
THE TENNESSEE GENEALOGICAL MAGAZINE

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

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

Germantown Regional History and Genealogy Center Germantown,
Tennessee

Home of The Tennessee Genealogical Society

Ansearchin’ News Vol. 55, No.1 Spring, 2008

 Page 2 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Publications Committee
Carol Mittag, Loretta Bailey, Jean Belser Joanne
Wheeler, and Wanda James
Cover: Artist’s conception of RHGC

by G Andrew Pouncey
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 are

Monday 10:00 am - 2:00 pm
Tuesday and Thursday 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 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.

Located at 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 S taff

Officers
James Bobo.......................................President
Beverly Crawford........................Vice President
Loretta Bailey.......................Executive Secretary
Doug Gordon..........................Business Manager
Ann Kendall Ray.......................................Editor
Richard Cohen....................................Treasurer
Ruth Reed..........................Recording Secretary
Jimmie Willis.............................Director of Sales
Juanita Simpson...Corresponding Secretary

Directors-at-Large
Byron Crain........Director of Publicity
B. Venson Hughes
.................Electronic Comm,Webmaster

Appointed:
Grace Upshaw..................Director of Certificates
Jama Richardson............Director of Membership
Library Staff
—Juanita Simpson, Howard Bailey, Jean Belser,
Bob Brasfield, Lisa Crawford, Jean Gillespie,
Jim Overman, Ruth Reed, Tina Sansone,
Musette Fahy, Sharen Kelso, Virginia Madlin,
Allison Clayton, Martha Smylie, Jean Thomas,
Joanne Wheeler, Jimmie Willis, Myra Grace
Wright, Winnie Calloway, Richard Cohen, Jama
Richardson, Byron Crain, Clark Doan, Wanda
James and Kathryn Holderman
D. A. R. Saturday volunteers
3rd Saturday Barbara McNamara
Fort Assumption Chapter:

River City Chapter Ann Mitchell
Watauga Chapter: Sylvia Harris
Chief Piomingo Chapter

Moree Baranski, Debra Nimitz, Jennefer
Stanford and Karen Kueck, Melody Chipley,
Marian Sandifer, Saralyn Sepak

 Page 3The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

CONTENTS
PAGE 4 FROM THE EDITOR
PAGE 5 FROM THE PRESIDENT
PAGE 6 DEATHS REPORTED IN TENNESSEE NEWSPAPERS
PAGE 8 JOHN JACKSON AND ANDREW JACKSON
PAGE 11 TENNESSEE ANCESTOR CERTIFICATES
PAGE 12 CROCKETT COUNTY MINUTES (CONTINUED)
PAGE 17 SOME DESCENDENTS OF PETER ALFRED VAUGHAN
PAGE 19 DAVY CROCKETT’S CABIN SITE IN GIBSON COUNTY
PAGE 22 KENDALL FAMILIES IN HENRY COUNTY
PAGE 25 KENDALL COUSINS IN HENRY COUNTY
PAGE 28 ROANE COUNTY TAX LISTS (FINAL)
PAGE 32 NATHANIEL LUTTRELL OF VIRGINIA AND TENNESSEE
PAGE 35 NEWS FROM THE MEMPHIS EVENING HERALD
PAGE 37 PLACE YOUR QUERY
PAGE 38 EARLY TENNESSEE MARRIAGES
PAGE 45 SEND US YOUR FAMILY HISTORY
PAGE 46 BOOK REVIEWS
PAGE 50 GLEANINGS
PAGE 55 QUERIES
PAGE 58 SURNAME INDEX
PAGE 62 MEMBERSHIP RENEWAL FORM
PAGE 63 PUBLISHING POLICIES

Front cover: Artist’s concept of the Regional History and Genealogy Center,
Germantown, Tennessee, home of The Tennessee Genealogical Society

by G Andrew Pouncey

 Page 4 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

FROM THE EDITOR

Last week, I was in Richmond, Virginia visiting my daughter, son-in-law and two small

grandchildren. One morning I called Louise Ford, my first cousin on my mother’s side of the family,

and had a long conversation with her. We would not be in touch today if it were not for my genealogy

research in the last few years.

Her father and my mother, brother and sister, did not correspond with each other after about

1965, and I had no idea where Louise and her brother and two sisters were living. From an obituary

in the Mobile Press Register dating from 1975 I learned that my uncle William Douglas and aunt

Hilda had died in Richmond, and were buried in Forest Lawn Cemetery, on the east side of the city.

When I looked online at www.whitepages.com for Richmond listings, I had no luck.

However, when I expanded my search to “Richmond and surrounding area” two names popped up.

My first phone call went to Louise’s son, Danny Ford, Jr. in Goochland, and he immediately put me

in touch with his parents. The next time I was in Richmond, we all met in Hadensville, halfway

between Richmond and Charlottesville, at their lovely home on a golf course. Louise’s son is exactly

the age of my son in Memphis, and he also drives a large (and noisy) pick-up truck. We hope they

will meet one of these days – so much in common!

My daughter’s family in Richmond has had the flu recently, so we did not visit this time.

Maybe in the summer or fall...Louise is the last surviving sibling in her family, and appreciates being

in touch with her father’s Mobile family and her cousins again. And we have shared quite a few

pictures!

 Ann Kendall Ray

 Page 5The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

PRESIDENT’S MESSAGE

“How can TNGS serve its current membership, some with few computer-skills, and maintain

an interesting and productive atmosphere for the technologically savvy researcher?” This is a

question I posed in the President’s Message in Ansearchin’ News issue 54-4.

In February we mailed an inquiry to 200 libraries and genealogy/history societies asking, “do

you offer current or past issues of your publications in a digitized form? Could you use our

publication in a digitized searchable format and would you like to receive it via email?” The query

indicated that if there was no response from the addressee we would assume the answer to the

questions was no. Less than 10% responded. This strengthens our conviction that we should

continue with the traditional research library, with books, microfilm, etc., but accelerate the

acquisition of electronic hardware and databases.

To this end we will bind approximately 400 published journals into books this year. Both the

Germantown Library System and TNGS will continue budgeting for the purchase of traditional

research material. TNGS will continue its very successful Adopt-a-book and Gift programs. (We

have had several significant gifts of collected material this year.)

TNGS continues to schedule training sessions to share computer and software information

with members and the general public. It continues to digitize previously published material and will

offer it and future published materials in searchable digital format. (Currently Ansearchin’ News

volumes 1990 through 2007 are available in PDF. The following books are also available: Memphis,

Shelby County, Tennessee—The Early Years, Weakley County, Tennessee—Occupant Entry Records

1827-1833, The CONFEDERATE STATES of AMERICA ROLL OF HONOR, and Tennessee Settlers

and Their Descendants. This CD includes both Vol. 1 and Vol. 2.) The TNGS order form is available

at www.tngs.org or at our library

TNGS has purchased a new hosting service for its web site. I cannot comprehend the space

we now have nor the speed at which it operates. And our Web Master, one of our many very talented

volunteers, has installed an index of Ansearchin’ News covering the 54 years of publication.

Thanks to the many members (and nonmembers) who submit solicited and unsolicited

material for publication. In this issue, page 6, we have included Deaths Reported in Tennessee

Newspapers by Jonathan Kennon Thompson Smith. Jonathan has also permitted us to convert to

book-form his 8-volume Genealogical Abstracts from Reporter Deaths, The Nashville Christian

Advocate. We ask that you consider sharing some of your family histories with our readers.

—James E. (Jim) Bobo

 Page 6 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

From the CROCKETT COUNTY SENTINEL
May 23, 1873
LOUISA daughter of ISAAC M. JOHNSON,
A1amo;wife of B.A. EASON, died Stoddard
Co., MO, May 1, 1873 aged about 48 years.
MAGGIE LOU daughter of DEGRAPHEN B.
and MOLLIE L. TANNER , former1y of Alamo,
died Lauderdale Co., TN, May 21, 1873.
June 27, 1873
ANDREW JACKSON died in Crockett Co. TN,
June 15, 1873.
BEN S. WELLER , Nashvi11e, TN, died there
June 12, 1873, heart disease.
August 29, 1873
FRANK WINBURN died near Johnson’s
Grove, August 24, 1873, aged 23 years and 5
months.
September 12, 1873
LOU A., wife of J. N. COPHER died Aug.25,
1873; typhoid fever.
October 10, 1873
DENNIS TATUM died near Alamo, Oct.3,
1873 in the 77th year of his age; born Newkirk
Co., North Carolina and moved to Tennessee in
1837; sometime county magistrate; deacon,
Primitive Baptist Church. [There is no such
county in North Carolina and hasn’t been, but
perhaps a village or community was actually
intended.]
October 24, 1873
Mrs. MALINDA SANDLING died near
Johnson’s Grove, October 2, 1873. MARTHA,
wife of A.G. NORVILLE died near A1amo,
October 22, 1873 in the 46th year of her age.
SARAH, oldest daughter of J.H. and
MARGARET BROOKS died near
Alamo,October 22, 1873.

November 7, 1873
LEE LOCKE died near Bell’s Station,
November 1, 1873, typhoid fever; left a widow.
November 14, 1873
HENRY S. MOODY died Crockett Co., TN, in
the 50th year of his age. Methodist. Left a widow
and nine children.
November 28, 1873
WILLIE H.on1y son of J. A. and H. E. DIXON ,
died Bell’s Station, November 24, 1873 aged 23
months.
December 5, 1873
Tribute of Respect for GEORGE THOMAS of
Johnson’s Grove, died September 16, 1873,
”fu11 of years”; offered by a committee at
Johnson’s Grove Baptist Church.
January 9, 1874
M. POWELL died in the residence of J.W.
LYONS, Crockett Co., TN, January 5, 1874 in
the 22nd year of his age; survived by a widow and
one child.
January 30, 1874
MAG N., wife of J. L. BOXLEY , died four
miles north of Gadsden, January 23, 1874.
March 3, 1876
EDGAR BLYTHE son of H. R. and M. E.
ESTES, died in Alamo, February 25, 1876, an
infant; buried in family graveyard located about
four miles east of Humboldt, TN.

One issue of the Bo1ivar, TN. BOLIVAR
BULLETIN,
March 23, 1882
Mrs. PHILIP NORTHERN died near Clover
Port, TN, March 16, 1882. Mrs. A. J. BARHAM
died near Toone, TN, March 17, 1882.

DEATHS REPORTED IN TENNESSEE NEWSPAPERS
Jonathan Kennon Thompson Smith

 Page 7The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

My gg grandfather John Jackson was
born June 14, 1787 in Barnstable,
Massachusetts. From Barnstable he
removed to Boston, then Alexandria, District
of Columbia, then Washington, North
Carolina, then New York City and almost
finally to Clayton, Barbour County, Alabama.
So there is a southern branch of Jacksons
who are not related to Andrew Jackson.

It was during his time in North Carolina
that he had his run in with President Andrew
Jackson . In 1829 he wrote the President
requesting that he be appointed as Consul
for the Island of Martinique. In his request he
stated that it was for Business reasons and
that he had opposed the election of Andrew .
On July 30, 1829 John received his
appointment as Consul to Martinique.
Almost immediately after this, John Jackson
received a request that the appointment be
returned.

John Jackson wrote the President on
August 1, 1829 asking why the appointment
had been cancelled. When he did not
receive a reply he wrote a second letter to
the President. This letter or parts of it was
widely published in the Newspapers.

To ANDREW JACKSON , President of
the United States.

 Sir; On the 2d inst. I addressed a
letter to you, requesting an explanation of
your extraordinary course in appointing me a
Consul one day, and recalling the commission
the day after, without assigning any other
reason than “misapprehension of the
persons intended to be appointed.” To this
letter, I have nor been favored with a reply.
Had I received a satisfactory one, I could
have had no excuse for this communication,
which I exceedingly regret being compelled

to make. But your silence, together with the
insidious hint thrown out in the “official
journal of the Government,” that you had
good cause for your act, and the declaration
by another Government journal, that I had
acted with “deception,” constrain me to
make some comments on your conduct, and
to state the facts in regard to my own.

Through an erroneous estimate of your
character, the destinies of a mighty nation
have been consigned into your hands. A self
constituted and self-styled “Central
Committee” appear to have taken the affairs
of the nation, and you in particular, into their
special keeping, for their own use and
pleasure; and claim a right to do so, from
having been instrumental in elevating you to
your present station—a station, for which
neither your character, intellect nor education
ever designed you, and which, from
imbecility and wickedness, you daily
disgrace. It is said that you are accessible to
them at all times, and that they by flattery
and adulation mould you to their will. I
understand, Sir, that one of these miscreants,
on hearing of my appointment, brisling
himself up, and assuming an air of vast
consequence, as one of your confidential
advisers and friends, remarked, in a lofty
and commanding tone, that the President
must and should recall my commission, or
that he would desert him and his cause.

 Sir, I could not repress a smile at the
consummate arrogance and impudence of
the puppy, as I did not believe it possible that
you would suffer such a reptile to approach
you as a dictator. But, Sir, conceive my
astonishment, when in less that four hours
after I had understood these threats to have
been made, a letter was put into my hands,
which on opening, reads as follows;

Great great grandfather John Jackson’s run-in with
President Andrew Jackson and others

prepared by Thurman “Buddy” Jackson Member, TNGS

 Page 8 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

DEPARTMENT OF STATE
Washington 31st July, 1829

John Jackson , Esq.
Sir: I am directed by the President to

request you to return the commission
appointing you Consul of the United State at
Martinique, which I had the honor of
enclosing you a few days ago, to this office;
the order for making it out being discovered
now to have been founded upon
misapprehension as to the person intended
to be appointed.

DANIEL BRENT
Chief Clerk

After some reflection upon the subject, I
could come to no other conclusion, than that
the utterer of the threat, before referred to,
had obtruded himself into your presence
and demanded that my commission should
be recalled, under the penalties of forfeiting
his sage counsel and advice, and that of his
worthy coadjutors, together with the
dissolution of the said Central Committee—
for I understand they met in solemn
conclave upon this momentous question, at
the Inquisitorial Chamber, in the Post Office,
their general rendezvous and there debated
the question with great zeal and pertinacity,
and finally decided that the recall should be
demanded—when a committee was deputed
to wait on your Excellency, to make known
their decision, with the awful consequences
that would follow refusal.—After giving an
attentive ear, and due reflection, you
truckled to their insolence, and forthwith
issued the order of revocation.

Allow me here to pause, and ask,
seriously and anxiously, whether you, or
their mighty highnesses, “the Central
Committee,” will the destinies of the
American People? That you have acted in
my case, as I have good reason to believe
you have in others, agreeable to their advice
and dictation, is, I think, incontrovertible. I
am told, by one who professes to be in the
secret of your Holy Inquisition, that when

your emissaries had disburthened their
consciences—to wit: by telling you that I had
been an opponent—that I had written and
circulated political matter, etc. etc. that you
rose in all your majesty, looking them sternly
in the face, and in an austere manner asked,
if they, of their own knowledge, knew what
they related to be true; and they answered in
the affirmative. In doing so, they told that
which was false. It will be time enough for
me to admit or deny the correctness of the
matter charged, when I learn from an
authentic source, in what it consisted.

But, sir, see the ridiculous position you
place yourself in, by listening to such idle
school boy tales, and acting upon them, as
trifling as they are, without knowing them to
be true, and by being governed by such
counsellers, by undoing one day, on
questionable testimony and under the
influence of the baser passions of the
human heart, what you deliberately did the
day before, with the advice of your
Constitutional counselers. To enable you to
do so, you have recourse not only to
disingenuousness, but to an expedient
which deserves a harsher name than a
subterfuge. You say, that in appointing me,
you “misapprehended the person intended
to be appointed.” My testimonials were
before you, and had been before you for
three months; so also was my letter to the
Secretary of State, in which I say, “Although
it,” i.e. the Consulate at Martinique, “is not a
post either of political trust or influence, [but
created for commercial purposes,] or a
salary office, or one that can be desirable to
any one but a merchant, who combine with it
mercantile pursuits, [as the returns in your
Department from the late Consul who
resigned it will show,] yet I deem it due to
candor and fair dealing to state, for the
information of the President, that in the late
Presidential canvass I advocated the re-
election of Mr. Adams .” One of your friends
who signed my testimonials stated distinctly

 Page 9The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

the same fact. And I feel myself warranted in
saying that my qualifications and political
course were canvassed before you ordered
a commission to be made out for me. When
I called on Mr. Van Buren and handed him
the commission, I remarked to him, that it
would be gratifying to me to know the cause
of so unprecedented a procedure. He
replied that the appointment had been made
previous to his leaving the city, and the recall
of the commission previous to his return,
since which, the President had been sick,
and that he had not seem him; that he could
not give me the reasons; whether from not
knowing them, or want of disposition, I do not
know. Not a word, sir, about
“misapprehension of the person intended to
be appointed.” Am I not then justified in
saying that when “misapprehension” is
assigned as an excuse for recalling the
commission, it is not the real reason? If not
so, I can only pity the confusion of intellect,
under the influence of which you appointed
me, when you intended to appoint another.
But you are welcome to either here of the
dilemma. Perhaps, in justice, you ought to
take the latter born of it, for on further
reflection it appears to my mind, that there
has been a want of suitable apprehension in
most, if not all, of your public acts. On that
supposition, your imbecility should excite a
compassion, which would not felt, if your
conduct were considered to proceed from
implacability, uncharitableness, malice,
hatred and revenge. That good old book we
all profess to hold to, and your communion
vows, forbids such feelings; and why should
you have entertained them towards me, for
exercising my franchise as an American
citizen, for a fair and honest expression of
opinion, and for writing and distributing
political matter, and for doing all within my
limited sphere, to prevent your elevation to
the station you ingloriously occupy, well
knowing as I did, your total unfitness for it.

Had those who profess to be your

friends, been truly so, they would not have
been instrumental in placing you where you
are. They made you their hobby horse, on
which they might ride into office; they have
accomplished their ends, and they will
continue to use you, as long as they find it to
their interest; it was for themselves, and not
to serve you nor the good of the country, that
they did it—but you have rewarded many of
them out of the public Treasury for their
services rendered you personally, while
other are clamorously demanding their hire.
Your motto is, we are told, “rewards to your
friends, and punishment to your enemies.”
The good of the country and the
advancement of its best interest are not in all
your thoughts; they are, with you, and the
satellites around you, of secondary
consideration!

Men of superior talents, exalted virtues,
able, faithful, and efficient in the discharge of
their public duties—many of them sages and
patriots of Revolution—of whom you were
meanly jealous, you have removed from
office, to the great injury of the country,
whose only crime, if such, by any abuse of
language, it can be called, was in opposing
your elevation to the chair of state, for which
they conscientiously believed you unfit, and
consequently, in opposing you, discharging
an imperious duty—they did what they had
an unqualified Constitutional right to do; and
you, in punishing them for it, have violated
the spirit of our institutions, and outraged the
trust confided to you, under your hypocritical
mask of reform—not content with depriving
those removed, and their large and helpless
families, of bread, to make room for
partisans and sycophants, but insidious
hints and innuendos are thrown out,
calculated to blast their reputation.

As an excuse for your outrageous acts, in
order to lull the people into a state of
security, that opinion may be suspended till
from lapse of time they shall be forgotten, it
is said that all that is done, is done for their

 Page 10 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

good. But, sir, the veil is in part raised, and
will ere long be torn off; when you will stand
exposed in all your naked deformity.

You, sir, are a living proof that amidst a
combination of fortuitous circumstances
political success has been gained, and not
by mean of virtue, talents and qualifications,
befitting the office.

No sooner is a patriot turned out of office
to make room for brawling idolators, than the
whole pack of your pliant tools let fly their
anathomas to gives him the finishing stroke.
The cries of injured innocence, wives,
widows, and orphans, are reverberated
throughout the land. A tyrant rules, and a
nation mourns.

It is time freedom of opinion should be
established, and the rights of the people
secured against the oppression and outrage
of petty tyrants.

 You condemn me for circulating political
documents detailing facts taken from official
records, and calculated to enlighten the
people as to your real character; but reward
Tom Moore, Hill, Kendall , and host of such
worthies, for publishing and inundating the
country with calumnies against your virtuous
predecessor and his high-minded, faithful,
and talented cabinet.

If those who now profess to be your
friends, who have bartered away their
consciences for office and treasury pap,
your Bentons, Richies, Noahs , and others
who once denounced you, be good
authority, you were the last man in the
United States that should have been where
your are; for to them I was indebted for most
of my unfavorable impressions towards you,
until I had demonstrative proofs of the bad
qualities of your head and heart. Your
professing friends concede that you have
been no better than you should be, to say the
least, but contend that you have been
converted, and, like your brother Amos,
heaven born. I must confess I was startled
when I heard these things, and began to cast

about me for evidence; but, alas! Like an
ignus fatuus, they elude my grasp.

Your secret spies and emissaries, true to
their calling, are constantly on the alert,
catering for your depraved appetite. They
appear to understand your taste admirably;
for no sooner do they hear anything said
while passing the streets, or as eaves-
droppers, in regard to your imbecility or
insatiable proscription, than post haste they
start for the palace, and retail it to your eager
ears. It is said you are accessible to them at
all times, and receive them most graciously.
Some of these, your worth friends and
confidential advisers, have received their
reward, and others are impatiently awaiting
and clamorously demanding it. Surely sir,
such services ought not to go unrewarded--
-make the public weal and purse subservient
to them, as you yourself are.

Should this meet the eye of your
keepers, a meeting at the Inquisitorial
Chamber may be looked for. Their
proceedings will be promptly laid before your
Majesty for approval, and will doubtless
receive your Royal signature.

Allow me to subscribe myself your fellow-
citizen,

JNO. JACKSON

Comments on John ’s letters are in The
Papers of Andrew Jackson, Volume 7, 1829,
The University of Tennessee Press.

John Jackson’s outspokenness did not
stop with his Jackson run in. He was a
member of the Alabama Legislature for the
1842/43 term. Two books have numerous
comments on John Jackson during this
period. A few are related here.

 The book Heads of Alabama Legislatures
at the Session of 1842/43 was published in
1843. Among the comments on John
Jackson were “Stands as little chance to be
forgotten by his fellow members, ‘For
general intelligence, and accurate knowledge

 Page 11The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

in all that relates to commerce, to the public
finance, and to the different systems of
national policy, Mr. Jackson has no
superior on the floor.----- But, the vast store
we have described, were, in a measure,
useless to the representative from Barbour,
as well as to the action of the House, on
account of the unusual violence which he
exhibited on all subjects, and towards all
persons that fell in his way.------From the first
week of the session, when he impeached
Judge Booth , against whom he probably
had good cause of objection, he appeared to
exercise no restraint over his angry feelings;
but on the contrary, to indulge them without
stint.’”

In 1872 William Garrett , long time
Secretary of State for Alabama, published
his book Reminiscences of Public Men in
Alabama for Thirty Years . Although John
Jackson had only served in the 1842/43
term, he had a very long write up. Among the
comments on John were—“JOHN
JACKSON , of Barbour, a merchant, was
somewhat an extraordinary character. His
mind seemed to be a perfect commercial
dictionary, with sums and definitions without
limit, which he introduced more or less in
debate while discussing the bill to place the

Branch Banks in liquidation, and its probable
effect on the currency. In addition to this
class of minute knowledge, he was well
acquainted with political affairs, with the
history of leading men from the foundation of
the Government, and what measures of
National policy they introduced of approved.
His resources of this kind appeared to be
inexhaustible.-------------------This preliminary
view of his character is submitted in order to
show what he might have been as a
legislator, had he been discreet and self-
poised, and free from the bitterness.
Another instance may be given, when Dr.
Moore , of Madison, brought forward a
measure of relief in behalf of a constituent
[an Irishman], from the penalty of illegal
voting. Mr. Jackson at once arose in his
place, and in his usually excited manner,
said “he had no doubt, or would venture the
opinion, that the violator of the law had voted
the Democratic ticket.”

John Jackson died in a steamboat
explosion in New Orleans in 1854. He was
on his way to Texas.

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

 Page 12 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Page 95
Alamo Tuesday October the 8th AD 1872

The court met and pursuant to adjournment
present and presiding his worship Isaac M.
Johnson chairman, J.H. Davis and S.S.
Watkins, associate justices, J.E. Pearson, J.W.
Roseman, D.H. James, S.D. Hopper, B.H.
Harmon, F.F. Roberson, Dennis Tatum, J.C.
Cook, J.C. Best, Z.P. Warren, L.W. Daniel,
W.P. Rice, W.N. Beasley, T. B. Cacy, J.J.
Farros, J.F. Sinclair, Henry Buck.

Francis J. Wood clerk and R.G. Harris sheriff
when the following proceedings were had:

A jury of View appointed by this court consisting
of Z. Wainright, John M. Tatum and E.
Harrell who made the following report:

We the undersigned free holders having been
summoned by the sheriff of Crockett County and
duly sworn as a jury of View to lay out the road
described below having proceeded to perform
the duty assigned them and do agree upon and
make the following report to wit: the said road
shall begin at a stake in the old road then run
across the corner of Dr. H.W. Crichlow field
running from the stake in the road to a black bum
tree in the field then straight on to a stake in the
old road again supposed to cut off about 1/4th

acre of land and have thus laid out said road to the
greatest advantage of inhabitants as little as may
to the _____ Of enclosures to the best of our
knowledge and skill. All of which they
respectfully submit to the consideration of the
worshipful this September 28th 1872.

Z. Wainright
John M. Tatum
E. Harrell

It appearing to the court that Henry S. Crichlow
whose land the proposed road will cross has not
had notice according to law it is therefore ordered
that the report be set aside.

Page 96
The undersigned being appointed and sworn

to view and determine on the propriety of turning
that part of the public road leading from the old
Dyer County line to the Mill Board at Thomas
Bells which Thomas Laster is overseer do
report that in our opinion the said road aught to
be changed as follows to wit: to commence at the
boards named Jackson and Bells Depot to run
down Thomas Bells fence to the old Dyer
County line the road leading to Roberson Store
all of which is respectfully submitted to the
consideration of the court this 5th day of October
1872

Which report was received and ordered to be
spread upon the minutes and that said road be
established as a public road of Crockett County.

The Jury of View appointed at the October
term of this court to view out a road from Nances
School House to the Quency Road made the
following report:

We the undersigned commissioners appointed
by the county court of Crockett County at the
October term to view out a road from Nances
School House north to theQuincy and Eaton
Road at the mouth of J.E. Epperson’s lane in
extension of a road from Alamo to Nances
School house. Report that said road from
Nances School house to the Eaton and Quincy
road runs over good ground for a road and that
said road will be of great convenience and
benefit the community at large.

Which report was received and ordered to be
spread upon the minutes and that said road be
established as a public road for Crockett County
and it is further ordered by the court that J.L.
Epperson be appointed overseer on the new
road commencing at the school house and work
to the mouth of Epperson land and report to the
next term of this court and to work all the hands
in one half mile east and west of said road.
(issued)

CROCKETT COUNTY, TENNESSEE CLERK MINUTES
QUARTERLY COURT

Volume A: Dec 1871 – Jan 1873 (continued from Vol. 53 #1, #4; 54 #1-4)
transcribed by Joanne Wheeler

 Page 13The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Page 97
Ordered by the court that the clerk of this

court transcribe all entries made on the
Book formerly kept for recording state and
county tax and acknowledging deeds and other
instruments and place the same on the regular
Probate Books recently purchased by this court
for this purpose.

Ordered by the court that the chairman be
authorized to issue county warrants not to exceed
one hundred dollars to the sheriff of Crockett
County as a contingent fund for transport of
prisoners to adjacent counties.

Ordered by the court that the voting place of
the 4th precinct shall be hereafter at the office of
D.H. James esq in place of Mrs. Mobley’s as
heretofore. (issued)

William N. Beasley, Guardian of Mary Ann E.
Kavanaugh

William N. Beasley was this day appointed
guardian of Mary Ann E. Kavenaugh minor
orphan of James P. Kavanaugh deceased where
upon the said W.N. Beasley came into court and
entered in to bond in the sum of seventy five
dollars with B.H. Harmon and W.P. Rice his
securities which bond was severally
acknowledged in open court approved by the
court and ordered to re recorded and the said
W.N. Beasley was duly qualified as guardian of
Mary Ann E. Kavanaugh.

Page 98
George Freeman col Apprenticed to J.F.
Roberson

On motion George W. Freeman col a minor
orphan was this day apprenticed to J.F.
Roberson thereupon the said J.F. Roberson
came into court and entered into bond of one
thousand dollars to well and truly comply with
his contract made with the county court this day
with J.W. Lyons, J.E. Pearson and J.L.
Epperson as his securities who severally
acknowledged said bond in open court and
ordered to be recorded. That whereas
George W. Freeman a colored minor being
abandoned by his Parents the county court bound

said George W. Freeman to J.W. Roberson esq
who is to furnish said George W. Freeman with
good diet and clothing and good comfortable
quarters and to see him well attended while sick
and said minor is not to be abused or maltreated
and proper care taken of him til the experation of
the apprenticeship. Said minor George W.
Freeman, being now about 11 years old and the
said J.F. Robertson is to teach or cause to be
taught the said George W. Freeman to read and
write and cypher to the single rule of three and at
the experation of the apprenticeship to pay the
said George W. Freeman one hundred dollars in
the currency of the country.

J.F. Robertson

On petition it is ordered by the court that Z.P.
Warren, R. Hunt, S.T. Moors, John Carter
and J.B. Yancy be and they are hereby appointed
commissioners to lay off and construct an new
civil district taken from the portion of the 8th civil
district and report at the next term of this
quarterly court as to the propriety of said new
district. (issued)

Page 99
On petition of _____, S. Crichlow, W.H.

Jelks, J.W. Evans, James Lowerry and Lucy
A. Thomas the following persons are appointed
a Jury of View Viz:

John W. Evans, D.J. Guthry, Z. Wainright,
T.S. Neal and James Lowerry whose duty it
shall be to view out a road from the mouth of
James Jenkins lane to run on the most
practicable route to the mouth of J.W. Evans
land and report to the next term of this court as to
the propriety of said road and whether the public
good demands the same or not and as to who will
be damaged and the probable amount and as to
the propriety of changing the road so set forth in
the petition of ____S. Crichlow et.al. (issued)

State of Tennessee vs. Bastardy – W.F. Porten

This case came on for hearing and the
prosecutor in behalf of the state failing to appear
after being duly subpoenaed as required by law.
It is therefore ordered by the court that this Case
be dismissed and stricken from the docket and

 Page 14 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

that Judgement against prosecutor for the cost
execution may issue. (issued)

Page 100
Ordered by the court a majority of the

magistrates being present and voting in the
affirmitive that the commissioners of Crockett
County be and they are hereby authorized and
empowered to contract for and let out the
building of a good and substantial jail at the town
of Alamo on such lot in said town as belonging to
the aforesaid County, donated to them and such
building to be brick and finished in such style and
size and in such time as such commissioners may
deem proper to be paid for out of any money in
their hands or in the treasury not otherwise
appropriated.

G.P. Hargett’s Will

A paper writing purporting to be the Last
Will and Testament of George P. Hargett
deceased was this day produced in open court and
the execution thereof duly proven by the oaths of
Isaac M. Johnson and William A. Johnson and
the codicil there to duly proven by the oath of
Isaac M. Johnson and William A. Johnson
subscribing witnesses thereto and Isaac M.
Johnson and Wm. A. Johnson subscribing
witnesses to the will. Said will with its codicil is
ordered by the court to be recorded. Attached to
the will was the certificate of the clerk of
Haywood County court which is as follows:

State of Tennessee, Haywood County

I John L. Posten clerk of the county court of
said county do certify the attached last will and
Testament of G.P. Hargett was filed in my office
When the same came into my hands as clerk and
the will has never been taken out or in any way
changed and that the same does not appear of
record in my office or any probate of its
authenticity and I hereby certify and enclose the
same to Frank J. Wood clerk of Crockett
County court, to be proceeded with in the manner
prescribed by law.

Witness my hand at office this 4th day of
October 1872.

J.L. Posten clerk

Page 101
Alamo October 8th AD 1872

Ordered by the court that the following
names persons be allowed and the following
amounts be appropriated to them as appears
opposite each name To Wit:
Wheeler, Marshall & Bruce

Books for County Clerk $106.35
Wheeler, Marshall & Bruce

Books for Chancery Clerk 10.00
Gen. William Conner

Surveying for center Crockett Co.
 23.00
Henry M. Klyce

for desks and tables 75.00
William Bert

office rent 26.36
Boyl & Chapman

tax books 23.00
D.H. James

services as county commissioners 300.00
T.J. Hicks to date 300.00
J.E. Pearson “ 300.00
Asa Dean “ 300.00
W.N. Beasley “ 300.00
J.F. Sinclair “ 300.00
J.F. Roberson “ 300.00
F.J. Wood “ 300.00
F.J. Wood

express and ____on books
 6.05
M.R. Williams

coffin for pauper 5.00
J.W. Cates

board of prisoner 6.00
S.S.Watkins

all charges for arrests & ex lunatic
 11.70
 [void: N.J. Hers, S.S. Watkins, R.G. Harris,
Alex Harrison]
Wheeler, Marshall & Bruce

Books for Circ clerk 73.00
W.J. Roberts

Hauling saw dust 3.00

$2,768.46
Court adjourned until tomorrow morning at 9
oclock.

Isaac M. Johnsonchairman
J.W. Davis associate
S.S. Watkins associate

 Page 15The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Pages 102-103
Court met persuant to adjournment present

and presiding Isaac M. Johnson chairman, J.H.
Davis and S.S. Watkins associate justices,
Francis J. Wood clerk and R.G. Harris sheriff
when the following proceedings were had.
George McFarland col Apprenticed to John W.
McFarland

On motion George McFarland colored
minor was this day apprenticed to John W.
McFarland thereupon the said John W.
McFarland came into court Entered into bond in
the sum of one thousand with R.W. Fleming and
_____ as his securities, which bond was severally
acknowledged in open court approved by the
court and ordered to be recorded.

The condition of the obligation is this, that
whereas George McFarland being a minor
orphan the county court bound the said George
McFarland to J.W. McFarland who is to
furnish George McFarland with good diet,
good comfortable clothes with good comfortable
quarters and to see him well attended to while
sick and said minor George McFarland is not to
be abused or maltreated during his apprenticeship.
Said George McFarland being about 17 years
old or upwards and the said J.W. McFarland is
to teach or cause to be taught George
McFarland to read and write well and cypher to
the single rule of three and pay him seventy five
dollars at the expiration of the apprenticeship.

John W. McFarland

Elias Jackson McFarland Apprenticed to J.W.
McFarland

On motion and by order of the court Elias
Jackson McFarland colored minor orphan was
this day apprenticed to John W. McFarland
thereupon John W. McFarland came into court
and entered into bond in the sum of one thousand
to well and truly comply with the contract this
day in county court with R.W. Fleming and
_____ as his securities which bond was severally
acknowledged in open court approved by the
court and ordered to be recorded.

The conditions of the obligation is this that
the said Elias Jackson McFarland being a
colored minor orphan being about thirteen years
or upwards was this day bound into J.W.
McFarland. Now the said J.W. McFarland is

to furnish Elias Jackson McFarland with good
diet good comfortable clothes and quarters and to
see him Well attended to while sick and the said
Elias Jackson McFarland is not to be
maltreated or abused during his apprenticeship
and the said J.W. McFarland is to teach the said
Elias Jackson McFarland to read and write well
and to cypher to the single rule of three and at the
expiration of the apprenticeship to pay him one
hundred dollars in the currency of the country.

(signed) John W. McFarland

W.I. Winn Guardian of Eliza J. Winn

W.I. Winn was this day appointed guardian
of Eliza J. Winn minor orphan and grand child
of Littleton Medlin deceased. Whereupon W.I.
Winn came into court entered into bond in the
sum of two hundred dollars with H.H. Mayhon
and Daniel White as his securities which bond
was severally acknowledged in open court
approved by the court and ordered to be recorded.
W.I. Winn was duly qualified as guardian of
Eliza J. Winn minor orphan and grandchild of
Littleton Medlin deceased.

Ordered by the court that T.F. Conyers, R.T.
Hamil and George Dean be allowed until the
next term of this court to make their report as
commissioners to set apart all property exempt
from execution of the estate of W.N. Ellis
deceased.

Pages 104-105
Petition to divide land: To the worshipful County
Court of Crockett County, Tenn

Redman Bridger of the county of Haywood,
Richard Bridger, Benjamin Bridger , John
Bridger, William Tyler and wife Martha,
Aron Yearwood and wife Sarah of the county
of Crockett and State of Tennessee petitioners
VS Civil Bridger , Alp___Bridger, Letty
Bridger and William Bridger , minor children
of William Bridger and Charles Faulkner their
regular guardian all of the county of Crockett
defendants

Petitioners would respectfully represent unto
your worship that Nancy Bridger departed this
life in the county of Crockett on the 24th day of

 Page 16 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

August 1872 that she died seized of real and
personal property. That her personal property is
more than sufficient to pay all of her debts. That
she was owner in part at the time of her Death of
a certain tract of land situated lying and being in
the County of Crockett and state of Tennessee in
the fifth civil district of said county bounded as
follows, to wit:

On the south by F.J. Wood and L.W. Daniel
on the west by Benjamin Bridger on the north
by Richard Bridger on the east by W.B. Jones
containing 146 acres, one hundred and fourty six
acres the same having been conveyed to the said
Nancy Bridger from James Goodman, Priscilla
Goodman and Joseph Bridger by deed bearing
date 11th October 1844 and registered in Register
Office in Haywood Co on the 13th March 18144
in Book L Page 76.

Petitioners would further state that they
together with defendants who are minors and
who have a regular guardian are the only heirs
and distributees of said Nancy Bridger deceased
and as such are the owners in common of said
land that Redman Bridger is entitled to one
share therein, Richard Bridger one share,
William Tyler and wife Martha one share,
Aron Yearwood and wife Sarah one share and
Civil , Alp___, Liddy and William Bridger
minor children of William Bridger deceased
one share.

Your petitioners would further show that said
lands is in all respects unencumbered. Premises
considered your petitioners would respectfully
petition your worshipful court to appoint
commissioners in confirmation with your county
surveyor to make partition of 146 acres of land
according to quantity and quality among the heirs
and distributees of said estate. That regular
guardian Charles Faulkner to appear at the
November term of this court and plead, answer or
demur to this petition or the same will be as
confured and declared exparte as to them.

Petition to divide land: On motion in this
case it is ordered by the court that copy and
subpoenaed issue commanding said defendants
and their regular Guardian Charles Faulkner to
appear at the November term of this court and
plead, answer or demur to petitioners petition or
the same will te taken as confessed as to them and
the prayer of the petitioners granted.

Page 106
F.P. Hall, Adm of Mary Blankenship decd
Virginia Blankenship Mike Larkin and wife
Lucinda John & Amanda Blankenship heir of
John Blankenship decd, Citizens of Crockett
Tennessee VS William Cannon and wife
Pamela Citizens of ___Arkansas Albert
Blankenship Minor heir of John Blankenship
deceased Citizen of Crockett Co. Tennessee

Petition to sell or divide land. Petitioners
would respectfully represent unto your worship
that Thomas Watson departed this life in
___County Virginia in 18__ that he died siezed
and possessed of personal and real property that
is more and sufficient to pay all his debts that he
left no widow that he willed all of his property
personal and real to the use and benefit of Sarah
Taylor during her natural life after payment of all
debts and at her death then to Mary
Blankenship, David Watson and John T.
Watson that he was owner in ___Of a tract of
land lying then in the county of Gibson now in
Crockett of about 73 acres and bounded as
follows to wit: on the east by the lands of
Fletcher Taylor on the west by Henry Babb, on
the north by James Averry on the south by the
lands of Jason Thompson, east by Fletcher
Taylor and cartel heirs. The petitioners would
further show that said lands in right belonged to
Ed Watson, but was conveyed to Thomas
Watson for the benefit of said Ed Watson as the
said Ed Watson was a reckless dissipated man
that at the death of Ed Watson the legal title was
still vested in Thomas Watson and so remained
til his death when he disposed of same by will as
above mentioned that since the will and death of
said Thomas Watson, Sarah Taylor departed
this life in ___ county Virginia.

(to be continued)

 Page 17The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Some Descendents of Peter Alfred Vaughan

Peter Alfred Vaughan, born 1824 in Petersburg, VA, lived in Fayette County, Tennessee as

a young man. His parents were Thomas J. Vaughan, a veteran of the War of 1812, and Martha

Peterson Rives; their children who were

surviving in 1890 were Peter, John Fielding,

Virginia Thomas, Minerva Jones, and Annette

Roberta. The family came to West Tennessee

from Virginia about 1830. Thomas died in

Fayette County in 1838 and Martha died several

years later, in 1845, in nearby Tipton County.

Peter Vaughan married Mary Whitmore of

Fayette Co., TN on January 2, 1849; two of their

children were John T. Vaughan and Charles

Edwin Vaughan. Following the death of Mary

in 1864, Peter married Sarah Rebecca “Sallie”

Clark , daughter of Robert P. Clark of

Louisiana; their four boys and four girls included

Mary Roberta (Mrs. Joel York), Augusta

Garland, Minerva (b. 1879) and Peter Alfred

II (10/14/ 1882 – 1970), who was born in

Arkansas and later lived in California.

Peter Alfred Vaughan and his family went

from Fayette County, TN to Howell, Woodruff

County, Arkansas. A hard-working farmer, he

served in the Civil War, returned, and was

successful enough to accumulate 1,500 acres of

land and to build “the only brick farmhouse” in

the community (1890) with bricks he made

himself.

In a portrait made in Quanah, Texas about 1895, Peter’s son Charles Edwin “Kit” Vaughan

(7/27/1861 – 5/16/1934) is holding his infant daughter, Minnie Vaughan (b. 1895). Standing behind

him is his wife, Anna Kay Brown (4/16/1869 – 4/3/1921).Children born later to this family, who

lived in Arapaho, Custer County, Oklahoma, were Lillian M., Esther , Jessie Jean and Peter Alfred.

 Page 18 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Another family picture is a

portrait of Minnie Mae Williams (8/

29/1890 – 7/25/1978), wife of Peter

Alfred Vaughan II , and three of her

children born before 1912: Alfred,

Robert and Sallie. They were probably

living in Howell, Arkansas at the time.

Joel Mann York (b. 1854) of Shelby

County, Tennessee married Mary

Roberta Vaughan (8/30/1869 – 4/5/

1947) of Howell, Arkansas. The

children of their son, Peter Vaughan

York (2/10/1893 – 8/12/1971, buried in

Forest Hill Cemetery, Memphis) and

Bessie Lucille Wiseman (b. 1898 in

Arkansas), were Juanita LaVerne

(1921 -2000) (Mrs. A.W. Worley); Joel Mann (b. 1923), Geraldine (b. 1926 – died as infant, buried

in Elmwood Cemetery, Memphis) and Frances (b. 1929)

Here is a group of Vaughan

cousins in Thomas, Oklahoma: Samuel

(b. 1899), Alfred (b. 1901) and Mary (b.

1903), the children of John Y. Vaughan

(2/15/1883, TN – 11/30/1944, OK) and

his wife Nancy Newcomb (d. 1904 in

Oklahoma). Mary later married Nathan

Pierce.

 Members of the Vaughan/York

family were living in Memphis in the

1960’s and 1970’s, and may still be here

today. If this is your family, please come

and see us at the Germantown Regional

History and Genealogy Center, 7779

Poplar Pike in Germantown – we have

the written research of Mrs. Virginia Y.

Bright (and quite a few more pictures)

carefully preserved in our vertical files.

 Page 19The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

FINDING DAVY CROCKETT’S FIRST CABIN SITE
—B. Venson Hughes

On June 07, 2006, I was visiting the North Union Presbyterian Church near Rutherford, Tn. This
was my first visit to the
Church in several years
and I was anxious to see
the recent renovations
and to photograph several
monuments and plaques
erected to honor my third
great grandfather,
Benjamin P. Tyson.
Tyson donated the land
in 1847 to establish the
Church and he was one of
the first settlers in Gibson
County. Tyson’s son,
Thomas D. Tyson
married Matilda
Crockett. She was the
first daughter of Davy
Crockett by his second

wife, Elizabeth Patton. Elizabeth Patton’s father, Robert Patton was also an early settler of Gibson
County.
After photographing the Church Cemetery, I used my GPS receiver to mark the location of Benjamin
Tyson’s gravesite. This site is now well marked but several years ago it fell into disrepair and the
headstone had been removed. A GPS reading would insure we would have a record of the correct

location in the cemetery.
After completing my information gathering at North Union, I

drove into Rutherford. My real objective was to try and locate the
house on McKnight Street where my mother was born. I thought the
first place to try and find historic information would be the Old
Davy Crockett Cabin and Museum located on Highway 45. The
cabin was reconstructed here from remains of Crockett’s second
cabin in Gibson County. Many of the old timbers were removed
from the original site and transported to the Highway for later
assembly. In addition, Rebecca Hawkins Crockett’s (Davy’s
mother) remains were exhumed from her original resting-place in
the Tyson Family cemetery and reburied near the cabin site.

I entered the cabin/museum and explained what I was looking for
and the lady at the desk told me I needed to talk to Joe. Joe turned out
to be Joe N. Bone, the manager of the museum. I explained how I
was related to the Tyson family and how the Tyson’s and
Crockett’s were related. He nodded his head showing he already
knew the relationships. He said, “I think I have a picture you would
enjoy seeing”. At that point he pulled a photograph from the wall
and showed me an original picture of Matilda Crockett Tyson. It
had been donated to the museum by Effie Floyd from Mayfield,

Kentucky who was Crockett’s second great grand daughter.

 Mrs. Floyd
with the

picture she
donated to

the museum.

 Page 20 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

While talking with Joe Bone, I mentioned that I was very interested in recording the locations of
cemeteries, old homesteads and other points of historic interest by using GPS to determine their
location. I explained my concern that over time, these locations were being lost to new construction
and natural decay. I told him of my visit to North Union and the GPS data that I collected there.

Mr. Bone said he had a fairly good idea of several old sites located in the Rutherford area and if
I wanted, he would be glad to show me. I jumped at the offer and we got into my car for an afternoon
of exploring the past. The first site was the gravesite of Robert Patton. Patton was the father of
Crockett’s second wife, Elizabeth. Mr. Bone remembers the cemetery from his childhood and said
it was on a bluff overlooking a small creek. The creek had long since changed course but a rise in the
ground marked the bluff. The land now is planted in corn and no sign of the old cemetery is visible.
We drove into the cornfield and I took two GPS readings from the edge of the crop field. From each
of these points I took compass bearings which allowed me to use all of this data to triangulate the
position of the cemetery on the small bluff. The site is located very near North 36.140687 decimal
degrees by West 88.974894 decimal degrees, WGS 84. The bluff or rise is very easily recognized
from the ground surrounding the cornfield.

For our next stop, Mr. Bone suggested we visit the area where Davy Crockett built his first cabin
in Gibson County. This site is north of a small creek that feeds into the Rutherford Branch of the
Obion River and Crockett lived here for six and a half years. When we arrived on the scene, Mr. Bone
pointed out a large wooden marker that he and several members of the Rutherford Heritage
Committee had erected. The sign is located at the entrance to the farm property which contains the

cabin site. We
hiked out into the
farm property and
from a slight rise,
Mr. Bone pointed
out a large field
and said the
Crockett cabin
was built in that
field about 100
yards north of the
small stream. The
stream was
discernable from
our vantage point
but we were still
no closer than a 40
to 60 acre area that
could have
contained the
cabin. From this

point, I took GPS readings and a compass bearing. We then drove about 2,000 feet west and took
another GPS reading and compass bearing. Still, we were just getting the general area of the large
field.

When I got home that evening, I plotted all the GPS points on my computer mapping system and
drew lines to show the compass bearings. From that, I derived a general point that might be close to
the cabin location. I then used the Internet and pulled up a satellite image that was taken in 1997 by
the USGS Landsat 7 satellite covering the area of the derived point. I registered this image to my
mapping system and zoomed into the large field where we had been earlier in the day. I was instantly
shocked to see the very visible disturbances in the soil pattern showing the outline of fence posts and

The photo above is an overview from the sat
image.from the Landsat 7

 Page 21The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

old buildings. As the old wood decays, it discolors the soil making the outline visible from the
satellite image. I registered this image to my mapping program and was able to measure the
dimensions of the objects shown in the image. The boundaries of the object are 350 feet across the
north side, 550 feet on the west side, 421 feet across the bottom and 490 feet on the east side. The
object is centered on a point at N 36.153344 decimal degrees by W 88.975168 decimal degrees.

The fence post appear to have been constructed to keep animals out of the “garden” as opposed
to the way we think of fences now days as keeping farm animals inside the fenced area The soil
discoloration in the lower left side of the image are thought to be the remains of the decayed wood
associated with Davy Crockett’s first cabin in Gibson County.

From this site we moved to Crockett’s third cabin site. This is where he left Tennessee to go to
Texas. This site is located near N 36.159472 decimal degrees by W 88.925664 decimal degrees. A
slight color shift was noted in the sat photo at this point but it would be difficult to identify this
“object” as the cabin site.

The last site we visited was Crockett’ s second cabin location and the source for the timbers used
to construct the replica of his cabin on Highway 45 in Rutherford. This site was located
approximately N 36.169817 decimal degrees by W 88.936871 decimal degrees. The satellite photo
of this area failed to show any disturbances that might have been caused by an early building site.

The aerial images used in this project were from USGS black and white images. Due to the
resolution of these images, we found they do not reproduce well in this printed article. For a better
look at the evidence contained in the overhead photos the reader is invited to visit the writer’s
web site at: http://bellsouthpwp.net/b/v/bvh/CrockettCabinTrip.htm The detail on the cabin
property outline is clearly shown on this site and the geographic coordinates have been annotated
to the soil discoloration to give the correct location.

In 2003, Mr. Jonathan Kennon Thompson Smith wrote, “The Land Holdings of Colonel
David Crockett in West Tennessee”. This book was published by the Mid-West Tennessee
Genealogical Society of Jackson, Tn. Mr. Smith’s research included a very extensive search of land
records. He concluded the cabin was located in this same field. The satellite image certainly supports
his findings. Mr. Smith’s book is highly recommended for researchers wanting more details on this
subject.

My thanks go to Mr. Joe N. Bone
of Rutherford for all his assistance
in making these finds.— V i n c e
Hughes

“Somewhere out
there.”

 Page 22 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Kendall Families in Henry County, Tennessee

Introduction

The surname Kendall in the British Isles probably refers to the fact that the family lived
in the dale of Kent, in the southern part of England. Members of this family were financial
backers of the Jamestown colony, and among the group of seven governors of the
Jamestown colony was a George Kendall. George was executed for treason in 1608 (and
later cleared of the charges). About 1610, two Kendall brothers came to America. One went
to New England and one remained in the South. The Kendalls in Kentucky and Tennessee
are descendents of the latter.

The history of the Kendall families who came to Stewart and Henry County,
Tennessee from central North Carolina (and before that, from Maryland and Virginia) is
intertwined with the history of several other Tidewater families who also migrated in the
years between the American Revolution and the War of 1812. In letters written to Fannie
Wynns and Joe Baker Kendall in 1961 and 1962, Elbert S. Ryle of Preston, Maryland,
describes the interconnection of the Randle , Ryle , and Kendall families who “two hundred
years ago lived on Kent Island...were dispossessed by the turn of events, By Clyburne [sic]
famous in Maryland history [and] went across Chesapeake Bay, some of the Kendalls
settled over there and some of the Randles went in to Pee Dee river valley in North Carolina
and your Kendalls went in to Tenn. and some into Boone Co. Ky....”

“The Hogans and Ryles having intermarried, moved on to gether into Northern
Ky.[Boone County, just southwest of Cincinnati]. Then the Kendalls from Henry Co. Tenn
began trecking horseback to Philadelphia where they bought supplies of merchandise as
they were in that business in Tenn. Jarret Kendal [Devereaux Jarrett Kendall , son of
Peter Kendall]visited the Ryle [family] who lived near a ferry landing called Rabbit Hash,
Ky It is still so called. The Ryles some lived right at the landing...” [Devereaux Jarrett
Kendall married Sarah Ryle in Rising Sun, Indiana, just across the river from the ferry.]
A group of Kendall men, brothers or cousins, found their way to Stewart County and Henry
County, Tennessee after 1805 – some, years later. Four were probably the sons of Samuel
and Cecelia Kendall of Montgomery County, NC: Peter Kendall (1778 – 1862), Moses
Kendall (ca. 1782 – 1821), James K. Kendall (1784 – 1846) and John Kendall (1789 –
1821). On the family pages in a Bible which belonged to David Kendall , son of John , it is
written that John was the son of Samuel and Cely Kendall , and was born in Montgomery
Co. NC; this Bible is now [January, 2008] in the possession of Winifred Wimberley of
Henry County, a descendent. Also a part of this Kendall group: a widow by the name of
Bethany Kendall and several of her adult children.

 Bethany Kendall and Edward Elms Kendall

In a Deed of Gifts drafted March 3, 1828 and filed in Henry County, TN, Bethany
Kendall lists her children, who will inherit family property in North Carolina:

“All my legacy that will be coming to me in North Carolina of my father’s estate at my
mother’s death to be equally divided among my children...” They are Nancy Palmer, Sarah

 Page 23The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

High, Neddy Elams Kendall [Edward Elms Kendall], Bethany Moody , William Barnett
Kendall and Lurany Kendall of Henry County, TN; Elizabeth Rowland of Carroll Co, TN
and John B. Kendall and Lucy Parker of Montgomery Co. NC. Bethany does not mention
the name of her mother or her (late) husband, and her relationship to the other Kendall
families in Henry County is unknown.

Several online sources and at least one website state, incorrectly, that Edward Elms
Kendall was a son of Peter Kendall of Stewart and Henry Co. TN. Peter ’s three children
who survived to adulthood and marriage, clearly documented by his descendents, were Eli
Kendall (1803-1882), Devereaux Jarrett Kendall (1805 – 1871) and Elizabeth Kendall
(1808 – 1840), who married Col. Richard Manly . Bethany Kendall was most likely married
to a brother or cousin of Peter , and came to Henry County, Tennessee with several of her
grown children in the mid-1820’s. Daughter Nancy married William Palmer , Sarah married
Mark High , and daughter Bethany’s husband was Henry J. Moody . The spouse of
daughter Lucy , who remained in North Carolina, was John C. Parker . William Palmer and
Henry Moody were subscribing witnesses to Bethany Kendall’s 1828 document.
Edward Elms Kendall was born in North Carolina [perhaps in the High Point area] about
1801 and died about 1868 in Obion County, TN. He was married twice: to Nancy Smith (b.
1805 – d. 1849 in Tishomingo Co. MS) and to Lydia ____at some time after 1850, also in
Mississippi. Edward appears in the 1830 census in Henry Co. TN, in Fayette Co. TN in
1840, in Tishomingo Co. MS in 1845 and 1850 and in Obion Co. TN in 1860 – so the family
moved around quite a bit. The children of Edward Elms Kendall and Nancy Smith were:
Isaac Kendall (b 24 Aug 1823 – d. 07 April 1892 in Johnson Co. Arkansas.) Isaac m. Mary
Jane Wilson 29 Feb 1844 in Fayette Co. TN and married Sarah _____ about 1847.
Martha Ann Kendall (b. 14 Dec 1825, Wilkes Co. NC – d. 27 Aug 1885 in Burnsville,
Tishomingo Co. MS) m. Hiram Calvin Vinson , son of Jesse Vinson , 19 Nov 1844 in
Fayette Co. TN.
Robert Smith Kendall (b. 08 May 1827, TN – d. 15 June 1911 in Obion Co. TN) was
married four times and had quite a large family. He was living in McNairy Co. TN in 1850,
but was in Obion by the time of the 1860 census. Robert’ s wives were: Eliza C. Simmons
[Simpson?] , m. 21 Dec 1848 in MS; Mary Ann Travis, m. 01 Sept 1859 in Obion County;
Mollie Travis (1870’s) and Maggie Watson (1880’s).
Note: David Brown Kendall of Union City, TN compiled extensive ancestry charts on the
descendents of Robert Smith Kendall about 1980 for a family reunion. Many family
members are still in Obion County and the surrounding area.
Ann Eliza Kendall (b. 02 Feb 1828, Henry Co. TN – d. 16 June 1881 in Logan Co.
Arkansas) m. Isaac Crossnoe, Sr. 30 Sept 1847 in Tishomingo Co. MS. He had four
children from a previous marriage.
Franklin Kendall (b. 1830, Henry Co.) m. Rhoda Weaver 15 Jan 1867 in Tishomingo Co.
MS.
Unice Roseann Kendall (b. ca. 1832 in TN – d. 1882 in Alcorn Co. MS, m. James Brice
04 July 1848 in Tishomingo Co. MS.
Samuel P. Kendall (b. 1834, Henry Co. TN – d. 27 Oct 1862, Bardstown, KY) Served in 5th

Tenn. Infantry. Married Elizabeth Easley 11 March 1855, Henry County.
Winser Safronca Kendall (b. 1835, Henry Co. – d. 1903) m. William A. Petty 09 Oct 1851;

 Page 24 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

m. S.H. Davis 09 April 1860, Obion Co.; m. Daniel W. Short 1864-70, Obion Co.
Edward Elms Kendall, Jr. (b. 01 April 1837, Henry Co. – d. 13 Oct 1906 in Berryville,
Carroll Co. Arkansas) m. Mary Almorna McElyea 14 April 1858, Obion Co. TN. In Obion
in the 1860 census, in Carroll Co. Arkansas in 1880.
Archibald Kendall (1834 – 1855) – killed by a horse in Tishomingo Co, MS.
Amos Gray Kendall (22 April 1840, Henry Co. – d. 09 Mar 1924 in Berryville, Carroll Co.
AR. [near Eureka Springs], m. Sarah Amanda Fancher in Arkansas.
Elizabeth Lydia Kendall (b. 1843 in Fayette Co. TN – d. after 1860) m. ____Dafoe and
Charles Monroe Pitts.
Sarah Catherine Kendall (b. 08 May 1846, Tishomingo Co. MS – d. 06 July 1923 in New
Mexico [perhaps in Nampa, Canyon Co. Idaho?] m. Joseph McAbee 06 Mar 1866 in Troy,
Obion Co. TN.

 Descendents of William Kindle

Another group of Kendall/Kindle men who migrated to Tennessee were probably the sons
of Revolutionary War veteran William Kindle of Culpeper Co. Virginia, who went first to
Greene County, TN in the 1780’s and later came to Wayne, Hardin, Perry and Decatur
Counties in Tennessee. They were William Kindle (Jr.) (1781 – 1865), who married
Elizabeth Webb in Greene Co. ca. 1801 and later lived in Mississippi and Arkansas; John
Kindle (ca. 1782 – 1826), who married Martha Broyles of Greene Co. and was a justice of
the peace and innkeeper in Savannah, Hardin Co. TN; and George Kindle (1790 – 1855)
who married Martha’s cousin Evy Broyles in a double wedding ceremony in Greene County
in 1807. At the age of 95, William Kindle was living with his son George near Bath Springs;
he is buried in Old Center Cemetery, Decaturville, TN, with a marble headstone inscribed
William Kindle , 2nd Regt Rev War, 1755 – 1852.
An excellent study of this family, centered around the John Kindle family of Savannah and
descendents in Oxford and north Mississippi, was published in the Hardin County Historical
Quarterly, vol. IX #3 (July – Sept. 1992) and vol. X #1 (January – March 1993); the author
is Edmund D. Patterson of West Newton, Massachusetts. Descendents of these Kindle
men are still in West Tennessee and Mississippi. The relationship of William Kindle to the
Henry County Kendall families is unknown.
Note on spelling: This surname was spelled any number of ways by local census takers, and
members of the same family were listed as Kendall, Kindle, Kindel, Kennell, Kindell, or
even Kinnell.

Sources

Henry County Documents, microfilm roll #114, from Book C, p. 13. Deed of Gifts by Bethany Kendall .
Registered 7th Nov 1828. Reprinted in Family Findings, vol. XXVII #1 (January, 1995), published by the
MidWest Tennessee Historical Society, Jackson, Tennessee.

Researcher Cora Ann Brown has posted data on the thirteen children of Edward Elms Kendall (included in
this article) on ListServ’s Indiana University libraries website [http://listserv.indiana.edu.archives/index.html]
Look under Tn Roots, then under the name Kendall .

 Page 25The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

 Kendall Cousins in Henry County, Tennessee

At least four Kendall men, brothers or cousins, came from North Carolina to Tennessee:

Peter Kendall (1778 - 1862) m. Nancy Hogan Lee, later Jemima W. Cook
Moses Kendall (b. 1782?—1821) m. Cynthia ____ (d. 1825)
James K. Kendall (1784--1846) m. Elizabeth ____ (b. 28 Sept 1786)
John Kendall (1789 – 1860), blacksmith, m. Martitia Smith (1795 -1875)

First Generation
Children of Peter Kendall

Eli Kendall (16 Sept 1803 – 13 Oct 1882)
 m. Elizabeth Brockerton McNutt
Devereaux Jarrett Kendall (28 Dec 1805 – 23 Feb 1871)

 m. Sarah Ann Ryle
Elizabeth Kendall (29 Nov 1808 – 28 Aug 1840)

 m. Richard Manly
Children of Moses Kendall

Williamson T. Kendall (b. 1802) m. Tabitha __ (b. 1812)
Richmond G. Kendall (b. 1814) m. Martha Atkins
Delila Kendall (perhaps Julila)
Feriba Kendall (m. Miles Wood)
Sarah Kendall (m. Charles Dickson)
Maria Kendall

Children of James K. Kendall
John (b. 1810-15)
William (b. 1810-15) Confederate veteran, b. Weakley Co.
Martha “Patsy” (1810—1861) m. George P. Lee
Calvin (b. 1810-15)
Thomas J.(1820-1887)m. Martha E. Caldwell
Mary (b. 1823) m. C.D. Venable 1 Feb 1848
James (27 Mar 1824 – 20 Dec 1887)

m. S.C. Warren Oct 29 1844
Wilson (b. 1825-30) m. Eliza Copeland 30 April 1843
Sarah A.(1825-1860) m.Wm Trevathan 22 Oct 1853
Peter (perhaps Nov 22 1854?)

Children of John Kendall
William (b. 1 Jan.1820 – d. after 1900)
Sarah (22 Oct 1821 – 24 Oct 1849) m. Crump
Obed (25 Dec 1823 -)
David (20 Dec 1825 – 14 Aug 1905)

David married his cousin Elizabeth Jane Lee, daughter of Martha Kendall and George P. Lee. He
became guardian of the “orphan” children of Martha [Luke, Richard, Mary F. and Pinckney Lee]
after the 1848 death of George Lee. [see Henry County Wills, document dated 29 Nov 1849]

John Franklin (b. 1826 or 1827)
Benjamin (b. 24 May 1830) m. (1) Martha Ann Russell (2) Geraldine Russell, 1854 and 1857, in
Henry County
The John Kendall children were all born in North Carolina, most likely in Montgomery County.

 Page 26 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

 Second Generation
Children of Williamson T. Kendall and Tabitha:
 (in 1850 Henry Co. census, ages 48 and 38)

Samuel (b. 1831 in TN)
Eliza Jane (b.1833; m.Vincent Carter Trevathan)
Adeline b. 1835 Mary[Martha] b. 1842
 Franklin b. 1838 Sarah b. 1846 m. ___Cox
 Esther Ann b. 1840Frances b. 1849

Children of Richmond G. Kendall and Martha Atkins :
Williamson Frank (1832 – 1905) (m. Martha Jane Carroll of

Weakley County)
Emmeline (1836 – 1880) (m. Broadie Howard)

Children of Sarah Kendall and Charles Dickson:
John Kendall Dickson (b. 1841)
Julila (b. 1845)
Richmond A. (b. 1847)
Rosina (b. 1849)

Children of Eli Kendall and Elizabeth B. McNutt:
Thomas J. Kendall b.1834 m. Martha ____

[20th Regiment, Tenn.Cavalry]
Margaret b. 1836 m. J.N. Lynch
Louisa J. b. 1838 m. Vincent B. Walker
Mary “Molly” b. 1841 m. John Allen
Nancy b. 1842 m. Wm. Allen
Esther “Hettie” b. 1844 m. George Henry Wynns
Isabella b. 1847 m. Charles [O.P?] Ashton
James Edmond b. 1849 m. Sallie Wynns

Children of Devereaux Jarrett Kendall and Sarah Ann Ryle:
Margaret Ann (1831 – 1849)
John Peter (1835 -1871) [5th Tenn.Reg., Infantry]
Wm Devereaux (1835 –1909) m. Sarah Adelaide “Ada” Courts

ca. 1865 [in same 5th Tenn.Reg., Infantry regiment]
Sarah E. (b. 1838) m. William Green Randle

Children of Elizabeth Kendall and Richard Manly:
Francis L. (Fannie?) (1826-1860),
Angeline (1829 – 1869) m. Benjamin Wynns Isaac E.

(1835 – 1848)
Peter H. (1837 – 1863)

Children of William Kendall and Lilly Ann Rumbley :
Celia E. Kendall (b. 1848) m. John Rumley
Obed Alonzo Kendall (b. 1849)

Children of David Kendall and Elizabeth Lee:
George Pinckney Kendall (7 Sept 1850 – 26 July 1873)
Obed Randolph Kendall (11 April 1852 – 1 Nov 1932)
John Lee Kendall (14 Nov 1854 – 20 Feb 1911)
Reuben Kendall (24 Nov 1855 – 26 July 1873)
Albert Gallatin Kendall (20 Aug 1859 – 23 Jan 1941)
Anna Eliza Kendall (13 Oct 1863 – 2 June 1943)
Robert Eldridge Kendall (4 Oct 1867 – 12 July 1953)

George and Reuben Kendall drowned in August, 1873 in Sandy River near Paris, TN; “neither could
swim” – from Obituaries in Early Tennessee Newspapers.

 Page 27The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Children of Ben Kendall: one daughter
Lavonia A.”Vonie”Kendall, b.1856

Children of John Franklin “Frank” Kendall – research incomplete
Grandchildren of James K. Kendall – research incomplete

 Miscellaneous information:
Excerpt from letter from Hortense Ashton Sanders (“Cousin Hortie”) of Crossett, Arkansas to Joe
Baker Kendall of Paris, TN:

“Ben and Frank Kendall put up the first store and post office at Elkhorn, TN and William
Kendall, as everyone called him Weasle Bill because he was so small…lived there all of his life” She
mentions the Ben Kendall house where she attended school with the Frank Kendall children. “Ben
and Aunt Hettie had one daughter, Vonie, who wrote poetry about WWI and lived in Nashville”
 Cousin Hortie also mentions Sallie Kendall, who later lived in Union City and who came to
visit cousins David and Weasle Bill. Their children called her “Aunt Sack.”

In the1860 census of Henry Co., Davis P.O., entry #80: C.D. Venable (45, b. KY) and Mary
(37, b. NC) and children Flora (6) and Willie (3). Living with them is Sallie Kendall (30),
“teachiress,” born TN.) Mary is one of the children of James K. Kendall, and Sallie may
have been one of her sisters.

In Henry County Old Time Stuff – Edythe Whitley, ca. 1960:
“In the Sixteenth Civil District [in the year 1850] we find John Kendall the Blacksmith, John F.
Kendall, the Shoemaker, D. Jarrett Kendall , William Kendall and Eli Kendall and their families
resided.” “Reuben Turpin, the Ferryman and Ben F. Kendall, a clerk, also resided there.” [John
and William also appear on 1836 tax lists.]

Other Tennessee Kendalls:
Thomas Kendall (84), b. 1776 in VA and wife Nancy Ann (70), b. MD
 In 1860 census, Coffee County, 2nd Civil District, Beech Grove, entry 201.
Two years older than Peter Kendall. Perhaps a brother or cousin?

Samuel Kendall, b. 1806 in NC
According to Bill Kendall’s website:
 “John Kendall, Peter’s brother, followed him into TN and raised a sizeable family. Next came
Samuel Kendall, a cousin, batchelor and a star for noise, first Justice of the Peace in Henry Co. TN
and later a judge. He was a signer of the State of Tennessee Constitution of 1835.” [as was Peter
Kendall]
 A Samuel Kendall this age married Jane N. Davis 9 Dec 1838 in Henry County
1860 census, Henry County, District #1, Paris, entry #49/56:

Kendall, Samuel (54) b. NC, saddler
 wife J.N.(51) b. NC
son I.F. (J.F.?) () b. TN, clerk
dau Ruth (12) b. TN

The Samuel P. Kendall (born in 1834 in Henry Co.TN) who married Elizabeth Easley in Henry Co.
in 1855 is a son of Edward Elms Kendall (1801 -1868), who was the son of Bethany Kendall of
NC and Henry County (see her 1828 deed of gifts). Her late husband may have been another Kendall
cousin/brother.

 Page 28 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

District No. 13 acreage

Eblen, Isaac 386 ½
Fisher, Noah*
Geren, Solomon 736
Greene, Headrick*
Greene, Thomas 300
Green, Andrew*
Goddard, John* 275
Gordon, George 550
Greene, Enoch*
Hudson, Joshua*
Hembree, Joel 575
Hembree, Hannah 40
Hudson, Meredith*
Hudson, John*
Hudson, Peter*
Hamby, James*
Hamby, Levi*
Houston, Adam*
Hassler, Michael 600

ROANE COUNTY, TENNESSEE 1837 TAX LISTS
(continued from Vol. 54 #2,#3, #4; conclusion)

copied from microfilms by A.C. Tatum; asterisk indicates one poll)

Sources

Fred Kindel database, on disc 3 of Family Search Pedigree Research File
Another researcher: Nelda M. Brietigan, 58 E. Sussex Way, Fresno, CA 93705

A typescript family history of the Wynns/Hogan/Howard/Kendall families in Henry County,
prepared by Luzane Wynns Tayloe, granddaughter of Esther “Hettie” Kendall and George Henry
Wynns, is a source of much information and some interesting family stories. There is a copy in the
Germantown Regional History and Genealogy Center library in the vertical files.

Texas cousin Bill Kendall has posted information on Samuel Kendall, Peter Kendall and others on
his website, including a stern picture of Peter himself. Not all information is up-to-date. [http://
members.tripod.com/~bkendall/peter.html] or /samuel.html.

Craft, Alice – Kendal, Kendale, Kendall, Kindle: A One-Name Study. West Haven, Utah: 2001 . This
family history contains information (incomplete) on the Henry County, TN Kendalls, but the
majority of the book is a study of the descendents of Henry and Martha Kendall of Johnson County,
Illinois. In this book is a photocopy of letters written by Hortense Ashton Sanders to her cousins in
Henry County in 1963.

Also: data from census records; family histories from the Joe Baker Kendall family in Henry
County, and others. Information updated by Ann Kendall Ray 10 Feb 2008

Isham, William* 150
Isham, James*
Joiner, Chalton* 100
Kirkpatrick, Lewis* 150
Lenoir, William A. 15,000
Lamb, Jeremiah
Margrave, Levi*
Margrave, Samuel* 330
Martin, James* 270
McPherson, Joseph 750
McPherson, Lawson* 200
Martin, Elisha*
Martin, William*
Martin, James, Jr.*
Moor, Joshua 100
Moore, Amy 100
Moore, Solomon W.
McCampbell, James* 150
McElwin, William 200
McEwen, Heirs of* 1,285
Morgan, Rufus, Heirs of 373

 Page 29The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Night, David*
Night, Merit*
Night, Thomas A.*
Owing, Edward 300
Owings, John*
Owings, William* 82 ½
Odeal, William*
??Orid, James R.*
Owings, Alfred 150
Parker, George* 150
Pickle, John*
Pierce, Walker* 168
Poor, Isaac T. 15,000
Pyott, Samuel 438
Pyott, John 335
Rhea, Samuel 5,000
Richardson, Thos 200
Robinson, James 125
Smith, William*
Smith, Josiah*
Shell, John*
Shell, William*
Smith, John Jr.*
Smith, John, Sr. 300
Smith, Anthony* 150
Scoggins, Margaret 170
Senter, Willis S. 50
Senter, Tandy 310
Sudduth, John* 150
Sevier, E.G.* 1,300
Tedder, John* 400
Tedder, James* 215
Underwood, Enoch* 200
Underwood, Thoms J.* 200
Wilhite, Isaac*
Wilhite, Canard*
Wilhite, John*
Wilhite, Elijah 133
Wiley, Henry H. 133 1/3
Weaver, Thomas*
Young, Holloman*

District No. 14 acreage
Arnold, Jonas A.* 495
Arnold, George 285
Blackwell, David 45
Barnet, Riley*
Butler, John* 130
Butler, William G.* 100
Boram, Plesant*
Boram, John 100

Boram, Henry*
Barnet, Carter 100
Brashear, Joseph* 30
Brashear, Margarett 760
Brashear, Loranzo D.*
Cofer, Abraham*
Crow, Sarah of EMY 100
Crow, Larkin* 125
Cofer, Josh*
Cofer, George W.*
Cofer, John*
Cunningham, James 142
Crow, Sarah of POP 205
Cook, John H.*
Crow, Wallis* 269
Carter, Thomas*
Cofer, James T.*
Cooper, Katharine 110
Crutcher, Stokly D. 150
Cress, Absolom*
Cofer, Thomas
Cress, Jacob* 28
Davis, Charles 160
Davis, James* 100
Dugger, Daniel 110
Dugger, John* 100
Dugger, James*
Dearmond, John* 405
Edwards, James* 150
Farmer, Abraham B.*
Fields, Plesant M.*
Greene, Blufford* 62
Greers, Jas, heirs of 750
Gallaher, William B. 415
Hudson, Berry*
Hester, Abner* 125
Hudson, Thomas* 130
Herbert, Benajah
Henly, Arther H. 2,080
Hickey, Carter 40
Hassler, Michael 200
Hacker, Joseph 175
Hacker, Joel
Harvey, Lemuel* 50
Hester, William Sr. 130
Hester, William Jr.
Keith, Middleton B.* 75
Lenoir, William A.* 20,000
Lawson, William H.* 25
Liles, Thomas 173
Liles, Robert, Sr. 205

 Page 30 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Lower, Catharine* 125
Liles, Robert, Jr.* 150
Lower, Jacob* 100
Lower, Goerge*
Lower, William
Locket, Alsey* 150
McPherson, George 391
McClung, Matthew* 500
Mabery, Thomas
Maberry, William 80
McKinney, Elisha 200
McNite, Baxter
McNite, Charles*
Maberry, James*
Morris, Willis*
McCormick, John* 90
Nelson, John E.* 71
Nelson, William D. 45
Ollis, Daniel* 100
Ollis, George*
Pryor, Harris* 330
Pettit, Jonas Sr.* 200
Pettit, Jonas Jr.*
Poor, Isaac T. 10,000
Phelps, Reuben* 320
Russell, James*
Richmond, John 200
Rector, Benjamin C.* 106
Roberts, Zedekiah* 100
Robertson, Joseph H.*
Roberts, John* 555
Roberts, Samuel F.*
Roberts, John G.*
Robertson, James 500
Silvey, Samuel Jr.* 234
Solomon, John Jr.* 200
Sullins, Josiah 217
Sudduth, Tammy
Silvey, Samuel, Sr. 70
Silvey, William, Sr. 80
Sharp, John A.* 238
Sudduth, H.R.* 300
Sudduth, John 300
Tabor, John*
Underwood, Baldwin* 12 ½
White, Jonathan D.*
Wiley, John* 720
Wilson, William* 150
Walker, John 110
Wiley, Henry H. 120
Wiley, Alexander F.*

Wilson, Samuel 200
Wakefield, James 150
Wilson, John* 386
Welcker, Charles F. & J. Miller 500

District No. 15 acreage

Akin, James Sr. 45
Akin, James Jr.* 100
Avrey, W.C.*
Burns, William* 130
Billingsley, Mary
Billingsley, Morton* 346
Burris, Lewis* 150
Butter, Jacob M.* 350
Butter, William A.*
Boyd, Michail 337
Bryant, John H.* 150
Breazeale, Robert H.*
Belew, Daniel 50
Belew, John* 55
Branham Noah*
Bryant, Ambrose T.*
Christenberry, Joshua 182
Copeland, Ambrose 83
Copeland, James* 51
Copeland, Jesse*
Crow, Sarah 100
Clough, Robert 136 ½
Clough, William*
Clough, Robert, Jr.*
Cardin ,George W.*
Davis, John*
Dopn, John*
Don, Barnett* 105
Duncan, Robert D. 376 ½
Ellis, Edmund 200
Erwin, Francis 235
Evans, Archibald*
Ellis, William*
Erwin, Wade H.*
Erwin, James*
Evans, Evan 687
Erwin, Jefferson*
Fritts, John*
Fritts, Jacob* 40
Fritts, Henry*
Gammon, John 230
Gammon, George* 245
Gallaher, Thomas*
Gamble, Ebenezer* 140

 Page 31The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Grubb, Joseph*
Gooden, William* 105
Gardenhire, William 6,000
Haggard, Nathan T.*
Hagler, Thomas* 75
Holloway, William 102
Haggard, Gray 300
Holland, Hugh*
Haggard, Nathaniel* 125
Hembrey, Joseph 110
Hembrey, Azariah*
Hedrick, William*
Haggard, Samuel* 172
Haggard, R.M.* 225
Jones, Thomas*
Jones, Henry G.*
Jones, James* 275
Keller, Cornelius*
Lenard, Sarah 140
Ladd, Nelson* 400
Lee, William* 154
Magill, John 430
Magill, Joseph*
Melton, Polly 30
Melton, Moses* 259
McConnell, John 100
McConnell, William*
Montgomery, Josiah 100
Montgomery, Robert* 100
Melton, John Jr.* 150
McKmy, Mary 752
McKamy, Harvey*
Magill, Charles*
Magill, William* 20
McClain, Daniel* 60
Morris, Willis* 133
Melton, William*
Mason, Elijah* 300
Nail, John* 405
Nail, William* 475

Nail, Alexander* 200
Pittman, William* 200
Potter, Thomas* 125
Potter, Solomon* 223
Pittman, Daniel*
Robertson, Drury*
Rodgers, Thomas L.* 85
Reed, Robert* 135
Richards, Richard 300
Rodgers, Thomas* 200
Rather, John 198
Rather, Jesse* 90
Smith, Ambrose*
Smith, Alexander* 182
Smith, John* 262
Smith, Charles*
Scott, William* 210
Scarbrough, George* 70
Silvey, John* 53
Turbins, Thomas* 75
Talley, James*
Turbin, David* 150
Vance, Joseph*
White, Richard* 550
White, George 340
Wyatte, Joseph 100
Welcher, Henry* 600
Watson, Martin 212
White, Moses* 225
White, Bloomer* 113
White, Daniel* 95
Wilhite, Francis* 100

[editor’s note: persons may be listed as
landowners in more than one district; if you
find someone, look through the lists from all
15 districts of Roane County]

 Page 32 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Nathaniel Luttrell of Virginia and Tennessee –
Ancestors and Decedents

—compiled by Tina Sansone

The Luttrell families who currently live in Tennessee have a rich heritage which goes
back to fourteenth-century landowners in Somerset, England.

Andrew Luttrell was born in 1335 and died August 7, 1395 in Somerset, England. He
was married to Elizabeth DeCourtney , born about 1833 in Devon, England. Andrew was
a knight, Lord of Dunster Castle.

Dunster Castle is the historical home of the Luttrell family located in the small town of
Dunster , Somerset , England . Colonel Sir Walter Luttrell gave Dunster Castle and the

greater part of its contents to the National Trust in 1976.
There has been a castle at the top of the hill at Dunster for
more than 1000 years. The Domesday Book records one
on this location before 1066. The castle was granted by
William the Conqueror to William de Mohun , whose
family lived there until the castle was sold in 1376 by Lady
Joan de Mohun to Lady Elizabeth Luttrell . Lady
Elizabeth’s descendants owned Dunster Castle until
1976.

Sir Andrew and Lady Elizabeth Luttrell had a son
named Hugh Luttrell , who was born about 1364 in Dunster, Somerset, England and died
March 24, 1427 in Dorset, England. He married Katherine Beaumont , born about 1366 in
Devonshire, England. They had a son, Robert , born circa 1390 in England, who married
Margaret DeAshburne . The descendancy from this family to the Tennessee Luttrell
history goes as follows: Robert and Margaret had a son

Christopher (Luttrellstown, Ireland)
Thomas (1436, Ireland)
Richard (1482, Luttrellstown, Ireland)
Sir Thomas Luttrell (1506, Luttrellstown, Ireland)
Robert Luttrell (1540, Kildare, Ireland)
Richard Luttrell (1559, Meath, Ireland)
James Luttrell (1630, Tankardstown, Meath, Ireland – Died in VA: Immigrant to

America)
Richard Luttrell (1685, VA)
Michael Luttrell (1720, VA)

Michael Luttrell married Dinah Shumate and lived in Fauquier County, VA. They had
a son, Nathaniel , who was born around 1747 in VA and who married Nancy Sarah
Shelton . Nathaniel Luttrell was the first member of this family to come to Tennessee, and
this writer is his descendent.

Here are facts collected on Nathaniel Luttrell :
Revolutionary War veteran

 Page 33The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Did surveying work in Lincoln County, KY in 1799:
22 Feb 1799, chainman on a survey for 133 acres of land surveyed for Rodham Luttrell ,

Lincoln Co, KY
23 February 1799, chainman on a survey for 200 acres of land surveyed for Lot Luttrell ,

Lincoln Co. KY

Moved to Lincoln Co. TN in 1808-09

1 September 1816 – Nathan named on deed of James Shelton, Sr . in Lincoln County,
Tennessee. Recorded in November 1816.

1820- Census list, Lincoln Co. TN

29 January 1825, Nathan Littrell , of Jackson County, Alabama, deed to Joseph Vines , 30
acres in Lincoln County, Tennessee. Land was surveyed by James Bright , C.S., 30 July
1813. This property was located “southeast corner of a 205 acre tract laid off for the use of
schools and in the west boundary of a 640 acre tract granted to Andrew Shutz (Street) ” in
1811. Recorded Lincoln County, Tennessee 5 July 1825.

1830 - Nathan is shown on the census of Lawrence County, Arkansas. (Also appears in
1830 Tax list for Lawrence County, Arkansas)

Oct 1834, Nathan Luttrells track, south boundary of, - mentioned in deed: Zachariah
Arnold to Thomas Luttrell - LIncoln County, Tennessee 1834.

July 3, 1837: Application for Revolutionary War Pension - Weakley County, Tennessee.
Claimed to be 90 years of age at this time. Entered service in 1780 as a private. Resided in
Fauquier County, Virginia. Jeremiah Shelton , witness to application.

4 July 1840, Inventory of the estate of Nathan Lutterell - Hardeman County, Tennessee.
He must have died in early months of 1840 as not on 1840 Hardeman County Census
records.

Nathan ’s Estate sale as of July 4, 1840, listed only 5 children (see Shinn book)

1840- died between July 4 and Sept. 10, 1840 in Hardeman Co. TN with burial at Luttrell
Cemetery there

Nathan and Nancy had the following children, their youngest two born in TN:
William (1780)
James H . (Dec 7, 1788)
John (1791)
Nathaniel, Jr. (1794)
Shelton (May 12, 1794)
Charles (1797)
Colbert J. (1799)

 Page 34 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Sarah (1800, Lincoln County, TN)
Bluford (1810, Lincoln County, TN)

Colbert married Violet Travis Childress in Hardeman County, TN., where many of their
descendants still reside. Colbert, Violet and most of their family are buried at Luttrell
Cemetery in Tennessee. Their children were:

Shelton born 1820 AL
James Colbert born 1826 VA married to Caroline Robertson on October 27, 1843
Mary Ann born 1829 married to Joseph Barber on July 29, 1847
John Washington born 1832 in AL married to Virginia Thompson on January 22, 1857
Nancy Caroline born 1834 married to Miss Hudson on July 1854
Milton Jacob born Oct. 12, 1837 in TN and died January 15, 1911 in Texas married to

Sarah Jane Glenn. Sarah was born November 11, 1840 in Hardeman County, TN and
died December 28, 1918 in Fort Worth, Tarrant, TX. Milton and Sarah were married April
1, 1859 in Hardeman County, TN

Louis H. born 1840 in TN
Jackson born 1846 in TN and died 1866
Madison born in TN and married to Miss Ellen born 1850 GA
Elizabeth Jane born 1842 in TN and married to James McCarter on December 1858
Albert born 1847 married to Martha J. Adkins on June 14, 1886
Joel Jefferson born 1851 in TN and died 1919 married to Permelia Rogers born 1861

in TN
Susan Virginia born December 1853 in Hardeman County, TN and died January 8,

1886 in Hardeman County, TN married there on January 19, 1873 to William Vasco
DeGama Murphy born July 1849 in Mississippi and died shortly after 1920 in Booneville,
Prentiss County, MS.

Sources

Armstrong, Zella . Notable Southern Families, Vol. I., Vol. II. Richmond, VA, 1918 -1932,
reprinted 1997 by Genealogical Publishing Co, Inc.

Sansone, Bettina Helene Smith , Memphis, TN, personal notes.

Shinn, Josiah H . Pioneers and Makers of Arkansas. Published 1909, reprinted 2007 by
Genealogical Publishing Co. Inc.

Wiles, Alma , Grays Summit, MO, personal notes.

Online sources: http://en.wikipedia.org/wiki/Dunster_Castle
http://birminghamuk.com/dunstercastle.htm

http://freepages.genealogy.rootsweb.com/~celticlady/luttrell/marriages.
htm

 Page 35The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

NEWS FROM THE MEMPHIS EVENING HERALD
 abstracted from microfilms by Jean Belser

THURSDAY EVENING JANUARY 3, 1878
In the Sixth Ward the Workingmen last night
nominated Messrs. MAURICE BROSNAN and
DR. W. C. GRISWOLD for Councilman and
CAPT. C. H. BRAUN
for School Visitor.

The public are invited to attend the marriage of
Mr. FREDERICK PLUE to Lady
VALERIA WESTERLEIGH , this Tuesday
evening at 8 o’clock, at the Memphis Club
Hall. A grand hop will follow the ceremony.

PERSONALS:
Yesterday afternoon at the Central Methodist
Church on Union Street, was solemnized
the marriage ceremony between Mr. JOHN
POSTON and Miss ELLA POLING.
The bridal cortege centered the church in the
following order: Bride and Groom, Mr.
JOHN POSTON and Miss ELLA BOLING ,
Attendants: Mr. SHALL POSTON,
and Miss LIZZIE M’COMBS , Mr. LOUIS
FELDERSON, and Miss KATE POSTON ,
Mr. WILL ANDERSON and Miss BLANCHE
SPEED, Mr. BRANCH MARTIN and Miss
EMMA ETHERIDGE , Mr. SAMUEL
PEPPER and Miss MARY WORMSLEY , and
Mr. HUGH PETTIT and Miss EMMA
M’COMBS . The ushers
were Mr. RALPH WORMSLEY and Mr.
RICHARD WRIGHT . Mr. & Mrs. BOLING
the father and mother of the bride, occupied the
front seat where were also seated the mother and
other relatives of the Groom. PROF.
PERRING was at the organ. As the bridal
[party] presented themselves around the altar,
they were met at the sanctuary rail by REV. W.
T. BOLING , the bride’s uncle, who proceeded
with the ceremony, uniting the couple for life
with the symbolic ring. Mr. and Mrs. POSTON
left by the afternoon train for Little Rock, where
Mr. POSTON was called for business.

FRIDAY EVENING, JANUARY 4, 1878
PERSONAL:
Mr. WILLIAM H. GERSTLE has connected
himself with and can hereafter be found at
SOL COLEMAN’S popular cigar house, No.
236 Main Street. We congratulate SOL
on securing such a valuable assistant.

MAJ. JOHN H. FREEMAN , the popular clerk
of the Supreme Court, was married to
Miss MARY M’CORRY , at Jackson, last
Wednesday. MAJ. FREEMAN and his bride
arrived in the city yesterday, and are stopping at
GASTON’S hotel and restaurant.

MONDAY EVENING, JANUARY 7, 1878
At the annual meeting of the Italian Benevolent
Society, held at their hall on Thursday
night, the 3rd inst., the following named
gentlemen were elected to fill the respective
offices for the ensuing months: President, J. D.
MONTEDONICO ; Vice President, N.
MALATESTA ; Segretario; P. D. CANALE;
Curatori, LUIGI PODESTA , DOMENICO
CANOLE , ANTONIO MONTERERDE ;
Commissione Permanente, F. CASAZZA , A.
FOPPIANO, S. MARTINOLA, B. ROBBO,
LORENZO MICHELETTI ; Grande
Maresciallo, A. B. VACARRO; Assistant
Maresciallo, LUIGI LUCARIANI ; Portinarli;
G. ONETO, ANTONIO PODESTA . The
honored and respected Treasurer, VINCENTE
BACIGALUPO, ESQ ., who fills the office with
so much credit and satisfaction, holds over until
the next annual election.

The Workingmen in the Seventh Ward have
nominated the following ticket: For Alderman,
THOS. BARRETT ; for Councilmen, JOHN
DEETS and W. H. BATES.

The Democrats of the Fifth Ward had a grand
rally Saturday night, at Zion’s Hall on Beale

 Page 36 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Street. Speeches were made by ex-Mayor JOHN
JOHNSON, Col. G. P. M. TURNER, Judge
ORVILLE YERGER ,Esquire, P. M.
WINTERS , Esquire, J. A. THOMPSON, and
J.F. NORRIS. Much enthusiasm prevailed, and
the building was filled with the friends of the
Democratic nominee.

Regular Quarterly Session of the County Court,
List of Officers Elected. The first order of
business was fixing the salary and electing a
chairman.

On motion of Esquire WINTERS , the salary of
the chairman was fixed at $2500 for the year
1878, out of which sum he is to pay his clerk or
bookkkeepers and Esquire TOM HOLMAN,
JR., the present Chairman, was re-elected by
acclamation.

The salary of the County Attorney for the year
1878, was fixed at $2,000 and Mr. JULIUS A.
TAYLOR , the present attorney, was re-elected
by acclamation.

DR. ESS was elected by acclamation as
physician of the Pest House, with a salary of $400
per annum

The salary of physician of the poor house was
fixed at $1200 per annum, and DR. G.K.
DUNCAN was re-elected by acclamation.

Esquires QUIGLEY, COLEMAN and ELAM
were elected poor-house commissioners. Their
salaries were fixed at the same as last year.

The salaries of Jail Commissioners were fixed at
the same as last year and Esquires SHELBY,
MASON and EGNEW were elected as such.

The salary of Superintendent of the Pest-House
was fixed at $500 and Esq. HOEGEL was
elected by acclamation.

Esquire J. M. COLEMAN was elected

Chairman pro tem. On motion, H. B. CULLEN
was elected Ranger by acclamation. J. E.
FROST was elected Constable to wait on the
Grand Jury of the Criminal Court of Shelby
County, for the January term. M.P.
B. C. JENNINGS was elected Constable to do
similar service for the Grand Jury of
the Bartlett Court.

TUESDAY EVENING, JANUARY 8, 1878

COL. LOUIS SHELBY was again heard from
at the theatre last night.

If you want to improve your eye sight go to R.
BERTSCHY, 357 Main Street.

The jury in the case of FRANK BARTON are
hung. They could not agree to a verdict
yesterday and are still out.

The following officers were installed last night in
Germanian Lodge No. 52
I.O.W.M., by D.G.P. JOHN LINKAUER : JOS.
UHL , Pres.; J. G. SCHMIDT ,Vice-Pres.; H. G.
GRONAUER, Rec. and Fin. Sec.; W. M.
MILLER , Treasurer; JULIUS BEEHLER ,
Chaplain; JAC. SCHNIEDER, Conductor;
JAC. REICHERT , I.G.; F. SCHUMAN, O.G.

REV. DR LANDRUM united in marriage, last
night, at the residence of DR. A.A. BURLESON,
MISS ANNIE E. BURLESON and COL.
DOUGLASS ROBINSON, of Siding, LaFlore
County, Miss. The attendants were MR J.M.
TIGHE and MISS BETTIE BURLESON, MR
GEORGE G DENT and MISS SALLIE
PATTERSON. The newly wedded couple will
remain in Memphis until Wednesday, when they
leave for their future home in Mississippi.

MR CHARLES GASTON , of the Western
Union Telegraph Company, received information
yesterday of the sudden death of his father, REV.
LEROY B. GASTON, who dropped dead in
Helena, Ark., of heart disease. MR. GASTON

 Page 37The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

was an honored missionary in the Presbyterian
Church, and left his home last Saturday,
apparently in the best of health. His remains will
be brought to this city for interment.

The delegates to go on the proposed excursion to
Savannah and Cuba, appointed by
President PETTIT , of the Cotton Exchange,
yesterday, are: Messrs. S. H. DUNSCOMB,
Chairman; J. C. JOHNSON, W. T. AVERY,
WM. ROSSELLE , of the Appeal, and
HERBERT LANDRUM of the Avalanche.

WEDNESDAY EVENING, JANUARY 9, 1878

BANK DIRECTORS:
Yesterday the stockholders of the First National,
German National, and State National
banks, elected directors for the present year, with

the following results: First National:
B. EISMAN, W. P. PROUDFIT, N. D.
MENKEN, C. T. CURTIS, J. N. OLIVER ,
M. C. PEARCE, W. W. YOUNG, S. DAVIS,
W. M. BOWLES . German National:
LOUIS HANOVER, E. T. KEEL, R. S.
JONES, J. C. NEELY, J. N. OLIVER, V.
BACIGALUPO, M. L. MEACHAM, A. L.
HARRIS, G. L. DENNISON, J. N. FALLS, D.
P. HADDEN, J. J. JENNY, H. E. GARTH.
State National: A. WOODRUFF, E. T.
GWYNN, B. K. PLAIN, H. T. LEMMON,
CARLTON GREENE, C. P. HUNT., W. B.
MILLER, N. MALATESTA, W. M. SNEED,
JR., J.J. BUSBY, T. J. LATHAM, W. W.
GAY, J. A. HAYES, JR.

..
query— My Free Query or Surname Search info —query

NAME ADDRESS, CITY, STATE, ZIP

 (__) __________-_____________ ___________________________________
PHONE EMAIL

__

__

__

Looking for an
Ancestor?

Maybe a TNGS Member
can Help.

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.

 Page 38 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Copied from Knox County, Tennessee Marriage
Records (1792-1837) Old Record Room, Court
House
ANDERSON

Allen Anderson to Letty McCannon Dec.
22, 1835: Bondsman, Andrew J. Brown By:
Richard Kayhill , J.P. page 329

Andrew Anderson to Margaret Roberts
Dec. 11, 1797, Bondsman, Henry Roberts
Witness: Joseph Greer

Jacob Howser to Betsy Anderson July 30,
1822 By: Robert McBath page 159

Daniel Anderson to Ruth Rew Apr. 10, 1797
Bondsman Richard Kayhill; Witness: Eu. Law.
White page 10

Daniel Anderson to Polly Humphry Aug.
18, 1828 By: Elijah Johnson, J. P. page 234

Robert Webb to Drusilla Anderson Mar. 17,
1829 Bondsman: Hyram Barry ; By: Isaac
Anderson, M. G. page 264

Wm. King to Elizabeth Anderson, Sept. 10,
1794 Bondssman: John Anderson; By: John
Haynie, Deacon pge 97

John Bryan to Esther Anderson, Sept. 10,
1794 Bondsman: James Anderson; Witness:
Chas. McClung, page 6

George McNutt to Gene Anderson 1797 (?)
see 1799 page 25

Henry G. Anderson to Drucilla C.
McCampbell Mar. 7, 1837 By: G. S. White,
M.G. page 360

James Anderson to Anne Ford Nov. 5, 1818
By: Peter Nance, J. P. K.C. page 104

James Anderson to Rhoda Chumlea Jan 25,
1827 By: Wm. A. McCampbell page 222

James Anderson to Mary Simpson Dec 22,
1831 Bondsman: Wm. Brown; By: Michael
Davis, J. P.; Witness: Wm. Swan page 281

Wm. W. Chumlee to Jane E. Anderson Dec.
27, 1827 By: W. A. McCampbell, V.D.A. page
224

John Anderson to Rachel Roberts Dec. 28,
1792 Bondsman: Dan’l McDonald;Witness:
Chas. McClung C.K.C. page 1

John Anderson to Elizabeth McNair Nov.
11, 1805 By: R. Houston, J. P. K.C. page 35

John Anderson to Sally Durham May 1,
1823 Bondsman: Sevier Massey; Witness: Wm.
Swan page 166

William King to Mahala Anderson Nov. 22,
1827 Bondsman: James Anderson; By: John
Brown, J.P. Witness: Wm. Swan page 228

Benj. B. McCampbell to Margaret Anderson
Jan. 30, 1823 By Isaac Anderson, M.G. page

Wm. H. Smith to Martha L. Anderson Dec
31, 1825 Bondsman: James Anderson; By
G. S. White, M.G.

Wm. A. McCampbell to Mary Shannon
Anderson Nov. 12, 1816 By: Isaac Anderson
page 88

Joseph Howser to Nancy Anderson May 4,
1826 Bondsman: James Arthu r; By David
Nelson, J.P. Witness: Wm. Swan page 216

James Cunningham to Peggy Anderson
Sept. 4, 1823 Bondssmen: S. Jarnagin; By:
Robert McBath page 169

Larenzo D. Cliborn to Peggy E. Anderson
Oct. 2,1823 Bondsman: James Anderson;
Witness Wm. Swan page 168

David Catchcart to Rhoda Anderson Apr.
18, 1815 Bondsman: Samuel Roberts; By: P.
Nance, J.P.K.C. page 76

Robert W. Anderson to Catherine
McCampbell March 31, 1825 By: Isaac
Anderson, V.D.M.

John Stirling to Sally Anderson Aug. 16,
1821 Bondsman: Sam’l Stirling ; Witness:
Wm. Swan page 152

Samuel Anderson to Benthing Lowe Apr. 3,
1800 page 28

Sam’l Anderson to Barthiny Lowe Apr. 3,
1811 Bondsman: Henry Porter page 54

Clark Martin to Sarah Anderson May 7,
1835 Bondsman: John Rhea page 339

EARLY TENNESSEE MARRIAGES
The following abstracts by Mrs. James G. Johnson were found in the papers of

Laurence and Lillian Gardiner

 Page 39The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

William Anderson to Sophia Davis Jan. 6,
1815 Bondsman: Mathew Nelson page 6

Wm. J. Anderson to Mary B. Childress Dec.
26, 1835 Bondsman: Anderson Burnett; By: H.
Lindsay, M.C. page 329

Willis Anderson to Elizabeth Kerby Apr. 8,
1830 Bondsman: Sam’l Anderson; By: Elijah
Johnson, J.P. Witness: Wm. Swan page 265

BAKER
William Carter to Charity Baker March 25,

1801, Bondsman: Cornelius Hickey Witness: A.
White page 30

Isaac Barton to Charity Baker Apr. 10, 1821
By: Wm. B.Carns

Charles Baker to Margaret Lowe Dec. 18,
page 104

Alexander McCloud to Dice Baker, Aug.
13, 1821 Bondsman: James McCloud page 150

Henry Baker to Jarida Ald Feb. 13, 1797
Bondsman: Jacob Schrider page 10

Isaac Baker to Sarah Hickey Oct. 16, 1832
Bondsman: Hugh McCall ; Witness Wm. Swan
page 291

Reuben Webb to Jane Baker Apr. 23, 1835
Bondsman: Thos. H. Davenport; By: John
Russom, M.G. page 341

John Baker to Ellen Graves Aug. 5, 1830
Bondsman: Jesse Lewis; By E. Nelson, J.P.
Witness: Wm.Swan page 266

Leonadas W. Baker to Susan W. Park, Apr.
9, 1829 By: Tho. H. Nelson, page 250

Leonida W. Baker to Susan Wells Park Apr.
9, 1829, Bondsman: W.B.A. Ramsey

Lewis Baber (or Baker) to Lucinda Isreal,
Jan. 8, 1829 By: Wm. B. Carns, J.P. page 250

George Waggoner to Mary Baker Oct. 26,
1808 by: R. Houston, J.P.K.C. page 47

Thomas Ault to Peggy Baker July 9, 1810
page 52

Soloman Baker to Susannah Bayless Nov.
28,1822 Bondsman: Ro. Kirkpatrick , By: Wm.
B. Carns, J.P. Witness: Wm. Swan page 155

Thomas W. Baker to Esther McMillan Oct.
3, 1814 page 71

William Baker to Sarah Howser Dec. 17,
1822 Bondsman: Jacob Howser By: Robert
McBath, Esq. Witness: W. Swan, page155

William J. Baker to Mary Ann Case (or Cox)
Dec. 13, 1827 By Tho. H. Nelson page 222

BURNETT
Absalom Burnett to Sarah Catherine

Roberts Apr. 27, 1837 Bondsman: Josephus
Alexander By: Wm.. Lindsay, J.P. page 361

John Dearmond to Annie Burnett June 4,
1811 page 55

Benj. Burnett to Betsy Ellison Jan. 3, 1820
By: Peter Nance, J.P.K.C.

Joseph Burnett to Sally Brown May 31,
1828 Bondsman: Benj. Burnett page 235

Berry Burnett to Nancy Payne Oct. 4, 1824
Bondsman: James Allison; By: David Nelson,
J.P. page197

Jenjamin Cash to Betsy Burnett , Mar 8,
1823 Bondsman: G. Brown Witness: Wm.
Swan page 168

Janj. Cash to Betsy Burnett Mar. 9, 1825 by:
Sam’l Sample, J.P. page 198

Wm. Early to Betsy Burnett Jan. 14, 1825
Bondsman: John Campbell Witness Chas.
McClung, page 200

Thomas Reid to Elly Burnett Aug. 15, 1811
page 58

Howell Burnett to Elizabeth Sherartz May
31, 1825 Bondsman: John Sherartz page 197

Joseph Burnett to Jane Martin May 16,
1822 By R. Houston page 156

Samuel Starky to Maria Burnett Jan. 30,
1823 Bondsman: Francis Monday By Robert
Tunnell, J.P. Witness Wm. Swan page 178

Sam’l McCormack to Marion Burnett Mar.
14, 1827 Bondsman Geo. Shetterly By
Henry Soward, M.G. page 229

Michael Burnett to Rosy Alexander, Sept.
11, 1833 By: G. Gleming, page 305

Wm. Chumney to Matilda Burnett Dec. 19,
1831 Bondsman John McCullough page 282

Andrew Wrinkle to Nancy Burnett Dec. 24,
1811 page 59

 Page 40 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Abner Shuler to Nanch Burnett Sept. 22,
page 128

Abner Stulge to Nancy Burnett Sept. 23,
1819 Bondsman James Hazlewood By Robert
Tunnell, J.P.K.C.

Wm. Smith to Nancy Burnett Feby. 25,
1823 By Sam’l S. McCampbell, J.P. page 178

Samuel Burnett to Rowena Pace Oct. 17,
1827 by J. A. Swan, J.P. page 223

Zachariah Burnett to Mary Ford Sept. 23,
1830 Bondsman Joseph Burnett by Elijah
Johnson, J.P. page 267

Anderson Burnett to Alley Maney August
8, 1830 Bondsman Sam’l Anderson By Elijah
Johnson, J.P. page 267

CHILDRESS
Rueben Tipton to Alee Childress Oct. 1,

1820 by P. Nance J.P. page 142
Byron Hynds to Betsy Childress Oct. 2,

1813 page 67
John Smith to Betsy Childress June 21,

1815 Bondsman John Cloud, Michael Smith
Witness A. Hutcheson page 83

James F. Doyle to Mahala Childress Aug.
29, 1833 by Elijah Johnson J.P. page 308

Tandy Dowell to Elizabeth Childress Feby.
17, 1833 by Elijah Johnson J.P. page 308

William Childress to Evaline Childress
May 10, 1835 by Tandy Munday, J.P. page 330

James Kidd to Franky Childress Jan. 9, 1819
Bondsman James Childress by Peter Nance,
J.P.K.C. page 123

James Childress to Polly Ayres Nov. 7, 1808
Bondsman John Childs page 44

James Childress to Lockey Johnson Jany
24, 1813 by Jeremiah King , M.G. page 65

William Tarwater to Judah Childress July
23, 1812 Bondsman William Crewse page 64

James Cruse to Lannice Childress Oct. 22,
1816 by John McCampbell, V.D.M. page 85

John Godfrey to Lucinda Childress June 15,
1834 by Elijah Johnson J.P. page 321

William Cruse to Lucy Childress Apr. 19,
1813 page 66

Wm. Roddy to Martha Childress Jany. 15,
1822 by Peter Nance, J.P. page 163

Jonathan Tipton to Mary Childress April
10, 1825 by Robert Tindell , J.P. page 209

Alexander Blaine to Mary Childress Aug.
27, 1836 Bondsman Chas. P. Chapman By
G. S. White, M.G. pge 343

Wm. J. Andersonn to Mary B. Childress
Dec. 26, 1835 Bondsman Anderson Burnett By
N. Lindsay, M. g. page 329

Mitchell Childress to Frances Dowell Sept.
28, 1809 Bondsman Josiah Armstrong page 48

Mitchell Childress to Rachael Hendrix
March 1, 1815 Bondsman William Morrow
Witness A. Hutcheson, D. C. page 77

Sam Frost to Nancy Childress Dec. 29 page
107 date probably 1818

Wm. Johnson to Nancy Childress Nov. 19,
1830 Bondsman Abednego Casteel By Elijah
Johnson, J.P. page 272

Benj. Hinds to Polly Childress Oct. 17, 1809
Bondsman John Milliken page 49

Elijah Johnston to Polly Childress Jan. 13,
1817 Bondsman Thomas Hall Witness Hugh
Brown page 97

Richard Childress to Becka White May 25,
1819 by James I. Haise, J.P.K.C. page 117

Wm. Childress to Elizabeth Wade Sept. 29,
1830 Bondsman: Wm.Brown By Elijah Johnson,
J.P. page 268

Robert L. Childress to Leah Cox, Feby. 16,
1830 by Robt.Tindell , J.P. page 268

Robert L. Childress Jr. to Hannah Lacey
Oct. 18, 1832 by Lindsay Childress, J.P. page
293

Daniel M. Wood to Sarah Childress Jan. 8,
1832 by Robt. Tinsdall, J.P. page 304

Stephen Childress to Sally Hall June 16,
1810 Bondsman Mitchell Childress page 52
William Childress to Evaline Childress May
10, 1835 by Tandy Munday, J.P. page 330

DOYLE
Marriage Records County Court Clerk’s Office,
Knoxville, Tennessee 1837-1900

 Page 41The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Polly Edington to Teewalt Tarwater June
22, 1809 Bondsman Robert Bayless Witness:
John N. Gamble

Stephen Walls to Hannah Eddington Dec.
20, 1809 Bondsman William Harrelson;
Witness Thos. A. Rogers

Thomas Shipley to Lucinda Edington Feby.
25, 1813

Phillip Edington to Betsy Hall Feby. 12,
1814 by P. Nance, J.P.K.C.

John Galbraith to Isabella Edington Dec.
25, 1815 Bondsman: Willis Casteel By: P.
Nance, J.P. Witness: A. Hutcheson

Benjamin Johnston to Jemima Edington
Dec. 9, 1819 by: Peter Nance, J.P.K.C.

James H. Edington to Fanny Johnston Aug.
5, 1824 Bondsman Kinsey Smith By: Robt.
McBath, J.P. Witness Wm. Swan

Thomas Hall to Jane Edington Aug. 21,
1823 by Robert McBath

John Edington to Isabel Dunn July 19, 1826
Bondsman Berry Burnett Witness: Wm. Swan
byh David Nelson, J.P.

Holston Edington to Polly Ann Ford May
26, 1829 Bondsman Geo. G. Berry By: Elijah
John, J.P. Witness Wm. Swan

Nicholas Eddington to Patience Wright
Mar. 12, 1835 Bondsmen Jas. H. Eddington by
Richard Keyhill

James C. Moore to Eliza Eddington Dec.
19, 1836 Bondsman Wm. Goddard By: J. T.
King J.P.

Reuben Chinn to Lottie Eddington Feb. 16,
Reuben Moore to Lotty Eddington Feb. 16,

1837 Bondsman Andrew J. Brown by John T.
King, J.P.

FORD
John Doyle to Polly Ford, Aug. 20, 1811

page 55
John King to Judy Ford, June 19, 1812
James Anderson to Anne Ford, Nov. 5,

1818 by Peter Nance, J.P. page 104
Benjamin Ford to Rachel Steel Oct 20,

1818?

James Doil to Sarah Ball July 4, 1841 by T.
D. Hall , Esq.

John Doyle to Cynthia Edington Sept. 30,
1841 by Michael Davis

Edward S. Doyle to Elizabeth Campbell
Oct. 31, 1850 by Michael Davis

Jocob T. Doyle to Sarah A. King , May 23,
1852 by Michael Davis

William G. Doyle to Emily King , Feb. 16,
1858 by S. Anderson J.P. K.C.

Archibald Doyle to Nancy J. Gammon Dec.
20, 1866 by J. W. Fowler, J.P.

J. A. Doyle to Malinda G. S. Pettigo, Feb.6,
1873 by J. G. Griffin , J.P.

E. S. Doyle to S. E. Barry , Dec. 25, 1873 by
W. L. Cottrell

W. H. Doyle to Fanny R. Wiley, Jan. 5, 1876
by J. P. Ford, J.P.

Issac Doyle to Elizabeth Evans, Aug. 17,
1876 by J. F. Doyle, J.P.

Bartley M. Doyle to Clemmintine M.Tipton
Feb. 28, 1877

Bartley W. Doyle to Nannie King , Nov 25,
1877 by M. W. Walker , J.P.

William G. Doyle to Mary Alice Edington,
Mar 7, 1878 by M. A. Walker , J.P.

John Doyle to Amanda Parks, Dec; 25, 1881
by Wm. Walton, M..G

John R. Doyle to Addie L. Peas, Sept. 29,
1884 by D.S. Hodsden, P. E.

Barckley M. Doyle to Susan A. McGhee,
Aug. 19, 1891 by H. C. Clemens, M.G.

Periz D. Doyle to Cnthia Ann Burnett , Sept.
17, 1892 by B. F. King, J.P.

Thos. T. Doyle to Viola Barnett, May 13,
1894 by Abe Maxey J. P.

(Colored)
John Doyle age 38 to Amanda Parks age 38

born in N.C. born in Sullivan Co. December, 25,
1881 by Wm.Walton, M.G.

EDINGTON
Marriage Records copied from Old Marriage
Book, Knox County Court House 1791-1837

 Page 42 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Jacob Ford to Elizabeth Needham July 13,
1820 by S. Montgomery page 133

Michael Wiggins to Polly Ford Mar. 3, 1820
by John Haynie, D.M.G. page 143

Paul Cunningham to Mary Ford, Nov. 11,
1824 by Robt. McBath J.P. page183

Charles Ford too Joby Grizzle, June 13,
1825 By B.McNutt , J.P. Witness: Wm. Swan
page 201

William Hon to Sally Ford Nov. 27, 1827
Bondsman Jacob Hon by Edward R. Davis, J.P.
page 227

Holston Edington to Polly Ann Ford May
26, 1829 Bondsman Geo. C. Berry By Elijah
Johnson, J. P. Witness Wm.Swan page 256

Zachariah Burnett to Mary Ford Sept. 23,
1830 Bondsman Joseph Burnett , By Elijah
Johnson, J. R. page 267

Frederick Ford to Rhoda Maxey, Feb. 27,
1831 Bondsman Hiram Harris by Edward H.
Davis, J.P. Witness Wm.Swan

James P. Ford to Susan Haines, Jany. 16,
1831 Bondsman John King By Elijah Johnson,
J.P. page 283

Joseph King to Sally Ford July 9, 1834 by
Richard Keyhill , J.P. page 323

A.J.D. Murphy to Rebecca Ford Feb. 10,
1835 Bondsman Abner Dykes by Lewis Jones
T.E.

William Ford to Margaret Tarwater , Jan. 16
(1837)? page 364

Mathew King to M. M. Ford, Oct. 17, 1837
Bondsman John Anderson page 367

GILBERT
Marriages recorded in County Court Clerk;s
Office, Court House, Knoxville, Tennessee

Greene B. Gilbert to Margaret E. Faister,
Nov. 13, 1852 by Thomas W. Humes, Rector of
St. John’s Church. Reference Book 2, page 17

James H.Gilbert to Soueza E. Britt, Feb. 21,
1856 by Mat Hillsman. Ref. Book 2, page 61

John Gilbert to Margaret S. Lee, Jan. 7th,
1867 by A.F. Smith, J.P.K.C. Book 3, page 8.

Alfred W. Gilbert to Mary J. Henderson,
June 27 1867 by Wm. F. Seay, J.P. Bk 3, page 91

W. H. Gilbert to G. E. or (L. E.) Keyhill Aug.
18, 1857 by G. W. Summer, J.P.K.C.

W. H. Gilbert to N.J. Keyhill , Jul. 8, 1869 by
Wm. F. Seay, J.P.K.C. Book 5, page 2

James H. Gilbert to Minerva E. Dunn, Jan.
19, 1875 by J. S. Soyd, M. G.

William M. Gilbert to Carni White Aug. 28,
1879 by Alex Allison, J. P.

William M. Gilbert to Lillie Rush by Alex
Allison (June 11, 1884)

John R. Gilbert to Jerisha C. Doyle, Sept. 14,
1879 by M. A. Walker , J.P.K.C.

William E. Gilbert to Mattie E. Gossett,
March 12, 1891 by Rev. W. R. Dawson

Thos. Gilbert to Rachail Grigsby, March 26,
1868, Book 4, page 26

GRIFFEN
Copied from Knox County, Tennessee Marriage
Records (1792-1837) Old Record Room, Court
House

Thos. Henderson to Eliza Jane Griffen Dec.
8, 1835 By: Richard Keyhill , J.P. page 334
Reference O.M.R. page 193

Thomas Henderson to Jane Griffen Dec. 8,
1836 By: Richard Keyhill , J.P. page 350
Reference: C.A.; O.M.N. page 204

Edmund Kidd to Melinda Giffin Oct. 22,
1837 By: David B. Tipton , J.P. page 367

James Davis to Sarah Kimbro Dec. 28, 1834
Jefferson Giffin Bondsman Performed by Robt
H. Snoddy, J.P. Wit: Geo. M White, page 320

 JOHNSON
Craven John(st)on to Patsy Low, Dec. 21,

1792
Elijah Johnson to Patsy Collier , Feb. 18,

1799
August Johnson to Mary Scarborough,

Oct. 16, 1799
Jonathan Johnston to Patsy Hinds, Dec. 23,

1812
George Johnston to Barbara Husstler, Oct.

18, 1812
William Johnson to Kittie Fairchilds, Feb. 26,
1814

 Page 43The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Samuel Johnstone to Elizabeth Stevenson,
Jan. 17, 1815

Jonah Johnson to Priscilla Gallahor, Feb.
21, 1816

Joseph Johnston to Betsy Crew, Nov; 25,
1819

Lorenzo Johnson to Katy Hunter, Jan. 17,
1820

Elliott Johnston to Susan Luttrell, Aug. 1,
1820

Andrew Johnson to Catherine Stephenson,
Sep. 28, 1821

Lillerbury Johnson? to Edg. George, April
5, 1824

Nathan Johnson to Cyhthie Miles Jan. 28,
1835

Stephen Johnson to Mary Ann Hillman
Aug. 13, 1835

William D. Johnson to Elizabeth Hinton
Nov. 2, 1835

Labon Johnson to Sarah Ann Brown, Jan.
20, 1836

Stephen Johnson to Nancy Hillman June 19,
1836

Fredrick Johnson to Dorthea Ledgerwood,
Sept, 1837

Allen Johnson to Matilda Looney Dec. 15,
1831 Bondsman: Joseph M. Looney page 285

August Johnson to Mary Scarborough Oct.
16, 1799 page 24

Benoni Johnson to Nancy Suttle Aug. 7,
1831 By: Elijah Johnson, J.P. page 285

Graven Johnson (or Johnston?) to Patty
Lowe Dec. 21, 1792 page 1

John Davis to Elizabeth Johnson Feby. 1,
1799 Bondsman: Elijah Johnson page 23

Elijah Johnson to Betsy Colker Feby. 18,
1799 Bondsman: William Coker Witness: A.
White page 24

James Johnson to Ann Ball June 1, 1799
Bondsman Hugh McBride Witness: A. White
page 24

Russell R. McBath to Elizabeth Johnson
July 9, 1816 Date performed July 10, 1816 By S.
Montgomery, J.P.K.C. page 88

Jonathan Tipton to Elizabeth Johnson Nov.
6 1828 by Elijah Johnson, J.P. page 248

Thos. Underwood to Elizabeth Johnson
Oct. 30, 1834 By B. McNutt , J.P. page 328

Ephraim Johnson to Jane Watt Aug. 26,
1835 Bondsman: Jno Davis; By Eli King J.P.
page 334

Nathan Johnson to Cynthia Miles Jany. 18,
1835 Bondsman Jacob Ridge Witness Geo. W.
White page 334

Stephen Johnson to Mary Ann Hillsman
Aug. 13, 1835. page 334

Stephen Johnson to Nancy Hillsman June
19, 1836 Bondssman Richard Keyhill By Rich’d
Keyhill , J.P. page 351

George Johnson to Barbara Huffstadler
Oct. 28, 1812 Bondsman: David Huffstadler
Witness John N. Gamble page 62

Joab Johnson to Elizabeth Smith Nov. 10,
1829 By: Daniel Graves, J.P. page 258

John F. Johnson to Patsy Ann Chumley,
Nov. 6, 1832 Bondsman Wm. W. Chumley; By
J. Anderson, J.P. Witness: Chas. Scott page 297

Josiah Johnson to Priscilla Gallihan Feby.
22, 1816 Bondsman: Edmund Johnson; By
Samuel Swan, J.P.K.C. Witness: Andw.
Hutcheson page 87

Solomon (or Labourn) Johnson to Ann
Brown Jany. 21, 1836 By Richard Keyhill , J.P.
page 351

James Childress to Lockey Johnson, Jany.
24, 1813 By Jeremiah King , M.G. page 65

Lillerbury Johnson to Edg. George, Apr. (?
5, page 187

Andrew McBath to Lucinda Johnson, Sept.
21, 1809 page 49

John Goddard to Martha Johnson, June 20,
1833 By Elijah Johnson, J.P. page 309

Ephraim Daniel to Martha Johnson, Dec.
22, 1834 By Richard Keyhill , J.P. page 320

Newton Wheeler to Mary Johnson, Feby. 1,
1837 Bondsman: Thos. Cundiff , Date performed
Feby. 5, 1837 By: John T. King, J.P. page 375

William Evans to Nancy Johnson July 26,
1814 Bondsman: Joseph Evans page 72

 Page 44 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Wm. B. Keyhil l to Polly J. Tarwater May
8th, 1866 by Lewis Anderson, Book 3 page 54

William H. H. Keyhill to Nancy J. Henson
Oct. 28, 1866. By Wm.L. Cottrell , M.G.

SIMPSON
Alexander Simpson to Nancy Miller , May

31, 1821 Bondsman Wm. Dunham By Wm.
Morris , J. P. page 152

Mark Gillispy to Eliza Jane Simpson, July
14, 1836 Alexander Simpson Bondsman By:
Duerett Everett, J.P. page 349

Alexander Simpson to Elizabeth Gillespie
March 9, 1837 Bondsman Mark Gillespie By
D.Everett, Esq. Witness M. M.Swan page 373

Charles Smith to Betsy Simpson, Aug. 21,
1822 Bondsman James McNutt By R. Houston,
J. P.

Joseph Elsey to Eliza Simpson, Aug. 21,
1822 Bondsman James McNutt By R. Houston,
J. P.

Jesse Simpson, Jr. to Margaret Coker Jany
7, 1836 Bondsman Matthew Simpson. By E. H.
Snoddy, M.G. page 357

Peter Tarwater to Sally Bean, Sept. 7, 1837
Jesse Simpson Bondsman by: J. Johnson J. P.
page 374

John Simpson to Frances Mayberry , Aug. 5,
1813 Bondsman William Hope Witness: A.
Hutcheson page 70

John Simpson to Rachel Fits Sept. 28, 1821
Bondsman James Hickey page 152

Wm. Simpson to Sarah Hamilton June 9,
1830 John Simpson bondsman By M. B. Carter ,
J.P.

Lewis Simpson to Charity Ault , Aug. 1,
1816 by John Haynie, M.G. page 91

Moses Cunningham to Mary Simpson, June
3, 1794. page 7

James Anderson to Mary Simpson, Dec. 22,
1831 Bondsman Wm. Brown By Michael Davis,
J.P. Witness Wm. Swan page 281

Matthew Simpson to Ellen Crawford July
27, 1830 Bondsman G. G. Bowen By: W. A.
McCampbell, M.V.D.page 278

Nelson Shipe to Nancy Johnson, Nov. 28,
1837 Bondsman: Orange Warick ; By Henry
Graves, J. P. page 373

Pleasant Johnson to Francis Graves Oct. 16,
1834 Bondsmman: Joseph Oaks; By Isaac
Bayless, J.P. page 323

Armstead Thornhill to Rachel Johnson Oct.
1, 1800 Bondsman: William Johnson; Witness:
A. White page 30

Abner Green to Rebecca Johnson, Jan 2,
1817 page 95

George Long to Rebecca Johnson, Dec. 21,
1837 By: Henry Graves, J.P. page 368

Sanuel Johnson to Elizabeth Stephenson
Jany. 17, 1815 Bondsman: Robert Stephenson
page 80

William Johnson to Kitty Fairchilds, Feby.
26, 1814 page 72

Wm. Johnson to Nancy Childress Nov.
19,1830 Bondsman: Abednego Casteel; By
Elijah Johnson, J.P. page 272

Wm. D. Johnson to Eliza Hinton , Nov. 20,
1835 Bondsman Stephen Johnson page 334

KEYHILL
John Keyhill to Nancy Tarwater Dec. 2,

1830 Bondsman: Wm.Brown, By: Elijah
Johnson, J.P. Witness: Wm. Swan

Moses Gailey to Margaret Keyhill June 2,
1812

Thomas Keyhill to Elizabeth Graves, Nov.
21, 1815 Bondsman: Samuel Anderson Witness
And. Hutcheson

Daniel Anderson to Ruth Rew Apr. 10, 1797
Richard Keyhill Bondsman: Witness: Hu. Law.
White page 10

Richard Keyhill , Justice of Peace, Knox
Countyh Dec. 22, 1834 – page 320, 323, 327,
332, 334, 346, 350, 351, 361, 369

C. B. Keyhill to M. J. Murry July 24, 1855
by Rve. G. W. Butler (Caleb) (Margaret) Ref.
Book 2, page 53

R. W. Keyhill to Nancy W. Davis Dec. 8,.
1859 by Wm.. F. Seay, J.P. Knox County.

 Page 45The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Taylor Simpson to Nancy Simpson, July 27,
1826 Bondsman Michael Ault By R. Houston,
J.P. Witness: Wm. Swan

Peter Miller to Peggy Simpson, May 24,
1798 Bondsman John Mathis Winess: Joseph
Greer page 20

Jefferson Griffin to Polly Simpson Jany. 26,
1832 By Michael Davis, J.P. page 295

William Brummit to Rebecca Simpson
Sept. 16, 1797 Bondsman William Dunlap,
Witness: Charles McClung page 11

William Berry to Sally Simpson Mar. 17,
1819 Bondsman: Sanford Simpson page 116

Lewis Glass to Sally Simpson Oct. 19, 1819
Bondsman: Wilson White. By: Tomas
Wilkerson, M. E. Church page 120

Wm. Simpson to Susan Luttrell April 12,
1827 By J. Johnson, J.P. page 232

Wm. Simpson to Sarah Hamilton June 9,
1830 Bondsman John Simpson by M. B. Carter,
J.P. page 278

Wm. Simpson to Jane W. Davis, Feb. 3,
1835 Bondsman Thos. H. Walker By Robt. H.
Snoddy, M.G. page 340

Matthew Simpson to Ellen Crawford July
27, 1830 Bondsman C. G. Bowen, By W. A.
McCampbell, M.V.D. page 278

Peyton Molden to Eliza Sharp Aug. 18,
1829 Bondsman Matthew Simpson By Edward
R. Davis, J.P. page 260

TUNNELL
Robert Tunell, J.P. in Knox County 1819 - 1823

Benj. B. Cannon to Eliza Tunnell, April 3,
1828 By: Sam’l Fleming, J.P. page 236

William Tunnell to Elizabeth Weatherton
Aug. 19l 1797 Bondsman: John Tunnell

John Tunnell to Ann Weatherinton Dec. 8,
1800 Bondsman: Chas. McClung Witness:
Alexander Coulter page 30

William Reagan to Matilca Tunnell Oct 4,
1825 Bondsman Harvey Weir By: John Bayless,
J. P. Witness Wm. Swan

Caswell Johnston to Susan G. Tunnell Nov.
6, 1823 by Wm. Morris , J.P.

Do you have a story about members of your family who lived in Tennessee which would be
interesting to readers and researchers? Two such articles included in this issue of Ansearchin’
News are “Some Descendents of Peter Alfred Vaughan” and “Nathaniel Luttrell of Virginia
and Tennessee.” Please e-mail or call us!

Family pictures are especially good to include; you may stop by the library or send us a
picture or two to scan and return to you. Members of the publications committee will be happy
to help you edit your article and will have suggestions about what to include. Please include a
few personal details and anecdotes about your ancestors; a long list of names and dates may
help a researcher but is dull reading.
And be sure to include your sources (federal census records? family Bible?)

Don’t be concerned if your material is incomplete. Publication will put you in touch with
others who may send you missing data on family members and corrections. Genealogy is
always a process, and new information is always turning up.

 — Ann Kendall Ray

Send Us Your Family History!

 Page 46 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

COMPANIONS OF CHAMPLAIN: FOUNDING FAMILIES OF QUEBEC, 1608-1635 by
Denise Larson. Published 2008 by The Clearfield Company. 179 pages, indexed, paperbound.
$22.95 plus s&h.

Drawing from primary and reliable secondary sources, Companions of Champlain provides a
historical picture on how the original 18 families came to be in Quebec 400 years ago. This guide
provides the tools necessary to link to these founding families.
The surname Hebert has been detailed for 5 generations, as this is the oldest French Canadian
Family. The rest of the surnames are detailed for 3 generations including: Amiot/Amyot, Boucher,
Bourdon, Cloutier, Cote/Coste, Couillard/Couillart, Delaunay, Desportes, Giffard, Guyon,
Juchereau, Langlois, Marsolet, Martin, Nicolet, Pinguet, and Tardif/Letardif. [Champlain and
his wife, Helene Boulle, did not have children.] Other important features include maps, references,
five appendices, lineage and pedigree charts with citations and a comprehensive index.

LANDHOLDERS OF NORTHEASTERN NEW YORK, 1739-1802 by Fred Q. Bowman.
Published 1983 and reprinted 2008 by The Clearfield Company. 228 pages, indexed, paperbound.
$24.00 plus s&h.

The present-day counties of Clinton, Essex, Franklin, Warren and Washington are included in
this area that is larger than Connecticut and Rhode Island combined. The first part includes the
original 600 land grantees from 1739 until 1775, indexed by name and by place. The second part
identifies about 9,000 landholders records filed between 1772 and 1802 in Washington, Clinton or
Essex counties. [Franklin and Warren counties were formed after 1802, and are not mentioned in this
report.] Two or more related entries must be reviewed to form a complete picture of the land sale.
Names of all persons, date of the transaction, place of residence of the principals, as well as the
volume and page number in the original source book are included.

NEW NETHERLAND ROOTS by Gwenn F. Epperson. Published 1994 and reprinted 2008 by The
Clearfield Company. 176 pages, paperbound. $19.95 plus s&h.

New Netherland was the territory on the eastern coast of North America in the seventeenth
century which included parts of New York, New Jersey, and Connecticut. The colony had less than
10,000 inhabitants in 1664, when it was surrendered to the English. Millions of descendants trace
their roots back to those few colonists. This step by step guide shows how to use the rich records of
New Netherland to trace your ancestor back to his place of origin. Epperson points out the sources
that are easiest to use by those whose only language is English.

SOUTH CAROLINA BAPTISTS, 1670-1805 by Lea Townsend. Published 1935 and reprinted
2007 by The Clearfield Company. 391 pages, indexed, paperbound. $36.50 plus s&h.

Written in 1926 by Lea Townsend as a doctoral dissertation in American history, this book is a
well-researched history of the Baptists in South Carolina from 1670 until 1805, emphasizing the
growth of the Church in the Low Country, the Peedee Section, Charleston, and the Back Country, and
giving a county-by-county breakdown of the various churches, with statistics of members, dates, and
names of ministers. Of particular interest to the genealogist are the membership lists identifying 7000
individuals during this 130 year time span. There is a sixty-five page detailed index.

ROSTER OF OHIO SOLDIERS IN THE WAR OF 1812 by Ohio Adjutant General’s
Department. Printed 1916 and reprinted 2008 by The Clearfield Company. 157 pages, paperbound.
$19.50 plus s&h.

More than 25,000 soldiers and officers who enlisted in various Ohio militia units in 1812 are

BOOK REVIEWS

 Page 47The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

listed in this volume. The roster includes the name, rank, dates of service and source of the
information on each soldier. Each roll is listed alphabetically, with county of origin. A valuable tool
for genealogists.

 MARRIAGES OF SURRY COUNTY, NORTH CAROLINA 1779-1868 by Brent H. Holcomb.
Published 1982 by Genealogical Publishing Co. Inc. and reprinted 2006 by The Clearfield Co. 272
pp., indexed, $27.50 plus s&h. (Item #2773)

Surry County, North Carolina was part of Rowan County prior to 1771, but no marriage bonds
were issued before 1779. For the person researching in Surry County, this is a well organized book,
with abstracts of all marriage bonds in existence for the county prior to the ending of the bond
requirement. Most of the originals of these bonds can be found in the North Carolina Archives in
Raleigh, except for about 120 bonds and licenses which have been located in the Surry County
Courthouse, Dobson, North Carolina, indicated by the letters [CH]. The grooms are listed
alphabetically by surname, and the names of the brides, bondsmen, witnesses, and Justice of the
Peace are also included. [Note: bonds do not prove that a marriage actually took place, only that the
marriage was intended.]

COLONIAL FAMILIES OF THE SOUTHERN STATES OF AMERICA, Second Edition by
Stella Pickett Hardy. Published 1958 and reprinted 2007 by The Clearfield Co , 643 pp., indexed,
paper cover, $49.95.plus s&h (Item #2550)

This volume present the genealogical history of over 60 Southern families whose ancestors were
living in the Colonies prior to the forming of the original thirteen States, listing over 12,000 names.
Several generations of each family are shown, and corrections to previous printings have been added.
Some of the families shown have intermarried, and cross-references are used for clarification of the
original lineage. Genealogies include dates of birth, marriages, deaths, names of children, places of
residence, biographical highlights, and war records. Some but not all the surnames included are:
Adams, Alexander, Ball, Bassett, Carter, Cooke, Duvall, Fishback, Fitzhugh, Quynn, Hardy,
Johnston, Lightfoot, Marshall, Orrick, Pickett, Rains, Robinson, Scott, Steptoe, Watts, and
Wyatt. An excellent source for finding your Colonial ancestor.

WILLS AND ADMINISTRATIONS OF SURRY COUNTY, VIRGINIA 1671-1750 by
ElizaTimberlake Davis. Published 1955 and reprinted 2007 by Genealogical Publishing Co., Inc.,
184 pp., indexed, paperbound. $22.50 plus s&h

Surry County was part of James City County that lay on the south side of the James River. Some
of the settlers of Surry County owned property in James City County, and some who lived in James
City County owned property in Surry County. Over 1,250 abstracts of wills and administrations of
Surry County, Virginia for the period 1671 to 1750 are included, mentioning over 7,000 individuals.
In the improved index and format of this reprint, will abstracts contain the names of the testators and
legatees, executors and witnesses, the date of the will and probate, and the book and page number
where the original will can be found. Most of the settlers of this area were from England. These wills
and administrations are a powerful tool for the researcher.

EARLY FAMILIES OF HERKIMER COUNTY, NEW YORK – DESCENDANTS OF THE
BURNETSFIELD PALITINES by William V.H. Barker. Published 1986 and reprinted 2007 by
Genealogical Publishing Co, Inc. 384 pp., maps, indexed, paperbound. $35.00 plus s&h.

In July 1722 the Governor of New York authorized the Palentines of the SchoharieValley to
purchase10,000 acres along the Mohawk River from the Indians for the settlement of German
immigrants who had been living on contested land. The land near the town of Herkimer was called
the Burnetsfield Patent, or more commonly called the German Flats. More than 10,000 individuals,

 Page 48 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

mostly German, are named, and they are the descendants of these original settlers. The introduction
gives a brief history of the area before the American Revolution. Some, but not all of the surnames
are as follows: Armstrong, Ayer, Barsh, Bashor, Bellinger, Brodhack, Campbell, Clepsattle,
Coens, Crim, Cunningham, deMuth, Dockstader, Dornberger, Dygert, Eckler, Eysaman,
Flots, Fulmer, Getman, Hager, Hartman, Helmer, Herkimer, Hilts, Hiser, Hockstatter, Hoyer,
Huber, Kessler, Korsing, Leiper, Lentz, McGinnes, McKoom, Meyer, Miller, Orendorf,
Osterhout, Petrie, Pfeiffer, Rasback, Riegal, Riema, Ritter, Riemensneider, Rosencrantz,
Schell, Scherer, Schutt, Schuyler, Seghner, Shoemaker, Skinner, Spohn, Stahring, Steele,
Weaver, Wentz, Witrig, and Wholeben. Other individuals who lived in the area, along with an
alphabetical portion of the 1790 Montgomery County, New York census as related to the Herkimer
families and other helpful listings, are included in the Appendix. The index is alphabetical by
surname, and is cross-referenced to other spellings of the surname. The number next to the
individual’s name in the index is the number next to the name in the text, which allows the researcher
to find his or her ancestor quickly.

Ordering Information: Genealogical Publishing Co. Inc. and The Clearfield Co., 3600 Clipper
Mill Rd. Suite 260, Baltimore, MD 21211-1953, www.genealogical.com . Phone (410) 837-8171 –
fax (410) 752-8492. For Visa and Master Card orders only call toll-free 1-800-296-6687. Shipping
and handling charges: $4.00 for first item and $2.00 for each additional item. Prices are listed with
reviews; compact discs are $29.95.Please note that Maryland sales tax is now 6%.

FLEMISH DNA ANCESTRY by Guido Deboeck, 372 pp., illustrated, indexed, paper cover,
published 2007 by Dokus Publishing Co., 3850 North River St., Arlington, VA 22207. Phone/fax
(703) 534-8827. E-mail FlemishDNA@docus.com
cc 2007. $45.00 plus s&h of $4.60 for first book and $2.00 for each additional book.

The genealogy of three Flemish families who are part of a new generation of twentieth-century
immigrants to the United States are the subjects of this book. The author has traced his Belgian
ancestors, using both ordinary genealogical research and DNA testing to prove his research, and has
found other Flemish families from whom he and his wife descend. This book contains the family trees
of the de Bock, Girardin, and DeZutter families, as well as others of Belgian descent, with a
detailed history of the places from which each family came and of each of their occupations, with
many pictures and illustrations. In addition, a complete section addresses the settlement patterns of
Belgians in the United States. What really makes this book unique is the inclusion of DNA testing for
genealogical purposes, something relatively new and confusing to many of us. A comprehensive and
detailed explanation of the DNA testing process is presented which will help all readers to understand
the results of DNA studies. I would recommend this book for the section on genetic DNA alone, and
the histories and genealogy are a bonus.

Two books from Family Roots Publishing Co.:
CENSUS SUBSTITUTES & STATE CENSUS RECORDS by William Dollarhide. Published
2008 by Family Roots Publishing Co., P.O. Box 830, Bountiful, Utah 84011. Phone (801)992-3705;
fax (815)642-0103. www.familyrootspublishing.com Volume I (FRO 111), 255 pp.; Volume II, (FRO
112), 220 pp., both with perfectbound covers. $32.95 each plus s&h of $4.90 for the first book and
$2.00 for each additional book. Utah residents add 6.5% sales tax
Volume I – Chapter 1 - Old Southwest (Alabama, Arkansas, Florida, Georgia, Louisiana &

Mississippi)
Chapter 2 –New England (Connecticut, Maine, Massachusetts, New Hampshire,
Rhode Island & Vermont)
Chapter 3 – Mid-Atlantic States (Delaware, DC, Maryland, New Jersey, New York & Pennsylvania)

 Page 49The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Chapter 4 – The Old South (Kentucky, North & South Carolina, Tennessee, Virginia,
and West Virginia)
Chapter 5 – The Old Northwest (Illinois, Indiana, Michigan, Minnesota,

Ohio, and Wisconsin)
Volume II – Chapter 1 – Texas and Oklahoma.
 Chapter 2 – California, Nevada, Alaska & Hawaii.
 Chapter 3 – New Mexico and Arizona.
 Chapter 4 – The Mountain West – Colorado,Utah, & Wyoming.
 Chapter 5 – The Oregon Country – Oregon, Washington, Idaho & Montana.
When you cannot find your ancestor in the Federal Census, most genealogists don’t know where else
to look and what sources are available for further research. Each of Dollarhide’s volumes has a State
Finder telling us which state is in which volume and the page number. There is also a chart for each
state listing years for which State or Territorial Census substitutes are available, such as tax lists,
directories, military lists, land ownership lists, voter registrations, as well as State or County census
lists. Web sites for sources for each state are also included. These two volumes, with so much
information in one place, are an indispensable resource for serious genealogists.

MAP GUIDE TO GERMAN PARISH REGISTERS, Kingdom of Prussia, Province of
Rhineland III, Kingdom of Bovaris, Palatinate (PFALZ)by Kevan M. Hansen. Published 2007 by
Family Roots Publishing Co., P.O. Box 830, Bountiful, Utah 84011 Phone (801) 992-3705 Fax(815)
642-0103. 293 pages, indexed, paperbound. $34.95 plus s&h of $4.90 for each additional book.
www.GermanMapGuide.com - GermanMapGuide@gmail.com

To do genealogical research you must first know the place your ancestor lived. For research in
Germany, that would mean searching parish registers for Catholic and Lutheran, Reformed and other
churches for birth, christening, marriage, death and burial records. This book is divided into five
sections: Province/Duchy resources; maps of parish boundaries for the main Lutheran churches;
maps of parish boundaries for the Catholic churches; records available for smaller religious groups;
and a complete index of all towns and parishes represented. If only a town name is known, or a
general area, the maps in this book make it simple to identify parishes or districts. This is not a book
on how to do German genealogy, as that can be found elsewhere.
This map guide enables the researcher to quickly find the parish register where the records he needs
are located, and how to obtain these records.

THOMAS AND MARY ANN (MORGAN) LAWSON OF TENNESSEE, IOWA, AND
MISSOURI AND THEIR DESCENDANTS - 8 ½ x 11”, hard bound, indexed, published
2007 by Gary G. Lloyd, 7 Center Road, Kirksville, Mo. 63501. Cost: $37.00 includng s&h,
$32.00 if not shipped. gglloyd@sbcglobal.net or 660-627-2140. For index questions see http://
homepage.ndc.com/gg1/index.html and follow links.

This family genealogy and history begins with family group sheets for Thomas Lawson and
his wife, Mary Ann (Morgan) Lawson and their fourteen children. Following them are the
biographies of each family through the 5th generation. The generations begin with Drury Lawson
and his wife Hannah (Potts) Lawson, and the author gives a detailed explanation of his reasons
and methods for arriving at his conclusion that Drury Lawson and his wife are the parents of
Thomas Lawson. The names of descendants of the 6th generation are named without
biographies. Some but not all of the surnames in this volume are: Abbott, Billington, Cline,
Cooley, Drummond, Duckworth, Followwill, Houghton, Lawrence, Lewis, Picket, Painter,
Robinson, Walters, and Young. This family genealogy and history is a fine example of how to
research, organize and footnote your research.

 Page 50 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

The following are excerpts from articles printed
in The Melting Pot, Volume XXX, August 2007,
published by the Genealogical Society of Hot
Springs, Arkansas. The complete articles contain
additional information including names of
children, spouses, ancestors and descendants:

HENRY D. BAIN was born in 1815 in Warren
County, Tennessee, the oldest child of Peter and
Sinah Benton Bain. Peter was born in 1793 in
Fluvanna County, Virginia. In 1812, Peter
owned 800 acres in the valley of Caney Fork
River. In 1814 he married Sinah, daughter of
Revolutionary War soldier David Benton and
wife Mary Womack. Peter died in DeKalb
County, Tennessee, in 1851. Sarah lived to see
six of her sons serve in the Confederacy during
the Civil War. She died in 1870.

Henry married Mary Boland in 1838 in
DeKalb County. Mary the daughter of John R.
Boland was born in South Carolina. Henry and
Mary were the parents of eleven children, all
born in DeKalb County: Isaiah, born 1840,
Fannie M “Sina” born about 1841, Peter, born
August 10, 1842, Alfred Monroe , born 1845,
William U ., born October 21, 1847, Mary , born
1848, Sarah Elizabeth, born June 15, 1849,
Lucinda Joann “Josie”, born 1852; Jeremiah,
born February 11, 1855; Clark Sanders, born
November 23, 1826, and Victoria Jane, born 31
1858..

JAMES CLAYTON NORMAN was born 9
December 1853 in McMinn County, Tennessee
to Mathew and Evaline Lower Norman of
Meigs County, Tennessee. They moved to Hot
Springs County (now Garland), Arkansas around
1860. Matthew was a Union soldier in the Civil
War. He achieved the rank of corporal, died from
measles in 1864 in Pulaski County and is buried
in the Military Cemetery in Little Rock,
Arkansas. James’ widow was left with three
small children: Almira , 12 years; James, 11
years; and Sarah, 7 years. The article contains

information on their families.

WILLIAM GODBEHERE , son of Thomas
and Isabella Taylor Godbehere was born in
Rhea County, Tennessee, 19 October 1820. His
siblings were all born in Rhea County: Lon
Thomas, born 17 June 1819, married Polly
Holland; Sarah Sabilla born 6 February 1822,
married Thomas Reed Holland; Arvazina born
19 June 1823 and died 1827; Richard Durman
born 19 March 1825; Rebecca Angeline born 27
April 1827, married Henderson Fisher.

William married his first wife, Nancy W.
Holland 4 February 1841 in Rhea County. She
was born 28 December 1823 in Rhea County to
William Daniel and Mary Ann Ward Holland.
William and Nancy‘s first three children were
born in Rhea County: John T. born 23 November
1841, died 1861; Allen John “Jehu” born 29
March 1844, married Nellie Barshaby Tate;
Mary Jane born 12 August 1846, married Jane
P. Bean. Five more children were born in Spring
County (now Garland), Arkansas. Nancy died
14 October 1889 and is buried in Oak Hill
Cemetery. William was married twice after her
death, to Nancy M. Snodgrass and Nancy Ann
Carmody. William died on his farm 10 April
1906 and is also buried in Oak Hill Cemetery.

DEATH CERTIFICATES of White People
Buried in Maple Hill Cemetery 1908- 1916,
published in (North Alabama) Valley Leaves,
Volume 42, Issue No.1, Tennessee Valley
Genealogical Society, Inc, Quarterly, includes
the following with a Tennessee connection:
Infant Christopher (male) died 19 October
1913, cause of death “instrumental delivery”,
parents: Mr. and Mrs. William Christopher ,
both born in Tennessee;
Ethel Church died 13 January 1909, born in
Tennessee, age at death about 13 years, cause of
death: Pneumonia; parents: George and Ella
Church, both born in Tennessee and had lived in
West Huntsville about 2 years; Infant Church

GLEANINGS
TENNESSEEANS MENTIONED IN OTHER PUBLICATIONS --compiled by Carol Mittag

 Page 51The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

(male) died 29 August 1908, stillborn; parents
Jake and Mary A. Church . Father was born in
Tennessee and mother was born in Alabama:
Tho. Doug. Clark, born and died 2 December
1909, parents; father not shown, mother Lutie
Clark; William J. Clark, born in Tennessee,
died 19 January 1914, at age 71 years;
Occupation: Farmer; Cause of death: Sarcoma:
Albert Cope died 21 September 1919, age 53
years, Lived in Alabama for 4 years; cause of
death: Paralysis, Parents: Andrew and Sarah
Cope; Andrew born in Tennessee; Mrs.
Cormers, Allie, died 14 July 1910, at age 33
years, born in Tennessee, lived in Alabama for 9
years: Cause of death: Tuberculosis, Parents:
John and Rachel Hopkins, both born in
Tennessee; James H. Couch died 10 February
1912 at age 35 years of tuberculosis; married,
spouse not shown; parents David H. Couch
(born in Tennessee) and Mary C. (born in
Alabama); Mattie Counts died 23 January 1915,
at age 60 years, in Belvideer, Franklin County,
Tennessee; Place born: Alabama, Cause of
death: Toxemia; Thomas Cowart died 10
August 1910; at age 1 month and 21 days; Cause
of death; born deformed and contributory cause;
malnutrition; Parents; J. T. and Ella Cowart,
both born in Tennessee; C. N. Crick died 17
January 1913 at age 70 years and 10 months;
born in Tennessee; :Parents born in Tennessee;
Percy Cruse died 25 December 1914, age 18
months, born in Alabama to Samuel (born in
Tennessee) and Lucy Cruse (born in Kentucky)
Mrs. Daisey Cunningham died 28 February
1912, age 33 years, in Dechard, Franklin County,
Tennessee; Born in Alabama and resided there
10 years, married spouse not shown.

LAWRENCE SCOTT was born about 1775 in
Washington County, North Carolina in what
became Knox County, Tennessee. He married 3
December 1799 in Knox County, Elizabeth
“Betsy” Low , born about 1783 to Aquilla and
Nancy Lewis Low. Lawrence and Betsy were
the parents of the following children, who were
born prior to the family’s move to Alabama about

1819-1820: James, born 1800; Susannah
“Suckey”, born 9 June 1800; Rachel, born 1805;
Mary (date of birth not shown), David, born
1809; Lawrence, Jr., born February 1810;
Alsey, born 1810-1811; Aquilla , born 1812;
Calvin J., born 1817.
Additional information on this family including
some spouses of the children is contained in the
article First Land Owners of What is Now
Etowah County, published in Northeast Alabama
Settlers, Volume 46, Number 3.

JOHN THOMAS TANNER, born August 25,
1820 in Huntsville, Alabama was the fifth child
born to Samuel and (2nd) wife, Margaret
Elizabeth (Kitchens) Tanner. In 1842, he
accepted a position in New Orleans working
under his brother-in-law’s law firm S. O. Nelson
and Company. In 1844, he moved to Shreveport
to establish a dry goods store and met his future
wife, Susan Owen Wilson, born March 4, 1829,
in Jackson County, Tennessee, daughter of
Jason W. Wilson. They were married on
November 26, 1846, at Greenwood, Louisiana.

In the spring of 1847, the newlyweds
relocated to Athens, Alabama, where the
following children born: Margaret Elizabeth,
born April 7, 1849; Jason Samuel, born March
20, 1852; Mary Ruth, born about 1853; Susan
Owen, born September 24, 1855, John
Blackwood, born July 18, 1857, Mary Donnell ,
born July 19, 1859, Stephen Tanner, born April
15, 1861, Unknown named child; Luke Pryor ,
born November 1865.

John died June 15, 1899 in Athens,
Alabama. Susan died at the home of her
daughter, Susan Clark, on December 22, 1915
at Dallas, Texas. They are buried at the old
Athens Cemetery in Athens, Alabama. This is
the fourth installment on the Honorable Samuel
Tanner published in the Limestone Legacy,
Volume 30, Number 1.

RAY COUNTY RECORD OF BIRTHS –
Missouri State Archives with one or both
parents born in Tennessee – Unnamed, white

 Page 52 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

male born October 22, 1883, father, John
Richardson, age 33, farmer, born in Tennessee,
mother Emily Hunter Richardson, age 27, born
in Missouri; Unnamed white male, born January
15, 1884, father, Elijah Burges Russel, age 45,
born in Tennessee, farmer, wife Mary Elizabeth
Spencer Russell, age 4, born in Missouri;
Unnamed male born January 11, 1884, father,
Dozier Renfro, age 39. born Knoxville
Township, farmer, mother Minerva Safford
Renford, age 36, born in Tennessee; Unnamed
white female, born January 7, 1885, father
Thomas S. Renneau, age 34, born in Tennessee,
farmer; mother Verona G. Renneau, age 25,
born in Tennessee; Unnamed female, born July
25, 1883, father Samuel Slaughter, age not
shown, born in Tennessee, farmer and mechanic,
mother Mary McAfee Slaughter, age not
shown, born in Missouri.
 The above information, along with other
birth records, published in Ray County
Reflections, Volume XVI, No. 3

STOKES CLETCHER was born on 26
September 1811 in Tennessee. He died on 26
March 1880 in Pope County, Illinois. He married
Sarah D. Martin about 1840 in Tennessee. She
was born 23 November 1822 in Tennessee, and
died 23 March 1901 in Pope County, Illinois.
Stokes and Sarah had the following children
(first five born in Roane County, Tennessee and
last four born in Pope County, Illinois): Elisha
M., born about 1841(He died 0n 21 July 1865 in
Galveston, Texas – Civil War), Elizabeth C.,
born March 1843 (She was married to Martin V.
Loftus on 7 March 1867 in Pope County.
Martin was born March 1839 in Tennessee.)
Samuel H., born about 1844, Sarah Ann born
19 July 1845, John William , born 21 May 1848,
Isaac Scott, born about 1852; Stokes Columbus,
born February 1855, Elizabeth Jane, born about
1858, and Ezeriah Green, born 25 August 1860.
 Information on this family published in The
Saga of Southern Illinois, Volume XXXIII,
Number 4.

EIGHT GENERATIONS OF SWIFT in an
article Ancestors of Ruey Ethel Swift Shipley,
published in the Kentucky Family Records
Volume 31, by the West-Central Kentucky
Family Research Association, Owensboro,
Kentucky contains information on some of the
following who lived in Tennessee:.

SIDNEY CROMWELL SWIFT, SR. was
born in 1819 in Tennessee. He served in the
Union Army between 1862 and 1863. He was a
Lieutenant in the 12th Cavalry. He was mustered
in on November 17, 1862 in Owensboro,
Kentucky and resigned in Morgantown, Kentucky
on February 12, 1865 due to illness. He married
Martha Patricia Pharris in Jackson County,
Tennessee on 22 February 1839. She was born
1820 in Tennessee, the daughter of Reuben
Pharris and Mahala Armstrong. A family
story suggests that Reuben was a Cherokee
Indian and was killed by his Indian brethren.
The U. S. Pension Agency was notified of her
death on April 26, 1898.

Sidney and Martha had the following
children born in Butler County, Kentucky:
Calvin Alexander, born 7 March 1840,
Minerva Jane, born 1842, Parthena, born 1844,
Sidney Cromwell, Jr. born 18 January 1848,
Mahala, born 1848, Travender, born 1853,
Frances Catherine, born 27 March 1855,
Martha Ellen , born 11 December 1858, Mary
D., born 20 November 1864.

Sidney’s parents were Park Bailey Swift,
born about 1796 in North Carolina, and
Elizabeth Huff. They were married about 1829
in Tennessee. Their other children all born in
Jackson County, Tennessee (unless otherwise
noted) were: Letha Swift, born about 1821,
Winnaford, born 1825, McNary, born 2
September 1826, Frances ‘Fanny’, born 1828,
Catherine, born April 1836, Robert, born 11
June 1837, Park Bailey, born 1838/1839,
Elizabeth, born 1846 (location not shown),
Icefena, born 1 February 1850 in Butler County,
Kentucky.

Additional information on all generations

 Page 53The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

beginning with Rev. William Swift, born 1695
in Kent County, England, William Swift , born
1723 in Bermuda, Richard Swift, born 2 April
1761in Goochland County, Virginia, Park
Bailey Swift, born about 1796 in North Carolina,
Sidney, Sr., Sidney, Jr., Sidney, III, born 20
February 1872 in Butler County, Kentucky,
Ruey Ethel Swift, born 26 July 1902 in
Brooklyn, Kentucky.

THE REVOLUTIONARY WAR PENSION
APPLICATION OF JOHN DAFFRON
From Application R2614 State of Tennessee
Bledsoe County On 11 August 1834, John
Daffron, age 73 years, made the following
declaration in order to obtain the benefit of the
Act of Congress passed June 7th 1832.

He entered the service in Chatham County,
North Carolina, and also served in Randolph
County. Applicant served for about two years but
was not in any engagement with the enemy. He
stated his memory from age and other causes was
defective and weak. He detailed his service as
best he could. Applicant engaged in scouring the
country and keeping Tories in subjection. He
never received any discharge from the service
nor did he ever want any that he recollects. All
his service was performed as a volunteer and as a
private in the militia. He was much longer
attached to companies and in readiness to act but
is confident that his actual service was not less
than fourteen months. He thinks it was more but
he has no documentary evidence nor does he
know any person who can testify to his service.

He was born in Fairfax County, Virginia
from the best information he can get, in the year
1760 or 1761. He was living in Randolph
County, North Carolina when called into service.
Many years after the Revolutionary War he
moved to Spartanburg District, South Carolina
where he lived about thirteen years from there he
moved to Jefferson County, Tennessee for one
year, then to Bledsoe County for five years then
back to Jefferson County for eight years and back
to Bledsoe county where he resided when he
completed his pension application.

The above was taken from the National
Archives and Records Administration microfilm
publication M804, application R2615 and
R2614. The name is variously spelled Daffren,
Daffronh, Daffin, Daffern and possibly
Dolphin. The application, published in The
Genealogical Journal, Volume XXXI, No. 3,
includes certifications from Samuel Cathey,
John Carter, Spencer Riley, Samuel R. Miller
and statements made in December 1851 in
Walker County, Georgia on behalf of his widow
Sarah.

BENJAMIN THOMAS ESTES became a
citizen of Texarkana, Texas in 1875. The
following year he was elected District Judge of
the Fifth Judicial District of Texas, a position he
held for nine years. He then devoted himself to
the practice of law. In 1877 he assisted in the
organization of the Texarkana National Bank and
was the first president of that institution, holding
the office until his death.

Judge Estes was born in Humphrey County,
Tennessee, October 27, 1831. His parents were
William Estes and Susan (Shelton) Estes, both
natives of Virginia. Dr. Estes moved from
Tennessee to Enterprise, Mississippi where he
practiced medicine for many years. He died there
April 29, 1871, aged 79 years. He fought in the
War of 1812, won promotion to a lieutenancy and
later was attached to the office of Paymaster
General of Virginia troops, with the rank of
captain.
 Judge Estes was married in Rankin County,
Mississippi, July 22, 1858 to Jessie Annabelle
Hicks, who came with him to Bowie County,
Texas as a bride. She was a native of Madison
County, Tennessee, born July 23, 1835. She died
in Texarkana, Texas, February 29, 1910, and
both she and her husband are buried in Rose Hill
Cemetery, Texarkana, Texas.

The above information was extracted from
what is known as the Chandler Book, and
published in Texarkana USA Journal, Fall &
Winter 2007, Volume IV, No. 2. The article also
contains information on Judge Estes’ Confederate

 Page 54 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

service and list children Jesse H., Sue D., Wm.
Lee and Nellie (On the 1870 Bowie County,
Town of Boston Census Jesse was aged 5 and
Sue D. aged 3 years.)

JOSEPH B. SUDDATH Bible Records
published in Searchers & Researches, Volume
XXX, Issue 3, Fall 2007, Ellis County
Genealogical Society, Texas contains the
following: Joseph Suddath of Midlothian,
Texas and Laura E. Bachelor of Brownsville,
Tennessee were joined in Holy Matrimony by the
Rev. J. M. Mauldin, on the 12th day of
November 1896 at the home of her parents. Their
children were: an infant son born September 8,
1897 (died on same date); Hilda Lou Suddath,
born September 26, 1899; and Joseph B.
Suddath, born April 13th, 1902..

Laura Elizabeth Suddath died June
twenty-fourth at eight-thirty o’clock in the
morning, nineteen hundred and twelve of pelegra
[pellagra]. Joseph married second time to Fannie
Gertrude Hassell of Houston, Texas on August
30, 1914. Joseph B. Suddath died August 9,
1927, 7:30 o’clock in the evening with
meningitis of the brain and pelegra.

Two articles from The Backtracker, Volume 36
No. 4:
WATSON LETTERS were written by Watson
family descendants. The first two letters were
written in 1848 in Olive Branch, Mississippi, and
1851 in Augusta, Woodruff County, Arkansas,
by Elizabeth Colburne Watson Easley. The
third letter was written in 1854 by Mrs. Easley’s
mother, Elizabeth Patey Watson, from her
home in what is now Gregory in Woodruff
County.

Elizabeth Patey Watson was the wife of
Levin Watson. They married in Worchester
County, Maryland, in 1817. They moved from
Maryland in 1819 to Nashville, Tennessee area
and then to Hickman County, Tennessee. They
may have also lived in Olive Branch,
Mississippi.

Levin was a widower, and there were two

children from his first marriage to Susannah
Boggs: Samuel B. Watson and Mary Ann
(Watson) Cooke. From the second marriage
there were six children, four of whom are
mentioned in Elizabeth Watson’s letters:
Kendall Patey “Ken” Watson and wife
Nannie; John A. Watson; Elizabeth Watson
Easley and husband Thomas; Margaret
Quincy Watson Land and husband Abram .
Elizabeth Watson’s letters also tells of the
activities of her stepson, “Sammy”, the
Reverend Samuel B. Watson of Memphis.

Reverend Watson was a prominent
Methodist minister, who authored books on
spiritualism. Olive Branch, Mississippi was once
named Watson’s Crossroad in his honor. Ken is
Dr. K. P. Watson, Memphis physician, called a
hero of the 1873 and 1878 Memphis yellow fever
epidemics in the book What Happened in
Memphis.

The article also includes Elizabeth’s
description of her “little house” and its
furnishings.

DESCENDANTS of JARRELL BURROW ,
who was born about 1792 in North Carolina and
died October 1849 in Washington County,
Arkansas. He and his wife Elizabeth had the
following children, all born in Bedford County,
Tennessee, except where noted: Samuel G. born
June 25, 1809 in North Carolina; died between
1860 and 1870; Elizabeth J. born December 4,
1812, died March 29, 1867, Green County,
Missouri; Catherine H., born about 1815;
Solomon, born about 1816 in North Carolina;
William Freeman, born February 14, 1818, died
June 29, 1901. Benton County, Arkansas;
Jarrell M. Burrow, born about 1820; Wiley H.,
born about 1825, Isaac Riley, born January 27,
1826, died November 30, 1909, Greene County,
Missouri; Wesley D., born about 1827;
Berryman C., born about 1831, died 1918 in
Texas; Isom K., born November 27, 1832, died
August 10, 1912, Washington County, Arkansas.

Information on the children and their
descendants is included in the article.

 Page 55The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

HANEY
Looking for a RUBY HANEY who was

married to a WILLIAM T. HANEY – after her
death in about 1940-45 WILLIAM married a
DAFFO whose last name was HANEY too. Was
wondering if there were children.

Daton Haney, 1042 S. Pershing, Indianapolis,
IN 46221

CARTER – HART – HELLEN
Information needed on parents of MARY E.

CARTER b. 17 April 1841 Gibson Co. TN d. ca.
1917-18. She was married to EDWARD S.
HELLEN June 16 1859. died in Crockett Co.
Her parents were possibly JAMES W.
CARTER and JANE HART . She had sister,
MARTHA ; brother, JAMES.

Gail Wood Campbell, 225 Westover Drive,
Clarksdale, MS 38614-9770 (662) 624-5242
joe_campbell1@bellsouth.net

MURLEY – SAVAGE
Would appreciate any information on

DANIEL MURLEY , born KY about 1800.
From there to TN, married NANCY SAVAGE .

Marbry, Box 829, Hwy 310 E., Como, MS
38019 (662) 526-5620

LOVE – CONLEY/CONNELLY
Searching for proof of mother of ISAAC

LOVE , born 1782, VA. Father, SAMUEL
LOVE, SR. died 1826 Knox Co. TN. Mother is
NOT MARY (POLLY) SMITH , second wife of
SAMUEL . Need proof of marriage for ISAAC
to PHOEBE CONLEY/CONNELLY b. 1793
“East TN.” ISAAC and PHOEBE died in
Missouri. Thanks.

Judith Germann, 409 W. Elm St., Junction
City, KS 66441 genealogy_love@cox.net

OLDHAM – CHADEAYNE
Seeking information on HARROD

ANDERSON OLDHAM , b. 22 Oct 1901
Crockett Mills, Crockett Co, TN, m. 02 Dec
1933, St. Louis, MO to LUCILLE CLARA
CHADEAYNE , d. 29 Oct 1963 in St. Louis.
Appeared on 1910 Crockett census but not on

1920, apparently having left the area. Where was
he between 1910 in TN and 1933 in MO ?

Susan Oldham Craig, 157 Baytree Drive,
Rotonda FL 33947
susancraig@embarqmail.com

VAUGHN – WINEMAN
CASEY (COZEY) VAUGHN born in

Cumberland Co. TN in 1825 married MARY
ELISABETH WINEMAN born in 1850 in
Illinois. They were married before 1870 and are
seen in the 1880 census in Ouray, White Co.
Arkansas. MARY appears to be CASEY’s
second wife. Any information would be
appreciated.

Sharon Kelso, 9042 Tooley Cove, Bartlett,
TN 38133 (901) 385-7492
sskelso52@comcast.net

PINE HILL CHURCH
Am interested in finding information about

the Pine Hill Baptist Church in LaGrange,
Fayette County, TN, said to have been founded in
1839. The original deed has been lost, and the
only deed I can find is the deed for the land on
which the present church is located, purchased in
1909.

Jim Jones, 8349 S. Perry Ave., Chicago, IL
60620-1235

BUTLER
I am searching for BUTLERS mostly in

Weakley Co. but have not been able to get past
my great granddaddy WILLIAM ISAAC
BUTLER from Martin, TN.

Michael Butler, 3573 Evening Light Drive,
Bartlett, TN 38135
(901) 388-1707 mikButler@core.cce.com

BOYD – BALLENTINE – GREEN
MARCUS BOYD married SARAH JANE

BALLENTINE in Montgomery Co. TN on 9
Feb 1850. Their first child, JOHN C. BOYD
was born in TN in Nov or Dec of that year. Have
never been able to find MARCUS or SARAH in
the 1850 census in any state. Recently, I found a
MARCUS and SARAH with the surname

 QUERIES

 Page 56 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

GREEN listed as members of the S.F. GREEN
household in the 1850 Montgomery Co. census.
Could this be MARCUS and SARAH BOYD?
According to family lore, there was a BOYD-
GREEN connection. Any information would be
greatly appreciated.

Col. E.H. Boyd, 5851 E. Elmwood St., Mesa,
AZ 85205
Ed.Boyd@prodigy.net

ETHRIDGE
Looking for info on MATHEW ETHRIDGE

in Wilson Co. TN 1820+ Married SARAH - ? -
. Born ca. 1785 in NC. Parents and siblings?

Belinda Etheridge, 13074 N. Two Mile Creek
Ln, Mount Vernon, IL 62864-9811. (618) 242-
6623 bayne@midwest.net

NEWMAN – ROBERTSON
Seeking more information – DELINDA

ROBERTSON NEWMAN (1795), daughter of
JOHN ROBERTSON (b. 1778 – d. White Co.
TN 1820), granddaughter of BENJAMIN
ROBERTSON (b. 1741, VA). Her siblings
were SUSANNA R. MITCHELL (1806),
MARY R. ATKINSON (1811) and CYNTHIA
R. VINCENT (1818 – 1820). Her children were
WALTER WALLACE NEWMAN,
WILLIAM W. NEWMAN and CYNTHIA
MARGARET NEWMAN MATHESON.

Donna Douglas, 916 Saratoga Drive, West
Chester, PA 19380
(610) 344-9206 dvdouglas@comcast.net

CALVERT – MURRAY – FITCH
Looking for information on the WILLIAM

CALVERT family living in Pond Hill area,
Niota, McMinn County. His son JAMES
married KIZZIE JANE MURRAY Sept 30,
1906.KIZZIE’ s father was GILBERT
MURRAY . Mother was MATHILDA FITCH .

Yvonne Young, 12642 E. 36th St., Yuma, AZ
85367 (928) 210-8296 yngs1@hotmail.com

RHOADES-REDGES
Goodspeed, published 1880’s, gives info that

ROBERT RHOADES and LUCY/LUCINDA
REDGES were married in 1823 in Henderson
Co. TN. This is a twice-burned courthouse; no

RHOADES descendent there or in Arkansas
(where they later moved) has this info. Where did
Goodspeed find it? Will exchange information.

Margaret Norvell Sinclair, 4984 Welchshire
Ave. Memphis, TN 38117-5647 (901) 767-5101

SOUTHALL – FLIPPIN – WITHERSPOON
I am searching for data pertaining to JAMES

SOUTHALL who died at New Orleans in War
of 1812 on 16 Feb 1815. His wife was JULIA
FLIPPIN , and they had five children. A man
named WITHERSPOON was appointed to see
to the education and care of the children. Family
members lived in Williamson, Maury and
Hickman Counties.

Hazel Hayes, P.O. Box 77, Blair, OK 73526
(580) 563-2746
hhayes1928@sbcglobal.net

MEARS – TODD
Seeking information re: JAMES MEARS,

WILLIAM MEARS who were in Davidson
County (NC-TN) by 1787. Also info re: MOSES
TODD, GEORGE TODD who were in Henry
Co, TN before 1830. GEORGE d. 1833 in
Madison Co. TN.

E.P. Hughes, 2325 Wickersham Cove,
Germantown, TN 38139-5114 (901) 754-7892

JONES – GWYN
Looking for ancestors of O.F. JONES who

married J.A. GWYN, both born in 1818. Lived
in Tennessee, Mississippi, Arkansas. O.F. died
1881, buried in Arkansas Co. AR. J.A. died 1899
buried New Salam school house, Wood Co. TX.

Deann Sims, P.O. Box 244, Murchison, TX
75778

BAZEMORE, CARTER, MORTON,
McCARNEY, GRAHAM

I have the Y-DNA on these ancestors. Since
DNA study is the genealogy of the future, I urge
everyone to research DNA data and participate in
either the National Geographic Project or
FamilyTreeDNA and put your male DNA in the
system; then you can compare yours for matches
of names with e-mail addresses. It has already
allowed me to jump 100 years from my earliest
ancestor from Ireland to Scotland. With a larger

 Page 57The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

pool year by year, more info will surface for
comparisons. You may not be related to who your
research tells you. Female MT-DNA also shows
the mutations and thus migration patterns.

Mary Louise Nazor, 1828 Woodchase Glen,
Cordova, TN 38016
(901) 309-5099

LAY – CARPENTER – TARKINGTON
Any information about TENNESSEE A.

LAY , her parents and siblings. She is shown in
the 1880 Obion Co. TN census, District 12,
living in the CARPENTER/TARKINGTON
household as a 21-year-old orphan and boarder.

William Cunningham, 813 Blenheim Drive,
Raleigh, NC 27612-4904
bcunningham46@aol.com

ROBERTSON – BYRD
Interested in exchanging info on RICHARD

ROBERTSON, b. ca. 1806 VA, and his wife
CLARA BYRD , b. ca. 1807 NC, d. 1871. Both
died near Pine Bluff, AR. They are in 1830, 1840,
1850 Hardin Co. TN census records. Children
were MANSEL M., NELSON M.
ELIZABETH, WILLIAM GARRETT,
THOMAS MATHIAS, SAMUEL MONROE,
and JOHN PLEASANT.

Robert E. Robertson, 3276 Hiwan Drive,
Evergreen, CO 80439-8926 (393) 674-1715

GARRETT
MARY ELIZABETH GARRETT (my g-

grandfather’s sister), born ca. 1860 in Florence,
AL, was the mother of CORDIE GARRETT ,
born in the 1880’s in Wayne Co. TN. I believe
CORDIE attended Tennessee Industrial School
in Nashville. Would like to find descendents.

Carolyn Smotherman, P.O. Box 130, College
Grove, TN 37046
(615)368-7217 carolyngenealogy@aol.com

COLLIER – BOWMAN
Seeking information on parents of ISAAC

COLLIER , who married JANE BOWMAN
12-27-1826 in Sumner Co. TN. JANE and
ISAAC are in 1850 census (Sumner Co.) and
1860 census (Wilson Co.) JANE is in 1870
census (Wilson Co.) without ISAAC.

Leighnae Hubert, P.O. Box 852, Livingston,
TX 77351 (936) 327-7084

OWENS – SEYMORE
Looking for parents (born NC) of

SOLOMON C. OWENS, b. 1834 or 1835, TN
who married MAHALIA SEYMORE 8-22-
1860 in Dallas Co. Arkansas.

Moree Baranski, 6190 Quince Rd. Memphis,
TN 38119
(901) 683-1206 mortobaran@yahoo.com

HOLLIN(G)SWORTH – ALFORD
Seeking parents, birth place and birthdate of

SARAH (SALLY) HOLLIN(G)SWORTH ,
born ca. 1780, VA (1850 census), possibly
Amherst Co. married WILLIAM ALFORD on
8 May 1823 in Davidson Co; d. about 1860,
Eaton community, Gibson Co. TN. Children:
JAMES W. ALFORD, THOMAS
JEFFERSON ALFORD.

Kathryn Schultz, 8256 Beekman Place,
Germantown, TN 38139 (901) 754-2419
kathysschultz@earthlink.net

CARUTHERS
I am searching for any information about the

CARUTHERS family of Henry County, TN
during the 1800 – 1850 era.

Alice Douberly, 8425 Campbell Ave.,
Sebastian, FL 32958 AlDoub@bellsouth.net

STEPHENS
Need information on JOHN STEPHENS,

North Carolina, Revolution service. B/ M? D?
Father of JOHN STEPHENS, JR. and
JOSIAH STEPHENS. Later settled in Bedford
County, TN

Grace L. Maglione, 776 Seven Hills Lane, St.
Charles, MO 63304-1436

DONELSON - STOKELEY
Looking for living descendents of COL.

JOHN DONELSON/ RACHEL STOKELEY ,
Nashville pioneers.

Jean Meaney, 36 Planters Wood Drive,
Hilton Head, SC 29928 (843) 671-6983
meaneyplce@aol.com

 Page 58 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Surname
Index

A
Abbott 49
Adams 8,47
Adkins 34
Akin 30
Ald 39
Alexander 39,47
ALFORD 57
Allen 26
Allison 39, 42
Amiot 46
Amyot 46
Anderson 35,

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

Annabelle 53
Armstrong 34,52
Arnold 29, 33
Ashton 26
Atkins 25, 26
ATKINSON 56
Ault 39, 44, 45
AVERY 37
Avrey 30
Ayer 48
Ayres 40

B
Babb 16
Baber 39
Bachelor 54
BACIGALUPO 35, 37
BAIN 50
Bain 50
Baker 39
Ball 41, 43, 47
BALLENTINE 55
Baranski 57
Barber 34
BARHAM 6
Barker 47
Barnet 29
Barnett 23
BARRETT 35
Barry 38, 41
Barsh 48
Barshaby 50
Barton 36, 39
Bashor 48
Bassett 47
BATES 35

Bayless 39,41, 44, 45
BAZEMORE 56
Bean 44,50
Beasley 12,13, 14
Beaumont 32
BEEHLER 36
Belew 30
Bellinger 48
Bells 12
Belser 35
Benton 50
Bentons 10
Berry 41, 42, 45
Bert 14
BERTSCHY 36
Best 12
Billingsley 30
Billington 49
Blackwell 29
Blackwood 51
Blaine 40
Blankenship 16
BLYTHE 6
Bobo 5
Boggs 54
Boland 50
BOLING 35
Bone 19
Booth 11
Boram 29
Boucher 46
Boulle 46
Bourdon 46
Bowen 44,45
BOWLES 37
Bowman 46, 57
BOXLEY 6
Boyd 30, 55, 56
Boyl 14
Branham 30
Brashear 29
BRAUN 35
Breazeale 30
BRENT 8
Brice 23
Bridger 15,16
Brietigan 28
Bright 18, 33
Britt 42
Brockerton 25
Brodhack 48
BROOKS 6
BROSNAN 35
Brown

24, 38, 39, 40, 41,
43, 44

Broyles 24
Bruce 14
Brummit 45
Bryan 38
Bryant 30
Buck 12
BURLESON 36
Burnett 39,40, 41, 42
Burns 30
Burris 30
Burrow 54
BUSBY 37
Butler 29, 44, 55
BUTLERS 55
Butter 30
BYRD 57

C
Cacy 12
Caldwell 25
CALVERT 56
Campbell 39,41, 48, 55
CANALE 35
Cannon 16,45
CANOLE 35
Cardin 30
Carmody 50
Carns 39
CARPENTER 57
Carroll 26
Carter

13, 29, 39, 44, 45, 47,
53, 55, 56

CARUTHERS 57
Case 39
CASEY 55
Cash 39
Casteel 40,41, 44
Catchcart 38
Cates 14
Cathey 53
CHADEAYNE 55
Chapman 14,40
Childress

34, 39, 40, 43,44
Childs 40
Chinn 41
Christenberry 30
Christopher 50
Chumlea 38
Chumlee 38
Chumley 43
Chumney 39
Church 50,51
Clark 17, 51
Clemens 41
Clepsattle 48

CLETCHER 52
Cliborn 38
Cline 49
Cloud 40
Clough 30
Cloutier 46
Coens 48
Cofer 29
Coker 44
COLEMAN 35, 36
Colker 43
COLLIER 57
Collier 42
Companions 46
CONLEY 55
CONNELLY 55
Conner 14
Conyers 15
Cook 12, 25, 29
Cooke 47,54
Cooley 49
Cooper 29
Cope 51
Copeland 25,30
COPHER 6
Coste 46
Cote 46
Cottrell 41, 44
Couch 51
Couillard 46
Couillart 46
Coulter 45
Counts 51
Courts 26
Cowart 51
Cox 39
COZEY 55
Craft 28
Crawford 44,45
Cress 29
Crew 43
Crewse 40
Crichlow 12, 13
Crick 51
Crim 48
Crockett 19,21
Crossnoe 23
Crow 29, 30
Cruse 40,51
Crutcher 29
CULLEN 36
Cundiff 43
Cunningham

29, 38, 42, 44, 48,
51, 57

CURTIS 37

 Page 59The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

D
Daffern 53
Daffin 53
DAFFO 55
Daffren 53
Daffron 53
Daffronh 53
Dafoe 24
Daniel 12, 16, 43, 50
Davenport 39
Davis 12, 14, 15, 24,
27, 29, 30, 37, 38,39,
41, 42, 43, 44,45, 47
Dawson 42
de Bock 48
Dean 14,15
Dearmond 29,39
DeAshburne 32
Deboeck 48
DeCourtney 32
DEETS 35
Delaunay 46
deMuth 48
DENNISON 37
DENT 36
Desportes 46
DeZutter 48
Dickson 25,26
DIXON 6
Dockstader 48
Doil 41
Dollarhide 48
Dolphin 53
Don 30
DONELSON 57
Donnell 51
Dopn 30
Dornberger 48
Douberly 57
Douglas 4,56
Dowell 40
Doyle 40, 41, 42
Drummond 49
Duckworth 49
Dugger 29
Duncan 30, 36
Dunham 44
Dunlap 45
Dunn 41, 42
DUNSCOMB 37
Durham 38
Durman 50
Duvall 47
Dygert 48
Dykes 42

E
Early 39
Easley 23,27, 54
EASON 6
Eblen 28
Eckler 48
Eddington 41
Edington 41,42
Edwards 29
EGNEW 36
EISMAN 37
ELAM 36
Ellis 15, 30
Ellison 39
Elsey 44
Epperson 12,13, 46
Erwin 30
ESS 36
Estes 53
Etheridge 35, 56
Evans 13,30, 41, 43
Everett 44
Eysaman 48

F
Fairchilds 42,44
Faister 42
FALLS 37
Fancher 24
Farmer 29
Farros 12
Faulkner 15,16
FELDERSON 35
Fielding 17
Fields 29
Fishback 47
Fisher 28,50
FITCH 56
Fits 44
Fitzhugh 47
Fleming 15,45
FLIPPIN 56
Flots 48
Floyd 19
Followwill 49
Ford 4, 38, 40, 41,42
Fowler 41
Franklin 25
Freeman 13,35, 54
Fritts 30
Frost 36, 40
Fulmer 48

G
Gailey 44
Galbraith 41
Gallaher 29,30

Gallahor 43
Gallihan 43
Gamble 30,41, 43
Gammon 30,41
Gardenhire 31
Gardiner 38
GARRETT 57
Garrett 11
GARTH 37
GASTON 35, 36
GAY 37
George 43
Geren 28
Germann 55
GERSTLE 35
Getman 48
Giffard 46
Giffin 42
Gilbert 42
Gillespie 44
Gillispy 44
Girardin 48
Glass 45
Gleming 39
Godbehere 50
Goddard 28,41, 43
Gooden 31
Gordon 2,28
Gossett 42
GRAHAM 56
Graves 39,43, 44
GREEN 55,56
Green 28,44
GREENE 37
Greene 28,29
Greer 38,45
Greers 29
Griffen 42
Griffin 41, 45
Grigsby 42
GRISWOLD 35
Grizzle 42
GRONAUER 36
Grubb 31
Guthry 13
Guyon 46
GWYN 56
GWYNN 37

H
Hacker 29
HADDEN 37
Hager 48
Haggard 31
Hagler 31
Haines 42
Haise 40

Hall 16, 40, 41
Hamby 28
Hamil 15
Hamilton 44, 45
Haney 55
HANOVER 37
Hansen 49
Hardy 47
Hargett 14
Harmon 12,13
Harrell 12
Harrelson 41
Harris 12, 14, 15, 37,42
Harrison 14
HART 55
Hartman 48
Harvey 29
Hassell 54
Hassler 28,29
Hawkins 19
Hayes 37, 56
Haynie 38,42, 44
Hazlewood 40
Hebert 46
Hedrick 31
HELLEN 55
Helmer 48
Hembree 28
Hembrey 31
Henderson 42
Hendrix 40
Henly 29
Henson 44
Herbert 29
Herkimer 48
Hers 14
Hester 29
Hickey 29, 39, 44
Hicks 14, 53
High 23
Hillman 43
Hillsman 42, 43
Hilts 48
Hinds 40, 42
Hinton 43, 44
Hiser 48
Hockstatter 48
Hodsden 41
HOEGEL 36
Hogan 28
Holcomb 47
Holland 31,50
HOLLIN(G)SWORTH 57
Holloway 31
HOLMAN 36
Hon 42

 Page 60 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Hope 44
Hopkins 51
Hopper 12
Houghton 49
Houston

28, 38, 39, 44,45
Howard 26,28
Howser 38,39
Hoyer 48
Huber 48
Hubert 57
Hudson 28,29, 34
Huff 52
Huffstadler 43
Hughes 19,56
Humes 42
Humphry 38
Hunt 13, 37
Hunter 43
Husstler 42
Hutcheson

40, 41, 43,44
Hynds 40

I
Isham 28
Isreal 39

J
Jackson 6, 7,8, 10, 11
James 12,13, 14
Jarnagin 38
Jelks 13
Jenkins 13
JENNINGS 36
JENNY 37
John 41
John(st)on 42
JOHNSON 6,36, 37
Johnson 12,14, 15, 38,
39, 40, 42, 43, 44,45
Johnston

40, 41, 42, 45,47
Johnstone 43
Joiner 28
Jones 16,17, 31, 37,

42, 55, 56
Juchereau 46

K
Kavanaugh 13
Kayhill 38
KEEL 37
Keith 29
Keller 31
Kelso 55
Kendall 10,22, 23, 24,

25, 26, 27,28

LYONS 6
Lyons 13

M
Mabery 30
Magill 31
Maglione 57
MALATESTA 35, 37
Maney 40
Manly 25, 26
Marbry 55
Margrave 28
Marshall 14,47
Marsolet 46
Martin 28, 35,

38, 39, 46,52
Mason 3, 36
Massey 38
MATHESON 56
Mathis 45
Mauldin 54
Maxey 41,42
Mayberry 44
Mayhon 15
McAbee 24
McAfee 52
McBath 38, 41, 42, 43
McBride 43
McCall 39
McCampbell

28, 38, 40, 44,45
McCannon 38
McCARNEY 56
McCarter 34
McClain 31
McCloud 39
McClung 30, 38, 39, 45
McConnell 31
McCormack 39
McCormick 30
McCullough 39
McElwin 28
McElyea 24
McFarland 15
McGhee 41
McGinnes 48
McKamy 31
McKinney 30
McKmy 31
McKoom 48
McMillan 39
McNair 38
McNary 52
McNite 30
McNutt 25, 26, 38, 42,
43, 44

M’COMBS 35

M’CORRY 35
McPherson 28,30
MEACHAM 37
Meaney 57
MEARS 56
Medlin 15
Melton 31
MENKEN 37
Meyer 48
MICHELETTI 35
Miles 43
MILLER 36, 37
Miller 44, 45, 48, 53
Milliken 40
MITCHELL 56
Mittag 2, 50
Mobley 13
Mohun 32
Molden 45
Monday 39
Monroe 50
MONTEDONICO 35
MONTERERDE 35
Montgomery 31,42, 43
Moody 6, 23
Moor 28
Moore 10, 11, 28, 41
Moors 13
Morgan 28,49
Morris 30, 31, 44, 45
MORTON 56
Munday 40
MURLEY 55
Murphy 34, 42
MURRAY 56
Murry 44

N
Nail 31
Nance 38,39, 40, 41
Nazor 57
Neal 13
Needham 42
NEELY 37
Nelson 30,38, 39, 41
Newcomb 18
NEWMAN 56
Nicolet 46
Night 29
Noahs 10
Norman 50
NORRIS 36
NORTHERN 6
NORVILLE 6

O
Oaks 44

Kennell 24
Kerby 39
Kessler 48
Keyhill 41, 42, 43, 44
Kidd 40, 42
Kimbro 42
Kindel 24, 28
Kindell 24
Kindle 24
King 38, 40, 41, 42,43
Kinnell 24
Kirkpatrick 28, 39
Kitchens 51
Klyce 14
Korsing 48

L
Lacey 40
Ladd 31
Lamb 28
Land 54
LANDRUM 36, 37
Langlois 46
Laster 12
LATHAM 37
Lawrence 49
Lawson 29,49
LAY 57
Ledgerwood 43
Lee 25,26, 31, 42
Leiper 48
LEMMON 37
Lenard 31
Lenoir 28, 29
Lentz 48
Letardif 46
Lewis 39, 49
Lightfoot 47
Liles 29, 30
Lindsay 39,40
LINKAUER 36
Lloyd 49
LOCKE 6
Locket 30
Loftus 52
Long 2, 44
Looney 43
LOVE 55
Low 42, 51
Lowe 38, 39, 43
Lower 30, 50
Lowerry 13
LUCARIANI 35
Luttrell

32, 33, 34, 43,45
Lynch 26

 Page 61The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

Odeal 29
Oldham 55
OLIVER 37
Ollis 30
ONETO 35
Orendorf 48
Orid 29
Orrick 47
Osterhout 48
OWENS 57
Owing 29
Owings 29

P
Pace 40
Painter 49
Palmer 22,23
Park 39
Parker 23,29
Parks 41
Patterson 24
Patton 19
Payne 39
PEARCE 37
Pearson 12,13, 14
Peas 41
PEPPER 35
PERRING 35
Petrie 48
Pettigo 41
Pettit 30, 35,37
Petty 23
Pfeiffer 48
Pharris 52
Phelps 30
Picket 49
Pickett 47
Pickle 29
Pierce 18,29
Pinguet 46
Pittman 31
Pitts 24
PLAIN 37
PODESTA 35
POLING 35
Poor 29,30
Porten 13
Porter 38
Posten 14
POSTON 35
Potter 31
Potts 49
Pouncey 2
Pouncy 2,3
PROUDFIT 37
Pryor 30, 51
Pyott 29

Q
QUIGLEY 36
Quynn 47

R
Rains 47
Ramsey 39
Randle 26
Randles 22
Rasback 48
Rather 31
Ray 2, 4, 28, 45
Reagan 45
Rector 30
REDGES 56
Reed 2,31
REICHERT 36
Reid 39
Renford 52
Renfro 52
Renneau 52
Rew 38, 44
Rhea 29,38
RHOADES 56
Rice 12, 13
Richards 31
Richardson 29,52
Richies 10
Richmond 30
Ridge 43
Riegal 48
Riema 48
Riemensneider 48
Riley 53
Ritter 48
Rives 17
ROBBO 35
Roberson 12,13, 14
Roberta 17
Roberts 14,30, 38, 39
Robertson 30,31, 34,

56, 57
Robinson 29, 36, 47,49
Roddy 40
Rodgers 31
Rogers 34,41
Roseman 12
Rosencrantz 48
ROSSELLE 37
Rowland 23
Rumbley 26
Rush 42
Russel 52
Russell 25,30
Russom 39
Ryle 22, 25, 26

S
Safford 52
Sanders 27,28, 50
SANDLING 6
Sansone 32,34
SAVAGE 55
Scarborough 42,43
Scarbrough 31
Schell 48
Scherer 48
SCHMIDT 36
SCHNIEDER 36
Schrider 39
Schultz 57
SCHUMAN 36
Schutt 48
Schuyler 48
Scoggins 29
Scott 31,43, 47, 51
Seay 42,44
Seghner 48
Senter 29
Sevier 29
SEYMORE 57
Sharp 30,45
Shell 29
Shelton 32,33, 34, 53
Sherartz 39
Shetterly 39
Shinn 34
Shipe 44
Shipley 41,52
Shoemaker 48
Short 24
Shuler 40
Shumate 32
Shutz 33
Silvey 30, 31
Simmons 23
Simpson 2,

23, 38, 44,45
Sims 56
Sinclair 12,14, 56
Skinner 48
Slaughter 52
SMITH 55
Smith 6, 21, 23, 25, 29,
31, 34, 38, 40, 41, 42,44
Smotherman 57
SNEED 37
Snoddy 42,44, 45
Snodgrass 50
Solomon 30
SOUTHALL 56
Soward 39

Soyd 42
SPEED 35
Spencer 52
Spohn 48
Stahring 48
Starky 39
Steel 41
Steele 48
STEPHENS 57
Stephenson 43,44
Steptoe 47
Stevenson 43
Stirling 38
STOKELEY 57
Street 33
Stulge 40
Suddath 54
Sudduth 29,30
Sullins 30
Summer 42
Suttle 43
Swan 38,39, 40, 42,

43, 44, 45
Swift 52, 53

T
Tabor 30
Talley 31
Tanner 6, 51
Tardif 46
TARKINGTON 57
Tarwater 40,41, 42, 44
Tate 50
Tatum 6, 12
Tayloe 28
Taylor 16, 36, 50
Tedder 29
Thomas 6, 13,17
Thompson 16,34, 36
Thornhill 44
TIGHE 36
Tindell 40
Tinsdall 40
Tipton 40, 41, 42, 43
TODD 56
Townsend 46
Travis 23
Trevathan 25,26
Tunell 45
Tunnell 39, 40
Turbin 31
Turbins 31
TURNER 36
Turpin 27
Tyler 15, 16
Tyson 19

 Page 62 The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

..

TENNESSEE GENEALOGICAL SOCIETY MEMBERSHIP RENEWAL
This is a new address NAME__

ADDRESS, CITY, STATE,
ZIP__

PHONE ()_______-___________ EMAIL___________________________________

My/our dues for TNGS membership for 2008 (single $25.00) (family $35.00) $_________

My tax deductible gift of $____________ is included in my enclosed check.

Use this gift to purchase: __________________________________
Use gift at the discrection of the Board.

(Deductions are subject to IRS rrules. Contributors will receive written
acknowledgment and tax information) $___________

Enclosed is my check p ayable to TENNESSEE GENEALOGICAL SOCIETY
$__________

THE TENNESSEE GENEALOGICAL SOCIETY, PO Box 381824, Germantown, TN 38183-1824

 I would like to
receive nsearchin’
News via email

Note the expiration date on the mailing label for this issue. If it is February 15,
2008 or earlier your membership has expired. Please mail your dues today.

We can now transmit Ansearchin’ News electronically. If you would like to
receive future copies as a PDF searchable document, check the appropriate
square on this membership renewal form and return it with your membership
dues.

cut here cut here cut here cut here cut here cut here

U
UHL 36
Underwood 29,30, 43

V
VACARRO 35
Van Buren 9
Vance 31
Vasco 34
Vaughan 17,18, 45, 55
Venable 25,27
VINCENT 56
Vines 33
Vinson 23

W
Wade 40
Waggoner 39
Wainright 12, 13
Wakefield 30
Walker

26, 30, 41, 42,45
WALLACE 56
Walls 41

WALTER 56
Walters 49
Walton 41
Ward 50
Warick 44
Warren 12,13
Washington 34
Watkins 12,14, 15
Watson 16,23, 31, 54
Watt 43
Watts 47
Weatherinton 45
Weatherton 45
Weaver 23,29, 48
Webb 24,38, 39
Weir 45
Welcher 31
Welcker 30
WELLER 6
Wells 39
Wentz 48
WESTERLEIGH 35

Wheeler 12,14, 43
White 15, 30, 31, 38,
39, 40, 42, 43, 44,45
Whitley 27
Whitmore 17
Wholeben 48
Wiggins 42
Wiles 34
Wiley 29, 30, 41
Wilhite 29, 31
Wilkerson 45
Williams 14, 18
Wilson 23, 30
Wimberley 22
WINBURN 6
WINEMAN 55
Winn 15
Winnaford 52
WINTERS 36
Wiseman 18
WITHERSPOON 56
Witrig 48
Womack 50

Wood 12,14, 15, 16,
25, 40

WOODRUFF 37
Worley) 18
WORMSLEY 35
Wright 35, 41
Wrinkle 39
Wyatt 47
Wyatte 31
Wynns 22,26, 28

Y
Yancy 13
Yearwood 15,16
YERGER 36
York 17, 18
YOUNG 37
Young 29,49, 56

 Page 63The Tennessee Genealogical Magazine, Ansearchin’ News -- Spring, 2008

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
return it along with supporting documents or other
proof of your ancestor’s residency, along with a

Ansearchin’ News Policies

$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

Go to www.tngs.org to view
2008 calendar of events at
the Germantown Regional

History-Genealogy Research
Center and Tennessee
Genealogical Society

ADOPT-A-BOOK PROGRAM —Books wanted for library

TNGS is a federally recognized nonprofit, tax exempt, educational organization, and as such contributions
are tax deductible within the IRS guidelines. Your gift will be acknowledged by mail and will include the
TNGS tax number. Labels, recognizing you as the donor, will be fixed to books purchased with your gifts. If
someone has already adopted the book that you want, then our acquisitions committee will purchase another
book of equal or greater value and notify you of the change.

Adoption checks should be made payable to TNGS and sent to the attention of Loretta Bailey, the Tennessee
Genealogical Society, P.O. Box 381824, Germantown, TN, 38138-1824

ALABAMA
Old Cahaba Land Office Records &

Military 1817-1856 $35.00
Old St. Stephens Land Office Records &

Military 1817-1873 $30.00
Alabama Bible Records $30.00
Agricultural & Mfg. Census 1850 Vol. 1 & 2 $50.00
Agricultural & Mfg. Census 1860 Vol. 1 & 2 $50.00
Sumner Co. Wills, Estates, Deaths $40.00
Index to Alabama Wills 1808-1870 $25.00

ARKANSAS
Arkansas Pensioners 1818-1900 $30.00
Reminiscent History of the Ozark Region $60.00
1890 Reconstructed Census Greene Co$10.00
Cemeteries of Greene Co 2 Volumes.$75.00
Craighead Co. Cemeteries 1833-1859$10.00
Fathers of the Ridge, 4 Volumes $50.00

KENTUCKY
More Maylanders to Ky 1778-1828 $20.00
Agricultural Census Ky 1850 $25.00
Agricultural Census Ky 1860

Vol. 1, Vol 2, Vol 3, Vol 4 $100.00
Kentucky German Pioneers $15.00

MISSISSIPPI
Amite Co. Ms. 1699-1896 Vol. 2 $60.00
Amite Co. Ms. 1699-1896 Vol. 3 $60.00
Marion Co. Ms. Misc. Records $40.00
Mississippi Court Records 1799-1859$45.00
Agricultural Census Mississippi 1860$35.00
1890 Census Reconstruction Vol. 2 $25.00
The Woodville Republican Vol. 2 $30.00
The Woodville Republican Vol. 4 $30.00
The Woodville Republican Vol. 6 $30.00

TENNESSEE
Bedford Co.Land Deeds Vol. 2 1861-1869 $40.00
Bedford Co Official Marriages of Vol. 1$40.00
Bedford Co Official Marriages of Vol. 2$35.00
Bedford Co.Mt. Herman Baptist Church$30.00
Bedford Co.Wills & Vital Records from

Newspapers $42.50
Coffee Co.Land Deed Genealogy Vol. 1$35.00
Coffee Co.Land Deed Genealogy Vol. 2$35.00
Davidson Co. Land Deed

Genealogy Vol 1, $32.50
Davidson Co.Land Deed

Genealogy Vol 2 $32.50
Davidson Co. Land Deed

Genealogy Vol 3 $32.50

