same is hereby assessed also one third of the privilege taxes in said fraction is
assessed as their prorate of the rail road debt for the year 1872.

Page 45

MONDAY JULY THE 7TH AD 1872

W.P. Rice magistrate elect of the corporation of Friendship Civil District No 12
Crockett County came into court and entered into bond under the Small Offence Law of five
hundred dollars with W.N. Beasley as his security which bond was severally acknowledged
in open court, approved by the court, and ordered to be recorded, and the oath of office was
duly administered to the said W.P. Rice.

F.J. Wood county court clerk brought forward Jne F. Wortham and M. Gregory and
gave them as additional securities to his four bonds which was severally acknowledged in
open court and approved by the court.

On motion it was ordered by the court that one hundred and ninety six dollars and
thirty five cent be appropriated to F.J. Wood clerk of this court to refund him for the amount
expended for the purchase of books for his office and that he pay for the marriage license
and administrations bonds not in book form out of his own funds the court ruling they are not
chargeable to this court. Issued.

On motion it was ordered by the court that seventy six 75/100 dollars be
appropriated and allowed R.T.D. Fouchee registrar for money expended by him for books
and desk. Issued.

Ordered by the court that the amount of five dollars be appropriated to Ivil

Westbrook for printing election notes at the Brownsville office. Issued.

J.F. Wood clerk of this court presented his report of the County Revenue received
by him to the present date amounting to two hundred fourty two 10/100 dollars. Producing
the Trustees receipt for same of this date which report was received approved of and
ordered to be recorded.

Page 46
On motion it was ordered by the court that Two hundred and Eleven Dollars be

appropriated and allowed Dr. Jesse Harris, Chancery Clerk for money expended by him for
books for his office. (issued)

Ordered by the court that One hundred and thirty three dollars and 25 cents be
appropriated to Wm Bert Circuit Court Clerk of Crockett County for money expended by
him for books for his office. (issued)

 Page 12 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

On motion it was ordered by the court that the clerk of this court make out a tax list
of the taxable property of the Haywood County fraction, for the Tax Collector of Rail Road
taxes, and present the same to him on application after his election by this court.

J.Frank Robertson, Guardian for Mosette Robertson, Asa L. Robertson, Mary E.

Robertson

Ordered by the court that J.Frank Robertson be and is hereby appointed guardian
for Mosette Robertson, Asa L. Robertson Mary E. Robertson minor heirs of M.W.

Robertson. Whereupon the said J.F. Robertson came into court and entered into three
bonds one of Fifteen hundred dollars, and the other two Three thourand dollars each and
gave F.H. Perry and John Lyons as his securities which bonds were severally
acknowledged in open court approved by the court and ordered to be recorded and the oath
was buly administered to the said J.F. Robertson.

Ordered by the court that D.H. James, N.F. Stallings and Fletcher Taylor be
appointed commissioners to examine the bridge across Forkeddeer River near Coopers
Mill as to whether said bridge is within the lines of Crockett County or not and as to the
efficiency and quality of said bridge and the probable cost, and report at the next quarterly
term of this court.

Page 47

MONDAY JULY 1ST AD 1872

Ordered by the court that the amount of thirty dollars be appropriated for each
pauper from the organization of this county on the 12th of March til January 1873.
(above: “over-valued returned”)

Ordered by the court at it’s July term 1872 that the ______ open and hold an election
in each civil district of Crockett County [to] elect three school commissioners for each
district at the August election.

Ordered by the court that the lands this side of the county line on the farm of Samuel

Jenkins and M.H. Edson be placed on the Belville and Dyers Burg road that portion of the
road be authorized by the court to work said lands above mentioned all of which is
respectfully submitted to the court. (issued)

W.G. Humphreys, G.H. Mason, W.H. Reeves, Alex Williams and A.J.

Collingsworth who was appointed a jury of Viess at the June term of this court made and
submitted this report which is as follows. To Wit

JUNE 29, 1872
To the Honorable Court of the county of Crockett we the juries appointed at the June

term of your court have this day been sworn and then proceeded to perform the duty
assigned us. I.E. to viess out a road from the north end of R.J. Williams Lane to the south

 Page 13The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

end of G.H. Mason by the nearest and most practicable route not to injure private
individuals.

Location commencing at the north end of R.J. Williams land thence east by consent
of J.W. Roseman esq and by consent through the farm of M.T. Shelly following the old
original ridge road through said farm, along the top of the ridge following the old wagon road
to the old original Poplar Corner Road thence with the wagon road now in use, by the south
gate of J.W. Roseman esq.

Page 48

MONDAY JULY THE 1ST AD 1872

Provided the said road be continued around said farm where the present wagon way
now runs until crops are gathered. Thence along the present wagon way through Alex

Williams lane and thence with said wagon way until it comes to the north west corner of
what is known as Baxters ___ field and thence east with the line of G.I. Medlins, B.F.

Collingsworth, G.H. Masons and W.G. Humphreys to the south end of G.H. Masons

Lane.
We as your committee would state that we have passed over no persons land

without consent except J.A. Medlins. We passed across the corner of said Medlins land
a distance of about two hundred yards and following the present wagon way when this has
been a wagon way for twenty five or thirty years, and to go around said Medlins land would
be some farther and across a hollow twice that would make a road almost impossible for a
wagon, and further we do not consider that the road where located would damage the sale
of the land one dollar.

We also apportioned the lands on the different roads as directed, on the Masons
Grove Road we alloted the same lands that it originally had the Gadsden and Humboldt
Road or new road we allotted the lands on the following farms______Dr. Hicks, known as
the old Spurier farm, James Cox, G.H. Mason, Carter farm, A. Williams, James

Hammond, John Hammond, James Warren, M.T. Shelly and Wm Raines.

Poplar Corner Road was allotted to the lands on the following farms J. Roseman

esq, H.W. Reeves, C. Warmath, Dr. R.J. Williams and Hicks, J.L. Todds’ Wm Todds’,

John Todd, R.G. Harris, Ed Berts, Mrs. Williams, Robert McLemons, J.W. and William

Williams, Mrs. Tensleys, John Hopper, A.M. Reed and W.B. McLewyllin.

Temperance Road was allowed the lands on the following farms B.F.

Collingsworth, D.H. James, known as the Musgraves farm, Asa Raines, A.C. Raines,

A.G. Collingsworth, James Hefley, Mrs. Dunlaps, Mrs. ____Reeves, James Lerris,

Thomas James, William Bell, B.H. Harpool and E.B. Rains.

 Page 14 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Carroll Beaver, Tennessee Farmer
—Michael A. Ports*

Introduction

The following article is the ninth installment in the continuing series of articles concerning the

children of Stephen and Nancy (White) Beaver of Henderson County, Tennessee. Additional

articles on the remaining children are planned and underway. The present focus is on the family

of Carroll Beaver and his five wives. It is hoped that his descendants and other family researchers

will find his story both interesting and informative. It also is hoped that others will step forward with

new information, as well as comments, corrections, alternative interpretations, and suggestions for

further research.

The story of Carroll Beaver is typical for a farmer in West Tennessee during the nineteenth
century. He grew up in rural Henderson County, obtained a modest education, and began
farming at a young age. He married and started a family. As his farm prospered, his family
grew. The untimely death of his wife left him alone to raise eight young children, manage
the household, and operate the family farm. His children needed a mother, so Carroll
married a second time. Again, his farm prospered and his family grew. The tumultuous
days of the Civil War brought strife and economic ruin to much of the South. Carroll lost his
investment in slaves. Reconstruction brought political repression, severe taxation, and the
death of his second wife. But Carroll remained undeterred as he struggled to rebuild. He
married a third time. Again, as his fortune improved, his family grew. In all, Carroll sired
at least fourteen children whom he raised to become productive and upstanding members
of their communities.

The Early Years

10. Carroll Beaver was born March 1, 1816 in Lincoln County, Tennessee, the son of
Stephen and Nancy (White) Beaver. He was a young boy when his family moved to
Henderson County circa 1822. It is presumed that he attended the local schools to good
effect. Not much is known about his early life, but it is presumed that he learned the art of
farming from his father while working on the family farm. Based solely upon the ages of their
children, Carroll and his first wife Kizzia were married circa 1837. Because the early
records of Henderson County were destroyed when the courthouse burned, no official
record of their marriage has survived. While her maiden name is unknown, other records
indicate that she was born circa 1816 in Tennessee.

In 1840, the Carroll Beaver household consisted of five individuals.

Males Females One, under 5One,
between 15 and 20 One, between 20 and 30
One, between 20 and 30

It seems likely that Carroll and Kizzia are the two oldest members of the household. Their
age categories agree with their known birth years. The younger female is presumed to be
their daughter Martha. The identity of the younger male is uncertain, but is presumed to be
his younger brother Stephen. Carroll, his male slave, aged between 10 and 24 years, and
his younger brother were engaged in agriculture. In May 1841, Carril Beaver joined the

 Page 15The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Middlefork Primitive Baptist Church. He was an active church member and frequently
represented his church at association meetings. However, after a time, he became
disenchanted with the direction that the congregation was taking. His disagreements with
his fellow Baptists grew until he was excluded from membership in December 1857.

Economically, the next decade was good for Carroll and his family. In 1850, he valued his
real estate at $800. The census that year lists both Carroll and his wife Kizzia as 34 years
old and born in Tennessee. Their children Martha, Henry, Riley, Nancy, Robert, Mary, and
Thomas completed their household. Carroll owned six slaves. His slaves consisted of a
26-year-old mulatto female, 24-year-old black female, and four children aged 6, 4, 2, and
2. It is presumed that the children belonged to one or both of his female slaves. By 1850,
he had improved only 50 acres of his land. Another 159 acres stood unimproved. In all, his
farm was valued at $800. He owned farm implements worth only $50. Also, he owned two
horses, one mule, two cows, four cattle, seventy-five sheep, and twenty-four swine, all
valued at $286. The previous year, his farm had produced forty-six bushels of wheat, six
hundred bushels of corn, three hundred ninety pounds of rice, three bales of cotton, ten
pounds of wool, four bushels of peas and beans, twenty-five bushels of sweet potatoes,
thirty pounds of butter, $50 in home manufactured goods, and $15 in slaughtered animals.

Keziah Beaver died June 11, 1854. According to her tombstone at the Middle Fork
Cemetery, she was born April 14, 1816. No further record of her has been located. The
name Riley may be significant. Perhaps it was Kezzia’s maiden name. Perhaps it was her
mother’s maiden name. Perhaps it was a family name handed down through several
generations of the family on either the paternal or maternal lines. While the possibilities
may seem more or less endless, the name Riley may provide the clue to important new
information.

The children of Carroll and Kizzia (?) Beaver were:

77. i. Martha, born circa 1839 in Henderson County, Tennessee.

78. ii. Henry, born circa 1840 in Henderson County, Tennessee.

79. iii. Riley Stephen, born March 1, 1841 in Henderson County, Tennessee.

80. iv. Nancy, born circa 1844 in Henderson County, Tennessee.

81.v. Robert L., born September 1845 in Henderson County, Tennessee.

82.vi. Mary A., born circa 1847 in Henderson County, Tennessee.

83.vii. Thomas T., born September 14, 1848 in Henderson County, Tennessee.

84.viii. Margaret, born circa 1852 in Henderson County, Tennessee.

 Page 16 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Remarriage

With a large household to manage, young children to raise, and a growing plantation to
oversee, Carroll needed a wife and helpmate. Thus, Carroll married again, probably in late
1853 or early 1854 based solely upon the birth years of their children. In spite of the loss
of his first wife, the decade before the Civil War was quite kind to Carroll and his family at
least economically. By 1860, he had remarried and his family had grown considerably. His
plantation had grown in value and now was worth $2,500. His personal property was
valued at $15,000, a not insignificant sum for that period. In fact, few of his neighbors
owned as many slaves as did Carroll. His wife Martha, at 33 years of age, was ten years
his junior. She was born in Virginia. Nine of his children, Henry, Riley, Robert, Mary,
Thomas, Margaret, James, Susan, and Sarah, still lived with them at home. Most of his
personal property consisted of his ten slaves. Carroll had two slave houses erected for
what appear to be two distinct family groups. His eldest slave was a 35-year-old black male.
He also owned two adult females, one 35 years old and one 30 years old. They probably
were the same two females that he owned in 1850. The children, all black females, were
aged 13, 11, 9, 8, and 6 years and two aged 8 months.

The plantation, valued at $2,500, consisted of 120 improved acres and 240 unimproved
acres. Not only had Carroll increased his land holdings from 209 acres to 360 acres, but
he also had more than doubled the size of his tillable ground. His farm implements and
machinery were valued at $2,500. Perhaps Carroll Beaver owned a cotton gin and
supplemented his income by ginning cotton for his neighbors. His livestock, including five
horses, one mule, four cows, four oxen, eight cattle, thirty sheep, and one hundred swine,
were valued at $1,000. During the previous year, the farm produced one hundred bushels
of wheat, twenty-five bushels of rye, seven hundred fifty bushels of corn, twenty-six bales
of ginned cotton, fifty pounds of wool, five bushels of peas and beans, twenty bushels of
potatoes, fifty bushels of sweet potatoes, one hundred fifty pounds of butter, six bushels of
grass seed, twelve pounds of beeswax, one hundred pounds of honey, $150 in home
manufactured goods, and $225 in slaughtered animals.

The Civil War and Its Aftermath

West Tennessee was the focus of much significant military action throughout the Civil War.
In general, the local citizenry were sympathetic to the Confederate cause and willingly
contributed manpower, equipment, and agricultural products in large measure. However,
based upon the secession vote, sentiment was more evenly divided in Henderson County.
The Federal government expended considerable resources in its continuous efforts to
conquer, subjugate, and pacify the local population. In April 1862, the climatic battle of
Shiloh was fought in nearby Hardin County. The thunderous sounds from the furious battle
could be heard in neighboring Henderson County.

On October 11, 1862, Confederate cavalry under the command of Nathan Bedford Forrest
crossed the Tennessee River near Clifton and six days later attacked Colonel Robert
Ingersol’s union brigade at Lexington, the seat of Henderson County. Ingersol, defeated,
surrendered his entire command to Forrest. Following the Lexington engagement, Forrest
moved on to Trenton, Union City, and Kentucky destroying railroads vital to the support of
General Grant in Mississippi. On his way back to the river crossing at Clifton, he was

 Page 17The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

attacked on December 31, 1862, at nearby Parker’s Crossroads by Union forces under
Colonels Dunham and Fuller and General Sullivan. At first it appeared another victory for
Forrest in the defeat of Dunham’s forces, until Fuller and Sullivan brought their armies into
the fight. The unequal number of men resulted in a Union victory, but Forrest and most of
his men escaped.

No doubt the local citizenry regardless of their political sympathies, including Carroll
Beaver and his family, were alarmed when the armed conflict found its way to Henderson
County. One can only imagine how frightening it was at the time, not knowing whether the
fighting would erupt on their own property, their own house would be damaged from gun fire
or artillery, or their property commandeered for military use. One also wonders whether the
passing soldiers confiscated livestock, commandeered food, or took other supplies from
Carroll or his neighbors.

The county court at its October 1861 meeting levied a tax of ten cents on each $100 worth
of merchandise offered for sale, ten cents on each $100 of spirits or fermented liquors, and
$5 on any kind of show. These taxes were for the support of indigent families of
Confederate volunteers. There was much opposition to the taxes and many refused to pay
them, especially Union sympathizers. No record has been found to indicate whether the
taxes ever were collected. In 1865, the federal government assessed Carroll Beaver for
362 acres of land valued at $2,550. The special tax was imposed in order to pay the huge
costs incurred by the federal government in prosecuting the Civil War.

Lexington was occupied by federal troops for much of the war. Many locals chafed under
the rule of martial law. As a slaveholder whose older sons and sons-in-law served in the
Confederate Army, no doubt Carroll Beaver was a patriotic Confederate. He probably
detested living under the oppressive thumb of the occupying enemy soldiers. His wife
Martha N. Beaver died March 6, 1866 and was buried at the Middle Fork Cemetery. Her
tombstone indicates that she was born September 9, 1822. No further record of her has
been found.

The children of Carroll and Martha N. (?) Beaver were:

85. ix. James L., born circa 1855 in Henderson County, Tennessee.

86.x. Susan, born circa 1857 in Henderson County, Tennessee.

87.xi. Sarah F., born April 11, 1859 in Henderson County, Tennessee.

88.xii. John Carroll, born July 25, 1862 in Henderson County, Tennessee.

The town of Mifflin was laid out in 1828 by Colonel Priddy, who with James Bank opened
a business there about that time. Before the Civil War, a dry goods store was operated
there under the name of Beaver, Carver & Co. After the war, the firm was known as Beaver,

Carver, Ashcroft & Co. Later, the store was operated as Beaver & Son. In the later decades
of the century, Mifflin contained about one hundred inhabitants, a Methodist Church, and
a school house.

 Page 18 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Remarriage and Rebuilding

By 1870, Carroll had married a third time. Unfortunately, no official record of that marriage
has survived. His third wife Jane was keeping house. She is listed as 35 years old and born
in South Carolina. Carroll, eighteen years her senior, was still farming. He valued his real
estate at $2,250 and his personal estate at $3,518. Only five of his children, James, Susan,
Sarah, John, and Lula, were still at home. A young man named Robert Bomer also was
living with them. Robert was just 13 years old and born in South Carolina. Perhaps Robert
was Jane’s son by a former marriage or a younger brother. Carroll’s plantation, consisting
of 120 acres of improved land and 200 acres of wooded land, was valued at $2,250.
Apparently, Carroll had sold off a 40-acre parcel from his plantation tract. His livestock,
valued at $893, consisted of two horses, three mules, three cows, three cattle, nine sheep,
and twenty swine. With implements worth $125, the farm produced eighty bushels of winter
wheat, five hundred bushels of corn, six bales of cotton, thirty pounds of wool, one hundred
eighty pounds of butter, twenty pounds of honey, five pounds of beeswax and honey, $150
in home manufacture goods, and $150 in slaughtered animals. The total farm production
for the previous year was valued at $1,280. The value of his personal property not
associated with his plantation was significant and probably represents the inventory
associated with his dry goods store.

Perhaps Sam Beaver, aged 45 years, who was living nearby, had been one of the slaves
belonging to Carroll Beaver. Sam’s wife Caroline was 30 years old. Their daughter Catha
was 11 years old. All three were natives of Tennessee. There were two other black families
in Henderson County with the surname Beaver, but their ages do not seem to agree with the
slave schedules.

In 1877, Carroll Beaver sold a tract of land to L. P. Barham. Curiously the deed does not
record the acreage nor the price paid for the land that was located in District No. 3. Carroll
sold another tract on October 1, 1879. James Latham paid $465 for the 25 acres in District
No. 3.

In 1880, Carroll Beaver was farming in Civil District No. 3. Carroll was 63 years old and born
in Tennessee. He gave the birth place for both his parents as Georgia. His wife Jane was
44 years old. Both she and her parents were born in South Carolina. Living with them were
their children, James, John, Lula, and Joseph, and a black female servant named Adaline
McHenry. In addition to farming, Carroll held the local office of magistrate for several years.
Just how long he served as magistrate is unclear.

The children of Carroll and Jane (?) Beaver were:

89.xiii. Lula A., born November 1, 1866 in Henderson County, Tennessee.

90.xiv. Joseph C, born circa 1872 in Henderson County, Tennessee.

 Page 19The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

The Twilight Years

In 1879, the Tennessee Legislature authorized the creation of Chester County from
portions of Hardeman, Madison, Henderson, and McNairy Counties. Carroll found his farm
and dry goods store in the new county. Carroll and his son James operated the dry goods
store there in Mifflin as a partnership known as Beaver & Son. They sued James McDaniel
to recover the money that they claimed McDaniel owed them. On November 2, 1886,
Justice of the Peace C. R. Scarbro issued a summons ordering McDaniel to answer the
plaintiff’s claims. Unfortunately, no further record of that case has been located.

In 1882, the chancery court for the new county was organized and began proceedings. The
chancery court heard suits for divorce among other proceedings. In 1882, a peculiar suit
for divorce was pending before the court involving an estate of $23,000. It is the suit of
Carroll Beaver against Nancy Denver for divorce on the grounds of alleged impotency on
the part of the defendant. Unfortunately, the earliest records of the chancery court have not
survived. Apparently, Carroll married Nancy Denver sometime after his third wife Jane
died. It is disappointing that the records from this particular divorce suit have been lost. But
married life must have appealed to Carroll for he married for a fifth time circa 1890.

On March 30, 1891, Carroll and his wife B. V. sold land to James E. Brown for $100. The
land consisted of 24 acres formerly owned by James McDaniel together with a one-seventh
interest in the Mrs. McDaniel dower land. Both Carroll and B. V. signed the deed with their
initials. W. C. Brown sued Carroll Beaver and others in the County Court. On April 13, 1891,
upon the motion of the defendant, the court allowed a copy of the petition to be filed in place
of the original which had been destroyed by the courthouse fire on March 17, 1891. The
case was continued on June 1, 1891, because of the absence of the complainant’s
attorney. On June 16, 1891, both parties appeared in court and by mutual consent asked
the court to file two additional copies in the place of the original documents that had been
destroyed in the fire. The two documents were the original bill of complaint and the bond.
The court accepted the copies and ordered the defendants to file their answer by the first
Monday of July. The case apparently involved the administration of the estate of James
Beaver. His father Carroll served as administrator of the estate. The other defendants
probably were the heirs of the estate. On August 11, 1891, the court ordered the clerk to
ascertain what personal assets of the estate were received by Carroll Beaver as
administrator, what disposition of the assets had been made by the administrator, what
bona fide debts were outstanding against the estate, whether the remaining assets were
sufficient to pay the outstanding debts, and what lands were owned by the estate.

On October 8, 1891, the case again was continued due to the absence of the complainant’s
attorney. On December 7, 1891, Clerk H. D. Franklin filed his report to the court. The clerk
first itemized, then valued all of the personal property of the estate at $1,539.00. He also
stated that all of the assets were in the hands of the administrator who had not yet paid any
of the debts against the estate. The clerk valued the debts at just $177.88 and noted that
the assets were sufficient to pay off and settle the debts. The clerk also itemized the real
estate then belonging to the estate. After considering the matter, the court ordered Carroll
Beaver to pay the debts and settle the estate. It also ordered the administrator to pay the
expenses of the complainant. But, Carroll Beaver protested and requested the court to

 Page 20 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

reconsider its decision. He claimed that the court had not considered certain evidence that
most of the assets listed by the clerk were not the property of his son James. The court gave
Carroll ten days to file his new evidence and post a bond. Unfortunately, no further record
of the case has been found. Perhaps, Carroll reconsidered his chances and declined to file
the new evidence and post an appeal bond. It may be just as likely that the parties settled
the matter among themselves.

Sometime thereafter, Carroll moved to Dyer County to live with his son Riley Beaver. In
1900, both Carroll and his wife Beatrice were living there in his son’s household. Carroll
was not yet too old to work on the farm. He listed his occupation as farm laborer. The
census lists Carroll as having been born in Tennessee in March 1816. His wife of ten years,
also a native of Tennessee, was born April 1843. Beatrice only had one child then living,
who is presumed to be the Edgar Taylor then residing in the same household.

Carroll Beaver died July 4, 1905 and was buried at the cemetery adjacent to Bowen Chapel
in Dyer County. No probate was entered for his estate. No further record of his wife
Beatrice has been found.

Conclusion

The story of Carroll Beaver and his family relatively is simple and straightforward and is fully
supported by the few available records. Yet, many questions remain unanswered. Who
were his five wives? Almost nothing is known about them save their first names and a few
dates. What role, if any, did he play for the Confederacy during the Civil War? How difficult
was life as a storekeeper and farmer during the federal occupation both during the war and
during Reconstruction? What became of his slaves after their emancipation? When did
Carroll become a storekeeper? Was his principal livelihood gained from farming or from his
store? What became of his third wife Jane? When did she die and where was she buried?
What became of his fourth wife Nancy Denver? Was Denver her maiden name or had she
been married previously? What became of his last wife Beatrice? Did she remarry or
remain a widow? When did she die and where was she buried? These and other questions
will remain unanswered unless and until new records are uncovered.

The foregoing article presents all of the public and private records that we have found
concerning Carroll Beaver, his five wives, and their family. The author is disappointed that
he has never met any of his cousins from this particular branch of the Beaver family tree.
We are indebted to the staff of many public and private institutions for their patience,
cooperation, and assistance. Special mention is due the helpful staff at the Tennessee
State Library and Archives, Henderson County Courthouse, Chester County Courthouse,
and the very kind ladies at the Mid-Continent Public Library, Dallas Public Library, and the
Clayton Library in Houston. Also, many thanks are due to our cousins Orpha Jewel Weaver
and Billy B. Lassiter who generously shared their research with us. Hopefully, others will
step forward with new information as well as suggestions for further research.

* 5427 Mission Road, Fairway, Kansas 66205. Member, Tennessee Genealogical Society.

 Page 21The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

McNairy County, TN Register of Deeds
Volume A – December 1823 – August 1838

 Abstracted from microfilms by Joanne Wheeler

McNairy County, formed in 1823 from the western half of Hardin County, is bordered on the

south by Alcorn

County, MS and by

Hardeman, Chester

and Hardin

Counties on the

west, north and

east in Tennessee.

Pages 14 – 19 (continued from Vol. 53 #3)

Indenture made June 11, 1827 between Maclin Cross and John Chambers, both of
McNairy County, Tennessee. The said Cross sold to Chambers for $50.00 lot #33 in the
town of Purdy. The deed was signed by Maclin Cross, witnessed by N.E. Griffith and Peter

E. Shull and certified for registration.

On the 9th day of September, 1827, William Garrett of McNairy County sold to Jacob

Oxford of the same county and state a 10-acre parcel of land in District 9, range 3 and 4,
section 3, part of a 285-acre grant to Joseph H. Wallis. Certified for registration Sept. 18,
1827.

On 19 June 1827 Abel V. Murry, Robert Rankins, William S. Wisdom, Thompson M.

Prince and George W. Barnett, commissioners of the town of Purdy, McNairy County,
Tennessee sold to Henry S. Wilson for the sum of $41.00 Lot #45 in the plan of Purdy.
Certified for registration by Joseph Barnett, clerk.

On 12 June 1827 the above-mentioned commissioners of the town of Purdy sold to
Thomas McAlpin for the sum of $50.00 Lot No. 4, Purdy. Witnesses: Joseph W. Barnett

and Laney Moore. Certified for registration.

On 14 June in the year of our Lord 1827 the commissioners of Purdy sold Thomas

McAlpin Lot No. 75 on the plan of Purdy for the sum of $22.00. Certified for registration.

On 21 May 1827 the commissioners of the town of Purdy sold to George W. Barnett for
the sum of $52.00 Lot No. 25 in the plan of Purdy. Signed and sealed in the presence of
B. Wright and Ruben Walker and ordered to be certified for registration.

Pages 20-23

On 12 April 1826 Willie Brasfield sold to William Smith, also of McNairy County, for the
sum of $930.00 the balance due on a bond Smith held on Henry H. Brown, which sum said

 Page 22 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Brown is to pay in hand at valuation equal to the tract whereon the said Smith now lives
on, part of a tract of 2560 acres located in the 9th surveyor’s district, sections 3 & 4., ranges
5 & 6. By H.H. Brown and said Brasfield, this day sold to Smith 500 acres of this tract at
the SW corner of said entry of James Heidart and John Smith. To be certified for
registration.

On September 12 1827 the commissioners of the town of Purdy sold George W. Barnett

for the sum of $39.00 lot No. 29 in the plan of the town of Purdy. Witnesses: N.E. Griffin

and H. Sanders. To be certified for registration.

On February 9, 1825 Joseph Clark of Lincoln County, TN paid Sterling Lester of Giles
County, TN $660.00 for a parcel of land containing 222 ¾ acres in District 9, range 5,
sections 5 & 6 on the waters of Doe River. Witnessed by John Clark and Robert Clark.

This deed of conveyance was ordered to be certified for registration.

March 8, 1826, Certificate issued by the commissioners of Tennessee to the assignee of
the Register of the Western District for 25 acres, granted as an occupant claim to Wm.

Tipton. This land is registered and conveyed to Isom Medford on March 18, 1828.

Pages 24-26

Elisha Hodges paid William Beaty $120.00 for 31 acres in McNairy County. Indenture
made December 12, 1827.

On December 23, 1826 John Chambers paid $1,120 to John Simonton of Lawrence
County for a 640-acre tract of land in McNairy, Co. 9th district, 1st section, 4th range.

Archibald Debow of Caswell Co. N.C. paid $1,280 to Archibald Murphy of Orange Co.
N.C. for a tract of 640 acres on the Hatchie River in the 9th district, 3rd and 4th ranges, section
2. This tract was granted by the state of Tennessee to the trustees of the University of North
Carolina on Military Warrant No. 780 and conveyed to Debow February 20, 1827.

Pages 27-29

James Sullivan sold to William Wood, both of McNairy County, 50 acres of land in the 9th

district, 2nd range and 3 rd section for the sum of $300.00. Certified March term 1828.

Wm. Murry of McNairy Co. sold to Sam C. Murry of same county 40 acres in 9th district, 3rd

range and 3rd section for the sum of $150.00. Registered March 22, 1828.

William Murry sold to Archibald Murry for the sum of $250.00 a 40-acre tract of land, part
of a tract of 80 acres in the 9th district, 3rd range and 3rd section. March 22, 1828.

Pages 30-33

Abel V. Murry, William G. Wisdom, Robert Rankins and Thompson M. Prince,

 Page 23The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Commissioners of the town of Purdy in McNairy County sold to James Reed for $50.00 a
town lot known as lot #10 on the Purdy town plan. Registered June 4, 1828.

The commissioners of the town of Purdy sold to James Reed for $60.00 lot No. 9 in the town
of Purdy. Deed was registered May 24, 1828.

The commissioners of the town of Purdy sold to J. F. Cloud for the sum of $41.00 lot known
as Lot #32. The deed was registered February 7, 1828.

Pages 34-37

The commissioners sold to Joseph F. Cloud for the sum of $34.00 the lot known as Lot #42.
The deed was registered December 11, 1827.

Mial T. Dizmang (?) sold 25 acres to Daniel Koonce for the sum of $100.00, said land lying
in McNairy Co. on the waters of Turkey Creek. Deed was registered February 8, 1828.

Hezekiah Powell sold to George Martindale for the sum of $400.00 160 acres lying in the
9th district, 3rd range, sections 2 and 3. The deed was registered June 1828.

The commissioners of Purdy sold to H.B. Atwood & Samuel Murry of Memphis, Shelby Co.
Tenn for the sum of $72.00 one lot lying in Purdy known as lot #12. The deed was registered
May 26, 1828.

Pages 38-39

Ruben Moore of Purdy, I.T. Foster of Memphis and H. B. Atwood and Samuel Murry

trading under the firm of Atwood and Murry at Memphis. Ruben Moore owes Atwood and
Murry a note in the sum of $822.22, due May 25, 1828, and is desirous to secure by
conveying to I.T. Foster in trust for that purpose Purdy town lot #12 fronting the public
square on the east side, also a tract of land situated near Purdy in the 9th district, 4th range,
section 3. Dated May 26, 1828. The terms of the indenture and the execution of the trust are
described in detail. Deed of trust registered June 1828.

Pages 40-41

The commissioners of Purdy sold to Peter E. Shell of Lawrence County, Tn. for $89.50 two
lots in the town (#13, #14) August 20, 1828; registered September 25, 1828.

Peter E. Shell of Lawrence County sold to Nathaniel E. Griffith of Purdy for the sum of
$175.00 two lots lying in Purdy (#70, #72) August 20, 1828. Registered in the office of the
Clerk September 25, 1828.

 Page 24 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Pages 42-43

Laney Moore sheriff and collector of taxes and Henry S. Wilson former sheriff and tax
collector for the year 1828 made report to the County Court in 1826 that certain tracts of
land were listed for taxation for the year 1825, and that the respective owners “have no
goods and chattles to make said taxes.” The court ordered that 14 acres of Charles Reedy

in the 9th district , 3rd range, 3rd section [entry #1647] be sold as the law directs to pay taxes,
costs and charges. Order of sale issued May 12, 1826 for a public sale at the court house
door in the town of Purdy December 25, 1826. The land was sold to Maclin Cross for $3.99,
the amount of tax, cost and charges. Title conveyed and registered September 25, 1828.

Pages 44-45

On August 1, 1828 James Kyle paid Archibald Murry $120.00 for 2 tracts of land, one tract
of 10 acres and one tract of 2 acres, both in District 9, 3rd range, 3rd section. Registered
September 25, 1828.

Indenture made between William West, Jr. and Jacob Oxford of McNairy County by
West’s attorney S. McLemore of S. Carolina. West sold Oxford an 182-acre tract in the
9th district, 3rd range, 3rd section, Grant No. 205. Deed certified August 1, 1828.

Pages 46-48

On August 19, 1828 Abel V. Murry paid $460.00 to Jacob Oxford for a tract of land
containing 92 acres, the south end of a tract originally granted to William West for 1890
acres, grant #205 in McNairy County. Deed certified for registration September 25, 1828.

On March 22, 1828 Archable W. Murry paid $150.00 to Able V. Murry for a parcel of land
containing 50 acres in McNairy County on the waters of Cypress Creek. The land was
granted to Abel V. Murry by grant #1765 February 19, 1825. Deed was proven and ordered
certified for registration September 25, 1828.

In May 1828 the sum of $2,450.00 was paid by John Chambers of McNairy County to
Malcom Gilchrist of Lawrence Co. Ala. and Daniel Gilchrist of Bedford Co. Tenn. for a
313 acre parcel of land in McNairy Co. in the 3rd and 4th range and 3rd section of 9th

surveyor’s district. Deed certified for registration December 8, 1828.

Pages 49-53

On October 3, 1828 Maclin Cross paid $33.00 to Abel V. Murry, William Wisdom and
Thompson M. Prince, commissioners of the town of Purdy, for 1 lot lying in Purdy known
as lot #17. Deed certified for registration in December 1828.

In July 1828 Joseph N. Baker of Lauderdale County, Alabama paid Henry Kirkland of
Hardeman Co. Tenn. $100.00 for part of a 16 acre entry in McNairy Co. granted by the State

 Page 25The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

of Tennessee to Benjamin Wright, grant #552, dated April 30, 1827. Deed certified for
registration December 25, 1828.

James Boyd paid $21.00 to the commissioners of Purdy [mentioned above] for the east
half of a lot in the town of Purdy [number illegible]. Deed certified for registration December
25, 1828.

Know yea that by virtue of Certificate No. 5331 dated March 10, 1824, issued by the
Register of West Tenn. to John Davis 147 ¼ acres of land entered on June 2, 1824 by No.
1342 is granted by the state of Tennessee unto Mc Boyd. Mc Boyd is entitled to the tract
of land. Recorded in register office of the Western District October 16, 1828.

Pages 54-56

On March 13, 1829 Mc Boyd sold to John Ham for $400.00 a certain parcel of land
containing 147 ½ acres lying in McNairy County. Deed proven and ordered to be certified
for registration March, 1829.

On December 13, 1828, the agent of Thomas Brown of Roan County sold to Thomas H.

Lindsey of McNairy Co. a parcel of land in McNairy Co. 9th district 5th range and 2nd section
for the sum of $135.00. Deed certified for registration March 1829.

On April 1, 1829 I John Gillham of McNairy Co. sold 25 acres of land, granted to me by the
state of Tenn, to Javen Cox for the sum of $125.00. The land lying in McNairy Co. on the
head waters of South Hatchie in north district, 2nd range and 3rd section. Deed duly proven
and certified for registration March 1829.

Pages 58-60

On November 3, 1827 Bennett A. James sold to Elias McKey (Mackey) for the sum of
$25.00 a parcel of land in McNairy Co. on the waters of Chambers Creek in the 3rd range
and 1st section. Deed certified for registration March 1829.

For the sum of $150.00, to be paid in full on or before December 25, 1830, John Ferguson

sold to Robert Frame one ____ wagon, two yoke of steers, 25 head of hogs, 8 head of cattle
and one cream colored horse. The foregoing mortgage was produced, duly proven, and
certified for registration March 1829.

On May 13, 1829, for the sum of $900.00 Samuel Wilson of Livingston, Tenn. sold to
William C. Hodges of McNairy Co. 300 acres in the county of McNairy 9th district 2nd and
3rd ranges and 5th and 6th sections. Land originally granted by the state of Tennessee to Sam

Wilson on Sept 10 1823 [grant #20,118]. Deed presented to the McNairy Co. circuit court
in June 1829 and to the State of Tennessee in September 1829.

 Page 26 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Pages 61-63

On June 22, 1829 Jacob Oxford sold 106 acres to John Norwood for the sum of $450.00.
The tract of land being in McNairy Co. 9th district, 4th range, section 1. Deed certified for
registration in the June 1829 court term.

On April 14, 1829 Jacob Oxford sold to Laney Moore two tracts of land, one of 90 acres
and the other of 5 acres, both in the 9th district, 3rd range, 3rd section. Deed certified for
registration at the June term 1829.

On July 31, 1828 Henry Wilson paid to Robert Rankins, William Wisdom, Abel V. Murry

and T. M. Prince, commissioners for the town of Purdy [amount?] for lot #38 in the town of
Purdy. Deed certified for registration at the June term 1829.

Pages 64-67

On February 24, 1829 James Reed sold to Thomas McAlpin for $50.00 one lot in the town
of Purdy known as Lot #10. Deed certified for registration June term 1829.

On September 18, 1829 Robert Rankins, Abel V. Murry, Wm Wisdom and Thompson M.

Prince commissioners sold 3 lots in the town of Purdy to John T. Burtwell for the sum of
$125.50. Deed certified for registration September 1829.

On September 29, 1829 the commissioners of the town of Purdy, McNairy Co. sold 10 lots
to Nathaniel E. Griffith for the sum of $433.00. The lots known on the plan of Purdy as
follows: Lot No 21 $52.50—No 30 $60.00—No 41 $50.00—No 46 $51.50—No 35 $60.50—
No 47 $67.00—No 66 $17.50—No 68 $25.50—No 67 $21.00—and No 69 $73.50. Deed
was ordered to be certified for registration September 1829.

In September 1829 for the sum of $100.00 Stephen Keith sold to James Keith a tract of
land containing 40 acres, more or less, lying in McNairy Co. by survey dated March 15,
1826, in the 9th district, range 5 and section 5. Deed certified for registration September
1829.

(to be continued)

 Page 27The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

BORN BEFORE 1800 BURIED IN McNAIRY COUNTY TENNESSEE

 Name Birth Date Death Date Cemetery

Brooks, James 16 May 1788 20 April 1854 Brooks Family
Bulliner, Rebecca 1789 19 Oct 1855 Mount Carmel
Coln, Thomas M.D. 18 Sept 1798 17 Aug 1880 Coln
Combs, Christianna 1761 13 May 1850 Union Grove
Combs, Gilbert 1759 13 May 1836 Union Grove
Combs, Thomas 06 Feb 1796 06 Jan 1863 Union Grove
Derryberry, John 09 Aug 1790 20 Nov 1863 Indian Creek
Devault, Fannie 1798 1854 Good Hope Ch.
Erwin, Nathanel 1776 11 Sept 1845 Erwin Family
Findley, John W. 1793 1860/70 Mount Zion #1
Findley, Mary 1795 1860/70 Mount Zion #1
Findly, Joel 14 April 1792 19 Jan 1842 Mount Zion #1
Fitzpatrick, John L. 06 Mar 1796 10 Nov 1879 Liberty Ch.
Floyd, Fredrick 03 Aug 1788 19 Oct 1840 Floyd Family
Floyd, Sarah 22 July 1792 ???? Floyd Family
Gilchrist, Malcolm 06 Oct 1786 17 Jun 1845 Union Grove
Hanna, W.D. 07 Jan 1774 03 Oct 1851 Gravel Hill
Hill, Abraham 1790 1876 Rose Hill
Hill, Berkley 03 Jul 1793 Feb 1897 Rose Hill
Hill, Daniel 04 Sep 1757 01 Nov 1846 Rose Hill
Hill, Martha 1799 1873 Rose Hill
Houston, Archibauld 26 Oct 1751 18 Mar 1836 Houston Family
Houston, R.C. 12 April 1799 21 Feb 1856 Houston Family
Hunter, J.D. Sr. 07 Sep 1796 26 Dec 1865 Mount Pleasant
Hunter, Mary 11 Feb 1797 30 May 1877 Mount Pleasant
Ingle, Adam 1783 1850 Ingle Family
Ingle, Maria 1795 Nov 1828 Ingle Family
Ingraham, John S. 1790 20 Aug 1855 Ingraham Family
Ingraham, Rebecca 1790 16 Feb 1830 Ingraham Family
Ingram, Nancy 27 May 1777 Jul 1855 Ingram Family
Ingram, Needham Sr. 27 May 1780 Oct 1835 Ingram Family
Isbell, Ann P.K. 1775 ???? Woodville
Isbell, Thomas D. Sr. 1763 ???? Woodville
Jones, Elizabeth 05 Feb 1792 26 Oct 1874 Ebenezar
Jones, Lucinda 21 April 1791 25 Jul 1840 Polk
Jopling, Jennie 05 Jun 1792 26 Mar 1870 Bethesda Ch.
Jopling, John Sutton 1781 1869 Bethesda Ch.
Kerr, Andrew 15 Sep 1794 25 Oct 1848 Bethel Springs
Kerr, Henry M. Rev. 30 Dec 1782 28 Jan 1865 Bethel Springs
Lipford, Amos 1786 1866 Rose Hill
Lipford, Elizabeth 1796 1878 Rose Hill
Lock, Daniel 28 Nov 1790 19 Apr 1861 Lock Family

 Page 28 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

 Name Birth Date Death Date Cemetery

Lock, Margaret Hanna 22 Apr 1793 12 Feb 1846 Lock Family
Martin, Walter 15 Jan 1791 25 Jan 1863 Spring Hill
McCalip, Frances H. 06 Jan 1796 02 Jul 1870 Bethel Springs
McCraw, James W. 24 Mar 1794 07 Jul 1873 Spring Hill
McCullar, Alexander 1795 04 Aug 1888 Oak Hill
McIntyre, Elizabeth 1780 08 Jan 1858 Mount Carmel
McKenzie, Alexander M. 11 Sep 1787 04 Jan 1884 McKenzie Family
McWhirter, Hanna 12 Apr 1785 03 Jan 1851 McWhirter Family
McWhirter, Robert 02 Aug 1783 08 Jul 1854 McWhirter Family
Meek, Hannah 07 Feb 1792 23 Jan 1851 Mount Zion #1
Meek, Rebecca 08 Sep 1788 20 Sep 1855 Mount Zion #1
Merell, Jesse 04 May 1797 29 Sep 1866 Adamsville
Merell, Martha 25 Nov 1798 31 Mar 1881 Adamsville
Mills, Clarisa 22 Feb 1782 07 Jul 1856 Ebenezar
Moore, Dempsey 04 Feb 1789 01 May 1856 Moore School
Newell, H.F. 05 Mar 1794 07 Jul 1870 Adamsville
Odom, Riley 13 Feb 1796 06 Jan 1867 Milledgeville
Odom, Sophia 18 Jun 1792 06 Jul 1852 Milledgeville
Parker, E.D. 05 Jan 1794 25 Oct 1859 Mount Zion #1
Pearson, Margret 30 Apr 1788 14 Nov 1854 Helbert
Pettigrew, Thomas 1786 05 Dec 1884 Clear Creek
Pierce, Mary Redding 10 Mar 1798 01 Dec 1874 Prospect
Plunk, Elizabeth 16 Jan 1797 02 Nov 1887 Liberty C. #2
Reding, Nancy 20 Jan 1779 22 May 1861 Prospect
Robinson, William 1793 16 Dec 1858 Huggins
Romine, W.M. 11 Mar 1797 15 Oct 1867 Clear Creek
Rushing, Richard 03 Dec 1797 03 Dec 1886 Gravel Hill
Saunders, L. 09 Jul 1789 26 Nov 1849 Mount Plesant
Sewell, Elizabeth 01 Jan 1780 09 Dec 1861 O’Neal
Sewell, Fredrick 27 Apr 1777 02 Jan 1858 O’Neal
Sewell, Samuel H. 19 Sept 1796 28 Nov 1871 O’Neal
Sheffield, Ephriam 09 Apr 1791 05 Nov 1884 Sanders #2
Shelton, Margaret 16 Aug 1799 05 Aug 1869 Mount Gilead
Smith, Martha 06 Sep 1789 02 Aug 1883 Smith Family
Smith, Richard 04 Mar 1784 15 Sep 1881 Smith Family
Steadman, Margaret 1784 25 Sep 1833 Purdy Old Cm.
Steadman, William 1782 22 Jan 1832 Purdy Old Cm.
Tacker, Annie Hill 1798 ???? Rose Hill
Tacker, Seaborn 1795 ???? Rose Hill
Tate, James 1791 13 Aug 1864 Olive Hill
Tate, Marie S. 1789 05 May 1856 Olive Hill
Weatherley, Henry 22 Feb 1792 03 Apr 1874 Mount Plesant
Wilson, Nancy 06 Jun 1798 06 Apr 1872 Bethel Springs
Winningham, Maude 1796 25 Apr 1884 Carter

 Page 29The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

 Name Birth Date Death Date Cemetery

Wisdom, James 1773 13 Mar 1828 White Plains
Wisdom, Wm. S. 14 Nov 1796 19 Nov 1871 Purdy New Cem.
Wolverton, James 12 May 1797 24 Jul 1878 Wolverton Family
Woodburn, John 1776 08 Mar 1841 Bethel Springs
Wright, Benjamin 02 Apr 1784 30 Jan 1860 Purdy Old Cem.
Wright, Martha Ann 1793 27 Feb 1859 Purdy Old Cem.

note: Margaret Shelton was “wife of Jacob”

Bethel Springs, TN
15/nov/1988

TENNESSEE GENEALOGICAL SOCIETY

RE; YOUR REQUEST FOR McNAIRY COUNTY CEMETERY INFO. YOU WILL FIND
INCLOSED A PRINTOUT OF THOSE PERSONS BURIED IN MCNAIRY COUNTY THAT
WERE BORN BEFORE 1800. THERE ARE PROBABLY OTHERS BORN BEFORE 1800
BUT IN UNMARKED GRAVES.

IF YOU WANT TO PRINT THIS LIST IN ANSERCHIN’ NEWS YOU HAVE MY
PERMISSION TO DO SO.

Albert Brown
Rt. 1 Box 7
Buena Vista Rd.
Bethel Springs, TN 38315

 U.S. NATIONAL PARKS SERVICE
http://www.nps.gov

Did You Know?

The White Pass Trail of Klondike Gold Rush NHP

earned infamy as the “Dead Horse Trail.” Over 3,000

horses died there as inexperienced gold seekers

struggled to reach the Klondike. “The horses died like

mosquitoes in the first frost, and from Skagway to

Bennett they rotted in heaps.”

—Jack London

Many more good things for the genealogist and historian at this site.

 Page 30 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

LEWIS COUNTY WILLS

Transcribed and abstracted from Lewis County microfilm (roll A-468) by Loretta Bailey and Ann Kendall

Ray, and continued from Vol. 53 #1 and Vol. 53 #4

County Clerk – Records of Wills Inventories

Administration and Letters Testimentary

Settlements of Administrations &

Guardianships – Sept. 1842 – Oct. 1856

[editor’s note: Unless otherwise

indicated, officers of the court are C.Y.

Hudson, clerk, ___King, deputy clerk,

and H.C. Kirk, county court chairman.
Two or three of these men are present
when all wills and documents are
brought before the court.]

Page 101
On the 7th day of August 1848

letters of administration were issued to
FRANCES HARRIS to serve as
Administratrix of the estate of CHARLES

CLENDINEN, who died leaving no will.

Page 104
An accounting by WM. WEST,

guardian of WM S. JOHNSTON, for the
preceding year. From an income of $1,656.71, tuition and various expenses were paid,
including the purchase of a saddle from WATTS for $15.00. Guardian is due a similar
amount to June term 1848.

Page 106
Inventory of property of WM C. BARNES made by G.G.CARTER, Administrator on

August 5th 1848:
one red yearling – one rifle gun – a shot pouch – one plow – one hand saw and one drawing
knife – one auger – one chisel – one sythe and cradle – three wheat graney – one coffee
mill – one pot.

Various accounts on JAMES VOSS, WM. T. MCCLAIN, PETER WORKMAN. WM

FLOYD.

Page 108
On October 3 1848 WILLIAM C. RAINS is authorized as executor of the will of

JAMES RAINS, to make an inventory of the property, collect and pay all debts “and do all

 Page 31The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

other things that may be required according to the provisions of the said will and the law of
the land.”

Pages 111-113
On November 6 1848 letters of administration were issued to NATHAN B. AKIN to

serve as Administrator of the estate of BARTLETT TATUM, who died leaving no will.
On the same day JOHN FARRIS made a settlement in relation to his guardianship

of the estate of JAMES R. WALKER minor heir of JOHN WALKER, deceased. A credit was
made of $14.00 for a saddle, and court fees were paid.

An account of the sale of the property of WM. C. BARNES, returned by G.G.

CARTER, follows. Items were purchased by R.C. WORKMAN, G.G. CARTER, BARBARY

J. BARNES and JAS. BASHEARS.

On March 6th 1848 letters testimentary were issued to JOHN GORDON of Lewis
County and JOHN CRAIG of Lawrence County who were appointed executors of the will of
MOSES GORDON, deceased.

Pages 114-117
On March 5th 1849 letters of administration were issued to NANCY ROSE to serve

as Administratrix of the estate of ELIAS ROSE, who died leaving no will.

On April 3rd 1849 JOSEPH H. STRAYHORN was appointed Administrator of the
estate of PENELOPE STRAYHORN, who left a will.

On April 3 1849 HUGH C. KIRK posted bond and was appointed Administrator of the
estate of ELIZABETH ISOM, who left a will.

On the same day PETER A. KIRK was appointed to take the place of SEBASTIAN

PATTON as Executor of the will of JAMES BELL deceased.

Pages 118-119
On April 3, 1849 SARAH A. STRAYHORN is appointed Executrix of the will of

DAVID STRAYHORN, deceased.

On the same day THOMAS D. CATHEY and ALEXANDER B. CATHEY are
appointed Executors of the estate of JAMES D. CATHEY, according to his will.

Pages 120-122
The last will and testament of DAVID W. STRAYHORN, dated March 10th 1849. His

eight acres in the 2nd Civil District and household possessions are to go to his “beloved wife”
SARAH ANN, who is also his Executor, and after her death to “beloved nefews” CHARLES

and JOSEPH MCMUREY. Witnesses: A.R. DICKSON, GEO. NIXON.

On April 3 1849 ELIZABETH ISOM’s will was witnessed in court by W.L. GARNER

and WILLIAM GARNER and recorded by H.C. KIRK. WILLIAM BIFFLE is appointed

 Page 32 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Executor and property is to be divided between WESLEY BIFFLE, JOHN ISOM, heirs of
ELIZABETH ISOM, heirs of SARAH CRAIG, MARY JONES, FRANCES BIFFLE and
JAMES PATTON. Son GEORGE ISOM is willed $5.00 “so that he have the refusal of my
tract of land by his paying for it.” Will made February 5 1849.

Pages 123 - 126
On February 23 1849 JAMES D. CATHEY prepared his will, appointing his uncle

THOMAS D. CATHEY and brother ALEXANDER B. CATHEY Executors. He states that
[slaves] RACHEL and GEORGE “be kept by my uncle T.D. CATHEY and my brother
ALEXANDER B. CATHEY and be kept comfortable and well treated during their natural
life.” His property is to be divided between his brother and his sister NANCY C. ISOM.
Witnesses in court on April 3 1849: WM. J. STRAYHORN, JOEL LEFTWICH.

On June 5th 1849 SALLY DICKSON and WILLIAM T. MCCLAIN were appointed
Administrators of the estate of WILLIAM F. DICKSON who died leaving no will.

On July 2 1849 STEPHEN D. PILLOW was apointed Administrator for the estate of
WILLIAM R. BURNETT, who died leaving no will.

Pages 127-130
The will of JOHN W. CECIL, planter, dated February 27, 1849 and witnessed by

DAVID C. MITCHELL. The portion of his land known as the BARNS tract is bequeathed to
his “beloved wife” SARAH ANN B. CECIL, as well as the HART tract of 130 acres, which
will go to son SAMUEL R. CECIL when he “shall become of lawful age.” SARAH ANN is to
have ”the right of ownership and control of the following negroes viz. PREMIS, GEORGE,

JERRY, HAYWOOD, PIETY and her increase.” SARAH is authorized to sell DILCEY and
EMILY, also LEVI, and to use these funds to purchase other negroes, with the “consent and
advice of my executors,” to be given by deed to “my three eldest children viz. MARANDA

W. CECIL, SAMUEL R. CECIL and WILLIAM C. CECIL as they come of age. Son WILLIAM

to receive a tract of land “equal in value to the HART tract.” Son JOHN W. CECIL will
eventually receive the BARNS tract, about 228 acres.

A tract of land in Indiana is to be sold by Executors “eight years hence,” and
proceeds to be divided equally between daughters MARINDA W. and MARY ELIZABETH

when they come of age. When SAMUEL R. CECIL is of lawful age, he is to receive the
servant girl ESTER, who was “the gift of his grandfather SAMUEL CECIL and not any part
of my estate.”

Executors are to be SARAH ANN B. CECIL and “my esteemed and beloved
brothers” WILLIAM T. CECIL and JAMES H. CECIL.

Witnessed in court August 6 1849 by LEWIS W. GRIMES, SAMUEL F. CECIL,

JAMES BUSBY.

Pages 132-134
In the will of MICHAEL GOODWIN, dated 11 July 1849, two hundred and seventy

acres of land and personal property are left to “my beloved wife” SARAH GOODWIN for her
use. After her death, property to be “equally divided or sold and equally divided among my
beloved children.” JOSEPH DOBBS is appointed Executor. Witnesses: JAMES HIGGINS,

WILLIAM NOBLITT. Recorded August 6th 1849.

 Page 33The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Pages 135 - 136
On September 4, 1849 JOHN L. FARISS is appointed Administrator of the estate of

ELIZABETH DUKE.

On March 16th 1850 ANDREW AKIN and NATHAN B. AKIN were appointed
Administrators of the estate of GEORGE W. ISOM, who died leaving no will.

On April 1, 1850 JOHN O. COOKE and WILLIAM J. STRAYHORN of Maury County
were issued letters testimentary to become the executors of the will of JOHN BULLOCK of
Lewis County. [see p. 140 for will]

Pages 137-139
On September 2, 1850 MILTON WHITESIDE and ALEXANDER WHITESIDE,

Administrators for SAMUEL WHITESIDE, deceased, who left no will, appeared in court with
witnesses ISAAC PICKARD and JORDON POGUE and posted seven thousand dollars in
bond. Approved by the court and ordered to be recorded. Letters of Administration issued
to MILTON WHITESIDE and ALEXANDER WHITESIDE.

Pages 140-143
In the will of JOHN BULLOCK, dated January 1850, property is to be divided among

wife EFFY BULLOCK and their children JOHN BULLOCK, JONATHAN BULLOCK,

ALLEN C. BULLOCK, SARAH HICKS (wife of TEMPLE HICKS), MARY HARRIS (late wife
of JOSEPH HARRIS) and granddaughter LUCINDA HARRIS, ANN BUTLER (late wife of
ELIAS BUTLER) and four younger children: JASON E. BULLOCK, SAPHRONA T.

BULLOCK, HOWELL E. BULLOCK and MARGARET C. BULLOCK. Executors
appointed: JOHN O. COOKE, WILLIAM J. STRAYHORN. Witnesses: SAM’L S. PORTER,

JOHN W. KINZER, ROBERT DALE. County Court April 5 1850.

Pages 144-145
On July 20, 1850 JEFFERSON FARISS prepared his last will and testament, with

JOHN L. FARISS and JAMES FARISS as witnesses. Wife MARTHA J. FARISS and
children MARTHA JUNE FARRIS, MARY HIBERNIA FARISS, SARAH TENNESSEE

FARISS and WILLIAM JOSEPH FARISS. Executors appointed: ALEXANDER S.

STRONG and WILLIAM J. STRAYHORN.
ALEXANDER S. STRONG receives notification from County Court that

JEFFERSON FARISS has died, and is authorized to administer the estate. Recorded in
court August 5th 1850.

Pages 146-147
On August 5, 1850, JAMES G. SHAW was notified that JOHN GORDON had died

leaving no will and that he was appointed Administrator.

On September 2, 1850 C.Y. HUDSON and NANCY SHAW, executors of the will of
JAMES L. SHAW, with HUGH C. KIRK and JOHN W. RICKETTS as witnesses, posted
bond in court and pledged to execute the will of JAMES L. SHAW, deceased.

 Page 34 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Pages 148-149
The will of JAMES L. SHAW, dated 29th June 1850. Property bequeathed to wife

NANCY SHAW and children WILLIAM J. SHAW, NANCY LIVINIA SHAW, POLLY ANN

HOLMES, MARTHA EMALINE SHAW, ROBINA ELLEN SHAW, who will also inherit part
of the estate of their grandfather LEVI SHAW. NANCY SHAW and CHESLEY Y. HUDSON

appointed executors June 29th 1850. Witnesses: JAMES C. TARRANT, MARGARET

SHAW.

Pages 150-151
Letters Testimentary of C.Y. HUDSON and NANCY SHAW (September, 1850,

Lewis County Court)

On the first Monday of October 1850 WILLIAM NOLES was appointed Administrator
for the estate of WILLIAM A. BYRUM, who died leaving no will.

Pages 152-153
On October 26th 1856 NETHERLAND TAITE prepared his last will and testament,

stating that “the PARISH tract of about 70 acres, bought of NIXON and SMITH be set apart
for my four daughters,” that his wife FRANCES TAITE should have “all my other lands, all
my slaves, and all my personal property” and that she “be offered the PARISH place before
mentioned as her home during her natural life or widowhood.” JOHN H. TAITE, THOS. H.

TAITE and WILLIAM J. TAITE are appointed Executors. Witnesses: WILLIAM H.

FLANIGAN, T.W. EASLEY, A.G. COOPER.

Codicil to above will: further stipulations about property division among the children.
Witnesses: W.H. FLANIGAN, TURNER MILLIKIN, HARDESON MILLIKIN. Certified by
JOHN S. HUNTER, Clerk, on January 5th 1857.

(to be continued)

 Page 35The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Deaths

Thos Collins departed this life Nov 1st

1848
Catharine Scott departed this life Aug

the 21st 1831
Samuel Scott departed this life Dec the

19th 1833
Harriett Collins departed this life June

the 26th 1859
John C. Hewey departed this life

December 27th 1859
George W. Hewey departed this life

January 15th 1860
Mary Hewey departed this life Dec. 6th

1824
William Hewey departed this life May

14th 1826 age 76 years

ALDER FAMILY BIBLE

Family records of the Alder family, many of whom lived in Missouri, were kept in a copy of
the Holy Bible (King James Version) with Apocrypha, published in Philadelphia by
H.C.Carey and I. Lea, Chestnut Street in 1822. This Bible is now in our library in
Germantown for safekeeping; family pages are too fragile to copy. Some records had notes
written in the margins as to the location of births, marriages or deaths; these are included
in brackets. Here are the contents of the family pages:

Victoria Alder departed this life Oct 7,
1857 [St. Joseph, MO]

Samuel Alder

departed this life Feb
25 1866 [Cal]

James B. Alder

Senior departed this
life April 19th 1866 (our
father)
[St. Joseph, MO]

P r i s c i l l a

Cooper (our sister)
departed this life Oct 7
1866 [?throp MO]

Esther Alder

departed this life April
24 1867 (our mother)
[?throp MO]

Esther Alder

youngest daughter of
A.B. and A.C. Alder

departed
this life Feb 8th 1872, aged 8 years 6

months 2 days {?MO]

Hiram Alder youngest son of A.B. and A.C.
Alder departed this life Feb 1st 1875 aged
one year 10 months 25 days [too faint MO]

Florence Dunham departed this life Nov
29th 1879 aged 19 years
 ?? months 22 days

A.B. Alder Sr. departed this life Sep 27th

1888
A.C. Alder (our mother) departed this life

Feb 1 1889
Samuel Scott Alder departed this life

Nov 1 1934 at the age of 83 years –
402 Bush St., Texarkana, Ark.

 Page 36 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Hattie Eakles passed away Dec 26 1936
– 402 Bush St., Texarkana, Ark.

Harriett Alder Morrison Eakles, beloved
wife of G.R. Eakles, passed away

Dec 26th 1936 at the age 79 yrs – 402
Bush St. Texarkana, Ark.

Births

Alfred B. Alder was born
May the 10th 1827 [London,
England]

Anna C. Scott was born Feb
the 15th 1830 [Penn]

James B. Alder was born
October the 13th at half past 10
o’clock at night A.D. 1849 [KY]

Samuel Scott Alder was
born August 27 1851 [Rockport,
MO]

Mary Emma Alder was born April the
6th 1855 on Good Friday
[Cooper Co. MO]

Harriett Alder was born Nov 29th

1857 [Cooper Co. MO]
Florence Alder was born April 21st

1860 [Snow(?) Rock MO]
Name missing (corner torn off) was

born on Aug 6th 1863
Name missing (corner torn off) was

born ___1866.
Hiram Alder was born March 7, 1873
Willie A. Alder was born Dec. 25th

1873
Thomas Alder was born July 25th

1876
Myrtis S. Alder was born Jan. 23rd

1879
George Ebey was born Dec 30 1873
Louis S. Ebey was born Dec 30th

1874
Walter Ebey was born Mar 17th 1877
William P. Morrison was born Apr 13

1876
Anna B. Dunham was born June 2nd

1877
Florence A. Alder was born Sept 12th

1881
William M. Hewey was born April the 24th

1791

 Page 37The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Our thanks to library volunteer

Barbara McNamara
for copying this valuable information.

Hannah Collins was born December 25th

1793
George W. Hewey was born Nov 24

1825
John C. Hewey was born December 29th

1827

Marriages

A.B. Alder was married
to Anna C. Scott – 3 Oct
1848 [Danville, KY]

Thomas Ebey was
married to Mary Emma

Alder – 14 Apr 1873
[Dresdin, MO]

James Alder was married
to Kate Town – 14 Apr 1873
[Dresdin, MO]

Levi Innman was married
to Florence Alder – 27 Feb
1876 [Sedalia, MO]

W.C. Morrison was
married to Harriett Alder –
27 Feb 1878 [Sedalia, MO]

Wm. M. Hewey was married to Hannah

Collins – 1 Jul 1824
S.R. Eakles was

married to Minnie B.

Highley – (date has a
hole)

S.R. Eakles was
married to Hattie

Morrison – 25 Mar
(date rubbed out)

NOTE: Adler Bible donated to TNGS by:Julia McAuliffe Totty, Julia.totty@yahoo.com

 Page 38 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

The William Carroll Family of Weakley County, Tennesse
by Ann Kendall Ray

 William Carroll, whose parents were William Carroll and Mary (Polly) Moore, was
born about 1803 in Lincoln County, N.C. and died in 1857 in Weakley County, Tennessee.
He married Malinda Postelle in Buncombe County, North Carolina about 1828; she was
the daughter of Margret Chastain and Francis Postelle, originally from North Carolina
and South Carolina. Malinda was born about 1809 and died in Weakley County, TN in
December of 1879.
 Francis Postelle, Malinda’s father, was born in 1760, the son of Francis Postelle (ca.
1725 – ca. 1770) and Elizabeth Davis and the grandson of James Jacques Postelle (b.
1692 in Berkley County, S.C.) and his wife Judith. The younger Francis received a land
grant of 40 acres on 2 July 1775 in Abbeville, South Carolina. He was still there in 1800,
moving to Buncombe County, North Carolina several years later. In the 1810 census, his

family included two sons [Thomas,
born 1802, and James (H.D.), born
1803] and two daughters [Malinda ,
born 1809-10, and Matilda, born
1813]. The three youngest were born
in North Carolina. Margret, their
mother, was a widow by the time of
the 1820 census of Buncombe
County, where she is listed as Margy

Bostill, over 45 years old, along with
two males 10-16, one female under
10 (Matilda?), one female 10 to 16
(Malinda?) and one female 26-45.
(2)
 William Carroll and Malinda

Postelle remained in North Carolina
for several years after their marriage
[a William Carroll appears in 1830
Buncombe County census records,
possibly the father] William and
Malinda were listed in Macon County
records by 1830, and their three
oldest children, Lucinda, William

Albert and Mary America “Polly”

were probably born there, although it is possible that she was born on their journey toward
Tennessee. At some time between 1831 and 1835 William, Malinda and their small
children made the long journey from North Carolina (Lincoln County and Macon County are
mentioned in family histories as possible starting points) to Weakley County, Tennessee.
It was a long trip by covered wagon, and they may have stopped along the way to farm and
to lay in supplies for the journey.
 According to the research of Louis McConnell, recorded in 1991 by Cathey Cox

 Page 39The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Herman, a group of families started west together from Johnson [Johnston?] County, North
Carolina, traveling through the Yadkin Valley toward the mountains and crossing at the
Cumberland Gap:
 “Melinda[Carroll] told Grandma that while she was cooking over a camp fire, the stars fell.
We know now that on that night in 1832 it was Haley’s Comet they saw in the night sky.
 Grandma Carroll was a matriarch, stubborn and bossy. She ruled her family. This was
a family trait for the next three generations. Moving west, they came to where the trails split.
The trail north, “Boons Trace” was the better to travel. Some of the party wanted to go that
way. Grandma Carroll started to Tennessee and that is where she was going. She may
have had friends there. The party split, Ma took her family and went onto west Tennessee
and the rest of the party went north, perhaps to Carroll Co. Kentucky.
 “As we travel along, another child is born to Melinda and William, Martha Jane, born
in Tennessee. Mary America (Polly) was surely born in North Carolina. William and
Melinda traveled on west and found a nice piece of bottom land near the [north fork of the]
Obion River in Weakley Co., Tennessee. They bought 250 acres, plus or minus. It was on
the north bank of the Obion river, about 15 miles northeast of Dresden, in Weakley Co.,
Tennessee. The farm was on the county road that ran from the Kentucky border at
Boydsville by way of Elm Tree to Palmersville and onto Dresden. They built a home on a
ridge ½ mile from the Obion River. The house was surrounded by Beech trees, so they
called it Beech Ridge.” (3)

 The younger Carroll children, born in Tennessee, were Martha Jane, Alfred Miles,
Melvina, Paralee, Rosina, Daniel, and Araminta.

 In the 1840 census of Weakley County, TN we find:
1 white male, 30-40 (Billy Carroll)

1 white female, 20-30 (Linda)

1 white male, 5-10 (William Albert)

1 white female, 10-15 (Lucinda)

2 white females, 5-10 (Molly and Martha Jane)

2 white females under 5 (Melvina and Paralee)

The Carroll family had three slaves in the year 1848; their names were Tutta (age 30),
Harriet (age 3) and Calvin (age 8). (3) (5)
 In the 1850 census, First Civil District, Weakley County:

W. Carroll, 47, m, farmer, born NC
Malinda, 40, keeping house, also born NC
William, 20, farmer, born NC
Mary, 18, “in school”, born NC
Martha, 16, “in school,” born TN
Malina[Melvina], 12, born TN, “in school”
Paralee, 10 (same); Alfred, 8 (same)
Rosina, 6; Daniel, 4, and Araminta, 4 months

 William Carroll prepared his last will and testament May 9, 1857, and it was recorded

 Page 40 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

on the first Monday in July of the same year. Malinda was appointed executrix, and his two
sons-in-law, Robert Berton [Burton] of Graves County, Kentucky and William Webb of
Weakley County, were to be executors after her death. (9) He died before October 27th,
1857, when an inventory of his personal property was taken [see Weakley County microfilm
#000144, p. 460] and was buried on his property, according to references to “the place
where William Carroll died” in Weakley County deeds from the year 1857, when the Carroll
heirs sold their shares of the property to oldest brother William Albert. [see Weakley
County microfilm #000162, book S, p. 344]. Weakley County Cemeteries (page 36, vol. 1)
mentions a Carroll Cemetery, containing unmarked graves which date back to the mid-
nineteenth century and located on or near the Carroll property, and it is likely that both
William Carroll and Malinda Postelle Carroll are buried here, along with other relatives.
(8)
 Malinda and her younger children continued to live on the property for several years
after William’s death. She appears there in the 1860 census, with Alfred M. (17), Rosina

(14) and Daniel W. (12). Her daughter, Melvina “Melle,” husband Edward Thomas

Bumpass and their family lived in another house on the Carroll property. At some time
before the 1870 census
 “Melinda and Melvina sold the farm and moved to Henry Co., Tennessee where they
bought a farm approximately three miles east of Beech Ridge. Melinda and Melvina lived
here until their deaths. Melvina died January 14, 1914 and is buried in Zion Hill Cemetery
in Weakley County. Melinda, [who died in December, 1879] is buried near William on the

old family farm in [Weakley
County]Tennessee.” (5)

According to a Webb family history
by James Blanks of Manchester,
TN, Malinda was living with
William and Polly Webb at the time
of her death.(1) [This is likely, since
Malinda is not listed in the 1870
Henry County census with Melvina

and her family.]
Taxes were paid by the “W. Carrol

heirs” on the 240 acres from 1858
through 1862, and again in 1866 by
“Alfred Carrill, Albert Carrill and
W.Carrill heirs.” Shortly thereafter
William Albert Carroll bought out
his brothers and sisters, retaining
the property until his departure for
Texas and Oklahoma at the time of
the Civil War.

 Lucinda Carroll Burton

 Page 41The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

 The oldest child of William and Malinda was Lucinda “Cindy” Carroll, who was born
27 July 1828 in Macon County, North Carolina. After coming west with her family, she
married Robert Henderson Burton 17 February 1848 in Weakley County, TN. Robert was
born in Tennessee in December of 1823, and, like most of the men in the Carroll family, was
a farmer. Not long after their marriage, they moved just across the Tennessee line to the
southern part of Graves County, Kentucky. The five children of Lucinda and Robert H.

Burton, all born in Kentucky, were:
Missouri Elizabeth “Lizzy” Burton, born 1849, married Virgil Boyd; two sons.
Isabel Burton, b. 1855 (there are no records of her as an adult)
Zaphnath “Zeph” Burton, (23 May 1860 – d. 08 Feb 1921). m. Susan Wheeler (12

April 1866 – 04 Feb 1923) and with their large family lived in Graves Co. KY.
Alonzo “Lon” Burton, b. 1864, married Anna King
Edward Lee Burton, b. 1868, married Maybell Aaron Ray (1884- 1950); there was a

large family, and they also lived in Graves County, KY.
 The Robert Burton family appears in Graves County, KY census records between 1850
and 1900. In 1850, we find Robert, Lucinda and daughter Missouri, age l, in District 1. The
1860 listing: Robert Burton, 36, farmer, born TN; Lucinda Burton, 33, born NC; and three
children born in Kentucky: M.E.(daughter),11, Isabel, 5, and Zaphnath, 1/12.
 In 1870, the family was living in Lynnville [entry #177/184] and were listed with children
Zephneth (10), Alonzo (6) and Edward L. (4) The 1880 census, also Lynnville, entry #230/
277, shows Robert H. Burton, 46, farmer [an error: he was 56]; Lucinda, age 52, keeping
house; and three sons, all listed as “works on farm”: Zaphnath, 20, Lonzo [Alonzo]16, and
Eddie, 14.
[note: in the 1870 Hopkins County, KY census, entry #44, a Missouri Burton, age 21, is
living with John R. Burton (45, farmer) and his family, all born in North Carolina. Are these
relatives of her father, Robert H. Burton? If so, they were recent arrivals in Kentucky, since
their youngest child, born there, was only 2 years old.]

 In 1900 census, Graves County, east half of District 2, entry #142/143:
Robert H. Burton, b. Dec. 1823, TN, age 76, widower
Ed L. Burton, b. 1868, age 32, also a farmer
Zephna Burton, b. May 1860, age 40, farmer

 with his wife Susan, b. April 1866, KY, age 34, and six children:
Maud (b. Mar 1885, age 15) Pearl, b. Aug 1892, age 7
Wm. F. (b. May 1887, age 13) Walter, b. Dec 1896, age 3
Robie H. (b. Oct 1888, age 11) Myrtle, b. July 1899, age 10/12

 Lucinda Burton died 28 April 1899, and her husband, Robert H. Burton died after
1900. They are buried in Day Cemetery, Lynnville, Kentucky, in the south part of Graves
County, as are son Zeph and wife Susan, sister Martha Jane Carroll and her husband,
Williamson Frank Kendall.
William Albert Carroll

 The oldest son in the family of William Carroll and Malinda Postelle was William Albert

“Ab” Carroll, born in December 1830 in Macon County, North Carolina. He came to
Tennessee with his parents, and most likely was living there at the time of his marriage to

 Page 42 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Levinia Coleman of Henry County, TN on November 20, 1851. Ab’s oldest child was Mary

Ellen Carroll, born 23 Sept 1856 in North Carolina; she was married to John Stephenson

August 22, 1878. Levinia must have died shortly after the birth of her daughter, since
William Albert Carroll married Frances Faircloth on February 9, 1858; Frances was born
about 1837. They appear in District 1, Weakley County in the 1860 census with Mary Ellen

and her brothers Daniel Whitfield Carroll, born November 15, 1858, and James Carroll,
born in 1860.
 These two brothers, “Jim” and “Whit,” followed their father and uncle west and lived in
the community of Brock just west of Ardmore, Oklahoma, where they farmed, ran stores and
a cotton gin. Many of their descendents remain in this area.
 “Ab” Carroll must have gone to Oklahoma about 1865, perhaps after the death of

Frances. Here he married Martha F.

Crowder, who was a Cherokee Indian, on
December 12, 1865. Their large family
included Conda Cortez, known as “Wagon

Yard,” Edward A., Laura B., Fannie, Alice,

Texas, Jennie and Katie. Information about
their spouses and children is available in
two Carroll family histories (see
bibliography).
 In the 1900 census of Oklahoma,
Choctaw Nation (township 6, range 8),
William A. Carroll (widower) is listed with
his daughters Alice (b. Feb 1893, Texas),
Texas (b. Oct 1888 in Indian Territory) and
Katie (b. Nov 1894 in Indian Territory.) Their
older brothers and sisters were grown and
away from home at this time, and their
mother, Martha Crowder, was no longer
living.
 William Albert Carroll was married to
twenty-nine-year-old Jennie Elizabeth

Dobbs from July 12, 1900 until his death on
January 12, 1902. He is buried in Indian
Territory, Durant, Bryan County, Oklahoma
(6) According to Lavoice Harmon Carroll of

Houston, 83 years old if still alive today, there are many descendents of Martha Crowder

and William Albert Carroll still in this part of Oklahoma. (3)
 Mary America “Polly” Carroll

 The third child of William Carroll and Malinda Postelle was Mary America Carroll,
referred to as either Molly or Polly in family records, and called Mary Ann in Webb family
records. She was born in North Carolina (Wake County – Webb sources; Macon County –
Carroll sources) on December 18, 1832 (1). Mary America”Polly” Carroll married William

Webb on August 18, 1853 in Weakley Co. TN; he was born there on January 9, 1824, the
oldest son of Amasa P. Webb (1802-1858) and Susan Buckley (1803-1877), both from
Virginia.

 Page 43The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

 William was a Mason and a
farmer. In 1857, he was named
as co-executor of the will of
Polly’s father, William Carroll,
along with brother-in-law Robert

Burton, to succeed Malinda as
executors of his estate upon her
death.
 Polly and William Webb

lived in the 5th Civil District of
Weakley County, in the area
around Palmersville, Tennessee.
They had seven children, five of
whom survived to adulthood,
and all were born in Weakley
County.
 The oldest daughter, Mary

Jane Webb, was born January
15, 1856. She married
William Lindsey Ward, son of
Enoch Ward and Frances

Allison of Obion County, on
February 11 1875. He was born
December 24, 1871. Mary Jane

and William lived in Mississippi
County in eastern Missouri for
five or six years and later moved west to Springfield, Missouri. The three oldest children,
William Enoch Ward, Thomas Hamilton Ward and Otis Beverly Ward, later took their
father to San Antonio, Texas when he lost his health. William L. Ward died in Texas on
November 27, 1897. Mary Jane died several years earlier in Springfield on April 2, 1888,
not long after giving birth; four infant girls from this family are buried in Maple Park
Cemetery in Springfield.
 Amasa Thomas (or Thomas Amasa) Webb was born 30 October 1859. He was
married on February 12, 1880 in Henry County, TN to Sara Casada Lafon, daughter of
Amanuel M. Lafon (born SC) and Louise Jane Alexander (born NC). Sara was born
February 26 1860 in Henry County and died December 18, 1930 (or 1931) at Hugo,
Oklahoma. The family was in Weakley County in 1900, but had moved to Pushmataha
County, Oklahoma, near Finley, by 1910. There were nine children.
 The fourth child of William and Polly Webb was Robert Whitfield Webb, known as
“Pone.” He was born January 14, 1862 and died February 6, 1917 of lock jaw. Robert was
married to Angie Jane Howard (1860-1931) in April, 1886, and they lived in Henry County,
TN in a district adjacent to Weakley County. (1) Two of their four children survived to
adulthood: Raymond Howard Webb (b. March 13, 1888) who married Flora Jewell Brite,
and Grace Annette Webb (April 19, 1892 – December 9, 1928), who never married.
 Solomon Webb was born August 13, 1865 and died in Rutherford, TN on April 12, 1942.
He was a Mason, and was known as S.W. Webb as an adult, having added a middle initial

 Page 44 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

to his name. S.W. married Sarah Leona Brite on November 8, 1891 in Weakley County.
Leona was born June 14, 1868, the daughter of Lemuel DeWitt Brite and America

Isabella Turner; she died August 16, 1936 in Rutherford. S.W. Webb and his family lived
in Henry County near his brother, and they had six children (see pages 165-170 of Webb
family history by James Blanks)
 Edna Brooks Webb, a twin, was born September 9, 1869 and died September 15, 1938
in Weakley County; she is buried in Mt. Moriah Cemetery there. Her first husband was
Stanley Clifton Williams, the son of Jim Williams and Sue McNeely. Stanley and Edna

were married on September 22, 1886. He died four years later. They had one daughter,
Ruby Pearl Williams. Edna remarried, first to Kent Wilkins and then, in 1904, to Tom

Speight.
 Carrie Webb, twin, was also born September 9, 1869; she died in infancy.
The parents of this family, William and Polly Webb, are buried in Blooming Grove Primitive
Baptist Church Cemetery in Weakley County. He died on November 21, 1895 and she lived
much longer, until December 21, 1916.

Bibliography

(1)Blanks, James Rightman. Leaves from the Webb Family Tree. Published ca. 1990 by
J.R. Blanks, 110 Magnolia Glen Drive, Manchester, TN 37355. jrblanks@charter.net

(2)Cardona, Janet. Postell, Pack, Mayberry Landers Savage Scott Huston Hampton Family
Website. http://www.myfamily.com ; texasmalamute@yahoo.com .

(3)Carroll, Lavoice H.. Paper presented at Carroll family reunion in Oklahoma (1980’s).
Address at that time: Houston, Texas.

(4) Graves County Cemeteries (in 6 volumes) – Graves County (Kentucky) Historical
Society, 1981

(5) Herman, Cathey Cox. The Genealogical Research of Louis McConnell (McConnell,
Pickard, Carroll, Williams, Rhodes, Cook, Seay, O’Brian). Typescript, 1991, Red Bud,
Illinois.

(6) LaFevers, Bobbi Jean. Online correspondence on Alfred Miles Carroll family. In
Tishomingo County, Oklahoma; spottedzebra@swbell.com.

(7) Maupin, Judith Ann, ed. Cemeteries of Calloway County. Kentucky Historical Society,
1981.

(8) Weakley County Cemetery Listings, vol. 1 and vol. 2. James Buckley Chapter, NSDAR,
1980.

(9) Willis, Laura. Weakley County, Tenn. Wills and Administrations, vol. 2 (1851-1875)
Melber, KY: Simmons Historical Publications, 1998.

To be continued: Families of Martha Jane, Alfred Miles, Melvina and Rosina Carroll

 Page 45The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

NANCY ARMSTRONG (born 6 April 1809 in
White County, Tennessee; died 26 January 1894)
was the daughter of Robert Armstrong and
Nancy Green. She married Henry H. McHenry
30 May 1833 in Morgan County, Illinois.
Information on this family is in the article
“Ancestors of Parthena Jane McHenry,” published
in the Illinois State Genealogical Society Fall
Quarterly, Volume 38, Number 3.

RAY COUNTY, MO BIRTH RECORDS
include the following with a Tennessee
connection: Nan Shedrick Gort, born Aug
1885, Taitsville, MO the second child of Daniel
Wesley Gort, age 32, born in TN and his wife
Elizabeth born in MO; Frank Gordon born Jun
8 1886, Orrick, MO, the third child of Lenvoyd
Gordon, age 28 born in PA and Melvina Doraty
Gordon, age 24, born TN; a female born Oct
1883, Knoxville Township, the third child of Jon
Huff, age 33, and Mary Huff, age 30, both born
TN; a white male, born Feb 5, 1884, Grape Grove
Township, the eighth child of John D. Hatfield,
age 45, born TN, and Mary Elizabeth Petree
Hatfield, age 36, born IL; a female, born May 27,
1884, Ray Co, the seventh child of William
Humbird, age 57, born Green Co, TN and
Charity Burk Humbird, age 36, born Rock Co.;
a female born Sept 13, 1884, Ray Co., the sixth
child of James E. Hale, age 49 and Donetia
Doyle Hale, age 39, both born TN. Additional
birth records for this county appear in Ray
County Reflections, Vol. XV, No. 3.

CIVIL WAR VETERANS ON THE 1910
CENSUS, JEFFERSON CO, TEXAS published
in the Yellow Pages, Volume XXXVI, No. 1 & 2,
includes the following Confederate veterans born
in Tennessee: Will H. Harrison, age 68, John T.
McFarline, age 63, W. Webster, age 66, A. J.
Barrett, age 60, and William A. Yett, age 69.

PLEASANT CATES, born on September 9,
1811 in Tennessee, married Hettie Anderson
around 1840 in Mississippi; two children were
Robert Calvin and Mary J..
After receiving a land grant in McNairy County,

Tennessee on October 7, 1847, he settled in
Purdy and purchased and sold several parcels of
land throughout the 1850s. Being too old to fight
in the Civil War, he ran the blockade at New
Orleans, was captured three times, but escaped
each time.
 On the 1860 federal census four other
children, Elizabeth, George, William and Luke
Lee, were listed with the family of Pleasant
Cates. Shortly after the war, he moved his family
to Fulton in Itawamba County, Mississippi.
Additional information can be found in Itawamba
Settlers. Volume 26, No. 3.

AFRICAN AMERICAN HISTORY IN ELLIS
COUNTY, TX – The following is a list of
individuals born in Tennessee and their year of
birth derived from the 1910 U.S. Census of the
colored population in Waxahachie: William H.
Shedd, abt. 1850; John Smith, abt.1861; Henry
Snipes, abt. 1858; and William Snipes, abt.
1889. This information is published in Searchers
and Researchers, Volume XXIX, Issue No. 3,
published by the Ellis County Genealogical
Society

HUGH LEEPER BROWN, born in Knox
County, Tennessee on January 24, 1810, married
in 1828 Clarissa Browning, daughter of James
Browning of Knox County. Three of their nine
children were born in Tennessee. They left
Tennessee in 1838, and settled in Platt County,
Missouri. In the spring of 1846, they joined the
emigrants moving westward on the Oregon Trail.
They settled in what is now Linn County, taking
up a claim one mile east of present-day
Brownsville, named for Hugh. At the time of
Hugh’s death in 1888, Clarissa and eight children
survived: John, Evaline, Elizabeth D., Felix,
Missouri, Amanda, Louisa, and Hugh. He is
buried in the Pioneer Cemetery in Brownsville,
Oregon. An article on this family can be found in
the Bulletin of the San Luis Obispo County
Genealogical Society, Inc., Volume 39:3-4.

THE CONFEDERATE DEFENDERS:
Company A, 31st Regiment, Louisiana Infantry,

GLEANINGS
TENNESSEANS MENTIONED IN OTHER PUBLICATIONS

compiled by Carol Mittag

 Page 46 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Carroll Parish, Louisiana included the following
born in Tennessee:
 Carter, Zebulon E. Private, Enlisted 12 April
1862 at Monroe, Louisiana; Resident of Carroll
Parish; Born in Memphis, Tennessee; Enlisted at
age 27, farmer.
 Henry, James H. Private, Enlisted 12 April
1862 at Monroe, Louisiana; Captured at
Milliken’s Bend, Louisiana; Died September
1862 at Little Rock, Arkansas, of unknown
causes; Born in Henderson County, Tennessee;
Enlisted at age 21, farmer.
 Lester, Albert J. Private, Enlisted 12 April
1862 at Monroe, Louisiana; fought and was
paroled at Vicksburg, Mississippi; Resident of
Carroll Parish; Born in Williamson County,
Tennessee; Enlisted at age 28, farmer.
 McKee, Dora Private, Enlisted 12 April 1862
in Monroe, Louisiana; Resident of Carroll Parish,
Born in Fayette County, Tennessee; Enlisted at
age 27, farmer.
 McKee, Frank Private, Enlisted 12 April
1862 at Monroe, Louisiana. Resident of Carroll
Parish; Born in Fayette County, Tennessee;
Enlisted at age 24, farmer.
 Ridings, John G. Private, Enlisted 12 April
1862 at Monroe, Louisiana; Died 7 September
1862 in hospital at Monroe, Louisiana, of “camp
fever”; Born in Henderson County, Tennessee;
Enlisted at age 29, farmer.
 West, Pincey C. Private, Enlisted 12 April
1862 at Monroe, Louisiana, Captured 7 October
1863, on the Mississippi River; Died 3 January
1864, at Camp Morton, Indiana; buried in grave
#654 in Greenlawn Cemetery; Born in Shelby
County, Tennessee; Enlisted at age 22,
Carpenter.
 Young, John A., Sergeant, Enlisted 12 April
1862 at Monroe, Louisiana. He was appointed a
sergeant in January 1863; Born in Carroll County,
Tennessee; Enlisted at age 32, farmer; Received a
Certificate of Disability due to abscesses in both
lungs. Discharged 11 November 1862 at camp
near Monroe, Louisiana.
 The above information was extracted from
The Louisiana Genealogical Register, Volume
LIII, No. 3, published by the Louisiana
Genealogical and Historical Society.

DEATH NOTICES of Kentuckians in the
Nashville Christian Advocate, June-December
1857 with a Tennessee connection: “Brother”
Chapman, born Feb 28, 1793, moved to
Williamson Co., Tenn.; in 1832 to Marshall Co.,
Ky., where he died March 26, 1857; Dr. James
Madison Ingram, born Washington Co., Ky.,
Jan 5, 1832, died Ashwood, Maury Co., Tenn.,
May 17, 1857. Elizabeth P. Cole born Knox Co.,
Tenn., March 9, 1918; died Calloway Co., Ky.,
June 23, 1857; daughter of Rev. Caleb Cole;
Rachel Little wife of Isaac Little; born N.C., Jan
5, 1797; died Graves Co., Ky., August 26, 1857;
married Humphreys Co., Tenn., July 14, 1814,
from which she moved in 1846 to Kentucky;
Louisa D. Stone daughter of Stephen Stone
born April 14, 1815, died Savannah, Tenn.,
September 17, 1857; Lemuel A. Mallard son of
Joseph W. Mallard; born Dec. 24, 1835; died at
his uncle, Alfred Ransom’s residence, Bedford
Co., Tenn., Sept. 12, 1857; Susan Lovell, widow
of John M. Lovell, Davidson Co., Tenn.; died
Sept. 8, 1857, nearly 72 years old; Elizabeth
Pennington wife of Robert Pennington of
Robertson Co., Tenn., died August 26, 1857
“near” 60 years; Mrs. D. Massengale died
Noxzubee Co., Miss. at residence of her son, Rev.
Leroy Massengale, August 29, 1857 in her 74th

year; raised in Anderson Co., Tenn.; moved to
Madison Co., Ala. Then to Tuscaloosa Co., Ala.,
where her husband died 22 years ago; William
Grizzard died Dyer Co., Tenn., Sept 5, 1857;
born Nov. 27, 1811; Hon. W. E. Venable, U.S.
Minister to Guatemala, died Sept. 22, 1857,
cholera; native of N.C.; resident of Tennessee;
Elizabeth Paxton Burket died Rutledge, Tenn.,
Sept. 14, 1857 in her 14th year; daughter of Rev.
M.H.B. and Caroline Burket; J.A. Scales wife
of G.H. Scales; daughter of J.G. and T. G.
Henderson; died Caddo Parish, La., July 28,
1857; married 1851; moved in 1853 from middle
Tenn. To Louisiana; Virginia Porter died
Talladega Co., Ala. Oct. 7, 1857 aged 20 years, 4
weeks; native of Sevier Co., Tenn.; Ferriby Ann
Bedwell wife of J. B. Bedwell; died Lincoln Co.,
Tenn., July 1857 aged about 28 years; Elizabeth
A. Simpson died Giles Co., Tenn., August 11,
1857 in her 52nd year; Sarah Garrett wife of
James A. Garrett; daughter of Jones and Nancy
Thomas; born Maury Co., Tenn., Jan. 13, 1820;

 Page 47The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

died Yell Co., Ark., Oct. 7, 1857. Their son,
John Wesley Garrett, died Oct. 13, 1857, aged
1 month, 27 days; Martha N. Wright wife of
Rollin White; daughter of Jones and Lucy
Andrews; born Feb. 22, 1822; died Maury Co.,
Tenn., October 14, 1857; Phinehas Gray
Garrett son of Lewis A. and Harriet R.
Garrett; died near Bean’s Station Tenn., Sept.
18, 1857 aged 11 months, 3 days; Martha
Eleanor Vincent daughter of John and
Elizabeth Vincent; born Maury Co., Tenn.,
Nov. 18, 1832, died Marshall Co., Tenn.,
September 22, 1857; Frances New died Wilson
Co., Tenn., Nov. 2, 1857 aged 83 years; married
William Turner who died 1811; married
William New who died in 1839; Amanda J.
Turner daughter of Thomas and Penelope S.
Turner; born Sept. 28, 1836; died Wilson Co.,
Tenn., August 29, 1857; William J. Newton son
of William and Martha Newton; died
Robertson Co., Tenn., Sept. 29, 1857; born Nov.
10, 1836; Margaret Elenora Webb daughter of
William H. and Lizzie Webb; died Fayetteville,
Tenn., Oct. 30, 1857 aged 11 years, 6 months;
Samuel Smith born S.C. 1798; died Haywood
Co., Tenn., Nov. 6, 1857; joined Missionary
Baptist Church August 1853 at Wesley, Tenn.;
Lucy Jane Epps wife of William Epps;
daughter of Elijah and Ruth Evans; born July 4,
1824; died Tazwell, Tenn., Oct. 19, 1857;
Elizabeth R. Brattin widow of J. E. Brattin;
daughter of L. Moore; died DeKalb Co., Tenn.,
Sept. 28, 1857; Rev. John K. Woodson of the
Tenn. Conference; died Nov. 27, 1857,
Robertson Co., Tenn., in his 38th year.’ John W.
Holly born Campbell Co., Va., Jan. 29, 1825;
died Nashville, Tenn., Sept. 9, 1857; Elizabeth
R. Ransom widow of John Ransom died near
Murfreesboro, Tenn., Sept. 4, 1857 aged 60
years; John Overton Crockett son of John A.
and Margaret Crockett and grandson of
“Mother” Ransom; Barbara A. Whorton wife
of W.T.H. Whorton; daughter of Washington
and Julia Kennedy; born March 1838; married
Jan.. 2, 1857; died Sept. 14, 1857, Murfreesboro,
Tenn.; joined MECS 1854; Susan E. Hughes
daughter of Dr. B.M. and S.E. Hughes,
Williamson Co., Tenn.; born May 16, 1851; died
Nov. 25, 1857; William James Parham son of
Wm. T. and Mary E. Parham; died Giles Co.,

Tenn. Nov. 22, 1857, aged 7 years and 4 months;
Mary Elizabeth Jones wife of William W.
Jones, Blountsville, Tenn.; daughter of Capt.
James Davis of Washington Co., VA; born April
10, 1818; died Dec. 3, 1857; Betty Ford
daughter of H.S. and Mary Peach; died Dec. 11,
1857, Edgefield, Tenn.; Robert S. Work born
Iredell Co., N.C. Sept. 19, 1812, married
Matilda D. Hughes, April 1852; died Bedford
Co., Tenn., Oct 12, 1857.; Adaline J. Brown
wife of Beverly Brown of Giles Co., Tenn., born
August 25, 1804; died October 23, 1857. These
death notices appeared in Kentucky Ancestors,
Volume 41, No. 3.

 An article entitled ”Planters, Patriots,
Pioneers – One Hundred Ninety-Five Years in
Limestone County” contains family information
on George F. and Melissa Holland King.
George, the son of Arthur King, married
Melissa on 18 August 1837. She was born in
Limestone County, 25 July 1817, to Tillman/
Tilmon Holland and Tabitha Robertson. They
were the parents of eleven children: Margaret,
Tilman, Mary A., Thomas A., Martha,
Zachariah, Lewis, John, Henry, Robert Lee,
Athie David (Athie David was originally named
David Longstreet King but later changed his
name.). George was killed in a mill accident 15
November 1871. After George’s death, Melissa
moved her family from Limestone County,
Alabama to Elkmont Springs, Tennessee. The
article contains information on the children and
their spouses in Giles County, Tennessee.
Published in Limestone Legacy, Volume 29 No. 1
by the Limestone County Historical Society,
Athens, AL.

DEATH CERTIFICATES of White People
Buried in Maple Hill Cemetery 1908-1912
published in (North Alabama) Valley Leaves,
Tennessee Valley Genealogical Society, Inc.,
Volume 41, Issue No. 2, include the following:
Anderson, Nicholas F., died 18 Sept 1912,
Huntsville, AL, born Tennessee, age 75 years;
Anderton, Albert, born in Tennessee, died at age
23 on 27 Sept 1910, Huntsville, AL, son of
Albert and Alice Anderton, both born in TN;
Mrs. M. J. Atkins, born in Tennessee, daughter
of Mr. and Mrs. Allen Giles, both born in

 Page 48 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Tennessee; died age 72 on 11 Aug 1911 in Dallas
Village.

RAY COUNTY, MO BIRTH RECORDS
include the following with a Tennessee
connection: Mary Isley, white, third child born
Dec 29, 1883, to Ellen Isley, age 24, born MO,
and Thomas Isley, age 26 born in TN; William
Jacob Jenkins, white, seventh child born Oct 20,
1883, to Edward Jenkins, age 31, and Lottie
Jenkins, age 32, both born in TN; male, first child
born May 19, 1885, to Isaac Jackson, age 32,
born MO, and his wife age 30, born in TN; Albert
Kilgore, white, fourth child born July 18, 1883,
to Andy Kilgore, age 51 born in TN, and his wife
Jane, age 24 born in MO. Additional birth
records for this county appear in Ray County
Reflections, Vol. XV, No. 4.

OBITUARIES FROM LOCKHART
NEWSPAPERS on former Tennesseans listed in
Plum Creek Almanac, Caldwell County, Texas,
Vol. 24, No. 2: March 24, 1910 – Miss Lulah
Taylor Worrell, after an illness of several years,
died at San Angelo. Services were at the
Methodist Church with interment at the Lockhart
Cemetery. She was a native of Jackson,
Tennessee and came to Lockhart a few years ago.
She was a writer; May 26, 1910 – A. T. Inman
died at the home of his niece Mrs. A. L.
Lipscomb, and was buried in Harrison Grave
Yard. He was a Methodist, born in Tennessee on
April 1, 1836 and came to Texas about twenty-
eight-years ago. He fought in the Civil War. He
was survived by his niece and a sister in
Tennessee.

MARRIAGES and DEATHS
 Married on the 18th ult., under the painted rock
in Buncombe County, N.C., by a Magistrate, Mr.
Lewis Sawyer, sen. aged eighty years, to Mrs.
Hannah Poston, aged ninety years; both of
Greene County, Tennessee. The lady who waited
on the bride was one hundred years old. (11 Jan
1817) from The Virginia Herald.
 Died - On Tuesday last (16 June), at his seat in
Sumner County, Gen. Daniel Smith. He was a
native of Fauquier County, Virginia, took an
active part in the war of the Revolution, shortly
after it he emigrated to the west and was among
the first settlers on the Cumberland….Tennessee

Gazette, June 23. (11 July 1818) Published in the
Virginia Genealogist, Vol. 50 No. 4.

JOSEPH and RACHEL (FULKERSON)
GRAY moved from Patrick County, Virginia to
Bedford County, Tennessee around 1820.
Joseph was the son of William and Mary Powell
Gray of Virginia. Rachel was the daughter of
James and Nancy Fulkerson, also of Virginia.
After living for a time in Bedford County, they
bought 2284 acres of land in Stewart County,
Tennessee on June 8, 1838.
 Their children and spouses were: Nancy m.
William B. Weak; Mary m. Robert Traylor;
Joseph W. and James W. (marriage info
unknown); Peter F. m. Mary Dunbar
Bradford.
 Information published in Piedmont Lineages,
Virginia-North Carolina Piedmont Genealogical
Society, Vol. XXVIII, No. 4.

MICAJAH PARKER ESTATE RECORDS:
1861 Micajah Parker was born during 1788 in
Rutherford County, North Carolina, the son of
Thomas Parker (born about 1760, died ca. 1833
in Lincoln County, Tennessee) and Christinia
_____(born 1762 in Virginia). He died November
19, 1861 in Itawamba County, Mississippi.
 Micajah married Martha Patsy Brown
(born 1790 North Carolina) about 1809 in North
Carolina. The following six children of Micajah
and Martha were born in Lincoln County,
Tennessee: James L and Joseph Thomas
Parker, born April 26, 1816, Christinia Parker,
born Oct 25, 1818, Micajah “Cage” Parker,
born during 1820.(He married Martha Matilda
Hankins, born 1832 in TN.), William T.
Parker, born 1822, and Alexander Parker born
1825. Three children were born in Rutherford
County, North Carolina; Thomas Brown
Parker, born 1810; John T. Parker, born during
1813, and Andrew Parker born 1828. Micajah
later settled in Itawamba County, where he
married Claracy Bounds on May 16, 1844.
 This article appears in Itawamba Settlers, The
Quarterly Journal of Itawamba County, Mississippi
History and Genealogy, Volume 26, No. 4; it
contains information on the children’s families;
the names of the seven heirs, and record of the
estate sale held on December 23, 1861

 Page 49The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

DEATH AND MARRIAGE NOTICES FROM

THE WATCHMAN AND OBSERVER,

1845-1855 by Brent H. Holcomb. 200
pages, clothbound, indexed. Published
2004. $28.50

 Abstracts of death and marriage records
from newspapers are important to the
genealogist because many States did not
keep these early records, or in some
instances courthouses have burned. North
and South Carolina did not keep death
records until the 20th century, and South
Carolina did not have marriage records until
June 1, 1911. The Watchman and the
Observer were Presbyterian newspapers
with subscribers in Virginia, North & South
Carolina, Alabama, Kentucky, Georgia,
Mississippi and Tennessee, and other
states as well. This book is a welcome
addition for genealogical research in these
southern states.

CHESTER COUNTY SOUTH CAROLINA

WILL ABSTRACTS 1787-1838 (1776-

1838) by Brent H. Holcomb. 220 pages,
clothbound, indexed .Published 2006.
$35.00.

 Abstracts of wills for the colonial period
for this area and prior to the border surveys,
when some of this area was part of North
Carolina, have been published previously.
With the publication of this book, most
abstracts of wills for Chester County through
1838 are now available. The abstracts in
this book are from the Chester County
estate record books A, B, C, D, E, F-1, F-2,
G, H, I, J, K, L, M, N, and O. The book
contains not only a personal name index,
but a slave and place index for the
researcher’s convenience. When necessary,
original wills have been consulted. Will

abstracts contain a wealth of information
such as the names of family members,
property owned, places your ancestors lived
and sometimes other information of interest
to the researcher.

The two books listed above may be ordered
from Brent H. Holcomb, P.O. Box 21766,
Columbia, SC 29221 or from his website:
www.scmar.com . Shipping and handling is
$4.00 for the first book and $1.50 for each
additional book.

SMITH COUNTY TENNESSEE WILL

BOOKS (3 VOLUMES) by Barbara
Crumpton. Spiral bound, 8 ½ x 11, full name
index; cost per volume shown below.

 These abstracts of wills for Smith County,
Tennessee are three more welcome
publications by Barbara Crumpton. Material
comes from various court documents dating
from 1805 to 1823 (see titles of each
volume).
 Smith County, Tennessee was formed
originally from Washington County which
covered the whole State, then parts from
Sumner County 1786-1799, and from
Davidson County, 1783-1786. In 1801
Jackson County was formed from an
eastern portion of Smith County, and the
county was enlarged south to the Alabama
line. In 1805 Smith County was limited to
625 square miles, and White County was
formed in 1806. In 1842 and 1870 the
counties of Macon and Trousdale were
formed from Smith County, leaving the
current limits of 360 square miles.
 The Will Books of Smith County have
been recopied and renumbered; will books
from 1807 to 1812 are missing. Included are
listings of testators, heirs, inventories,
vendue sales and purchases, accounts due,

BOOK REVIEWS

 Page 50 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

estates, and a separate Guardianship Book
showing wards, guardians, expenses,
receipts, disbursements and witnesses.

The many changes in Smith County’s
boundaries make these abstracts of wills
and guardian accounts more valuable to the
researcher.

 Vol. 1: Will Book 5 1805-1807, 0, 1812-
1814, 1, 1814-1816 (129 pages) $35.00

 Vol. 2: Will Book 4 1816-1820, 6, 1820-
1823 (160 pages) $42.50

 Vol. 3: Will Book 2 – Guardian Accounts
1823-1833 (113 pages) $30.00

Order from Barbara Crumpton, 1455
Chisholm Trail Parkway, Duncan, OK
73533. Prices include shipping and handling.
Oklahoma residents add 8 ½ % sales tax.
Libraries may be billed.

RECORDS OF THE MORAVIANS IN

NORTH CAROLINA, VOLUME XIII, 1867-

1876, edited by D. Daniel Crews & Lisa D.
Bailey; indexed. North Carolina Office of
Archives & History: November, 2006.
$57.80, including tax and shipping.

Most genealogists, in addition to
collecting dates, names, and places are
interested in the history and day to day
activities of their ancestors. This book gives
the perfect opportunity for obtaining this
information about some of your North
Carolina ancestors.
 For many years, the pastor of the
Moravian church in Salem kept an almost
daily diary of the activities of his
congregation; these diaries were traditionally
read on New Years Day.

In addition to the activities of the
congregation, the diaries also contained
comments on local and sometimes world-
wide events.

Volume XIII of this series covers the
era of the “carpetbaggers,” the momentous
period following the Civil War. These
Moravian records include the challenges of
blacks and whites following the end of
slavery, the economy of the period, the
growth of Salem and Winston, the
incorporation of Kernersville, and the
history of the coming of the railroad. In
addition, there is a list of land and lots sold in
Salem, births, baptisms, marriages, deaths
and burials for the congregation. Many non-
members, both black and white are included
in these lists.

Volume XII of Moravian Records,
covering the Civil War period from 1856-
1866 is also available for $57.80.

Order from: Historic Publications Section
(N), North Carolina Office of Archives &
History, 4622 Mail Service Center, Raleigh,
North Carolina 27699-4622. For credit card
orders call (919) 433-7442 or use the
Publications Section’s secure online store at
http:/ /store.yahoo.com/nc-histor ical-
publications/.

HISPANIC CONFEDERATES, NEW THIRD

EDITION, By John O’Donnell-Rosales. 154
pages, paperbound, The Clearfield
Company, 2006. #9362; $19.50

 Very few Hispanics who fought in the civil
war owned slaves. Those early settlers,
many of whom lived in Florida, Louisiana,
Texas, New Mexico and Arizona, had other
reasons for joining the Confederate cause,
such as property ownership, businesses
and occupation. The names of 6,175 of
these Hispanics are presented in
alphabetical order, giving the individual’s
full name, rank and unit, and sometimes
something about his tour of duty.
 The various sources include lists of
persons of Jewish descent whose ancestors

 Page 51The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

were expelled from Spain in 1492; mestizos
of Spanish/Native American ancestry;
mulattoes of Spanish/African ancestry;
soldiers of Asian descent whose forebears
emigrated from the Philippines to Louisiana
and along the Gulf of Mexico; Minorcans
whose ancestors intermarried with Italians,
Corsicans and Greeks who settled in
Florida; and white Spaniards.
 This interesting and informative book is
the most comprehensive, and perhaps the
only, list of Hispanic Confederates in print.

WEST TENNESSEE’S FORGOTTEN

CHILDREN: APPRENTICES FROM 1821

TO 1889 by Alan N. Miller. 218 pages,
indexed, paperbound, The Clearfield
Company, 2006. #9982; $25.50

 Apprenticeships have been known in
the American Colonies, having evolved
from England in the 16th Century. In
America apprenticeships gradually
became less a method of training in
professions and crafts than a method
whereby children who were likely to
become indigent could be supported
without cost to the local government.
Many of these bound children were
orphans; however, some were children
whose parents or guardians wished the
child to learn a useful trade.

The records of over 4,000
apprenticeships were taken from the
records of nineteen counties in West
Tennessee. Each record shows the name,
date, age of apprentice, name of master,
race and cause of apprenticeship. The
apprentices are listed separately by
county, with a full index in the back of the
book. Counties covered are: Benton,
Carroll, Crockett, Decatur, Dyer, Fayette,
Gibson, Hardeman, Hardin, Haywood,
Henry, Lake, Lauderdale, Madison,
McNairy, Obion, Shelby, Tipton, and
Weakley. Lists such as this are most
valuable to the genealogist because these
young people may not appear in any other
source.

The previous two listings may be ordered
from The Clearfield Co. 3600 Clipper Mill
Rd. Suite 260, Baltimore, MD 21211;
www.genealogical.com. Shipping and
handling charges: $4.00 for the first book
and $2.00 for each additional item. Phone:
(410) 837-8171; fax (410) 752-8492. For
Visa or Master Card orders only call toll-
free 1-800-296-6687.

 Page 52 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

QUERIES

BENTON-LAMBERT-TURNER

Searching for parents or siblings of
STEPHEN BENTON, b ca 1820 TN, wife
ROSETTA b ca 1825 TN. Children(all b. TN)
JNO b ca 1850, CORNELIA b ca 1854 and
ANDREW b ca 1855. The family appears in
1870 Fayette Co. census next door to
WILLIAM LAMBERT, a relative, and his
wife MARIA TURNER, b. ca 1840 VA. In
1920 census ANDREW BENTON living with
nephew WILLIAM HENRY LAMBERT.

(Mr.) Jimmie T. Jones, 8349 S.Perry Ave.,
Chicago, IL 60620 Perrytrio@aol.com

HALE

Seeking family of DANIEL HALE, wife
LOURANEY, of Smith County, TN. Son
ALAN HALE moved to Texas after Civil
War. DANIEL was soldier during that war.
Judy Kay Gorman, 6437 LeBarrett Cv,
Memphis, TN 38120
gojudykay@aol.com

WEBB

Seek information on WEBBS in Henderson,
Rutherford, Williamson, Sullivan counties,
TN. RICHARD signed petition for State of
Franklin.
Jean Alexander West, 435 N. Highland #3,
Memphis, TN 38122

BURDETT/BURDITT

I am looking for members of the BURDETT

family (spelled in any variation) who would
be interested in more information about the
family and verifying relationships you are
not sure of. There are several families
enrolled now in the BURDETT family DNA

project, and we are excited about what we
are learning. Contact me for more
information.
Wm. R. Burditt, (901) 372-1784

billburditt@gmail.com

FITCH, MURRAY, CALVERT, PEACOCK

Seeking information about the above
families, including LUCINDA CALVERT

and MARTHA PEACOCK From the Pond
Hill area, Niota, Tennessee.
Yvonne Young, 12642 E. 36th Street, Yuma,
AZ 85367

yngs1@juno.com

JARNAGIN, CORBITT, GANN, CURRY,

MAYES

Would like any information on JOHN

JARNAGIN, b. ca. 1748, d. 1816 in Ohio
(lived in Grainger Co. TN earlier); ELISHA

CORBITT, b. ca. 1790, d. ca. 1850 in
Hamilton Co.,TN, m. MARY GANN 1817,
Rhea Co.TN; ISAAC CURRY, b. ca. 1781 in
SC, d. 1856, Clinch Co. GA, m. (1) FANNY

MAYES 1819, Jefferson Co. TN(2)
WEALTHLY CORBITT, 1840, TN.
Jeri and Jim Corbitt, 4912 Sussex Rd.,
Birmingham, AL 35242-3006
jericorbitt@hotmail.com

DICKINSON

My husband’s great-grandfather, PARKER

(or Parks) MADISON DICKINSON, b.
March 1, 1810 in Louisa Co. VA.A physician
in his early years, a judge in Memphis
1850’s-60’s. Died in 1878 yellow fever
epidemic, along with sons WILLIAM and
HENRY; buried in Calvary Cemetery,
Memphis. Wife CLARA, daughters VIRGINIA

and MARGARET also buried there in
Dickinson lot. Other children: CHARLEY,

MATILDA. Any information appreciated.

 Page 53The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Jean K. Dickinson, 1799 Beaver Trail Dr.,
Cordova, TN 38016,(901) 754-8929

CARUTHERS

JOSEPH CARUTHERS, d. 1830 Henry Co.
TN, probably blacksmith. JOSEPH

CARUTHERS, JR., b. 1810 Henry Co, TN;
cannot find in county records after 1830.
Any information on either of these men or
their family would be appreciated.
Alice Douberley, 8425 Campbell Ave.,
Sebastian, FL 32958
AlDoub@bellsouth.net

ELLIS, HUBBARD

Looking for parents of CHARLES ELLIS,

who was married to SAVANNAH HUBBARD

in 1836 in TN. Have no clue as to siblings.
He shows up in Illinois with wife and one
son, S. STITH.
Stephanie M. Stith, 21600 St. Rt. K, Beulah,
MO 65436, (573) 674-4344
smstith@yahoo.com

CUSHING

Looking for information on DENNIS

CUSHING, Ireland to Memphis (1850 –
1940).
Margaret Cooger, 4053 Davies Manor,
Bartlett, TN 38133 (901) 372-6228
mgaylec@aol.com

WALLS, PARNELL

I am trying to find any info on SALLY A.

WALLS, wife of ARCHCEPHUS (ARCHA)

PARNELL. She was born February 13,
1843 in NC and died October 1, 1887 in TN.
Jennifer Estes Duncan, 9411 Miller Rd.,
Atoka, TN 38004 (901) 829-2092
JED9411@ aol.com

CABE

Anyone with info on the CABE family of
Henry County, TN about 1850, please
contact me at cgraham329@aol.com.
Celia Graham, Rt. 1, Box 269, Meeker, OK
(405) 279-3652

HARRIS, CURRY

Seeking information on where and why the
Rev. CHARLES B. HARRIS, b. 26 Mar
1800, GA, d. 09 Dec 1870, Marshall Co. MS,
came to TN. He was preaching at Mt.
Pleasant, Maury Co, TN in 1832 and at Mt.
Pisgah, Giles Co. TN in 1837, and was
received into the Methodist Episcopal
Church the same year. Rev. HARRIS m.
MARGARET (PEGGY) JANE CURRY 22
Dec 1823 in Maury Co. TN. She was b. 08
Feb 1805 in Pittsylvania Co. VA and d. 12
Aug 1877 in Marshall Co. MS; they had at
least six children.Who were his parents and
siblings?
Charlotte A. Williams, 7863 Hummingbird
Dr. Olive Branch, MS 38654;
softpatches@prodigy.net (662) 895-8456

ETHERIDGE

Looking for information on MATHEW

ETHERIDGE, b. 1785 NC. Married SARAH

? and lived in Wilson Co. TN 1820-
1850.Children: TILGHMAN, MATTHEW,

SARAH, GEORGE. Related names:
MCDANIEL, SCOTT, JUSTICE,
DICKERSON,COGWELL PATTERSON

Belinda Etheridge, 13074 N. 2 Mile Creek
LN, Mount Vernon, IL 62864
Bayne@midwest.net (618) 242-6623

MILLER, LOGAN, HOUSTON, LACKEY

Need parents of great-grandfather JAMES

FRANCIS MILLER, b. 15 Oct 1835, Athens,

 Page 54 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

TN; m (1) MARY ELIZABETH LOGAN, had
five children; m(2) NANCY ANN HOUSTON

LACKEY, Civil War widow with son. Living
in McMinnville, TN in 1880 census. Eleven
children listed. Need parents of NANCY

ANN HOUSTON, b. 11 Jan 1845. Supposed
to be a great-niece of Sam Houston. Will
exchange information.
Betty L. Russell, 2367 Four Mile Rd.,
Washington, MO 63090-6232

UNDERWOOD, NEWPORT

Seeking information on WM. C.

UNDERWOOD, b. 17 Oct 1834, d. in Battle
of Wilson’s Creek 10 Aug 1861. He married
MARGARET NEWPORT, b. 12 Dec 1838,
d. 4 Dec 1910, and their daughters were
MARY ELIZABETH (21 Aug 1859 – 22 Nov
1927) and CLEMENTINE VIRGINIA (11 Feb
1861 – 26 June 1924). Have picture of
TANT UNDERWOOD standing by porch
and car at homestead in Rockwood, TN. A
brother? Another relative?
Pauline O. Washington, 2707 Chatworth St.,
Memphis, TN 38127-8176
(901) 358 – 0595

OVERBEY, LEACH

Searching for any information about
CHRISTINA OVERBEY. Husband D.H.

LEACH. Haven’t been able to find her in TN
census records. She was in Speedwell, TN 9
Sept 1895 according to court records.
Thanks for any help.
Virginia Harding RVHARDI@ wic.net

JONES

Seeking information on the family of JOHN

R. JONES, listed in the 1870 Lamar Co. TX
census with family. Wife is M.F., and most of
family listed by initials only. What was her

name? Was she Indian? Where was the
family in 1860? Would appreciate help or
clues.
J.J. Richardson, 2777 Hunters Forest Dr.,
Germantown, TN 38138
jjrichardson23@hotmail.com

 (901) 358 – 0595

LAMBERT, TURNER

Searching for parents of WILLIAM

LAMBERT b. ca. 1830 TN. Children of
WILLIAM and wife MARIA TURNER, all b.
Fayette Co. TN, were WM HENRY, b. ca.
1860, JOHN, b. 1862, ADAMON b. 1864,
EDWARD b. 1864, ALICE b. 1870,
MARTHA b. 1872, DORA b. 1876 and
JUNIUS b. 1880. Is William Lambert’s father
SAMUEL LAMBERT? Are there relatives in
Hardin Co. TN?
Jimmie T. Jones, 8349 S. Perry Ave.,
Chicago, IL 60620
Perrytrio@aol.com

CAMP

CAMP families have resided in various parts
of TN since the early 1800’s. Let’s compare
data to see if we have common ancestors –
especially if they have VA, NC, GA roots.
Joan Vickers, 110 Pine Meadows Loop, Hot
Springs, AR 71901

NOTE: Members are entitled to one free

query each year and may place additional

queries for $3 each. (Nonmembers pay $5

each.) All queries must be related to

Tennessee and should be 50 words or less;

see this issue for correct form. Please submit

queries typed or printed and furnish your

name, address and telephone number or e-

mail address.

 Page 55The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Tennessee Ancestry Certificate Program

The Tennessee Genealogical Society sponsors this program to recognize and honor the

early settlers who helped shape the great state of Tennessee. Persons wishing to place their

ancestors in this roll of honor are invited to submit an application with supporting documents

or other evidence that proves their prime ancestor lived in Tennessee or the area that became

Tennessee before 1880. Family charts or computer printouts are not considered sufficient

proof.

Attractive hand-lettered certificates suitable for framing are issued each person whose

application meets program qualifications. The certificates are inscribed with the prime

ancestor’s name, when and where he or she settled in Tennessee, and the applicant’s name.

The application form for the certificate can be printed at our web site www.tngs.org or via

snail mail from TNGS.

Google Earth Aids Genealogy
My teenagers introduced me to a new site

that has added a spin to Genealogy. It is called

Google Earth. There is a free version that is

absolutely great. Google Earth combines

satellite imagery, maps and the power of

Google Search to put the world’s geographic

information at your fingertips. These pictures

are not real time, but taken sometime within the

last three years.

If you have an older version Computer, it

may not download properly; but, all the newer

computers should have no problems.

How will Google Earth assist in Genealogy?

There are options of what you would like

highlighted as you “fly by” cities you want to

search. Some of these options are water areas,

cemeteries, churches, parks, railroads, dining

areas, hospitals, airports and much more. I

particularly love the cemetery option! It gives

the general location and names of the churches

and cemeteries.

You also can input an address and Google

Earth will find it for you. This is great for

directions for those hard to find places that we

all encounter when doing our research travels.

The pictures can also be seen in 3-D!

My husband’s family is from Sicily. How

exciting it is to sit in my living room and view

the Termini coast from my computer screen. I

can now more than imagine the coast line, but

see how the people lived so close to the seaside.

I understand now why these ancestor’s were

mostly fishermen.

While reviewing Dick Eastman’s online

genealogy message he relates the following:

Using satellite images from Google Maps

and Google Earth, an Italian computer pro-

grammer has stumbled upon the remains of an

ancient villa. If this is true, then just imagine

what else it can locate.

I know the implications of Google Earth will

greatly assist genealogists. I am just beginning

to learn its features, but definitely think it is a

worthwhile download.

Contributed by Tina Sansone TNGS member

www.tngs.org

ON THE NET

 Page 56 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Surname Index

A

AKIN 31, 33

Alder 35, 37

Alexander 43

Allen 6

Allison 43

Amasa 43

Anderson 45, 47

Armstrong 45

Ashcroft 17

Atkins 47

Atwood 23

Austin 2, 6, 7

B

Bailey 2, 8, 50

Baker 24

Bank 17

Barham 18

BARNES 30, 31

Barnett 21, 22

BARNS 32

Barrett 45

BASHEARS 31

Baxters 13

Bear 8

Beasley 7, 10, 11

Beaty 22

Beaver 14

Bedwell 46

BELL 31

Bell 13

BENTON 52

Bert 11

Berts 13

Best 7, 10

BIFFLE 31, 32

Blankenship 7

Blanks 40, 44

Bobo 2, 5

Bomer 18

Bond 7, 10

Bostill 38

Bounds 48

Bowen 20

Boyd 25, 41

Bradford 48

Brasfield 21, 22

Brassfield 7

Brattin 47

Brite 43, 44

Brooks 5, 27, 44

BROWN 45

Brown

19, 21, 22, 25, 29, 47, 48

Browning 45

Buck 9, 10

Buckley 42

Bulliner 27

BULLOCK 33

Bumpass 40

BURDETT 52

Burditt 52

Burket 46

BURNETT 32

Burton 40, 41, 43

Burtwell 26

BUSBY 32

BUTLER 33

BYRUM 34

C

CABE 53

Cacy 7, 10

CALVERT 52

CAMP 54

Cardona 44

Carrol 40

Carroll

38, 39, 40, 41, 42, 43, 44

CARTER 30, 31

Carter 13, 46

CARUTHERS 53

Carver 17

Cates 45

CATHEY 31, 32

CECIL 32

Chambers 21, 22, 24

Chapman 46

Chastain 38

Cherry 6

Clark 22

CLENDINEN 30

Cloud 23

COGWELL 53

Cole 46

Coleman 42

Collingsworth 12, 13

Collins 35, 37

Collinsworth 10

Coln 27

Combs 27

Conyers 9

Cooger 53

Cook 6, 10

COOKE 33

COOPER 34

Cooper 35

Corbitt 52

Cortez 42

Cox 13, 25, 38

Craddock 8

CRAIG 31, 32

Crain 2

Crews 50

Crockett 47

Cross 21, 24

Crowder 42

Crumpton 49, 50

CURRY 52, 53

CUSHING 53

D

Dale 33

Daniel 7, 10

Davis 7, 8, 10, 25, 38, 47

Debow 22

Denver 19, 20

Derryberry 27

Devault 27

DeWitt 44

Dickenson 2

DICKERSON 53

DICKINSON 52

 Page 57The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

DICKSON 31, 32

DILCEY 32

Dizmang 23

DOBBS 32

Dobbs 42

Doraty 45

Douberley 53

DUKE 33

Duncan 53

Dunham 17, 35, 36

Dunlaps 13

E

Eakles 36, 37

EASLEY 34

Ebey 36, 37

Edson 12

ELLIS 53

EMILY 32

Epps 47

Erwin 27

Estes 53

Etheridge 53

Evans 47

F

Faircloth 42

FARISS 33

FARRIS 31

Farrow 10

Ferguson 25

Findley 27

FITCH 52

Fitzpatrick 27

FLANIGAN 34

Fleming 9

FLOYD 30

Floyd 27

Ford 47

Forrest 16

Foster 23

Fouchee 11

Frame 25

Franklin 19

Fulkerson 48

Fuller 17

G

Gabb 6

GANN 52

Gardiner 5

GARNER 31

Garrett 21, 46, 47

GEORGE 32

George 8

Gilchrist 24, 27

Giles 47

Gillham 25

GOODWIN 32

GORDON 31, 33

Gordon 2, 45

Gort 45

Graham 53

Grant 16

Gray 48

Gregory 11

Griffin 22

Griffith 23, 26

GRIMES 32

Grizzard 46

Grun 6

H

HALE 52

Hale 45

Hall 7, 9

Ham 25

Hammond 13

Hankins 48

Hanna 27

Harding 54

Harmon 7, 10

Harpool 13

HARRIS 30, 33, 53

Harris 8, 10, 11, 13

Harrison 45

HART 32

Hart 9

Hatfield 45

HAYWOOD 32

Hefley 13

Heidart 22

Henderson 46

Henry 46

Herman 44

Hewey 35, 36, 37

HICKS 33

Hicks 13

HIGGINS 32

Highley 37

Hill 27

Hodge 9

Hodges 22, 25

Holcomb 49

Holland 47

Holly 47

HOLMES 34

Hopper 10, 13

HOUSTON 53

Houston 27

Howard 43

HUBBARD 53

HUDSON 34

Hudson 30

Huff 45

Hughes 47

Humbird 45

Humphreys 10, 12, 13

HUNTER 34

Hunter 27

I

Ingersol 16

Ingle 27

Ingraham 27

Ingram 27, 46

Inman 48

Innman 37

Isbell 27

Isley 48

ISOM 31, 32, 33

J

Jackson 48

James 7, 10, 12, 13, 25

JARNAGIN 52

Jenkins 12, 48

JERRY 32

 Page 58 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Johnson 8, 9, 10

JOHNSTON 30

JONES 32, 54

Jones 27, 47, 52, 54

Jopling 27

JUSTICE 53

K

Keith 26

Kendall 41

Kennedy 47

Kerr 27

Kilgore 48

King 47

KINZER 33

KIRK 31, 33

Kirk 30

Kirkland 24

Koonce 23

Kyle 24

L

LACKEY 53, 54

LaFevers 44

Lafon 43

LAMBERT 52, 54

Latham 18

LEACH 54

LEFTWICH 32

Lerris 13

Lester 22, 46

LEVI 32

Lewis 6

Lindsey 25

Lipford 27

Lipscomb 48

Little 7, 8, 10, 46

Lock 27, 28

LOGAN 53, 54

London 29

Long 2

Lovell 46

Lowry 9

Lyons 12

M

Mackey 25

Mahon 7

Mallard 46

Martin 28

Martindale 23

Mason 10, 12, 13

Massengale 46

Maupin 44

MAYES 52

McAlpin 21, 26

McAuliffe 37

McCalip 28

MCCLAIN 30, 32

McConnell 38

McCullar 28

MCDANIEL 53

McDaniel 19

McDonal 7

McFarline 45

McHenry 18, 45

McIntyre 28

McKee 46

McKenzie 28

McKey 25

Mclecan 9

McLemons 13

McLemore 24

McLewyllin 13

MCMUREY 31

McMurry 6

McNamara 37

McNeely 44

McWhirter 28

Medford 22

Medlin 8

Medlins 13

Meek 28

Merell 28

MILLER 53

Miller 51

MILLIKIN 34

Mills 28

MITCHELL 32

Mittag 2

Modlin 7

Moore

21, 23, 24, 26, 28, 38

Morrison 36, 37

Murphy 22

MURRAY 52

Murry 21, 22, 23, 24, 26

Musgraves 13

N

Nance 9

New 47

Newell 28

NEWPORT 54

Newton 47

NIXON 31

NOBLITT 32

Noel 9

NOLES 34

Norville 7

Norwood 26

Nunn 10

O

Odom 28

O’Donnell 50

OVERBEY 54

Oxford 21, 24, 26

P

Parham 47

PARISH 34

PARKER 52

Parker 17, 28, 48

Parks 52

PARNELL 53

PATTERSON 53

PATTON 31, 32

Paxton 46

Peach 47

PEACOCK 52

Pearson 10, 28

Pennington 46

Perry 10, 12

Petree 45

 Page 59The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Pettigrew 28

PICKARD 33

Pierce 28

PIETY 32

PILLOW 32

Pittman 9

Plunk 28

POGUE 33

PORTER 33

Porter 46

Ports 14

Postelle 38, 42

Poston 48

Pouncy 2, 3

Powell 7, 23, 48

PREMIS 32

Priddy 17

Prince 21, 22, 24, 26

R

Raines 13

RAINS 30

Rains 13

Rankins 21, 22, 26

Ransom 46, 47

Ray 2, 4, 41

Reding 28

Reed 2, 13, 23, 26

Reed: 2

Reedy 24

Reeves 10, 12, 13

Rice 10, 11

Richardson 54

RICKETTS 33

Ridings 46

Roberson 10

Robertson 12, 47

Robinson 28

Romine 28

Rosales 50

ROSE 31

Roseman 7, 10, 13

Rushing 28

Russell 54

S

Sanders 22

Sansone 2, 55

Saunders 28

Sawyer 48

Scales 46

Scarbro 19

SCOTT 53

Scott 35, 36, 37

Sewell 28

SHAW 33, 34

Shedd 45

Shedrick 45

Sheffield 28

Shell 23

Shelly 13

Shelton 28, 29

Shull 21

Simonton 22

Simpso 2

Simpson 46

Sinclair 10

Smith

8, 21, 22, 28, 45, 47, 48

Smothers 6, 9

Snipes 45

Speight 44

Spurier 13

Stallings 7, 10, 12

Steadman 28

Stephenson 42

STITH 53

Stone 46

STRAYHORN 31, 32, 33

STRONG 33

Sullivan 17, 22

T

Tacker 28

TAITE 34

TATUM 31

Tatum 6, 7, 10

Tayler 6

Taylor 12, 20

Tensleys 13

Thomas 43

Thompson 10

Tilman 47

Tipton 22

Todds 13

Totty 37

Traylor 48

TURNER 52, 54

Turner 44, 47

U

UNDERWOOD 54

Upshaw 2

V

Venable 46

Vickers 54

Vincent 47

VOSS 30

W

Wainright 9

WALKER 31

Walker 21

Wallis 21

WALLS 53

Ward 43

Warmath 13

Warren 10, 13

Washington 54

Watkins 8, 10

WATTS 30

Weak 48

Weatherley 28

WEBB 52

Webb 8, 9, 40, 42, 44, 47

Webster 45

WEST 30

West 24, 46, 52

Westbrook 11

Wheeler 2, 6, 21

White 14, 47

WHITESIDE 33

Whitfield 43

Whorter 6

Whorton 47

 Page 60 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Crockett County

Quarterly Court Minutes,

Book A (1872) - - - 52#!,

53#1, 53#4.

Giles County

The Immortal Six –

Founders of the Ku Klux

Klan - - 52 #1

Henderson County

Lucinda Beaver - - 53 #1

(later, to Arkansas)

Sarah Beaver - - - -53 #2

(later, to Arkansas)

Nancy Beaver - - - 53 #4

(later, to Alabama and

Arkansas)

Supplementary Index – Ansearchin’ News, Vol. 52 and Vol. 53

Williams

9, 10, 12, 13, 44, 53

Willis 44

Wilson 21, 24, 25, 26, 28

Winn 7, 8, 10

Winningham 28

Wisdom 21, 22, 24, 26, 29

Wolverton 29

Wood 8, 10, 11, 22

Woodburn 29

Woodson 47

Work 47

WORKMAN 30, 31

Worrell 48

Wortham 11

Wright 21, 25, 29, 47

Wyse 10

Y

Yett 45

Young 8, 46, 52

NEED HELP WITH YOUR TENNESSEE RESEARCH?
Our all-volunteer research department offers the following services:
1. Printed Tennessee Census Indexes, 1820 – 1870
2. Printed Tennessee county records and histories
3. Any Family Histories that we have (and we gladly take donations of Family Histories.)
4. Printed early Tennessee marriage records

FEES: There is a handling charge of $20.00 which includes up to 10 pages, front and back.
THIS IS A NON-REFUNDABLE FEE.

WE DO NOT conduct general searches by surname only. (There may be hundreds with any
given surname in any document).

WE DO NOT search for living persons.

WE DO NOT, at the present time, search records after 1880/1900.

Please limit your request to one (1) surname. Be as specific as you possibly can. Unless you
can furnish at least one full name, an approximate date, and/or the subject’s Tennessee county
or area of residency, it is doubtful that we will be able to help.

Please enclose a #10 (legal size) self-addressed, stamped envelope with your fees.
Requests will be handled in the order they are received.

Lauderdale County

Kinfolks from Lauderdale

County – Court Minute

Book A (1836-42)

53 #1, 53 #2, 53 #3

(abstracts)

Lewis County Wills,

Sept. 1842 – Oct. 1856 –

52 #4, 53#1, 53#4

McNairy County

Montezuma, TN and

McNairy County - - 53 #1

Deed Book A abstracts

(Dec. 1823 – Aug 1838) –

53 #3

Shelby County Kirby

Farm: the Brooks, Kirby

and Wills families - - 53

#3 A Brief History of

Germantown - - 53 #3

The Nicholas Gotten

Family and Home

(Bartlett) – 53 #2

Deed Book O abstracts

(1840’s) – 52 #1, 53 #2,

53 #3 The Christian

Endeavor Evangel – News

from Linden St. Church

(1903-4)

53 #1, 53 #2, 53#4.

 Page 61The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

The TENNESSEE GENEALOGICAL SOCIETY
P.O. Box 381824, Germantown, TN 38183-1824 (901) 754-4300 Date Received ___________

SASE enclosed? __________

Check#________Date______

Search Authorization Form (please type or print)

Client’s name_____________________________________TGS member?_________

Address ___

City______________________State_____________Zip Code____________________

E-mail address___________________________Telephone ______________________

INDIVIDUAL TO BE RESEARCHED IN TENNESSEE

Name________________________ Surname spelling variants___________________

Birth Date________________________ Death Date___________________________
 month day year (approx. if exact date unknown) month day year

Spouse ______________________________Marriage date _____________________

 First middle maiden name month day year

Religious affiliation ______________________________

Parents of individual____________________________________(maiden name of mother?)

 Residences of individual: Town Township County State

 Born? ___

 Married? ___

 Lived adult years? __

 Died?___

 Buried?__

Children of individual: Date of birth Date of marriage Spouse

1. ___

2. ___

3. ___

4. ___

Other information, questions: __

Please enclose a #10 (legal size) self-addressed, stamped envelope with your fees.

Requests will be handled in the order they are received.

 Page 62 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Don’t let us interrupt your reading
But do allow us to remind you

If you mailing label says Feb. 15, 2007, your
membership has expired and this is a complimentary
copy of The Tennessee Genealogical Magazine,
Ansearchin’ News.

Please renew now so that you don’t miss the Summer issue.

() $25.00 for a single membership

() $35.00 for a family membership

Please make your check payable to The Tennessee Genealogical Society and mail it to:

 P. O. Box 381824, Germantown, TN 38183-1824

Name:___

St. Address/P.O. Box number__

City:___________________________ State:____ Zip: __________ Email: __________________

My Free Query: ___

__

__

__

__

__

 Page 63The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2007

Contributions

Every member of TGS is welcome to submit

unpublished material of genealogical value.

Material from all Tennessee counties, pre-1900,

is our priority. This includes diaries, letters,

tombstone inscriptions, deeds, church records,

military records, etc. If a photo is needed for an

article, please send a photocopy.

We are a nonprofit organization and are unable

to pay for contributions; however, we do

acknowledge the contributor and give by-lines.

Queries

Members are entitled to one free query each year

and may place additional queries for $3 each.

(Nonmembers pay $5 each.) All queries must be

related to Tennessee and should be 50 words or

less; see current issue for correct form. Please

submit queries typed or printed and furnish your

name, address and telephone number or e-mail

address.

Surname Index File Cards

Members are urged to send vital statistics of

ancestors from any locality to be included in our

Master Surname File. Please type or print

information on a 3x5 index card. Information

should include subject’s surname, given name,

middle name, dates of birth, marriage, death,

parents, spouse, children, origin, state and county.

Please include name, address and e-mail address

on the back of the card.

Book Reviews

Books will be reviewed in Ansearchin’ News if

the book is donated to The Tennessee

Genealogical Society. After a book is reviewed,

it will become part of the RHGC library. All books

will be reviewed in the order received.

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,

please request an application from Mrs. Kathryn

T. Dickenson, Director of Certificates, at

www.tngs.org or the address at the end of this

page. Upon completion of the application, please

Ansearchin’ News Policies

return it along with supporting documents or other

proof of your ancestor’s residency, along with a

$10 application fee. Attractive certificates suitable

for framing are issued to each person whose

application meets program qualifications.

Certificates are inscribed with the prime ancestor’s

name, date and place of settlement in Tennessee

along with the applicant’s name. NOTE: TGS has

published two volumes of Tennessee Settlers and

Their Descendants compiled from information

contained in these applications, and will publish a

third volume when adequate numbers of additonal

applications are received.

Photo Gallery

In the future, Ansearchin’ News will publish pre-

1900 unidentified photos relating to Tennessee.

Please send clear front and back photocopies

along with any available background information

you have. Advise us of the origin of the photo

and any other information that might aid our

search. Provide us with your name and address,

and if you wish the photocopy returned, include a

self-addressed stamped envelope.

Letters to The Editor

All letters to the editor should be addressed to

Ann Kendall Ray. Please feel free to forward

any comments or suggestions. In many instances

throughout the quarterly, grammar and spelling

are left verbatim in order to preserve the character

and charm of the era.

Volunteering and Donations

TGS is strictly a nonprofit organization. We exist

to keep the history of Tennessee and our ancestors

alive. Volunteers run every aspect of the society,

and if you would like to join the ‘cause,’ please

contact us. There is no job too small — remember,

Tennessee is the Volunteer State! If you wish to

make a donation, please contact us, and remember

that all contributions are tax deductible.

Contact Information

7779 Poplar Pike, Germantown, TN 38138

P. O. Box 381824

Germantown, TN 38183-1824

Telephone (901) 754-4300—www.tngs.org

Periodical Postage Paid At
Memphis, TN

And Additional Mailing Offices
USPS #477-490

Ansearchin’ News The Tennessee Genealogical Magazine
Published since 1954

P. O. Box 381824, Germantown, TN 38183-1824

The TENNESSEE

GENEALOGICAL SOCIETY

First Annual
TNGS Genealogy and History Fair

October 12 & 13, 2007

Germantown Center, Germantown, Tennessee

Thousands of feet of display space
Open to the public

Speaker: Paula Stuart-Warren, CG

Vendors, for-profit or nonprofit, interested in

 “displaying their wares” should contact

 TNGS at 901-754-4300 or 2007GenFair@tngs.org

	Surname Index
	A
	AKIN
	Alder
	Alexander
	Allen
	Allison
	Amasa
	Anderson
	Armstrong
	Ashcroft
	Atkins
	Atwood
	Austin

	B
	Bailey
	Baker
	Bank
	Barham
	BARNES
	Barnett
	BARNS
	Barrett
	BASHEARS
	Baxters
	Bear
	Beasley
	Beaty
	Beaver
	Bedwell
	BELL
	Bell
	BENTON
	Bert
	Berts
	Best
	BIFFLE
	Blankenship
	Blanks
	Bobo
	Bomer
	Bond
	Bostill
	Bounds
	Bowen
	Boyd
	Bradford
	Brasfield
	Brassfield
	Brattin
	Brite
	Brooks
	BROWN
	Brown
	Browning
	Buck
	Buckley
	Bulliner
	BULLOCK
	Bumpass
	BURDETT
	Burditt
	Burket
	BURNETT
	Burton
	Burtwell
	BUSBY
	BUTLER
	BYRUM

	C
	CABE
	Cacy
	CALVERT
	CAMP
	Cardona
	Carrol
	Carroll
	CARTER
	Carter
	CARUTHERS
	Carver
	Cates
	CATHEY
	CECIL
	Chambers
	Chapman
	Chastain
	Cherry
	Clark
	CLENDINEN
	Cloud
	COGWELL
	Cole
	Coleman
	Collingsworth
	Collins
	Collinsworth
	Coln
	Combs
	Conyers
	Cooger
	Cook
	COOKE
	COOPER
	Cooper
	Corbitt
	Cortez
	Cox
	Craddock
	CRAIG
	Crain
	Crews
	Crockett
	Cross
	Crowder
	Crumpton
	CURRY
	CUSHING

	D
	Dale
	Daniel
	Davis
	Debow
	Denver
	Derryberry
	Devault
	DeWitt
	Dickenson
	DICKERSON
	DICKINSON
	DICKSON
	DILCEY
	Dizmang
	DOBBS
	Dobbs
	Doraty
	Douberley
	DUKE
	Duncan
	Dunham
	Dunlaps

	E
	Eakles
	EASLEY
	Ebey
	Edson
	ELLIS
	EMILY
	Epps
	Erwin
	Estes
	Etheridge
	Evans

	F
	Faircloth
	FARISS
	FARRIS
	Farrow
	Ferguson
	Findley
	FITCH
	Fitzpatrick
	FLANIGAN
	Fleming
	FLOYD
	Floyd
	Ford
	Forrest
	Foster
	Fouchee
	Frame
	Franklin
	Fulkerson
	Fuller

	G
	Gabb
	GANN
	Gardiner
	GARNER
	Garrett
	GEORGE
	George
	Gilchrist
	Giles
	Gillham
	GOODWIN
	GORDON
	Gordon
	Gort
	Graham
	Grant
	Gray
	Gregory
	Griffin
	Griffith
	GRIMES
	Grizzard
	Grun

	H
	HALE
	Hale
	Hall
	Ham
	Hammond
	Hankins
	Hanna
	Harding
	Harmon
	Harpool
	HARRIS
	Harris
	Harrison
	HART
	Hart
	Hatfield
	HAYWOOD
	Hefley
	Heidart
	Henderson
	Henry
	Herman
	Hewey
	HICKS
	Hicks
	HIGGINS
	Highley
	Hill
	Hodge
	Hodges
	Holcomb
	Holland
	Holly
	HOLMES
	Hopper
	HOUSTON
	Houston
	Howard
	HUBBARD
	HUDSON
	Hudson
	Huff
	Hughes
	Humbird
	Humphreys
	HUNTER
	Hunter

	I
	Ingersol
	Ingle
	Ingraham
	Ingram
	Inman
	Innman
	Isbell
	Isley
	ISOM

	J
	Jackson
	James
	JARNAGIN
	Jenkins
	JERRY
	Johnson
	JOHNSTON
	JONES
	Jones
	Jopling
	JUSTICE

	K
	Keith
	Kendall
	Kennedy
	Kerr
	Kilgore
	King
	KINZER
	KIRK
	Kirk
	Kirkland
	Koonce
	Kyle

	L
	LACKEY
	LaFevers
	Lafon
	LAMBERT
	Latham
	LEACH
	LEFTWICH
	Lerris
	Lester
	LEVI
	Lewis
	Lindsey
	Lipford
	Lipscomb
	Little
	Lock
	LOGAN
	London
	Long
	Lovell
	Lowry
	Lyons

	M
	Mackey
	Mahon
	Mallard
	Martin
	Martindale
	Mason
	Massengale
	Maupin
	MAYES
	McAlpin
	McAuliffe
	McCalip
	MCCLAIN
	McConnell
	McCullar
	MCDANIEL
	McDaniel
	McDonal
	McFarline
	McHenry
	McIntyre
	McKee
	McKenzie
	McKey
	Mclecan
	McLemons
	McLemore
	McLewyllin
	MCMUREY
	McMurry
	McNamara
	McNeely
	McWhirter
	Medford
	Medlin
	Medlins
	Meek
	Merell
	MILLER
	Miller
	MILLIKIN
	Mills
	MITCHELL
	Mittag
	Modlin
	Moore
	Morrison
	Murphy
	MURRAY
	Murry
	Musgraves

	N
	Nance
	New
	Newell
	NEWPORT
	Newton
	NIXON
	NOBLITT
	Noel
	NOLES
	Norville
	Norwood
	Nunn

	O
	Odom
	O'Donnell
	OVERBEY
	Oxford

	P
	Parham
	PARISH
	PARKER
	Parker
	Parks
	PARNELL
	PATTERSON
	PATTON
	Paxton
	Peach
	PEACOCK
	Pearson
	Pennington
	Perry
	Petree
	Pettigrew
	PICKARD
	Pierce
	PIETY
	PILLOW
	Pittman
	Plunk
	POGUE
	PORTER
	Porter
	Ports
	Postelle
	Poston
	Pouncy
	Powell
	PREMIS
	Priddy
	Prince

	R
	Raines
	RAINS
	Rains
	Rankins
	Ransom
	Ray
	Reding
	Reed
	Reed:
	Reedy
	Reeves
	Rice
	Richardson
	RICKETTS
	Ridings
	Roberson
	Robertson
	Robinson
	Romine
	Rosales
	ROSE
	Roseman
	Rushing
	Russell

	S
	Sanders
	Sansone
	Saunders
	Sawyer
	Scales
	Scarbro
	SCOTT
	Scott
	Sewell
	SHAW
	Shedd
	Shedrick
	Sheffield
	Shell
	Shelly
	Shelton
	Shull
	Simonton
	Simpso
	Simpson
	Sinclair
	Smith
	Smothers
	Snipes
	Speight
	Spurier
	Stallings
	Steadman
	Stephenson
	STITH
	Stone
	STRAYHORN
	STRONG
	Sullivan

	T
	Tacker
	TAITE
	TATUM
	Tatum
	Tayler
	Taylor
	Tensleys
	Thomas
	Thompson
	Tilman
	Tipton
	Todds
	Totty
	Traylor
	TURNER
	Turner

	U
	UNDERWOOD
	Upshaw

	V
	Venable
	Vickers
	Vincent
	VOSS

	W
	Wainright
	WALKER
	Walker
	Wallis
	WALLS
	Ward
	Warmath
	Warren
	Washington
	Watkins
	WATTS
	Weak
	Weatherley
	WEBB
	Webb
	Webster
	WEST
	West
	Westbrook
	Wheeler
	White
	WHITESIDE
	Whitfield
	Whorter
	Whorton
	Williams
	Willis
	Wilson
	Winn
	Winningham
	Wisdom
	Wolverton
	Wood
	Woodburn
	Woodson
	Work
	WORKMAN
	Worrell
	Wortham
	Wright
	Wyse

	Y
	Yett
	Young

