

"Ansearchin' News"

Published by The Tennessee Genealogical Society

- Quarterly -

VOLUME 15

JULY - SEPTEMBER 1968

NUMBER 3

- CONTENTS -

THE PRESIDENT'S LETTER.	101
NOTES FROM THE EDITOR'S DESK.	102
THE BOOK CORNER	103
MARRIAGE RECORDS OF SUMNER COUNTY, 1787-1838	105
TRINITY IN THE FIELDS CEMETERY, TIPTON COUNTY	111
JOSHUA RAYNER BIBLE	113
ARE YOU SEARCHING FOR JOHN COOK?	115
McGREGOR CEMETERY, STEWART COUNTY	117
YELTON-NORRIS BIBLE	118
McCLEISH-SHAW BIBLE	119
WILLIAM A. TEDDER BIBLE	119
PETITION OF KNOX COUNTY INHABITANTS - 1799.	121
TENNESSEANS IN TEXAS	123
WEST TENNESSEE LAND GRANTS.	129
ROANE COUNTY CHANCERY RECORDS	139
ANCESTORS ARE WHERE YOU FIND THEM	141
QUERIES. NO. 68-103 THROUGH 68-164	143

THE TENNESSEE GENEALOGICAL SOCIETY, POST OFFICE BOX 12124, MEMPHIS, TENNESSEE 38112

OFFICERS AND STAFF FOR 1968

President	Mrs. William A. Ericksen
Vice-President	Mrs. Henry N. Moore
Treasurer	
Corresponding Secretary	Miss Jessie T. Webb
Recording Secretary	Mrs. Rivers Young
Director of Research	Miss Rebekah Dean
Librarian	Mrs. Robert Louis Cox
Advisor	Mr. William L. Crawford
Advisor	Mrs. Laurence B. Gardiner
Advisor	Mrs. Bunyan Webb
Parliamentarian	Mrs. Lois D. Bejach
Editor	Mrs. Charlotte E. Elam
Editorial Staff	Miss Bernice Cole
	Mr. and Mrs. Mobley Collinsworth
	Mr. and Mrs. William L. Crawford
	Col. and Mrs. Byron Hyde
	Mrs. C. D. Kelso, Jr.
	Miss Barbara McNamara
	Mrs. Henry N. Moore
	Mr. Jonathan K. Smith
	Mrs. Edwin M. Standefer
	Mrs. Bunyan Webb

If you are searching for ancestors in Tennessee, remember

"Ansearchin' " News

the official publication of The Tennessee Genealogical Society.

THE PRESIDENT'S LETTER

Dear Members,

I hope each of you had a very pleasant summer and enjoyed it to the utmost! Lillian (Mrs. L.B.) Gardiner toured Europe with her sister in June. Lillian's 1965 tour abroad was for genealogical research, so she devoted this tour to sight-seeing and relaxing. Mr. Jonathan K. Smith also toured Europe, but concentrated on extensive research in history and genealogy. Betty (Mrs. Henry N.) Moore had a genealogically profitable trip in Henderson, Nelson and Washington counties, Kentucky in July.

It was my pleasure to go "Ancestor Searching" with our Editor, Mrs. Charlotte "Dee" Edmondson Elam, in Aberdeen, Monroe County, Mississippi, recently. We found the Evans Memorial Library abounding with historical and genealogical material under the charge of Miss Lucille Peacock, librarian, who was so gracious and helpful to us. Dee was elated to find a large portrait of her great-great-grandmother Nancy Moore (Mrs. Wm. H.) Ragsdale (1797-1863) in said library. She was able to take Polaroid snapshots of the portrait and has had one reproduced as a beautiful miniature. Miss Peacock referred us to cemetery and other records which were of great help in locating data about Dee's Walton-Moore-Ragsdale-Edmondson lines as well as the Pollard and Whitfield families in whom I was interested. Kind cooperation and assistance were given to us in the Monroe County Courthouse. All the Marriage Books except one are intact. Deeds, Wills, Administrations and Inventories are complete, indexed and in good condition. Xerox copies are available at the courthouse. We had a field day going through the files (boxes) downstairs.

Virginia (Mrs. Berry B.) Brooks returned from the first American Assembly of the "Descendants of the Most Noble Order of the Garter of Windsor Castle" which convened in Atlanta, Georgia, on May 15-16, 1968. Guest speakers were the Very Reverend Robin Woods and Mrs. Woods of Windsor Castle. He is the Dean of St. George's Chapel and Registrar of the Order. Virginia was appointed a Councillor of the Order in the American Assembly to attend Queen Elizabeth's Garter Service in June, 1970. Virginia is a descendant of King Edward III, founder of the "Most Noble Order of the Garter."

Our appreciation is extended to Mr. Jonathan K. Smith, our Book Review Editor and Director of Research, who brought us many interesting thoughts and illustrations of various types of maps at our July night meeting. We "trailed" ancestors from the highlands of Scotland to the mountains and highlands of Virginia, the Carolinas and Tennessee. We learned how to look for and locate place where our forefathers lived by the use of Range and Township maps which can be ordered from State Archives and from the Supt. of Government Documents in Washington, D.C. It was an interesting topic and program. We are grateful and fortunate to have Jonathan in our midst.

Study Group meetings met with Mrs. Fred Dawson, Mrs. Henry L. Moore and Mrs. L.M. Dent in May, June and July, respectively. Much study and sharing of material was done, and I want to thank each hostess for her kind hospitality. Also, for Betty Moore's generosity in sharing her library with us.

The Regular Business Meeting will be held on October 21, 1968 at 7:30 p.m. at the Pi Kappa Alpha House, 577 University Blvd. Special business will be discussed that night, and it should be of interest to each and every member. Let's have a full house! Looking forward to seeing you at that time, I am

Sincerely yours,

Margaret Inabinet Ericksen

Margaret Inabinet Ericksen (Mrs. William A.)
President

NOTES FROM THE EDITOR'S DESK

Summer is a good time to prowl through all sorts of interesting places. We hope all of our readers have had a profitable summer and have found many records of value, and we also hope that they will share those records with us.

Wilena Roberts Bejach (Mrs. L.D.), 43 Belleair Drive, Memphis, Tennessee 38104, found the following marriage license pasted in the window of a local antique shop: "What God Hath Joined Together Let No Man Put Asunder - This certifies that the Rite of Holy Matrimony was celebrated between Camillus Houston of Loda, Ill. (Iroquois County) and Anna Hays of Bulkley, Ill. (Iroquois County) March 15, 1868 at Paxton (Ford County) by J.D. Glenn, M.G. Witness, William Hays."

Mrs. George T. Hawley, 923 High, Topeka, Kansas 66606, also sent a marriage record found in a Bible which was brought to the Kansas State Historical Society to copy. This was on a loose page from another Bible: "Francis Berry and Esther Day was married by Tulance Lane a Justice of the Peace Jefferson County East Tennessee Jan - 29 - 1812." The first name of the officer is very dim and could be Tidance or Quitance or Qudance.

We have not received news of many new books and publications this summer. The few notes below indicate searchers have been busy compiling rather than publishing.

THE FRANKLIN FIREPLACE is a new family quarterly devoted to the Franklin surname. Each issue will contain about 25 pages. The price is \$3.00 per year and may be ordered from Betty Harvey Williams, 410 Eighth Street Terrace, Warrensburg, Missouri 64093.

THE STUDEBAKER FAMILY is being published by The Studebaker Family National Association, Route 1, Tipp City, Ohio 45371. Write them for more information.

Our Director of Research, Jonathan K. Smith, has just returned from a research trip to England, and reports he found an interesting book that he recommends to our subscribers. It is THE RECORDS AND COLLECTIONS OF THE COLLEGE OF ARMS, by Anthony R. Wagner, Richmond Herald. The price is about \$2.00, and it may be ordered from College of Arms, Queen Victoria Street, London, England E.C.4.

HISTORIC EBENEZER, the history of one of the oldest Presbyterian Churches in Middle Tennessee, has been compiled by Virginia W. and Charles C. Alexander, and includes early family records from the session Books, biographical sketches, and the tombstone inscriptions from the cemetery. Order from Mrs. Paul McAnally, Route 1, Columbia, Tennessee 38401. The price is \$2.00.

A new hobby, antique, genealogy and recreation paper for Ohio, Kentucky and Indiana is now being published. It is the TRI-STATE TRADER, edited by Willard Heiss, P.O. Box 18301, Indianapolis, Indiana 46148.

Genealogical Enterprises, 6073 Woodview Drive, Morrow, Georgia 30260, offers the 1850 census of Bibb and Richmond counties, Georgia at \$35.00 each.

Mrs. William R. Parkes, 316 S. Columbus Avenue, Louisville, Mississippi 39339, has written a weekly genealogical column called "Family Trees" which has appeared in the JACKSON DAILY NEWS since 1963. It is presently being expanded to other newspapers.

Mrs. Sue C. Hughey, Box 10503, Denver, Colorado 80210, offers a circular family-tree wall chart to record seven generations. It is 31 inches across and made of ragboard. The cost is \$6.95, postpaid.

(Continued on Page 128)

THE BOOK CORNER

The principal purpose of our book reviews is to share with our public some of the more worthwhile features of those books that have been given to us for examination. We are interested in relating pertinent facts about these books, but not being excessive in any detail. Criticism as such falls outside our scope and intent. Genealogical studies are still "young," and as yet there are no definite criteria for writing or compiling genealogical works that are acceptable to all persons. We would ask that those genealogical compilations sent to us for review be accurate, neat, and what they purport to be.

GUIDE TO PRINTED BOOKS AND MANUSCRIPTS RELATING TO HERALDRY AND GENEALOGY

(By George Gatfield, 1892. Reprinted by the Gale Research Co., 1400 Book Tower, Detroit, Michigan 48226. 646 pages. Price \$19.50.)

A great service has been done for the genealogical public with the reprinting of this extremely valuable reference book. It covers English and foreign historical and genealogical research areas, including sections covering heraldry, pedigrees, royalty, British Isles resources, wills and parrish records of England, Crusaders, and numerous accounts of continental Europe, including France, Denmark, Spain and Switzerland.

The substance of the book is a vast collection (over 17,500) of books, periodicals, and manuscripts available about the subjects just enumerated. It reduces years of fundamental searching by the discerning genealogist by providing him with a list of prepared sources to investigate.

An entry in this book would read, for instance:

"NOBILITY AND GENTRY: A genealogical and biographical history of the dormant and extinct peerage of England, from the Norman Conquest, by Sir T.C. Banks. Lond. 1812, 80 (Only one volume published.)"

INDEX TO AMERICAN GENEALOGIES (By Joel Munsell's Sons, Publishers, 1900. Reprinted by the Gale Research Co., 1400 Book Tower, Detroit, Michigan 48226. 460 pages. Price \$18.00.)

Having run through a fifth edition, this research tool remains very popular. Its attractions are the 60,000 references to more than 10,000 families found within its covers. Almost any genealogy that was printed prior to 1900 will be found in this book.

Cross-indexed by design, the titles of many books are listed, furnishing the genealogist with information concerning those families on which he wishes to have more data. A volume basic to any genealogical collection!

BIOGRAPHICAL DICTIONARIES AND RELATED WORKS (By Robert B. Slocum. Published by the Gale Research Co., 1400 Book Tower, Detroit, Michigan 48226. 1056 pages. Price \$20.00.)

This monumental international bibliography, edited by Robert Slocum, the associate catalog librarian at Cornell University, promises to be one of the greatest publications of its kind in our era. Its scope and delightfully presented facts almost stagger the imagination.

The book is divided into three main sections: Universal Biography (including portrait catalogs, collective biographies, etc.); National or Area Biographies (including lists of biographical dictionaries published in 108 countries); Vocational Biography (including those persons found to be famous or noteworthy in a wide variety of human endeavors, such as technologists, artists, writers, educators, etc.)

Any thorough-working genealogist can use this book's contents to good advantage. He might, for instance, discover a biographical sketch of an elusive ancestor of his who was a physician in Caen, France, in the Seventeenth Century. The genealogical possibilities offered through this research book seem limitless.

An entry will read, for example:

"1211. Chambers, Robert, 1802-1871. A biographical dictionary of eminent Scotsmen, originally edited by Robert Chambers. New ed., rev. throughout and continued by Thomas Thomson. London, Blackie, 1870. 3 v. front., part, 25 cm. 1855 ed."

The Gale printers have offered this invaluable book to the public at what seems to be an extremely fair price.

GREENE AND JERSEY COUNTIES, ILLINOIS, VOL. II (By Jean M. Maire, 2717 Ector Road North, Jacksonville, Florida 32211. 39 pages. Price \$4.00.)

A handy book, quite interesting, and for anyone with ancestors in these Illinois counties, a very real research aid. The authoress has chosen to incorporate into her book early marriage records, early residents and their places of nativity (a particularly fine feature), court records and a Civil War Roll of Honor.

A well-bound and clean compilation, the entries are listed alphabetically under each topic.

MISSOURI PIONEERS (By Miss Nadine Hodges, Mrs. John Vineyard and Mrs. Howard W. Woodruff, 1968. 124 pages. Order from Mrs. Howard W. Woodruff, 7231 Sycamore, Kansas City, Missouri 64133. Price \$5.00.)

A well-bound, conscientiously compiled collection of Missouri genealogy, including the early marriage records of Gasconade County, original land patents of Boone County, assessors' list for 1821 for Ray County, Will Book A for Hickory County, land claims of the Missouri Territory, etc. This book is literally filled with thousands of early Missouri pioneers whose names are in the general index.

THE COUNTRY DOCTOR AND THE SPECIALIST (By Dr. Fred L. Adair, 1968. 215 pages. Order from Fred L. Adair Award, Adair Charities, Inc., P.O. Box 65, Maitland, Florida 32751.)

A wonderful autobiographical sketch written by a noted gynecologist, Dr. F.L. Adair, blending his life's account with that of his father, Dr. Lyman J. Adair of Iowa. The contrasts in the medical practice of the periods in which these two physicians were most active are clearly and well written. The numerous offices held by the writer are explained and show his persistent efforts for improvement in the field of family care and gynecology.

DEAN, MATLOCK, HALE, GAHR FAMILIES IN TENNESSEE AND MISSOURI (By Melba Wood, Box 204, Route 2, Godfrey, Illinois 62035. 21 pages, 1968, Price \$3.00.)

This is a family chronicle that shows much promise for a more detailed and more carefully prepared format for the future. As it stands, the mimeographed genealogy gives considerable information on the known descendants of Nicholas Hale of Virginia, Zachariah Matlock of East Tennessee, Moses Dean of North Carolina, and Valentine Gahr of Saxony.

(Continued on Page 112)

MARRIAGE RECORDS OF SUMNER COUNTY, TENNESSEE, 1787-1838

Copied from the microfilm by
Margaret Inabinet Ericksen (Mrs. Wm. A.)

Groom	Bride	Date	Bondsman
Note: Made from loose bonds and licenses in the office of the County Court Clerk of Sumner County.			
Joseph Crabtree	Hannah Carr	Sept. 10, 1787	James Frazier
Thomas Hampton	Susannah Arrington	June 19, 1787	Anthony Bledsoe
George Blackmore	Sally Thompson	Sept. 10, 1787	Geo. D. Blackmore
William Clay	Tilley Hays	Oct. 9, 1787	Peter Looney
Thomas Conyers	Jane Wills	Sept. 10, 1787	James Frazier
Henry Houndeshell	Isbell Snoddy	Oct. 9, 1787	Peter Looney
George Ridley	Thankful Hall (Junr.)	Oct. 10, 1787	William Neely
James Wilson	Mary Wilson	Sept. 17, 1787	John Wilson
Stephen Byrns	Mary Thompson	Apr. 14, 1788	James Byrns
Edward Jones	Magdaleen Rule	Feb. 4, 1788	John Rule
Thomas McMullin	?	Oct. 14, 1788	Charles Harrington
Thomas Williamson	Polly Bell	Aug. 5, 1788	Samuel Bell
King Carr	Anne Hamilton	Jan. 24, 1789	Richard Carr
James Clendening	Betsy Bledsoe	June 10, 1789	William Neely
Joseph Desha	Peggy Bledsoe	Dec. 29, 1789	?
Joseph Dixon	Catherine Lovin	Aug. 6, 1789	James Ruse
(Note: Reese is penciled in below)			
William Fraser	Jenny Hambleton	Jan. 31, 1789	James Fraser
Thomas Lemartis	A. McDonald	Sept. 22, 1789	William Baldwin
William McFadden	Rachael Hendricks	Oct. 18, 1789	Edward Hogin
James McDonald	Jerusy Jones	Nov. 24, 1789	Stephen Jones
Jeremiah Morgan	Mary Morgan	Nov. 28, 1789	Armistead Morgan
William Neely	Rachel Bledsoe	June 10, 1789	James Clendening
James Ruse	Polly Desha	Sept. 18, 1789	James Desha
(Note: Reese is penciled in below)			
John Payton	Peggy Hamilton	Dec. 24, 1789	Ephraim Payton
Alexander Walker	Sibella Whitsetts	Dec. 15, 1789	James Whitsetts
George Wills	Nancy Mains	Nov. 18, 1789	Thomas Conyers
William Allen	Elen Harman	Aug. 31, 1790	James Hays
Uriah Anderson	Milly Jones	Mar. 9, 1790	Robert Jones
Charles Brantley	Dicy Anderson	Nov. 24, 1790	Robert Jones
Wilson Coats	Caty Rule	Feb. 8, 1790	John Gravins
Zachariah Cross	Esther Johnson	Aug. 11, 1790	John Frederick Morgan
Robert Erspy	Curry Cribbins	Feb. 1, 1790	Thomas Mastin
Thomas Hendricks	Sarah Lynn	Oct. 16, 1790	William Totwine
Harry Hicks	Ann Ramsey	Mar. 12, 1790	David Wilson
Robert Jones	Agnes Anderson	Nov. 24, 1790	Charles Brantley
Thomas Lemartis	Jenny Dyal	Mar. 22, 1790	Hugh Crawford
William Marshall	Ann Bell	Oct. 30, 1790	George Williamson
William Penny	Suckey Bledsoe	Mar. 12, 1790	David Wilson
Robert Shannon	Rebeccah Buchanon	Apr. 14, 1790	James Buchanon
James Sheppard	Elizabeth Bickert	Mar. 16, 1790	Alexander Whittaker
Zacheus Wilson	Elizabeth Wilson	Nov. 24, 1790	David Wilson
William Anderson	Betsey Jones	Nov. 23, 1791	Stephen Anderson

Groom	Bride	Date	Bondsman
John Carr	Sally Cage	Nov. 23, 1791	King Carr & James Frazer
James Carson	Nancy S. Stuart	Dec. 19, 1791	Joseph Waller
Thomas Cartwright	Agnes Christian	Jan. 22, 1791	Thomas Masten
John Cotton	Fanny Hamilton	Jan. 4, 1791	Ephraim Payton & Lazrus Cotton
Reubin Douglass	Betsy Edwards	Jan. 25, 1791	Edward Douglass
William Fisher	Faithy Hix	May 17, 1791	Robert Looney
Basil Fry	Jane Mansker	Mar. 8, 1791	John Dawson
John Gathier	Elender Buck	Mar. 26, 1791	John Payton
David Hainey	Sarah Campbell	Oct. 19, 1791	John Roberts
John Hannah	Mary Pryor	Jan. 20, 1791	William Pryor
Martin Harpole	Betsey Rule	Aug. 16, 1791	William Reed
Cornelius Herndon	Polly Harrison	Sept. 26, 1791	James Adams
Jacob Sanders	Sarah Hardin	May 31, 1791	Richard Hogin
John Lawrence	Betsy Hynes	Feb. 4, 1791	William Lawrence
Charles Myers	Betsy Biter	May 23, 1791	Jacob Tupner
	(or Bitner)		(or Tufner)
John Neely	Masey Harrison	Apr. 6, 1791	Roger Gibson
Thomas Payton	Alia Gilbert	Nov. 16, 1791	Samuel Gilbert
Nathaniel Parker	Mary Bledsoe	Dec. 4, 1791	James Douglas
William Reed	Peggy Rule	Aug. 16, 1791	Martin Harpool
John Roberts	Nancy Ferguson	Oct. 19, 1791	David Hainey
Elias Smith	Esther Barr	Apr. 16, 1791	John Boyd
William Smith	Elsy McDonald	Mar. 25, 1791	Richard Hogin
Amos West	Frances Herndon	Apr. 7, 1791	Richard Hogin
Edward Williams	Darkness Edwards	Dec. 12, 1791	John Williams
Elisha Burk	Mary Robinson	Aug. 25, 1792	William Miller
William Cage	Nancy Morgan	June 19, 1792	David Shelby
Thomas Edwards	Elizabeth Turner	Feb. 7, 1792	Edward Williams
William Gibson	Polly Brigance	June 27, 1792	Wm. Brigance
Francis Glasser	Molly Benas	Aug. 29, 1792	Gabriel Black
Joshua Haskin	Susannah Bone	Jan. 2, 1792	James Bone
William Haynes	Polly Lawrence	Jan. 7, 1792	Peter Turney
Josiah Hunter	Rachael Hannah	Aug. 20, 1792	Robert McCroyry
John Lawrence	Lydia Malone	Aug. 29, 1792	Saml. Pharr
Isaac Towell	Sarah McAdams	June 20, 1792	James Franklin
John Nancarro	Celia Slade	Jan. 24, 1792	Thos. Smith
Thos. Perry	Catherine McAdams	July 24, 1792	Isaac Towell
John Rule	Polly Bird	Mar. 17, 1792	Valentine Shoat
	(Date Performed Mar. 20, 1792)		
Joseph Steele	Darcus Wilson	Nov. 19, 1792	Wm. Snoddy
John Benton	Jane Kendrick	Mar. 18, 1793	?
Robert Campbell	Martha Hamilton	Mar. 29, 1793	John Hamilton
Elijah Clary	Polly Barnes	Feb. 20, 1793	Peter Looney
Richard Freeman	Sally Haynes	June 6, 1793	Sion Perry
James Farr	Polly King	Mar. 13, 1793	Richard King
Joseph Griggs	Sally Cowan	Feb. 28, 1793	Jas. McKinzy
Jacob Houndeshell	Elizabeth Wilson	June 27, 1793	James Wilson
Ezekiel Lindsey	Nancey Green	Sept. 21, 1793	Isaac Lindsey
William Maxey	Sarah Emily Allen	Feb. 11, 1793	Edw. Maxey
Robert McKinley	Sally Cowan	Dec. 10, 1793	Reason Bowyer
Flower McGregor	Polly Payne	Oct. 5, 1793	Henry Bradford
Joseph Morgan	Peggy Maxwell	Sept. 28, 1793	Jeremiah Morgan
Robert Patterson	Betsey Lanier	Dec. 16, 1793	John Roberson

Groom	Bride	Date	Bondsman
Thomas Walker	Betsey Cathey	Dec. 16, 1793	John Laurence
William Walker	Pricilla Hannah	Apr. 2, 1793	Josiah Hunter
William Wilson	Sally Brevard	Nov. 10, 1793	David Wilson
James Womack	Elizabeth Dillard	Jan. 10, 1793	Elmore Douglass
William Clary	Nancy Mercer	Apr. 3, 1794	Peter Looney
George Fairly	Jenny Pryor	Feb. 14, 1794	Wm. Pryor
Richard Freeman	Nelly Yates	Mar. 10, 1794	Rich. King
John Hamilton	Isabel Houndeshell	Mar. 13, 1794	Thos. Patton
Samuel Hollis	Nancy Strother	Sept. 22, 1794	Edwd. Douglass & Richard Strother
Richard King	Rachel Blythe	July 1, 1794	Andrew Blythe
Rhubin Martin	Jenny Kuykendoll	Jan. 5, 1794	Sion Perry
	Date Performed	Jan. 20, 1794	
William McCorkle	Martha Purviance	Dec. 25, 1794	Samuel King
Nathaniel Parker	Sally Ramsey	Dec. 10, 1794	Wm. Neely
William Reed	Polly Bledsoe	Nov. 27, 1794	Peter Fisher
Thomas Reese	Margaret Thompson	Apr. 5, 1794	Andrew Patterson
Anthony Sharp	Peggy Nelson	Feb. 3, 1794	Abraham Landers (or Sanders)
James Wilson	Rachel Harrington	Mar. 10, 1794	Charles Harrington
Joseph Worthington	Betsey Hughes	Sept. 9, 1794	Matthew Kuykendall
Thomas Waller	Elizabeth Pierce	Mar. 13, 1794	Isaac Pierce
Orman Allen	Betsey Beard	Apr. 20, 1795	Adam Beard
Isham Baird	Clarissa Bushrod	Oct. 21, 1795	Griswald Latimer
Adam Beard	Caty Barkley	Mar. 10, 1795	Orman Allen
William Brazil	Sarah Sebestan	Sept. 19, 1795	Thomas Edwards
Dennis Bryan (or O'Bryan)	Anny Hamilton	June 16, 1795	John Hamilton
William Burk	Rachel Cooper	Dec. 31, 1795	William Parmer
Isaac Caldwell	Betsey Hart (or Hurt)	Dec. 14, 1795	Abselum Hart (or Hurt)
Joseph Crabtree	Sally Holdman	Apr. 10, 1795	Nathan Holdman
Thomas George	Polly Bird	Aug. 25, 1795	Wilson Cage
Samuel Gibson	Sally Bledsoe	Mar. 9, 1795	William Neely
William Harrington	Nancy Crabtree	Sept. 15, 1795	Wm. Bird
John Harrod (Harred?)	Cathy Roberson	Nov. 2, 1795	Simon Kuykendall
Sam'l King	Anny Dixon	Aug. 25, 1795	James Farr
Walter Maxey	Sarah Allen	Sept. 26, 1795	Henry Morris
Isreal Moore	Betsey Wallace	May 15, 1795	Joseph Steel
John Moore	Caty Hammond	Sept. 20, 1795	Jonathan <u>Pearce</u>
Henry Morris	Christiana Zeigler	Aug. 24, 1795	Henry Loving
John Savley	Martha Moore	Apr. 28, 1795	Thomas Strain
Samuel Scott	Caty Morrison	Mar. 25, 1795	William Morrison
Isaac Stanley	Betsey Pankey	Nov. 16, 1795	John Pankey
James Strain	Catharine McAdams	Jan. 21, 1795	Isaac Towell
		(Was <u>Lowell</u> before corrected)	
David White	Anne Caldwell	June 16, 1795	Abraham Landers
James Wright	Elizabeth Rutherford	July 27, 1795	James Wilson
Benj. Wood	Betsey Winters	Apr. 15, 1795	Lewis Crane
Wilson Cage	Mary Dalton	Feb. 29, 1796	Ezekiel Douglass
John Barnes	Mary Turney	Dec. 27, 1796	Elisha Clary
Samuel Barnes	Sally Jewel	Sept. 28, 1796	William Snoddfeald
Gabriel Black	Jenny McKain	Mar. 15, 1796	Pearce Wall
Robert Dougan	Elizabeth Scoby	Oct. 7, 1796	Wilson Cage

Groom	Bride	Date	Bondsman
John Barns	Mary Turney	Dec. 27, 1796	Elisha Clary
Archibald Effitor	Martha Lemon	Oct. 6, 1796	Peter Lemon
George Evans	Sally Morrison	June 7, 1796	Sam'l Rice
Nathaniel Farrier	Agnes Patterson	Mar. 4, 1796	Andrew Patterson
John Farrier	Anne Thompson	Oct. 1, 1796	Andrew Robinson
George Flynn	Sally Haynes	Mar. 26, 1796	Jacob Thomas
Jesse Glasgow	Peggy Lefavor	July 13, 1796	William Walton
Jonathan Hannum	Ann Neely	Apr. 16, 1796	Wm. Neely
Henry Harrison	Polly Howell	Oct. 26, 1796	James Williams
Elijah Hedgcock	Rhody Jones	Mar. 8, 1796	James Jones
Samuel Hog	Rebecka Beard	May 30, 1796	William Green
Leonard Jones	Nancy Jenkins	Oct. 21, 1796	John Jenkins
Thomas Jones	Milly Wilkins	Jan. , 1796	Stephen Anderson
Dempsey Kennedy (or Canedy)	Patsey Barnes	Jan. 19, 1796	John Kennedy (or Canedy)
William McGee	Ann King	May 30, 1796	Samuel King
John McMillen	Susannah Beson	Mar. 8, 1796	James Givens
James Morgan	Betsey Dyer	July 14, 1796	Wm. Morgan
John Pound	Anne Dobbins	Dec. 31, 1796	Robert Dobbins
John Reed	Sarah Dixon	May 7, 1796	Thomas Masten
Thomas Robinson	Betsey Blackwell	Sept. 17, 1796	Andrew Robinson
John Searcy	Patty Claybrook	Oct. 7, 1796	Thos. Masten
Michael Shannon	Margaret Hopkins	Oct. 18, 1796	John Stockard
John Tinnon	Betsey Moore	July 22, 1796	Joseph Moore
James White	Jane Cathey	Apr. 5, 1796	Abraham Landers
Samuel White	Polly Braton	Apr. 19, 1796	Thomas Kellen
James Williams	Massey Neely	Oct. 3, 1796	Edward Williams

(No records for the years 1797, 1798 and 1799.)

Moses Adams	Hasty Bass	July 23, 1800	James Vinson
John Allen	Laetitia Sanders	Dec. 21, 1800	John F. Gillespie
James Ball	Biddy Brezeal	Sept. 4, 1800	James Orr
David Beard	Jenny Wallace	Mar. 24, 1800	James Wallace
Peter Ballew	Mary Casselberry	July 22, 1800	George Cummings
John Benton	-	-	-

To David Shelby, Esq.

Dear Sir:

The bearer John Benton having given me Satisfactory Security for his true performance of his articles of covenant with me. I have no objections to his committing matrimony.

I am Sir with respect and Esteem

Yr. Mots. aft. Serv.,

G. Winchester

Joseph Bishop	Sally Norris	Sept. 16, 1800	James Norris
William Bradshaw	Betsey Erspy	Nov. 11, 1800	John Hodge
Lazarus Brown	Peggy McCarty	Aug. 5, 1800	Benjamin Davis
Stephen Brown	Milley Rhodes	Oct. 21, 1800	Edwin L. Moore
Reuben Cage	Polly Morgan	Jan. 7, 1800	Wilson Cage
James Carothers	Jane Irwin	Jan. 29, 1800	Hugh Carothers
Jonathan Clampel	Priscella Rogers	Sept. 17, 1800	King Carr
James Clark	Leah Gilleland	Sept. 24, 1800	William Morrison
Thomas Clark	Sally Diggins	Mar. 27, 1800	Vachel Clark & James Trousdale
William Temple Cole	Mary Brown	Sept. 19, 1800	James Bentley

Groom	Bride	Date	Bondsman
Charnel Corbin	Celia Barns	Oct. 30, 1800	Elisha Clary
William Corkle (or McCorkle)	Jenny Graham	June 9, 1800	Griffeth Rutherford
John Cotton	Jennet Crafford	Nov. 22, 1800	Moore Cotton
Mathew Cowan	Kathy Trousdale	Mar. 8, 1800	Edward Hogin
Edmund Crutcher	Jenny Allcorn	Sept. 23, 1800	William Gillespie
Isaac Donoho	Cretia Totwine	Aug. 27, 1800	John Donoho
Leonard Dugger	Elizabeth Taylor	Nov. 27, 1800	Whitehead Joiner
Luke Dugger	Isbel Gibs	Apr. 26, 1800	Isaac Lowell
James Edwards	Patsey Cartwright	June 19, 1800	William Hankins
Abraham Ellis	Prudence Lindsey	Apr. 24, 1800	Ezekiel Lindsey
Cloudsberry Greenhaw	?	Aug. 15, 1800	Champ Madding
John Hail	Peggy Carr	July 7, 1800	John Carr
Jeremiah Hale	Sarah Carr	July 30, 1800	James Carr
Richard Hankins	Sally Cartwright	Feb. 7, 1800	Wm. Hankins
Daniel Harpole	Rachael Reiley	Apr. 24, 1800	John Reiley
John Harrison	Ann Story	Aug. 13, 1800	Jonah E. Giles
James Hodges	Hannah Wilson	Sept. 16, 1800	James Wilson
Isaac Hooks	Sally Douglas	May 21, 1800	Joshua Chambers
William Jenkins	Savory Witcher	Apr. 26, 1800	Roderick Jenkins
George Johnson	Molly Berry	Aug. 15, 1800	Asa Hassell
William Lambuth	Elizabeth Greenhaw	Sept. 13, 1800	Cloudsberry Greenhaw
George Logan	Peggy Alexander	May 27, 1800	Silas Alexander
Edwin S. Moore	Polly Watson	Oct. 21, 1800	Stephen Brown
William Morrison	Elenor Wilson	Aug. 27, 1800	James Clark
David Ormond	Betsey Patton	Jan. 24, 1800	John Hamilton
David Orr	Jenny McElarath	Feb. 21, 1800	Joseph McElarath
John Orr	Telitha Cotton	Mar. 21, 1800	David Orr
Isaac Phillips	Charlotte House	Jan. 8, 1800	Henry Bunn
John Ragan	Nancy Null (or Neill)	Jan. 22, 1800	?
John Reason	Sally Impson	Sept. 13, 1800	Ezekiel Douglas
Edward Sanders	Sukey Trigg	Apr. 26, 1800	Will Trigg
Joseph Sebanan	Polly Summers	Mar. 24, 1800	William Brazel
David Shelby, Esq.	"See John Benton Card"		
William Sheppard	Elizabeth Knox	Oct. 3, 1800	William Shelton
Joseph Sloan	Polly Hamilton	Sept. 22, 1800	John Hamilton
Benjamin Smith	Keziah Dixon	June 10, 1800	John Dawson
George Stout	Jenny Cooper	Nov. 25, 1800	Benj. Dickerson
James Stuart	Jane Anderson	July 22, 1800	John Gandy
Monoah Taylor	Elizabeth Taylor	Dec. 6, 1800	Robert Taylor
William Thompson	Polly Parker	May 3, 1800	Nichl. Boyce
Joseph Weatherly	Reizey Anderson	Aug. 6, 1800	William Crawford
Richard Waller	Sally Harrison	Oct. 10, 1800	Richard Boyer
G. Winchester	"See John Benton card"		
Robert Wynne	Cynthia Harrison	Jan. 6, 1800	Thomas Harrison

(No record of the years 1801 and 1802.)

Thomas Barret	Charlotte Reason	July 18, 1800	John Reason
Joseph Biggs	Patsy Kelly	Jan. 29, 1803	Elijah Biggs
David Bradley	Nancy Taylor	Aug. 29, 1803	John Taylor
William Bradshaw	Betsey Stubblefield	Aug. 19, 1803	Daniel Trigg
Griffith Cathey	Susannah Cathey	Mar. 15, 1803	Griffith W. Rutherford
Archibald Davis	Elizabeth McBride	Aug. 26, 1803	David Stuart
George Dempsy	Polly Brigance	Oct. 6, 1803	James Brigance
Wire Dickerson	Polly Etherly	Aug. 24, 1803	Zacheus Wilson

Groom	Bride	Date	Bondsman
James Elder	Polly Watwood	Sept. 21, 1803	James Suiter
William Espey	Susanna Suiter	Dec. 26, 1803	Benjamin Suiter
James Franklin, Jr.	Prudy McKain	Feb. 19, 1803	James McKain
John Garret	Jenny McMurtry	Aug. 4, 1803	Henry McMurtry
Josiah Hammond	Polly Jones	May 2, 1803	Richard Jones
Enos Hannah	Sally Harris	Dec. 10, 1803	Drury Milam
Moses Hardin	Orphy Hassel	June 16, 1803	Jesse Hassel
Richard Harrell	Nancy Reason	Feb. 24, 1803	Jeremiah Doxey
Blair Harris	Rachel Gardner	Aug. 1, 1803	Joshua Bradley
John Hoover	Lydia Waller	Feb. 12, 1803	Saml. Donelson
George Johnson	Penny Seat	Feb. 3, 1803	William Crawford
Samuel S. Kennedy	Rebecca Simpson	Apr. 12, 1803	Wm. Kennedy
James Latimer	Jinny Hamilton	July 16, 1803	John Hutson
James Locke	Peggy Cathey	May 19, 1803	Jos. M. Crewan
John McBride	Fanny Clark	Mar. 19, 1803	James Clark
Nathaniel McBride	Elizabeth Davidson	Mar. 19, 1803	James Clark
Jacob McKee	Elizabeth Hamilton	Aug. 4, 1803	James Latimer
Robert Moffit	Patsey Simpson	Mar. 7, 1803	Charles Simpson
Jeremiah Murphy	Sally Gwin	June 14, 1803	Earnest Watson
Jacob Null	Elizabeth Graham	Aug. 30, 1803	James A. Wilson
William Ogles	Peggy Orr	July 15, 1803	John Orr
William Palmer	Sally Rankins	July 6, 1803	Samuel Gibson
John Parks	Hannah Latimer	June 15, 1803	James Latimer
Thomas Reid	Susannah Shaw	Apr. 8, 1803	Robert Shaw
William Reid	Polly Turner	Feb. 11, 1803	John Turner
Bartlet Renfro	Cloe Parker	Nov. 14, 1803	John Parker
William Ring	Polly Cunningham	Apr. 27, 1803	Isaac M. Bledsoe
William Robinson	Patty Melton	Dec. 10, 1803	William Melton
Armstead Rogers	Bridia Whitsitt	Sept. 27, 1803	Laurence Whitsitt
Goldsberry Sanders	Susannah Granger	July 2, 1803	Henry Palmer
John Sedgley	Mary Willis	Feb. 26, 1803	Nathaniel Willcomb
Thomas Silliman	Sally Wilkins	July 18, 1803	Thos. Anderson
Nathan Stiner	Hartey Womock	Dec. 31, 1803	Barnabas Stiner
Stephen Stone	Polly Loving	Dec. 24, 1803	Eusebius Stone
Robert Strother	Polly Gambling	June 18, 1803	David Brigance
William Stuart	Delilah Vinson	_____, 1803	John Stuart
James Sullinger	Levatha Cravatt	Aug. 5, 1803	Thos. Farmer
Will Trigg, Jr.	Maryann Burton	Dec. 10, 1803	Daniel Trigg
James Turner	Nancy Goodrum	Feb. 11, 1803	John Goodrum
Bental Vinson	Jane Patton	Nov. 14, 1803	William McCall
James Wallace	Lydia Gillespie	Feb. 11, 1803	Jacob Gillespie
Lewis West	Margaret Cowan	June 29, 1803	Wm. Bell
Thomas Willia	Milly Edwards	June 11, 1803	William Phipps, Jr.
James A. Wilson	Peggy Graham	July 5, 1803	John Shelby
Daniel Woods	Flavia Reese	Nov. 5, 1803	James Reese
Wm. Daniel Woods	-	-	-

To David Shelby, Esq. Nov. 4, 1803

Sir:

The Bearer Wm. Daniel Woods Wishing to obtain a License for Marriage with my Daughter Flavia, it being not convenient for me to attend with him at this time will inform that he has my aprobation but if for the sake of form, Security is necessary you may either assign my Son Georges or my name or let it lye over till we can Either of us do it with convenience or compliance.

Will Oblige yours

James Reese

(Continued Next Quarter)

TRINITY IN THE FIELDS, TIPTON COUNTY, TENNESSEE

(Contributed by Mrs. E.K. Boyd, Bolivar, Tennessee 38008)

Just north of Mason, Tennessee, in Tipton County, is the following marker: 2½ miles N. this Protestant Episcopal Chapel was built on land given by Maj. William Taylor in 1847. It replaced St. Andrews established 1834, burned 1845. First rector was the Rev. James W. Rogers. Descendants of the original communicants make an annual pilgrimage here each Trinity Sunday.

Mrs. Fannie S. Claiborn
Wife of D.A. Claiborn
Dau. of B. and N. Starke
Oct. 5, 1827
June 7, 1878

Sally M. Claiborn
1855 - 1905

Robert Redwood Collins
Son of Rev. C.F. and
Loulan
Nov. 19, 1862
June 18, 1863

Cora Baxter Elcan
Feb. 28, 1882
Nov. 5, 1963

Eliz. H. Elcan
Wife of Geo. H. Elcan
Jan. 2, 1813
Dec. 24, 1872

Jesse Elcan
1882 - 1915

H.H. Elcan
Mar. 13, 1838
Jan. 14, 1911

Amarillas Elcan
Wife of H.H. Elcan
Oct. 14, 1839
Sept. 16, 1916

Mary T. Faulk
Wife of J.D. Faulk
Dau. of M.L. Tarry
Nov. 14, 1861
Jan. 12, 1911

Lucy L. Field
In Memory of my Dau.
Age 19 yrs, 10 mo.
(No other data)

Ferdinanda Fairfax
Died 1873

Mary Jett Fairfax
Wife of Dr. Ferdinanda
Born Westmoreland Co., Va.
Died 1864 - Age 32

Katherine Somerville Green
Wife of T.W. Green
1842 - 1935

John William Green
Jan. 27, 1873
May 19, 1966

Thomas Wallace Green
Feb. 22, 1842
Oct. 24, 1920
C.S.A. Veteran 1861-65

Norah Elean Gaines
Aug. 9, 1878
July 22, 1940

J.H. Hunt
Sept. 6, 1818
Jan. 30, 1897

Ann Eliza Oslin Hunt
Wife of J.H. Hunt
Sept. 9, 1820
Mar. 9, 1904

Jack H. Hunt
Corp. 2 Tenn. Inf.
Sp. Am. War

John Francis Jett
Born King George Co., Va.
March 21, 1809
July 11, 1880

James R. McCall
1819 - 1894

Warren J. McCall
1850 - 1913

Mary Iola Meek
Wife of J.T. Meek
Died Nov. 29, 1884
Age 25 yrs, 4 mo, 18 da.

Ann Eliza Peete
Dec. 19, 1822
Dec. 31, 1875

John S. Peet
Son of Edwin and Ann E.
Oct. 29, 1818
Oct. 6, 1878

Edward Robert Peete
Born in Virginia
Sept. 30, 1825
Dec. 16, 1897

Jane Elenor Peete
Wife of Edward Robert
Died 1869

John Y. Peete
1852 - 1928

Roberta Peete
Dau. of Thomas and Mary
Agnes Somerville
Lived all her life in
Tipton Co., Tenn. Died
suddenly at Dawson Springs,
Ky. Sept. 3, 1912

Richard B. Somerville
Sept. 2, 1820
Oct. 10, 1878

Joseph J. Somerville
Apr. 22, 1860
July 26, 1890

Richard B. Somerville, Jr.
Sept. 16, 1855
Oct. 16, 1875

Augustine Claiborne Somerville 1835 - 1924 Forest's Cavalry - C.S.A.	Sallie A. Tarry Sept. 3, 1865 Dec. 16, 1945	James A. Taylor Feb. 9, 1860 Feb. 3, 1925
Joseph John Somerville 1860 - 1932	Ed Tarry July 31, 1855 May 27, 1919	Amelia Rose Taylor Dau. of G.A. and J.F. Rose Aug. 28, 1868 Aug. 24, 1875
Maude Vailey Somerville 1866 - 1958	Edward Gailor Tarry Nov. 30, 1901 Oct. 4, 1923	Mary H. Taylor Oct. 29, 1853 May 11, 1938
Wm. Alexander Somerville 1862 - 1932	Clara Green Tarry Oct. 9, 1870 Mar. 1, 1965	Mrs. Elizabeth Sarah Jane Whitley Dau. of Stephen and Eliz. Jett Born King George Co., Va. Oct. 15, 1811 Aug. 19, 1877
Mary Agnes Siler Somerville Wife of Thomas T. Somerville Born Chatham Co., N.C. May 4, 1822 Died in Tipton Co., Tenn. Oct. 21, 1883	Mrs. Nancy Taylor Dau. of Stephen and Eliz. Jett Born King George Co., Va. March 17, 1806 Dec. 30, 1876	Frank Jett Whitley Jan. 10, 1853 Jan. 23, 1920
Bettie S. Somerville Feb. 24, 1845 Apr. 12, 1882	Jane Frances Taylor Wife of G.A. Taylor July 12, 1834 Mar. 16, 1884	Totsie Somerville Whitley Wife of F. Whitley Jan. 14, 1858 Oct. 7, 1894
Helen P. Somerville Wife of W.A. Somerville Oct. 14, 1813 Jan. 7, 1896	George A. Taylor March 20, 1831 July __, 1899	(Mrs. Elizabeth Sarah Jane Whitley was the wife of Daniel Whitley. Their daughter Kate Whitley married Alfred Boyd. Our contributor, Mrs. E.K. Boyd, would like to know where Daniel Whitley is buried.)
Martha W. Steel Wife of Rev. W.M. Steel Died Apr. 12, 1851	George T. Taylor July 5, 1857 Aug. 7, 1959	
Kate S. Steel Died Aug. 1854	Augustine C. Taylor 1858 - 1941	

THE BOOK CORNER (Continued from Page 104)

1850 MORTALITY SCHEDULES OF ARKANSAS (Published by Mrs. G.B. McLane and Capitola H. Glazner, Hot Springs, Arkansas 71901. 64 pages, 1968.)

This compactly neat volume is useful to genealogists, Arkansas historians and social scientists. The census enumerators of 1850, 1860, 1870 and 1880 were required to take certain information about those persons who had died a twelvemonth before each census was taken: name of decedent, age, sex, place of birth, month of death, cause of death, county in which death occurred.

In this very useful genealogical tool, the compilers have completely alphabetized the 1850 mortality schedules for Arkansas in a most acceptable manner. They have carefully entered all of the categorical data found on a deceased person, as for example:

"Aaron, James W., 3/12, m, Ark., August, hives, 12 days, Independence."

(Continued on Page 114)

JOSHUA RAYNER BIBLE

The following records were contributed by Mrs. William M. Hill, 4099 Oak Road, Memphis, Tennessee 38128. Mr. and Mrs. Hill located this Bible at the Morton Rayner Plantation in Bertie County, North Carolina, in the summer of 1967. Mrs. Hill advises that Amos Rayner, Revolutionary soldier of Bertie County, had sons Thomas who moved to Haywood County, Tennessee, and William who moved to Mississippi about 1835. She offers to share information on that line.

Laodica Rayner, who appears in the records below, was married in 1832 in Haywood County to the Rev. George E. Thomas, born 1811 in Bertie County and died 1873 in Haywood County, son of Elisha Thomas of Bertie County. Laodica Rayner Thomas died in 1860 in Haywood County. Mrs. Hill also has The Rev. George E. Thomas' Bible, and the will of his father Elisha.

Josiah Rayner II, son of Joshua Rayner I, and Martha, his wife was born September 24, 1804. (Died two years of age.)

Mary Rayner, Daughter of Joshua Rayner and Martha his wife was born Feruary 12th day 1806.

Elizabeth Rayner, Daughter of Joshua Rayner and Martha his wife was born February 27th day 1808.

Sarah Rayner, Daughter of Joshua Rayner and Martha his wife was born October 27, 1809

William Rayner, son of Joshua Rayner and Martha his wife, was born Oct. 30 1812.

Joshua Rayner II, son of Joshua Rayner and Martha his wife, was born Sept. 13 - 1815.

Laodica Rayner, Daughter of Joshua Rayner and Martha his wife was born Sept. 6 - 1817.

Aquilla K. Copeland and Elizabeth Rayner was married 15th of July 1823.

Dolly F. (Frances) Copeland, the Daughter of Aquilla K. Copeland and Elizabeth Rayner, his wife was born the 21 day of May 1824.

The _____ of Aquilla K. Copeland _____ Copeland daughter of Elizabeth Rayner was born the 23rd of May 1825.

Joshua Rayner and Martha his wife was married December 22, 1803.

Josiah Rayner departed this life November 19th day 1806.

Martha Rayner, departed this life on Tuesday Morning the 5th day of December 1820, she was in the Thirty Seventh year of age.

Joshua Rayner, son of Joshua Rayner departed this life Sept. 11 1850.

William Gaston Rayner, the son of Joshua Rayner and Belinda his wife was born September 17, 1839.

Marriages

William Rayner and Eliza C. Drew was married the 22nd May 1834.

Marcus B. Evans and Mary A. Rayner were married Jan. 22 1868

George B. Harrell and Martha A. Rayner were married January 28 1869.

Eliza C. Drew, the daughter of Whitmill Drew and Penelope his wife was borned the 6th day of September 1818

The age of William Rayners Children.

1. Marcus Joshua Rayner, the son of William Rayner and Eliza his wife was born Monday the 6th of July 1835. (He never married.)
2. John Alexander ____ Rayner the son of William Rayner and Elizabeth his wife was born July 31, 1837 (Sunday)
3. Martha Ann Penelope Rayner, the daughter of William Rayner and Eliza his wife was born Friday the 18th of October 1839.
4. Mary Adalin Hannah, the daughter of Wm. Rayner and Eliza his wife was born Sunday the 6th November 1842.
5. Sarah Virginia (struck out)
Sarah Eliza Rayner, the Daughter of William Rayner and Eliza his wife was born Friday the 3 day of October 1835
6. Araminta Amanda (The word Amanda is struck out and the name written above it is illegible) Rayner daughter of William Rayner and Eliza his wife was born 9th March 1848.
7. William Reed Rayner, the son of William Rayner and Eliza his wife was born the 24th day of May Tuesday 1853

Beulah May Evans daughter of Marcus B. and Mary A. Evans was born January 21 - 1869

J. Lenow Trenathan was born Oct. 8, 1901

Eliza Rayner, the wife of William Rayner departed this life on Wednesday night 10:00 O'clock August 6th 1856 age 38 years 11 mo.

William Rayner died Friday the 23rd of March at half past 9 O'Clock A.M. A.D. 1860 age Forty Seven years four months and twenty three days 47-4-23

Beulah May Evans died July 23, 1869

Luta I. Harrell was born the 25th of January 1870

Eliza E. Harrell was born the 3rd July 1872

Martha A. Harrell was born the 30th Nov 1874

Joseph M. Harrell was born the 14th of March 1878

James William Rayner, the son of John _____

Joseph Marcus Harrell was born the 15th March 1878

Martha A. Harrell died the 3rd day of Nov. 1909

Penelope Drew departed this life February the 3rd 1880

M.J. Rayner departed this life Nov. 4, 1906

Luta J. Trenathan departed this life Nov 1 1903

Lizzie Smith died June - 1905

THE BOOK CORNER (Continued from Page 112)

MARRIAGES OF SOME VIRGINIA RESIDENTS, Series I, Volume 6 (Compiled by Dorothy Ford Wulfeck, 51 Park Avenue, Naugatuck, Connecticut 06770. 304 pages, 1967.)

A distinguished genealogist, Mrs. Wulfeck has kept to her careful and methodical research in this compilation of all Virginia marriages of those persons whose surnames begin with "R" and "S", primarily in the 18th century. The name of the person who married, his or her spouse, date (if known) of marriage, and other pertinent data are supplied. Mrs. Wulfeck gives her sources for the marriage records. Her bibliography and index are extensive.

(Continued on Page 120)

ARE YOU SEARCHING FOR JOHN COOK?

The following records were contributed by Mr. Clyde Cook (P.O. Box 261, Black Canyon, Arizona 85324) who searched for an elusive ancestor named John Cook and obtained these records before locating the one that belonged to him.

1. From the office of the Adjutant General, Jefferson City, Missouri:

John Cook. Age 45. Pvt., Co. "C", Fifth Reg't Inf. Vols., Mo. Vols. C.S.A. Captain Bradley. Enlisted January 11, 1862, Bolivar, Mo. Engaged at Elk Horn, Farmington. Detailed as Wagon Master, July 1862, served as such until April 1863, Port Gibson, Vicksburg, after which detailed as wagonmaster in McCulloch's Cav. Native of Tennessee Res. Polk Co., Mo.

2. Source not given, but possibly Tennessee Archives, Nashville:

John Cook. Co. G, 20 Tennessee Inf., Private, Card No. 49945737. Age 30 years. Appears on Company Muster Roll dated Dalton, Ga., Jan. 19, 1864. Joined Dec. 1, 1861 at Elk Fork, Ky. Enrolled by Quarles for period of one year. Remarks: Died in hospital in Miss., date not known.

3. From the office of the Adjutant General, Frankfort, Kentucky 40601:

John Cook. Private. Enlisted April 1, 1864 at Clinton, Ky. From Roll of Co. B, Seventh Reg't. Inf. This Company was consolidated with Companies "A" and "D." Roll dated June 30, 1864: June 10, 1864, the Company was engaged in battle of Brice's Cross Roads. Around Selma, Ala., the Kentuckians of the Seventh Regiment were surrendered at Columbus, Miss., on May 6, 1865, and soon as paroled, permitted to return to Kentucky.

John E. Cook. Private. Enlisted Oct. 17, 1861 at Russellville, Ky. Was discharged being under age, November 1862. From Roll of Co. G, Ninth Reg't Inf. Ky Vol. C.S.A.

4. From General Services Administration, National Archives, Washington, D.C.:

John Cook. Pvt., Co. C, 5 Reg't. Missouri Infantry. Enlisted Jan. 11, 1862, Bolivar, Mo., by Capt. Bradford for period of one year.

Company Muster Roll for

July and Aug. 1862: Last paid by Brinker to Apl. 30, 186_. Present.
Sept. and Oct. 1862: Last paid by Capt. Danner to Aug 31, 186_. Present.
Nov. and Dec. 1862: Last paid by Capt. Danner to Aug 31, 186_. Present, detailed as teamster.
Nov. and Dec. 1862: Enlisted men on Extra or Daily Duty - Qr. M. Dept. teamster.
Jan. and Feb. 1863: Last paid by Danner to Dec. 31, 1862. Present, detailed as teamster.
Mch. and Apl. 1863: Last paid by Maj. Haynes to Feb. 28, 1863. Present.
May and June 1863: Last paid by Maj. Haynes to Apl. 30, 1863. Present.
July and Aug. 1863: Last paid by Capt. Danner to June 30, 1863. Absent on furlough.
(Note: Co. C was surrendered at Vicksburg, July 4, 1863)

Roll of Prisoners of War: J. Coock, Pvt., Co. C, 5 Reg't Mo. Inf, paroled at Vicksburg, Miss., July 7, 1863.

Vicksburg, Mississippi, July 8th 1863

To All Whom It May Concern, Know Ye That

I, John Cook, a Private of Co. "C" 5th Reg't Mo. Vols, C.S.A., being a prisoner of War, in the hands of the United States Forces, in virtue of the capitulation of the

City of Vicksburg and its garrison, by Lieut. Gen. John C. Pemberton, C.S.A., Commanding, on the 4th day of July, 1863, do in pursuance of the terms of said capitulation, give this my solemn parole under oath --- That I will not take up arms against the United States, nor serve in any military police or constabulary force in any Fort, garrison or field work, held by the Confederate States of America, against the United States of America, nor as guard of prisons, depots or stores, nor discharge any duties usually performed by Officers or soldiers, against the United States of America, until duly exchanged by the proper authorities.

(Signed) John Cook

Sworn to and subscribed before me at Vicksburg, Miss. this 8th day of July 1863.

(Signed) Jas. Wm. Davis, Capt. 97th Reg't. Ills. Vols, and Paroling Officer.

Company Muster Roll for

Sept. and Oct. 1863: Last paid by Capt. Danner to June 30, 1863. Present.

(Note: This company was exchanged about Sept. 1, 1863.)

Nov. and Dec. 1863: Last paid by Capt. Danner to Oct. 31, 1863. Present.

Oxford, Miss. - Dec. 17th 1863

John Cook

Sirs

I desire you to be detailed to report to me immediately to act as wagon master and attend to receiving and issuing forage as I have no one to assist me.

W.J. VanKirk - Post Q M - Oxford, Miss.

John Cook a private of Co. "F" 3 & 5th Infantry is hereby detailed and will report immediately to W.J. VanKirk at Oxford, Miss. - he being unfit for an infantry soldier.

A.W. Simpson Lt Comd Company

J. Cook a private of Co. F, 3 & 5th Mo Reg having applied to me for a certificate whereby he may be detailed in the Q.M. department I certify that I have examined said soldier & find that in consequence of lumbago and dislocation of his ankle, and connected with his age (he being 50 years old) is in my opinion unfit for duty in the field & I recomend that he be detailed in the W.M. department as he will be quite an efficient man in that position.

B.G. Dysart Surgeon 3 & 5th Mo Regt.

Company Muster Roll for

Jan. and Feb. 1864: Last paid by A. Danner to Oct. 31, 1863. Absent on detached duty.

Mch. and Apl. 1864: Absent on detached service.

May and June 1864: Absent on detached service.

July and Aug. 1864: Absent on detached service.

John Cook appears on a Roll of non-commissioned officers and privates employed on extra duty in the field during the month of

January 1864: 31 days @ 25¢ a day

February 1864: 29 days @ 25¢ a day

March 1864: 31 days @ 25¢ a day

April 1864: 30 days @ 25¢ a day.

John Cook appears on a Historic Roll dated March 1, 1865. (Appears to be same data as obtained for John Cook from Adjutant Generals Office, Jefferson City, Missouri.)

Jno. Cook - Pvt. - Co. F. - 3 & 5 Mo Inft. Residence Bolivar Polk Co. Mo. - appears on a Roll of Prisoners of War of Co G 5th Regt Missouri Vol Cavalry, Confederate States Army, commanded by Capt. Geo. B. Harper, surrendered at Citronella, Ala., by Lieut. Gen. R. Taylor, C.S.A., to Maj. Gen. E.R.S. Canby, U.S.A., May 4, 1865, and paroled at Columbus, Miss., May 17, 1865. Roll dated Columbus, Miss., May 17, 1865.

McGREGOR CEMETERY, DISTRICT 2, INDIAN MOUND, STEWART COUNTY, TENNESSEE

These records were contributed by Mr. and Mrs. Robert H. Alley, Route 1, Box 76, Adams, Tennessee 37010, and Mr. Cleo Greer Hogan, Route 7, Fredonia Road, Clarksville, Tennessee 37040. Mrs. Alley is a descendant of the John Mann in this cemetery, and also of Crotia (Gouge) Hogan buried here. There was an article in the Leaf-Chronicle, a local newspaper, a few years ago on the Mooreland family. Edward Mooreland buried here was the founder of the Indian family in the area. The Browns were Cherokee from North Carolina and came about the same time.

M.C. McGregor Sept. 11, 1857 Sept. 7, 1920	Merial McGregor Sept. 14, 1909 Dec. 16, 1909	William B. McGregor Jan. 13, 1903 Apr. 4, 1908	Andrew J. Darr Dec. 8, 1812 July 18, 1873
Marion F. McGregor Feb. 27, 1850 Oct. 3, 1853	John Mann Apr. 26, 1806 Oct. 21, 1863	James W. Hogan June 16, 1856 Sept. 16, 1856	M.A.V. Hogan Feb. 14, 1849 Jan. 17, 1855
A. Leslie McGregor Jan. 3, 1874 Sept. 15, 1933 (Masonic Emblem)	N.E. McGregor Oct. 3, 1863 Apr. 17, 1893 (Masonic Emblem)	Crotia Hogan Oct. 27, 1813 Dec. 2, 1856 Consort of W.C. Hogan	Sallie A. Tippit McGregor Nov. 8, 1861 Aug. 17, 1884
Harvey C. McGregor Sept. 12, 1888 Jan. 7, 1891 Son of M.C. and L. McGregor	Lilburn McGregor Dec. 9, 1908 July 15, 1933 Son of Claude and Maggie McGregor	Lenora I. McGregor Aug. 14, 1857 May 30, 1859 Dau. of W.B. and R.E. McGregor	Cora C. McGregor Aug. 7, 1884 Sept. 2, 1885 Dau. of D.C. and F.D. McGregor
Ruth E. McGregor Aug. 4, 1839 Oct. 7, 1918 "Mother"	William B. McGregor Sept. 20, 1832 May 23, 1903 "Father"	Thomas Brown Apr. 5, 1825 Nov. 9, 1898	Annie Jane Brown Apr. 3, 1811 June 4, 1885 Wife of Thomas Brown
Edward Mooreland Aug. 22, 1780 June 26, 1865 "Professor of Religion in 1803, _____ chosen _____ in 1807 and (with the exception of eleven years) served that po- sition untill (sic) death. _____ed his earthly career June 26, 1865."	Mahala McGregor d. Nov. 3, 1913 Age 84 yrs, 10 mo, 6 da. Wife of Noah McGregor	James B. Moreland Sept. 15, 1831 Sept. 9, 1871 Age 39 yrs, 11 mo, 24 da.	
Nancy Hogan Feb. 21, 1791 Feb. 17, 1855 Age 63 yrs, 24 da. Wife of John H. Hogan	Noah McGregor Jan. 3, 1811 Aug. 4, 1885 Age 74 yrs, 7 mo, 1 da. (Masonic Emblem)	L.W. Moreland Nov. 3, 1829 Mar. 16, 1895 Age 65 yrs, 4 mo, 18 da	
Mrs. Ludie Louals McGregor (d. Nov. 1953 per marker)	Leona March McGregor March 26, 1859 May 14, 1909 Dau. of Noah and M.M. McGregor	Priscilla B.W. Moreland June 26, 1786 Oct. 21, 1872 Age 86 yrs, 3 mo, 25 da.	
	E.A.F. Hogan Feb. 19, 1830 Feb. 19, 1848 Age 18 yrs. Son of John H. and Nancy Hogan	Eliza A. McNichols March 1869 July 1869 (sic) Dau. of J.T. and Wilmuth McNichols	

YELTON-NORRIS BIBLE

This Bible is owned by Mrs. E.B. Wilcox of Cookeville, Tennessee, and was copied by her son-in-law, Louis Johnson, Jr., 729 Woodlawn Drive, Cookeville, Tennessee 38501.

Data from the frontispiece: THE HOLY BIBLE Containing The Old and New Testaments: Translated out of The Original Tongues, and With the Former Translations Diligently Compared and Revised. Stereotype Edition. New York. Stereotyped by A. Chandler for the American Bible Society. 1830.

Births

Charles Yelton was born June 20, 1784
Susanna Yelton was born Dec. 9, 1785

Wm. James Yelton was born Jan. 4, 1807
*Lydia Yelton was born Dec. 21, 1808
Barnet C. Yelton was born Jan. 19, 1811
Sally Yelton was born Jan. 3, 1812
Cl. L. Yelton was born Feb. 20, 1819
John P. Yelton was born Aug. 8, 1823
Benjamin A. Yelton was born Jan. 31, 1825
Mary Yelton was born Nov. 15, 1828
Wilbourn Yelton was born Aug. 25, 1831

John Norris was born Nov. 30, 1799
*Lydia Norris was born Dec. 21, 1808

John W. Norris was born Mar. 29, 1828
Rachel Catherine Norris was born Mar. 20, 1835
Gilbert L. Norris was born Oct. 27, 1836
David Norris was born Nov. 2, 1839
Elizabeth Jane Norris was born Mar. 27, 1842
Andrew Jackson Norris was born Oct. 18, 1846
Tennessee Allyne Norris was born Aug. 24, 1847

M.C. Norris was born Feb. 25, 1836
William Norris was born June 14, 1861
Jesse H. Norris was born Jan. 20, 1830
Martha Norris was born Sept. 2, 1813
Noah H. Norris was born May 21, 1853
Laura Independence Norris was born July 30, 1855

Eason Wilcox was born Dec. 12, 1826
Birch Wilcox was born Aug. 3, 1887

Deaths

John Norris died Dec. 22, 1881
Lydia Norris died Oct. 1, 1849
M.C. Norris died May 9, 1863
G.L. Norris died Mar. 4, 1877
Rachel Catherine Norris died Jan. 19, 1836

Marriages

Eason Wilcox and Allie Norris was married
May 25, 1886 in Chicago. Professor Mack
officiated.

MCCLEISH - SHAW BIBLE RECORDS

This record was contributed by Mrs. James A. Murphy, 769 Spring, Memphis, Tennessee 38112. The Bible belonged to J.W. McCleish and his wife, Flora Ann Shaw, of Brownsville, Haywood County, Tennessee. The Bible is now in the possession of their daughter, Sadie McCleish Zerweck, 3683 Highland Park Place, Memphis, Tennessee 38111.

THE INDEXED BIBLE

Jno. A. Dickson Publishing Company
Chicago, Ill.
Copyright 1907

Printed and Bound by
The Henneberry Co.
Chicago, Ill.

Wedding Certificate: This is to certify that J.W. McCleish and Flora Ann Shaw were united by me in Holy Matrimony at the Home of the Bride on the 14 day of January in the year of our Lord One Thousand Eight Hundred and Eighty Six in the presence of the family of the bride.

T.W. Raymond, Pastor, Brownsville Presbyterian Church

Family History: (Written by one of J.W. McCleish's children)

Father's father: J.B. McCleish died Sept 27th, 1838
Father's mother: S.B. Currie
Mother's father: J.M. Shaw born Nov. 31, 1829, died Nov 1st, 1905 Brownsville
Mother's mother: Lavinia Coggeshall born Dec 1st, 1837, died Aug 15, 1873

Parents: J.W. McCleish born Jan 14, 1861 Madison Co., died Feb 23, 1935 age 74 yr.
Flora A. Shaw born Jan 4, 1864 Haywood Co., died Oct 24, 1932, 68 yr old.

Children: J.W. McCleish born June 9, 1888, md. Bessie Klutts
Shaw McCleish born Sept 9, 1890, md. Sept 18, 1910 Kate Haralson,
died 11/6/36 Nashville, Tenn.
Ellen F. McCleish born Dec 9, 1892, md. Oct 20, 1915 W.T. Hardage.
He died July 15, 1944.
Sadie L. McCleish born Jan 16, 1895, md. Nov. 2, 1914 Frank Williams
Lavinia C. McCleish born June 24, 1897, md. Dec 3, 1919 Joe Coppedge
Wallace P. McCleish born April 22, 1899
Bulah McCleish born July 22, 1900, md Nov 22, 19__ James Porter,
died 11/6/36 Miami, Fla.

<u>Name</u>	<u>Died</u>	<u>Where Buried</u>
J.W. McCleish, Sr.	Feb. 19__	Oakwood Cemetery, Brownsville, Tenn.
Flora A. McCleish	Oct. 24, 1932	"
J.W. McCleish, Jr.	June 13	"
Cathrine McCleish		"
Shaw McCleish	Nov.	"
Mrs. Shaw McCleish	July	"
Beulah McCleish Porter	Nov.	"
Flora Ann Williams		Arkadelphia, Ark.

<u>Name</u>	<u>Where Educated</u>	<u>Occupation or Profession</u>
Edwin Kendall Williams	Univ. of Tenn.	Pharmacy
John Washington Williams	Brownsville, Tenn.	
Sara Linda Williams	Memphis, Tenn.	

<u>Name</u>	<u>Shere Educated</u>	<u>Occupation or Profession</u>
Elizabeth Browning Hardage	Brownsville, Tenn. Haywood High School	
Marion Ellen Hardage	1940 Brownsville, Tenn. Haywood High School	
Joseph Leland Coppedge, Jr.	1941 Miami Senior Hi. Miami, Fla., Dade Co.	
Jane Elizabeth McCleish	1932 "	
Ann Shaw McCleish Porter	"	

<u>Name</u>	<u>When</u>	<u>Converted or Confirmed</u> <u>Where</u>
Jane Elizabeth McCleish		Gum Springs, Ark., Clark Co.
Ann Shaw McCleish Porter		Bessemer, Ala.
Elizabeth Browning Hardage	Mar 1919	Arkadelphia, Ark., Clark Co.
Marion Ellen Hardage	Dec 1922	" " " "
Edwin Kendel Williams		" " " "
Flora Ann Williams	died July	Gum Springs, Ark., Clark Co.
John Washington Williams	Dec 1920	Arkadelphia, Ark., Clark Co.
Sarah Linda Williams		Brownsville, Tenn., Haywood Co.
Joseph Leland Coppedge	July 1924	" " " "
Cathrine McCleish	(b. Oct 18)	died

THE WILLIAM A. TEDDER BIBLE

This Bible is in the possession of Mrs. Lloyd G. McCluen, 216 South Kingston Avenue, Rockwood, Tennessee 37854. The data were copied and contributed by Mrs. McCluen.

Selvriah Tedder was born December the 12 1758 and departed this life February the 28 1836 age 77 years 2 months and 16 days

Thomas J. Tedder was Born February the 18, 1822

John G. Tedder was born February the 24, 1824

William A. Tedder was born June the 25, 1828

James P. Tedder was born November the 20, 1832

Mariah J. Tedder was born January the 1, 1837

James Tedder was borned 18 May 1789 and departed this life on 15 January 1878 aged 88 years 7 months and 28 days.

Louesa Jane Cofer Tedder was born May 11th, 1831, was married to William A. Tedder Nov. 6th 1851 and died January 18th 1918, on Friday at 5:30 p.m. She was ___ on Sunday afternoon buried by the side of her husband at the Bowers Cemetery.

William A. Tedder Died May 17th 1884 at 7½ o'clock P.M. with consumption and was buried on Sunday eve 4½ o'clock. Age 55 years 10 months 21 days.

THE BOOK CORNER (Continued from Page 114)

THE HARRIS PAPERS, Volumes I and II (Compiled by Mrs. Charles Wiggins, 2223 Camilar Drive, Camarillo, California 93010. Mimeograph, 1968. \$4.00 per volume.)

These papers are valuable abstracts of the Harris families, and, as such, are most helpful in establishing family relationships. Mrs. Wiggins gives abstracts of Henrico, Goochland, Cumberland, Powhatan and Louisa counties in Virginia, of Granville, (Continued on Page 142)

PETITION OF SUNDRY INHABITANTS OF KNOX COUNTY, TENNESSEE - 1799

(Copy obtained from the Archives, Nashville, Tennessee)

To the Honorable the General Assembly of the State of Tennessee -

THE PETITION of sundry Inhabitants of Knox County humbly sheweth That their Local situation is such as renders it very inconvenien_ for them to attend the usual place of holding Courts, General Musters, Elections EtCa, some of us having at least from 25 to 40 miles to travel & generally very bad Roads, having sundry large Water-Courses, and Ridges to cross, Your Petitioners humbly conceive that their Grievance might be much alleviated by a division of Knox County in the following manner Viz BEGINNING at the Cross Mountain Where the Knox Line intersects the Indian Boundary Line, Thence with that Line to the River Clinch, Thence _____ Big Valley on a Ridge that divides the waters of Big Buffaloe from those of Little Buffaloe to the Chesnut Ridge, Thence along the extreme height of said Ridge to where the lower Line of the Survey of Henderson ____ crosses the same, Thence along that Line to the Top of the Copper Ridge, Thence along the extreme height of said Ridge to the Mouth of Beaver Crrek & Thence to any point on the Tennessee that you in your wisdom may think proper, Thence along the Indian Boundary Line to the place of Beginning

And your Petitioners will ever pray

Robert hail
John Lively
Clement Terry
Ambros Gordin
Moses Winters
Solomon Green
John Michel
James Michel
Peter Avery
Joseph Avery
Thomas Chort
John ware
William Shumaker
Stephen Pate
Jno. Wasson
Henry Wton. Stephens
Isaac prater
Chester Carpenter
John Cottrell
James Heard
Henry Nunallee
Moses _ Davidsons
Nathon Hall
Elisha Wason
William Worthington(?)
Ephram Leethe
William Pryor
Benjamin Holaday
Jeames Whitson
Isac(?) Job
Justin Chote(?)
Merlem Dillingham
Smith Hutchins
Jenks Hutchens
James Ramsey

George Ramsey
Peter Dillinham
Christerfer Choat
Austin Choat Juner
Meadoe Jiles
Mery wells juner (or Webb?)
William farmer
Thomas Young
Thomes (or Thornes?) Usry
William Brazel
Aaron poor
John triplet
Charles Carrway
Mathew hawkins
Joseph robinson
Joseph Cook
Mery Webb
William Boyd
Henry Webb
Jacob Pyburn
John England
William Ginkins
Reubin Goalson
Plesant Cheatwood
John goaldson
William Holaday
Thomas Frost
Josiah Gent
Solomon Allred
Reuben Ragland
William Pruet(?)(Brent?)
John McClenahan
John Masterson
Thomas Masterson
Robert M. Lamy

Peter(?) Hackworth
Austin Hackworth
Gabriel Hackworth
george Gluthery(?)
Jacob Flanary
William Wood
William Horton
Wm. Alldredge
Nathan Alldredge
Andrew Farmer
Jacob Pyburn
Tobias Lang
Nathaniel Banks
Edward Lang
Robert Lang
Wm. Banks
Palatian Shelton

Thomas Benson
David Hall
Richard Brazel
Valintin Brazel
Roger Oates
John Farmer
John Lively
Josiah Sullens
Geo. Walker
John Young
Sampson Wood
Obadiah Wood
Jonathan Leathem
Isaac Brazelton
Aquila Johnson
Joseph Frost
Benjamin Johnson

Thomas Philips		John A. <u>Donold</u>	16	Stephen <u>McCormack</u>	
Robert Lawson		Job Hobbs	16	Baister <u>Bacon(?)</u>	
Elijah Frost		<u>Conto Claxson</u>	17	begeman Potter	
George Navill		<u>Kinza Johnson</u>	18	Henry Farmer	
Samuel Frost		William Johnson	19	Joshua Rentfro	
Page Postwood		John <u>Seans (or Leans?)</u>	20	James Garner	
John Bray		John Low	21	William Standefer	
Abraham Yarre		James Davis	22	James lester	
Robert atkins		<u>Corban England</u>	23	William lester	
Corneless atkins		(Scratched out)		Jacob lester junr	
Nath'l aldredg junr		John Lestry		George Ware	
Geo. Julin		John Williams		Asa Colb	
Jn. Julin		Nathan Roberson		Thomas Webb	
Thos. allner (or allred?)		Thomas Worthington	24	Hugh kee	
Mark Walker		Samuel Worthington	25	William Joils	
Blakely shewmaker		James Worthington	26	John Joils	
Robert Shumaker		Valentine Robinson <u>Jr</u>	27	Joseph Terry	
Vol. Robinson		Lewes Latham	28	Joseph Waking(or Wobary?)	
Gabriel Shelton		Jeremiah Geffrey	29	(scratched out)	
Jacob chany		Joseph Geffery	30	James Standefer Jun	
Jonathan Hill		Michal Yocum	31	Josiah frost	
John Davis		Solomon Yocum	32	Joseph Walker	
John Banks		Jacob Yocum	33	Aaron Masterson	
John <u>Davis</u>		Hugh Murrow	34	Edward Ribourn	
John <u>Bunch</u> (or Banks?)		John Cambel	35	Moses guthery	
Thos. Walker		Robert Caller	36	Sam worthington	
Julias Bennet		Henery Farmer	37	James Deavedson	
Lewes Leathem		William Raglan	38	Jacob Luster (or Lester?)	
George Brazle		Page <u>Dowel (or Vowel?)</u>	39	James gibson	
Perry Jacob		William <u>Asllock</u>	40	<u>Luke? Standefer</u> junr	
Morgan Brazel		Christopher Bailey	41	Thomas Crofford	
Jeptha Corneales		William Chandler	42	Zachariah <u>Lee (or Bee?)</u>	
John <u>ane</u>		Richard Forrest	43	<u>Nickemus(?) Keith</u>	
Joseph Dunnum (or Durrum?)		John <u>Shist</u>	44	James Mitchell	
Wm. Dunnam (or Durram?)		David farmer	45	John Hollaway	
Felix Gilbert		James <u>Porter</u>	46	Elijah <u>Hicks</u>	
Robert Armstrong		Moses Choat	47	William <u>Burdin</u>	
John Mahan		William keith		David <u>Homer (or Horner?)</u>	
James Mahan		Jas keith		<u>Lazarus Chitwood</u>	
<u>Lant Mahan</u>		John Choat		John <u>Renfrow</u>	
Jacob <u>McPeet</u> (or McFee?)		William Webb	55	James <u>Gardner</u>	
James Green		Robert Dean		David <u>Gallaher</u>	
Thos. Walker Sen.		John Sartain		Greenberey Wilson	
Andrew M. Lamy		Robert Scarbrough		Wm. Wilson	
Samuel garland		William Scarbrough		Sam Terry	
Wm. Tu <u>nel</u>	2	James Scarbrough		Joseph England	
<u>Poc(?) Hobbs</u>	3	<u>Tobias Julias(?)</u>		John England	
<u>West(?) Walker</u>	4	William <u>Chrisenby</u>		Thomas morrow	
<u>Wm. Arnold</u>	5	<u>Jon. Clinny</u>		John potter	
<u>James Hobbs</u>	6	Andrew C. Reed		Charls Oliver	
Joseph <u>Denham(?)</u>	7	Edward Frost		Wm Roberson	
<u>Jno. Turner</u>	8	Josiah linder		Douglas Oliver	
<u>Henry Arnold</u>	9	William Burden		James Comton	
<u>Gullen(?)</u>	10	John halloway		Jacob Pybourn	
William <u>Hawkin(?)</u>	11	Stephen Colyer		Joseph Cook	
<u>Puckett(?)</u>	12	John McBride		Wm <u>Jinkins (or Ginkins?)</u>	
<u>William Murphy</u>	13	John Leach		Hugh Johnston	
<u>John Jameson</u>	14	John davis		gorge brassel	
Wm. <u>Tunnel junr</u>	14	Sam Williams			

TENNESSEANS IN TEXAS

(Abstracted by Miss. Barbara J. McNamara)

(Continued From Last Quarter)

B. F. YERBY, farmer, Brandon, Texas is one of its earliest settlers in Hill county. He was originally from Wilkinson county, Mississippi, born November 1, 1820, and is a son of William and Elizabeth (White) Yerby, the father a native of Virginia and the mother of Baltimore Maryland. When a young man the elder Yerby belonged to the United States navy, and spent much of his life as a seafaring man. He came to Mississippi in 1808, bore the title of Colonel among the old army and navy officers. His death occurred 1824. Mrs. Yerby was the daughter of Captain Joseph White, of Baltimore, a sea captain, who died on his vessel. At one time his vessel was captured and destroyed by the French, but he returned home, built another one, and he and his two sons sailed away in this, and were never heard from afterward. Of the nine children of Colonel and Mrs. Yerby only one besides our subject is now living, a sister residing in New Orleans when last heard from. Agricultural pursuits have been B. F. Yerby's calling in life. In 1886 he came to Texas, located his home in Hill county. Mr. Yerby was married to Miss Catherine S. Gildart, who was born December 9, 1826, and who was a daughter of Judge Francis Gildart, of Tennessee. Judge Gildart was of English descent, and one of the prominent men of his day. He was a lawyer by profession, and served as Judge for twenty-five or thirty years. When he first settled in Mississippi he followed farming for some time, but finally abandoned that and confined himself to his law practice. He came to Texas in 1867, located first in Burnet county, but moved from there to Austin, where his last days were spent. Mr. and Mrs. Yerby had seven children, one of whom died in infancy. The others were named as follows: Cornelia C., died when seventeen years of age; Mary J., married W. J. Rochelle, a farmer of Hill county; Alice C., married C. W. Riley (deceased), and she is now residing in Hillsboro; Louise married H. Beatty, and now resides near home; John J. is a cotton buyer, of Hillsboro; and Elizabeth is the widow of R.K. Finch, and resides on a farm in Hill county. The mother of these children died July 4, 1860. (p594-5)

A. MASON, of Hill Co., was born in Tenn. May 3, 1842, a son of J.E. and Mahala Mason, natives of Va. and S.C. respectively. The parents both died in Tennessee, the father in 1879, and the mother in 1889. They had eight children, our subject being the fourth child, and the only one living in Texas. The latter remained with his parents until coming to Texas in 1867, settling first in Ellis Co. Two years later he removed to this county. He is now residing at Irene, for the purpose of schooling his children. In 1861 Mr. Mason enlisted in the Confederate army in Co. C, 23rd Tenn. Regiment. He was married, in 1870, to Miss Betty Graham, who was born Sept. 13, 1845, a daughter of William and Sally Graham, natives of N.C. The parents came to Texas in 1853, first settling in Washington Co., and later in Hill Co., where the father died in 1881. The mother is still living, at the age of eighty-nine years, and makes her home with her son. Mr. and Mrs. Mason have had seven children, namely: Robert, born July 23, 1871, is at home; John F., born Oct. 3, 18__; Joseph F., Dec. 15, 1876; N.K., Dec. 29, 1880; S.M., Sept. 3, 1883; Charles A., Jan. 17, 1886; and Hettie, July 8, 1888. (p598)

THOMAS F. MASTIN, of Hill Co., was born in Huntsville, Madison Co., Ala., in 1851, a son of Gustavus L. and Mary E. (Fearn) Mastin. The mother is a daughter of Dr. Thomas and Sallie (Shelby) Fearn. The father was a member of the Confederate Congress, from Huntsville, Alabama, and was one of the leading scientific physicians of the State. The paternal grandfather of our subject, Francis T. Mastin, was a native of Virginia, an early settler of north Alabama, a merchant and planter by occupation, a large slave-owner, and a Captain of the war of 1812. His wife was formerly Miss Arabella Hogue, of Virginia. Mr. Mastin came to Ala. (Madison Co.) in a very early day, and reared a family of six children, namely: William, a prominent member of the bar at Huntsville, Alabama; Frank, deceased, was the wife of Dr. Edmund Irby, also of

Huntsville; James H., a prominent merchant, president of the bank, and now retired to private life; Gustavus L., deceased, the father of our subject; C.H., a prominent Physician of Mobile, Ala. Gustavus L. Mastin, father of our subject, was born in Va. in 1815, and afterward removed to Ala. with his father. In 1880, at the age of 65 years, Mr. Mastin died. He and his wife reared a family of six children, viz.: Arabella; Thomas F., our subject; Francis T., a real-estate agent of Huntsville, Ala.; Gustavus L., a planter of Madison Co.; Sallie, deceased, was the wife of Eugene Bruckner, of Atlanta, Ga.; and James H., a commission merchant of Huntsville. The maternal grandparents of our subject were natives of Ala. and Tenn., and Mrs. Fearn was a descendant of the old Shelby family of the latter State. The paternal grandparents were natives of England, France and Scotland. T.F. Mastin was educated at the University of Va., at Charlottesville, was appointed Secretary of the Supreme Court of Ala., which position he held seven years. Mr. Mastin was admitted to practice in all courts of the State in 1877. In 1883, he resigned his position and went to Huntsville, Ala. In 1886, he sold out there, and moved to Hill Co., Texas. Our subject was married in 1878, to Miss Mary I. Bate, of Tenn., and a daughter of ex-Governor, and the present Senator, W.B. and Julia (Peete) Bate, natives of Tennessee and Alabama. Mr. and Mrs. Bate are the parents of four children: Mary I., wife of our subject; Jennie, deceased at the age of twelve years; Belle, who died at the age of five years; and Susie, wife of O.W. Childs, of Los Angeles, Calif. The grandfather of Mrs. Mastin, James H. Bate, was a native of N.C., and was a prominent planter of Tenn. The grandmother, nee Amanda F. Weatherred, was born in Kentucky, of English and Scotch-Irish parentage. Mr. and Mrs. Mastin have two children: William B., born Nov. 18, 1879; and Mary E., born May 1, 1882. (p599-601)

JACOB O. INGLE, one of the pioneer settlers of Johnson and Ellis Cos., was born in Lincoln Co., Tenn., Feb. 21, 1816, a son of Peter and Jane (Odom) Ingle, natives of Ga., The parents came to Tenn. and were among the first settlers of Lincoln Co., The father moved from Tenn. to Ala. in 1816, settling in Jefferson Co., near Birmingham where he resided eleven years. He then removed to Walker Co., where he remained until his death, November 14, 1849. The mother of our subject died in Dec. 1816. They were the parents of seven children: William, deceased, and a part of his family reside in this State, and the remainder are scattered; George W., deceased, and his family are also in different parts of the country; Sarah, deceased; Elizabeth, deceased, was the wife of William Wamsley, and they had two children; Peter, deceased, and his family reside in Marion Co., Ala.; and J.O., our subject. After the mother's death the father married Miss Catherine Tune, and they had eight children, namely: John and Paul, deceased; Martha, wife of William Jackson, of Ala.; Mary, called Polly, deceased, was the wife of John Clemont; Marry, deceased; Ruthey, wife of Joseph Norris; Eliza, now Mrs. Van Davis; and Robert. All the last mentioned children reside in Ala. Mr. Ingle, Sr., served in the State troops for one year. The paternal grandfather, Paul Ingle, and the maternal grandfather, Abram Odom, were soldiers in the war for independence, and both participated in the battle of Cowpens. They were natives of Germany, and the father of our subject was also born in that country. J. O. Ingle was reared on the frontier, near the Chickasaw Nation, and received no educational advantages. At the age of twenty-one years he began life for himself as a farmer in Ala. He moved to Itawamba Co., Miss., where he worked on a farm for two years, in 1839 moved to Lawrence Co., Ark.; in the fall of the same year he went to Conway Co., where he spent twelve months. In 1841 he moved to Saline Co., near where the town of Benton now stands, where he was married; later moved to Saline Co., Ark., and in Nov. 1846, came in an ox wagon to Anderson Co., Texas. After residing in Anderson Co. 12 months, Mr. Ingle moved to Cherokee, where he purchased a farm and remained there until 1861, when he moved to Erath Co. In the fall of 1865, he came to this Co. He was married at Benton, Saline Co., Ark., Jan. 9, 1842, to Miss Jane Rodgers, a daughter of James and Mary (Speeks) Rodgers, natives of Kentucky. The parents afterward removed from that State to Tenn., later to Ala., in 1840 to Ark., in 1841 to Saline Co., same State, and in 1846 came to Texas, settling in Anderson Co. The father died in 1876, at the age of 84 years, and the mother passed away a few years

previously. Mr. and Mrs. Rodgers were the parents of seven children: E. W., deceased, was the first settler of Waxahachie, gave the land on which the city was built, and the first court was held in his house, Aug. 19, 1850; H.C., deceased; Jane, wife of our subject; Emily, deceased, was twice married, first to George Leeth, and afterward to Joel Counts; T.H., of Wilbarger Co., Texas; Francis, widow of Isaac Pettit. Mr. and Mrs. Ingle have had ten children, six of whom still survive: P.J., a resident of Scurry Co., Texas, was married to Bettie Youngblood, and they have three children; Mary J., wife of J.G.D. Boyd, of this Co., and they have nine children living; Thomas F., of Wilbarger Co., married Mahalia Mackey, and have five living children; Charles E., of the same Co., married Nannie Boyd; John B., of Ellis Co., married Ada Wiley, and they have three children; Robert L., at home, married Miss Dora Swain, and has one child. Both Mr. and Mrs. Ingle have been members of the Methodist Episcopal Church for many years. (p602-4)

NATHAN M. HALE, one of the peoneer citizens of Johnson Co., was born in Henry Co., Tenn., Oct. 29, 1833, a son of Joshua and Nancy (Early) Hale, natives of Va. The Hale family came from Maryland to Va. about 1850(1750?), and they were originally from Scotland. Grandfather Hale was a soldier in the war for independence. His wife was formerly a Miss Gray, a native of Scotland. The Early family came direct from England to Va., and they are related to General Jubal Early. The mother of Mrs. Hale died in this county at the age of 105 years, and was ten years of age at the breaking out of the war for independence. Joshua Hale was a farmer and cabinet maker by trade, and in an early day he left Va. and went to Tenn. His parents having died during the war of 1812, he was reared as a bond-boy. After coming to this State he married a Miss Barnett, and they were the parents of several children, only one of whom lived to be grown: Nancy, who married Allen Noland. She died at Holly Springs, Miss. After the death of his first wife and his marriage to the mother of our subject, Mr. Hale moved to Miss., in 1834, where he remained three years. In 1838 he removed to Jasper Co., Mo., in 1839 to Graves Co., Ky., in 1846 to Lamar Co., Texas, the same spring to Navarro Co., the following fall returned to Lamar Co., and one year later went to Hunt Co., where he remained until 1850. In 1850 Mr. Hale removed to Freestone Co., Texas, where he and his son, our subject, erected the first houses at Fairfield, with our subject and his brother, E.M. In the spring of 1855, the father came to this Co., and purchased land near Grand View. He remained there ten years, after which he resided in various parts of the State, and his death occurred in Eastland Co. in 1879, aged eighty years. His wife died in 1856, at the age of fifty-four years. Mr. and Mrs. Hale were the parents of ten children, viz.: L.J., of Gatesville; Emmanuel L., deceased; N.M., our subject; Margaret S., deceased, was first married to David Smith, by whom she had three children, and after his death she married G.W. Grady, and they had one child, Jeff, a prominent attorney of Corsicana, Texas; Amanda E., who first married John Brown and after his death Thomas Lane; Sidney A., deceased, married Mary S. Cook; Mary R., wife of M.M. Taylor, of Bee Co., and William Z., deceased. N.M. Hale received his education in the common schools of Kentucky, and at the age of 14 years he came to Texas, where he was associated with his father in business until 1856. In 1862, he joined Colonel B. Stone's regiment, and served in the Trans-Mississippi department. In 1872 Mr. Hale removed to Navarro Co. One year later he went to Cleburne. In 1876 he purchased his present property, the homestead of his father-in-law. Mr. Hale was married March 5, 1857 to Miss Mary E. Whitmire of Ill. and a daughter of John and Mary A. (Kirtley), natives of Va. and Ky. The Whitmires were German, and the Kirtleys English. The parents came to Texas in 1854, settling on the place where our subject now resides. Mr. and Mrs. Hale were married in the house where they reside, as were also all of their married children. Mr. and Mrs. Whitmire were the parents of five children, viz.: William H., of Stephens Co., Texas; Mary E., wife of our subject; Harriet A., deceased; W.B., a resident of New Mexico; John E., of Hale Co., Texas; the father, born in 1793, died in 1873; and the mother, born 1811, died in 1867. Mr. and Mrs. Hale have had nine children: Sarah E., born Jan. 2, 1858, is the wife of E.T. Knight, of this county; Harriet A., born July 29, 1860, is the wife of H.A. Everett, of Hill Co.; Mary A., born July 26, 1868, is the wife of A.J. Samsil,

of this county; W.S., born February 19, 1871; N.M., Feb. 27, 1874; W.H., Nov. 15, 1876; Otas E., Nov. 18, 1878; Mabel E., Sept. 27, 1881; and Ernest T., Dec. 7, 1883. Both Mr. and Mrs. Hale are members of the Christian Church. (p605-7)

M. P. COATS, of Mount Calm, was born in Tenn., Oct. 11, 1841, a son of W.C. Coats, a native of Va. The latter came to Texas in an early day. He married Miss Susan Palmer, a native of Va., and they had seven children, viz.: W.J., who died in Tenn. in 1889; Sarah A., wife of W.F. Clenton, a farmer near Waco; John J., also a farmer near Waco; George T., a retired farmer of Waco; M.P., our subject; Margaret and Mary J., deceased when young. The wife and mother died about 1841, and in 1848 the father was again married. He brought his second wife to Texas, where she died in 1855. They had three children: J.C., a blacksmith of Hill Co.; Elizabeth, who resides in Western Texas; and Eliza, also in the West. M.P. Coats learned the blacksmith's trade when a boy. In 1862, he was sworn into service for one year, and served in La., Ark. and Texas. He came to Texas with his father in 1853, locating in McLennan Co. at old Mount Calm. He was married, in 1864, to Miss Cassie L. Shed, a daughter of W.R. Shed, a native of Tennessee. The latter came to Texas in 1852, locating in McLennan Co., where he died about 1888; his wife died in 1884. Mr. and Mrs. Coats have had four children, three of whom survive, namely: Laura, born December 1869, married J.H. Morgan of Hubbard City; Frank M., born in 1871, is at home; and W.C., born in Jan. 1873. Both Mr. and Mrs. Coats are members of the Baptist Church. (p608)

WILLIAM J. GRAHAM, of Irene, Hill Co., was born in N.C., Sept. 18, 1833, a son of William A. and Sarah Graham, also natives of N.C. The parents came to Texas where the father died in 1882, at the age of seventy-three years; the mother is still living, aged eighty-six years. William J., came with his parents to Tennessee when one year old, settling in Williamson Co. where he grew to manhood. He remained with his parents until twenty-six years of age, when his father gave him 145 acres in this Co. In 1861, Mr. Graham enlisted in the late war, in Co. E, Fifteenth Texas Infantry, and served in La. and Ark. He was married, in 1858, to Miss Mary E. Justice, who was born March 27, 1837, a daughter of William S. Justice, a native of Tenn. They had three children: Sally, who was born Nov. 27, 1860, married I. Seals, a farmer and stock-raiser of Archer Co.; and Henry L., born June 14, 1863, is also a stock-raiser of Archer Co.; and James A., born Aug. 29, 1865, is a farmer of Navarro Co. The wife and mother died Aug. 31, 1868, and in 1870 Mr. Graham was married, in Tenn., to Miss Martha J. Justice, a sister of his former wife, who was born July 14, 1839. They have had four children, viz.: Allen M., born July 25, 1871; Mary H., March 20, 1873; Halbert C., May 16, 1875; and Lura E., Nov. 17, 1878. (p610-1)

J. H. BLANTON, of Johnson Co., was born in Howard Co., Mo., Dec. 22, 1825, a son of John and Mary J. (Burgers) Blanton, the father a native of Shelby Co., Ky., and the mother of Rockingham Co., Va. The father came to Mo. in 1824, bringing with him his mother-in-law, Mrs. Fristoe, who had in charge the children of her husband by a former marriage, and one of these children was the mother of the celebrated outlaws commonly known as the Younger Bros. Mrs. Frestoe, their step-mother, hired her son-in-law, John Blanton, to bring them to their relatives in Mo. Mr. Blanton remained there only a few years, when he moved to St. Francois Co., same State, and several years later to Scott Co., next to Kentucky, and in 1856 to Texas, locating in the southern portion of Ellis Co. He died in that Co. in March 1867 at the age of 67 years. Mr. and Mrs. Blanton had ten children, viz.: J.H., our subject; Casandrie, deceased; Mildred, deceased; William, deceased; Harriett, deceased, was the wife of L.C. Tompson; Margaret, deceased; Edman, of Terrell Co.; Martha; Lucy, wife of Andrew Lloyd; and Bolin, of Cook Co. Mrs. Blanton died Aug. 10, 1859. The subject of this sketch was educated in the common schools of Ky. Mr. Blanton came to this state with his father in 1856, passing a portion of his time at Waxahachie, but his headquarters were in McKinney, Collin Co. At the commencement of the war, he joined Co. F, Captain J.C. Brown's 12th Cavalry Regiment. After the close of the war the Doctor returned home in what was then Ellis Co., now Johnson. Mr. Blanton was married, Dec. 10, 1874, to

Miss M.E. Christian, of Bell Co., Texas, and a daughter of Hiram and Sarah (Burks) Christian, natives of Tenn. The parents came to Bell Co., Texas, in 1853, where they reared a family of twelve children, viz.: John; Thomas; Louis, deceased; James; Martha E.; Samuel; Taylor; Sarah, deceased, was the wife of A.C. Gardner; Jennie, wife of L. Jackson; Clay; Webster, and Bell. The father died in 1867, and the mother in 1879. (p612-4)

REV. DANIEL I. SMYTH, one of the leading settlers of Johnson Co., was born in Calhoun Co., Ala., a son of John and Sarah (Teague) Smyth. He was born in 1841, and educated at Howard College, Marion, Ala. At the age of 20 years he left school and joined the Fifth Ala. Battalion. After returning home Mr. Smyth engaged in teaching in that State for five years, and in the fall of 1869 came to this State, teaching in Anderson Co. In the summer of 1870 he came to Johnson Co. In 1876 he came to the place on which he now resides, and taught at Grand View two and Oakland three years. Mr. Smyth was married in 1865 to Miss Kizzie Pitts, of Miss., and a daughter of Joshua and Nancy (Stevens) Pitts. To this union was born six children: Ogden, deceased; Dannie, wife of S.O. Walton, of Grand View; Olie, deceased; Ora, at home; Jott and Jerry. The mother died in 1888, aged 39 years. In 1883 Mr. Smyth was united in marriage to Miss Mollie Milam, of Texas, and a daughter of J.L. and Sarah (Ponds) Milam. The father is one of the early settlers of this Co.; Ponds and Milam Co. this State, was named in honor of some of the members of this family who came to Texas in an early day and settled in that part of the State. Mr. and Mrs. Smyth have two children: Texie and Olin. (p614-5)

DR. T.D. LORANCE was born in Tenn., Dec. 25, 1832; his father, Hiram Lorange, came to Texas when it was a new country, and settled in Smith Co. near Tyler. After his second college course he returned to Tyler, and practiced with Dr. McCorcle several months. In the spring of 1855, he located in Wardville, then the Co. seat of Johnson Co. In 1861, he enlisted as a soldier, and was appointed Surgeon of his Co. At the close of the war he located in Cleburne, the new Co. seat of Johnson Co., being one of the first settlers. (p615)

JAMES D. WALLING, of Hill Co., was born in White Co., Tenn. May 26, 1828, a son of John and Milla Walling, natives of Va. The father was a soldier in the Mexican war, a prominent farmer of Tenn., and died in Ark. in 1853, while there on a prospecting tour. His wife survived him until 1857, dying at the old homestead in Tennessee. Their family consisted of ten children, our subject being the fifth child, and the only one living in Texas. Two of the children still survive; our subject and a sister living at Matton, the wife of B.F. Johnson. Grandfather Thomas Walling moved from Virginia to Tenn. in 1790, when it was yet a wilderness inhabited by Indians. In 1850, James D. Walling came to Texas, locating in Rusk Co., where he remained until 1860, when he bought and improved a farm in Navarro Co. In 1863 he sold this place and purchased acreage in Hill Co. In Feb. 1862, he enlisted in Stone's Second Texas regiment, and served to the close of the war. He was married Aug. 12, 1854, to Miss Sarah E. Rushing, who was born Feb. 14, 1837, a daughter of Rev. Allen Rushing, a native of N.C., and of Irish descent. He came to Rusk Co., Texas, in 1844, where he was a Methodist minister. He died in Smith Co., this State, in 1877, and his wife deceased in 1851. Mr. and Mrs. Walling have had nine children, seven now living, namely: Alonzo D., born Aug. 20, 1854, is a farmer and stock raiser of Hill Co.; Charles A., born March 25, 1860, is also a farmer of this Co.; Riverdi D., born April 5, 1865, is a merchant at Brandon, Hill Co.; Joseph J., born Oct. 17, 1869, is at home; Tennie D., born Sept. 25, 1871, married R. Vaps, and resides at Tyler, Smith Co.; Rosana, born Feb. 16, 1875, is at home; Josie, born Aug. 14, 1877, is also at home. Mr. Walling has served as School Director of Hill Co. six years, and as Road Overseer two terms. Both he and his wife are members of the Christian Church. (p623-4)

DR. JOHN H. YOUNG, of Itasca, Texas. His father, William A. Young, was born in Ky.

in Jan. 1815. He moved from that State to Tenn. and thence to Monroe Co., Miss., where he remained until his death, which occurred in Jan. 1864. He was married in 1836 to Miss Elizabeth C. Evans, a native of Ala., born in 1822, and the daughter of William T. Evans, a native of England. Ten children were born to Mr. and Mrs. Young, and are named in the order of their births as follows: Mary Jane, wife of John W. Winstead, of Alabama; Rachel C., wife of I.J. Lloyd, a farmer and mill-man of Ala.; James T., of Ala., a farmer, is now serving as Representative of Marion Co.; William D., a farmer of Hill Co., Texas; John H. (subject); Cynthia C. died when 21 years of age; Martha died at the age of one year; Green W. died when three years of age; Reuben D. resides in Hill Co.; and Nancy E., the widow of John A. Brown, of Lamar Co., Ala. She was the mother of four children, all now deceased. She still resides in Lamar Co. The paternal grandfather of these children, James A. Young, was a native of Ireland and came to this country at an early day, first settling in Kentucky. Dr. John H. Young was born in Miss. in 1849. He entered the Ky. School of Medicine, where he completed his course in 1876. He subsequently returned to Alabama, where he continued to practice until 1886. He then came to Texas and located about three miles west of Itasca. In 1877 he was married to Miss Helen Davis, who was born in Ala., in 1854, and who was the daughter of Hon. M.L. and Lovenia (Ray) Davis. Mr. Davis was a memfb of the Legislature at the time of his death, which occurred in 1891. Mrs. Young died in 1877, four months after her marriage. In 1878 Dr. Young married Harriett L. Davis, a sister of his first wife, and they have seven children: Hattie H., Maud P., Momie E., Bessie C., Lizzie A., Harry G. and Blanche. (p625-6)

DR. C. P. HUDSON, of Alvarado, was born in Ky., a son of J.B. and J.R. (Schooler) Hudson, of English and German parentage. The father came from England to America and settled in Kentucky, where he engaged in farming. In 1856 Mr. Hudson moved to Summersville, Texas. Of the eleven children born to this union, all lived to be grown: Margrett, wife of a Mr. Ray, of this county; L.B., deceased; C.P., our subject; Mary E., widow of Henry Peugh; W.T., of Haskell City, Texas; B.F.; N.S., also of Haskell City, Texas; B.F.; N.S., also of Haskell Co.; A.J., of Tarrant Co.; C.C., a resident of Coleman Co.; Nannie, wife of Hollen Middleton; and Susan, wife of Ellis Combs, of Dallas. The mother died in 1876. Dr. C.P. Hudson attended the medical school at New Orleans, now of the Tulane University, and graduated in the class of 1870 at the Vanderbilt University, of Tennessee. After returning home Mr. Hudson practiced at Oak Grove, Tarrant Co. Dr. Hudson came to Texas at the age of ten years, and his father settled in Tarrant Co., close to Mansfield. The Doctor was married in 1873, to Miss Mattie D. Wilbourn, a native of Tenn., and a daughter of John and Alicia (Knight) Wilbourn, also natives of Tenn. The parents had eleven children, viz.: Jennie, now Mrs. McClain, of Tarrant Co.; James, of Bellbuckle, Tenn.; Fannie, now Mrs. Hutton; John W., of this Co.; Minnie, now Mrs. A.M. Atchley; M.D., wife of our subject; M.J., of Corpus Christi Co., Texas; Emma, deceased, was formerly Mrs. Allen; Ella, now Mrs. M.B. Sanson; Alberta, wife of W.A. Sanson. Mr. and Mrs. Hudson have had two children: Jemima E. and William C. (p627-8)

(Continued Next Quarter)

(Continued from Page 102)

Gale Research Co., Book Towers, Detroit, Michigan 48226, has published HISTORY OF CHRISTIAN NAMES, 476 pages, price \$13.50. This volume was compiled by Charlotte M. Yonge and originally published in 1884.

WEST TENNESSEE DISTRICT, LAND GRANTS, BOOK I

(Abstracted from the microfilm by Mr. and Mrs. William Lusk Crawford)

(Continued From Last Quarter)

Page 481. #481. Rec. 13 June 1827, Cert. #2614, 28 April 1825, Comm. of West Tenn, Berryman Wallen, 300 a. Entered 4 May 1824 by #1924 granted Banks M. Burrow, assignee said Wallen, 12th district, Carroll Co. on waters Wolf River adj. entry B. Cammings, entry E (?) Jones.

Page 482. #482. Rec. 13 June 1827, Cert. #186, 1351, 1427 and 1428. #186 dated 1 March 1826 and other three issued by Comm. of Tenn. to the assignee of Register of Western district for 25 a each and entered the 26 June 1826 as an occupant claim under Act of 1825 by #975 granted William Witherspoon assignee said Register, 13th district, Gibson Co. on waters of Rutherford Fork of Obion River, adj. John Witherspoon's entry—Theophilus Hicks' entry.

Page 483. #483. Rec. 13 June 1827, Cert. #2749, 2750, 2751, 2752, 2753, 2754, 2755 and 2756 issued by Comm. of Tenn. to assignee of Register of western district, 25 a each, entered 15 May 1826 as an occupant claim under Act of 1825 by #250 granted Mathew Boswell, assignee said Register, 9th district, Henderson Co. on waters of forked Deer adj. entry #984.

Page 484. #484. Rec. 13 June 1827, Cert. #2757, 2758, 2759, 2760 and 2761, 6 March 1826, Comm. of Tenn., assignee of Register, western district, 25 a each, entered 15 May 1826 as an occupant claim under Act of 1825 by #249 granted Mathew Boswell assignee said Register, ninth district, Henderson Co., on waters of Forked Deer.

Page 485. #485. Rec. 13 June 1827, Cert. #1721, 1722, 1723 and 1724, 3 March 1826, Comm. of Tenn. to assignee of Register, western district, 25 a each, entered 16 June 1826 as an occupant claim under Act of 1825 by #362, granted Jacob Gibson assignee said Register, ninth district, Hardin Co., on waters of Tennessee River, adjoining entry #1236 Wilson Whithead.

Page 486. #486. Rec. 13 June 1827, Cert. #2421, 2422, 2423, 2424, 2425, 2426, 2427 and 2428, 6 March 1826, Comm. of Tenn. to assignee Reg., western district, 25 a each, entered as an occupant claim under Act of 1825 by #459 granted James Neelly assignee said Register, ninth district, Henderson Co. on waters of Jacks Creek, adj. entry # 858 Joseph Philips.

Page 487. #487. Rec. 13 June 1827, Cert. #1705 and 1706, 3 March 1826, Comm. of Tenn., assignee Reg., western district, 25 a each, entered 24 June 1826, as an occupant claim under Act of 1825 by #451 granted John B. Carlock, assignee said Register, ninth district, Henderson Co., on waters of middle fork of Forked Deer River, adj. entry #1022 Henry Billings.

Page 488. #488. Rec. 13 June 1827, Cert. #1702, 3 March 1826, Comm. of Tenn. to assignee Register of western district, 25 a each, entered 28 June 1826 as an occupant claim under Act of 1825 by #508 granted Elisha Bond assignee said Register, ninth district, Henderson Co. on waters of south fork of Forked Deer River, adj. entry #785 Henry Truett, Philips and Campbell entry.

Page 489. #489. Rec. 13 June 1827, Cert. #1703 and 1704, 3 March 1826, Comm of Tenn. to assignee of Reg. of western district, 25 a each, entered 5 May 1826 as an occupant claim under Act of 1825 by #220 granted Elisha Bond assignee said Register, ninth district, Henderson Co. on waters of Forked Deer River, adj. entry #1887, Henry Long, entry Philips & Campbell.

Page 490. #490. Rec. 13 June 1827, Cert. #3429, 3430, 3431, ³⁴³²/~~3433~~, 3434, 3435 and 3436, 8 March 1826, Comm. of Tenn. to assignee of Register of western district, entered 9 May 1826 as an occupant claim under Act of 1825 by #2049 granted John Elare, tenth district, Madison Co., adj. entry #1401 Reubin Hall.

Page 491. #491. Rec. 13 June 1827, Cert. #2845, 2846, 2847, 2848, 2849, 2850, 2851 and 2852, 6 March 1826, Comm. of Tenn. to assignee Reg., western district, 25 a each, entered 18 May 1826 as an occupant claim under Act of 1825 by #2072 granted James Russell assignee said Register, twelfth district (Co. not named) on waters of Wolf Creek, adj. entry #1924, entry 2071.

Page 492. #492. Rec. 13 June 1827, Cert. #3620, 8 March 1826, Comm. of Tenn., assignee Reg. western district, 25 a each, entered 17 May 1826 as an occupant claim under Act of 1825 by #2062, granted Patrick M. Duffy, assignee said Register, tenth district, Madison Co., on the Mane (?) north fork of Forked Deer River, adj. entry #1613.

Page 493. #493. Rec. 13 June 1827, Cert. #1575, 1576 and 1577, 3 March 1826, Comm. of Tenn., assignee Reg. of western district, 25 a each, entered 9 May 1826 as an occupant claim under Act of 1825 by #2048 granted Henry Whitfield assignee said Reg., tenth district, Madison Co., on waters of South fork of Forked Deer River, adj. entry #1329.

Page 494. #494. Rec. 13 June 1827, Cert. #1440, 1441, 1442 and 1443, 3 March 1826, Comm. of Tenn. to assignee Reg., western district, 25 a each, entered 2 May 1826 as an occupant claim under Act of 1825 by #1834 granted Gideon Spaulding assignee said Register, tenth district, Hardeman Co. on waters of Spring Creek of Big Hatchee River, adj. entry #1507, Samuel Walker.

Page 495. #495. Rec. 13 June 1827, Cert. #2306, 2307, 2308, 2309, 2310 and 2311, 6 March 1826, Comm. of Tenn. to assignee of Register of western district, 25 a each entered 18 May 1826 as an occupant claim under Act of 1825 by #2071, granted Benjamin Russell, assignee said Register, twelfth district, Carroll Co., on waters of Wolf Creek, adj. Survey J. C. McLemore.

Page 496. #496. Rec. 20 June 1827, Cert. #1816 and 1817, 3 March 1826, Comm. of Tenn. to assignee of Reg. of western district, 25 a each, entered 3 May 1826 as an occupant claim under Act of 1825 by #1989, granted John J. Burrow assignee said Register, twelfth district (Co. not named) on waters of Rutherford's fork of South Obion, adj. entry #1927.

Page 497. #497. Rec. 20 June 1827, Cert. #1816 and 1817 (note same numbers as recorded in #496), 3 March 1826, Comm. of Tenn. to assignee of Register of western district, 25 a each, entered 3 May 1826 as an occupant claim under Act of 1825 by #1988, granted Philip Burrow assignee said Register, twelfth district (Co. not named) on waters of Rutherford's fork of South Obion, adj. entry #1944, entry #1945.

Page 498. #498. Rec. 20 June 1827, Cert. #1823, 3 March 1826, Comm. of Tenn. to assignee Register western district, 25 a, entered 27 June 1826 as an occupant claim under Act of 1825 as #2114, granted John J. Burrow assignee said Register, twelfth district (Co. not named) on John's Branch, adj. entry #767 McIver.

Page 499. #499. Rec. 20 June 1827, Cert. #4045, 28 Sept. 1820, Reg. western Tenn., Richard C. Napier, 261 a, entered 9 Dec. 1822 by #963 granted Richard C. Napier, ninth district, Perry Co. on waters of Clear Creek of Tennessee River, adj. entry #81 William Howell.

Page 500. #500. Rec. 20 June 1827, Cert. #4597, 30 March 1822, Reg. of West Tenn.,

Richard C. Napier, 100 a, entered 18 Dec. 1822 by #1124 granted Richard C. Napier, ninth district, Henderson Co.

Page 501. #503. Rec. 20 June 1827, Cert. #981, 31 March 1817, Board of Comm. for West Tenn., John Hunter, 100 a, entered 1 June 1825 by #1805, granted William Barnett assignee said Hunter, tenth district, Hardeman Co. on waters of Wolf River, adj. George M. Martin survey, entry Moses Foren.

Page 502. #504. Rec. 20 June 1827, Cert. #472 and 473, 1 March 1826, Comm. of Tenn. to assignee Reg. of western district, 25 a each, entered 4 May 1826 as an occupant claim under Act of 1825 by #1927 granted Joseph W. C. Haynes, assignee said Register, tenth district, Fayette Co., adj. entry #1924 John M. D. Parks.

Page 503. #505. Rec. 20 June 1827, military service, John Harrison to state of N.C., warrant #1099, 23 June 1823, 640 a, entered 13 May 1824 by #85 granted Elijah Bass assignee said Harrison, ninth district, Hardeman Co.

Page 504. #506. Rec. 20 June 1827, Cert. #1429, 1430, 1431, 1432, 1433, 1435 and 1436, 3 March 1826, Comm. of Tenn. to Reg., assignee of western district, 25 a, each and entered 9 May 1826 as an occupant claim under Act of 1825 by #901 granted Isaac Williams, assignee said Register, 13th district, Dyer Co., on the middle fork of Forked Deer River, adj. Thomas Fite entry.

Page 505. #507. Rec. 20 June 1827, warrant #2573, 26 May 1772 (1792) by John Armstrong, entry officer of claims for the N.C. western lands, to John Allen Wallers for 2500 a and entered 17 June 1826 by #378 granted Charles Austin, assignee said Watters (note different spelling it is not crossed in first entry), ninth district, Henderson Co. on waters of Tennessee, adj. entry #1640, Charles Austin.

Page 506. #508. Rec. 20 June 1827, warrant #2573, 26 May 1792, issued John Armstrong, entry officer of claims for N.C. western lands to John Allen Watters, 2500 a, entered 17 June 1826 by #377 granted Willie Austin assignee said Watters, ninth district, Henderson Co., on waters of Tennessee adj. entry 459 - Williams.

Page 507. #510. Rec. 21 June 1827, Cert. #675, 22 Sept. 1824, Reg. of West Tenn., George R. Smart, 60 a, entered 20 April 1825 by #1800 granted Alexander Cowen assignee said Smart, ninth district, Henderson Co., on waters White Oak, adj. entry #1161, Willie Brasfield.

Page 508. #511. Rec. 21 June 1827, Cert. #6524, 11 Sept. 1824, Reg. West Tenn., Thomas Overton, 20 a, entered 9 Dec. 1824 by #1845 granted Levi Allen assignee said Overton, 12th district, Carroll Co., on waters of Hollow Rock Creek, adj. entry #931 McCorcle.

Page 509. #512. Rec. 21 June 1827, Cert. #3526, 8 March 1826, Comm. of Tenn. to assignee of Reg. of western district, 25 a, entered 20 May 1826 under Act of 1825 by #2088 granted William D. Cunningham, assignee said Register, tenth district, Hardeman Co., on waters of Pleasant Run, a branch of Big Hatchee River, adj. entry #1535 Joseph C. Haynes, entry #253 Moore & Searcy.

Page 510. #513. Rec. 21 June 1827, Cert. #537, 538, 539 and 540, 1 March 1826, Comm. of Tenn., assignee Reg. of western district, 25 a, entered 5 May 1826, occupant claim under the Act of 1825 by #2030 granted John Dunlap assignee said Register, 12th district (Co. not named) on head waters of middle fork of Obion, adj. McCall's survey.

Page 511. #514. Rec. 21 June 1827, Cert. #545, 546 and 547, 1 March 1826, Comm. of Tenn. to assignee Reg. western district, 25 a each, entered 3 May 1826 as an occupant claim under Act of 1825 by #1982 granted Larkin Waldrap, assignee said Register, 12th

district (Co. not named), on middle fork of Obion River, adj. entry #865 James Greer.

Page 512. #515. Rec. 21 June 1827, Cert. #5508, 26 May 1824, Reg. West Tenn., John Chisum, 21 a, entered 14 Aug. 1824 by #1530 granted William Rogers, assignee of said Chisum, ninth district McNairy Co.

Page 513. #516. Rec. 21 June 1827, warrant #2574, 26 May 1792, issued by John Armstrong, entry officer of claims for N. C. western lands to John Barnett, 2500 a, entered 7 June 1826 by #288, granted James C. Ross, assignee said Barnett, ninth district, Madison Co., adj. occupant entry #262.

Page 514. #517. Rec. 21 June 1827, warrant #2574, 26 May 1792 issued by John Armstrong, entry officer of claims for N.C. western lands, to John Barnett, 2500 a, entered 28 June 1826 by #511 granted Parel(?) S. Whitley, assignee said Barnett, ninth district, Henderson Co. on waters of forked deer river, adj. entry #1100 Andrew Greer.

Page 515. #518. Rec. 21 June 1827, warrant #2574, 26 May 1792 issued John Armstrong, entry officer of claims for N.C. western lands, to John Barnett, 2500 a, entered 16 ____ 1826 by #365, granted John Gibson, assignee said Barnett, ninth district, Henderson Co. on waters Forked Deer, adj. entry #1022 Henry Billings.

Page 516. #519. Rec. June 21, 1827, part of warrant #2574, dated May 26, 1792, issued by John Armstrong, entry officer of claims for the N.C. western land to John Barnett for 2500 a and entered June 23, 1826 by #436. Granted to Thomas D. Junell, assignee of said Register, ninth district, Henderson Co., on waters of Forked Deer River, adj. entry #339 for 100 a in name of James Clifford and on King's east boundary.

Page 517. #520. Rec. June 21, 1827, part of warrant #2574 dated May 26, 1772. Issued by John Armstrong, entry officer of claims for the N.C. western lands to John Barnett for 2500 a, entered Dec. 12, 1826 by #605. Granted to David D. Greer assignee of said Barnett, ninth district, Madison Co., adj. entry #864 for 2500 a, adj. entry #864.

Page 518. #521. Rec. June 21, 1827, part of warrant #2572 dated May 26, 1792. Issued by John Armstrong, entry officer of claims for N.C. western lands to James Gray Waire for 5000 a entered June 10, 1826 by #2204. Granted to Thomas N. White, assignee of said Waire, tenth district, Haywood Co., on waters of south fork of Forked Deer River, adj. entry #722 in the name of Robert Carithers(?) for 1000 a, adj. entry #2060 in the name of Eli Jones for 200 a adj. #1937 in name of Joseph Carry for 200 a.

Page 519. #522. Rec. June 21, 1827, part of warrant #2572 dated May 26, 1792. Issued by John Armstrong, entry officer of claims for N.C. western land to James Gray Waire for 5000 a and entered June 23, 1826 by #2238. Granted to Singleton Copeland, assignee of said Waire, tenth district, Madison Co., on waters of the south fork of Forked Deer River adj. entry #745 in the name of James D. Bryan for 640 a.

Page 520. #523. Rec. June 21, 1827. Part of warrant #2572, May 26, 1792. Issued by John Armstrong, entry officer of claims for N.C. western lands to James Gray Waire for 5000 a entered 1826 by #2210. Granted to Mathias Boone, assignee of said Waire, tenth district, Madison Co. on south side of south fork of Forked Deer River adj. entry #811 in the name of David A. McEachern for 40 a.

Page 521. #524. Rec. June 21, 1827. Part of warrant #2572 dated May 26, 1792 issued by John Armstrong, entry officer, to James Gray Waire for 5000 a, entered

June 22, 1826 by #2239. Granted to John Scott, Sr., assignee of said Waire. Tenth district, Hardeman Co. on waters of Big Hatchee River adj. entry #1332 for 33 a adj. entry #1425 in the name of John Scott for 6 a adj. entry #1493.

Page 522. #525. Rec. June 21, 1827, Cert. #2572, dated May 26, 1792, issued by John Armstrong, entry officer to James Gray Waire for 5000 a entered May 31, 1826 by #2154. Granted to Abel Ragsdale, assignee of said Waire, tenth district, Madison Co., on waters of south fork of Forked Deer River, adj. south west corner of entry #1369 in name of Mimes for 5 a.

Page 523. #526. Rec. June 21, 1827, part of warrant #2572, 26 May 1792, issued by John Armstrong, entry officer of claims for N.C. western lands to James Gray Waire for 5000 a and entered 31 May 1826 by #2144 granted Richard Walker assignee said Waire, tenth district, Gibson Co., on north side of north fork of forked deer river, entry #1347 C. Collego, Elijah Hamilton survey.

Page 524. #527. Rec. 21 June 1827, warrant #2072, 26 May 1792, issued John Armstrong, entry officer of claims for N.C. western lands, to James Gray Waire, 5000 a. Entered 31 May 1826 by #2142 granted Williamson B. Loftin, assignee said Waire, tenth district Madison Co. on waters of South fork of Forked Deer River, adj. entry #1333 John Thomas, McKnight entry #1460.

Page 525. #528. Rec. 21 June 1827, part of warrant #2572, 26 May 1792, by John Armstrong, entry officer of claims for N.C. western lands to James Gray Waire, 5000 a. Entered 2 June 1826 by #2160 granted Thomas Lacy, assignee said Waire, tenth district, Madison Co., adj. entry #1298, heirs of Samuel Wilson.

Page 526. #529. Rec. 21 June 1827, part of warrant 2572, 26 May 1792, issued by John Armstrong, entry officer for N.C. western lands to James Gray Waire, 5000 a. Entered 28 June 1826 by #2318, granted Joel Starkey, assignee said Waire, tenth district, Madison Co. on waters Big Hatchee River, adj. entry #1095 B. Savage.

Page 527. #530. Rec. 22 June 1827, part of warrant #2572, 26 May 1792, issued John Armstrong, entry officer of claims for N.C. western lands to James Gray Waire, 5000 a. Entered 17 June 1826 by #2221, granted John Rudisell, assignee said Waire, tenth district Gibson Co. on north fork of Forked Deer River.

Page 528. #531. Rec. 22 June 1827, part of warrant #2572, 26 May 1792, issued by John Armstrong, entry officer of claims for N.C. western lands, to James Gray Waire, 5000 a, entered 31 May 1826 by #2148, granted Robert Lowry, assignee said Waire, tenth district, Madison Co., on south side of north fork of Forked Deer River adj. entry #341 E. Parson.

Page 529. #532. Rec. 22 June 1827, part of warrant #2572, 26 May 1792, issued John Armstrong, entry officer of claims for N.C. western lands, to James Gray Waire, 5000 a, and entered 31 May 1826 by #2152, granted James Dillard, assignee said Waire, tenth district, Madison Co. on south side of north fork of Forked Deer River, adj. entry #1062 H. Farfax.

Page 530. #533. Rec. 22, 1827, part of warrant #2572, 26 May 1792 issued by John Armstrong, entry officer of claims for N.C. western lands, to James Gray Waire, 5000 a. Entered 31 May 1826 by #2153, granted John Thompson, assignee said Waire, tenth district, Madison Co. on north fork of Forked Deer River, adj. entry #1242 Thomas Brown - John Birdsong entry.

Page 531. #534. Rec. 22 June 1827, part of warrant #2572, 26 May 1792, issued by John Armstrong, entry officer of claims for N.C. western lands, to James Gray Waire, 5000 a. Entered 2 June 1826 by #2159 granted William Wellbourne, assignee said

Waite, tenth district, Madison Co., on waters of Clover Creek, adj. entry #1235
William Wellbourne.

Page 532. #535. Rec. 22 June 1827, part of warrant #2572, 26 May 1792, issued by John Armstrong, entry officer of claims, for N.C. western lands to James Gray Waire, 5000 a. Entered 24 June 1826 by #2251 Everett Musgrove, assignee said Waire, tenth district, Gibson Co., on south side of north fork of Forked Deer River adj. A. Mason survey #570.

Page 533. #536. Rec. 22 June 1827 part of warrant #2572, 26 May 1792 issued by John Armstrong, entry officer of claims for N.C. western lands, to James Gray Waire for 5000 a, entered 5 June 1826 by #2168, granted James Lawrence, assignee said Waire, tenth district, Madison Co., on north side of north fork of Forked Deer River adj. entry #35, heirs of George Doherty - Jesse Whorton.

Page 534. #537. Rec. 22 June 1827, part of warrant 2572, 26 May 1792, issued by John Armstrong, entry officer of claims for N.C. western lands, to James Gray Waire for 5000 a and entered 7 June 1826 by #2186 granted Martin Wiggs, assignee said Waire, tenth district, Madison Co., on north side north fork of Forked Deer River, adj. entry #1070 Elijah Baker - P.M. Miller entry - W. Nelson survey #1160.

Page 535. #538. Rec. 22 June 1827, part of warrant #2572, 26 May 1792, issued by John Armstrong, entry officer of claims for N.C. western lands to James Gray Waire for 5000 a and entered 31 May 1826 by #2156 granted John Barnett, assignee said Waire, tenth district, Madison Co., on waters of Clover Creek, adj. entry #1185 John Scott.

Page 536. #539. Rec. 22, 1827, part of warrant #2572, 26 May 1792, issued by John Armstrong, entry officer of claims for N.C. western lands to James Gray Waire, 5000 a, and entered 7 June 1826 by #2187 granted Elijah Baker, assignee said Waite, tenth district, Madison Co. on waters of north fork of Forked Deer River, adj. entry #1244 James Brown - P.M. Miller survey.

Page 537. #540. Rec. 22 June 1827, warrant #2572, 26 May 1792, issued by John Armstrong, entry officer of claims for N.C. western lands to James Gray Waire, 5000 a, entered 31 May 1826 by #2146 granted Jacob Rushing, assignee said Waite, tenth district, Madison Co., on north side of north fork of Forked Deer River.

Page 538. #541. Rec. 22 June 1827, warrant #2572, 26 May 1792, issued John Armstrong, entry officer of claims for N.C. western lands, to John Gray Waite, 5000 a, entered 7 June 1826 by #2188 granted David Baker, assignee said Waite, tenth district, Madison Co. on north side of north fork of Forked Deer River, adj. entry #1245 Joshua Baker.

Page 539. #542. Rec. 22 June 1827, warrant #2572, 26 May 1792, issued John Armstrong, entry officer of claims N.C. western lands to James Gray Waite, 5000 a, entered 8 June 1826 by #2196, granted James Rose, assignee said Waite, tenth district, Madison Co., on north side north fork of Forked Deer River, adj. entry #1781 M. Corbett - entry James Poor.

Page 540. #543. Rec. 22 June 1827, part of warrant #2571, 26 May 1792, issued John Armstrong, entry officer of claims for N.C. western lands, to William R. Davie for 5000 a, entered 16 June 1826 by #944, granted William Ferguson, assignee said Davie, 13th district, Gibson Co. on waters of north fork of forked deer river, adj. entry #936 Wm. T. Webb.

Page 541. #544. Rec. 22 June 1827, part warrant #2571, 26 May 1792, issued by John Armstrong, entry officer of claims for N.C. western lands, to Wm. B. Davie for 5000 a, and entered 13 June 1826 by #936 granted William T. Webb, assignee said Davie, 13th district, Gibson Co., on waters of north fork of Forked Deer River, adj. entry #739 John Terrell.

Page 542., #545. Rec. 22 June 22, 1827, part warrant #2571, 26 May 1792, issued John Armstrong, entry officer of claims for N.C. land for 5000 a entered 3 day _____ 1826 by #911 granted John Barrow, assignee said Davie, 13th district, Weakley Co., on south fork of Obion River, adj. entry #905 David Crockett.

Page 543. #546. Rec. 22 June 1827, part of warrant #2571, 26 May 1792, issued by John Armstrong, entry officer of claims for N.C. western lands to Wm. R. Davie for 5000 a entered 10 Oct. 1826 by #1036, granted John Jelks, assignee said Davie, 13th district, Gibson Co., on waters of middle fork of Forked Deer River, adj. entry #124 William White, entry Joseph H. Bryan, entry George Dismuke.

Page 544. #547. Rec. 22 June 1827, Cert. #2876 & 2877, 6 March 1826, issued Comm. of Tenn. to assignee of Register of western district, 25 a each, entered 5 May 1826 as an occupant claim under Act of 1825 by #219, granted Joseph Spruce, assignee said Register, ninth district, Madison Co., on waters of Forked Deer River adj. entry #1734 said Spruce.

Page 545. #554. Rec. 22 June 1827, part of warrant #2574, 26 May 1792, issued by John Armstrong, entry officer of claims for N.C. western lands to John Barnett for 2500 acres. Entered 21 June 1826 by #417, granted Alexander McCallar, assignee said Barnett, ninth district, McNairy Co. on the waters of Cypress Creek adj. #1684 Brice M(?) Gaine(?).

Page 546. #555. Rec. 22 June 1827, part of warrant #2574, 26 May 1792, issued by John Armstrong, entry officer of claims for N.C. western lands, to John Barnett for 2500 a entered 20 June 1826 by #400, granted David McCallar, assignee said Barnett, ninth district, McNairy Co., on waters of Little Hatchee.

Page 547. #556. Rec. 26 June 1827, part warrant #2574, 26 May 1792, issued by John Armstrong, entry officer of claims for N.C. western lands, to John Barrett for 2500 a, entered 20 June 1826 by #404, granted Samuel Turnbough, assignee said Barnett, ninth district, McNairy Co., adj. entry #1072.

Page 548. #557. Rec. 26 June 1827, part of warrant #2574, 26 May 1792, issued by John Armstrong, entry officer of claims for N.C. western lands, to John Barnett for 2500 a. Entered 20 June 1826 by #401, granted James Sullivan, assignee of Barnett, ninth district, McNairy Co. in the waters of Little Hatchee, adj. entry #1153 Robert Thompson.

Page 549. #558. Rec. 26 June 1827, part of warrant #2574, 26 May 1792, issued by John Armstrong, entry officer of claims for N.C. western lands, to John Barrett for 2500 a. Entered 21 June 1826 by #406, granted John Chandler, assignee Barnett, ninth district, McNairy Co. on waters of Little Hatchee, adj. entry #401 James Sullivan.

Page 550. #559. Rec. 26 June 1827, part of warrant #2573, 26 May 1792, issued by John Armstrong, entry officer of claims for N.C. western lands to John Allen Watters for 2500 a. Entered 21 June 1826 by #408 granted Blasengame Sullivan, assignee Watters, ninth district, McNairy Co., on waters of Hatchee River, adj. entry #407 Peter Ponell.

Page 551. #560. Rec. 26 June 1827, part of warrant #2573, 26 May 1792, issued by John Armstrong, entry officer for claims for N.C. western land, to John Allen Watters for 2500 a. Entered 21 June 1826 by #415, granted Samuel McGee, assignee Watters, ninth district, McNairy Co., adj. entry #400 David McCullar.

Page 552. #561. Rec. 26 June 1827, part of warrant #2573, 26 May 1792, issued by John Armstrong, entry officer of claims for N.C. western lands, to John Allen Watters

for 2500 a. Entered 21 June 1826 by #412, granted John Rowsey, assignee Watters, ninth district, McNairy Co., on waters of Little Hatchee, adj. entry #411 Rosanah McGee.

Page 553. #562. Rec. 26 June 1827, part of warrant #2573, 26 May 1792, issued by John Armstrong, entry officer of claims for N.C. western lands, to John Allen Watters for 2500 a, entered 21 June 1826 by #414 granted James McGee, assignee Watters, ninth district, McNairy Co., on waters of Little Hatchee, adj. entry #413 John McCullar.

Page 554. #563. Rec. 26 June 1826, part of warrant #2573, 26 May 1792, issued by John Armstrong, entry officer for claims for N.C. western lands to John Allen Watters for 2500 a entered 21 June 1826 by #413, granted John McCullar, assignee Watters, ninth district, McNairy Co., on waters Little Hatchee, adj. occupant entry #412 John Bowsey.

Page 555. #564. Rec. 26 June 1827, part of warrant #2573, 26 May 1792, issued by John Armstrong, entry officer of claims for N.C. western lands to John Allen Watters for 2500 a, entered 21 June 1826 by #405, granted Joseph Turnbough, assignee said Watters, ninth district, McNairy Co. on waters little Hatchee, adj. occupant entry #404.

Page 556. #565. Rec. 26 June 1827 part of warrant #2573, 26 May 1792, issued by John Armstrong, entry officer for Claims for N.C. western land, to John Allen Watters for 2500 a, entered 21 June 1826 by #403, granted Hugh McKean, assignee Watters, McNairy Co.

Page 557. #566. Rec. 26 June 1827, part of warrant #2573, 26 May 1792, issued by John Armstrong, entry officer of claims for N.C. western lands to John Allen Watters for 2500 a, entered 21 June 1826 by #411 granted Rosanah McGee assignee Watters, ninth district, McNairy Co., on waters of Hatchee River, adj. survey entry #1067.

Page 558. #567. Rec. 26 June 1827, part of warrant #2573, 26 May 1792, issued by John Armstrong, entry officer for claims for N.C. western lands to John Allen Watters for 2500 a entered 21 June 1826 by #407 granted Peter Penell assignee Watters, ninth district, McNairy Co., on waters of Hatchee River adj. entry #1067, Trustees of Cumberland College.

Page 559. #568. Rec. 26 June 1827, Cert. #6244, 7 Aug. 1824, Reg. West Tenn. to Willoughby Williams, 10 a, entered 9 Sept. 1824 by #1575, granted Alexander Barrow assignee Williams, ninth district, Madison Co., adj. entry #88, John Bingham.

Page 560. #569. Rec. 26 June ____, Cert. #1653, 4 Dec. 1820, Board of Comm. West Tenn., Samuel Spraggins, 88 a. Entered 15 June 1821 by #657, granted Thomas Shute, assignee Spraggins, ninth district, Madison Co. on waters of Forked Deer River adj. entry Thomas Shute.

Page 561. #570. Rec. 26 June 1827, Cert. #1564, 21 Sept. 1820, Board of Comm. West Tenn., Samuel Spraggins, 40 a, entered 15 June 1821 by #658 granted Thomas Shute, assignee Spraggins, ninth district, Madison Co., on waters of middle fork of Forked Deer River, adj. entry #41.

Page 562. #571. Rec. 26 June 1827, Cert. #3682, 10 Jan. 1820, Reg. West Tenn., Henry Campbell, 20 a, entered 17 Feb. 1825 by #1754 granted Watter (Walter) B. Sorrels assignee Campbell, ninth district, Perry Co., adj. entry #1221 David Sorrels.

Page 563. #572. Rec. 26 June 1827, Cert. #1958, 12 Nov. 1814, Reg. West Tenn. to

Thomas Shute, 68 a, entered 17 Feb. 1825 by #1748, granted Robert J. Kennedy assignee Shute, ninth district, Henderson Co. on waters of Tenn. adj. entry #1089 Jackson White.

Page 564. #573. Rec. 26 June 1827, Cert. #5231, 23 April 1824, Reg. West Tenn., Malcam Gilchrist, 32 a, entered 2 June 1824 by #1334 granted Hugh Kennedy assignee Gilchrist, ninth district, Henderson Co., adj. entry #1089 Jackson White.

Page 565. #574. Rec. 26 June 1827, Cert. #3957, 8 Sept. 1820, Reg. West Tenn., Lawson, Allen, 10 a, entered 20 Aug. 1821 by #724, granted James Wilson assignee said Allen, ninth district, Madison Co., adj. entry #13, James Wilson, entry #409.

Page 566. #575. Rec. 26 June 1827, Cert. #157, 158, 162 and 163, 1 March 1826 by Comm. of Tenn. to assignee of Reg. of western district, 25 a each. Entered 2 May 1826 as an occupant claim under the Act of 1825 by #181 granted John Robertson assignee said Register, ninth district, Henderson Co., adj. entry #1130 Deneres (?) Huggins.

Page 567. #576. Rec. 26 June 1827, Cert. #3236, 8 March 1826, Comm. of Tenn. to assignee Reg. western district, 25 a. Entered 15 May 1826 as an occupant claim under Act of 1825 by #254 granted Jordan Lambert assignee said Register, ninth district, Henderson Co. on waters of Forked Deer, adj. entry 1721 A.B. Bradford, entry Francis Yarick entry #1761.

Page 568. #577. Rec. 27 June 1827, Cert. #2552, 6 March 1826, Comm. of Tenn. to assignee of Reg. of western district, 25 a. Entered 24 May 1826 as occupant claim under Act of 1825 by #268 granted Isaac Taylor assignee said Register, ninth district Henderson Co. on waters of White Oak.

Page 569. #578. Rec. 27 June 1827, Cert. #336, 337, 338, 339, 340, 341, 342 and 343, 1 March 1826, Comm. of Tenn., assignee of Reg. western district, 25 a each, entered 5 May 1826 as an occupant claim under Act 1825 by #1874 granted John H. Bills assignee said Reg., tenth district, Hardeman Co., adj. entry Ezekiel Polk.

Page 570. #579. Rec. 27 June 1827, Cert. #344, 345, 346, 347, 348, 349, 350 and 351, 1 March 1826, Comm. of Tenn. to assignee Reg. western district, 25 a each, entered 3 May 1826 as an occupant claim under act of 1825 by #1875 granted John H. Bills, assignee said Register, tenth district, Hardeman Co., adj. 640 a entry Ezekiel Polk, entry E & S Polk - William Polk, entry Julius N. Burton.

Page 571. #580. Rec. 27 June 1827, Cert. #3520, 3521, 3522 and 3523, 8 March 1826, Comm. of Tenn. to assignee Reg. western district, 25 a each, entered 20 May 1826 as occupant claims under Act of 1825 by #2099 granted James Wright assignee said Reg., tenth district, Hardeman Co., on waters of Bear Creek, a southern branch of Big Hatchee River, adj. entry # 1122 Richard Martin.

Page 572. #581. Rec. 27 June 1827, Cert. #2576, 2577, 2578, 2579, 2580, 2581, 2582 and 2583, 6 March 1826, Comm. of Tenn., assignee of Reg. of western district, 25 a each. Entered 27 June 1826, an occupant claim under Act of 1825 by #2303, granted James Wright assignee said Register, tenth district, Fayette Co., on waters of Bear Creek, a southern branch of Big Hatchee River, adj. entry #1123 heirs of Richard Martin.

Page 573. #582. Rec. 27 June 1827, Cert. #2094, 2095, 2096 and 2097, 6 March 1826, Comm. of Tenn., assignee of Reg. western district, 25 a each, entered 3 May 1826 as occupant Claim under Act of 1825 by #1898 granted O.S. Harvey (Cney S.) assignee said Register, tenth district, Hardeman Co. adj. entry #639 E. & S. Polk.

Page 574. #583. Rec. 27 June 1827, Cert. #1345, 1346, 1347 and 1348, 3 March 1826, Comm. of Tenn., assignee of Register of western district, 25 a each, entered 3 May 1826 as an occupant claim under Act of 1825 by #1863 granted Oney S. Harvey assignee

said Register, tenth district, Hardeman Co., on waters of Pleasant Run, adj. Entry # 899 Jas. Bartholomew.

Page 575. #584. Rec. 27 June 1827, Cert. #2709, 2710, 2711 and 2712, 6 March 1826, Comm. of Tenn. to assignee of Register Western district, 25 a each. Entered 8 May 1826 as an occupant claim under Act of 1825 by #2029 granted Abraham Looney, assignee said Register, tenth district, Hardeman Co., on waters of Spring Creek, adj. entry #741 H. Looney.

Page 576. #585. Rec. 27 June 1827, Cert. #352, 353, 354, 355, 356, 357, 358 and 359, 1 March 1826, Comm. of Tenn. to assignee Reg. of western district, 25 a each, entered 2 May 1826 as an occupant claim under the Act of 1825 by #1852, granted Thomas J. Hardeman, assignee said register, tenth district, Hardeman Co., on Pleasant Run Creek, a southern branch of Big Hatchee River, adj. entry #1306(?) Hardeman and Bills - C.N. Robertson line, entry #1272 T.J. Hardeman, entry Samuel Polk, entry #640 Polk, entry #1111, G. Johnston.

Page 577. #586. Rec. 27 June 1827, Cert. #3607 and 3608, 8 March 1826, Comm. of Tenn., assignee Reg. of western district, 25 a each. Entered 26 June 1826 as an occupant claim under Act of 1825 by #2279, granted Wilson Ewing assignee said Reg., tenth district, Madison Co., on waters of south fork of Forked Deer River, adj. entry #74 A. Black, entry #187, entry #47, entry #96.

Page 578. #587. Rec. 27 June 1827, Cert. #3640, 8 March 1826, Comm. of Tenn., assignee of Register western district, 25 a. Entered 22 May 1826 as an occupant claim under Act of 1825 by #2112, granted William Cooper assignee said Register, tenth district, Madison Co. on South fork of Forked Deer adj. entry #1161.

Page 579. #588. Rec. 27 June 1827, Cert. #697 and 698, 1 March 1826, Comm. of Tenn., assignee Reg. western district, 25 a each, entered 7 June 1826 as an occupant claim under Act of 1825 by #2184, granted Stephen Pruett assignee said Register, tenth district, Hardeman Co., on waters of Big Hatchee adj. entry #1253 Hiram Casey.

Page 580. #589. Rec. 27 June 1827, Cert. 5659, 25 May 1824, Reg. West Tenn., Isaac Taylor, 16 a, entered 11 Sept. 1824 by #1469, granted Micajah Midyett assignee said Register, tenth district, Madison Co. on north side of south fork of Forked Deer River, adj. entry #373 Woodfolk entry #235.

Page 581. #590. Rec. 27 June 1827, Cert. #6145, 29 July 1824, Reg. of West Tenn., Joseph Dowdy, 5 a, entered 31 May 1825 by #1797 granted James Montgomery assignee said Register, tenth district, Madison Co., adj. entry #1242 Thomas Brown.

Page 582. #591. Rec. 27 June 1827, Cert. #6765, 22 Sept. 1824, Reg. West Tenn., Thompson Cornwall, 5 3/4 a, entered 23 May 1824 by #1753, granted John Lea assignee Cornwall, tenth district, Hardeman Co. on Spring Creek, a southern branch of Hatchee, adj. entry #1666 Mims.

Page 583. #592. Rec. ²⁸June 1827, Cert. #6632, 16 Sept. 1824, Reg. of West Tenn., Wm. Donelson, 50 a, entered 24 May 1825 by #1754, granted William B. Duncan assignee said Donelson, tenth district, Hardeman Co. on waters of Hickory Creek, a western branch of Hatchee, adj. entry 1597 James Burleson.

Page 584. #593. Rec. 28 June 1827, Cert. #5887, 21 June 1824, Reg. West Tenn. _____ inan Banks, 33 a, entered 11 Sept. 1824 by #1468 granted Samuel B. Harper assignee said Banks, tenth district, Fayette Co. on waters of Wolf, adj. entry #712 heirs of William Rains.

ROANE COUNTY, TENNESSEE, CHANCERY COURT RECORDS

(Contributed by Mrs. Ernest Hutcherson, P. O. Box 154, Rockwood, Tennessee 37854)

(Continued from Last Quarter)

Pages 209-214 June Term 1826

George Parson vs James Henry

Bill filed Dec. 24, 1823.

To the Honorable the Chancellor for the Second Judicial Circuit of the State of Tennessee....your Orator George Parsons of Sevier County...Tennessee...6 Feb. 1821, he rented of James Henry of Blount County...Tennessee...a plantation in Blount County ...gave Henry his note for \$65. due 6 Mar. 1822 at the expiration of said lease. At the time he intended to move with his family....circumstances prevented him moving... hoped Henry would surrender to him his note. 1 Sept. last said Henry obtained judgment on said note before Josiah Rogers esquire a justice of Sevier County...a certain James Pearce was security on his appeal...Orator prays a write of injunction may issueSworn to before Edward Scott judge in Knox County...6 Dec. 1823. Wm. R. Hunt, witness.

James Henry answering....admits the lease, etc....claims that he was not able to rent the plantation it being so late in the season after George parsons asked to be relieved of the lease...did finally lease one of the houses to Aron Gamble who moved about the last of August 1821.... Respondent states that the complainant ordered a Mrs. Wilson who lived on the premises and who was to leave there when complainant called for possession, to remain there and keep possession for him until the fall of the year...done about 1 April 1821...

J. F. Foute counsel for respondent. Sworn to before Samuel Henry justice...of Blount County, 17 Feb. 1824.

Complainant lost the case.

Pages 215-223

David Thomas vs Ezekiel Wilhite, William Doherty and David Prewit.

David Thomas with Benjamin Potter and John Reynolds his securties, made bond to prosecute his case 17 April 1820, in the Circuit Court of Morgan County, Tennessee. Witness, B. C. White, Deputy Clerk. His bill was filed the same day.

To the Honorable Charles F. Keith...judge of the Circuit Court...The complaint of David Thomas of Morgan County....3 March 1815... one Ezekiel Wilhite now of Morgan County...by virtue of a certificate no. 470...made an entry of twelve acres.... another for eight acres...in Roane County now in the county of Morgan....upon Wolf Creek...6 March caused surveys to be made....surveys recorded in the office of the surveyor General of the 4th Surveyors District but not within the period limited by law....27 Oct. 1818 one Isaac Gray by virtue of certificate no. 274...made entry of ten acres...included in Wilhites twelve acres...and eight acres being the identical eight acres located by Wilhite...had them surveyed and recorded...Gray would pay Wilhite \$149. and he would withdraw his entries....Gray paid a horse and other property and his note for \$49. (Gray absconded and Wilhite attached the land for the note.) 9 Feb. 1819 Benjamin Langford a constable of Morgan County...levied on the land...attachment issued by William Davidson Esqr. a justice of Morgan County in favor of John Brown against Isaac Gray for \$22....Wilhite conspired with a certain David Prewit...had Grays entries nullified....procured the wife of said Gray to

surrender to Wilhite the bond he had made to Gray to set aside his entries.....caused Grays entries to be made void by fraud... 3 April 1819 the Court of Pleas and Quarter Sessions of Morgan County ordered the land to be sold to satisfy Brown's claim and it was sold at public sale 28 Sept. 1819. David Thomas bought the land as the highest bidder for \$15. Now so it is said Wilhite and Prewit with one William Doherty of Morgan County... refuses to surrender to your Orator....let Wilhite, Doherty and Gray answer...David Thomas swore to his statement 15 March 1820.

Answer of Ezekiel Wilhite filed 1st Monday of March 1821.

....was paid by Gray a horse saddle bridle a great coat and a heifer with a \$50. note ...the wife of said Gray came to your respondent...proposed that if he would return the property she would deliver up his bond...Gray would void his entries...Prewit was present...know nothing of Brown's judgment or the sale...denies all fraud...Sworn to 5 March 1821, Benjamin C. White Deputy Clerk. David Thomas won the suit.

Pages 224-237

William Gardenhire vs John McIntosh, James McDaniel, Samuel Parks, James C. Mitchell, Thomas Kelly, Samuel Claig, John Matlock and Nathaniel Smith.

William Gardenhire with John Carmichael his security made bond to prosecute his suit 15 May 1826, filed his bill in equity in the Chancery Court held at Kingston, Roane County, Tennessee. Attest T. N. Clark Junr.

...your Orator William Gardenhire, a citizen of McMinn County, Tennessee....that on 2 Sept. 1820 a certain John McIntosh, a native, and who is now a resident of the Cherokee Nation of Indians, made....\$2500....a deed for a parcel of land in McMinn County on the east fork of Mouse Creek including the plantation whereon McIntosh then lived...640 acres...a reservation in fee simple granted to said McIntosh by the treaty between the United States and the Cherokee Nation of Indians concluded at Washington City on the 27 Feb. 1819 (commonly called Calhoun's treaty). Before the purchase of said land McIntosh had purchased from your Orator a negro man for \$850....\$464. of which was still owing....credited on the land...paid the balance to McIntosh ...some time after the sale a certain James McDaniel now also a resident of the Cherokee Nation and a certain Samuel Parks a citizen of Monroe County...Tennessee... (and who are both sons-in-law of other near relations of said McIntosh) procured John McIntosh to make them fraudulently a deed for said 640 acres... Some short time after the sale your Orator commenced suit against Esom Franklin (who was then in possession of a part of the land) in circuit Court of McMinn County...McDaniel and Parks caused themselves to be made defendants in place of Franklin...obtained a change of venue to Anderson County. ...26 April 1824 McDaniel and Parks with John McIntosh conveyed the 640 acres jointly to James C. Mitchell resident of McMinn County and to a certain Thomas Kelly a resident of Rhea County...Tennessee....James C. Mitchell is a lawyer of considerable eminence. Mitchell and Kelly sold part of the land to a certain Samuel Claig a resident of McMinn County and one part to a certain John Matlock also of McMinn...Matlock sold his part to a certain Nathaniel Smith of McMinn....prays all these parties by made to answer...

Gardenhire lost his case and appealed it to the next Supreme Court of Errors and Appeals to be held at the courthouse in Knoxville the 2nd Monday July next. George W. Gardenhire and John Carmichael went his bond for the appeal.

(Continued Next Quarter.)

ANCESTORS ARE WHERE YOU FIND THEM

Abstracted by Jewel B. Standefer (Mrs. Edwin M.)

HAYS COUNTY, TEXAS, HISTORICAL AND GENEALOGICAL SOCIETY (P.O.Box 1387, San Marcos, Texas 78666) November 1967, Vol. 1, P. 6: Sketch of Col. John Coffee Hays, b. 1817, Wilson Co., Tenn., son of Harmon Hays. After the death of his parents, he, with bro. Robert and sis. Sarah, went to live with their uncle, Robert Cage, in Miss. Moved to Texas at age 19. John Coffee (Jack) Hays m. in Sequin, Tex., 28 Apr. 1847, Miss Sarah Calvert, dau. of Judge and Mrs. Jeremiah Calvert who came to Sequin from Ala. Jack and Sarah Hays had 5 children: John Caperton, b. 25 Aug. 1832, m. Ann McMullin; Richard, b. Apr. 29, 1855, d. 1862; Kitty, d. age 2 yrs.; Mary Susan, d. age 2 yrs.; Betty, b. 13 Dec. 1869. Col. Hays died 25 Apr. 1883 at his home, "Fern Wood," near Oakland, Cal.

Tennesseans in the Hays Co., Texas, census, 1850: Durham I (J), 36; Martha B., 31; Lewellen B., 2/12, Tex.; Hamblin, Wm. M., 35; Allen; Phillip I; Mary 35; Arn, 13; Jno., 10, Tex; Cannon, Wm., 25; Susan; Robert, 4, Tex.; Jane, 2, Tex.; Zell, Rev. Pleasant M., 31, Meth. Min.; Owen, Nelson F., 29; Sarah J., 21; Addison, L., 1; Flanagan, Mary D., 35; Wm. J., 11; Sarah J., 8; Asynthia, 6; (f); Esther, 1; Marshall, Jeremiah D., 28; Ga.; Mary E., 23, Tenn.; Nancy E., 3, Tex.; Eliza Ann, 8/12, Tex.

HISTORIC MAURY (Maury County, Tennessee, Historical Society, 610 Terrace Drive, Columbia, Tennessee 38401) Vol. 1, No. 1 contains the diary of John Bell, covering the years 1813-1814. There is also a sketch of Nathan Vaught, 1810, who m. Lucretis Jackson Journey. Swan Hardin (son of Wm. and Sarah (Bledsoe) Hardin) b. 10 Mar. 1773, m. Jerusha Blackburn, b. 7 Dec. 1773 (dau. of Augustine and Elizabeth (Watson) Blackburn) in Franklin Co., Ga., Jan. 27, 1795, came to Maury Co. 1807. Children: Augustine, Benjamin, Franklin, William Watson, and two daughters, not named.

Vol. 2 for 1966: First court officers; plat of residences of early settlers; biographies.

Vol. 3 for 1967: Lusk Family Diary (first part): by James H. Ward, Jr. This diary kept by Samuel Scott Lusk and members of his family, 1886-1919. Samuel Scott Lusk, b. Mar. 25, 1835, on the old Lusk homestead. His parents were Thomas R. Lusk, b. 31 May 1808, d. 1 Oct. 1845, and Jane Scott, b. 4 Apr. 1804, d. 15 Oct. 1854. His grandparents were Samuel Lusk, Jr., b. 25 Jan. 1776, d. 12 June 1852, and Elizabeth. The great grandparents were Samuel Lusk, Sr., b. 1737, d. 8 Feb. 1820 and Margaret. John Scott m. Elizabeth Walker; Andrew Latham d. 1790. Samuel Scott Lusk m. Margaret Tennessee Mayberry of Sawdust, Jan. 25, 1872.

THE ARKANSAS FAMILY HISTORIAN (Arkansas Genealogical Society, Box 587, Conway, Arkansas 72032) No. 2, 1967. P. 44. Revolutionary Pensioners who lived in Ark. Joseph Ballew, b. 1757, in Buckingham Co., Va., "from there my father moved to Burke Co., N.C., there I continued to live for several years after the war was over. I moved from Bertie Co., N.C. to Knox Co., and I lived in Ky. until about 7 yrs. since. Moved to Ala. and lived there 2 yrs. and moved to Shelby Co., Tenn., where I now live." He entered service from Burke Co., N.C. before the Battle of King's Mountain Campaign of 1780. On Oct. 6, 1832, while a resident of Shelby Co., Tenn., aged 75 on the 17th of Mar. next, he applied for and received a pension based on his service in the Rev. War. Affidavits were made on his behalf by Eppy White. John K. Baleh, both residents of Shelby Co., Tenn. Also an affidavit was made on his behalf, Oct. 1832, from Hardeman Co., Tenn., by Wm. Walker, a Lt. in the Rev. War. An affidavit was made by Ashael Dancer, a clergyman, resident of Shelby Co. on May 3, 1834 from White Co., Ark., where he moved to "reside with his children, some of whom have settled in sd Co," he made the request to the Ark. Agency. Affidavits were made by R.J. Ballew, son of Joseph, and John Humphries.

P. 47. The Clingan Clan: Excerpts from records of Mr. J. Floyd Bullock, 521 Chestnut

Street, Camden, Arkansas. Descendants of George Clingan and his 3 sons, William, John and Edward, who settled in Pa. Moved in this book Oct. 26, 1806, Edward Clingan, son of George Clingan, b. June 14, 1750. Jennet Kinkaid, my present wife, b. Mar. 26, 1774. Edward Clingan and Elizabeth Patton m. Feb. 15, 1774 and the same Elizabeth Patton, my wife, departed this life April 15, 1792. Five children are listed: Edward Clingan, father of these children died June 17, 1807. The children of Edward Clingan and Elizabeth Patton must have been born in Va. as he moved there ca 1774. Elizabeth Patton Clingan must have died in Tenn., and the children of Edward Clingan, Sr. and Jennet Kinkaid must have been born in Tenn., because my gr-grandfather stated that Edward Clingan moved to Tenn. about 1790 and settled in Rhea Co. My line of descent is from the youngest son of George and Jennett Kinkaid Clingan, Edward Clingan, Jr. b. Feb. 17, 1808 in Rhea Co. Tenn. He m-1 in Rhea Co. May 22, 1833, Frances Caroline Tims. They must have moved immediately to Bradley Co., Tenn. where the following children were born: Nancy Jane, Mar. 21, 1835; Wm. Jasper, June 5, 1836; Darius Alexander, Oct. 17, 1837; Matilda, Apr. 14, 1839; Thos. Jefferson, Feb. 4, 1841; James Polk, Dec. 16, 1842 and Andrew Jackson, Sept. 6, 1845. Their last child, George Washington Clingan, b. May 1, 1848, Clark Co., Ark.

Vol. , No. 4, 1967. P. 120. Rev. Pensioners Who lived in Ark. Benjamin Clark, N.C. service, S 31611, b. Jan. 1758, Dobbs Co., N.C. When one yr. old his parents moved to Duplin Co., N.C., then to Sampson Co., N.C. and later to Edgefield Dist., S.C. where he remained for 9 or 10 yrs. He then moved to Logan Co., Ky., then to Sumner Co., Tenn. From Sumner Co. he moved to Wilson Co., Tenn. where he lived for 19 or 20 yrs. Then he moved to Ark. Co. in what was then Mo. Terr. and is now Hempstead Co., Ark. In 1826 he moved to Sevier Co., Ark. Terr. and in 1831 to Hempstead Co., Ark. Terr. On Oct. 3, 1832 the Veteran applied for a pension from Hempstead Co. No family data is given in the pension application file.

ECHOES (East Tennessee Historical Society, Lawson-McGhee Library, Knoxville, Tennessee 37902.) March 1967. P. 469. Revolutionary War soldier, John Carr, settled in upper E. Tenn., d. 1818, buried on family farm which he purchased from Wm. McBee in 1788, known as the "Lone Pine Farm," Rt. 3, Johnson City, Tenn. Phillip Ausmus, b. 1733 in Germany, d. 1809, came to America Oct. 4, 1752 with his father, Johan Peter Ausmus. They settled in Northern Augusta Co., Va. Phillip was a Dunkard Minister, settled in Washington Co., N.C. 1783, moved to Claiborne Co., Tenn. 1792. He established the Davis Creek Church in 1797. His half-sister married John Hunter, Jr. Phillip Ausmus' children were: Henry, Feb. 16, 1774 - May 3, 1849, m. Malinda Price; Peter, Oct. 12, 1775 - Feb. 1861, m. Rhoda Roberts; John, July 27, 1778 - Mar. 6, 1853, m. Nancy Hill; Susannah, 1781, d. before 1860, m. James Ellison; Phillip, Jr., Mar. 19, 1788 - Dec. 30, 1856, m. Diodamiah Bratton.

(Continued next quarter)

THE BOOK CORNER (Continued from Page 120)

Anson and Wake counties in North Carolina, of Pickens County, Alabama, and Marshall County, Mississippi. Besides being a valuable compilation of Harris abstracts, these neatly bound volumes contain much witty humor in some of the oldest Harris anecdotes.

MISSISSIPPI RECORDS: MONROE COUNTY, VOLUME 2 (Compiled by Mrs. Elizabeth C. Jones, Aberdeen, Mississippi 39730. 131 pages, 1968.)

The compiler has completely abstracted the wills of Monroe County for the 1860-1885 period. Each entry is identified by Testator, book of record, date, and then follows a good abstract of the instrument. The Deed Books have been searched for all Deeds of Gift, and these usually show the family relationships. A third section contains abstracts of deeds naming grantor and grantee and the residence of each. The book has two indices with a very few mistakes and omissions. Otherwise this mimeographed book of abstracts is an extremely fine secondary source.

QUERIES

Prepared for publication by Miss Bernice Cole

All subscribers are requested to send queries for free publications. If more than one query is sent, please indicate order in which you would prefer to have them printed.

68-103 RILEY, RUSSELL, WEINEL: Who were pts., bros., sis. of John H. Russell, b. ca. 1824, Tenn. (Where?), m. ca. 1849, Bellville, Ill. area, Catherine Weinel, and had ch.: Mary J. b. 1851, Ill.; William, b. 1854; Evaline, b. 1855; Elizabeth, b. 1858; Charles, b. 1859; Henry, b. 1863, and Ella, b. 1872, last 6 b. in Calif. His father b. in England. His mother (a Riley?) b. in Ireland.
Joseph Corbett Cowan, 2223 Creekside Road, Santa Rosa, California 95405.

68-104 DYE, JEANS, McDONIEL, SANDERS: Who was the wife of William Chapman McDoniel, b. ca. 1778, Scotland, to Va. ca. 1800, d. ca. 1856, Independence Co., Ark., res. in Winchester Valley (Franklin Co.? Tenn., to Texas ca. 1850. They had 10 sons and 2 dau.: William W., m. Delphia ____; Edward H.; Chapman D.; Alexander L.; James M.; Alfred H.; Henry F.; Benjamin F.; John W.; Thomas Whitlock; Mary Ann, m. ____ Sanders; and Sarah, m. ____ Jeans. Son Thomas res. Mo. and dau. Mary Ann and Sarah res. Tenn. in 1856, per will of Wm. Chapman (Henry C. Dye, Co-Executor). Benjamin F. res. Rusk Co., Texas in 1858. Will swap info.
M.W. McDoniel, Box 689, Seminole, Oklahoma 74868.

68-105 REYNOLDS, VESTAL: Seeking info. pts. Nancy Reynolds, her b. and d. dates, m. 10 Nov. 1825, Green Co. Tenn., William Riley Vestal. Would like names and b.d. of William and Nancy's ch.
Miss Eunice M. Vestal, 777 Avocado Ave., Apt. 22, Corona del Mar, California 92625.

68-106 ANGEL, ANGELL: Interested in exchanging info. Lawrence W. Angel, b. 18 Mar. 1798, N.C., d. 23 Feb. 1865 Coffee Co., Tenn. Is he son of Lawrence of John Angell, Surrey Co., N.C.? Known ch.: George, James L., Richard, all Coffee Co., Tenn.
Mrs. Betty Moore Majors, 505 N. Atlantic St., Tullahoma, Tennessee 37388.

68-107 GREER (GRIER), McDANIEL, McKNIGHT: Who were pts. Jane McKnight and Samuel McDaniel who m. Wilson Co., Tenn., 1815? Who were pts. Enos McKnight and Sallie Greer, m. Wilson Co., 1825? Was Jane sis. of Enos? Widow, Jane McDaniel in Gibson Co., 1850 Census.
Mr. J.R. Baldrige, Box 172, Dyer, Tennessee 38330.

68-108 GUNTER: Who were pts. of William Gunter and Susan ____, 1850 Census, Cannon Co., Tenn.? Eldest ch. at home, Issac, b. ca. 1828, Tenn., my gr-gd-father. William could have been son of Claiborne or Joel Gunter. Would like corres. with des. of these or anyone with Gunter lines in Cannon and Warren Cos.
Mrs. Aline Gunter Duecy, 1031 N. 33rd Road, Waco, Texas 76707.

68-109 HARDWICK, PEARSON, VENABLE: Want pts. and b. place Rev. Edmund Pearson b. 1797 Ga. or S.C., d. 1848 Talladega, Ala., m. Cynthia Hardwick, dau. of Garland and Susan (Venable) Hardwick. A bro., William E. Pearson, was Methodist Minister in Ala., Miss., Tenn., and Texas Conferences from 1820. Want pts. and b. place Susan Venable also.
Mrs. Dale C. Loyd, 30 Wolfe Drive, McGehee, Arkansas 71654.

68-110 BRYAN, HARRIS, JORDAN, WILLIAMSON: William and Martha (surname?) Bryan of N.C. in Hardeman Co., Tenn. before 1830; Pope Co., Ark. before 1840; Cass Co., Texas before 1850. Census 1830 Hardeman Co., Tenn. shows 5 sons, 2 daus. Known sons: Allen Patrick, William Osborne, John Arthur; dau.: Elizabeth, m. John S.

Williamson, 1837, Pope Co., Ark. Want names of two missing sons and one dau. Allen P. m. 1829 Mary Jordan; Wm. O. m. 1833 Mary S. Harris in Hardeman Co., Tenn. Any info. this family prior Hardeman Co. desired. Wish contact des.
Mrs. P.B. Price, 2527 Harris Blvd., Austin, Texas 78703.

68-111 ADAMSON, DENNIS, HAMILTON: Alexander Hamilton m. Susannah Adamson 1797 in Grainger Co., Tenn. Born N.C. ca. 1780 according census records. Their son Aaron Hamilton m. Abby Dennis 22 Mar. 1833, same Co. Who were pts. of Susannah Adamson and Abby Dennis, or any info. on Adamson and Dennis families that period and locality. Will exchange info. these families, believe these wives had a Quaker background.
Grace H. Flanders, 140 West Crystal Ave., Salt Lake City, Utah 84115.

68-112 HARMAN, THOMAS: Who were pts. of Jesse Thomas b. 3 Apr. 1811, Ga. (Where?), res. Nashville, Tenn., 1850. Who were pts. of T.J. (Jeff) Harman, Sr., b. 1803. (Where?), res. Nashville 1840 on.
Mrs. V.H. Jernigan, 616 Adams St., Manchester, Tennessee 37355

68-113 BARRIER, FORRESTER, GILREATH, JACOWAY: Would like correspond with anyone doing research any above families. My gr-gr-gd-fa., John Barrier, b. 1810, Ky., migrated to Jackson Co., Ala. (via Tenn., possibly Lincoln Co.) and to Neshoba Co., Miss. ca. 1841. He m. Nancy Jacoway, dau. of Archibald and Susanna Gilreath Jacoway. Barrier, Jacoway and Gilreath families known to have res. Wilkes Co., and Rowan Co., N.C. before going to Ky. Others of family went on to Texas. Anxious to learn how Forrester family connects with Barrier family.
Mrs. J.R. Patterson, 112 East Oxford St., Pontotoc, Mississippi 38863.

68-114 BURFORD, CHILDERS, COOK, GARLINGTON, HASTY, MELTON, WRIGHT: Gr-gd-father John Rhea Wright b. 20 Oct. 1808 Tenn. (Where?), 24 Aug. 1836 in Miss. (Where?) His fa. may have been Solomon Wright of Ga., could have had bro. John Wright. My John Rhea Wright's fa. and mo. both died soon after he b. in Tenn. Graves, I am sure are marked. Where? My gr-gd-mother, Margaret Cook b. 1808 Ky., m. James (John) Hasty in Tenn. Where? Her fa., John B. Cook, came to Ark., before 1838, settled in Clark Co., later Dallas Co. Tradition has it this John B. Cook d. Heard Co., Ga. 1851. (John) James Hasty b. 1808 N.C. Where? Also interested in other gr-gd-pts.: Melton, Childers, Burford, Garlington. Please help.
Bennett W. Garlington, Route 1, Box 82, Kingsland, Arkansas 71652.

68-115 KIMMINS (CUMINS), ROSS, SMITH: Would like to find place of burial Andrew Jackson(?) Ross and w. Mary Ann(a) Kimmins or Cumins. Known to have d. in Tenn., he in 1836. He sold last of his land in Guilford Co., N.C. in 1815. Sons Thomas and Melvin are located in Gibson Co., Tenn., in 1840. Thomas m. 1835 Rachel Smith, dau. of James Agee Smith; Melvin in 1834 to Rebecca Smith, sis. of James Agee Smith. Believed they went first to Smith Co., then to Gibson Co., but no records found for them in Smith Co. Recently found family record of an Andrew Jackson Ross, b. 1819 Sumner Co., Tenn., who could be a son of the Andrew Jackson Ross and Anna Cummins, b. N.C. Would like cor. with anyone knowing about family or who would do some research for me.
Mrs. Eva Ulmer, 1009 Diamond St., Eugene, Oregon 97401.

68-116 CAVENDER, DURETTE, ELLISON, RICH (JOHNSON): Need b. and d. dates and places for Isaac Cavender, who came from N.C. and res. Williamson Co., Tenn., by 14 Dec. 1814. My gr-gd-fa., Joseph Wyatt Cavender, b. there that date. Who was wife of Isaac Cavender? Who were their other ch.? Like complete dates for Samuel G. Ellison, b. ca. 1842 Nashville, Tenn. Enlisted Tenn. Cavalry Sept. 1864, giving resident Lawrenceburg, Tenn. Would like data on his pts., Gardner Ellison and Liza Jane Durette. Also need data on pts. of Nimrod Patrick Rich (Johnson), b. 19 Aug. 1836 near Waverly, Humphreys Co., Tenn.
Mrs. James R. Cooper, c/o 4-C, Naco, Arizona 85620.

68-117 GREER, McELROY, MINTER, MONTGOMERY, O'NEAL, WOMACK: Need names pts., bros., sis. Samuel Montgomery, b. 1732 Lancaster Co., Pa., m. Elizabeth McElroy in 1753. Rev. War soldier from Lancaster Co., Pa. Moved to N.C., Ga., and d. 1808 in Giles Co., Tenn. Need pts., bros., sis. of Gilbert O'Neal of Ala., b. 27 Sept. 1815, d. 22 Feb. 1856, m. 9 Feb. 1837 Carrie A. Greer, b. 30 Apr. 1819, d. 26 Feb. 1854. Three ch.: Bridges, Mary Hinton and Carrie Adelia O'Neal. Need pts., bros., sis. Abraham Womack, b. Va., 1744-50, d. Monroe Co., Ga. ca. 10 April 1834, Rev. War Soldier from Chatham Co., N.C., m. Judith Minter prior 1775. Son William Womack, b. ca. 1772, d. ca. 1803 Hancock Co., Ga. m. Mary (Polly) Ann ____? Will exchange. Mrs. J.E. Thiele, 5525 Concord Rd., Beaumont, Texas 77708.

68-118 BRASHEAR, RICE: Would like correspond with des. of Roane Co. Rice and Brashear families. Zaza Brashear m. Polly Rice 1808; John B. Rice m. Sally (Sarah) Brashear 1815; Etha Linda Rice m. Isaac Brashear, date and place unknown, possibly Decatur Co. Will exchange info. Abigail Rice Hyde, 303 Lake St., Ridgley, Tennessee 38080.

68-119 CHILNELL, KING, MATTHEWS, TAYLOR: Would like info. on these early Davidson Co., Tenn., lines or surrounding area. Have data and will gladly exchange. Gilbert Sharp, Rt. 1, West Plains, Missouri 65775.

68-120 BROWNING, McKISSACK: Need anc. of William and Mary (Browning) McKissack, m. ca. 1817, lived in Ga. William b. 15 Jan. 1799, d. 19 Aug. 1847; Mary b. 22 Feb. 1797, d. at Lamartine, Ark., Dec. 1880. Have McKissack Family Bible, glad exchange info. Thomas M. Kenesson, Sr., 4694 Hartel St., Beaumont, Texas 77705.

68-121 McCLANAHAN: Catahoula Parish 1820 Census lists James McClanahan b. 1775-1794; 2 males in household, 16-26; 2 males 45 up Ouachita Parish, La., 1830 Census lists James McClanahan, b. 1790-1800. (Mine) My father, John Emile McClanahan, said his people from Tenn. Clarissa ____ was my James' wife, b. 1799 in Tenn., 1850 Census. \$25.00 reward to establish my McClanahans in Tenn., or elsewhere. Mrs. Cecil P. Jarrell, 1504 Emerson Ave., Monroe, Louisiana 71201.

68-122 CROCKETT, RAGSDALE: Wish ch. and pts. Samuel Ragsdale, m. Elizabeth Crockett 1820 Giles Co., Tenn. (See "Ansearchin'" News, p. 7, Jan. 1960, Giles Co., Tenn. marriages.) Mrs. P.E. McGuyre, 1920 S. 107th St., West, Wichita, Kansas 76209.

68-123 BONHAM, DAVIS, ROBINSON: James B. Davis, son of Richard Davis and Zilpha Bonham, b. ca. 1800 in Va., prob. Loudoun or Wythe Co. Family migrated to White Co., Ill., ca. 1807. James B. Davis m. Jane "Jennie" Robinson, moved to Carroll Co., Tenn. Res. there ca. 1820 - 1829. A son, Thomas Pinckney Davidson Davis was b. 31 Mar. 1827 in Carroll Co., Tenn. Would like any info this Davis family in Carroll Co., Tenn. Mrs. J.R. Kennedy, P.O. Box 362, Pebble Beach, California 93953.

68-124 CONNELLY, MELUGIN: James Melugin and Sally Connelly m. 24 Jan. 1804, Davidson Co., Tenn. Militia Record gives residence as Dickson Co. U.S. Census, Humphrey, 1820 shows large number of ch. Land records, Dickson Co., 1825 shows residence there again. What became of James and remainder of family when son, James, Jr., and bros. Joseph and Jonathan migrated to Ill., and S.W. Mo.? Need complete list of James' ch. Mrs. Douthitt M. McKay, 618 Rayburn Dr., San Antonio, Texas 78221.

68-125 FERRELL, KEEN, KELLY, RILLAR, ROBERTSON (ROBINSON), WARE: Who were pts., bros., sis. Alfred Robertson (Robinson) b. 1803 Ky. or Tenn., and w. Nancy Rillar Robertson, b. 1809 Ky.? m. Tenn.? When, Where? Co. of res. in Tenn. until 1836? Res. of Carroll Co., Miss. 1836; Attala Co., Miss. 1841. Ch.: Asa, b. 1832 Tenn.; Margaret Robertson Kelly b. 1834 Tenn.; Elizabeth b. 1836 Tenn.; Joseph R. b. 1837 Miss.; Nancy Robertson Ferrell b. 1841 Miss.; Martha A. Robertson Keen b. 1843

Miss.; Voluntine b. 1845 Miss.; Lucinda b. 1846 Miss.; William T. b. 1847 Miss.; and Mary Robertson Ware b. 1850 Miss. Will appreciate info. and exchange data.
Mrs. Ernestine Robertson Otis, 1910 Sky Farm Ave., Vicksburg, Miss. 39180.

68-126 ALTON, BACHMAN, BARNARD, JOLLY, McCABE, PEELER, PETTERSON, SELF, SISK, SPARKS: Wish exchange info any above. Jasen Alton in Iowa 1863, where before that? Peeler close to Louisville, Ky., 1886, where before and after? Porter Sisk in Iacled Co., Mo. 1885, m. Ida Bell McCabe. His fa. was George Sisk. Richard Sparks b. Va., m. Sarah Petterson, moved to Roane Co., Tenn. John Barnard of Hawkins Co., Tenn., m. Sarah Bachman ca. 1778.
Mrs. Carl Alton, P.O. Box 331, Dickinson, Texas 77539.

68-127 HIGGINS, STOUT, WALTER: All these listed as earliest settlers of Carter Co., Tenn. George Walter, b. 1769 N.C., m. Elizabeth _____ (?), b. 1770 N.C., had son b. 1795 Tenn., m. Mary Elizabeth Higgins; dau. m. Thomas Stout. Any help on Walter and Higgins antecedents will be appreciated.
Mrs. A.M. Finney, Rt. 2, Box 231, Valparaiso, Indiana 46383.

68-128 AWALT, BARNARD, BOWEN, BRADSHAW: William Bradshaw b. Tenn. 1812-13, where? Pts.?, m. ca. 1836, probably Ark., Margaret Elizabeth _____, b. Ala. 1822, where? pts.? Lived in Washburn Township, Scott Co., Ark. 1850; Sebastian Co. 1860. William had known sis., Rebecca, b. Tenn. m. ca. 1833 (Tenn/Miss?) George Awalt; and probably bro. A. J. Bradshaw b. Tenn. ca 1810. What is connection with Barnards, Bowens prior to marriages after Civil War in Bastrop Co., Texas where all had re-settled? Des. of William and Rebecca were part Indian, believe mother Cherokee/Choctaw? Exchange info.
Mrs. W.J. Richberger, 1723 Vicksburg Ave., Oakland, California 94601.

68-129 DAVIS, RAINEY: Desire anc. of David Rainey and w. Nancy Davis, m. 1798. Res. in N.C., then Maury Co., Tenn. Had ch.: Catherine R.; Chestley O.; William; Anderson C.; Sarah; Nancy; Mary; Doctor; David Pinkney.
H. C. Matthews, Box 85, Hiram, Ohio 44234.

68-130 CHADWELL, JENNINGS: Seeking info. these surnames. Willing to share what I have.
Rhoda Jennings, 134 Willow St., Salinas, California 93901.

68-131 GRIFFIN, RUSHING: Need pts. of Abel Rushing b. Anson Co., N.C. ca. 1770, m. Sarah Griffin, came to Humphreys Co., Tenn., 1805. Know he had one bro., Robert. Need other bros. and sis.
Mrs. Dempsey Thornton, 2181 Bells Hwy., Jackson, Tennessee 38301.

68-132 ALCORN, BUTTERWORTH, HOPPER, JANES, JONES, KENNEDY, KERRICK, McKIERNAN: Need pts., birth dates and place of Wylie Edward Jones, Jr., m. Betsey Butterworth. Did they live Sumner Co., Tenn. ca. 1790? Also pts. Elisha Janes m. Elizabeth Kennedy. Did they live Sumner Co., Tenn., 1790 too? Need pts. and place birth Isham Alcorn b. 1793, m. Pamela Hopper b. 1805. They moved to Randolph Co., Ark. 1823. Need pts., birthdates and places James Kerrick b. ca. 1790, m. ca. 1820 Rachel McKiernan, b. 1796 Va., where? Rachel had bro. John.
Mrs. Mary E. Thiebaud, 70 Elizabeth Way, San Rafael, Calif. 94901.

68-133 FERGUSON, FORGUSON, FURGUSON, HODGE, McDANIEL: Need pts. of Nancy Jane and Ellen Furguson. Nancy Jane b. 12 Aug. 1839, m. William H. McDaniel 12 Aug. 1859 at Rutledge, Tenn. Ellen m. Samuel Hodge.
Mrs. James David, 1512 W. Mountain Ave., Ft. Collins, Colorado 80521.

68-134 ABELS, BYRUM (BYRON), CLEMENTS, COOK, CORBITT, GIBSON, HAMLET, RUDISILL, SIMPSON, SMITH, TURNAGE, WALDRAN: Want to cor. with relatives of Jessie Bailey Waldran; had bro. William B. who m. Sabra Ann Cook; bro. John Thomas m-1 Vesta Abels, m-2

E. Jennie Hamlet (Simpson); sis. Margaret m-1 Zenas A. Rudisill. Jessie T. Waldran, 58 yrs. old, 1850 Census, may be fa. above boys, was Justice Peace and Real Estate man in Memphis 1850; Waldran Street named for family. Also want info. Jane Emily Corbitt m. Jessie Bailey Waldran 16 Dec. 1852 in Shelby Co., Tenn., she dau. Daniel Vincent Corbitt, had bro. James, came from Ala. to Shelby Co., Tenn. Also want info. on Julia Caroline and Nancy Ann Turnage, daus. of Isaac W. Turnage and Purity Gibson. Julia Caroline m-1 James Nathaniel Smith, m-2 William D. Byrom (Byron?). Nancy Ann m-1 John D. Smith, m-2 James Clements all of Tipton Co., Tenn.
Mrs. Pairlee Smith, 2041 Jackson, Ogden, Utah 84401.

68-135 ADAMS, BOLEN, HENRY, LACKEY, OLIVER, ROBINSON, SAILING: Need pts., bros., sis. and birth place Edward Robinson, b. 1805, N.C., d. 1852 La., and w. Margaret Bolen, b. 1813 N.C., d. 1879 La., had six ch. b. in Tenn. from 1834 to 1848. (Where?) In 1849 family migrated to Caddo Parish, La. Ch. are William, James R., Flora, Margaret, Edward and Christopher. Did they live near Pulaski, Tenn.?
Mrs. Samuel Merrill, 621 St. Augustine St., Bogalusa, La. 70427.

68-136 JENNINGS: Need info. on Bros. Joshua and Elijah Jennings b. Tenn., ca. 1808 & 1813 resp., res. Green Co., Tenn., mid 1800's, later migrated to Caldwell Co., Ky., finally settling Hamilton Co., Ill. Their Father from Va.
Larry N. Jennings, 6647 N. DeWolf, Clovis, California 93612.

68-137 HAMNER, PILANT: Who were pts. of Edward Daniel Hamner b. 22 Jan 1830 Albermarle Co., Va., m. 5 Feb. 1859 Tenn., (where?) Mary Eliza Pilant b. 8 Dec. 1844 Galveston, Texas. Were living Maury Co., Tenn. 1860.
Mrs. Frank O. Maddox, 6205 Cary Dr., Austin, Texas 78757.

68-138 PETTYPOOL, POOL, ROPER, TARBUTTON: Need records Margaret Tarbutton Pool (originally Pettypool) found 1840 census Pulaski Co., Mo., as head of home. 1840 this part Pulaski Co., became Wright Co., Mo. Margaret believed to have been dau. Joseph Tarbutton found early in Maryland records, later in Richmond, N.C., census. Need proof of her death and date in Wright Co., Mo., need name of her husband and proof of pts. Known ch.: Robert A. and Isom, b. N.C.; Abe and Mary, b. Ga., probably Hall Co. She m. 1837 in Wright Co., Mo., Francis Yewell Roper b. Tenn., 1813, son of John & Nancy Roper. Who were pts. of John Roper b. 1788 N.C.
Mrs. Ira B. McCullen, Sr., Amory, Mississippi 38821.

68-139 MANSFIELD, ODELL: Cocke Co., Tenn. had many Odell families late 1700's and 1800's. Ca. 1819 Isaac, Sr., with w. Abigail (Mansfield) Odell with 4 sons, Isaac, Jr., Simon, Nehemiah and Caleb, their wives & large families came to part of Mo., which became Ray Co. Caleb had at least 4 ch. b. Tenn., several after coming to Mo. Want names of his first and second wives. He prob. m-2 wife in Tenn. Was she of Indian descent?
Mrs. V.R. Peebley, 4036 Llewellyn St., Milwaukee, Oregon 97222.

68-140 CAMERON, VAN WINKLE: Who were pts. Sarah Van Winkle, prob. b. Pa., m. Elisha H. Cameron, prob. Tenn., ca. 1801-2. Where? Came to western Mo. ca. 1815, d. in Clay Co. 1850's.
Mrs. V.R. Peebly, 4037 Llewellyn St., Milwaukee, Oregon 97222.

68-141 CHILDRES, GORDON (GORTON), LAWSON, REDDITT, ROBERTSON, ROSS, WILSON: Who were pts. of William Wilson b. ca. 1800 Ga., m. Mary Childress, dau. of John Childress & Elizabeth Robertson. Res. La., where first five ch. b. Res. Yalobusha Co., Miss., 1838 - 1843 where three daus. m.: Elizabeth m. John Ross; Frances m. W.B. Gorton; Louisa m. Booker Lawson. After moving to Texas, Rutha m. William Redditt.
W. M. Redditt, Jr., P. O. Box 1222, Shreveport, Louisiana 71102.

68-142 ARMSTRONG, HILL: Want names pts. of William Armstrong b. 1764, Pa., m.

Aliannah Hill of Franklin Co., Va. 1792. Migrated to Williamson Co., Tenn. 1813.
Any info. welcomed.

Mrs. Brent Cook, Franklin, Tennessee 37064.

68-143 BLACKNALL, BRYANT, KITTRELL: Who were pts. Tabitha (Tabby) Bryant, b. where?, d. where? m. 7 Nov. 1772 Granville Co., N.C., Jonathan Kittrell III, b. 1753 Granville Co., N.C. Had dau. Mary (Polly) b. 1777 Oxford, Vance Co., N.C., m. Rev. Soldier, Thomas Blacknall.

Mrs. Wm. F. Whitten, 5002 Fairway Dr., Baytown, Texas 77520.

68-144 BLACKNALL, COOKE, DEBNAM, HICKS, KITTRELL, NUTTALL, SPENCER, SPENSE, ROBERTSON: Need to contact desc. Rev. Soldier, Thomas Blacknall b. 1760 Gloucester Co., Va., d. 1837, m-1 Mary Debnam, m-2 Mary (Polly) Kittrell 1798 Granville Co., N.C. Three ch. by first m. and nine ch. by second m. Some of ch. married into Cooke, Hicks, Nuttall, Spencer, Spense and Robertson families.

Mrs. Wm. F. Whitten, 5002 Fairway Dr., Baytown, Texas 77520.

68-145 ALEXANDER, BRADLEY, FINDLEY, PELHAM, PRICE: Want names of pts. Hannah Elizabeth Pelham, b. England ca. 1724, m. James Bradley, b. 1720 in Wales or England. They res. Cecil Co., Md., on Delaware River, middle 1700's; moved to N.C. near Charlotte, established and financed hospital during Rev. War. Moved to Maysville, Ky. 1788. Ch.: Francis m. Abigail Alexander; Rebecca m. Robert W. Findley; Esther m. Isaac Price. Also want names pts. of James Bradley.

Mrs. Edmond Cooper, 111 N. Nash St., Starkville, Mississippi 39759.

68-146 TIPTON: Who was wife of Stephen Tipton, b. 1770, d. Mar. 1867 Warren Co., Tenn. Her first name Rachel, b. 12 July 1783. Also need surname of Stephen's mother, Elizabeth, wife of Joseph Tipton of Watauga Settlement.

Mrs. Betty M. Majors, 505 N. Atlantic St., Tullahoma, Tennessee 37388.

68-147 JERNIGAN: Need pts. and birthplace Alexander C. Jernigan, Sr., b. ca. 1779, N.C., m. Elizabeth _____, res. Rutherford Co., Tenn. 1820 and Coffee Co. 1850, Bedford Co., 1860. Who were pts. and ch. of Lewis Jernigan b. ca. 1780, N.C. (where?) m. Frances _____.

Mrs. V.H. Jernigan, 616 Adams St., Manchester, Tennessee 37355.

68-148 BRINLEY (BRENLEY), DeROSSETTE, HINES, HORTON, JENSEN, LYONS, ROBINSON, WOODS: Did Caroline Hines b. 1874 in Wisconsin, dau. of Henry & Mary Jensen Hines, m. a Lyons in Tenn.? Who were pts. of Liza (Louisa) Woods b. Tenn., m. Samuel Robinson 1859? Who were pts. of Polly (Mary) Horton m. Stephen Brinley (Brenley) ca. 1850 near Chestnut Mound, Smith Co., Tenn., (had dau. Martha Emeline Brinley). Would like to know more about Stephen Brinley's mother who was a "DeRossette." Please help - urgent!

Mrs. Helen Hines Herbst, Powell Butte, Oregon 97753.

68-149 BAKER, BATES, BOYD, CARMICHAEL, CROSS, GLOVER, GOUCHER, HARGIS, JAY, JOHNSON, LEFTWICH, NORTON, YELTON, WASSON: Need pts. of: James Baker, Ashe Co., N.C. (ch. Jeremiah, Mary Ann, Cynthia, Kilby, Morris); William Boyd b. 15 Mar. 1761, Orange Co., N.C., (m-1 Mary Wasson) d. 14 Feb. 1847 Roane Co., Tenn., was Rev. Soldier; Thomas Carmichael b. Ireland, d. 1819 Orange Co., N.C., father of John H. and Archibald; Joel Cross b. ca. 1780, res. Madison Co., Ky. 1800, d. 1830-40, Hamilton Co., Tenn., m. Susannah (Goucher?); Darnel Glover b. 13 Feb. 1774, N.C. (where?), d. 13 June 1837, Smith Co., Tenn.; James Jay res. Person Co., N.C., d. ca 1833, father of Elizabeth Jay Hargis; Samuel Johnson b. 12 Mar. 1781 Va. (m. ca 1800 in Wake Co., N.C. Winney Norton) d. 11 July 1843 White Co., Tenn.; William Leftwich b. ca. 1790 King William Co., Va., (probably son of John Leftwich and gd-son of Elijah Leftwich of King William Co., Va.) m. Martha Bates, d. after 1840 Jackson Co., Tenn. (now Putnam); Charles H. Yelton b. 20 June 1784 Va., (where?), later res. N.C., (where?), d. after

1860 Overton Co., Tenn.

Louis Johnson, Jr., 729 Woodlawn Drive, Cookeville, Tennessee 38501.

68-150 ABERNATHY, DAVIS: Rev. Patriot John Abernathy, and w. Rhonda (Davis), Newberry Co., S.C. had son Chesley who moved to Greene Co., Ala. by 1830, w. Mary (who?). Was in Rankin Co., Miss. by 1840 living next to Manuel C. Abernathy. Need proof the latter a son of Chesley.

Mrs. Jos. C. Mobley, 2240 N. Parkway, Memphis, Tennessee 38112.

68-151 COLEMAN, EDWARDS, McDANIEL, PRICE: John Williamson Price (1820-1874) b. N.C., m. Parthenia Edwards, res. Wilson Co., Tenn. They had nine ch. John Williamson Price was son of Meredith Price and Sarah McDaniel. Where in N.C. did they live? Was this Meredith the son of Meredith Price, Rev. Soldier, who m. Sallie Coleman? Will exchange info. on Price family.

Mrs. Scott Dunlop, 604 Huron St., Shreveport, Louisiana 71106.

68-152 HEFLEY, MOFFITT: Phillip Hefley b. 1803 Buncombe Co., N.C. and his son, Martin 1791-1841, formerly of S.C. Wish to correspond with any Hefleys. Hugh, Henry Moffitt, etc., western N.C. & Tenn.

Jonathan K. Smith, 1912 Vinton Ave., Memphis, Tennessee 38104.

68-153 ALSUP, ATNIP (INABNIT), CLEMONS, FLORIDA, GREGSON, HILL, JONES, LEAGUE, MULLIGAN, TRAPP: \$25.00 reward for pts. of Prettyman Jones b. ca. 1755, (where?) d. before 1830, lived Blount & Jackson Cos., Tenn. Who was his wife? Sons John R., Alfred, Byrd S., Prettyman, Louis J., William H., & Thomas. Zachariah and Ebenezer Jones prob. his bros. Need info. on John L. and Nancy Clemons Jones who moved from Putnam Co., Tenn. to Ogden, Utah and d. there ca. 1905. Will exch. info. on Hill-Alsup families of Wilson Co., Tenn., Ky., S.C. Also want any info. on Atnip (Inabnit), Trapp, Florida, Gregson, League and Mulligan families.
D. Mitchell Jones, 3668 Dubsdread Circle, Orlando, Florida 32804.

68-154 JETT: Elizabeth Jett is buried in a field between Ripley and Brownsville, Tenn. The grave is near Duranville (?). Does anyone know where it is and what is on the marker?

Mrs. E. K. Boyd, Bolivar, Tennessee 38008.

68-155 FOLSOM, HAMILTON, NAIL: Need pts. of Rev. William Nail, b. 1786 Ga., possibly Wilkes or Madison Co., moved to Bledsoe Co., Tenn., early 1800's. Also need pts. of his wife, Delilah Hamilton, b. Tenn. ca. 1794. Need date of their m., possibly Bledsoe Co. Want any info. on Jonathan Nail (from England to America prior Rev. War) res. Chowan Co., N.C. April 1773, and m. Rhoda Folsom, a Choctaw Indian.
William S. Nail, 2239½ West Alabama, Houston, Texas 77006.

68-156 ARMSTRONG, COPELAND, IRWIN: Who were pts., w. & ch. of Lanty Armstong, res. Va., East Tenn., & Ky. during the late 1700's. Who were pts. of Hamilton Copeland b. ca. 1802, res. Dandridge, Jefferson Co., Tenn., w. Margaret Irwin? Who were her pts.? Will exch. data.

Mrs. David Taylor, 8110 N.E. Wygant St., Portland, Oregon 97218.

68-157 BAKER HARRIS, LEDBETTER, MACON, PARKER, PEAVY, SEAWELL, STEVENS, WILLIAMS: Need copy of Gideon Macon of Virginia and Some of his Descendants by Alethea Jane Macon. Want proof Martha Macon Williams, b. 1821 N.C., was dau. of Harry Samuel Williams and w. Martha (Patsey) Macon Seawell, who d. Somerville, Tenn., bur. Elmwood Cem., Memphis, in O.B. Parker lot. Want to correspond with des. Joseph Baker of Ga., or his ch.: Francis Baker, Joseph Baker, Jr., Peggy Ledbetter, Nancy Parker, Janny (?) Harris, or Rebecca who m-2 John Micheal Peavy. Francis Baker, b. 1780, left des. in Ala., namely: Elisha b. 1803, Joseph b. 1805, Sarah b. 1808 m. Stevens.
Mrs. Ruby Baker Slav, 1622 54th St., Sacramento, California 95819.

68-158 ELAM, HENDRICKS, HOLDER, JARRATT, MAY, SHEPPERD, TAYLOR: Need pts. and marriage date of Robert May and Susanna G. Jarratt. Possibly Susanna related to Rev. Devereaux Jarratt of Goochland Co., Va., since a Devereaux Jarratt is buried on T.F. Holder farm. Thomas Hendricks was b. 1798, S.C., (where?) m. 20 Nov. 1843, Rutherford Co., Mary N. May. Had dau. Mary Susanna m. Edward Elam Taylor, son of Benjamin B. Taylor and Minerva Ann Elam. Are they des. of Thomas Taylor and Martha Shepperd of Orange Co., N.C.?

Mrs. Ethel Taylor Ford, 3329 Northeast 20th, Amarillo, Texas 79107.

68-159 FRANKLIN, MANSON, RUDDER: Interested any Manson-Rudder family connections early 1800's, Va. or Knox Co., Tenn. Olivia J. Rudder, b. Lunenburg Co., Va., m. 21 July, 1836, Knox Co., Tenn., Samuel Franklin, b. Tenn. (where?). Where did they go after m.? Blount Co.? Need info. on Franklin family of Blount and Knox Cos. Exch. Rudder data Knox Co.

Paul K. Montgomery, 1720 No. Prospect St., Tacoma, Washington 98406.

68-160 ELLIS: Want info. Benjamin Ellis, b. 1764 S.C., m. Sarah ____ (?). b. 1770 S.C. Sons: John, Benjamin and Asa. Were in Mo. ca. 1835. Benjamin, Sr. and John d. Wright Co., Mo.

Mrs. G.P. Schofield, Box 152, Lebanon, Missouri 65536.

68-161 BEST, CUNNINGHAM, ROSS, WALLACE, WHEATLEY: Need pts. and anc. of Axum Green Wallace, b. prob. 1800, Stewart Co., Tenn., d. 1846, m. ca. 1819, Stewart Co. Tenn., Elizabeth Ross, b. ca. 1803 Martin Co., N.C., dau. of Nathan Ross and w. Lydia Best Wheatley. Axum Green and Elizabeth Ross Wallace moved to Trigg Co., Ky., ca. 1836. Their ch.: Nathan Ross, Alfred Reuben, Dudley William, Alexander, Hugh Dunkin, Elbert Green, Jacynthia C., Mary and Ann Eliza. Jacynthia C. Wallace m. 1839 Trigg Co., Alexander Cunningham. Their ch.: William Wallace, Ellen, Lydia, Alexander, Jr., Zachary Taylor, Melissa, Malinda C., Axum Green, Kate and Sanoma Hugh Dunkin.

Mrs. N. Sam Dougherty, Jr., 316 Crestwood Dr., Tullahoma, Tennessee 37388.

68-162 HALLIBURTON: Need info. on Joseph Halliburton, b. N.C. Who was his wife, b. Va. Settled in DeKalb Co., Tenn., early 1800's. Son, Thomas listed in 1880 census, Smith Co., Tenn. Need info. on Halliburtons of Smith Co., Tenn.

Mrs. J.C. Halliburton, Rt. 2, Box 91-A, Parkton, N.C. 28371.

68-163 CORLEY, (CAULY, COWLEY, COLLEY): Daniel Corley, d. Bedford Co., Va. 1807. Ch.: Beverly(m), Sallathiel, William, Jonathan, Chestham, Pheba and Lucy. Who was Daniel's wife? Beverly and Sallathiel in Bedford Co. in 1800. Robert, son of Sallathiel, was in War of 1812 in 1813-14 from Smith Co., Tenn. Beverly's son George may have m. to Ky. Robert named a son Nathaniel, but can't tie him in with a Nathaniel whose will was probated 1835, Smith Co., or with any other Nathaniel on record. Any info. appreciated.

Mrs. Thomas E. Miller, 230 Highland St., Ripley, Tennessee 38063.

68-164 BURLESON, BYRD, HOLLENBURG, KNIGHT, POLK, ROBINSON, VARDAMAN: Will exch. data re Dr. Aaron Adair Burleson, b. 1816, near Decatur, Ala., son of Jonathan Burleson and Elizabeth Byrd, m-1 Janette Patterson, m-2 Mrs. Knight. Dau. Elizabeth m. Dr. B.B. Hollenburg. Dau. Alice m. Mr. Polk. Dau. Anna m-1 Douglas Robinson, m-2 Gov. James Vardaman of Miss. Aaron Burleson and the Polks moved to Hartman, Ark. after 1875.

H. L. Burleson, 105 Bethal Rd., Hartselle, Alabama 35649.