
A n s e a r c h i n ’ N e w s

The Tennessee
Genealogical Magazine

Vol. 56, No. 2

Germantown Regional History and Genealogy Center
Germantown, Tennessee

Home of the Tennessee Genealogical Society

The Tennessee Genealogical Society

Located at 7779 Poplar Pike, Germantown, TN 38138

Mailing Address: PO BOX 381824, Germantown, TN 38183-1824 Phone (901) 754-4300

Summer 2009

Memphis, Mules and Mud, Page 70

Page 66 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

The Tennessee Genealogical Society, Inc.

Officers and Staff

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

Officers

James E. Bobo President

Loretta Bailey Executive Secretary

Doug Gordon Business Manager

Kathryn Holderman Editor

Richard Cohen Treasurer

Debra Kienzle Recording Secretary

Wanda James 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

Staff:

Howard Bailey, Jean Belser, Clark Doan, Jane

Faquin, Jean Gillespie, Dan Green, Sylvia

Harris, Sharon Kelso, Don Kern, Robert Moore,

Ruth Reed, Jean Thomas, Amy Wakefield,

Sarah Wakefield, Kaye Dawson, and Myra

Grace Wright

D A. R. Saturday volunteers

Watauga Chapter: Sylvia Harris

Chief Piomingo Chapter

Moree Baranski, Melody Chipley, Debra Nimtz

and Martha Smylie

Publications Committee

Loretta Bailey, Jean Belser, Vince Hughes,

Wanda James, Carol Mittag, Jama Richardson,

Joanne Wheeler

Credits:

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 Germantown 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

Also 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.

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 67

Contents

Letter from the Editor... Page 68

President‘s Message ... Page 69

Memphis, Mules and Mud .. Page 70

Settlement of Post Oak Springs ... Page 82

The Packard .. Page 85

News from the Memphis Evening Herald (continued) Page 87

Rocky Springs Baptist Church of Christ .. Page 90

Tech Tips .. Page 100

Book Reviews ... Page 101

Henry County Court Minutes ... Page 102

Roane County Tombstone Records .. Page 106

Wyatt Family of Bakerville, TN .. Page 107

Stewart County Court Minutes (continued) ... Page 109

1943 List of Names .. Page 112

Gleanings .. Page 114

Queries ... Page 119

Surname Index .. Page 121

Membership Renewal Form ... Page 126

Publications Policies .. Page 127

History of Mormons in Tennessee

Seddens-Lambeth Family

The Pollard Family

The Jones Family, from Betty Jones

Larsen Papers

David Rice McAnally, an early Minister

Dexter Road Cemetary

More Roane County Cemeteries

Harrels Haunted House and the

McDonalds

Coming in future issues:

Page 68 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

From the Editor

Time has surely flown since I started editing this

magazine. You have in your possession the fourth issue

I have edited. I hope you find the changes to the

magazine pleasing.

This time we have Court Minutes abstractions for two

counties, Stewart and Henry. Settlement of Post Oak

Springs should appeal to our readers who research in

east Tennessee. There are also tombstone transcriptions

from Roane County. Rocky Springs Baptist Church of Christ contains the minutes of

this church in Hardeman County. The article written by Jim Bobo on Memphis,

Mules and Mud is certainly worth reading. It is packed with names of those involved

in the mule industry in Memphis.

Each of the three grand or divisions of Tennessee are represented in this issue. With

95 counties in Tennessee we would be hard pressed to cover each one each year.

Henry and Hardeman Counties are in West TN; Stewart is in Middle TN; Roane

County is in East TN; and Memphis of course is in West TN. In coming issues we

will have more articles on counties not previously covered in depth in our magazine.

You‘ll find a new column in this issue From the Stacks. This will be an ongoing

column in which I will cover what can be found in our library. If you have a

particular surname you are interesting in knowing how much research we have on it,

please write and let me know. I‘ll feature those in coming issues.

As always, if you have comments, suggestions or ideas for or about this magazine

please write me at the address found on the front cover, or email me at

tngeneditor@gmail.com. I‘m especially looking for questions to be answered on the

Tech Tips. No question is too silly or dumb to ask.

Kathryn Holderman

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 69

President‘s Message

―Have I told you lately that‖ the Germantown Regional History and Genealogical Research

Center (GRHGRC) and the Tennessee Genealogical Society (TNGS) could not continue

without volunteers? Well, let me say it again. There is no way a city like Germantown, TN, or

a society like ours, could offer the many services we offer, and pay a staff.

Recently the Germantown Library system recognized their many volunteer workers at a coffee

-and-cake party. Several people were recognized for their friendliness, or punctuality, or job

knowledge, or whatever, but all of these outstanding volunteers exhibited one trait,

enthusiasm. Charles Kingsley, Clergyman, Teacher and Victorian Writer said it well,‖….all

that we need to make us really happy is something to be enthusiastic about.‖

Sylvia Harris, one of our long-time members, was recognized as the GRHGRC ―volunteer of

the year,‖ a well deserved accolade. She is knowledgeable about every aspect of GRHGRC

and TNGS and willingly accepts new assignments with enthusiasm. She is truly our ―utility

player.‖ Every volunteer organization needs a Sylvia.

Thanks Sylvia and thanks to all of our enthusiastic volunteers.

Visit our website www.tngs.org. It has developed into a significant resource through the efforts

of Vince Hughes, Kathryn Holderman, Debbie Atchley, and others. We now have online, and

in a searchable format, all of the The Tennessee Genealogical Magazine, Ansearchin‟ News

published from our first in 1954 through 1989. We continue adding new links to the site often

as a result of Let‟s Discuss It, the PC gimmicks and tools roundtable meetings. This is one of

the most interesting, educational, and just-plain-fun things we are currently doing and these

―share the knowledge‖ exchanges by the attendees positively impact not only our local

members but also our subscribing members via the website and published material.

I hope everyone enjoys Memphis: Mules and Mud in this issue as much as I enjoyed

researching and writing it and that many of you find a relative. Kathryn had okayed a 2,000 to

3,000 word article on Memphis mules, but during my research I realized how unpleasant living

in an 1860‘s town with dirt streets, livestock barns interspersed with residences, and restricted

opportunities for personal hygiene would be for me with my 2009-mentality. Life was

certainly not as it is portrayed in John Wayne movies. The article continued to grow as

Confederate and Union soldiers, carpetbaggers, and scalawags were identified in the various

City Directories living and working in close

proximity to each other. We ultimately decided

on the article as published, a time-line with the

maximum number of surnames.

We invite everyone to share your family

history with us, tidbits of socio-economic

history, or any thing else that you are

enthusiastic about. Information about

submissions is printed on the inside back cover

of each issue.

James E. (Jim) Bobo

Sylvia Harris and Jennifer Baker

http://www.tngs.org

Page 70 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

By Jim Bobo

―The jackass,‖ said Col. M. R. Meals

with the voice of authority ―is God‘s

chosen animal. He was the only

animal ever given the power of

speech, and he was chosen to carry

our Lord.‖ And the horse is the beast

of kings. From the jackass and the

horse we get the mule. And from that

unlovely creature–with the long ears

and stubborn disposition of its asinine

father and the height and body shape

of it equine mother–Memphis reaps a

harvest of dollars.‖ (Memphis Press

Scimitar, 2-14-1947)

And the 350 pound livestock

auctioneer Col. Meals, ―a colorful

Southern spectacle,‖ was the

authority on mules. By 1920 he had

helped Memphis become the ―Mule

Capitol of the World.‖

A mule is the offspring of a male

donkey and a female horse. (A hinny

is the offspring of a male horse and a female donkey.) All male mules and most female

mules are infertile. The size of a mule, and how it is worked, depends largely on the

breeding of the mule's dam. They can be lightweight, medium weight or when produced

from drought horse mares of moderate heavy weight.

Mules are usually calm and patient and possess the endurance and sure-footedness of the

donkey, and the vigor, strength and courage of the horse. They are very intelligent; tend

to be curious; and generally will not let the ―mule skinner‖ (someone who can "skin" or

outsmart a mule to make them work) put them in harm‘s way. Even so, the expressions

"stubborn as a Missouri mule" or ―mule headed‖ are probably unfairly applied.

A mule makes a sound that is similar to a donkey but with the whinnying characteristics

of a horse. They sometimes whimper. It often starts with a whinny and ends in a hee-

haw. They have been called ―cotton field canary,‖ ―barnyard nightingales,‖ but also ―jug

head,‖ and ―ornery SOB‖ among other things.

Mule‘s skin is harder and less sensitive than that of horses; this makes them more

resistant to sun and rain damage. They exhibit a natural resistance to disease and insects.

Memphis, Mules and Mud

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 71

Their hooves are harder than horses. They

are capable of kicking with any of their

hooves in any direction, even sideways.

William Faulkner, American writer, said,

―A mule will labor ten years willingly and

patiently for you, for the privilege of

kicking you once.‖

Farmers found them superior as plow

animals. They were the natural choice as

the work-animal in both the rural and urban

South and were vitally important socially

and economically until after WW II.

In its early days Memphis, as other frontier

towns, contended with mud in winter and

dust is summer. Poor streets, outdoor

privies, open sewers, and live stock barns

with tons of manure makes you wonder

about the ―bouquet‖ of the town and

question the term ―the good ole days.‖

When we realize that civic problems are

often compounded by political inaction and

mechanical breakdown, that bureaucratic

requirements must be met, and that good

citizens often come forward to help

alleviate problems, we can better

understand Memphis.

 June 27, 1847 --The Prospects are very

good that there will be no gravel put on our

city streets this year at all, and that we are

to wallow and flounder through another

winter of mud and mire waist deep.

Lonnegan & Clark, we learn, decline to

do anything further until they get more

bonds. We wish the mayor (Enoch Banks)

would give us a history of this everlasting

and immortal contract with Lonnegan &

Clark, what they have been paid and what

they ought and ought not to do. They have

already received $30,000 in bonds, but

comparatively nothing has been done

beyond the plunging of the whole city up to

its neck in mud. (Yesteryear from CA)

November 5, 1850 -- Office of Street

Commissioner created at $800 a year.

December 17 1850, John Willey named

Street Commissioner.

January 7, 1851 -- Dr. M. B. Sappington

granted permission to erect a hitching post

in front of his office. (Abstracts Memphis

City Council Minutes)

August 20. 1856 -- Julius Tucker

announced yesterday that he will take up a

collection this week among his fellow

Memphians to pay for having the

downtown streets sprinkled to put down the

dust, presently so thick that it is almost

choking. (Yesteryear from CA)

Author‟s note: Did Julius’ actions prompt

City Hall to contract with his sprinkler

company?

July 3, 1857 -- Because the pump of

Littlejohn & Tucker broke down

yesterday their employees were unable to

sprinkle the streets. However, officials of

the firm hope to have the pump repaired

within a couple of days when the water

carts may be looked for as usual.

(Yesteryear from CA)

John Preston Young in his Standard

History of Memphis, Tennessee published

in 1912, said, ―Memphis had an enormous

problem, —her streets. Much money had

been spent by the city for graveling, but the

clay was so deep and soft that a foot of

gravel would sink in a few years. In 1858

the graveling was covered by two feet of

mud on Main Street and in some places had

gone to a depth unknown, leaving mud-

holes great enough to swallow a team. It

was a common occurrence during wet

weather for men, boys and slaves to lend

(Continued on page 72)

Page 72 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

helping hands and shoulders to unfortunate

animals and vehicles that had become

stalled on business and residence streets

and it is recorded that a mule was drowned

in a mudhole at the corner of Main and

Monroe.‖

Businesses related to the mule and horse

trades were many and varied. In addition to

those offering the trappings of their use

were the livery stables. These stables

offered care, feeding, stabling, selling, and

renting of horses for money. It was the

auto rental, the new and used car dealer, the

parking garage, and the gas station of its

day.

In 1859, on the eve of the War Between the

States, Tanner‘s Memphis City Directory

lists 10 livery/sales stables. Most of them

were located along Main Street -- from

Exchange to Pontotoc-- near the ―better

residential‖ areas. H. S. Maddox and

Graves was at the corner of Exchange; B.

W. Burch at the corner of Poplar; O. P.

Newby at 171 Main; R. Whitney at 309-

311 Main; Floyd Burkes was at the corner

of Gayoso; J. M. Fletcher and E. Kech on

Main between McCall and Gayoso;

Samuel Graham on Main between Beale

and Pontotoc, C. May was on Second ―near

the Post Office.‖ N. M. James and Brother

(D. G. James) were on Adams between

Main & Second, and J. M. Saint and J. C.

Saint were on Second at the corner of

Union.

There was only one ―Mule Yard‖ listed. J.

W. and F. T. Leftwich had a yard on

Jefferson near Fourth.

At the end of the War only one of these

establishments is listed with the same

owner. In Long‘s 1865/66 City Directory

Henry L. Maddox is listed as sole

proprietor of the stable at Main &

Exchange. (Author‟s note: It is not proven

that H. S. in 1859 and Henry L in 1865 are

the same person.)

Long‘s 1865/66 Directory, in addition to

Maddox, lists 16 stables: H. C. Hardwick,

P. M. Patterson and T. N. Patten, had

their stable on Washington between Third

& Fourth; George Kellogg was at 47 So.

Court (Court Square); Joseph Knightly at

5 Winchester; S. DuBois and C. W.

Anderson at 60 Adams; Madison and

Charles F. Molitor at 55 Union; H. C.

Dollis and P. M. Patterson were

‖proprietors Eclipse Stable‖ at 237 Main;

T. W. Mead at 43 Court; C. H. Brackett at

231-233 Second St; Joseph Odell at 42

Adams; W. F. Orr at 194½ Main; the

Arcade in the Alley on Second between

Monroe & Madison; Joseph Seligman at

851 Second; R. E. Smith at 89 Monroe; Ed

Stack and M. Costillo at 35½ Union; T. J.

Hicks at 88 Jefferson, and A. B. Windle at

111 Jefferson.

Author‟s note: 55 Union was on the south

side of Union just east of Second where the

Hotel Peabody now stands (2009). Much of

this block was a stable for more than half-a

-century.

Long‘s also lists 5 stock yards: (John?)

Cubbins & Co located near the corner of

Second and Chelsea; N. Frick at Second &

Bigford (Bickford?); Memphis City Yard

on the west side of Second between

Chelsea & Bradford; Southern & Western

Stock Yard near the corner of Second and

Chelsea; J. D. Zeigler and T. B. Colgon at

231-233 Third.

John Preston Young in his Standard

History of Memphis, Tennessee published

in 1912– ―City transportation had also

(Continued from page 71)

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 73

received its share of attention. Soon after

the War Between the States, citizens

reverted to interest in streetcars and in 1865

the Citizens Street Railroad Company was

chartered and incorporated with these

gentlemen as incorporators: Messrs. Wm.

M. Farrington, president; Wm. R. Moore,

I. M. Hill, S. B. Beaumont, R. Hough,

Frank Taft, G. P. Ware, S. R. Wood,

Fielding Hurst, (Colonel 6th TN Cavalry

Union) P. E. Bland, Joseph Bruce, Abner

Taylor, Thomas R. Smith, H. B. Mills,

Joseph W. Eystra, Wm. C. Bryan, W. P.

Hepburn and Frank Brooks. The line first

traversed Main Street only, with less than

four miles of single track. On this track ran

short one-mule cars that never became

famous for their speed. (Author‟s note:

Mules move at a walking pace of 4-5 miles

per hour.) The first extension was the red

line of cars to the south gate of Bunwood

Cemetery, a single track with occasional

switches, where cars waited for one another

to pass, the waits often trying the patience

of passengers. By the close of 1866 the

lines had more widely extended and

covered ten miles of track. The first fare

charged on Memphis street-cars was five

cents, but in 1867 it was raised to ten cents.

This caused a great deal of dissatisfaction

and it was later reduced to six‖

Edwards‘ 1870 Directory lists 15 Livery

Stables: H. S. Maddox 14-18 Exchange;

Powell & Brother at 83 Jefferson; Joe

Seligman, proprietor Desoto Stables at 55

Union; F. B. Maertz Monroe corner Third

St; E. Keck and Bro. 399 Second; Diggs &

Wofford 376 Main; Black Barbee & Co.

88 Jefferson; M. C. Costillo & Jinks at 61

Monroe; W. W. Joyce and Hardwick at

126 Jefferson; Morris Caro and Co. at 231

-33 Third; C. H. Brackett at 321-23

Second St; A. Block at 68 Union; Ed C.

Postal, proprietor Overton Stables, at 104

Main; Ballentine & Stack at 79-85

Monroe; D. Thilman at 62 Monroe.

February 15, 1872 -- Every house in

Memphis has been officially numbered and

occupants must put up the numbers on the

front of their houses within the next 30

days or be arrested. (Yesteryear from CA)

Author‟s note: The 1872 system did not use

north, south, east or west in the names of

street. North-south street numbers began at

the northern limits, Auction Street, and

counted southward. The numbers for east-

west streets started at the riverfront and

number eastward. A new numbering system

was mandated in Memphis in 1904. The

new system made Madison Avenue (and by

extension Walnut Grove Rd.) the dividing

line with numbers ascending both north and

south from this line. Florida Street was

made the east-west divider. Even numbers

were assigned to the north and east sides of

the streets. Many street names have also

been changed over the years. The name for

the north end of Front Street, to Bayou

Gayoso and the main business district

during the early years, was Chickasaw.

That part between Jackson south to Union,

the original city limits, was Mississippi

Row and Front Row. Later, as this street

was extended southward, that part south of

Union was known as Shelby Street. Major

changes to Memphis street names were

made in 1930 and also in 1956. Addresses

in this article are as of the date given.

In Edwards‘ 1872 Memphis City

Directory, Jesse A. Forrest (former

Colonel, CSA) has a livery stable at 126

Jefferson. By 1874 he has purchased City

Stables at 63 - 73 Monroe from M. C.

Costello and Henry O. Jenks. In

(Continued on page 74)

Page 74 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

Tanner‘s 1859 Memphis City Directory J.

A. Forrest is listed as a negro trader in

association with another negro trader, W.

A. Forrest, and slave dealer N. B. Forrest

(future General, CSA) at 85 Adams Street.

The Appeal 27 November 1872 --

YESTERDAY was the worst and

gloomiest day in Memphis Horse History.

The influenza epidemic which has seized

the nation's horse population has reached a

crisis point here. Thousands of horses,

mules and oxen are stricken and the fatality

rate has been high. Every stable yesterday

was filled with horses sneezing and

wheezing and attendants rushing around

ministering to the stricken animals.

Business is nearly at a standstill. Steers

have even been hitched to some vehicles

and thousands of handcarts pressed into

service. The fire department horses are all

stricken as are most of those of the streetcar

company. Thomas Barrett, superintendent

of Memphis Street Railway Co., announced

that although business has been suspended

the company will somehow provide service

to and from the great Masque Ball at

Exposition Hall Wednesday night. Mayor

(John) Johnson announced that the license

requirements for draft animals have been

suspended and that any beast may be used

to pull a vehicle. Col. G. W. Alexander,

business manager of The Appeal, was

made captain of the emergency volunteer

fire company formed last night at the

Knights of Columbus Hall.

The Appeal 9 February 1878 -- Memphis is

fast becoming a great horse and mule

market. Yesterday over 500 head were sold

(Continued from page 73)

Ad from the Memphis Evening Herald , 1878

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 75

at auction. Good saddle horses bring $150,

Texas horses $20 to $40 and good mules

can bring as high as $75.

17 January 1880 -- Capt. R. F. Arata,

keeper of the police station house, has been

named chief of the sanitary corps of

Memphis and A. B. Pickett has taken his

place at the station house. Broken down

drays and wagons may be seen daily on the

principal streets of Memphis, their axles

and wheels snapped by the deep mudholes

and bad pavements. (Yesteryear from CA)

7 December 1880 -- Beal and Jefferson,

both a morass of mud, are virtually

impassable, which bodes no good for

property owners along those streets. If a

fire should break out the Fire Brigade

would be mired down before they ever

reached the blaze. (Yesteryear from CA)

15 February 1881 -- A few cartloads of

brickbats dumped into the break-neck holes

located at frequent intervals between the

street car tracks might save the company

some embarrassment. Yesterday, two

mules and the cart were seen floundering in

one hole on Vance near Lauderdale.

(Yesteryear from CA)

12 October 1881 -- Everyone is hoping that

officials of the Taxing District will devise

some way to systematically scrape the

thoroughfares. In addition, all the

downtown sidewalks are sadly in need of

repair. (Yesteryear from CA)

2 January 1882 -- The county surveyor, C.

C. Burke, ordered by the County Court to

survey the six roads leading out of

Memphis to discover the cost of

macadamizing them, said yesterday that he

has almost completed his task. (Yesteryear

from CA)

17 March 1882 -- The city authorities have

laid nice foot crossings, made of planks, at

all four corners of Second and Jefferson.

(Yesteryear from CA)

20 August 1882 -- Dirt streets all over the

city have been graded, rounded up, curbing

put down, sidewalks repaired and alleys

graded in such a manner that they will be

passable this winter. Many of these streets

have not been repaired in the past 13 years.

(Yesteryear from CA)

1 August 1885 --The city has about 40

prisoners working on the streets at present.

They make quite a procession as they are

transported through the city to and from

work, four or five to a cart. (Yesteryear

from CA)

22 September 1887 -- Memphis streets are

to be designated with handsome black iron

signs with white porcelain letters. City

Engineer Meriwether has about 600 of

these signs which will be placed at each

street intersection, the work beginning at

once. (Yesteryear from CA)

2 May 1889 -- Cannot the force of street

cleaners and sweepers contrive some way

to finish their work before activity starts

in the business district? Their work is

well done and essential except for the

clouds of dust created by them when the

streets are crowded with pedestrians.

(Yesteryear from CA)

6 February 1890 -- Street crossings for

several blocks on either side of Court

Square are bad enough but they are

wonderful when compared to those near

Manassas and Johnson (Jackson Av. in

2009). The street car line runs out there

but during bad weather it is impossible

for one to get on the cars without

struggling through mud that reaches the

tops of the boots and a walk of about

three squares must be taken to find a
(Continued on page 76)

Page 76 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

crossing available. (Yesteryear from CA)

13 January 1893 – There are not less than

100 roadsters in Memphis – horses that

can go the mile in 2:30. There are few

cities in the country that can boast of so

much fine trotting horseflesh. Lord

Clinton, a bay gelding of this vicinity,

holds a record for the mile in 2:10. He

belongs to W. A. Williams. (Yesteryear

from CA)

27 December 1898, The Appeal-- For the

last several days the death rate among

Memphis horses has been tremendous.

Reports are received at the police station

daily of from 10 to 15 dead horses on the

street. City scavenger Bob McCarver said

he has hauled away at least that many a

day. State veterinarian Dr. Schiebler said

there is a contagious disease among our

horse population, but he doesn't know what

it is. "People know almost nothing about

caring for their horses, other than feeding

them," he said.

Author‟s note: A new street numbering

system was introduced in 1904. Old

numbers are given in the first column and

the new number in the second.

 H. T. Bruce & Co

61-73 Monroe 157-165 Monroe

Bluff City Livery & Boarding Stables

302-312 3rd 16 to 20 S 3rd

Eclipse Livery Co

73-74 Monroe 162-170 Monroe

Nat Edwards & Co

321-323 2nd 47-49 S 2nd

J. E. Keck & Co,

403 2nd 167 S 2nd

Robert Lockwood

166 Madison 306 Madison

Star Livery, Boarding and Sale Stable

111-117 Union 217-223 Union

Wolf Wellman

36 Poplar 112 Poplar

Addresses used in the balance of this article

are the same as are used in 2009.

19 February 1905 The Commercial Appeal-

- The Memphis Feed Stables, 56 South

Third, will place on sale tomorrow a bunch

of 50 fine mules at from $10 to $15 per

head less than the St. Louis quotations.

This is a new firm, but the individual

members are well known to the horse and

mule market of Memphis. They are D. A.

Wiles and H. L. Wade.

27 April 1907 -- At a cost of more than

$100,000 the city has completed the

longest driveway of continuous asphalt

paving in Memphis-from Front to North

Watkins on Poplar, a distance of two miles.

Five years ago there was not a square foot

of asphalt on Poplar and the street in many

spots was almost impassable in winter

because of the mud. (Yesteryear from CA)

2 May 1907 -- With the arrival of 100 four-

way street signs, City Engineer J. H.

Weatherford yesterday at last saw his way

clear to begin the proper labeling of

Memphis‘ many thoroughfares. The first

shipment of signs will be placed on Main

and on Second and will be placed two to a

crossing. The iron posts for the signs have

been up for several weeks. (Yesteryear

from CA)

29 June 1907 -- ...beginning next month it

will cost $20 a month for each head of

stock in a livery stable. About 1,000 horses

are stabled in the City. (Yesteryear from

CA)

3 May 1911 -- Three important links in the

(Continued from page 75)

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 77

chain of Memphis thoroughfares are

nearing completion. Florida is being

extended to the Parkway and paved with

brick. Mississippi is also being paved with

brick from Trigg to Kerr and Madison,

from Cooper to the Parkway, is being

paved with asphalt. (Yesteryear from CA)

6 July 1912 -- The time is drawing near for

the passing of most of the big mule and

horse stables in the vicinity of Third Street

to permanent quarters in the Union

Stockyards, covering 12 acres of ground on

Kansas, according to D. Darnell.

(Yesteryear from CA)

10 April 1915 -- Two car loads of mules

bringing the fancy price of $600 a team

were sold yesterday by the Hazel-Darnell

Mule Co. of Memphis to E. M. Lowrance

& Sons. They will be shipped today to

Stokes Landing, Miss., to be used on a big

levee job. (Yesteryear from CA)

Author‟s note: The Consumer Price Index

indicates that 600 1915-dollars equaled

13,263 2008-dollars.

1917 -- Col. M. R. Meals starts career as

auctioneer in Memphis. (Memphis Press

Scimitar, 2-14-1947)

Colonel M. R. Meals acquired the title

Colonel because he was so often in the

company of Army officers assisting them

in the purchase of mules.

26 January 1936, Commercial Appeal -- On

5 May 1919, he sold 1,865 mules ―between

suns,‖ a record number sold in one day.

30 September 1919 -- An innovation in the

society life of Memphis was made by

Dover Barrett, prominent club man, in a

series of matinee mule races at his farm on

Horn Lake Road yesterday afternoon.

Fashionable attired women in the social set

of the Bluff City, together with a number of

businessmen, professional men and

sportsmen saw ploughboys of' farms of

Shelby County and DeSoto County ride

their steeds in speedy contests around a

half-mile track. The races, in stage

parlance, were a scream. (Yesteryear from

(Continued from page 76)

(Continued on page 78)

Page 78 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

CA)

By 1920, Col. M. R. Meals had helped

Memphis become the ―Mule Capitol of the

World,‖ (Memphis Press Scimitar, 2-14-

1947) and himself and a great number of

dealers wealthy.

Polk‘s 1920 City Directory indicates that

most of the livestock sales activity is now

located in the great yards. Memphis Horse

& Mule Commission Co, 1218 Stock Yards

Place, J. J. Jones, 1190 Stock Yards Pl,

Edward Meek, 1172 Stock Yards Pl,

Oppenlheimer& Bruce Horse & Mule Co,

1157 Stock Yards Pl, Owen Bros Mule Co,

1179 Stock Yards Pl, H. H. Robertson,

1160 Stocks Yards Pl, Smith-Podesta

Mule Co, 1183 Stock Yard Pl, and

Burnette-Carter Co, ss W Trigg Av 1 W

Riverside Blvd, Lighfoot Commission Co,.

ss W Trigg 1 w Riverside blvd, J. F.

Guyton Mule Co, 160 W. McLemore Av.,

Guyton Stock Yards Commission Co, 188

W McLemore Av. Some were still located

nearer the City-center; E. E. Collins, rear

116 Poplar Blvd, W. H. Tribble Live

Stock Co, 316 Gayoso Av., and T. Y.

Vigus, 20 E Georgia Av.

August, 1929, Mid-south Merchant --

Actual count of the, mules bought and sold

in the Memphis yards during the past six

years shows the number to be 228,204, or a

little more than a quarter of a million. The

exact figures are taken from the official

records of the stock yards. The records also

show that 12,424 horses and 59,367 cattle

went through the yards here during the

same six year period, which ended August

1, 1929. Reducing the figures to cars of

animals instead of individual animals, the

records show that 11,735 cars of livestock

were traded on the local market during the

six years, or an average of 1,972 cars

annually. The yards, barns and offices of

the commission houses cover about twelve

acres of land. Five acres of the tract are

used for stables. All the buildings are of

brick and provide comfortable quarters for

the animals. The market does its biggest

business in supplying farm and draft mules

and horses to the agricultural sections of

the South and East. Most of the mules are

bred in Nebraska, Kansas and Missouri.

They are shipped into the Memphis

markets in car lots and distributed from this

point in smaller shipments to dealers

throughout the South. Many users of mules

and horses convenient to Memphis visit the

local market and buy at retail such stock as

they need. Most of the business, however,

is wholesale.

9 January 1930 -- The old Gray Mare lost

another battle with the automobile and

truck when Commissioner O. J. Kruger

announced that 30 of the remaining 40

horse troughs in the city limits would be

removed immediately. Of the hundreds of

troughs in the much smaller Memphis of

the days when Shelby St., now Front, was

one of the principal centers of aristocratic

residences, only 10 public watering troughs

will remain for the horses in the greatly

expanded city. (Yesteryear from CA)

31 October 1930, Evening Appeal --Like

the mighty packets that plied the

Mississippi, another struggling last

survivor of a once flourishing business has

been engulfed by the merciless tide of

progress for today, the Collins Livery and

Boarding Stable at 1165 Poplar Avenue–

the last of its kind in Memphis–closed its

doors forever. ―I‘ve been struggling along

for a long time on nine tenants,‖ E. E.

Collins, owner of the stable, said. ―Five of

(Continued from page 77)

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 79

them belonged to Armour & Co. and

Monday they sold four of them. The stable

building is owned by the Lee estate. It will

be closed.‖ True, there still are one or two

private stables, but they are not to be

classed with those semi-aristocratic stables

there in the late 90s and early 1900s.

Another passing will be that of the

telephone number, ―6-3000.‖ Three

thousand has been a livery stable number

ever since Memphis has had a telephone

exchange. Twenty-five or 30 years ago,

Collins‘ stable was just one of a dozen or

more fine ones. There were the Eureka at

Madison and Wellington; the Mammoth,

on Monroe near Fourth; H. T. Bruce, at

Third and Monroe and Jones Brothers. L.

D. and T. C. Collins, brothers of Mr.

Collins, took over the Bruce stables. About

20 years ago it burned and 87 fine horses

burned with it. The Mammoth long ago

gave up the ghost and now its walls house

garages, automobile salesrooms and

accessory shops. Lockwood‘s likewise

evolved into a garage with the march of

speed in transportation.

3 November 1930, The Commercial Appeal

– Governments of all parts of the world

come to Memphis for their mules-a

business tradition that had its inception

during the World War days when the allies

found themselves in dire need of these

sturdy draft animals. Two men have played

an outstanding part in building up

Memphis‘ dominant position in the mule

kingdom to the high estate it now enjoys.

These men are J. A. Smith and Frank

Podesta of the Smith-Podesta Mule

Company, 188 West McLemore Ave. They

are associated with J. F. Guyton of Guyton

Stock Yards, the largest plant of its kind

extant. Guyton Stock Yards has housing

and feeding space and equipment for 4,000

animals…and direct trackage to

accommodate 14 stock cars at one time. It

is located on the Union Railway (Belt Line)

main tracks. …this year Guyton Stock

Yards is expected to handle more that

50,000 (mules).

12 October 1933, The Commercial Appeal

-- Formation of the firm of Guyton &

Collins Mule Co., was announced

yesterday by the partners, J. Frank

Guyton and L. D. Collins. The company

will be located in the stockyards at the west

end of McLemore Ave. Mr. Guyton was

formerly a partner in the Guyton-

Harrington Mule Co., of Kansas City. He

has been in the business here for the past

six years. Mr. Collins has been in the mule

business in Memphis for more than 33

years. He was first employed here by the

H. T. Bruce Co., with mule barns where

the Peabody now stands. Until 1916 he had

his own barns opposite the William R.

Moore Co. at Third & Monroe.

3 January 1936, The Commercial Appeal --

Approximately 14,000 mules have been

sold at the stockyards on West McLemore

since the season opened Sept. 1, it was

estimated yesterday. This is an increase of

about 35 percent over the number sold

during the same period of 1934, according

to L. D. Collins. Mules are sold at the

yards by the L. D. Collins Commission

Co., the Guyton-Smith-Podesta

Commission Co., and the Guyton-Smith-

Podesta-Bowman & Worsham

Commission Co. Dealers credit the

increased sales to the New Deal

agricultural program.

Memphis Sanitation Department stopped

using mules in 1937.

16 November 1946, The Press-Scimitar –

(Continued on page 80)

Page 80 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

Effective December 5, Mississippi River

bridge tolls on rail shipments of horses and

mules between Memphis and all territory

west of the river will be eliminated, C. A.

Mitchell, commissioner of Memphis

Freight Bureau announced today. This will

mean the saving of thousands of dollars

yearly in freight rates for horse and mule

market of Memphis, largest in the world,

Mr. Mitchell said. The toll averages $7 a

car and it is based on 2.75 cents per 100

pounds…It is expected 900 cars will move

to Memphis this year.

28 January 1947, The Press-Scimitar --

Sales on the Memphis Mule Market are

booming. And why shouldn‘t they? Spring

plowing is ahead and Memphis has the

largest mule market in the world. A recent

sale brought the season‘s highest price. T.

G. Wilson of Lula, Miss paid $1,025 for

two mules. About 2,000 mules are moving

thru the Memphis market each week,

George Tribble of Owen Bros. Estimated.

The mule season is just beginning, with

biggest sales expected in February and

March, when planters have greatest need

for the sturdy farm animals. Auctions at

Owen Bros. are a colorful Southern

spectacle conducted by Co. M. R. Meals,

famed auctioneer. (Using the consumer

price index $ 1,025 equals $9,164.68 in

2008 dollars)

Author‟s note: Male mules have worse

dispositions and are less dependable than

are female mules and generally brought

less at sale.

12 February 1947, The Press-Scimitar --

Col. Meals had auctioned ―a staggering

total of 1,400,000 mules," and was driving

toward his life goal of 1,500,000….Owen

Brothers are now selling between 2,300

and 2,500 mules each week. For example,

Tommy McGuire of Greenwood, Miss.,

bought 80 head last Monday. Last year they

moved 45,000. Owens Brothers is a far-

flung enterprise. Oddie Owen, a nephew

and Ferd Owen are owners of the

Memphis branch. Ferd is in Kansas City,

has Owen at Texarkana, Marvin at

Meridian and Art at Joplin, Mo.

Polk‘s 1948 City Directory indicated that

five live stock dealers were operating at the

South Memphis Stock Yards Co, at 465 W.

Trigg Av; Armstrong Live Stock

Commission, Brunette-Carter Co,

Farmers Live Stock Commission Co,

Lightfoot-Howse Commission Co, and

Irving H. Petherbridge. Three were still at

the old Guyton yards location on West

McLemore; Memphis Horse & Mule

Commission Co, Smith-Podesta Mule Co,

and Owen Bros. Horse & Mule

Commission Co. Three had located with

Dixie National Stockyards at 1422 Warford

in north Memphis; A.B. Keltner, C. M.

Rafferty, and William Ellis. Others were

at various locations in the City: Gordon

Meyer, 1411 North Parkway, Haiman

Horse & Mule Co, 1166 Stock Yard PI ,

Thomas Riley, 1371 Gaither Pkwy; Jesse

Sterling, 1123 Morehead, and W. H.

Tribble & Sons, at 1121 Kansas.

29 September 1950, The Press-Scimitar –

Wayne Owen, of Owen Bros. Livestock

Commission Co. said, ―We also have a big

export business. We sold 7,500 to Greece

last year.‖

28 July 1951, The Press-Scimitar -- The

mule-trading business.....is not dead, not

when 20,000 to 25,000 mules are still

traded in an eight-or-nine month season in

the Memphis auction rings Wayne Owen

(Continued from page 79)

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 81

(owner of the Owen Bros. Live Stock

Commission Co.) told The Press-Scimitar

today. ―When a business.....spends

$219,000 on labor and operating expenses

(a year) in Memphis, is that dead?‖ Owen

asked. He added....‖ last season we sold

mules to every tobacco and cotton state in

the United States. Foreign countries are a

good market too. Israel, India, Spain,

Central and South America are destinations

of mules from the Memphis barns.

Memphis is still the capital of the mule

trade. We aren‘t trading 75,000 to 100,000

mules a season like we used to but there are

still plenty of people who know there is just

no substitute for mules in some work.‖

Jimmy Costello, trader who lives in

Memphis but works mostly in Tunica,

Miss., joined in. ―The crops are best where

the mules did the work. There are more

mules in Tunica County than in any other

four or five counties in Mississippi. They

still have labor to work mules. It wasn‘t

machinery that hurt the mule business. It

was lack of labor.‖

15 May 1952, The Press-Scimitar -- The

tractor today is doing to the mule what the

auto did to the horse 30 years ago. It is

pushing him right our of the American

farm picture. And fast too. Many of the

huge mule barns at the Stockyards have

been converted to warehouse of various

kinds. You can still go to the Stockyards

and pick yourself up a mule or two. But

most of the mules you see being hauled to

the yards never go back to the farm.

They‘re headed for the slaughter house.

Their meat will become dog food, their

bones fertilizer and their hides leather.

15 May 1952, The Press-Scimitar -- Co. M.

R. Meals, the famous mule auctioneer who

used to sell pair after pair of mules faster

than you can talk, all day long, is now

conducting auctions of second-hand cars.

Author‟s note: There is disagreement as to

the claim of “the last Army mule.” Both

“Hambone" and “Windriver” were retired/

deactivated in 1956. But by 2003 mules

were reactivated to serve with U.S.

personnel in Afghanistan.

8 August 1961, The Commercial Appeal–

The Department of Agriculture reports

mules now supply less than one per cent of

the nation‘s work power.

Sources

Memphis Sketches, Paul R. Coppock, 1976

Cotton Row To Beale Street, Robert A. Sigafoos,

1923

Standard History of Memphis, Tennessee, John

Preston Young 1912

Memphis City Directories, as acknowledged

The American Donkey and Mule Society

Resources: Memphis Room, Benjamin F. Hooks

Library

Shelby County Tennessee Archives

The Commercial Appeal

The Press-Scimitar

Evening Appeal

The Appeal

Muleskinner.com

Page 82 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

By Doyle C. Thomas

One summer evening in 1774 a man stood on

the bank of Reddie River in Wilkes County
Virginia, and gazed at the setting sun. In his

heart was a dream to follow the setting sun and

find a new home and settlement. So the two

Walker brothers talked it over and came to the

conclusion that Virginia was too crowded, and

that they would follow the trail of the setting

sun, till they came to a place that suited them.

So William and Samuel Walker made ready
for the great trip into the new frontier. They

packed all their belongings in to wagons, put

their wives and children in and headed west, a

new frontier, a land that was infested with wild

animals and savage Indian tribes, a land that

man had to fight to hold.

After many heart-breaking months on the trail,
things took on a different aspect. Late one

evening they camped in a wild beautiful, but

lonesome valley, many miles from their old

home. They had decided to remain over here

for a few days. So when day broke the next

morning, they went in search of fresh meat, and

to see just what sort of a place they

had camped in. They found on the west, a

range of mountains (New Walden‘s Ridge) and

on the east was a low range of hills, while north

and south the valley stretched as far as the eye

could see.

They saw that the land held forth good

possibilities, and there was a great abundance

of wild game, and wonderful good springs,

where there would be water the year round, and

plenty of timber for building purposes. So, they

hurried back and told their wives they had

found a paradise, and that they would settle

down here and build homes. This was joyful

news for the women for they were trail weary

and had longed for this hour. Thus the
Walkers built themselves a home in the

wilderness and called it ―Post Oak Springs‖ and

in time it was to become an important

community. But, at that time it was just the

wildest part of North Carolina, with savage

Indians, and wild beasts to be guarded against

day and night. They cleared the ground, broke

it and began to plant in the spring of 1775.

Fall came, harvest time, and the Walkers were

jubilant indeed for the land had exceeded even
their wildest dreams. They had a nice rainfall

and the summers were pleasant and the winters

not so cold. So they sent word back to Virginia

and told their kin and friends what a wonderful

land they had found, and invited them to come.

But it was several years before any of them

responded to their appeal.

Then Franklin Territory was formed with John

Sevier at the head of it, and seceded from the

mother state, North Carolina, and they were

having a tough time with this young state.

About this time Major John Smith moved into

the Post Oak community and erected a mill to

grind corn and wheat and also a tannery. That
was the first industry. It was located at the

mouth or near it at the big caves. He was

followed by the Eblens, one of whom settled in

Post Oak Springs and the others settled in

Kingston. Then in 1801 the county of Roane

was organized and named for Archabald

Roane, a Statesman of some note.

Then a steady stream of people started pouring
in and taking up land. Joseph & Jacob Work,

Samuel Eskridge, the Longs, and the Owings,

and the Randolphs. Then much later the

Staples, John T. & John M. But before the

county was ever formed, the Governor of North

Carolina had granted to Stokley Donaldson,

Brother-in-law of Andrew Jackson and James

Lackey a tract of land in this territory supposed

to contain 5,000 acres, and it came very near

being 500,000 acres. It extended from the

The Settlement of Post Oak Springs

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 83

Clinch River on the east, then down Clinch and
Tennessee rivers to Piney River. (now in Rhea

county) then west to the Cumberland

Mountains, then down Emery River to the

beginning, so as to include 5,000 acres, and as I

said it came very near being 500,000 acres.

So you must understand that these settlers at

Post Oak Springs were squatters on this land,

although later they did own it. Then Hugh

Dunlap bought a tract of land extending from

Whites Creek to Caney Creek so the settlers

finally got everything settled and got their first

deeds from Hugh Dunlap. Dunlap also built

the first house in what is now Rockwood. It

stands on the corner of what now is Rockwood

and Kinston Ave. It is now owned by Mrs. J.

M. Clack. An error was made by the Times

some time ago when it told the history of the

old house. It named General John Brown as

the first owner, but we beg to correct the error.

Hugh Dunlap built the house and lived in it for

a number of years. Dunlap was elected a

justice of the peace and served with the first

court to be held in Roane County at the home

of Hugh Beatty, another Justice of the Peace.

Dunlap served the county with honor and

distinction in this capacity until his death.

But when more people began to move into the

Post Oak Springs community, schools,

churches and other businesses began to make

their appearance. First after the mill of Major
Smith, the Christian church was organized and

the Rev. Isaac Rice preached the first sermon

from the pulpit. Then came the wagon works

where wagons were made and repaired and

parts made and sold. Then a foundry was built

there where they made Dutch ovens, wash

kettles, tea kettles, bakers bread pans and
skillets. Some of them still in use in the home

of John Staples at Post Oak Springs. Then

they had a blacksmith shop where they made

farming tools and shod the horses. Post Oak

was now on the main Stage Road from

Washington to Nashville, and repairs on the

stage were made here, and then they had

several other things at the blacksmith shop.

Now Post Oak Springs academy was organized,

and it stood just in the back of where John

Staples now lives.

It was an institution of higher learning. They

taught mathematics, English, history and

several other subjects. The tuition rates were

$2.50 a year for one subject, or you could go

the whole semester and take everything for

$9.50. No one seems to know who founded it

or its teachers except one Professor Roberts.
The school continued until the fall of 1865

when it burned. They also had a one-room log

school house where the three Rs were taught.

Now back to the Christian church. It was

founded in 1812 and is the first Christian

church in Tennessee, making it the mother

church of all the Christian churches in
Tennessee. The next industry was started by

W. T. (Uncle Jack) Owings. It was a place

where wool was taken in the raw, and carded

and put in rolls. Then it was taken to the

spinners to be spun into thread, and last to the

weavers to be made into cloth. In short it was a

woolen mill. They had built a dam across the

mouth of the big caves from which water

flowed for their power to turn their machinery,

and the buildings were made of brick taken

from the bank above the caves. The old

buildings stood till just a short time ago, when

they were torn down, and the dam let go in the

flood of 1929, that is one side of it did. The

other side still stands as a monument to the

achievement of these pioneer settlers.

Then in the year of 1842 William Eblen build

a new house in Post Oak Springs in the fork of

the Washington-Nashville and Old Washington

Road. It was built entirely by slave carpenters,

but supervised by him. It was a great rambling

two storied house with wide and spacious
verandas and great log burning fireplaces and a

nice big rolling lawn. Why William Eblen

never lived here will never be known. Perhaps

he might have had a sweetheart who he

intended to share it with, and it might be that

(Continued from page 82)

(Continued on page 84)

Page 84 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

she did not have ideas like that. Anyway he
never lived in it. It became the Semi Tavern

and the first Post Office of Post Oak Springs.

The old pigeon holes that were used to hold the

mail are still to be seen today. Then in 1850

W. T. (Uncle Jack) Owings rented it, then the

Acuffs lived in it next, then the Allisons, and

Capt. Julius Ayter. Then in 1868 Professor R.

T. Bailey bought it, and lived and died there.
Then in 1906 John T. Staples the present

owner bought it and has lived there since.

Still another old house still stands in the Post

Oak Springs community. It is a monument to

the utopian community enterprise that

flourished only two short years before falling

victim to the human frailties. The house was
built by W. T. (Uncle Jack) Owings in 1860.

Uncle Jack as he was familiarly known had

done a good business in the mercantile line

during the war, and at the close he had close to

$60,000. And he was sold on the practice of

the new testament church as told in Acts iv:32:

―And the multitude of them that believed were

of one heart and soul: and not one of them said

that aught of the things which he possessed was

his own: but they had all things common.‖ And

those that believed as he did pulled away from

the church and started what is known as the

―Community‖. If the late Huey Long had lived

in that day he would of a certainty been a

champion of the cause. For it was socialistic in
its nature. ―What you have is mine and what I

have is yours.‖ Your guess is as good as mine,

but I bet Uncle Jack carried off the biggest

number of the members of the other church for

his pocket book was by far the largest.

Anyway if he was living today he would be

welcomed and I dare say he would not want for
followers if he still had the $60,000. In this

share the wealth movement of ―Community‖

the men were strictly prohibited from using

tobacco in any form, drink coffee, whiskey or

beer, couldn‘t dance, swear or belong to any

secret orders. Last of these named I believe

was ordered by the women folk. In fact they

were not allowed to do any of the worldly

things, except go to church. The women, as

now, were given the worst end of the deal.
They didn‘t have a Mr. Roosevelt in those days

to deal to them as we have in this day. They

must not have ruffles on their dresses, neither

flounces nor frills so dear to a woman‘s heart.

They must not wear combs of any kind or

jewelry, not even finger rings. (Wonder how a

man could tell a married woman in that day.)

Apron strings must not be tied in a bow knot,
but just long enough to tie in a hard knot. And

also she was subject to the same rules as the

men when it came to drinking, smoking and

gambling and swearing. But as is nearly

always the case a woman had a hand in the

downfall of the community.

Mrs. J. C. Owings, Uncle Jack‟s daughter-in-
law was the one who contributed something to

its downfall. It seems that she had made a

companion and was actually carrying it around

when someone spied her. (Yes, they had tattle-

tales even in those days) and the companions

we just read about. (Hand bag to you.) Well

the upset of the matter was that Uncle Jack

didn‘t like it and told her so. She in turn told

him. That is, she said that she made a dress and

sold it and that if the other women were too

lazy to make one, why that was just too bad.

P.S. It seems that she carried it too. Then other

things were to blame too. Some of them were

lazy and shiftless, and then someone accused

another of making a haul and putting it all in
his pocket, instead of the community pocket. (It

might have been just a mistake, one that we all

make. Sometimes I put money in my pocket

instead of my wife‘s. Anyway in a short two

years it went down swinging as we say today.

What a great pity that Huey Long was born

fifty years too late. If he hadn‘t of been the
whole thing might have turned out differently,

but I doubt it.

(Continued from page 83)

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 85

By Stan & Jane Shirley

Historical Resource: Wesley Yelvington

Most anyone who has been in Memphis

for any length of time and plays with old

cars knows that Ford Motor Company

once had an assembly plant here. The

original plant was located at 495 Union

Avenue, where the Commercial Appeal

newspaper is today. Ford produced cars in

Memphis until 1958.

On August 10, 1921, E. T. McHenry,

assistant chief clerk of Ford Motor

Memphis, Howard Gamble, special agent

for Ford, and Polk A. Carraway and W.

S. Harris, City of Memphis policemen ,

picked up the payroll in cash ($8,600)

from the Central State Bank at 9:45 AM

and headed back to the Ford plant. Four

men in a stolen V-8 Cadillac trailed the

pay car from the bank. As they were

approaching the plant, the men in the

Cadillac pulled along side and, without

warning, opened fire on the Ford pay car.

Patrolman Carraway and special agent

Gamble were instantly killed. Patrolman

Harris was wounded but lived, and E. T.

McKenry crawled to the Ford plant

doorway carrying the payroll. The

Cadillac fled east on Poplar and out of the

city. The robbers took a route back to

South Memphis and hid the Cadillac in

Riverside Park. The police, thinking they

went to Collierville some 20 miles east of

downtown Memphis, notified the

authorities there. The Memphis police

were driving Model T Fords, so there was

no way they could catch a V-8 Cadillac.

In the meantime, Joe Robillo, a private

citizen who owned a similar Cadillac,

offered his services. Mr. Robillo, Eddie

Lee Henckinger, and three policemen set

off in hot pursuit.

Shelby County Deputy Sheriff Morris

Irby and 40 citizens of Collierville lay in

wait behind some shrubbery on Poplar

Pike. When the Robillo Cadillac

appeared, they all opened fire with volleys

of buckshot and rifle fire pummeling the

Cadillac. Police Lt. Vincent Lucarici was

killed and patrolman C.L. Bond, Joe

Robillo, and Eddie Lee Heckinger were

wounded.

The following morning the Memphis

Police arrested five men for the attempted

robbery and murders: Ivey Jones, Jesse

Jones, Walter Self, Berry Groves, and

driver Orville Harris. Police officials

now realized they needed to add a more

powerful automobile that could withstand

the strain of constant use, long chases, and

terrific pace. The week following the

attempted Ford robbery, the City of

Memphis purchased from Jerome Harris

Packard Company at 438 Monroe Avenue

a long black Packard Twin Six (V-12)

touring car. The Packard was equipped

with a folding top, folding jump seats,

moto-meter, white wall tires, and long

running boards. The Packard’s fine

appearance qualified it to be driven in the

Sunday afternoon auto parades through

Overton Park, and there it was not so

easily recognized as a police car. It had

two sirens, one electric and one hand

cranked. The lower half of the windshield

was covered by a piece of steel. (The

Packard was fired on by criminals many

times, with at least one shot striking the

The Packard

Page 86 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

steel windshield protecting the occupants.)

In addition to its police use, the Packard

also served the City of Memphis as a

ceremonial automobile carrying many of

the country’s notables while they were

guests in Memphis.

It has been said the big Packard never

failed when pursuit of an automobile was

undertaken. It could patrol in high gear at

3 miles per hour, could climb a hill in

second gear at 54 miles per hour, and

could reach an unchallengeable 75 miles

per hour.

Because of its many adventures it had

many names. To those on Beale Street

who remained out late at night it was know

as The Black Hawk. To those on Florida

Street it was The Night Hawk. It came so

suddenly and silently to catch criminal

elements of the night. Around McLemore

and Rayburn, the locals called it the

’crying’ car because of the two different

sounds of sirens. Bootleggers bringing in

moonshine kept a watchful eye for The

Running Devil, after all this was a Parkard

12. When suddenly rolling up and

stopping at a honky-tonk, the word passed

quickly that the Wrecking Car has arrived.

Reporters and policemen called it The Riot

Car, but most referred to it as ’’The

Packard.’’

(Continued from page 85)

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 87

Abstracted by Jean Belser

Wednesday, 20 February 1878

Advertisers:

E. W. Wright - Portrait and Other Frames

N. Schwarrenberg - Stoves -

Manufacturer of Tinware

J. B. Aldrich - Butterick Patterns, Gen‘l

Agent

R. Craig - Seeds - Plows - Trees

W. H. Claxton has emigrated from

Batesville, MS with his sister-in-law. He is

41 years of age, medium height, dark

brown hair and full beard. His wife, Mrs.

E. J. Claxton, desires to know of his

whereabouts.

Emma Small wants Chancellor Morgan

to divorce her from her husband Charles

Small. She filed divorce papers yesterday.

The application for bail for Tony

Lazzaretti will be heard by Judge

Logwood this afternoon. Lazzaretti

surrendered himself to the sheriff

yesterday.

Visitors to the Cotton Exchange rooms

today were: S. W. Gunter. Sardis, MS;

Chas. Scott, Aloryville, MS; W. T.

Piercifield, Rivertown, MS; Peter Young,

Cincinnati, Ohio; Chas. Roberts, Oxford,

MS; B. S. Crump, Holly Springs, MS.

Thursday, 21 February 1878

Hayesville is the new name for Wythe

Depot.

The case of A. Seessel vs. M. S. Lord is

being tried before Judge Heiskell.

This afternoon the case of Parczyk vs. B.

Rocco comes up for trial before Judge

Heiskell.

John G. Sick, Esq., the popular saddler of

this place, returned home yesterday from a

trip to New Orleans.

Visitors to the Cotton Exchange rooms

today: Mr. J. Greenwald, Como, MS; C.

Monsarat, Jr., P&M Railroad, and L. M.

Brown, Boston

Friday, 27 February 1878

Yesterday afternoon in the Criminal Court,

the jury in the case of E. N. Sherman,

charged with larceny, returned a verdict of

―not guilty.‖

Early yesterday morning the residence of

General W. J. Smith, collector of

customs, on Elliot Street, was burglarized

by thieves, who succeeded in carrying

away clothing, a gold watch and chain,

and the collector‘s safe keys.

Judge James A. Anderson announced as a

candidate for Attorney General of the

Criminal Court.

Mr. A. T. Knapp, general ticket agent,

and Mr. M. Burke, superintendent of the

Mississippi and Tennessee railroad,

announce, in handbills, a schedule of fare-

rates to and from Memphis during Mardi

Gras.

Colonel J. P. Gentry of Collierville, TN,

arrived this evening telling of an accident

that befell Miss Versa Roberts, age 17,

who burned to death last Wednesday while

raking leaves at her father‘s dwelling five

miles north of Collierville.

City Affairs - Committee Reports:

The bond of George J. Mallory, City

Inspector, for $10,000 was received.

The bond of A. R. Droescher, Sergeant-at

-Arms, for $2,000 was received.

Memphis Evening Herald

Page 88 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

The bond of Crabtree Belcher, City

Recorder, $10,000.

Other bonds received were: P. J. Quigley,

City Recorder, $10,000; R. H. McCain,

South Marketmaster, $2500; Peter

Connelly, North Memphis Marketmaster,

$2500; P. Kallaher, Warfmaster, $10,000;

J. L. Meigs, City Engineer, $20,000; J. R.

Flippin, Mayor, $50.000.

Advertisers:

E. Slacer - Merchant - Tailor

Mrs. R. Wildberger - Mardi Gras

Costumes

Saturday, 23 February 1878

In Chancery Court, Josephine Williamson

has filed a petition for divorce from her

husband, Henry Williamson, whom she

alleges has acted in a brutal manner to

make life intolerable.

B. H. Eddings is on trial before Judge

Trigg charged with stuffing the ballot box

at Bartlett during the late Presidential

election.

Officer John Jenny was shot at last night

near the corner of South and Causey street.

This morning the jury in the case of

Henry Smith, colored, tried for murder in

the Criminal Court, brought in a verdict of

―guilty in the first degree.‖ The crime for

which Smith was tried was the brutal

murder of the colored girl, Chaney Long.

The jury had been out since last Saturday.

Captain Sam R. Gammon prosecuted the

case on behalf of the State.

Arrivals at the Cotton Exchange rooms

today: J. N. Swanmeyer, Oakland, MS;

J. W. A. Jones, Mason‘s Depot, TN; Jas.

Cohn, Grenada, MS; A. T. Porter, Hot

Springs, AR.

Monday, February 25, 1878

Advertisers:

Joseph Coll & Co. - Dry Goods, Carpets,

Trunks

L. P. Cooper - Attorney at Law

J. Fader, Henry Frank, J. Sugarman -

Wholesale Grocers & Cotton Factors

J. DeVoto - Groceries & Teas

Horace Hillman, arrested Saturday for

horse stealing, will have a hearing this

afternoon before Recorder Quigley.

The will of Sarah P. Mahan was admitted

to probate by Judge Ray this morning, and

H. F. Dix appointed executor.

Frank DeFrank was arrested this morning

by officer Hackett for the larceny of a

coat from F. K. Hutton, an attaché of

Forest‘s stables on Monroe Street.

In the Chancery Court Amelia

Junkerman has filed a petition for divorce

from her husband, G. F. Junkerman.

John R. Crow was brought to the city this

forenoon by deputy Marshal J. M.

Murphy. Crow was arrested in Dyer

county for illicit distilling, and was

committed to jail in default of furnishing

bail.

Charly Wilson, late of Hart‘s colored

minstrels, the greatest prima-donna of the

age, will appear at the Theatre Comique

Saturday night with the New Orleans and

Georgia colored minstrels.

The soldier boys were preached to

yesterday at St. Mary‘s Cathedral. Rev.

Dr. George C. Harris, the chaplain of the

Bluff City Grays, delivered a sermon. In

the afternoon, at Grace Church, Rev. C. C.

Parsons had for his audience the

Chickasaw guards.

Two inquests yesterday by Esquire

(Continued from page 87)

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 89

Spellman:

First - Upon the body of Mrs. Florence

Brinson who was found dead on Main

street. She came to this city last November

from St. Louis, bringing a letter of

recommendation from Mrs. Mayo of St.

Louis to Mrs. J. C. Johnson, who found

her employment in the home of Judge

Latham. The verdict of the jury inquest

was ―death from heart disease.‖ Among

her effects was found a certificate of her

deceased husband, H. H. Brinson,

testifying to his good standing as a master

mason. The deceased has a daughter

attending Catholic College in Mobile, AL.

Her remains were taken in charge by Mrs.

J. C. Johnson and Mrs. Clarence Hall to

be properly interred.

Second - The sudden death of J. R.

Mahoney yesterday afternoon, at No. 353

Second street in the Greenlaw opera house

building. He was 27 years of age and a

carpenter by trade, living with his father.

Jury verdict - ―death from spasmodic fits.‖

The many friends of Sam Goldbaum will

be delighted to hear he has associated

himself with E. Slacer, merchant tailor,

corner of Jefferson and Second street.

Tuesday, February 26, 1878

Married - At the residence of Mr. John

Moyston, Sunday February 24, Mr. J. A.

Auer and Mrs. Mary Robinstin, both of

this city.

Albert King, the pickpocket, who robbed

Mrs. Judge Yerger was discharged

yesterday but is again in custody on the

charge of vagrancy.

James Hensley, of Hardeman county, who

had a mule stolen from him about a week

ago, found his mule being driven by a

colored man. The mule had been sold to

Mr. Henry Ainsworth, a grocery keeper

on Hernando street.

At a meeting of Cyrene Commandery of

Knights Templar No. 4 held last night, the

following officers were elected for the

ensuing year: R. C. Williamson, E.C.; B.

F. Price, General; G. V. Rambaut, C.G.;

Rev. George White, Prelate; R. W.

Hodges, S.W.; N. W. Speers, Jr., J.W.; F.

M. Nelson, Treasurer; Ben K. Pullin,

Recorder.

Intelligence was brought to the city

yesterday afternoon of the murder of A.

D. Fly, which occurred last Sunday on

Mr. Jacob Thompson‟s place eight miles

below Helena, AR. A negro named Jim

Taylor had been arrested for stealing two

bales of cotton and was being guarded by

Fly, who was taken unawares by the thief

and shot down with his gun by the prisoner

who escaped to a skiff, but was afterwards

captured and lodged in jail at Helena. Fly

leaves a wife and child residing on the St.

Francis river.

The following visitors are registered at the

Cotton Exchange this morning: G. H.

Martin, New York; B. F. Duke, Mason‘s,

TN; Thomas J. Foster, Maury City;

Sam‟l Cranwell, New Orleans.

Advertisers:

A. F. Dod & Co. - Booksellers

Leidy‟s - Cash Hat Store

C. J. Hargan & Co. - Mineral Water

J. W. Vorgeli & Co. - Boots and Shoes

To be Continued in issue 56-3

Page 90 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

Hardeman County, TN. These Church

minutes were found in the collection at

GHRGC. Spelling and grammar have

been left as was transcribed.

Transcribed by Gloria F. Jones 615 E.

Parkway S., Memphis TN. 38104

At meeting on Friday before the fourth

Lord day in June 1848 held at Brother Cox,

the member from Rocky Spring met in

conference L. Savage, Mod., Received in

to our union Brother Thorn by letter.

John Cox, Clerk

At our protracted meeting in July comenst

on Saturday before the fourth Lords day

and ended on the 9th day during that

morning we received in to our church by

Baptistism 11.

By letter 2 By experience 2, restored one,

Baptism 11. W. Todd, N. S. Sudburg, G.

Elerson, I. Foster, Steven Rainey, W.

Alks, W. Phillips. A. Drenon, Jane

McCrorey, Elizabeth Crawford,

Elizabeth Gray, By letter Mary Todd.

Aug. 1868, Sat. before the second Lords

Day.

1. open for the reception of members –

none

2. motion to elect as clerk Brother

William Todd Elect.

3. Motion to elect delegat to the

association

4. to elect deacon an it was laid over until

our next meeting.

Agreed to bor Brother William Todd to

rite the letter of correspondence to the

association

2nd Sunday in August met in the morning in

Baptist Brother Riley Phillips in return to

the ** for service and after service set in

conference in rece by experience Iven

McComany Adalina.

Sat. before the 20th lords day in Sept. 1848.

Church of Christ at Rocky Springs met

after devine sercice set in Conference

invited visiting brethern to stay with us.

Then went in to the election of Deacon W.

H. Todd (elected) 2. motion in second to

travel to the next meeting for a clirk 3. We

appoint this time of the ordination of W. H.

Todd for deacon on Tuesday after the third

lords Day in Oct.

Tues. Oc 17, 1848. We the Baptist Church

of Christ at Rocky Spring after devine

service by Elder L. Savage from the 11th

verse of the 15th chapt of the 1st Cor. Where

upon the church by her Deacon John Fox,

set Wm. H. Todd before them for

ordination after which sercice we rec‘d the

following report. We the Presbytry Elect

R. J. Crawford, L. Savage and H. L.

Pettus, 1st appoint Brother R. J.

Crawford, Mod & H. L. Pettis, Clrk &

proceded to the examination of brother

Wm. H. Todd and found him orthodox and

otherwise qualified for the office of a

Deacon.

Sat. before the 2nd lords day in Nov. 1848.

A list of those who have paid their first

subscription to the China Mission. Hugh

Gray $1.00 Wm. H. Todd 1.00, R. J.

Crawford 1.00, R. T. Crawford .25,

Elizabeth Cox .50, A. E. Buring .50,

Mary Todd .50 Elizabeth Gray .50.

1850 – Sat. before the 4 Lords day in

August. We the Baptist Church of Christ at

Rocky Springs met and after the Devine

service by Brother R. J. Crawford and J.

Rocky Springs Baptist Church of Christ

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 91

P. Gray. 1 moved and second that brother

J. Cox act as moderator for the present day

2. The door was open for the reception of

members received, none, 3. Taken up the

cast of brother J. Holedy for misconduct

and appointed Brother Hugh Gray and W.

H. Todd to visit him and report the same at

our Oct. Meeting. 4. Taken up the case of

Brother R. P. Crawford for getting drunk,

motion and second that brother H.Gray

and W. H. Todd be appointed to visit him

and report the same at the October meeting.

5. taken up the case of brother W. Elkes

for getting drunk and restored him as

heartofore, Hiram Thompson, Clk.

1850 Agreed that we have our protracted

meeting commence on Friday before the 4

Lords day in Sept. next. The members that

joined during the protracted meeting was

10 viz. by letter Elisah Holland, Elizabeth

Gay, Rostored John Foster, Baptism and

Patsey Gallay, Polly Cox, Rebeckah

Gallaway, Lucy T. Thompson, Mary

Jane Crawford, Eliza C. Crawford, John

Eaton, Dismissed in order after 10 days.

1850 Sat. before the 4 Lords day in Oct.

We Baptist Church of Christ at Rocky

Springs and after Devine service by J. P.

Gray we set in Conference. 1. Motion and

secon that brother J. P. Gray act as

moderator for the present day. 2. the

Church doors was opened for reception of

members. Received 1 a negro woman for

baptism P. Mintere. 3. References was

called for and found one against J. Doleay

and laid over for further report. 4. Motion

& second that the two brethern be

dismissed from the case of brother (hold) 5.

the acknowledgement of brother L. White

for getting drunk and was forgiven 6.

Motion and second that we be dismissed.

1850 Sat. before the 4 Lords day in Dec.

the church at Rocky Springs met in

conference after devine service by R. J.

Crawford. 1. appointed brother Cox clerk

protem. 2. Posponed the appointment of

moder till our next church day. 3. excluded

John Foster for base conduct, drinking and

swaring and such like conduct. Hiram

Thompson, C. Clrk Appointed J. Cox and

W. Todd to see brother White for his

drinking. 5. Excluded T. J. Holleday for

drinking and bad conduct. 6. appoint J.

Cox, W. Todd to visit W. Elks for

drinking. 7. Appointed J. Cox and W.

Todd to see William Phillips for

drinking.

1851 Sat. Before the 4 Lord‘s day in May

1851 The Baptist church of Christ at

Rockey Spring met and after devine service

by Brother Welch the church sit in

conference. 1st the visiting brethern was

called to sit with us. 2. the door was

opened for the receptioin of members. rec.

brother H. H. Hollen by Restoration 3.

Agreed that brother Thompson write the

letter for the association and bring it up for

an acception at the next meeting 4. Moved

and second that brother Minter hold prar

meeting at 10 A.M. 5. Agreed that we be

dismissed as usual.

June 1851 Saturday before the 4 Lords day

in June the Baptist Church of Rocky Spring

met and after Devine service by brother

Welch the church set in conference. 1. the

visiting brethern were invited to sit with us

2. The church door was opened for the

reception of members received none. 3.

Then called for referencey found one for

reading the church letter for the association

which was received with a few words of

alteration. 4. Moved and seconded that we

send $1.50 in for church letter for printing

(Continued on page 92)

Page 92 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

of the minents of the association. 5.

Agreed that we sellect our deliget to the

association which resulted as follows R. J.

Crawford, J. Cox, J. P. Gray, H. Gray in

case of failure. 6. moved and second that

the brother clerk bring the church book up

every monthly meeting and read as the

church may see the proper. 7. Agueng was

proposed by J. Cox whether we as a

Church should have a discourse delivered

on baptism or not and select a proper man

for to deliver said discourse after some

debating upon the subject it was agreed

upon then the man was proposed (which

was Mr. Morten) 8. Moved and second

that Mr. Morten be invited to deliver the

above mentioned discourse by the request

of the Church. 9. Agreed that bro. J. Cox

hold prar meeting on tomorrow 11. Moved

and second that we dismiss

1. Friday before the 4 Lords day in August

1851 we the Baptist Church of Christ at

Rocky Springs met and after Devine

service by J. P. Gray, Mark Chapt 10

verse 26.

2.The church was called to set in

conference.

3. Brother R. J. Crawford for the

Moderator, Portem

4. Moved and second that Brother Holland

be clerk Potem

5. Moved and seconed the some of money

that Brother J. P. Gray is to pay for the

printing of the discourses from Brother

Graves.

6. Moved and second that they be a clerk

Elected. Elected Brother Holland

7. Moved and second that Brother

Thompson by request of him be released

from the clerks office.

8. Moved and seconed Brother Todd open

prar meeting tomorrow morning at 10

o‘clock.

/s/ H.H. Holland Clk.

1. Saturday before the lords day in Sept

1851. We the Baptist Church of Christ of

Rocky Spring meet and after devine

worship by Brother R. J. Crawford from

Romans 6 and 16 verse.

2. Met in conference invited visiting

Brother and Sister to take seats with us.

3. Opened the door for the reception of

members – none

4. Moved and seconded that the R. J

Crawford be appointed Mod potein

5. Moved and seconded that Brother John

Cox to and talk with the Brother and with

whome he pleases and know the reason he

haint attended to our church meeting.

6. Moved and seconded that Brother

Young and wife be excumuncated from the

fellowship of our church and was excluded.

7. Moved and seconded that Brother R. J.

Crawford write out the service of Brother

Cox at Rocky Spring church and to be

handed in at our next church meeting and

read.

8. Moved and seconded that Brother R. J.

Crawford and as many of his family as

wants letter be granted to them in ful

fellowship from us at Rocky Spring

Church which was granted to them. /s/ H.

H. Holland, Clk.

Saturday before the Lords day in Oct. 1851

We the Baptist church of Christ at Rocky

Spring met and after devine worship by

Elder R. J. Crawford from Peter 1 or 7? 2

verse R. J. Crawford be apointed mod.

Proten. Met in conference invited visiting

(Continued from page 91)

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 93

Brother and Sister to take seats with us

opened the door for the reception of

members Received Brother R. J Crawford

and Sister M.J.Crawford and Sister C. C.

Crawford and Brother R. P. Crawford by

letter by being disapointed of going away

and was handed in to the church again.

Moved and seconded that the service of

Bro. Wm. Cox be red and was read and

received by the church. Moved and

seconded that Brother Todd go and take

with him whom he pleased and converse

with Brother Wm. Elk for drinking to

mutch whiskey and getting drunk.

Thomas Welch, Mod /s/ H.H. Holland,

Clk.

Wednesday before the Lords day in

December 1851 2. We the Baptist church

at Rocky Spring met and after devine

worship by Brother L. Savage from

Matthew 18 chap V 18. Met in conference

invited visiting Brother and sister to take

seats with us. 3.Moved and seconded that

Brother L. Savage be appointed Mod.

poten. 4 Moved and seconded that Brother

T. P. Gray and G. R. Phillips be excluded

from our fellowship for getting drunk and

taring down Hardwich house and running

away from the county Hardeman and was

expeled from us. 5. Moved and seconded

that Brother R. J. Crawford and Brother

John Cox go and see Brother Cariker and

sight him to attend our next monthly

meeting and answer the complaint of

charges of swearing and getting drunk.

Thomas Welch, Mod.

/s/ H. H. Holland, Clerk

Saturday before the 4 Lords day January

1852. We the Baptist Church of Christ 2.

at Rocky Spring met and after Devine

worship by Brother R.J. Crawford from

Matthew 4 V 13,14,15,16,17 3. Then set

in conference and invited Brother and sister

to take seats with us then elected R. J.

Crawford Mod. poten. 4. Opened the

door for the reception of members and

found none. 5. Called for reference found

Charles Cariker and record for drinking

Brother R. J. Crawford, Bro. John Cox

reported know acknowledgement and

Charles Cariker was excluded from us by

a vote of the church and was excluded. 6.

Moved and seconded to take the case of H.

Gray charge for disorderly conduct for

which he acknowledge to be so. 7. Moved

and seconded that Brother H. Gray be

excluded from our church as was done.

Saturday before the 4 Lords day in March

1852 1. We the Baptist Church at Rocky

Spring met and after Devine service by

Brother E. N. Osborne from Tim. 1 V. 27

2. Set in conference invited visiting

Brother & sister to take seats with us. 3.

Opened the door from the reception of

members - none. 4. Called for reference

found none. 5. Then tuck up Wm. Elk

case for getting drunk 6. Moved and

seconded that Brother John Cox & Bro.

Wm. H. Todd go and see Brother Elks and

report it at the April church meeting.

E. N. Osborne, Mod, /s/ H. H. Holland

Clerk

Saturday before the 4 Lords day in May

1852. 2. we the Baptist Church of Christ at

Rocky Spring met and after Devine

worship by Brother F. N. Osborne from

Psalm 27, v. 13,14 3. Then set in

conference invited visiting Brothers and

sisters to take seat with us. 4. Opened the

door for the reception of members – none.

then agreed that we elected an delegate to

the Association and was done. Agreeable

to the church as follers to vis. John Cox,

(Continued on page 94)

Page 94 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

W. H. Todd, H. H. Holland and R. J.

Crawford in case of failor as delagates to

the association to be holden at Macon

church, Fayette county E. N. Osborne,

Mod. /s/ H. H. Holland Cle.

Saturday before the Lords in June 1852. 2.

Church met in Adjourment after service by

R. J. Crawford on Motion of Brother R. J.

Crawford 3. Resolved that John Cox serve

as Mod. Proten. 4 Opened a door for the

reception of members rec. by letter Brother

R. P. Crawford and sister Jane Crawford

his wife. 5. On motion of Brother W. H.

Todd Resolved that Bro. John Cox write a

letter to J P. Gray and states to him the

facts of the church. 6. On Motion of

Brother W. H. Todd resolved that we as a

church send to Davis Creek and Van Buren

& Bolivar for Brethren to aid and assist in

the case of Brother J. P. Gray as May bee

at Aug. Meeting 1852. E. N. Osborne,

Mod. /s/ H. H. Holland, Cle

Saturday before the 4 Lords day in Aug.

1852 Church met to adjournment after

service by Bro. E. N. Osborne fromn Luke

2 chp verse 14. Then set in conference. On

Motion of the church that we receive

Brethren from different churches to sit as a

committee on the case of J. P. Gray to vis.

Enrole the Committee names. Bolivan-

E.E. Crisp, A. T. Roberson. Van Buren

Franklin Ham, Davis Creek-Levi Wood,

J. C. Woods, J. T. Woods Middleburg

Bro. Puckett, Bro Wheeler Bro

Wolverton, Bro. Justice Rocky Spring- H.

H Holland, John Cox R. J. Crawford,

Levin Savage. When as the committee

returned and reported the same on the

motion of Bro. Robertson resolved that we

recommend to the Rocky Spring church to

receive Bro. James P. Gray into their

fellowship and grant him a letter of

dismission and also a letter of dismission to

sister Gray his wife. Which motion was

carried unanimously. Levin Savage,

Mod. /s/ H H. Holland C of C

Saturday before the 4 Lords in Sept 1852

church met to adjournment after 9 days

potracted meeting opened the door for the

reception of members those that joined

during the meeting 9 Nancy Mcfield,

Rebecca McField, Susan Cox, Margaret

Caniker, Rachel Smith, Jane Minter,

Jos. Minter, Newton Wright, William
Hannes E. N. Osborne, Mod./s/ H. H.

Holland CC

Saturday before the 4 Lords day in Feb

1853 church met to adjournment aftr

service by Bro R. J. Crawford from

Timothy 4 v 8 on motion by John Cox

resolved that we as a church at Rocky

Spring church chosed Bro. L. Savage as

pasture at Rocky Springs done in

conference on Saturday before 4 Lords day

in Feb. 1853 R. J. Crawford, Mod. /s/ H.

H. Holland CC

Saturday before the Lords day in March

1853. Church meet to adjournment after

service by Bro. L. Savage from Job. 37 v. 7

Then sat in conference Opened the door

for receptiion of members 3, Received by

letter. Bro. Peter Minter in full fellowship

L. Savage, Mod. /s/ H. H Holland, Cle

Saturday before the 4 Lords day Apr. 53.

Church met to adjournment after service by

Bro. L. Savage from then opened the door

for the reception of members. Received

Bro. Jos. Gilland by letter, sister

Thompson by Experience Resolved of the

church recd and recorded. Sunday sat in

conference recd Bro. R. T. Thompson by

experience. L. Savage, Mod. /s/ H. H.

(Continued from page 93)

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 95

Holland, Cle

Saturday before the 1 Lords in May 1853.

Church met to adjournment after service by

Bro. L. Savage from Paul 6 v 22. Then set

in conference opened the doors for the

reception of members now opened the door

on the 1 Lord day in May for the reception

of Members received by letter Darcus

Hannes. L. Savage, Mod. /s/ H. H.

Holland Cle.

On Saturday before the 1st Lords day in

June 1853. After service by L. Savage

from the Eph. 4 v. 14 Church met to

adjournment opened the doors for the

reception of members none. On Motiion of

Bro. Cox resolved that we elect our

delagate to the association at Clover Creek

church to viz. Hugh Gray, W. H. Todd,

R. J. Crawford. On motion Bro. R. J.

Crawford Resolved that the clk write in

the letter to the clk of the Association for

misstreatment towards our minutes and

reprove him for it. On motion of Bro. Cox

Resolved that Bro. R. J. Crawford assist

the Bro. Clk in writing the letter to

association L.Savage, Mod. /s/ H. H.

Holland, Cle

Saturday before the 1 Lords day in July

1853 church met to adjournment after

service by Bro. R. J. Crawford Corth 5 v.

20 Then sit in conference called for

referance found the church letter to be red

for the association red and receved. R. J.

Crawford, Mod. /s/ H. H. Holland, Clerk

Thursday before the 1 Lords in August

1853 Church met to adjournment after

service Bro. L. Savage from Esh 3 chp 20 v

Then sit in conference. Opened the Door

for the reception of members – none. On

motion of Brother John Cox Resolved that

we have our potracted meeting at our next

meeting in Sept on Motion of Bro. John

Cox resolved that we hold conference

meeting on Friday before the 3 Lords day

in Aug. L. Savage

Saturday before the 1 Lords day in Sept

1853 Church met to adjourment after

service by Bro. L. Savage from Opened the

door for reception of members none. On

Motion of Bro. P. Minter Resolved the we

send a delagate to the convention Bro.

Joseph Minter and in Cse of failure Bro.

Peter Minter on Moton of Bro. W. H.

Todd Resolved that we dismiss our colored

sister Ann Cariker by letter. Sept opened

the door for the reception of members

received by Baptism to viz. John Gray,

Hugh Gray, Thomas Gray, T. L. Word,

Daniel Holliday, Angaline McField L.

Savage. Mod.

Saturday before the 1 Lords day in Oct.

1853. Church Met to adjournment after

service by Bro. R. J. Crawford from Thim

2 Chap Opened the door for reception of

Members by letter Susan I. Harmond, on

Motion of Bro. R. P. Crawford, Resolved

that we received the report of the

committee in the case of Charles Cariker

reported by Bro. Cox and Bro.Gray (3 by

baptism Jane Warford) On Motion of

Bros. Cox Resolved that Bro. R. J.

Crawford act as Mod when Bro. L.

Savage is abson. L. Savage, Mod

Saturday before the 1 Lords day in Nov.

1853 Church met to adjounrment after

service by Elder Savage appointed John

Cox Clerk Protein called for reference

found none. Opened the door for reception

of members one presented them selves for

membership. Resolved that we commune

to morrow and wash the saints feet to wich

all agreed. L. Savage, Mod. John Cox

Clerk Pro.

(Continued on page 96)

Page 96 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

Saturday before the 1 Lords in Feb. 1854

Church met to adjournment after service by

Bro. R. J. Crawford on Motion of Bro. R.

J. Crawford resolved that Bro. John Cox

act as Mod. Protein On Motion of Bro. H.

Gray resolved that we at the next meeting

apoint the pastor and send for Bro. Ray to

attend with us at our meeting in Feb. On

Motion of Bro. Minter resolved that

Brother H. Gray gow and see Brother

Right and get him to attend at our next

meeting answer the charge that has bin

brought up against him for getting drunk

and Bro. Gray to report the same. John

Cox Mod. Pro.

Saturday before the 1 Lords in April 1854

On Motion of Bro. P. Minter resolved that

we as a church of Christ chuse Bro. R. J.

Crawford as pastor at Rocky Spring for

this year done in conference according to

the order of the church, R. J. Crawford,

Mod

Saturday before the 1 Lords in May 1854

Church Met to adjournment after service by

Bro. R. J. Crawford from Luke 10 chp. v.

41,42. On Motion Bro. John Cox resolved

that Bro. H. Gray report the Case of Bro.

Right Reported and received. On Motion

of Bro. John Cox resolved that we exclude

Bro. Right from our fellowship was

Excluded by Order of the church and in

conference on Saturday in May 1854. on

Motion of Bro. H. Gray resolved that we

attend to the divission of the association at

our next meeting in June 1854 on Motion

of Bro. Cox Resolved that we as a church

of Christ grant Bro. T. P. Word a letter of

disimisstion in full fellowship and was

done according to the church in conference

May 1854, R. J. Crawford, Mod.

Saturday before the 3 Lords in Sept 1854

After 9 days potracted meeting Joined and

united to the church and was baptised to

wit: Names T. P. Radd, Ezekel Law,

Mary Law his wife, George L. Burnst,

Joseph Gray, Hop Southall and wife

Margaret, Susan McNeeley, Elizabeth

Phillips, Margaret Todd, John Ross,
Peter Crawford, Tabillia Cox which

stands in full fellowship in the church at

Rocky Springs. R. J. Crawford,

Saturday before the 1 Lords in Nov. 1854,

Church Met to adjournment. Opened the

door for the reception of members, None.

Tuck up reference at to the propriety of

building a meeting house. Agreed to build a

house, Agreed to build at the Springs,

Agreed to build a framed house agreed to

build a house 20 by 50 feet, agreed to

appoint W. H. Tood Hugh Gray and John

Cox to draw each one a subscription for the

purpose of raising funds to build the house.

Brother T. P. Radd called for a letter of

dismisstion and granted. R. J. Crawford,

Mod. John Cox ClkPro

Saturday before the 1 Lords day in

December the church met to adjournment

after service by R. J. Crawford from

Romans 7 chp 16 Opened the door for the

reception of members none. On Motion

Bro. John Cox resolved that we keep the

form of first meeting house 30 by 50 feet

Bro. Hugh Gray W. H. Tood, John Cox,

Each one to draw a subscription for the

purpose of raising funds to build the house

and repeort at the meeting in Feb. 1854

R. H. Crawford, Mod.

Saturday before the first Lords in Jan, 1855

Church met to adjournment after service by

J P. Gray from Opened the door for

members, none R. H. Crawford, Mod.

Saturday before the 4 Sunday in April 1856

(Continued from page 95)

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 97

Church met in conference after service by

D. R. Bryant. Opened the door for the

reception of members called for references

Brother W. H. Todd called for a letter of

dismission and not stating the cause the

church did not unanimously agree to grant

it. Appointed Bros. D. R.Bryant, N. P.

Minter to consult with Bro. Todd about

the case and not reconsiting it satisfactoryly

referred to our next conference. D. R.

Bryant Mod.P.W.Crawford C Clk.

Saturday before the 4 Sunday in May,

Church Met in conference after service by

Bro. P. Minter. D. R. Bryant. Opened

the door for the reception of members

received Bro. Jacob Holliday by

experience. Called for references. Look

up the case of Bro Todd and others as laid

over the committee having no report ready,

the church began a consideration of the

case Bro Todd requested the church to

erase his name from the church book after

some consideration of the subject the

church refused to erase his name until he

would make it known the cause of his

disered withdrawal which he refused to do.

After further consideration the whole

subject was laid on the table for

reconsideration. Put off communion until

another time also the election of delegates

to the association. D. R. Bryant Mod. P.

W Crawford, C Clk.

no mention of matter in records. Nov.

1856 Appointed Bro. Tood to notify W.

Phillips to attend our next meeting and

answer the charges brought aginst him P.

Minter Mod, P. W. Crawford, C.Clk.

July 1857 Rocky Spring Baptist Church,

Met Saturday before the 4th Sabbath in July

Sermon by Elder J.N. Chambers Ext 35

ver 13 chp St. John Exhortation by P. N.

Minter visiting brethren to seets invited

door opened for membership references

called for none. Motion called for – where

upon W. H. Tood offered the following

query (viz) Is it right to retain a member in

full fellowship in the church when they

hafe left the house and home of their

companion and the cause unknown to the

church. On motion the query was received

on further motion the query was postponed

for consideration until our next regular

meeting on motion adjourned to Sabbath 9

30th Aug. Hugh Gray appointed to lead

prayer meeting tomorrow morning J.M.

Chambers Mod. R. P. Crawford.

August 1857 Rocky Spring Baptist Church

of Christ met Saturday before the 4th

Sabbath sermon by J. N. Chambers Tex 2

ch 5 v. 1st Epistle of Peter. Invited visiting

bretheren to seets. Door opened for

membership. Minutes read and received

resolved we take up the referrence of last

meeting. Moved by Hugh Gray since that

it is contrary to the teachings of the Gospel

to retain a member on the church in full

fellowship who have left the house and

home of their companion the cause unknow

to the church carried unaminously. Moved

by P. N Minter that we send a delegate to

the Southwestern Baptist Convention to be

holden with Eudora Church 2nd Saturday in

Sept. Fayette Co. Tenn. carried Brother P.

N. Minter appointed a delagate Sister

Caroline Rainey applied for a letter of

dismission by proxy granted. Hugh Gray

since stated to the church that he had

confered with Jam Ward, relative charges

prefered against heretofore for dancing, no

acknowledgement made or satisfaction

given whereupon he was unanimously

espelled from our church. Charges

prefered against Jane Minter (now

Denson) for unchristian conduct
(Continued on page 98)

Page 98 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

whereupon she was unanimously expelled

from our church. information being given

that Sister Susan McNeely had joined the

Methodist Church without being dismissed

from us. Whereupon R. J. Crawford was

appointed to confer with her relative to the

report and report at our next meeting.

Charges perferred against John P. Rose for

gambling and swearing referred to a

committee of 2 visit Brother Rose (viz)

John Cox K. T. Thompson and report at

our next meeting. Sister Mary Jane

Edwards and Eliza C. Dowdy living

absent from their husbands and homes and

it being in our opinion contrary to the Spirit

of the Gospel we therefore appoint to labor

with them for reconciliation with the

church a committee of 7 P. M. Minter, W.

H. Todd, John Cox, Rebecca Galloway,

Nancy McField, Elizabeth Gray and Mary

Cox to report at our next meeting. Moved

to adjourn to 10 o‘clock tomorrow morning

and W. H. Todd appointed to lead in prayer

meeting J. M. Chamber, Mod. R. P.

Crawford, Clerk

List of members date joined W. H. Todd

July 1848, Mary Todd July 1848 Elisah

Holland Sept 1850, H. H. Holland May

1851 Margaret Todd Sept 1854

Sunday the 4th Lords day in August 1856

Rocky Spring Church set in conference

received for membership by letter Sisters

Thebe Akin, Susan Dowdy, Aline Wilson

Bro. Joseph Wilson, Rec by experience

Charles Cariker, Jockson Holland,
Melvin Hailey. Received by restoration

George R. Phillips. J. M. Chambers,

Mod. P. M. Crawford, 5th Sunday,

received by experiece Mary Hensley then

repaired to the water and recived by

Baptism Charles Cariker & Mary

Hensely.

July 1859 Rocky Springs Baptist Church

met Sat. before the 4th sabbath in July 1859

sermon by R. J. Crawford 1st Peter 1st ch 3

vs Set in conference. At our june meeting

a charge of swearing was proposed against

Br. Wm. R. McCrory by H. H. Holland.

Bro. John Cox proposed that we defer

proceedings in the case until he should

confer with Bro. McCrory and so the

charge was tabled. Bro. Cox now

proceeded to say that he had confered with

Bro. McCrory on the subject on the

charges. Bro. McCrory confessed his guilt

and requested the church to dismiss him

whereupon on motion of Bro. Gray he was

unanimously expelled.

April 1860 Rocky Springs Baptist Church

met Sat before the 1st Lord‘s day in April

sermon by J. M. Chamber found John

17th. Door open for membership, minutes

called for red and adopted brother Todd

made report to the church on the case of

sister Elize Holliday of dancing. she was

forgiven and restored in the church in full

fellowship again. A charge was against

Bro. P. M. Crawford for dancing the

Brother came forward and made

satisfactory acknowledgement to the

church and was forgiven. A charge was

brought against George Burnett and J. C.

Ward for dancing also one against

William Gatewood for drunkness. Bro. H.

A. Gray was appointed to go and sit the

Brothers to attend church on the next

Saturday meeting day and made report to

the church. J. M. Chambers H. A. Gray

May 1860 Rocky Spring Baptist Church

Sat. before the 1st Lord‘s day Door opened

for membership-none. minutes called for

red and adopted to be. Bro. H. A. Gray

rose and made his report to the church on

(Continued from page 97)

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 99

the cases of Bro. George Burnet J.C.

Ward and Wm. Gatewood. Bro. Burnet

and Bro. Gatewood case was postponed

until our next meeting

J. C. Ward was expelled. Charge was

against Sister Southhall for dancing Bro.

Hiram Thompson was appointed to go

and converse with the sister and made a

report at our next meeting. Church

adjourned pray meeting tomorrow per took

of the Lord‘s supper and washed the

disciples feet.

June 1860 Rocky Springs Baptist church.

Sat. beofore 1st Lords day Door opened for

membership. sermon by J. M. Chambers

on 13th chp of 1st Corinthians. Minutes

called and red and adopted. Cases of Bro.

Burnett and W. Gatewood was taken up

Bro. Burnett case was continued till next

Sat. Bro. W. Gatewood was expelled from

the church. Bro.Thompson rose and made

his report to the church on the case of sister

Southhall which was received. Sister

Southhall was expelled a charge was

profered against Bro. H. Holan for

steeling. Bro. Cox was appointed to go and

site Bro. N. Gatewood and wife sister

Gatewood to attend church as evidence

against Bro. Hollen. H. M. Chambers.

July 1860. The case of Bro. Burnett was

brought up and he made satisfactory

acknowledgement and was forgiven. Bro.

Cox made his report to the church on the

case of Bro. Holan and was rec. A Motion

of Bro. resolved that case of Bro. Holan be

postponed until our next sat meeting day

and that a committee of 3 be appointed to

get the parties together and have the case

fully investigated and make report on our

next Sat. meeting. Bro. Cox, Leow & H.

A. Gray was the committee appointed.

August 1860 The committee made report

on the case of Bro. Holland and the report

was received and the committee

discharged. The report was then adopted

and satisfaction given ten to elect deligates

to the association.

Oct. 1860 Bro. W. Galloway applied for

letter of dismission for himself & wife their

letters were granted.

Dec. 1860 Rocky Springs Baptist Chur. J.

M. Chambers 1st verse 6th chp of 2nd Cor.

Door opened for Membership. Minutes

called and red Business called for and Bro.

Hollan came before the church and ask for

retainance and forgiveness in the church for

forgiveness of his trespasses. Bro. Hollan

was forgiven of his trapessas and retained

in the church on motiion of bro Cox

resolved that we exclude George Burnett

from the church. Done unaniously. Bro.

Hollan then called for letters of dismission

for himself wife and 2 sons. James Hollan

and Jackson Hollan. Their letters was

granted in case they should move out of

reach of the church.

Will, Mary also M. E. Tood letter of

recommendation June1866. May 23, 1868

List of Names on Rocky Springs Church

Book Eliza Holland. May 1868 Rocky

Springs Church met in conference on Sat.

preceeding 4th Lords day Opened a door

for membership ree sister Eliza Holland by

letter. Red. minutes of our proceeding

conference.

August 1870 Church commenced a

protracted meeting on Friday before the 5th

Sunday in July and continued until monday

Aug. 8th. during which time an opportunity

for membership was offered from time to

time. Rec. by letter Louise May R. H.

Henson, Cora Holland Nancy Casu,

Rebecca Hensley Susan Rains, John

Lefenett, Eliz Levenett Elizabethe Cox,

Page 100 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

Thomas Burton D. R. Bryant, P.

M.Crawford.

August 1871 Rocky Spring Church met in

Conference on Sat. before the 3rd Lords day

in Aug 1871. Offered an opportunity to

applicants for membership Received by

experience A. W. Callahan, Lycurgus

Holland, Martha Floyd, Sarah

Wamblington, Abberdean Thompson,

Mary L. Cox, Wiley J. Crawford, Enoch

Achord, Mary Click, Sallie Burton
Nancy Achord Eudora Holland by

experience August 1878.

H. H. Holland is Great Grandfather of

author b. 08 Jan. 1819 – Ireland Eudora

Holland Ferguson, Grandmother b. 22

Dec. 1858 Hardeman County TN. Eliza

Todd Holland Great Grandmother b. 20

April 1820 Warren County, TN. Cora

Corasander Holland Hensley b. 07 Nov.

1854 Hardeman County, TN. Lycurgus

“Kirk” Holland b. 10 Oct. 1856

Hardeman County, TN. Todd family

brother of Eliza Todd Holland.

Tech Tips
By Kathryn Holderman

Our Website

Have you visited our Website lately? No? You really

should. We have added a lot of great things lately. For

instance all the issues of the magazine until 1989 are now

fully searchable. You can put in a search term, and search

them all at once. You then may view those issues online,

free of charge. What a great tool.

Let‟s Discuss it, this contains information discussed in our

new group that meets the 4th Saturday of the month here at the office. Lots of great information

found in the info sheets posted on our website.

Visit our links section to see links to great resources found out on the web. Our homepage lists the

great classes coming up. Also listed are some duplicate books we have pulled from the shelves.

We are selling these at great prices, and now they are 25% off the already low prices.

Visit www.tngs.org today and see all the great things we have to offer.

Tech Tip of the Quarter.

Internet Etiquette or ―Netiquette‖

Don‘t use all caps when emailing or posting to message boards, unless you are intending to shout.

Using all caps is perceived as shouting online.

I AM TRYING TO MAKE A POINT.

If you wish to emphasize a word or phrase use stars or around the word.

I am trying to make a *point*.

http://www.tngs.org

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 101

The Ancestors of a Furl Family and a Moe

Family: from 19th Century Norway to

Wisconsin, from 16th Century Scotland to

Pennsylvania to West Virginia to Texas and

Places in Between and Beyond By Michael

Furl, 320 pp., 8 1/2X11, soft cover, indexed

Cost: $15.00 including s&h, Order from: Michael

Furl, 906 Lawson Drive, Garland, Texas 75042 or

e-mail at: padremike@tx.rr.com

This family history begins with sixteen

generations of genealogy of Nicholas Otis Furl

and Nathan John Furl. Following are the

pedigree charts for all branches of the Furl and

Moe families. It continues with a short

genealogical and historical sketch of most of the

branches of these families. These historical and

genealogical sketches begin with the immigrants

of these families. Some of the stories are about

direct ancestors of these families who were

involved in the Revolutionary War, had

adventures when exploring and opening frontier

territories, and includes participants or victims of

crime. Information obtained after the initial

research is contained in appendices. Several

pages of family photographs are also included.

What makes this family history unique are the

many unusual surnames . In addition the the

surnames of Furl and Moe, other surnames found

are: Brock, Dundaas, Hepburn, Jarratt,

Scholz, Simmons, Strege, Thingstead,

Thronburg, Woychik, Ramzy, Alonzo,

Estraight and Thiede. If any of these surnames

are found in your ancestry, this book is for you.

History Of Surry County, North Carolina Or

Annals Of Northwest North Carolina By J. G.

Hollingsworth, 288 pp., plus new index, hard

cover, orig. pub. 1935, repr. 2001 Order No. NC

58 Cost: $35.00 plus s&h, Order from: Southern

Historical Press, Inc.

Surry County, North Carolina was formed from

the northern part of Rowan County in 1771.

When formed, Surry County was bounded on the

east by Guilford County, on the south by Rowan,

County, on the west by the crest of the Blue

Ridge (the eastern boundary of Cherokee lands),

and on the north by Virginia.

In 1771 Surry County

included the territory of the

following counties: Stokes,

Forssyth, Surry, Yadkin, Alleghany, Eilkes, Ashe,

Wautauga, and the northern parts of Caldwell,

Avery, and Mitchell Counties. Surry County later

extended Surry County jurisdiction to include the

present counties of Johnson, Carter, Sullivan,

Washington, Greene, Hawkins and Hamblin, all

in eastern Tennessee. Some of the lists included

are: Early Land Grants, the Revolutionary War,

War of 1812, Mexican War Veterans, and

detached militias.

Some general topics covered are politics,

manufacturing, agriculture, education, churches,

newspapers, and social groups. This valuable

history covers primarily the Colonial and

Revolutionary War periods, and should be most

helpful for the researcher.

Finding Anyone, Anywhere, Anywhen,

Revised Edition By Noel Montgomery Elliot,

6X83/4, 320 pp., Index, paper cover. Cost:

$19.95 Available at book stores, online retailers

& www.fireflybooks.com or call 416-499-8412

No matter who you are looking for, this book is a

definitive guidebook for surfing the internet. Mr.

Elliot has used his 30 years of research

experience to give tips and techniques to finding

ancestors living a century or more ago, as well as

anyone else you are trying to find. He shows how

a science called, ―onomatology‖ is a major key to

researching the distant past, and how simple the

science is to use.

This book is a Worldwide Web Directory of over

200 countries as well as websites of religious and

ethnic groups. The website for the United States

has a listing of USA wide websites and a separate

listing for each State. The means to keeping

these websites current is also contained in the

book.

If you would like to have a source for keeping the

most used websites at your finger tips, this is the

guide to obtain.

Book Reviews

mailto:padremike@tx.rr.com
http://www.fireflybooks.com/

Page 102 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

Abstracted By Loretta Bailey

Abstracts of Circuit Court Minutes Vol. 1-

2 Roll 1 May 1834-Sep. 1850 Henry

County Tennessee

Circuit Court Clerk‘s Office Minutes May

1834-June 1841

Circuit Judges – 1st Circuit, Samuel

Powell - 2nd Circuit, Edward Scott - 3rd

Circuit, Charles F. Keith - 4th Circuit

Abram Caruthers – 5th Circuit, Samuel

Anderson – 6th Circuit, William F.

Brown – 7th Circuit, Mortimer A Martin

– 8th Circuit, Edmund Dillahunty – 9th

Circuit, John W. Cocke – 10th Circuit,

John Reed – 11th Circuit, Austin A.

Miller

Page 1

Monday May 26, 1834

State of Tennessee, Henry County – Be it

remembered that a Circuit Court began

and held at the Courthouse in the town of

Paris in the County of Henry aforesaid on

the fourth Monday in May in the year of

our Lord one thousand eight hundred and

thirty four and the independence of the

United States the fifty eighth before the

Honorable John W. Cocke, one of the

Circuit Judges of the State aforesaid

commissioned and assigned to hold

circuit court in said county in said circuit.

James C. Ganus, High Sheriff in and for

the county in open court the States writ of

venese facias to him directed executed

upon James Oakley, John Gibbs,

William A. Thorpe, Jesse Alexander,

Harris Berry, Thomas H. Flippin, John

Wall, Jr., Wyatt Bailey, Richard W.

Nowlan, Sr., Willie Dollarhite, George

Broach, Sr., William Norsed, Thomas

Crawford, James Gordon, John Diggs,

Charles Crutchfield, Benjamin Dunlop,

Sr., Thomas Bovin, Lewis McCorkle,

Elija Lowery, John House, Thomas

Eason, Samuel Ailson, Thomas T.

Bailey, John Atkins, and John Morgain

out of whom are selected the following

persons as a Grand Jury, that is to say

John Atkins, Foreman, John Morgan,

John House, George Broach, Sr.,

Benjamin Dunlop, Jr., Richard Nowlin,

James Gordon, John Wall, Jr., Elija

Lowery, James Oakley, Charles

Crutchfield, Harris Berry & Jesse

Alexander, good and lawful men of said

county, who now here unpaneled and

sworn to inquire for the State aforesaid

and for the body of the county of Henry

according their charge from the Court.

Lorenzo Gibson vs. Dudley L. Jennings

– debt – This day came the parties with

their attorneys & thereupon came a jury

of good & lawful men to wit. John

Atkins, John Morgain, John House,

George Broach, Sr, Benjamin Dunlop,

Sr., Richard W. Nowlin, James Gordon,

John Wall, Jr., James Oakley, Charles

Crutchfield, Harris Berry & Jesse

Alexander, upon their oath do say that

they find in favor of the plaintiff, that the

defendant pay the plaintiff the sum of two

hundred dollars, and they assess the

damages in the amount of thirty nine

dollars and thirty seven and one half cents

to be paid by the defendant.

H. Owen vs. James Brooks – The parties
(Continued on page 103)

Abstracts Henry County Court Minutes

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 103

came into court by their Attorneys, after

argument and due deliberation, it is

ordered by the court that J. DeWitt go to

Washington to bring up to date the papers

in this cause at this term of Court.

Page 2

Monday 26 May, 1834

James H. King vs. Benjamin Blythe –

Debt – This day came the parties by their

Attorneys with a Jury of good & lawful

men to wit. John Atkins, John Morgain,

John House, George Broach, Sr.,

Benjamin Dunlop, Richard W. Nowlin,

James Gordon, John Wall, Jr., James

Oakley, Charles Crutchfield, Harris

Berry, & Jesse Alexander. Upon their

oaths, they find for the defendant. It is

considered by the court that the defendant

go without delay and recover of the

plaintiff his costs by him about his

defense.

Henry Hyde vs. James W. Samuel –

Debt – Came this day the parties by their

attorneys. It is considered by the court

that this cause be continued the next term

of the court.

State vs. Silas Carr – Gaming – This day

came W. Terrell, Solicitor General who

prosecutes on behalf of the State and the

defendant. With the consent of the court,

the Defendant assumed upon himself the

payment of the costs in this behalf

expended. It is considered by the court

that the State recover of said Defendant

the costs in this behalf expended in form

aforesaid assumed.

Miles Burford vs. Lewis Baldwin –

Debt - This day came the parties by their

Attorneys and the Jury of good & lawful

men to wit. John Gibbs, William

Thorpe, Thomas Crawford, John

Diggs, Thomas Borin, Lewis McCorkle,

Thomas Eason, William Norsed, Willie

Dollarhite, Thomas H Flippin, Wyatt
Bailey & George Rider. Upon their

oaths, they do say they find for the

Defendant, whereupon the Plaintiff

moved the court for liberty to show cause

why a new trial should be granted After

deliberation, it is considered by the court

that a new trial be had at the next term of

the court.

Kirkman Livingston vs. James &

Samuel McGowan – Debt – This day

came the defendants by their attorney and

the Plaintiffs being called came not, but

made default. Therefore it is considered

by the court that the Defendants go hense

without delay and recover of the plaintiffs

their costs in their behalf expended.

It appearing to the satisfaction of the

court that Silas Carr has been regularly

summoned to attend as a juror this day

and being solemnly called came not but

made default. The court has ruled that for

this contempt, in order to make peace

with the State of Tennessee he pay the

sum of two dollars fine besides the costs.

Page 3

Monday 26th of May 1834

It appearing to the satisfaction of the

court that Robert Hays had been

regularly summoned to attend as a juror,

and he being solemnly called came not

but made default. The court has ruled

that for this contempt in order to make

peace with the State of Tennessee he pay

the sum of two dollars fine besides the

(Continued from page 102)

(Continued on page 104)

Page 104 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

costs.

It appearing to the satisfaction of the

court that Benjamin A. Yeargain has

been regularly summoned to attend the

court as juror, and being solemnly called

came not but make default. The court has

ruled that for this contempt in order to

make peace with the State of Tennessee

he pay the sum of two dollars fine besides

the costs.

The court has decided this day that

Joshua Upchurch has been regularly

summoned to attend court as a juror and

has failed to appear. It is determined by

the court that for this contempt and in

order to make peace with the State of

Tennessee that he be fined two dollars

plus costs.

Court adjourned until tomorrow morning

eight o‘clock /s/ J. W. Cocke

Tuesday 27 May, 1834

Court met according to adjournment the

Honorable John W. Cocke, Judge of the

North Judicial Circuit.

The court has decided this day that

Blount Cooper has been regularly

summoned to attend court as a juror and

has failed to appear It is determined by

the court that for this contempt and in

order to make peace with the State of

Tennessee he be fined two dollars plus

costs.

The court has determined this day that

Samuel A. Waddy has been regularly

summoned to attend court as a juror and

has failed to appear. It is determined by

the court that for this contempt and in

order to make peace with the State of

Tennessee he be fined two dollars plus

costs.

The court has determined this day that

Richard Porter has been regularly

summoned to attend court as a juror and

has failed to appear. It is determined by

the court that for this contempt and to

make peace with the State of Tennessee

he be fined two dollars plus costs.

The court has determined this day that

Samuel Nelson has been regularly

summoned to attend court as a juror and

has failed to appear. It is determined by

this court that for this contempt and to

make peace with the State of Tennessee

he be fined two dollars plus costs.

Page 4

Tuesday 27 May 1834

Henry Meek vs. Pleasant Eminton –

Debt – This day came tht parties by their

attorneys and thereupon a jury of good

and lawful men to wit. John Gibbs,

Thomas Crawford, John Diggs,

Thomas Eason, William Norsed, Willie

Dollarhite, Thomas H. Flippin, Wyatt

Bailey, Edward W. Caldwell, James L.

Fulton, John Klutts, Thomas W. Jones
be sworn to say they find for the Plaintiff

and that the Defendant owes the Plaintiff

the sum of twelve dollars. The Plaintiff

shall recover the twelve dollars plus the

assessed costs.

John D. Love vs. Edward W. Caldwell

– Debt – This day came the parties by

their Attorneys. The Plaintiff says he will

no longer prosecute his action against the

Defendant and the Defendant assumes

upon himself the payment of the costs.

The court considers that the Plaintiff

recover of the Defendant said costs.

Benjamin L. Williamson use Alexander

H. Kane vs. William Jackson – Debt –
(Continued on page 105)

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 105

This day came the parties by their

attorneys and a jury of good and lawful

men to wit. William A. Thorp, Thomas

Borin, Lewis McCorkle, Samuel

Nelson, Cullin Rodgers, John N.

Jackson, Ephram Williams, Nathaniel

Crockett, Charles L. Hardaway,

Augustus Pearce, Henry Owen &

Oriah Mathis. Upon their oaths do say

they find for the Plaintiff the sum of forty

five dollars and assess his damages to

three dollars and ninety cents to be

collected by the Plaintiff.

John Jenkins vs. Jacob Sullivan – Case

– This day came the parties by their

attorneys. Upon the affidavit filed by the

Plaintiff, it is ordered by the court that the

case be continued to the next term of the

court. Upon the Plaintiff paying the costs

expended, and the defendant recover of

the Plaintiff the costs expended.

Sarah J. Root & others vs William

Thorp & others – Case – This day came

the parties by their attorneys and by the

consent of the court the cause be

continued until the next term of the court.

Page 5

Tuesday 27 May 1834

Sarah J. Root & others vs. Wm. Thorp

& A. Allen – Case – This day came the

parties by their Attorneys. It is ordered

by the court that the cause be continued

until the next term of the court.

Thomas A. Hankins vs. James Cowan –

Debt – This day came the parties by their

Attorneys and thereupon came the jury of

good & lawful men to wit. John

Morgain, John House, George Broach,

Sr., Benjamin Dunlap,Sr., Richard W.

Nowlin, James Gordon, John Wall, Jr.,

Elija Lowery, James Oakley, Charles

Crutchfield, Harris Berry & Jesse

Alexander were respited from rendering

their verdict until tomorrow morning.

Samuel A. Waddy & William Armour

Adm. of Soloman Armour, dec. vs.

Matthew Neal – Came the parties this day

by their Attorneys and told the court that

the Plaintiff in this action has departed

this life since the last term of court and

Samuel A. Waddy and William Armour

moved the court to be admited parties,

plaintiffs in this action. It appeared to the

court that since they had been appointed

as Administrators of all goods & chattels,

rights and credits of said Soloman H.

Armour, deceased, it is ordered by the

court that they be admitted parties,

plainiffs to this action and upon motion

by the defendant, it is ordered by the

court that the Clerk of the County Court

bring up the record of the papers in this

turn of this court.

Ordered by the court that a fine of two

dollars assessed against Robert Hays at

this term of this Court be set aside & for

nothing held.

Ordered by the court that a fine of two

dollars assessed against Joshua

Upchurch at this term of this Court be set

aside & for nothing held.

Ordered by the court that a fine of two

dollars assessed against Silas Carr at this

term of this Court be set aside & for

nothing held.

To Be Continued in Issue 56-3

(Continued from page 104)

Page 106 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

Roane County Tombstone Records

McPherson Graveyard

Copied by Grace Hamby, January 1937

Situated in the 5th Civil District of Roane

County, Tennessee, on the left side of the

Pump House road about one hundred

yards off said road. The Clarks and

McPhersons were the first settlers here.

The Cemetery is south of Rockwood,

Tennessee, about three and one-half

miles. John Rogers owns this land now.

There are about fifteen unmarked graves

in this cemetery.

Daniel McPherson, born October 22,

1755, died October 7, 1844

Elizabeth Clark, born December 10,

1829, died May 9, 1918

John M. Clark, born October 27, 1796,

died July 11, 1185 age 86 yrs. 8 mos.

Martha A. Clark, born February 30,

1839, died September 11, 1905

Jane Clark, born November 17, 1799,

died May 29, 1896

Henry McPherson, Co. E. 1st Tenn. Inf.

Chas. A., son of W. T. & Isabel

Narrimore, born February 15, 1894, died

September 25, 1901

Mattie Mae, daughter of I. C. & J. S.

Scott born August 1, 1893 died April 25,

1897.

Fergerson Cemetery

Copied by Grace Hamby, January 1937

The Fergerson Cemetery is located three

miles south of Rockwood, Tennessee, on

the right side of the Pump House road in

the 5th Civil District of Roane County,

Tennessee. The Clarks owned this land at

one time, but the Fergersons gave this

plat for a cemetery.

George Fergerson now owns this land.

There are about eighteen unmarked

graves in this cemetery.

Mary E. Fergerson, born March 7, 1846,

died April 6, 1899

Thomas E. Fergerson, born October 16,

1829, died June 8, 1893

William A., son of T. H. & M.E.

Fergerson, born April 12, 1873, died

January 11, 1892

James T., son of T. H. & M. E.

Fergerson, born June 16, 1875, died

March 28, 1877

Eliza C., daughter of John D. & Eliza

Burke, born March 22, 1853, died July

26, 1888

Rebecca, daughter of J. B. & Eliza

Burke, born July 23, 1849, died May 3,

1892

Virginia Cook, born June 1, 1918, died

August 25, 1918

Infant son of Mr. & Mrs. Harvey

Jackson, born May 28, 1925, died May

28, 1925

James Burke, born November 16, 1818,

died March 23, 1877

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 107

The following was found in the papers Of

Betty Jones Larsen. It was read by Helen

Pauline Wyatt, daughter of Hugh Wyatt At

Bakerville, TN. Sunday, 8 July 1951 at a

family reunion

The history of the Wyatt family begins

with Robert and Mary Jones Wyatt who

emigrated from North Carolina to Stewart

County, Tennessee, around 1800. Among

their children were William Carroll

Wyatt, who married a neighbor girl,

Harriett O‟Quin. To that union were

born: Chris, William, Charlie, Ram,

Mollie, Loudis, Laura and Docia Wyatt,

the first and last named dying young.

In 1851, William Carroll Wyatt, with his

small family moved to Texas, where the

city of Dallas now stands, and lived there

for three years during which time Rem

Wyatt was born. William Wyatt was

twice married, his first wife being Chasey

Martin. One child John was born to

them, and he died at the age of 16. Next

he married Martha Isora Stanfield, who

was born at Sawdust in Maury County.

Children born to William and Isora

Wyatt were: Florence, Fred, Hugh,

Mary, Chester, Robert and Helen

Wyatt, the last five named still living and

are present today.

Charlie Wyatt married Ida Beech of

Williamson County. Children born of

Charlie and Ida Wyatt were: Fannie,

deceased, Willie, Parker, Chris, Joe,

deceased, Laura and Burk Wyatt – none

of whom are here today.

Rem Wyatt married Maggie Rickman of

Perry County. Children born of Rem and

Maggie Wyatt were: Dora, Ed, Cliff,

Otis , deceased, and Frank Wyatt, all

being here today.

Mollie Wyatt married Tom Larkin of

Waverly, Humphreys County. Children

born of Mollie and Tom Larkin were

Pearl, deceased, Bertha, Wilson, Frank,

Alma, Martha, and Pauline. All present

today except Wilson and Alma.

Loudie Wyatt married Jeff Jones of

Barren Hollow, Humphreys County.

Children born of Loudie and Jeff Jones

were Bessie and Jefferson, deceased.

Laura Wyatt married Sollie Newsom of

Benton County. Children of Laura and

Sollie Newsom were: Emma, Millie,

Lillie, Luke, deceased, Wyatt, Ernest,

Roy, Sollie, deceased, Ida, and Irene

Newsom,

In October, 1854 William Carroll Wyatt

moved with his family from Stewart

County, where he had returned to from

Texas, to what is now called Cherry

Bottom, purchasing the James Bureham

farm, which is where Mr. and Mrs. Allen

Bone now reside, one mile above

Bakerville.

Some years following the death of

Harriett O‟Quin Wyatt, William

Carroll Wyatt married Luch Burch. To

this union were born: George, Dick,

Mosie and Hattie Wyatt. Let it be said

here that the Wyatt family in general

points with justifiable pride to the fact that

Hattie Wyatt Caraway became the first

woman Senator to be elected to the United

States Senate—she was the first woman

Senator. She was born at Bakerville and

grew to girlhood where Mr. and Mrs.

(Continued on page 108)

Wyatt Family of Bakerville, TN

Page 108 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

Allen Bone now live. Her death occurred

in Washington, D.C. some months ago.

Descendants of those early Wyatts have

gone out into the world and made fair

successes in the business and social world.

It would be interesting to give their names

and addresses and mention their

accomplishments, but time and space will

not permit.

The only Wyatt by name left in

Bakerville is Robert, although there is his

sister, Mrs. Helen Wyatt Cavender, and

niece, Mrs Flora Mai Wyatt Choate, still

here. The only other Wyatts now residing

in Humphreys County are George and

Dick and George‘s sons, Booger and

Mizell and their families, although Mary

Wyatt Reeves and family still reside in

Waverly, Tennessee.

Some pertinent facts are: William Wyatt

opened a general store here at Bakerville

in May 1868 and sold merchandise for 46

years. The building was torn down last

year. He also carried on farming

operations and ran a weekly newspaper for

a number of years. Charlie Wyatt was a

doctor and prescribed medicine for many

years on Waverly Blue Creek, later

moving to Dyer County and then to

Oklahoma, where he became prominent in

State politics. Rem Wyatt whose full

name was Francis Remington, once was

sheriff of Humphreys County, later

moving to Dyer County where he was a

successful farmer.

Mollie Larkin was a talented woman and

aside from her housework and rearing a

splendid family, she excelled as a

seamstress. Laura Newsom was a

Mother of Israel and was fine and noble

character. She had the distinction of

rearing the largest family of any of the

Wyatt generation Loudie Jones is now

living in peaceful old age in the home of

her daughter Mrs. Charles O. French,

near Newbern, Tennessee, and looks back

over a very useful and happy life. Her

physical condition was too weak for her to

be present on this occasion—an occasion

she would have enjoyed so much.

The William Wyatt residence you see

here was built in 1889-1890, Where the

Post Office stands was the site of a long

two-story building that served for many

purposes among which, upstairs, was

published William Wyatt‘s Bakerville

Review. The gum backlog you probably

saw, or will see, in Helen‘s livingroom

was brought in by WilliamWyatt, to burn

in the fireplace, 40 years ago. It was too

pretty to burn, he thought—and so, it has

remained there ever since.

There are other things too numerous to

mention but this is a day for the Wyatts

and their families, and the Wyatts love

this neighborhood and its people—and

best wishes to one and all.

It is very interesting to note and very

unusual too that in the family line of

William and Isora Stanfield Wyatt, there

is only one descendant to carry on the

Wyatt name; and his name is Robert

Neal Wyatt, Jr., young son of Mr. and

Mrs. Robert Neal Wyatt of Florida,

grandson of Mr. and Mrs. Chester Wyatt

of Memphis, great grandson of William

and Isora Stanfield Wyatt.

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 109

Abstract of County Court Clerk‘s Minute

Book

Vol. 1-4

March 1804-February 1825

– Stewart County, TN

Microfilm Roll 38

Abstracted By Loretta Bailey

Continued from Issue 56-1

Page 9 continued

Grand Jury

Hamblin Manly, Foreman, Sterling

May, James Gotting, Thomas Brigham,

Walter Stewart, Jesse Rasco, John

Kyzer, John Grayham, Benjamin

Downs Elisha Simpson, Phillip

Hornberger, Zachariah O‟Neal, Jacob

McCarty, Thomas Almon

Sworn

William Pryor vs. William Rasco &

Jesse Rasco – Suit dismissed by plaintiff.

William Rasco assumed all costs.

Deed – Duncan Stewart to Richard

Manly for eleven hundred forty four acres

acknowledged in open court. Ordered to

be registered.

Deed – Simon Fletcher to John G.

Fletcher for one hundred forty four acres

acknowledged in open court. Ordered to

be registered.

Page 10

10 December 1804

Court adjourns until tomorrow 10 o‘clock.

Court met according to adjournment

December 11, 1804. Present The

Worshipfull Thomas Clinton, Joshua

Williams, James Tygart, John Harvey,

Esquires.

John Renfroe by his Attorney Robert

Coleman came into court to accrued taxes

on 320 acres of land in Stewart County at

the mouth of Dyer Creek. Taxes were

paid.

John Scott vs. Simon Fletcher – Simon

Fletcher acknowledged in Court that he

owes the sum of two thousand dollars

levied against his goods & chattel land.

Debt to be void if Simon Fletcher keeps

the peace of the State as a good citizen for

the term of one year.

Cornelius Anderson & William

Hubbard acknowledge a debt in the sum

of five hundred dollars against their goods

& chattel lands & testament to be void on

the contition that Simon Fletcher keep

the peace for one year from this date.

George Petty, Esq. is allowed license to

keep a tavern at his dwelling house &

gives bond with William Haggard &

David Childress his securities in the sum

of one thousand dollars.

The Court appointed Charles W. Wilcox,

Coroner for Stewart County & gives his

bond with Caleb Williams & Thomas

Smith in the amount of five thousand

dollars. He qualifies acordingly.

Page 11

11 December 1804

Peter Brawner taxables in Stewart

County 640 acres of land given in by

George W. Moir at the direction of John

H. Hide of December 1804. Ordered by

the Court, the above list received by the

Clerk.

(Continued on page 110)

Stewart County Court Minutes

Page 110 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

State vs. Charles W. Arrington

Indictment on motion of State Counsel.

Ordered suit be continued & subpoena for

Isaac Boyd & Faulkner Elliott.

Elisha Simpson vs. Mason Bennet –

Joshua Williams, James Tagert & John

Harvey, Esquires

Jury

Nathaniel Denton, Jesse Denton, Gus

Brinton, Wm. Haggard, Lewis Manly,

Caleb Williams, James Somonson ?,

Cornelius Anderson, William Hubbard,

John Hobbs, Moses Larody? Jury being

duly elected & sworn upon their oath that

they find for the – no verdict given.

Samuel A. Smith‟s mark of stock is on or

under bit in each ear close or near the head

on jaws and a (illegible) in each ear.

Page 12

On motion Isaac ? be released from a fine

& double tax on 640 acres of land on the

south side of Cumberland.

Deed of conveyance 374 acres W. R. Bell

to R. W. Allison proven by the oath of

Phillip Hornberger for 115 acres of land

acknowledged in Court & ordered to be

registered.

Deed of conveyance for 380 acres of land

Willim Butts to Daniel Koan proven by

oath of Duncan Stewart & ordered to be

registered. Witness thereto.

Order of conveyance by Lewis Bryant,

Attorney to Edmond Hatch to Hardy S.

Bryant for 640 acres & ordered to

registration. Proven by the oath of O. W.

Bryant.

Move to David Childress in place of

Aaron Fletcher & Yancy Thronton –

Jurors to the Superior Court.

Deed of convenance by Daniel Ross to

Henry Rider for 640 acres of land by the

affirmation of George Lamb allowed by

the Court a subscribing witness.

Ordered that George Petty have license to

keep a public ferry across Cumberland

River at the landing at his own house, as

formerly ordered by the Court. Gives as

security Thomas Smith, ? Graham who

joins his bond for one thousand dollars for

his faithful performance.

Page 13

Court adjourned till tomorrow 9 o‘clock.

12 December 1804

The Court met according to adjournment.

Present Thos. Clinton, Joshua Williams

& John Harvey

The State vs. Charles W. Arrington. The

defendant comes into Court and is fined

12 ½ cents & costs.

Ordered by the Court James Huling &

John Blare the sum of eight dollars each

as commissions to fix the seat of Justice in

said county which the County Treasurer to

pay as soon as he gets money into his

hands.

Jurors to next term

John Churchwell, Robert Land,

Thomas Smith, Daniel Childress, Briant

O‟Neal, Joseph Smith, Vinion Randal,

John McCarty, Lewis Brock, William

Lewis, Sterling May, James Pyner,

Thomas Craig, Charles Cottingham,

Herrod James, John Boyd, William

Crouse, Jonathan May, John Ellison, ?

Lewis, William Randal, John Frazer,

Mason Ward, Davis Yarbrough,

Thomas French, Harvey Gibon,

Archibald Segall, Wilson Randal, Gus

(Continued from page 109)

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 111

Lyon, John Kizer

Ordered by the Court that James Moore

be exempt from paying taxes for 640 acres

of land – it being in Roberson County.

Page 14

Robert Nelson acknowledges in open

Court deed of conveyance for 950 acres

lying on Hickman? Creek to Thomas

Reeves.

Present The Worshipful Thomas Clinton,

Joshua Williams, John Harvey & James

Tygert.

On motion ordered that the Clerk of this

County be allowed the sum of twenty

dollars for exaficio services & that the

collector pay him the same out of any

money collected by him.

On motion it is ordered that the sheriff W.

Puall? be allowed twenty dollars for his

exofficio services and that the collector

pay him that amount out of the first money

that comes into his hands.

A deed of conveyance for 274 acres of

land from Rich Boyd to William Ball

proven in open Court by the oath of

Nathaniel McNairy. Recorded for

registration.

A deed of conveyance for 50 acres of land

to Robert Lancaster. Acknowledged in

open Court & ordered to be registered

Joshua Williams, James Tagert, John

Harvey.

Page 15

Monday 11 March 1805

The Worshipful Court of Stewart County

met according to adjournment – present

worshipfull Thomas Clinton, Esq.,

Joshua Williams, William Allen,

Esquires

Grand Jury

William Lewis, Foreman, James Herrod,

Thomas French, Robert W. Ellison,

Sterling May, Robert Lancaster,

Jonathan May, Thomas Smith, Wilson

Randal, Thomas Craig, Isaac Brinson,

M. Ward, Charles Cottingham.

Being the jury duly elected for the County.

Sworn

On motion ordered that the Clerk issue a

certificate for the allowances made last

Court to John Blare & James Huling, the

commisisoners appointed for running the

County lines and fixing the seat for

holding the County Courts of Stewart to

authorize the same as allowed last term.

On motion ordered that Henry Small,

Commisioner to fix the place for holding

the County Court of Stewart, it is therefore

ordered that he shall be allowed the sum

of eight dollars for his services and the

clerk is hereby ordered to give a certificate

to the sheriff for the same when said

sheriff has as much in his hands.

Ordered on motion that Robert Cooper

be allowed thirteen dollars for running the

County lines and the Clerk issue a

certificate for the same authorizing the

sheriff to pay same when he has as much

in his hands.

To be Continued in Issue 56-3

Page 112 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

Headquarters

Armed Forces Induction Station

Fort Oglethorpe, Georgia

Special Order 30 March 1943

No 71

Extract

X X X

26. PAC Par 13g, AR 615-500, the

following-named men, having been

rejected for SS, WP from this station to the

place from which they were ordered to

report to this station, as indicated opposite

each man‘s name:

Cole, Edwin F. Jackson, TN

Graves, Hurlet L. Jackson, TN

Jeter, Riley B. Jackson, TN

Learned, J. (i.o) Z Jackson, TN

House, Carmon D. Jackson, TN

Williamson, Jr., Ernest F.Jackson, TN

Smith, Walter O. Jackson, TN

Coleman, Leo C. Jackson, TN

Little, Raymond E. Jackson, TN

Holder, Arless J. Jackson, TN

Walker, John T. Jackson, TN

Bell, Byron B. Jackson, TN

Lillard, Edwin P. Jackson, TN

Evans, James R. Jackson, TN

Horner, Elgie B. Jackson, TN

Jones, Charles W. Jackson, TN

Smith, Johnny L. Jackson, TN

Mayo, Tom (NMN.) Jackson, TN

Diggs, Clifford E. Jackson, TN

Sikes, Leonard (NMN) Jackson, TN

Morphis, J. (i.o.) D. Jackson, TN

Webster, Daniel (NMN) Jackson, TN

Allen, Robert A. Jackson, TN

Powers, William W. Jackson, TN

Hale, Oscar (NMN) Jackson, TN

Foster, James W. Jackson, TN

Mattox, Ewell W. Jackson, TN

Jones, George M. Jackson, TN

Brown, Walter C. Jackson, TN

Corlew, Robert L. Jackson, TN

Nance, Gerald K. Jackson, TN

Owen, Harry C. Jackson, TN

Ward, Casy G. Jackson, TN

Chamberlain, Elton L. Jackson, TN

Webb, Ralph A. Humboldt, TN

Camper, Bill (NMN) Humboldt, TN

Peel, Jap C. Humboldt, TN

Brown, Ollie P. Humboldt, TN

Dickey, John E. Humboldt, TN

Maitland, James E. Humboldt, TN

Hughlett, James N. Humboldt, TN

Bartholomew, G. L. Humboldt, TN

Fowler, Samuel C. Humboldt, TN

Erwin, Nallie J. Humboldt, TN

Harrison, Roy W. Humboldt, TN

Johnson, James E. Humboldt, TN

Sanford, Paul J. Humboldt, TN

McLemore, Billy A. Humboldt, TN

Boyers, Robert L. Humboldt, TN

Wilson, James B. Humboldt, TN

Moseley, William R. Humboldt, TN

Harris, J. (i.o.) T. Humboldt, TN

Blurton, Lynie M. Humboldt, TN

Fowler, James G. Humboldt, TN

Hill, Gordon L. Humboldt, TN

Corbin, J. (i.o.) W. Humboldt, TN

Lowens, John T. Humboldt, TN

Finley, Foley (NMN) Humboldt, TN

West, Marion M. Humboldt, TN

Pulley, James H. Humboldt, TN

Russell, Lloyd G. Byrdstown, TN

Rodgers, Claude T. Humboldt, TN

Tate, William H. Humboldt, TN

Scott, Nathan M. Humboldt, TN

Farrar, Ralph B. Trenton, TN

Burress, James E. Trenton, TN

O‟Kain, Lee R. Trenton, TN

Roberts, Gerald R. Trenton, TN

Smith, Clone H. Trenton, TN

Howe, Hallie (NMN) Trenton, TN

1943 List of Names

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 113

Cummings, John G. Trenton, TN

Robinson, Jr., L. (i.o) E. Trenton, TN

Phillips, Albert (NMN) Somerville, TN

Burns, Dan (NMN) Somerville, TN

Roberson, James L. Somerville, TN

Langston, Raymond A. Trenton, TN

Ballard, Walter C. Somerville, TN

Taylor, William T. Somerville, TN

Bledsoe, Talmadge E. Somerville, TN

Davis, Alvis E. Somerville, TN

Lovins, C. (i.o.) T. Dyersburg, TN

Parker, Harold L. Dyersburg, TN

Rizley, Clinnia S. Dyersburg, TN

Williams, Curtis N. Paris, TN

Blackwood, James R. Paris, TN

Gower, James O. Paris, TN

Brown, James M. Lexington, TN

QMT IGF rations in kind, and PAC Par 2,

AR 30-2215, one meal per man will be

furnished on meal tickets, not to exceed

$1.00 per meal if taken on dining car, and

not to exceed 75 cents per meal if taken

elsewhere.

TDN FD 31 P 431-02 A 0425-23.

27. PAC Par 13 g, AR 615-500, the

following-named men, having been rejected

for SS, WP from this station to the place

from which they were ordered to report to

this station, as indicated opposite each

man‘s name:

Gannon, James A. Cleveland, TN

Johnson, James W. Cleveland, TN

Smith, Ralph L. Cleveland, TN

Morgan, Sherlie R. Sparta, TN

Brown, Claude E. Sparta, TN

Wilkey, Samuel A. Dayton, TN

Tallent, William (NMN) Dayton, TN

Nelson, Elmer T. Dayton, TN

Reeder, James M. Nashville, TN

Martin, Claude C. Nashville, TN

Allen, Andrew M. Nashville, TN

Caldwell, Milford B. Nashville, TN

Gomer, James W. Nashville, TN

Dickens, Oneal J. Nashville, TN

Presley, William M. Nashville, TN

Orman, Walter C. Nashville, TN

Thomas, Dewey F. Nashville, TN

Whitley, Benjamin A. Nashville, TN

Hayes, James L. Nashville, TN

Lamb, Howl R. Decatur, TN

Black, William D. Clarksville, TN

Eden, Jenry W. Hartsville, TN

Parmley, Harry L. Tracy City, TN

Wyatt, French V. Crossville, TN

Mathis, George G. Erin, TN

Goins, Lloyd H. Springfield, TN

Beene, Harold V. Dayton, TN

Record, Dorsey C. Memphis, TN

Baker, Lon L. Ashland City,

TN

Johnson, Jr. Edward D. Ashland City,

TN

QMT TDN FD 31 P 431-02 A 0425-23

X X X

For the Commanding Officer:

/s/ Gayle G. Patterson

2d Lieutenant, Field Artillery

Asst. Rctg.& Inctn. O.

GG/jr

Page 114 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

Valley Leaves (AL) Vol 43 #2 gives 1899 Probate

Records of Jackson Co., AL. A petition dated 24 Jan

1899 is filed by Sallie E. Marshall & J.W.

Marshall, the guardians of the estate of Willie &

Pearl Fridell, and the Chattanooga Savings Bank,

guardian of the estate of Lizzie Katie Graham &

Ella Fridell, minor heirs of James A. Fridell,

deceased. They brought before the court, a transcript

from the records of Hamilton Co., TN stating that

the guardians and said wards are non-residents,

residing in Hamilton Co., TN. The Jackson Co., AL

land is described and an outcome is proscribed.

A 1907 Census of Confederate Solders in Jackson

Co., AL lists several TN connections.

Allen Sherrell Brewster b 15 Mar 1844 Dalton,

Whitfield Co., GA entered service 1861 at Union

City, TN in 21st TN Regt. Co F.

Emeberson Boner b 20 Jul 1844 Winchester,

Franklin Co., TN enlisted Winchester, TN 42nd

TN Regt. Co. H. cNov 1861.

George Washington Brooks b 13 Feb 1845 Center,

Cherokee Co., TN enlisted May 1864 Dalton,

GA 19th AL Regt. Co. I.

Ira Polk Brown b 15 Apr 1835 Pulaski, Giles Co.,

TN enlisted Apr 186_ Larkinville, AL enlisted

4th AL Regt. Co K

Madison Co. Death Certificates of White People

Buried in Maple Hill Cemetery

Mrs. Maggie V. Kennedy d 17 Jul 1913

Chattanooga, TN - Reported by Dr. M.D.

Marshall, Chattanooga, TN

Margerie (sic) Rand Kennedy d 2 Sep 1911 East

Clinton of tuberculosis (3 mo duration) age 2 yr.

Father: Thomas Kennedy b TN mother:

Virginia Kennedy b TN

Pauline King d 21 Sep 1910 of whooping cough (3

wks duration) b AL age: 10 mo. father:

Willliam King b TN mother: Martha King b

TN

Elsie Landers d 5 Aug 1909 North White St.,

Huntsville, AL stricture of bowels with

convulsions (3 da duration) b AL age: 2 yr.

father: Elroy C. Landers b TN mother: Etta

Landers b AL

Guynn Laxon (male) d 13 Feb 1909 Dechard,

Franklin Co., TN uric acid poisoning. Buried

Lot 149, Section C, Reported by G.S. Warren,

Dechard, TN

Infant Lester d 7 Dec 1911 City Hospital stillborn

father: W.E. Lester b TN

 mother: Beatrice Lester b AL

Infant Lewis d 29 Aug 1913 206 Humes,

Huntsville, AL smallpox. Resided at Humes

address for 24 hours. Age 1 day; mother had

smallpox. father: D.R. Lewis b TN mother:

Florence Lewis b AL

G.L. Lockwood d 19 Sep 1913 Lincoln Co., TN

paralysis. age 81 b NY occupation: vet surgeon

Had lived TN 1 yr. Widow reporter: J.A.

McCown

James Clifford Lones d 25 Sep 1911 Sweetwater,

Lincoln Co., TN gastro enterites (sic) age: 2 mo.

B AL father: T.J. Lones b TN mother not

listed. Reporter: J.S. Kysler, Sweetwater, TN

Jacob T. Long d 3 Jun 1912 Walker St., Huntsville,

AL (resided there 15 yr.) pneumonia from

sleeping in a cold damp room (duration 3 wks)

age 50, 9 mo 13 da. married traveling

salesman Parents: James & Jane Long both b

TN

Josephine Luna d 9 Dec 1912 Huntsville, AL

stomach cancer (duration 6 mo) age: 54 b TN

 married housewife

Ethel Maggie Lee Maddox d 5 Oct 1909 Bierne

Ave, Dallas in Huntsville double pneumonia

(duration 9 da) age: 1 yr 6 mo b AL parents:

D.& Annie Maddox both b TN bur in Pauper‘s

Plot

Cross City Connections (MS) Vol. 17 #2 presents the

Colonial Patriot Ancestors of Hardee Bannister

(H.B.) and Blanche Williams Priddy of Lee and

Alcorn Counties, MS submitted by Juliet Adams

Wills. Supporting the work are Pedigree Charts 1-7.

Chart 1 – #7 Virginia Elizaberth Wiley b 6 Aug

1908 Memphis, TN d 26 Oct 1990 Paducah,

McCrackin Co., KY. Bur Woodlawn Memorial

Ceme. m 1st Raymond Forrest Priddy, m 2nd

Wilford Guy Utley

#25 Winifred Frances Emerson b Dec 1836

Marshall Co., TN d 1905 Lee Co., MS. m Josiah

Bannister Priddy

Chart 2 - #3 Mary Walden b 1809 (per census)

(Continued on page 115)

GLEANINGS

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 115

Overton-now Fentress Co., TN (likely) d Jul 1857

Tallahachie Co., MS. Mar. John Finney Priddy.

Bur Rock Branch Ceme., Oakland, MS

Chart 3 - #4 William Emerson b 1780 Chatham

Co., NC d 1862 Marshall Co., TN. Bur Cornersville,

TN. Mar #5 c1802 Elizabeth „Betsy” Duncan b

c1784 Chatham Co., NC, d. 1872 Marshall Co., TN.

Buried Cornersville, TN

#6 Robert Phillips b 1769 Chatham Co., NC d 1855

Marshall Co., TN. Mar #7 Winifred Story b 1770-

80 Halifax Co., NC d 1840-50 Marshall Co., TN

#10 William Duncan Sr. b 1744 Scotland d 1837

(per estate) Marshall Co., TN. Mar 1st Isabella

c1767 Scotland, mar 2nd #11 Martha „Patsy” West

b 1770-80 Chatham Co., NC d Marshall Co., TN

Chart 4 - #2 Clark Tansy Williams b 11 Aug 1827

Hardeman Co., TN d 9 Feb 1851 Pontotoc (now

Union) Co., MS. Bur near Keonville, Union Co.,

MS. mar #3 Frances Ann Oaks b 2 Oct 1830

Beechgrove, Coffee Co., TN d 15 Aug 1882 Paden,

Tishomingo Co., MS.

#6 James McKinney Oaks b 3 Jan 1795

Pittsylvania Co., VA d 16 Jan 1841 (will)

Beachgrove, Coffee Co., TN.

#13 Susannah McKinney b 1765 VA d aft 1810

VA or TN

#14 Henry Wilson Norton b 10 Aug 1766 (bap)

Prince George‘s Co., MD d 30 mar 1861 Coffee Co.,

TN (newspaper & estate rec)

#22 Edward Box Sr, son of Robert Box, b 1754

Laurens Co., SC d 17 May 1875 Decatur Co., TN.

Mar #23 Elizabeth of Laurens Co., SC d Decatur

Co., TN

Chart 6 - #10 John Dodd b 28 Mar 1764 Amelia

Co., VA d 11 Sep 1840 Gibson Co., TN. Mar #11

Elizabeth „Betsy‟ Scales

Chart 7 #2 John Osborne Mars b 1834 Wayne Co.,

TN d 10 Apr 1869 Red Sulpher, Hardin Co., TN.

Bur Shanghai Ceme, Hardin Co., TN

#4 William Mars Sr (school teacher) b 1806-20

Williamson Co., TN d 1840-49 Eagle Creek Comm.,

Wayne Co., TN. Mar #5 Sarah Elizabeth „Sally‟

Roberts b 29 May 1811 Wayne Co., TN d 25 Sep

1889 Lick Creek, Union Co., IL. She 2nd mar

William Morris Gallegley

#6 John Childers Jackson b 21 Sep 1796 Prince

Edward Co., VA d 30 Apr 1883 Colbert Co., AL.

Mar #7 Elizabeth Elam 22 Dec 1818 Williamson

Co., TN

#8 Isaac Mars b 1760-70 Montgomery (now

Grayson) Co., VA d bef 1850 Wayne Co., TN. Mar

2nd 13 May 1803 Williamson Co., TN Hannah

Huggins Blackshear b 20 May 1771 (widow of

Jesse) Jones Co., NC d 4 Jun 1829 Wayne Co., TN

#10 John Osborne Roberts b 22 Apr 1792

Rutherford Co., NC d 13 Jul 1862 Wayne Co., TN.

Bur Friendship Ceme., Clifton Beech Creek. Mar

#11 Nancy Jane Stroud b 18 Oct 1798 Rutherford

Co., NC d 10 Mar 1869 Wayne Co., TN. Bur

Friendship Ceme.

#12 Frances Marion Jackson Sr b Jan 1766 Amelia

Co., VA d 10 Feb 1845 Rutherford Co., TN. Bur

Jackson Ceme., Versailes. Mar #13 Elizabeth

Worsham Childress b 7 Apr 1766 Amelia Co., VA

d 9 Aug 1831 Rutherford Co., TN. Bur Jackson

Ceme., Versailes

#14 Stephen Elam b ca1747 Chesterfield, VA d by

3 Jan 1813 (inventory) Williamson Co., TN. Mar 25

May 1789 Chesterfield Co., VA to #15 Dianna Sims

b ca1750 Chesterfield Co., VA d aft 1820

Williamson Co., TN

#16 Joseph Marrs b 1740 d Williamson Co., TN

#21 Mary Moore, dau of Aaron Moore, b ca1768

Rutherford Co., NC d 1857 (estate) Wayne Co., TN

#22 Jesse Stroud, son of Peter & Rebecca, b 1758

Burke Co., NC d by Jul 1834 Weakley Co., TN. Mar

#23 Naomi Kelsey b ca1770 Rutherford Co., NC d

aft 1811 Dickson Co., TN

‗A Blessing to Millions Yet Unborn, this

Revolutionary Generation‘ continues with men on

Wills‘ charts giving service information on many

men who have TN connections

‗The Briggs Family‘: Elizabeth Reade Briggs‘ son,

Clement Reade Briggs was born in Brunswick Co.,

VA and Mar Jane ____ who was also born there.

Clement & his wife migrated into Orange Co., NC

and on to Giles Co., TN where they resided for about

20 yr. They removed after 1820 census but appear

on 1830 census. By 1838 they removed to Tippah

Co., MS. Children on 1850 Census are: Sterling

Henry b TN and married, John 21 TN, Eliza 19 TN,

Martha 18 TN, Hartwell 15 TN, Reny 12 TN,

Francis 9 MS James 8 MS. Sterling Henry Briggs

mar Sarah Crutcher in Henry Co., TN 1842. They

had eleven children: John L. 1844-1876 (was CSA);

Mary 1845, mar John Crutcher; George Marion

1848 mar Susan Smith; Martha Frances 1850;

Eliza Clementine 1854 mar 1st a Boyer & 2nd a

(Continued from page 114)

(Continued on page 116)

Page 116 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

Wood; Louisa 1856 mar Tom Wilson; Henry

Sterling 1858 mar Nancy Ann Lee; Laura 1860

mar William B. Lee; James 1865 mar Nancy

Lamberth; Adah 1866 mar Tom Lee; Rachel mar a

Palmer.

The Saga of Southern Illinois Vol. XXXV #4.

‗Charles Pryor of Pope Co., IL, Soldier United

States Colored Heavy Artillery.‘ In notes added by

the editor: from Ricky T. Allen,

-1870 Federal Schedule of Pope Co., IL, p 168, Tw

16 S, R 7 E, Post Office – New Liberty, dwelling 98

– family 98. Charles Pryor 68 male black farmer b

NC, Maria 52 black keepshouse b VA

-Dwelling 99 - family 99. James Pryor 28 black

farm hand b KY, Victoria 17 keepinghouse b TN,

Ledora A. 4/12 (Feb) b IL

-1900 Pope Co., IL Federal Census, p226, Jackson

Precinct, District 62, dwelling 161-family 160.

James Wimberley black male farmer Mar 1840 age

60 mar 31 yr. b KY, father b NC, mother b VA wife,

Mary June 1853 age 46 b TN, father b unk., mother

b VA (erased), mother of 13 children.

1870 Mortality Schedule of Saint Clair Co., IL, East

St. Louis

-Samuel Parker 6 male black b TN d Sep disease of

the brain

Twp 1 S, R 6 W – Mary Clark 67 female white

widow BTN d Jan old age

Twp 1 N, R 8 W – Henry Scott 2 male white b TN d

Nov at home diptery (sp)

Twp 2 N, R 8 W – Andrew Hellen 60 male white

farmer mar b TN d Jan cancer

Twp 1 & 2 N, R 10 W – Ann Steward 21 female

black b TN d May consumption

Twp 1 & 2 N, R 10 W – Joseph C. Roye 51 male

white mar b TN d Feb consumption

Northeast Alabama Settlers Vol. 47, #4 contains

information on Will I. Martin b 5 Oct 1871 at Peeks

Hill, Calhoun Co., AL. He worked in Chattanooga

for one year with a cast iron soil pipe company.

Mr. Martin wrote an article about the ‗Sons of

Confederate Organized in City‘. A camp was

organized May 1901 in Gadsden, AL with delegates

to go to Memphis for the National Convention. Miss

Margaret Dunlap was selected as a sponsor for the

delegates. W.P. Johnson and W.T. Murphree were

elected delegates with J.L. Meeks and E.T.

Hollingsworth as their alternates.

‗Wills 1824-1832 of St. Clair Co., AL‘ show Abel

Gilliland, Deed Bk A p.142, dated 12 Dec 1826,

recorded 27 Feb 1827, with wife Mary, son-in-law

John Pattin, executor is oldest son John. Note:

Abel Gilliland was son of John & Elizabeth Young

Gilliland of Cocke Co, TN. He was b ca1782 & m

in TN, Mary Haynie. He did not name children in

will, but known children are: Louiza who m John

Patton, 27 Oct 1823 St. Clair Co., AL; Elizabeth m

Daniel Fuller 23 Oct 1827 St. Clair Co., AL; John

H. d 1836; Sally m Lewis C. Sims; Abel B.

Gilliland; Grenade Drake Gilliland; Juliet m Asa

Pullen; Gideon Blackburn Gilliland. Most of the

family moved to TX with their mother with many of

them living in Caldwell Co.

Queries: Doris Rakestraw b Jan 1829 Spartanburg

SC d 1905 Hamilton Co., TN .

Kentucky Ancestors Vol. 43, #4 prints a portrait of

five year old Cynthia Susan Green which was

taken at Dover, TN ca1864. She was b Stewart Co.,

TN 4 mar 1859 near Indian Mound, a small village

northeast of Dover. She was the oldest child of

William L. 1835-1927 and Eudora (Marshall)

Green 1838-1916 who married in Stewart Co., TN

some 14 months after Cynthia was born. Cynthia

married James Madison Fuller. The article contains

much more information about the life of Cynthia

Green.

Found in ‗Absences in the Eighth KY Union Infantry

in 1862‘ is information on Co. D, 8th KY Union Inf

Regt which was in Nashville by March 1862. By

Nov they returned to middle TN. At Stones River

(Murfreesboro, TN) 2 Jan 1863 Thomas B.

Gabbard (Owsley Co., KY) died. Enoch Muncey

(Estill Co., KY), & Amos Tyre (Owsley Co., KY)

were casualties of the Battle of Chickamauga 19 Sep

1863. B. Tudor of Co C, Logsdon and Webb of Co

H., Pvt. Preston Sloan were wounded at

Chickamauga. Lt. C. Mayhew & five others

including Pvt. John B. Maupin & Pvt. Wm. Sparks

were captured there. Much more unit information is

given, including mustering out in Chattanooga.

‗Genealogical Methods, Mao Zedong, and Family

History‘ offers many tactics to isolate Joseph

Garland b1782 from other Joseph Garlands with

TN connections in Knox Co., Washington Co.,

Carter Co., and Hancock Co.

KY Explorer Vol. 23 #4 ‗Conway KY Folks‘ –

James Sevier was the first cousin of ―Devil Jack‖

Sevier who was a son of Gen. John Sevier, first

governor of TN. There is more information on

(Continued from page 115)

(Continued on page 117)

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 117

―Devil Jack‖ Sevier.

‗Strickly KY Genealogy‘ – the Myers Family states

that Daniel Myers served in Joe Wheeler‘s

company (CSA) and died after the close of the Civil

War in Memphis, TN of yellow fever. Other Myers

are covered in the article.

Pioneer Trails (AL) Vol. 50 #3 & 4 – ‗Queries‘ has

a request to confirm information on John „Jack‟

Duncan & wife Elizabeth both of Macon Co., AL

between 1845-1890. They are listed in ―TN Trails

Vol. 22, 1980 supposedly published by the TN

Genealogical Society. Jerry Duncan

jerryduncan@centurytel.net

OK Genealogical Society Quarterly Vol. 54 #1 –

„Queries‘ for Bartley Lawson b c1787 & Elizabeth

Dougherty mar. 14 Jul 1819 Blount Co., TN. Lived

Marion Co., TN prior to moving to Marion Co., AR.

Jodie.cole@cox.net

Searchers & Researchers (TX) Vol. XXXII #1 –

‗Brief Biographical Sketches‘ presents E.M. Brack

b TN 13 Jan 1815, buried Bethel Cem. He mar.

Lucy P. Sims, came to TX 1850 & settled in Ellis

Co. He held offices of County Judge, J.P. County

Commissioner.

G.H. Cunningham b 1828 middle TN d 1916, came

to TX 1849. He was a Deputy Surveyor. By 1861 he

owned c10,000 acres. In 1859 he mar. Tennessee

Sims who came to TX 1852

John D. Sims, Jr. b 1802 d 1879 was a native of VA,

moved to TN, then MS, later TX.

‗Missing Links‘ asks about Nancy A. Billingsley

Smith b 1833 TN d probably Ellis Co., TX c 1910

thedutchessofdining@comcast.net

Membership & Surname List:

Robert & Sharon Willingham Bailey - Bratton
WV & TN

Wylene Kennon Baker - Bishop TN & TX,

Kennon NC & TN & TX, Landsen NC & TN

Joel Brower & Kay Thomas - Coleman NC & TN

Jeanette Scharf Burks – Burks TN, Owen TN

Ollie Batchler Eaton – Lowder/Louder TN & TX,

Moyers/Mayers TN & TX, Witherspoon NC & TN

& TX

Joyce Evans – Evans TN & AR

Gary & Sharon Farmer – Carroll TX & TN,

Winningham TX & TN

Larry & Glinda Felty – Record, Gillis, Tigham/

Tillman all TN

Joan Gray – Garrett TN & TX, Hardeman TN &

TX, Morris TN & TX

Clara Self Harris – Donegan TN, Hardeman TN

& TX, Harris TN & TX

Ronald Higgins – Higgins KY & TN & TX,

Rosson TN & TX

Robert Hopkins – Ward TN

Sally Hugghins - Hunt TN

Kathy King – King TN & TX

Jane Little McEndree – Pace TX & TN

Billy & Anita Morris Prewitt – Malone TN

Tippi Johnson Pyle – SmithTN

Joseph & Carolyn Trahan Schleback – Ray TX &

TN

Sylvia Stanford Smith – Davis, Simonton, Wooley
all TN

Leonore Carter Stober – Pickett (James) Giles Co.

TN

Jim & Helen Templin – Copeland, Harley, Keith,

Wall all TN & TX

Glenn & Susie Brasier Toal – Brazier TN & TX,

Douthit NE & TN & TX

Mike & Elizbeth Tull – Duncan TN

Gerald & Linda Pringle Wickliffe – Lynch,

Parker, Wilson all TN

Larry & Pamela Hastings Wilhoite – Bailey,

Counts, Wilhoute all TN

Valley Leaves (AL) Vol. 43 #3 – ‗1899 Probate

Record Jackson Co., AL‘ records the estate of John

F. Anderson, deceased. In an ‗Order to Transfer

Money‘ p357, 20 Jul 1899: Lanie Keith, executrix

in TN of last will and testament. . . . the entire estate

both in AL & TN.

The Forsyth County Genealogical Society Journal

(NC) Vol. 27 #2 – ‗1900 Census Forsyth Co.,

Middlefork Township‘ sheet 4A, family 68‘ lists

Bishop, Auilla (head) 44 white born TN

‗The People‘s Press, Salem, NC, 13 Sep 1888‘

presents ‗we were pleased to receive a call from E.T.

Transon, of Humboldt, TN, who with his family, are

the guests of Judge Wilson. Mr. Transon is a native

of this vicinity, but moved to TN with his father in

early childhood.‘

Our Heritage (TX) Vol. 50 #1 & 2 – ‗The Crouch

Family‘ tells the story of Jackson Crouch a close

friend of Sam Houston in TN & TX. A Capt. James

W. Winters was b Giles Co., TN 21 Jan 1817 near

the town of Pelasca. His father, James, was b NC &

came to TN at an early age.

(Continued from page 116)

(Continued on page 118)

mailto:jerryduncan@centurytel.net
mailto:Jodie.cole@cox.net
mailto:thedutchessofdining@comcast.net

Page 118 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

‗The Holmgreen Family‘ gives info that Louella

Catherine Clifton Holmgreen (1857-1943) was

courted by Julius Herman in Clarksville, TN,

though there is no evidence she was born there.

‗Confederate Pension Record‘ of A.W. Searcy states

he mar. Sep 1853 Mary Louisa __?___. She applied

for pension on husband‘s service in Co. D

Whitfield‘s Batt. Cav. CSA. He died July 1862 in

service in Jackson, TN.

The Backtracker (AR) Vol. 38 #1 – Isham Arthur

Brooks b 31 Mar 1838 d 5 Oct 1919 Siloam Springs,

Benton Co., AR, mar. Martha Cowart 1860.

Isham‘s sympathies were for the Union & he went 1

Dec 1864 to Cleveland, TN to enroll in Co. K 5th

Regt. TN Mounted Infantry. Much more family

information in given.

Kentucky Family Records Vol 33 Spring – ‗The

Howard Family‘ records Barrett Howard b 4 Nov

1768 Granville, NC d 25 Aug 1824, mar. 1794 Jane

Hunt b 23 Dec 1773 d 8 Jun 1842 Henry Co., TN.

The Tree Tracer (OK) Vol. 33 #2 – ‗Cotton County

Inventors- Joshua West Splawn‟ reports that

William Marion Rice, father of Viviania Radcliff

Rice Splawn was born 1840 TN. His descendants

are given.

‗The Duncan Banner, Duncan, Indian Territory‘ 2

Feb 1906 Mrs. L.L. Killebrew of Brownsville, TN

is in the city visiting with her brothers, E.A. and S.?.

Bond.

-9 Feb 1906 Mrs. Bertha Hix who has been

spending several months with her brother, J.D. Hix

and family left for St. Louis this week where she will

spend a week or so with friends, from then she will

return to her home in TN.

‗Centennial Sketches‘ notes that Capt. Willliam C.

Thompson was the son of a ‗runaway boy‘ to MS

probably from TN (Choctaw stock.) He was shot in

the thigh & captured at the battle of Franklin &

placed in the hospital prison in Nashville, never

serving in the war again.

Simon Peter Treadwell was the grandson of

William F. Treadwell, an Englishman who died in

Wayne co., TN. Others in the family who also died

in TN are Daniel & Stephen. He married 13 Feb

1881 Searcy Co., AR Belle Stephenson, dau of J.W.

Stephenson, a farmer and settler from TN.

Dr. Marshall E. Chambers b Obion Co., TN 10

May 1870, is a son of Hardy D. & Amanda E.

(Brewer) Chambers. They were born and married

in TN, Hardy D. Chambers is a native of northern

TN. Mrs. Chambers is the daughter of Calvin &

Julia M. (Chandler) Brewer, both of TN. Mr.

Brewer was wounded at Shiloh & died later in TN.

When Dr. Marshall E. Chambers was a teenager he

read medicine with Dr. D. S. Demyries of Pierce

Station, TN, then he attended the Medical University

of Nashville, TN, then removed to OK to practice in

Pawnee Co. In TN he married Sadie Bond b TN.

Her father, Thomas Bond was a farmer, serving in

CSA and returning to TN.

‗Comanche Co. Marriage Records‘ Tenney

Furguson (col.) (female) 24 TN (resides) Lawton,

OK mar. Obis Cottrell (col.) 26 KY (resides) Altus,

OK - 23 Mar 1908 Lawton

A.F. Johnson 59 Overton Co., TN (resides) Lawton,

OK mar Frances E. Copeland 35 Overton Co., TN

(resides) Lawton, OK – 29 Mar 1908 Lawton

The South Carolina magazine of Ancestral Research

Vol. XXXVII #1 – ‗Marriage & Death Notices from

the Christian Neighbor‘ 4 Jul 1878 Rev. Henry B.

North died 23 Jun near Franklin, TN.

-12 Sep 1878 Mrs. Julia R. McAnally, wife of Rev.

D.R. McAnally, died in peace in St. Louis 29 Aug

1878. She was the daughter of William P. Reeves of

East TN, but she was born in SC 45 years ago. She is

buried in TN.

-Rev. E.C. Slater, D.D. pastor at First Methodist

Church, Memphis, TN died of yellow fever 9 Sep

1878. He died at his post.

-Died age 92 in Cross Co., AR on 28 Sept 1878 Mrs.

Jane Campbell Berry McFerrin, mother of Rev. J.

B. McFerrin, D.D. of the TN Conference.

-Died in Memphis 16 Oct 1878 Jeff Davis, Jr. only

son of ex-President Davis, aged 21.

Southern Genealogists Exchange Quarterly (Misc.)

Vol. 50 #209 – ‗Felix Muldrow Johnson, Sr. 1840-

1915 From AL to MS‘ states that Mr. Johnson was

born to William Johnson b 1798 TN & his wife

Nancy b 1815 TN. The article continues ―Fee‘s‖

history.

‗Some Lanier Families‖ lists M.D. Lanier who

attended the Baltimore Dental College in 1874 and

then graduated at the Univ. of TN as a D.D.S. and

married Sylvetta Lovett 21 Dec. 1876.

(Continued from page 117)

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 119

Stephens
Searching for any information to tie these

men & locations together: Josiah

Stephens on 1840 Gibson Co., TN

census. He was born 1801 NC & mar.

Abigail Y. Menderias. His father, John

Stephens, on 1810 NC census (a notation

has been received that he was b 1776 NC

d 12 May 1831 Bedford Co., TN.

Grace L. Maglione, 776 Seven Hills Ln.,

St. Charles, MO

Gossett – Pogue – White – Warren

– Kuykendall
Seeking information on Mary Gossett b

Jan 1837 McNairy Co., TN d 30 Dec

1917 Newton Co., MO. She is daughter.

of Isaac & Mary (Pogue) Gossett. 1850

-60 Tishomingo Co., MS census living

with sister & brother-in-law (Malinda &

Willoughby White.) Moved to Jefferson

Co., IL & mar. Franklin Warren 1873.

License names her as Mrs. Mary

Kuykendall. Who was Mr. Kuykendall

and where were they married?

Jean Garren, 2204 W. Moss Ave., West

Peoria, Il 61604-5444, (309) 674-7865,

VANDJGARREN@aol.com

Pugh
I would like to make contact with any

Pugh families that have connections in

Obion Co., TN.

Michelle Slabaugh, 79 CR 395, Wynne,

AR 72396, (870) 238-8299

Bradford
I am looking for information on

Revolutionary soldier, William Bradford,

of Sumner Co., TN.

Tim Sloan, 1401 Roane St., Covington,

TN 38019-3334, (901) 476-7079,

timsloan@bellsouth.net

Sutton – Jones - McDaniel – Tabor

– Vaughans – Gifford –

Pennington – Workman –

Wilkerson – Love – Brown –

Henson – Harmon – Lamb –

Ligon

Some of these families came to Wayne,

Franklin & Williamson Counties, IL. I

will answer all letters. Thank you.

L. Darlene Gifford, 1101 Illinois Ave.,

Fairfield, IL 62837, (618) 842-5881,

ldargif1945@hotmail.com

Ferguson – Cox
Moses Ferguson b 1762 Baltimore, MD

d 1845 MO mar. Elizabeth Cox b 1774

Lincoln Co., NC. One descendant,

Francis Marion Ferguson b 1825 Rhea

Co., TN. Was William M. Ferguson b

1825 TN a son of either Francis or

Moses? Need descendants: (no known

birth date/place) Ferguson, Polly,

Samuel, Nancy: Cox, John, Aaron,

William (Billie), Till, Margaret,

Martin, Tolliver, Tolifer, Moses Jr.,

Russsell, Pleasant, Malinda.

Charles N. Ferguson, 811 S. Market,

Shawnee, OK 74801.

(Continued on page 120)

QUERIES

mailto:VANDJGARREN@aol.com
mailto:timsloan@bellsouth.net
mailto:ldargif1945@hotmail.com

Page 120 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

Jones – Ray (Rhea) – Cobb
Looking for these surnames from 1850-

1865.

Viola Edwards, P.O. Box 134, Burson, CA

95225.

Butler
I am looking for Isaac Newton Butler,

went by ‗Ike‘ prior to moving to Martin,

Weakley Co., TN. In 1880 Madison Co.,

TN Census – Dist.2, enum. 88, Pg 9

shows him living with brother William

H. Butler and Mary F. Butler. Parents

William Butler & Martha in Toone, TN.

Michael Butler, 3573 Evening Light Dr.,

Bartlett, TN 38235, (901) 388-1707,

butler,mike@att.net.

Howell/Howel
I am searching for these early 1800s TN

Howell settlers (Hiram, Samuel, Reece,

David, Joel, Joseph) These names recur

in many generations as brothers, sons,

fathers.

Denissa Fant, 5678 Chesster St.,

Arlington, TN 38002, (901) 830-5822,

denissa@comcast.net.

Stephenson

I am looking for the parents of Luther

Stephenson b1826 who lived in Giles

Co., TN and Holly Springs, Marshall Co.,

MS.

Madalyn Teal , 17078 Vinland, Addison,

TX 75001, (972) 713-6110,

mteal@aol.com.

Lorselle – Winchester – Richards

– Gryder – Brogdon – West –

Oswalt

More info. appreciated. Marie Louise

Amerante Regal Lorselle AKA Mary

mar Marcus Brutus Winchester b St.

Louis d 1839, buried in New Orleans.

Marcus‘ & Mary‘s daughter, Victorie,

mar ____ Richards. Their daughter,

Jesse Richards, mar ___ Gryder and

their son, Joe Gryder, mar Evelyn

Ailene Brodgon West whose daughter,

Margaret Faye Gryder, mar Ted J.

Oswalt.

Debra Oswalt Sellmansberger, 14670

Hwy. 293, Williston, TN 38076, (901) 465

-4739, mid-south_ music@peoplepc.com.

Robertson/Roberson – Newman –

Wallace

Looking for name of husband of Delinda

Robertson Newman 1795-1857.

Parents: John Robertson/Roberson died

13 Sep 1820 White Co., TN and Sarah

(Wallace). Delinda‘s siblings are

Susannah, Mary & Cynthia Robertson/

Roberson. Delinda‘s children are Walter

Wallace (1824), Margaret (1832),

William W. Newman (1833).

Donna Douglas, 916 Saratoga Dr., West

Chester, PA 19380, (610) 344-9206,

dvdouglas@comcast.net.

(Continued from page 119)

mailto:denissa@comcast.net
mailto:mteal@aol.com
mailto:music@peoplepc.com
mailto:dvdouglas@comcast.net

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 121

Achord, 100

Acuffs, 84

Adalina, 90

Ailson, 102

Ainsworth, 89

Akin, 98

Aldrich, 87

Alexander, 74, 102, 103,

105

Alks, 90

Allen, 105, 111, 112, 113,

116

Allison, 110

Almon, 109

Alonzo, 101

Anderson, 72, 87, 102, 109,

110, 117

Arata, 75

Armour, 105

Armstrong, 80

Arrington, 110

Atkins, 102, 103

Auer, 89

Ayter, 84

Bailey, 84, 102, 103, 104,

117

Baker, 113, 117

Baldwin, 103

Ball, 111

Ballard, 113

Ballentine, 73

Banks, 71

Bannister, 114

Barbee, 73

Barrett, 74

Bartholomew, 112

Batchler, 117

Beatty, 83

Beaumont, 73

Beech, 107

Beene, 113

Belcher, 88

Bell, 110, 112

Bennet, 110

Berry, 102, 103, 105

Bishop, 117

Black, 113

Blackshear, 115

Blackwood, 113

Bland, 73

Blare, 110, 111

Bledsoe, 113

Block, 73

Blurton, 112

Blythe, 103

Bond, 85, 119

Bone, 107, 108

Boner, 114

Borin, 103, 105

Bovin, 102

Bowman, 79

Box, 115

Boyd, 110, 111

Boyer, 115

Boyers, 112

Brack, 117

Brackett, 72, 73

Bradford, 120

Brasier, 117

Bratton, 117

Brawner, 109

Brazier, 117

Brewer, 119

Brewster, 114

Briggs, 115

Brigham, 109

Brinson, 89, 111

Brinton, 110

Broach, 102, 103, 105

Brock, 101, 110

Brogdon, 121

Brooks, 73, 102, 114, 119

Brower, 117

Brown, 83, 87, 102, 112,

113, 114, 120

Bruce, 73, 76, 79

Brunette, 80

Bryan, 73

Bryant, 97, 100, 110

Burch, 72, 107

Bureham, 107

Burford, 103

Buring, 90

Burke, 75, 87, 106

Burkees, 72

Burks, 117

Burnet, 99

Burnett, 98, 99

Burnette, 78

Burns, 113

Burnst, 96

Burress, 112

Bursk, 117

Burton, 100

Butler, 121

Butts, 110

Caldwell, 104, 113

Callahan, 100

Campbell, 119

Camper, 112

Caniker, 94

Caraway, 107

Cariker, 93, 95, 98

Caro, 73

Carr, 103, 105

Carraway, 85

Carroll, 117

Carter, 78, 80

Caruthers, 102

Casu, 99

Cavender, 108

Chamber, 98

Chamberlain, 112

Chambers, 97, 98, 99, 119

Chandler, 119

Childress, 109, 110

Choate, 108

Churchwell, 110

Clack, 83

Clark, 71, 106, 116

Claxton, 87

Click, 100

Clidress, 115

Clifton, 119

Clinton, 109, 110, 111

Cobb, 121

Cocke, 102, 104

Cohn, 88

Cole, 112

Coleman, 109, 112, 117

Colgon, 72

Coll, 88

Collins, 78, 79

Connelly, 88

Cook, 106

Cooper, 88, 104, 111

Copeland, 117, 119

Coppock, 81

Corbin, 112

Corlew, 112

Costello, 81

Costillo, 72, 73

Cotello, 73

Cottingham, 110, 111

Cottrell, 119

Counts, 117

Cowan, 105

Cowart, 119

Cox, 90, 91, 92, 93, 94, 95,

96, 98, 99, 100, 120

Craig, 87, 110, 111

Cranwell, 89

Crawford, 90, 91, 92, 93,

94, 95, 96, 97, 98, 100,

102, 103, 104

Crisp, 94

Crockett, 105

Crouch, 117

Crouse, 110

Crow, 88

Crump, 87

Crutcher, 115

Crutchfield, 102, 103, 105

Cubbins, 72

Cummings, 113

Cunningham, 117

Darnell, 77

Davis, 113, 117, 119

DeFrank, 88

Demyries, 119

Denson, 97

Denton, 110

DeVoto, 88

Dewitt, 103

Dickens, 113

Dickey, 112

Diggs, 73, 102, 103, 104,

112

Dillahunty, 102

Dims, 115

Dix, 88

Dod, 89

Dodd, 115

Doleay, 91

Dollarhite, 102, 103, 104

Dollis, 72

Donaldson, 82

Donegan, 117

Dougherty, 117

Douthit, 117

(Continued on page 122)

Surname Index

Page 122 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

Dowdy, 98

Downs, 109

Drenon, 90

Droescher, 87

DuBois, 72

Duke, 89

Duncan, 115, 117

Dundaas, 101

Dunlap, 83, 105, 116

Dunlop, 102, 103

Eason, 102, 103, 104

Eaton, 91, 117

Eblen, 83

Eblens, 82

Eddings, 88

Eden, 113

Edwards, 73, 76, 98

Elam, 115

Elerson, 90

Elk, 93

Elkes, 91

Elks, 91, 93

Elliot, 101

Elliott, 110

Ellis, 80

Ellison, 110, 111

Emerson, 114, 115

Eminton, 104

Erwin, 112

Eskridge, 82

Estraight, 101

Evans, 112, 117

Eystra, 73

Fader, 88

Farmer, 117

Farrar, 112

Farrington, 73

Faulkner, 71

Felty, 117

Fergerson, 106

Ferguson, 100, 120

Finley, 112

Fletcher, 72, 109, 110

Flippin, 88, 102, 103, 104

Floyd, 100

Fly, 89

Forrest, 73, 74, 114

Foster, 89, 90, 91, 112

Fowler, 112

Fox, 90

Frank, 88

Frazer, 110

French, 108, 110, 111

Frick, 72

Fridell, 114

Fuller, 116

Fulton, 104

Furguson, 119

Furl, 101

Gabbard, 116

Gallaway, 91

Gallay, 91

Gallegley, 115

Galloway, 98, 99

Gamble, 85

Gammon, 88

Gannon, 113

Ganus, 102

Garland, 116

Garrett, 117

Gatewood, 98, 99

Gay, 91

Geenwald, 87

Gentry, 87

Gibbs, 102, 103, 104

Gibon, 110

Gibosn, 102

Gifford, 120

Gilland, 94

Gillialand, 116

Gillis, 117

Goins, 113

Goldbaum, 89

Gomer, 113

Gordon, 102, 103, 105

Gossett, 120

Gosstt, 120

Gotting, 109

Gower, 113

Graham, 72, 110, 114

Graves, 72, 92, 112

Gray, 90, 91, 92, 93, 94, 95,

96, 97, 98, 99, 117

Grayham, 109

Green, 116

Groves, 85

Gryder, 121

Gunter, 87

Guyton, 78, 79, 80

Hackett, 88

Hademan, 117

Haggard, 109, 110

Hailey, 98

Hale, 112

Hall, 89

Ham, 94

Hamby, 106

Hankins, 105

Hannes, 94, 95

Hardaway, 105

Hardeman, 117

Hardwich, 93

Hardwick, 72, 73

Hargan, 89

Harley, 117

Harmon, 120

Harmond, 95

Harrington, 79

Harris, 85, 88, 112, 117

Harrison, 112

Harvery, 110, 111

Harvey, 109, 110, 111

Hastings, 117

Hatch, 110

Hayes, 113

Haynie, 116

Hays, 103, 105

Hazel, 77

Heiskell, 87

Hellen, 116

Henckinger, 85

Henry, 115

Hensley, 89, 98, 99, 100

Henson, 99, 120

Hepburn, 73, 101

Herman, 119

Herrod, 111

Hicks, 72

Hide, 109

Higgins, 117

Hill, 73, 112

Hillman, 88

Hix, 119

Hobbs, 110

Hodges, 89

Holand, 99

Holder, 112

Holedy, 91

Holland, 91, 92, 93, 94, 95,

98, 99, 100

HOlleday, 91

Hollen, 99

HollenThompson, 91

Holliday, 95, 97, 98

Hollingsworth, 116

Hollingworth, 101

Holmgreen, 119

Homgreen, 119

Hooks, 81

Hopkins, 117

Hornberger, 109, 110

Horner, 112

Hough, 73

House, 102, 103, 105, 112

Houston, 117

Howard, 119

Howe, 112

Howel, 121

Howell, 121

Howse, 80

Hubbard, 109, 110

Hugghins, 117

Hughlett, 112

Huling, 110, 111

Hunt, 117, 119

Hurst, 73

Hutton, 88

Hyde, 103

Irby, 85

Jackson, 82, 104, 105, 106,

115

James, 72, 110

Jarratt, 101

Jenkins, 105

Jenks, 73

Jennings, 102

Jenny, 88

Jeter, 112

Jinks, 73

Johnes, 88

Johnson, 74, 89, 112, 113,

116, 119

Jones, 78, 85, 90, 104, 107,

108, 112, 120, 121

Joyce, 73

Junkerman, 88

Justice, 94

Kallaher, 88

Kane, 104

Kech, 72

Keck, 73, 76

Keith, 102, 117

Kellogg, 72

Kelsey, 115

Keltner, 80

Kennedy, 114

(Continued from page 121)

(Continued on page 123)

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 123

Kennon, 117

Killebrew, 119

King, 89, 103, 114, 117

Kizer, 111

Klutts, 104

Knapp, 87

Knightly, 72

Koan, 110

Kruger, 78

Kuykendall, 120

Kysler, 114

Kyzer, 109

Lackey, 82

Lamb, 110, 113, 120

Lamberth, 116

Lancaster, 111

Land, 110

Landers, 114

Landsen, 117

Langston, 113

Lanier, 119

Larkin, 107, 108

Larody, 110

Latham, 89

Law, 96

Lawson, 117

Laxon, 114

Lazzaretti, 87

Learned, 112

Lee, 116

Lefenett, 99

Leftwich, 72

Leidy, 89

Lennegan, 71

Leow, 99

Lester, 114

Lewis, 110, 111, 114

Lightfoot, 78, 80

Ligon, 120

Lillard, 112

Little, 112

Littlejohn, 71

Livingston, 103

Lockwood, 76, 79, 114

Logsdon, 116

Logwood, 87

Lones, 114

Long, 72, 84, 88, 114

Longs, 82

Lord, 87

Lorselle, 121

Louder, 117

Love, 104, 120

Lovett, 119

Lovins, 113

Lowder, 117

Lowens, 112

Lowery, 102, 105

Lowrance, 77

Lucarici, 85

Luna, 114

Lynch, 117

Lyon, 111

Maddox, 72, 73, 114

Maertz, 73

Mahan, 88

Mahoney, 89

Maitland, 112

Mallory, 87

Malone, 117

Maly, 109

Manly, 109, 110

Marion, 115

Marrs, 115

Mars, 115

Marshall, 114

Martin, 89, 102, 107, 113,

116

Mathis, 105, 113

Mattox, 112

Maupin, 116

May, 72, 99, 109, 110, 111

Mayers, 117

Mayhew, 116

Mayo, 89, 112

McAnally, 119

McCain, 88

McCarty, 109, 110

McCaver, 76

McCorkle, 102, 103, 105

McCrorey, 90

McCrory, 98

McDaniel, 120

McEndree, 117

McFerrin, 119

McField, 94, 95, 98

McGowan, 103

McGuire, 80

McHenry, 85

McKenry, 85

McKinney, 115

McLemore, 112

McNairy, 111

McNeeley, 96

McNeely, 98

McPerson, 106

McPherson, 106

Mead, 72

Meals, 70, 77, 78, 80, 81

Meek, 78, 104

Meeks, 116

Meigs, 88

Menderias, 120

Meriwether, 75

Meyer, 80

Miller, 102

Mills, 73

Minter, 91, 94, 95, 96, 97,

98

Mintere, 91

Mitchell, 80

Mizell, 108

Moe, 101

Moir, 109

Molitor, 72

Monsarat, 87

Moore, 73, 79, 111, 115

Morgain, 102, 103, 105

Morgan, 87, 102, 113

Morphis, 112

Morris, 117

Morten, 92

Moseley, 112

Moyers, 117

Moyston, 89

Muncey, 116

Murphree, 116

Myers, 117

Nance, 112

Narrimore, 106

Nelson, 89, 104, 105, 111,

113

Newby, 72

Newman, 121

Newsom, 107, 108

Norsed, 102, 103, 104

North, 119

Norton, 115

Nowlan, 102

Nowlin, 102, 103, 105

Oakley, 102, 103, 105

Oaks, 115

Odell, 72

Oppenlheimer, 78

Orman, 113

Orr, 72

Osborne, 93, 94

Oswalt, 121

Owen, 80, 81, 102, 105,

112, 117

Owings, 82, 83, 84

Pace, 117

Parczyk, 87

Parker, 113, 116, 117

Parmley, 113

Parsons, 88

Patten, 72

Patterson, 72, 113

Pattin, 116

Patton, 116

Pearce, 105

Peel, 112

Pennington, 120

Petherbridge, 80

Pettus, 90

Petty, 109, 110

Phillips, 90, 91, 93, 96, 97,

98, 113, 115

Pickett, 75, 117

Piercifield, 87

Podesta, 78, 79, 80

Pogue, 120

Polk, 78

Porter, 88, 104

Postal, 73

Powell, 73, 102

Powers, 112

Presley, 113

Prewitt, 117

Price, 89

Priddy, 114, 115

Pringle, 117

Pryor, 109, 116

Puall?, 111

Puckett, 94

Pugh, 120

Pullen, 116

Pulley, 112

Pullin, 89

Pyle, 117

Pyner, 110

Quigley, 88

Radcliff, 119

Radd, 96

Rafferty, 80

Rainey, 90, 97

(Continued from page 122)

(Continued on page 124)

Page 124 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

Rains, 99

Rakestraw, 116

Rambuat, 89

Ramzy, 101

Randal, 110, 111

Randolphs, 82

Rasco, 109

Ray, 88, 96, 117, 121

Record, 113, 117

Reed, 102

Reeder, 113

Reeves, 108, 111, 119

Remington, 108

Renfroe, 109

Rhea, 121

Rice, 83, 119

Richards, 121

Rickman, 107

Rider, 103, 110

Right, 96

Riley, 80

Rizley, 113

Roane, 82

Roberson, 94, 113, 121

Roberts, 83, 87, 112, 115

Robertson, 78, 94, 121

Robillo, 85

Robinson, 113

Robinstin, 89

Rocco, 87

Rodgers, 105, 112

Rogers, 106

Roosevelt, 84

Root, 105

Rose, 98

Ross, 96, 110

Rosson, 117

Roye, 116

Russell, 112

Saint, 72

Samuel, 103

Sanford, 112

Sappington, 71

Savage, 90, 93, 94, 95

Scales, 115

Scharf, 117

Schiebler, 76

Schleback, 117

Scholz, 101

Schwarrenberg, 87

Scott, 87, 102, 106, 109,

112, 116

Searcy, 119

Seessel, 87

Segall, 110

Self, 85

Seligman, 72, 73

Sevier, 82, 116, 117

Sherman, 87

Shirley, 85

Sick, 87

Sigafoos, 81

Sikes, 112

Simmons, 101

Simonton, 117

Simpson, 109, 110

Sims, 117

Slacer, 88, 89

Slater, 119

Sloan, 116

Small, 87, 111

Smith, 72, 73, 78, 79, 82,

83, 87, 88, 94, 109, 110,

111, 112, 113, 115, 117

Smiths, 110

Somonson, 110

Southall, 96

Southhall, 99

Sparks, 116

Spellman, 89

Splawn, 119

Sppers, 89

St6anfield, 107

Stack, 72, 73

Standford, 117

Staples, 82, 83, 84

Stephens, 120

Stephenson, 119, 121

Sterling, 80, 116

Steward, 116

Stewart, 109, 110

Stober, 117

Story, 115

Strege, 101

Stroud, 115

Sudburg, 90

Sugarman, 88

Sullivan, 105

Sutton, 120

Swanmeyer, 88

Tabor, 120

Taft, 73

Tagert, 110, 111

Tallent, 113

Tanner, 72, 74

Tate, 112

Taylor, 73, 89, 113

Templin, 117

Terrell, 103

Theide, 101

Thilman, 73

Thingstead, 101

Thomas, 82, 113, 117

Thompson, 89, 91, 92, 94,

98, 99, 100, 119

Thorn, 90

Thorp, 105

Thorpe, 102, 103

Thronburg, 101

Thronton, 110

Tigham, 117

Tillman, 117

Toal, 117

Todd, 90, 91, 92, 93, 94, 95,

96, 97, 98

Tood, 96, 97, 99

Transon, 117

Treadwell, 119

Tribble, 78, 80

Trigg, 88

Tucker, 71

Tudor, 116

Tull, 117

Tygart, 109

Tygert, 111

Tyre, 116

Upchurch, 104, 105

Utley, 114

Vaughans, 120

Vigus, 78

Vorgeili, 89

Waddy, 104, 105

Wade, 76

Walden, 114

Walker, 82, 112

Wall, 102, 103, 105, 117

Wallace, 121

Wamblington, 100

Ward, 98, 99, 110, 111, 112,

117

Wardofrd, 95

Ware, 73

Warren, 114, 120

Watherford, 76

Webb, 112, 116

Webster, 112

Welch, 91, 93

Wellman, 76

West, 112, 115, 121

Wheeler, 94, 117

White, 89, 91, 120

Whitley, 113

Whitney, 72

Wickliffe, 117

Wilcox, 109

Wildberger, 88

Wilerson, 120

Wiles, 76

Wiley, 71, 114

Wilhoite, 117

Wilhoute, 117

Wilkey, 113

Williams, 76, 105, 109, 110,

111, 113, 114, 115

Williamson, 88, 89, 104,

112

Willingham, 117

Wills, 114

Wilson, 80, 88, 98, 112,

116, 117

Wimberley, 116

Winchers, 121

Windle, 72

Winningham, 117

Winters, 117

Witherspoon, 117

Wofford, 73

Wolverton, 94

Wood, 73, 94, 116

Woods, 94

Wooley, 117

Word, 95, 96

Work, 82

Workman, 120

Worsham, 79

Woychik, 101

Wright, 87, 94

Wyatt, 107, 108, 113

Yarbrough, 110

Yeargain, 104

Yelvington, 85

Yerger, 89

Young, 71, 72, 81, 87, 92,

116

Zedong, 116

Zeigler, 72

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 125

By Kathryn Holderman

There is a wealth of resources to be found in

the library here in Germantown, TN. We

have 7 five-drawer filing cabinets full of

vertical files.

Thousands surnames are covered in these

files, taking up three of these filing cabinets.

Also to be found are Germantown history

clippings, G. Andrew Pouncey‘s Old

Germantown collection of papers, Memphis

Belle Records, and Scrapbooks from both the

Germantown Community Theatre and the

Germantown Women‘s Club. .

We have over a hundred boxes with

collections of papers chocked full of research.

This covers six collections of genealogical

papers.

Nearly 2000 family books covering a wide

variety of family surnames, not just

Tennessee related, but from all over the

country. There is also an excellent collection

of Native American books.

Recently donated to the Tennessee Genealogy

Society by Helen Tice a five drawer filing

cabinet filled with research by Helen Tice. In

some cases, research on a given surname is

contained in several file folders. This is

extensive research, including copies of

original documents.

All things in our collection are indexed by

surname.

From the Stacks

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.) 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.

Name __

Address __

City, State, Zip ___

Phone (____)-__________Email_______________________________

 __

 __

 __

 __

 __

Page 126 The Tennessee Genealogical Magazine, Ansearchin’ News Summer 2009

Tennessee Genealogical Society Membership Renewal

This is a new address

Name ___

Address ___

City, State, Zip __

Phone (____)-________Email ___

My/our dues for TNGS membership for 2009 (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 discretion of the Board.

(Deductions are subject to IRS rules. Contributors will receive

written acknowledgment and tax information) $___________

Enclosed is my check payable to TENNESSEE GENEALOGICAL SOCIETY $

THE TENNESSEE GENEALOGICAL SOCIETY,

PO Box 381824, Germantown, TN 38183-1824

I would like to receive Ansearchin’
News via email

Note the expiration date on the mailing label for this issue. If it is February 2009 or
earlier your membership has expired. Please mail your dues today. We can now transmit
Ansearchin‘ News electronically. If you would like receive future copies as a PDF
searchable document, check the appropriate square on this membership renewal form and
return it with your membership dues.

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

Summer 2009 The Tennessee Genealogical Magazine, Ansearchin’ News Page 127

Contributions

Everyone is invited to submit unpublished

material of genealogical value. Pre-1945

Tennessee material is our priority. This includes

diaries, letters, tombstone inscriptions, deeds,

church records, military records, etc. If a photo is

needed for an article, please contact us about

how to submit an electronic copy.

We are a nonprofit organization and do not pay

for contributions; however, we do acknowledge

the contributor and give by-lines.

All correspondences with TNGS should include

your name, address and telephone number or e-

mail address.

Queries

Queries will appear in Ansearchin‟ News and on

the TNGS web site.

Members are entitled to one free query each year

and may place additional queries for $3 each.

(Nonmembers pay $5 for each.) Queries should

be 50 words or less. (See ―Queries‖ in any

current issue for correct form.) Please submit

queries typed or printed.

Surname Index File Cards

Members are urged to send vital statistics of

ancestors 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 GRHGC library. All

books will be reviewed in the order received.

Tennessee Ancestry Certificates

TNGS 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.

Grace Upshaw, 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 $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: TNGS 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 additional

applications are received.

Photo Gallery

TNGS may publish pre-1945 unidentified photos

in Ansearchin‟ News. Please advise us of the

origin of the photo and any other information

that might aid our search. Please contact us about

how to submit an electronic copy.

Letters to The Editor

All letters to the editor should be addressed to

Kathryn Holderman. Please feel free to forward

any comments or suggestions. In many

instances, throughout the magazine, grammar

and spelling are left verbatim in order to

preserve the character and charm of the era.

Volunteering and Donations

TNGS is strictly a nonprofit organization. It

exists 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 a Board member or other

volunteer. There is no job too small —

remember, Tennessee is the Volunteer State!

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.

Contact Information

7779 Poplar Pike, Germantown, TN 38138

P. O. Box 381824

Germantown, TN 38183-1824
Telephone (901) 754-4300

www.tngs.org

Ansearchin‟ News Policies

Visit us at

www.tngs.org

Lots of great information to

be found on our website.

Including the issues

1954-1989 of this magazine!

Fully searchable.

Anasearchin‟ News
The Tennessee Genealogical Magazine

Published since 1954
PO Box 381824, Germantown, TN 38183-1824

Periodical Postage Paid At

Memphis, TN

And Additional Mailing Offices

USPS #477-490

Go to www.tngs.org to view a

calendar of events at

the Germantown Regional

History-Genealogy Research

Center and Tennessee

Genealogical Society

