"Ansearchin' News"

Published by The Tennessee Genealogical Society
- Quarterly -
Mrs. Edwin Miles Standefer, Editor

VOLUME 18 OCTOBER - DECEMBER 1971 NUMBER 4

- CONTENTS -

THE PRESIDENT'S LETTER ........................................... 151
NOTES FROM THE EDITOR'S DESK .................................... 152
BOOK REVIEWS .................................................................. 153
INDEX TO THE FRANKLIN COUNTY, TENNESSEE TAX AND VOTER LIST, 1812. 157
BAILEY ANDERSON BIBLE ............................................ 162
FRANKLIN COUNTY, TENNESSEE MARRIAGES, Book 1 - 1838-1841 ............. 163
LAMB CEMETERY, RUTHERFORD COUNTY, TENNESSEE ............................ 169
NEWSPAPER NOTICES, MEMPHIS, TENNESSEE, ENQUIRER, 1836 ............... 169
DESOTO COUNTY, MISSISSIPPI CEMETERY .................................. 170
THE MARION FAMILY LINEAGE, FRANCE TO S. C. TO MISSISSIPPI ............ 171
FLAKE CEMETERY, HENDERSON COUNTY, TENNESSEE ............................ 174
WEST TENNESSEE DISTRICT LAND GRANTS, BOOK 1A ............................ 175
SUMNER COUNTY, TENNESSEE MARRIAGES 1787-1838 ............................ 180
1878 YELLOW FEVER EPIDEMIC, MEMPHIS AND SHELBY COUNTY, TENNESSEE. 184
CORRECTION ON WOODWARD AND GOWER FAMILY BIBLE ........................ 190
JAMES L. BECK BIBLE ................................................................ 191
GRAVES OF ANDREW JACKSON'S VOLUNTEERS NEAR FORT WILLIAMS, ALABAMA. 192
QUERIES ........................................................................... 194
If you are searching for ancestors in Tennessee, remember

"Ansearchin'" News

the official publication of The Tennessee Genealogical Society.

Published quarterly — Annual Subscription $6.00

All subscriptions begin with first issue of year

All subscribers are requested to send queries for free publication.

Write for four — quarter advertising rates

The Tennessee Genealogical Society, "ANSEARCHIN'" NEWS

or the Editor assumes no responsibility for opinions or errors

of fact expressed by contributors or advertisers.

The Tennessee Genealogical Society offers the following publications for sale:

"ANSEARCHIN'" NEWS:

Volume 1-6 for 1954-59, Second Edition (10.00)
Volume 7 for 1960 Second Printing 6.00)
Volume 8 for 1961 Second Printing 6.00)
Volume 9 for 1962 Second Printing 6.00)
Volume 10 for 1963 Second Printing 6.00)
Volume 11 for 1964 Second Printing 6.00)
Volume 12 for 1965 6.00)
Volume 13 for 1966 6.00)
Volume 14 for 1967 6.00)
Volume 15 for 1968 6.00)
Volume 16 for 1969 6.00)
Volume 17 for 1970 6.00)
Volume 18 for 1971 6.00)

SHELBY COUNTY, TENNESSEE MARRIAGE RECORDS, 1819-1850
Second Printing ($ 9.00)

INDEX OF SURNAMES registered by guests of 1969 Seminar ($ 1.00)

"ANSEARCHIN'" NEWS covers — stamped in gold — no dates each ($ 0.50)
Dear Members:

The October Meeting at Colonial Country Club was a huge success! With 86 in attendance, an excellent speaker, Dr. Allen Cabaniss and a delicious dinner the evening was enjoyed by all. We were pleased to have had such a large gathering for the election of the Officers for the next two years.

The following Officers were elected:

- **President**: Mrs. Henry N. Moore, 33 So. Yates Rd.
- **Vice-President**: Mrs. Augusta Brough, 8504 Macon Rd.
- **Treasurer**: Mr. S. Caya Phillips, 1813 Carr Ave.
- **Corr-Secretary**: Mrs. Thomas K. Blalock, 386 Meadvale St.
- **Recording Sec.**: Mrs. Dan West, 825 So. Perkins Rd.
- **Director Research**: Mrs. R S. Wilroy, 954 Mosby Rd.
- **Librarian**: Mrs. Chas. R. Gilley, 95 So. Mendenhall Rd.
- **Editor**: Mrs. E. M. Standefer, 727 Goodlett
- **Associate Editor**: Mrs. W. R. Blair, 979 Colonial Rd.
- **Advisor**: Mrs. Byron G. Hyde, 475 So. Perkins
- **Advisor**: Mr. Laurence Gardiner, 1863 Cowden Ave.

Due to the resignation of Mrs. Bunyan Webb on the Library Committee, Mrs. Laurence Gardiner, according to the by-laws, will replace Mrs. Webb. We are sorry Mrs. Webb found it necessary to resign. Mrs. Gardiner needs no introduction to our Society since she has long been a loyal member.

Our November 15th study meeting will be at the home of Miss Jessie Webb, Vice-President, 1360 Harbert, 10 a.m. until 4 p.m. Members will receive due notice.

The retiring President and Board Members wish continued success to the next President and her Board. We have had many happy hours working together, including the accomplishments and the problems that are always present in the process of producing any publication.

Sincerely,

Katherine M. Young

President
NOTES FROM THE EDITOR’S DESK

In this last issue for 1971 of "Ansearchin'" News we wish to express our appreciation to our Staff for their cooperation and assistance during the past three years. We are especially grateful to our ever-ready and untiring Secretary, Lucile Cox; to our prompt and efficient Subscription Manager, Col. Byron G. Hyde; to our faithful and accurate indexers, Edwina Campbell and Carrie Boals; to our infallible treasurer, Caya Phillips and last, but of great importance, to T. P. Hughes, Jr. and Jonathan K. T. Smith for their hours of work with microfilms and court records to bring you unpublished source material. We thank our typists, Margaret Hudgins and June Fischer, who prepare the beautiful pages which make up our bulletin and the members who have so bountifully supplied us with family and other valuable records for publication. Without this assistance and cooperation we would not have the kind of magazine which we present to you. We ask your further assistance in suggestions for future publications. Let us know what type records you would like to see in "Ansearchin'" News and please continue to send us Bible records, Family records and other data. We welcome both suggestions and materials.

NEWS AND NOTES FROM OTHER SOCIETIES

THE MONTGOMERY COUNTY, TENNESSEE GENEALOGICAL JOURNAL, Ann Evans Alley, Editor, Rt. 1, Box 76, Adams, Tenn. 37010, has begun a new quarterly on Montgomery Co. records. $4.00 a yr. Vol. 1-#1- Sept. 1971 carries an inventory of Montgomery Co. records; Liberty Church records; early Montgomery County Marriages, 1799-1841; Bazel-Smith Bible and Montgomery County Minute Book #1, 1805-1808.

SYCAMORE LEAVES, The Wabash Valley Genealogical Society, monthly, $3.00 yearly single membership, $4.00 family subscription rate. Order from: Wabash Genealogical Society, P. O. Box 741, Terre Haute, Ind. 47808.

THE RIVER COUNTIES OF MIDDLE TENNESSEE, Jill K. Garrett, Editor, 610 Terrace Dr., Columbia, Tenn. 38401, Quarterly, $5.00 annually, single issues $1.25. Vol. 1-#1 contains some Humphreys County, Tenn. obituaries; Philip Rushing and Alexander Anderson Revolutionary War Pension Applications; Lewis R. Phebus Bible; Malcolm McAskill Bible; Joshua and Mary Patterson Parker Family Records; R. S. Walker-James William Chance Bible; Col. Richard Napier Family Notes; Perry County, Tenn. Petition, 1819; Montgomery County Obituaries; Liberty Church Records, Montgomery County, beginning 1841.

FAMILY FINDINGS, Mid-West Tennessee Genealogical Society, Mrs. L. R. Mitchell, Editor, P. O. Box 3175, Murray Station, Jackson, Tenn. 38301, quarterly, $5.00 pr. year. Vol. III-#4, October 1971- Church Book of Clear Creek, McNairy County, 1841; Weakley County, Tenn. Marriage Book 3, con't.; Haywood County, Tenn. Tax List, 1836; Shiloh Cemetery Records, Benton County, Tenn.; Manley's Chapel Cemetery, Henry County, Tenn.; Thomas M. McGee Bible; Elizabeth C. Elam Bible.

SQUAH BOOK, Adele Olney, Editor, 2325 Blake St., San Bernadino, Calif. 92405, Quarterly, $5.00 annually. The SQUAH Book carries many family lines, charts and notes. Vol. III-#2 has charts on John Montgomery, b. 1775, Rockbridge Co. Va.; Wm. Jordan, b. 1789, S. C.; James Reeves who d. Guilford Co., N. C., 1776; Joseph Williams, Sr. of Duplin Co. N. C., b. ca. 1735; John Kimbrough, Sr., b. ca. 1640-47, immigrant to Md. ca. 1677; John Grubb, b. 1652, Eng. to America 1677, d. 3/3/1708, Chester Co. Pa. and many other family lines brought down to the present generation.
BOOK REVIEWS

Reviewed by Herman L. Bogan

PETERSBURG, VIRGINIA HUSTINGS COURT MARRIAGE BONDS- MARRIAGE REGISTER AND MINISTERS' RETURNS 1784-1854, compiled and indexed by Thomas P. Hughes, Jr. and Jewel B. Standefer, (1971) 178 pages, 8½ x 11, soft cover. Order from Hughes & Standefer, 727 Goodlett, Memphis, Tennessee 38111. $15.00

These marriage records were carefully copied from the original bonds and ministers' returns. All names appear just as they are on the original papers without alterations in spelling. Marriages after June 1850 are from the Ministers' Returns or the Register, as bonds were not required after that date. Grooms' names are arranged alphabetically and brides' names are indexed separately. A complete index of all persons giving consent and those appearing as witnesses or sureties, is included, as well as a list of ministers found in this area at that time. This is an exceptionally well organized and well done book.

MARRIAGE RECORDS OF KING COUNTY, WASHINGTON 1853 to 1884, by members of the Seattle Genealogical Society on their 40th anniversary (1963), 119 pages, index, soft cover. Order from the Society, P. O. Box 549, Seattle, Washington 98111. $5.00

The material presented in this book was copied from the marriage and license record ledgers. When both license and marriage returns or record were found they were consolidated with no attempt to correct differences in spelling. Chinese names are given just as they are found. Grooms' names are arranged in alphabetical order with other names in the index. Officiating Justices, Ministers and their church affiliations, along with records from the early Methodist Church in Seattle, are included.


Volume II, a companion genealogy to Volume I (1967) conforms in format, quality and binding. The book is divided into two parts. Part One concerns John and Sarah Cooper Woodruff. John is the son of John Woodruff who helped found Elizabethtown, New Jersey in 1665. Part Two is an introductory resume of the children and some descendants of Joseph and Hannah Woodruff who came to "Westfields", Essex County, New Jersey from Long Island in 1770. An addendum adds data about the lines of descent treated in Volume I, part two. There is a generation chart, a historical map and five appropriate illustrations.

Part I deals mostly with the early settlement of the community of Patilo, Texas; its schools, churches, cemeteries, early marriages and census records. Part II gives the history of closely associated neighboring schools whose people were identifiable with the Patilo people in their church and social life. Both books contain much information about the families of the community and give an insight into the times, customs and lives of these people.

ARKANSAS MILITARY BOUNTY GRANTS (War of 1812), compiled by Katheren (Mrs. Paul) Christensen (1971), 256 pages, index, soft cover. Order from "Arkansas Ancestors", Mrs. Gerald B. McLane, 112 Leach Street, Hot Springs National Park, Arkansas 71901. $10.00

Many Bounty Grants of the War of 1812 contain genealogical material. Survivors, of a veteran, who had a grant issued are listed by name and their relationship to the deceased is indicated. The applicant is listed by name, county, year and warrant number. The Little Rock Land Districts was opened in 1818, with the first entry being made in 1821. The 1820 Arkansas Census records were lost, but this book helps in placing families or people in Arkansas at that time.

LISBON WEST OF THE TRINITY by Helen B. Anthony (1971), 145 pages, index, hard cover. Order from the author, P. O. Box 3855, Dallas, Texas 75208. $6.95.

This is a warm and friendly book concerned with the birth, development and maturity of a Texas community. Lisbon was annexed to Dallas in 1929. In this book one will find a collection of family histories and a list of tombstone inscriptions of Lisbon Cemetery. Also, a map showing land area names of early settlers is included. There is a very unique system of notes which fill the last five pages.

A FAMILY HISTORY Wright, Lewis, Moore and Connected Families compiled and published by John Wright Boyd (1968), 724 pages, index, hard cover, gold lettering on blue. Order from the author, 521 Hillside Drive N. W., Atlanta, Georgia 30342. $20.50.

Members of these and other related families were among the early English settlers in Virginia and Maryland. Immigrants are listed as to dates and where they landed. Many later moved to Georgia, particularly into Greene County.

This accumulation of material has been documented in an amazing order of facts, dates and names. Wills, deeds, marriages and census records are copied in their entirety. Coats of arms of the Moore, Wright and Lewis families are beautifully depicted. The kind of life these people lived, their careers and schooling are covered through eight generations.
Many years of diligent searching have made this remarkable genealogical book possible. Descendants of these people can truly be proud of their heritage.

THE McMinn FAMILY IN AMERICA, compiled by Virginia (Thompson) Brittain (1970), 460 pages, index, 8½x11, soft cover. Order from Globe Publishers International, P. O. Box 5386, Pasadena, Texas 77503. $15.00

An introduction featuring the origin of the name McMinn in the Old World is quite interesting. The author has a well documented record of a typically southern family. Starting in Rutherford County, North Carolina in 1775, she has traced the family across the Southern States into the southwest, with present generations included.


This is a documented and well written family story. The introduction features the origin of the name and of the people in the Old World. Georgia is the setting for these families, with a few migrating into Alabama. Data of current generations are included. It is hoped that an index can be prepared soon.

THE CENTENNIAL HISTORY OF WINSTON COUNTY, MISSISSIPPI, compiled by William T. Lewis (1876), reprint 1970, 210 pages, soft cover. Order from Globe Publishing International, P. O. Box 5386, Pasadena, Texas 77503. $10.95

William T. Lewis, a native of North Carolina, lived most of his life in Winston County. He held several elective offices and kept in touch with county affairs. His presentation reveals firsthand observation of activities on the local scene. Names of early settlers with amusing and heartbreaking anecdotes make the book interesting. Names of Civil War Soldiers, where they served, where injured, and died, comprise half of the book. An index would have been helpful.

THE OVERMOUNTAIN MEN 1760 - 1795 by Pat Alderman, 286 pages, 8½x11, hard cover. Order from The Overmountain Press, P. O. Box 126, Johnson City, Tennessee 37601. $10.00

Short, interesting, factual stories of people, places, battles and happenings of times before and after the Revolutionary War comprise this unusual historical book. It dramatically tells of the exploration, settlement and founding of the first free government in America and its struggle for survival, culminating in the Battle of King's Mountain. The text has five general divisions: The Overmountain Men; One Heroic Hour at King's Mountain; The Cumberland Decade; The State of Franklin; and Southwest Territory. A review cannot do justice to the readability of this comprehensive history.
OUR COKER KIN, Volume I by June B. Barekman (1967), 207 pages, index
8½x11, soft cover. Order from the author, 3302 West Diversey,
Chicago, Illinois 60647. $10.00

The Coker name originated in Somerset County, England. This county is one
of the most interesting historical sites in the British Isles. There seems
to have been an East, North and West Coker. Coker originated from a
Norman ancestor who was rewarded with a grant, after the Battle of Hastings.
Included is a Coker coat of arms. Joseph, Charles and William Coker migrated
to Virginia around 1600 and later moved southward to the Pee Dee River
region in South Carolina. Joseph was a Tory and William and Charles were
Whigs during the Revolution. Charles and William later settled at Knoxville,
Tennessee, where the Coker line was perpetuated through William. The
succeeding generations (and their many accomplishments) are traced through­
out the south and the west.

SOME EARLY TAX DIGESTS OF GEORGIA by Ruth Blair, State Historian and
Director (1926), 316 pages, plus index of 174 pages in this reprint
(1971), hard cover. Order from Georgia Genealogical Reprints,
405 Virginia Way, Vidalia, Georgia 30474. $20.00.

The 1790, 1800 and 1810 Census records of Georgia were destroyed when the
British burned Washington in 1814. This book, combined with the 1805 and
1807 Georgia Land Lotteries, furnishes a much needed replacement. There
were 82,548 persons of all races and sex in Georgia in 1790. This book
contains names of 36,000 persons, including those whose land adjoined
that of persons in the Tax Digest and/or the original Grantor-Grantee of
the Land. If one has the 1805 and 1807 Georgia Land Lotteries one will
need this book also.

OUR FERRELL GENEALOGY researched and compiled by Hubbard O'Dell Ferrell
(1965), over 200 pages, 8½x11, looseleaf, Acco Binder. Contact
the author, 2081 Woodland Drive, Stephenville, Texas 76401 for
further information.

The genealogy of the O'Farrell, Farrell, Ferrall families is followed from
Genesis through the migration to America and includes the latest descendants.
In 708 AD, E Ferghal is number 156 in the line of Gaelic Kings. Other
family names found in these records are Drew, Driver, Hobson, O'Dell, Lynch,
and Nolan. These people came first to Pennsylvania and then later moved to
the South and Southwest. Some are found in the Memphis Area.

LINEAGES AND GENEALOGICAL NOTES by Mrs. Harry Joseph Morris (1967), 412
pages, 8½x11, hard cover, index. Order from the author, "Twin Oaks"
4700 West Stanford, Dallas, Texas 75209. $16.00.

Louise Elizabeth Burton Morris, a Certified Genealogist, has traced her
ancestors to the immigrant on 21 different lines. Many of these people
came over on the Mayflower, some landed in Jamestown.

She has proven her direct lineage through Charlemange, William the
Conqueror, Surety Barons of the Magna Charta and Knights of the Garter.
This book is documented with full references. A classified and a general
index have a combined total of over 4500 names.
Winter 1971

FRANKLIN COUNTY, TENNESSEE
TAX AND VOTER REGISTRATION LIST, 1812
TAKEN BY RICHARD CALLAHAY, COMMISSIONER
Certified by Alsalom Russell, Clerk of the Court and Les Tarrant (Tanant), J.P.

Transcribed by Betty Givens Moore

John Adkisson
Jesse Bean
Robert Bean
George Bean
Jacob Bean (Joab?)
John Bean
William Bean, Jr.
John H. Bean
Joel Bean
Jesse Bean, Jr.
John Bell
Edmund Bean
David Bell
Robert Bell
William Brown
Nathaniel Brown
Samuel Berry
John Barnett
Zacharoh Brown
John Briscoe
Richard Benge
Peter Bellaw
Ralph Crabb
Thomas Crabb
Frances Crabb
David Carson
Cisler? Collins
William Cowan
George Counts
John Carnahan (?)
William Caperton
Thomas Cridley (?)
Thomas Collins
Richard Callaway
Charles Duncan
James Douglas
John Douglas
Thomas Douglas
Sharp Douglas
Robert Douglas
Ephraim Drake
James Drake
George Dickey
John Dickey
Ephraim Dickey
Ephraim Dickey, Jr.
Thomas Douglass(?)
William Duncan
Wallace Estill
James Estill
Daniel Eans
Charles Frockier (?)
Noses Guin
Jesse Guin
George Gifford
Daniel Givans (?)
Solomon George
Samuel Henderson
William Henshaw
James Holloway
William Hudspeth
Wallace Heslip (?)

Thomas Heslip
Samuel Handley
James Estley
John Hantley
James Lee Hall
Thomas Hall
Christopher Hawk
Robert Hudspeth
James Harris (?)
Archibald Hatchett
John Holder
Nathaniel Hall
Robert Hall
Thomas Hall
Samuel H. Harris
John Ireland
William Kincaid
Samuel Leerd
David Larkins
John Larkins
Field Moore
James Moore
Jesse McAnally
William McCloud
David McCord
Richard Miller
William Moore
Frederick Mayberry
Barty (?) Marshall
Ezekiel Owens
John Owens
James Patton
William Quisenbery
Nathan Robert
James Richey
Hugh Robertson
Isaac Robertson
Jacob Rich
Thomas Rich
Barton Rice
Gabriel Rice
Daniel Robertson
Abel Sparks
Benjamin Sparks
John Sparks
Solomon Sparks
Reubin Senders
Humphrey Scoggins
Nathan Spencer (?)
Michael Spencer (?)
George Stovall
John Staples
Samuel Smith
Elisha Stovall
Alexander Simon
Charles Simons
William Simons
Simon Trent
(blank) Trent
(blank) Taylor
Jacob Vanzant
John Woods
James Woods
Peter Woods
John Woods, Jr.
Charles Woods
Andrew Woods
Archibald Woods
William Woods
William Wright
Henry Willis
Lewis Beck
Richard White
Robert Bon
Nimrod Mitchell
Samuel Webber
Charles McDaniel
John Wilson
William McDaniel
John Jones
Jesse Goodwin
Nathaniel Russell
Dutton Silverton
Thomas L. Duncan
James Downing
Francis Smith
Stephen Hun (?)
Thomas L. Page
James Lett (?)
Amon Aryes
William Proctor
Daniel Cook
Jacob Tanwater
Benjamin Roberts
Samuel Yeager
Reubin Jorden
George Tabb
Philip Jones
Jeremiah Street
Jeremiah Beck
James Smith
John Deloach
Boykin Deloach
John Smith
John W. Salmon
King Patterson
James Holly
John Smith
Thomas Smith
John Beasy
Thomas Dawly
Mathew Dowly
Charles Rowlin
Daniel Havens
John Goodwin
Peter Wellman
John Graham
James Wootin
John Phips
John Dobs or Doles
Henry Painter
John Painter
John Horden
Thomas Harrison
Abraham Hargiss
Harrison Sartain
James Sanders
Solomon Sanders
William Foryth
Henry Goucher
Joshua Goucher
William Cook
Burrel Cook
Archibald Gese
Robert Jones
Lemuel Johnson
Elias Johnson
John Burris
Martin Sheekal
James Bonner
James Nozworthy
Jacob Bon
William Furseill
William Tabb
Daniel Hill
John Severton
Stephen Fulyor, Jr.
Elisha
Gabriel Jones
John Brumsent
John Winn
Anthony Burris
Obediah Bean
John Burrows
Moses Severton
Burrel Bagget
John Robins
James Brooks
Nathan Price
Silas Tucker
James Sertain
Jacob Beck
Henry Beck
Frederick Beck
Lewis Watson, Jr.
Lewis Watson
Lewis Powell
John C. Smith
William Morgan
John Bon
John Morris
William Burgess
John Armstrong
Jacob Dean
David Meeks
William Law
Barnett Colyer
Wiat Ballard
Humphrey Hariss
Thoms Hill
James Bell
Edward Bon
William Harrison
William Buckhalter
Alain Hargiss
John Hargiss
Thomas Hargiss
Abraham Hargiss
Gilian (?) Jackson
Andrew McComb
Henry Hunt
George Sherrell
Nathaniel Hunt
Alexander Brown
William Norman
William Carrell

John Banks
Simon Banks
John McGown
Samuel McGown
David McGown
Thomas Littlepage
Philip Brown
Francis Brown
John Wilkinson
Samuel Sherrill
Eliah Denway
Joseph Cartright
Nevil Leach
Samuel Dunway
William Dunway
Francis Crabb
Thomas Brown
Ellas Jorden
Levi Jorden
William Symon
John Hunt
Nathaniel Hunt, Sr.
Robert Frazier
Reubin Jorden
William Davis
Stafford Selman
John Norris
Stewart Cowan
John Crockett
John Tally
John King
Robert Blackwood
Thomas King
James Brandon
Robert Taylor
John Adams
William Northcut
James Melony
Henry Barron
Samuel Colquitt
John T. Colquitt
George Swaler
John Willman
Peter Willman
James Brandon
David Farmer
Robert Wallace
Benjamin Adkins
Hamen Farmer
Joshua Bryant
William Bryant
Thomas Selmon
Richard Bryant
Reubin Emboy
Thomas Selmon, Jr.
Abner Selmon
Ell Selmon, Jr.
Wiley Selmon
Pumphrit Hinesdon
Nathan Reid
William Floyd
Alexander Floyd
S Kelly
Durham Kelly
Samuel Bradshaw
Joseph Cowlin
Joseph Blackburn
James McColluck
Joseph Dunway
Joshua Goticher
Henry Gotcher
Isaac McElroy or McCoy
Michael McElroy or McCoy

Robert Bon
Thomas L. Duncan
James Loyd
Owen Loyd
Stephen Bon
John Bon
David Floyd
William Noor
Thomas Harrison, Sr.
William Harrison
Thomas Harrison, Jr.
Nicholas Jasper
Obed Powell
Noah Wimberly
Teco Wimper
Lewis Tanwater
William Noticell
William Colquitt
Daniel A. Perdue
Benjamin Nevell
Joseph Dunn
Thomas Smith
William Burgess
Jacob Bon
James Greenley
William Greenlee
George Masters
John Thrasher
John Keykendall
James Hunt
Lambert Reid
James Petty
Stephen Fuller
Jesse King
Solomon Dodd
Joseph Langly
John Price
William Rankin
Daniel Roberts
John Long
James Wood
Cephus Condry
Jonathan Woodall
Stephen Thompson
Jeremiah Ratley
Joshua Ratley
Joshua Calahan
Peter Morrison
Alexander McCulloch
David Woods
George Tubbs, Sr.
James McMistion
Evin Todhunter
Jacob Garner
David McCulloch
Mathew Marshall
Burrell Thompson
James McCulloch
William Tubb
Moses McBride
David Stanghill
Samuel Jackson
Moses Morris
Rowlin Lane
John Harriss
Anderson Stangifer
William Roark
David May
William Willman
Jeremiah Hill
James Harrison
William Woodford
James Charles
Richard Charles
Johnston King
Simms Kelly
Jesse Reid
Jesse King
David Hendrick
William McBride
Nathaniel McBride
Jesse Armstrong
Nathan Reid
John Bryant
Colintine Colbert
Daniel He
Nathaniel McBride
Jesse Armstrong
William Davison
Alexander Bird
Samuel Roberts
Robert Dunn
William Young
Simeon Autry
James Hardcastle
William Hargiss
Abraham Baker
George Garsus
Meredith King
Robert Hardcastle
Britain Jones
William Tally
William Farmer
Zachariah Farmer
John Borum or Bowen
Samuel Vaughn
Lewis Abbet
Turner Sassam
Larkin Bethe
Adam Dunlap
Richard Grant
El selman
Archilles Foster
Joseph Atkins
John Hooker
Peter Hyles
Moore Henly
Benjamin Camp
William Henly
William Long
Alexander Long
Thomas Briant
Mason Briant
Thomas A. Williams
Philip Jeans
James Lambeth
Stinson Adcock
John Lyttleton
William McClendon
Robert Jones
John Kinley
Abner Armstrong
Thomas Mathis
John Mathis
Elisha Floyd
Jones Young
James Beesly or Busby
Johnson King
Thomas Clark
Willis Young
Francis Young
Thomas Young
William Vaughn
James Vaughn
Benjamin Johnson
Richard Faris
Ambrose Barker
Johnson King
William Simmons
Jacob Graves
Charles Simmons
Henry Willis
William Crawford
John Shankle
John Kimbrough
Owen Roark
William Graves
Adam Rooneel
William Travis
John Lowrie
Solomon Joiner
Frederick Mayberry
John King
William Oliver
John Cook
George G. Black
Barney Roark
Martin Anthony
John Robertson
Andrew Youngblood
John Hay
David Hunt
Harrison Johnson
Jacob Shackle
George Sparks
John Sparks
John Young
John Beddist
Noses Alexander
Alexander Gray
Peter Write
John Bean
Jesse Johnson
John Harley
Thomas Harley
Jesse Bounds
George Bounds
John Smith
Joseph Denson
John Denison
Samuel Parke
Samuel Nelms
Jacob Nelson
John Bushby
John Coffin
Jacob Shankle
Robert Travis
Bernard Rowark
James Embry
Britain Embry
William Agill
William Mann
Richard Faris
John Faris
Samuel McCormack
John Smally
Josiah Barker
John Agent
William Edgings
John Travis
Isaac Foster
Peter Noah
Richard Forrest
John Silas
John Cook Sevir
Pleasant Finney
John Riddle
John Smith
John Craton
George Shankle
George Harmon
Riddle
James Craton
James Dougan
Thomas Dougan
John Dougan
James Faris
Cornelius Dollardhine
William Sallant
Joshua Dean
John Bean, Jr.
James Carrale
Benjamin Rice
Samuel Moss
Abraham Womack
Samuel Hillhouse
William Sheals
Jonathan Eaves
Stephen Bab
James McMin
Thomas Comes
William Mcbroom
Thomas Gilliam
James Womack
Wyley Davis
William Metcalfe
Alexander Standridge
John Gilliam
James Cunningham
Samuel McBee
Edmond McGuffy
William McBee, Sr.
Joseph Evans
Lemuel Bean
Edward Nichols
John Bean, Jr.
Obadiah Hensley
Philip Clipper
Abraham Shipman
James Clipper
John Dean
James Walker
William Smith
James McBee
Henry Davis
William Nichols
David Nichols, Sr.
David Nichols, Jr.
John Owens
Thomas Adams
John Patton
John Duke
Martin Frank
Thomas Brookstem
Thomas Stuckey
James Metcalf
Abner H.
Hugh Gentry
John Thratcher
Elijah Arnold
Thomas Kenedy
James Sherid
William Jenkins
Jesse Jenkins
<table>
<thead>
<tr>
<th>Family Name</th>
<th>Male Name</th>
<th>Male Name</th>
<th>Male Name</th>
</tr>
</thead>
<tbody>
<tr>
<td>William Morrow</td>
<td>Robert Bean</td>
<td>Thomas Wiggan</td>
<td></td>
</tr>
<tr>
<td>Thomas Kenerly, Jr.</td>
<td>Daniel Morris</td>
<td>John Wiggan</td>
<td></td>
</tr>
<tr>
<td>William Lusk, Jr.</td>
<td>Graves Morris</td>
<td>Peter Harris</td>
<td></td>
</tr>
<tr>
<td>John Morrow</td>
<td>Jacob Hays</td>
<td>William Young</td>
<td></td>
</tr>
<tr>
<td>Jacob Dean</td>
<td>William Patton</td>
<td>Isaac Young</td>
<td></td>
</tr>
<tr>
<td>Alexander Graham</td>
<td>William Elsey</td>
<td>Clark Thornton</td>
<td></td>
</tr>
<tr>
<td>Samuel Henry</td>
<td>Benjamin Rice, Jr.</td>
<td>George Johnson</td>
<td></td>
</tr>
<tr>
<td>Thomas Brandon</td>
<td>Daniel</td>
<td>Christopher Bullard</td>
<td></td>
</tr>
<tr>
<td>William Lusk, Sr.</td>
<td>Hyram Womack</td>
<td>William Bingham</td>
<td></td>
</tr>
<tr>
<td>Isaac Henry</td>
<td>Levi Arnold</td>
<td>Abner Reaves</td>
<td></td>
</tr>
<tr>
<td>James Henry</td>
<td></td>
<td>William Kavanaugh</td>
<td></td>
</tr>
<tr>
<td>Joseph Lusk</td>
<td></td>
<td>Ebenezer Puket or Picket</td>
<td></td>
</tr>
<tr>
<td>Simon Keykendall</td>
<td></td>
<td>James S. McWhorter</td>
<td></td>
</tr>
<tr>
<td>William Keykendall</td>
<td></td>
<td>Leonard Tarrants</td>
<td></td>
</tr>
<tr>
<td>Mathew Keykendall</td>
<td></td>
<td>Samuel Harris</td>
<td></td>
</tr>
<tr>
<td>William Hunt</td>
<td></td>
<td>William Morton</td>
<td></td>
</tr>
<tr>
<td>James McKain</td>
<td></td>
<td>David Low or Love</td>
<td></td>
</tr>
<tr>
<td>William Evans</td>
<td></td>
<td>James Givins</td>
<td></td>
</tr>
<tr>
<td>James Linley</td>
<td></td>
<td>Nathaniel Bigham</td>
<td></td>
</tr>
<tr>
<td>William Bradley</td>
<td></td>
<td>Thomas Alexander</td>
<td></td>
</tr>
<tr>
<td>Swift Mullin</td>
<td></td>
<td>William Alexander</td>
<td></td>
</tr>
<tr>
<td>Samuel Johnson</td>
<td></td>
<td>James Henderson</td>
<td></td>
</tr>
<tr>
<td>David Jay</td>
<td></td>
<td>William Forbis</td>
<td></td>
</tr>
<tr>
<td>John Jay</td>
<td></td>
<td>John Bell</td>
<td></td>
</tr>
<tr>
<td>Jonah Leach</td>
<td></td>
<td>Thomas Hudson</td>
<td></td>
</tr>
<tr>
<td>William McBee</td>
<td></td>
<td>Benjamin Gier</td>
<td></td>
</tr>
<tr>
<td>Jesse McBee</td>
<td></td>
<td>James Kelly</td>
<td></td>
</tr>
<tr>
<td>John Haven</td>
<td></td>
<td>James Kiel</td>
<td></td>
</tr>
<tr>
<td>Israel Archer</td>
<td></td>
<td>George McClusky</td>
<td></td>
</tr>
<tr>
<td>Henry Hensford, Sr.</td>
<td></td>
<td>Samuel McClusky</td>
<td></td>
</tr>
<tr>
<td>Henry Hensford, Jr.</td>
<td></td>
<td>John Emerson</td>
<td></td>
</tr>
<tr>
<td>John Hensford</td>
<td></td>
<td>Daniel Martin</td>
<td></td>
</tr>
<tr>
<td>Andrew Hensford</td>
<td></td>
<td>David Robinson</td>
<td></td>
</tr>
<tr>
<td>Joseph Womack</td>
<td></td>
<td>James Robinson</td>
<td></td>
</tr>
<tr>
<td>Martin Jackson</td>
<td></td>
<td>John Robinson</td>
<td></td>
</tr>
<tr>
<td>Richard Jackson</td>
<td></td>
<td>Daniel Harrison</td>
<td></td>
</tr>
<tr>
<td>Isaac Cartright</td>
<td></td>
<td>James Donathen</td>
<td></td>
</tr>
<tr>
<td>Joseph Gentry</td>
<td></td>
<td>George Gray</td>
<td></td>
</tr>
<tr>
<td>William Walker</td>
<td></td>
<td>William Gray</td>
<td></td>
</tr>
<tr>
<td>Jesse Wilson</td>
<td></td>
<td>David Hunt</td>
<td></td>
</tr>
<tr>
<td>Samuel Rhoads</td>
<td></td>
<td>John Hutchinson</td>
<td></td>
</tr>
<tr>
<td>Silas Curtis</td>
<td></td>
<td>Ha McWhorter</td>
<td></td>
</tr>
<tr>
<td>David Crawford</td>
<td></td>
<td>Heyekiah Faris</td>
<td></td>
</tr>
<tr>
<td>George Pea</td>
<td></td>
<td>Lewis Gilaspie</td>
<td></td>
</tr>
<tr>
<td>Joseph Pea</td>
<td></td>
<td>George Hunt</td>
<td></td>
</tr>
<tr>
<td>Lewis Hunt</td>
<td></td>
<td>Sampson Reace</td>
<td></td>
</tr>
<tr>
<td>Abraham Hunt</td>
<td></td>
<td>William Lea</td>
<td></td>
</tr>
<tr>
<td>Abraham Bon</td>
<td></td>
<td>George Faris</td>
<td></td>
</tr>
<tr>
<td>Henry Davis, Sr.</td>
<td></td>
<td>William Logan</td>
<td></td>
</tr>
<tr>
<td>John Moss</td>
<td></td>
<td>Silvester Worthen</td>
<td></td>
</tr>
<tr>
<td>William Moss</td>
<td></td>
<td>John Martin</td>
<td></td>
</tr>
<tr>
<td>James Moss</td>
<td></td>
<td>Philip Williams</td>
<td></td>
</tr>
<tr>
<td>William Keneday</td>
<td></td>
<td>Nimrod Harris</td>
<td></td>
</tr>
<tr>
<td>John Coats</td>
<td></td>
<td>John Peck or Pick</td>
<td></td>
</tr>
<tr>
<td>Stephen Faris</td>
<td></td>
<td>John King</td>
<td></td>
</tr>
<tr>
<td>Smith Faris</td>
<td></td>
<td>William Hutton</td>
<td></td>
</tr>
<tr>
<td>John Riggins</td>
<td></td>
<td>John Hutton</td>
<td></td>
</tr>
<tr>
<td>William Wallace</td>
<td></td>
<td>James Magtin</td>
<td></td>
</tr>
<tr>
<td>Joseph Wood</td>
<td></td>
<td>John Brekem</td>
<td></td>
</tr>
<tr>
<td>Philip Taylor</td>
<td></td>
<td>Solomon Holder</td>
<td></td>
</tr>
<tr>
<td>Moses Sylors</td>
<td></td>
<td>Robert Whitley</td>
<td></td>
</tr>
<tr>
<td>Daniel Sylor</td>
<td></td>
<td>Jabey Fitzgerrel</td>
<td></td>
</tr>
<tr>
<td>Timothy Roark</td>
<td></td>
<td>William Hutson</td>
<td></td>
</tr>
<tr>
<td>John McCormick</td>
<td></td>
<td>Solomon Langham</td>
<td></td>
</tr>
<tr>
<td>John Clark or Clack</td>
<td></td>
<td>Robert Langham</td>
<td></td>
</tr>
<tr>
<td>Elisha Mayfield</td>
<td></td>
<td>Thomas Venzant</td>
<td></td>
</tr>
<tr>
<td>John Ross</td>
<td></td>
<td>George McCarrell</td>
<td></td>
</tr>
<tr>
<td>William Carr</td>
<td></td>
<td>William Hugh</td>
<td></td>
</tr>
<tr>
<td>Francis Nabours</td>
<td></td>
<td>Charles Wood</td>
<td></td>
</tr>
<tr>
<td>James McLean</td>
<td></td>
<td>Andre Jaso or Juro</td>
<td></td>
</tr>
<tr>
<td>Martin Farrell</td>
<td></td>
<td>John Burton</td>
<td></td>
</tr>
<tr>
<td>Alexander Gillis</td>
<td></td>
<td>William Bird</td>
<td></td>
</tr>
</tbody>
</table>
I have enclosed to you a leaf of my Bible it being a part of the family record which contains the death of Charlotte Ashelocke.

Yours Respectfully

/s/ Bailey Anderson

Charlotte Ashelocke died February the 28th 1841.

In another letter, Bailey Anderson states that Charlotte Ashlock died at her resident in Graves Co., Ky., near his home, and was buried on his farm the next day.
FRANKLIN COUNTY, TENNESSEE MARRIAGES BOOK I

Transcribed by Jonathan K. T. Smith, C. G.

 Henry N. Hise - Maria L. Moore, 14 Jan. 1838.
 John H. Duncan - Levina Simmons, 18 Jan. 1838.
 Valetine Fulcher - Mary McCarty, 8 Feb. 1838.
 Napoleon Robeson - Caroline Ludewell, Is. 7 Feb. 1838, no ret.
 William Gossage - Sally Fitch, 15 Feb. 1838.
 Dyer Holder - Leannah Francis, 20 Feb. 1838.
 Thomas S. Camp - Rachael Herriford, Is. 7 Mar. 1838, no ret.
 James Klepper - Polly Jones, Is. 9 Mar. 1838, no ret.

 William Bryant - Martha Blakely, 6 April 1838.
 Stephen Lowe - Sally Ann Williams, 17 April 1838.
 Hugh Francis - Catharine Buchanan, 12 April 1838.
 Morgan Grover - Elizabeth Norman, Is. 26 Apr. 1838, no ret.
 William King - Clary McKee, Is. 2 May 1838, no ret.
 James Alley - Nancy A. Brom, 6 May 1838.
 Henry M. Ballard - Jemima Burgess, 6 May 1838.
 Dr. William S. Green - Amanda Buchanan, 10 May 1838.

p.3: Ambrose Wheeler - Patsey Singleton, 27 April 1838.
 Thomas C. Whitesides - Margret Robinson, 24 May 1838.
 Lycurgus Lyncecum - Martha F. Cox, Is. 28 May 1838, no ret.
 William J. Williams - Elizabeth A. Hobblefield, Is. 1 June 1838, no ret.
 John Roberts - Mary Christian, 3 June 1838.
 James McColllum - P. Childers, 14 June 1838.
 William P. Stames - Amanda J. Knight, 21 June 1838.
 William Carroll - Nancy Ludewell, Is. 25 June 1838, no ret.
 James McDaniell - Elizabeth Wilson, 29 June 1838.

p.4: James Ellis - Mary B. Adair, 4 July 1838.
 Charles V. Goolsby - Sally Wilerford, 8 July 1838.
 Samuel Pearson - Eliza C. Whitson, 12 July 1838.
 F. B. Paris - Martha Henley, __ July 1838.
 Nathaniel Partos - Mary Royalty, 15 July 1838.
 Elijah Lynch - Elizabeth Williams, 2 June 1838.
 Gilbert Mills - Nevey Bass, 10 June 1838.
 Clinton Bagget - Nancy Runnels, 19 July 1838.
 Thomas Hill - Mary Duboice, 24 July 1838.

p.5: William C. Boid - Lucind Brannon, 26 July 1838.
 David D. Smith - Martha Davidson, 7 August 1838.
 Beverly M. Williamson - Eleanor Dougan, Is. 31 July 1838, no ret.
 Jesse Lilley - Martha B. Steward, Is. 13 Aug. 1838, no ret.
 Miles Taylor - Margret Nugent, 19 Aug. 1838.
 Richard Lyons - Nancy A. Smith, 23 August 1838.
 Preston Warren - Mary Jones, 6 Sept. 1838.
 Joseph C. Cook - Martha Anderson, 10 Sept. 1838.
 Thomas Pasley - Susannah Davis, 30 Aug. 1838.

 Barney M. Runnels - Betsy Crocket, 13 Sept. 1838.
 Lewis Hill - Cynthia Driver, 26 Sept. 1838.
 H. R. Bennett - Clarisa Keaton, __ Sept. 1838.
 Martin C. Burkes - Sally Osborn, 4 Oct. 1838.
 Nathan D. Stamps - Winney Cambrey, 27 Sept. 1838.
 Minor Carroll - Lucinda Browning, Is. 26 Sept. 1838, no ret.
 Jacob Holt - Lucinda Holder, 27 Sept. 1838.
 Richard Burkes - Charlott Burkes, Is. 27 Sept. 1838, no ret.
John Williams - Phebe Lason, 8 Aug. 1838.
James Pyland - Sally Lastar, 4 Oct. 1838.
James Faris - Margaret Caroll, Is. 3 Oct. 1838, no ret.
William Puryor - Mary E. Pitt, 4 Oct. 1838.

p.8: John P. Stephens - Nancy Newberry, 18 Oct. 1838.
John Brown - Mary Ann Jones, Is. 27 Oct. 1838, solemnized, but no date.
Jesse Beaver - Betsy Carr, Is. 1 Nov. 1838, solemnized, but no date.
Noel Green - Mary Francis, 8 Nov. 1838.
Bird Grills - Mary Boyd, 8 Nov. 1838.
Burrell Campbell - Martha Hill, Is. 9 Nov. 1838, no ret.
John Luck - Cathrine Williamson, 8 Nov. 1838.
Mathew W. Watson - Rebecca Smith, Is. 27 Nov. 1838, no ret.
William Grant - Elizabeth Webb, Is. 5 Dec. 1838, no ret.

Josias Guinn - Juda Majors, 1 Jan. 1839.
Joel Vangant - Sally Limbaugh, Is. 22 Dec. 1838, no ret.
Robert C. Lasater - Susan Davidson, Is. 22 Dec. 1838, no ret.
Jourdan Banks - Rachiel Baines, 31 Dec. 1838.
John W. Smith - Mary Simpson, 1 Jan. 1839.
Jacob P. Analt - Rebecca P. Morgan, Is. 2 Jan. 1839, no ret.

John C. Brazelton - Ann Bledsoe, 10 Jan. 1839.
Samuel Caldwell - Eliza B. Thompson, 11 Jan. 1839.
West S. Childers - Maria Muse, 17 Jan. 1839.
George P. Heath - Mary Church, Is. 17 Jan. 1839 "license burnt".

p.11: Jesse Rogers - Susan Sutton, 15 Jan. 1839.
Joel A. Woodall - Sarah Douglass, Is. 26 Jan. 1839, no ret.
Jeremiah Arnold - Elizabeth Hobblefield, 4 Feb. 1839.
E. B. McLaughlin - Elizabeth Majers, Is. 4 Feb. 1839, no ret.
George Speck - Holley Awalt, 5 Feb. 1839.
George P. Heath - Mary Church, 17 Feb. 1839.
Richard Hall - Narcissa Neal, Is. 18 Feb. 1839, no ret.

Isaac Bridges - M. J. Smith, 18 Feb. 1839.
L. D. Jones - Isabella Osborn, Is. 6 Mar. 1839, no ret.
David McGowan - Sarah A. Thompson, Is. 29 Mar. 1839, no ret.
A. S. Myrick - Mary Martin, 8 April 1839.
Charles Wood - Betsy Smith, 16 April 1839.
A. H. Martin - Nancy J. Estell, 19 April 1839.
p.13: David Dyal - Susan Jones, 28 April 1839.
N. H. Coulson - Ellen Sims, 30 April 1839.
Johnny Blackwood - Margret F. Blackwood, 29 April 1839.
James M. Matlock, Jr. - Mary Jane Dyer, 9 May 1839.
J. W. Kelly - Susan Crabtree, 25 April 1839.
Robinson Wagoner - Elizabeth Riddle, Is. 9 May 1839, no ret.
Samuel Duckworth - Luvina Devenport, Is. 15 May 1839, no ret.
Richard Sharp - Indiana C. McSpain, 16 May 1839.
Mordent Young - Louisa Warren, 18 May 1839.
John Osborn - Cardine Baker, 6 June 1839.

p.14: John Noah - Telitha Hendrix, 30 May 1839.
R. C. Smith - Mourning W. Miller, 4 June 1839.
George Moseley - Christian Tate, Is. 14 June 1839, no ret.
Jacob Burris - Mary Jane Branch, 24 June 1839.
John Burks - Martha Lucas, 28 June 1839.
John Berry - America Anderson, 4 Aug. 1839.
John P. Miller - Rebecca Hendley, 4 July 1839.
Joseph Taylor - Elizabeth A. Matlock, 27 July 1839.
Willie Ludewell - Sarah E. McKinzey, Is. 28 July 1839, no ret.
Alexander G. Key - Ann E. Spann, Is. 1 Aug. 1839, no ret.

p.15: Benjamin F. Jones - Sarah Smith, 1 Aug. 1839.
Jonathan M. Runnells - Syntha Sanders, 10 Aug. 1839.
John Pennington - Sarah McIyea, Is. 13 Aug. 1839, no ret.
Franklin Reed - Mahala Reed, 27 Aug. 1839.
Noah Rice - Polly Mason, Is. 2 Sept. 1839, no ret.
Nelson Simpson - Elizabeth Adkins, 2 Sept. 1839.
Benjamin Vernor - Nancy Russell, 3 Sept. 1839.
Joshua Smith, Jr. - Margret Wakefield, Is. 4 Sept. 1839, no ret.
Daniel Wallis - Sally Kersey, Is. 7 Sept. 1839, no ret.

p.16: Minor Anderson - Kiziah Hopper, 15 Sept. 1839.
James V. Acklin - Sarah Rollins, 9 Sept. 1839.
Henry Cowan - Elizabeth Franklin, 29 Sept. 1839.
Peter A. Williams - Mary McKinzie, 4 Oct. 1839.
John M. Brannon - Mary A. Rogers, 8 Oct. 1839.
William A. Ragsdale - Justine Hodges, 6 Oct. 1839.
Hardin Hill - Mary Morill, Is. 9 Oct. 1839, no ret.
Kindred Majors - Mary C. Byrom, 10 Oct. 1839.

Howell Holly - Elizabeth Seaton, 4 Nov. 1839.
Henry Wallace - Peggy Hill, Is. 11 Nov. 1839, no ret.
David Lyons - Nancy Farrell, Is. 27 Nov. 1839, no ret.
John S. Farris - Sarah L. Hines, 29 Nov. 1839.
James M. Shed - Margret Sims, 3 Dec. 1839.
John S. Williford - Margrett Cook, Is. 7 Dec. 1839, no ret.

William M. Reynolds - Patsy Duncan, 19 Dec. 1839.
Ozwill Jones - Polly Cook, 17 Dec. 1839.
Robert J. Murphy - Francis Esoridge, 17 Dec. 1839.
Thomas Emerson - Mary Seargent, 19 Dec. 1839.
Andrew J. Duncan - Dicy Duncan, 23 Dec. 1839.
Solomon Sells - Lucy Taylor, 26 Dec. 1839.
James Burkes - Amy Lucas, 26 Dec. 1839.
Oliver H. Bridges - Mary A. Nuckles, 4 Jan. 1840.
William W. Grady - Martha E. Mathews, 8 Jan. 1840.
Seborn Holt - Sarah Simpson, 10 Jan. 1840.
Berry Barnes - Harriett Hooser, 15 Dec. 1839.
Derrell McKee - Kiziah King, 26 Jan. 1840.
George Hill - Nancy Scott, 20 Jan. 1840.

A. P. Moore - M. E. Oliver, 14 Feb. 1840.
Ryon Caperton - Susan Williams, Is. 15 Feb. 1840, no ret.
James Robinson - Eliza Hotckins, 18 Feb. 1840.
H. C. Bass - Mahala Smith, Is. 10 Feb. 1840.
George Walker - Betsy Wagner, Is. 18 Feb. 1840, no ret.

H. A. Bingham - Sally Gossage, 26 Feb. 1840.
D. A. Conner - Mary Askins, 4 Feb. 1840.
Samuel H. Cowan - Mary E. Moore, Is. 5 Mar. 1840, no ret.
William G. Jenkins - Mary J. Green, Is. 7 Mar. 1840, no ret.
William Cooper - Margrett Windsor, 18 Mar. 1840.
John Ethridge - Eliza McKee, 19 Mar. 1840.
Joseph Holder, Jr. - Susan Williams, 27 Feb. 1840.
B. A. Myers - Clementine Francis, Is. 26 Mar. 1840, no ret.
Robert Hancock - Julia J. Sharp, 16 April 1840.

p.22: John Smith - Easter Ann Pickett, Is. 23 April 1840, no ret.
Davis McElroy - Christiana E. Wakefield, 27 April 1840.
James B. Foster - Susan J. Thurman, 6 May 1840.
Jacob M. Bean - Nancy Bowling, 11 May 1840.
Jonathan H. Davis - Pelitha A. Williams, 21 May 1840.
John Streeter - Susan Bent, 11 June 1840.
James Lakey - Lucinda Holder, 15 June 1840.
William Wagner - Mary Singleton, 28 June 1840.
Alford Bent - Elizabeth Brasford, 5 July 1840.
W. A. Branch - Louisa Jane Sisk, __July 1840.

p.23: John Poe - Francis Poe, 20 July 1840.
William Holder - Carolina Bates, 20 July 1840.
Archibald Campbell - Mary Noe, 26 July 1840.
Melton D. Farris - Mary A. Sims, 30 July 1840.
John A. Talley - Margrett A. Meeks, 29 July 1840.
Samuel McKelvey - Elizabeth Embrey, Is. 30 July 1840, no ret.
William Conn - Ede Hunt, 6 Aug. 1840.
H. L. Lambert - Sarah Tayler, 10 Aug. 1840.
Captain McKelvey - Elizabeth Willhite, 16 Aug. 1840.
Peter W. Tipps - Louisa C. Moore, 20 Aug. 1840.

A. M. Garrett (or Gannett) - Sarah A. Gilham, 20 Sept. 1840.
Williams Sims - Susan P. Grills, 1 Oct. 1840.
Thomas Lewis - Sarah Cowan, 4 Oct. 1840.
James G. Collins - Sarah P. Breeden, 4 Oct. 1840.
Joseph Hambrick - Bethana Wilson, Is. 22 Oct. 1840, no ret.
Orin Hill - Elizabeth Custer, 27 Oct. 1840.
B. H. Emerson - Elizabeth Meredith, 10 Nov. 1840.
Robert J. Green - Nancy W. Green, 19 Oct. 1840.
James E. Travis - Martha Stovall, Is. 23 Nov. 1840.
Peter Brown - Rebecca Dunbar, 1 Dec. 1840.
Joseph M. Burrough - Elizabeth Estell, Is. 8 Dec. 1840, no ret.

Ross B. Cowan - Mary H. Brazelton, Is. 8 Dec. 1840, no ret.
Jacob W. Hise - Amanda Thompson, Is. 8 Dec. 1840, no ret.
John James - Elizabeth Willis, __ Dec. 1840.
Lewis Anderson - Charlotte Moore, 17 Dec. 1840.
Thomas Parks - Nancy Chambers, Is. 26 Dec. 1840.
Willis Wilson Young - Eliza Ball, 29 Dec. 1840.
John B. Lusk - Mariel L. Roseborough, 27 Dec. 1840.
A. Campbell - Mary Noah, 28 Dec. 1840.

R. M. King - Amelia Judd, Is. 31 Dec. 1840, no ret.
L. Williams - Violet McIlhenan, Is. 31 Dec. 1840, no ret.
Henry Hill - Phoebe M. Frame, 3 Jan. 1841.
Jesse D. Stalham - Eveline Hightower, 3 Jan. 1841.
John Buchanan - Elizabeth Anderton, 5 June 1841.
J. W. Williams - Mary F. McNabb, Is. 3 Jan. 1841, no ret.
Thomas Sanders - Mary A. McDaniel, 7 Jan. 1841.
Solomon Holder - Elizabeth J. Looney, 9 Jan. 1841.

Joseph Cowling - Permelia Camp, Jan. 1841.
James Davison - Harriett Lakey, 7 Jan. 1841.
Ruben Richison - Dida Nabors, Is. 23 Jan. 1841, no ret.
William Davis - Nancy Darnaby, 20 Jan. 1841.
John A. Underwood - Martha Jane King, 6 Feb. 1841.
Richard B. Thacker - Nancy Green, 21 Feb. 1840.
Shelton Watson - Mary Shain, Is. 16 Feb. 1841, no ret.
Thomas D. Farris - Eveline Farris, Is. 18 Feb. 1841.

Moses Hill - Vina McCarver, 21 Feb. 1841.
C. B. Rogers - Mary Brewer, Is. 21 Feb. 1841.
D. M. Baytes - Sarah Holder, Is. 18 Mar. 1841, no ret.
Daniel Kitchings - Mary A. Bamling, Is. 23 Mar. 1841, no ret.
Cornelius Cooper - Jane Taylor, Is. 27 Mar. 1841, no ret.
J. C. Wiseman - Sophia Hickman, Is. 29 Mar. 1841, no ret.

Edward S. Bowman - Letha Jane Alexander, Is. 7 April 1841, no ret.
Stephen M. Francis - Roxanna Cross, Is. 8 April 1841, no ret.
James B. Garner - Lucy Embry, 8 April 1841.
John W. Brandon - Eliza Jane Rich, 11 April 1841.
Andrew B. Anderson - Adaline Dickenson, 18 April 1841.
Andrew J. Norwood - Caroline Guthrie, 24 April 1841.
James C. Malone - Elizabeth Sisk, 29 April 1841.
William J. Farris - Elizabeth Gamble, 4 May 1841.
Lewis Holder - Mariah Lakey, 19 May 1841.
p.31: James Hall - Cathrine Winkler, 2 June 1841.
Stephen Pylant - Martha E. Lasater, 3 June 1841.
William Guinn - Susan Odear, 25 April 1841.
Joel G. McCutcheon - Emily Conn, 26 June 1841.
Nathan Bostick - Caroline Stovall, 18 July 1841.
Jourdan Ashley - Sophia Bradford, 23 July 1841.

p.32: William Stewart - Nancy Elliott, 7 June 1841.
Norman Cates - Jane Williams, 27 July 1841.
Samuel Guinn - Cathrine Sherrell, 5 Aug. 1841.
Clement C. Matteenee - Mary Farris, 3 Aug. 1841.
Lancen Hunt - Mary Crowder, Is. 7 Aug. 1841, no ret.
Alexander M. Crawford - Polly McClure, 7 Aug. 1841.
Abner Wilkinson - C. A. Oliver, Is. 11 Aug. 1841, no ret.
Sherrod G. Nowlin - Ruthy Methoin, 12 Aug. 1841.
Samuel P. Cole - Rosanna M. Baker, Is. 1 Sept. 1841, no ret.

William Jones - Clarrissa Berry, 5 Sept. 1841.
Lorenza D. Lynch - Mary Flayco, 15 Sept. 1841.
Joseph Stewart - Sally Kelley, 1 June 1841.
George Taylor - Peggy Walker, 12 Sept. 1841.
Jesse Shulls - Charlott Bucks, 9 Oct. 1841.
Thomas Liuticum - Ellen Russell, 7 Oct. 1841.

Hardy H. Smith - Susan A. Young, 17 Oct. 1841.
Isaac Reed - Rebecca Long, 2 Nov. 1841.
Melmuth Coker - Milly Gipson, __ Nov. 1841.
W. L. Wilkinson - Nancy Stubbfield, 6 Aug. 1841.
John Marsh - Susan Smith, 14 Nov. 1841.
William C. Franklin - Martha F. Grambler, 19 Nov. 1841.
George W. Powers - Martha Montgomery, 19 Nov. 1841.
Sion S. Brazier - Mary L. Baker, 22 Nov. 1841.

p.35: Elizabeth Mason - Eliza F. Kilpatrick, Is. 24 Nov. 1841
A. M. Sims - Evaline Winkler, 2 Dec. 1841.
Grant T. Hamilton - Nancy Davidson, 9 Dec. 1841.
Martin Mason - Sarah Bridges, 11 Dec. 1841.

p.36: John Q. Royalty - Mary Hill, 2 Jan. 1842.
George Crabtree - Susannah Berry, 8 July 1841.
Champion Guinn - Rebecca Jackson, Is. 16 Oct. 1841, no ret.

NOTICE
ALL REQUESTS FOR INFORMATION FROM OUR RESEARCH DIRECTOR'S FILES MUST BE
ACCOMPANIED BY A SELF-ADDRESSED STAMPED ENVELOPE OR THEY WILL BE DISCARDED.
AN 08 CT. STAMP MUST BE INCLUDED WITH ALL REQUESTS FOR OUR FREE TABLE OF
CONTENTS AND PRICE LIST. ALL QUERIES MUST BE TYPED OR PRINTED, DOUBLE
SPACED, CONTAIN AT LEAST ONE DATE AND RELATE TO TENNESSEE FAMILIES. FIFTY
WORDS OR LESS, PLEASE. EDITOR
LAMB CEMETERY, 14th DISTRICT OF RUTHERFORD CO., TENNESSEE
(Located on the Old Williams Home Place)

Contributed by Mrs. H. H. Jones

Lamb, Capt. Nick
7/14/1831
11/30/1864
(Co. D 24 10 NCSA)
Fell in the Battle of Franklin

Lamb, Carol H.
1835
1910

Lamb, Fannie Williams
1845
1908

Williams, C. H. (Houston)
1870
1900

Williams, J. B. (John)
1841
1903

Williams, Jennie (Mary Virginia)
1860
1930

Williams, William
(no marker)
(Died 1852)

Williams, Lavester Holden
Wife of William
(no marker)

Ralston, Dora, Lamb, Burton
1872
1945

Burton, Davy, husband of
Dora Lamb
(no marker)

Auberry, Rocky A. Lamb
1876
1938

Auberry, Henry
(no marker)

Winfrey, Malissa Lamb
1863
1925

Winfrey, George
(no marker)

Winfrey, Edward W.
1867
1935

Winfrey, Sally Reed Jones
(no marker)

Winfrey, John
(no marker)

Winfrey, Etta
(no marker)

Winfrey, Earl
(no marker)

NEWSPAPER NOTICES - THE MEMPHIS (TENNESSEE) ENQUIRER
Contributed by Frances M. Clarke

April 5, 1836: Married, Mr. Lloyd W. Deloach in Tipton County to Miss Harriet Allen, daughter of Col. James Allen, on the 1st ult. by Rev. J. McFerrin.

Married: In Huntingdon, Carroll County, on Tuesday the 20th ult.

Mr. Joseph Luter to Miss Lucy Green.

Died: On the 3rd Inst. at his residence near Memphis, Mr. Whitsett, Sr., age 63 years.

April 12, 1836: Died: At his residence in this town last evening, Mr. Thomas Reid.

Married: On the 22nd Inst. by James Rose, Esq., Dr. D.F. Sims, of Chocchuma, Miss. to Mrs. Mary Fleetwood of this vicinity.

July 20, 1836: Married: On yesterday, Col. Gardner B. Locke of this place and Miss Mary Jane, only daughter of Dr. J. B. Prescott, and late of Louisianna.
DESO TO COUNTY, MISSISSIPPI CEMETERY

Copied by Erle (Mrs. Sidney) Wilroy

Cemetery located ¼ mile south of Pleasant Hill Road on Malone Road. The following are the only tombstones I could find, but feel sure there are many other graves.

1. In Memory of
 WILLIAM COLE
 Born in Maryland in the year 1775
d. October 17, 1849 in DeSoto County, Miss.

2. James B.
 Son of
 J.B. and M. Henley
 b. December 28, 1847
d. February 6, 1850

3. Mary J.
 Daughter of
 W. H. and Mary A. Denty
 b. September 8, 1840 (?)  
d. June 19, 1840

 Thomas J.
 Son of
 William H. and Mary A. Denty
 b. December 30, 1844
d. September 5, 1851

4. In Memory of
 Mary Ann
 Consort of
 William H. Denty
 b. October 14, 1821
d. June 5, 1858
 Age 36 yrs. 7 mo. 22 days

5. Locha V. Cobb
 b. August 4, 1844
d. February 9, 1850 or 56 (?)

6. Josiah Cobb
 b. November 9, 1848
d. February 11, 185(?)

7. Henry P. M. Cobb
 b. May 12, 1842
d. March 10, 1846

8. Elizabeth Payne
 b. June 22, 1778
d. January 7, 184(?) possibly 1

9. Humphrey Cobb
 b. May 22, 1801
d. March 20, 1854

10. John W. Manning
 b. June 16, 1797
d. March 12, 1841

11. Sarah Glover
 Daughter of
 R. L. and E. J. Targart (?)
 b. March 8, 1848
d. March 28, 1848

12. Our Mother
 Mary Baker
 July 24, 1797
d. In DeSoto County, Miss.
 September 6, 1852

13. German Baker
 b. June 7, 1792
d. June 8, 1879

---

DAVIS CEMETERY
RUTHERFORD COUNTY, TENNESSEE
Contributed by Mrs. H. H. Jones

| CRICK, Elizabeth Williams, 1815-1902 | DAVIS, Sarah E. 1862-1886 |
| wife of N. C. Crick | ELEY, John Franklin 1878-1897 |
| DAVIS, Alfred W. 1860-1882 | WARD, Burl 1855-1920 |
| DAVIS, B. N. 1817-1891 | WARD, C. Y. 1892-1894 |
| DAVIS, Inez Hoskins 1872-1960 | WARD, Emma Davis 1862-1940 |
| DAVIS, James T. 1868-1952 | WARD, James R. 1922-1930 |
| DAVIS, Louisa M. Williams, wife of B. N. Davis, 1830-197 | WARD, John M. 1886-1950 |
| DAVIS, Rebecca J. 1856-1917 | WARD, Mary E. 1858-1901 |
| DAVIS, Robert Matthew 1854-1935 | WARD, Mary Gladys Horton 1899-1917 |
| DAVIS, Wm. Barton 1866-1945 | Three unmarked graves |
In the 15th century, the new art of printing made the Bible available to many for the first time. Owning a Bible was punishable by death; therefore, religious groups met in secret to study their Bibles. Literacy and membership in these groups set the Huguenots apart from the French people as a whole, since few other than the Clergy could read and write. Not since the early Christian Martyrs had such religious zeal been felt. Influenced by their studies of the Bible and the teaching of John Calvin, the great French Reformer, the Huguenots urged reforms in the Established Church and protested, among many things, the "Divine Right" of the Church and the feudal lords to rule the people. For several years they worked in peace and were among the leading thinkers of France. As they gained some political power, they were considered dangerous and when Louis XIV became King of France, their freedom was taken from them by the "Revocation of the Edict of Nantes" in 1685. Their property was confiscated, often their Bibles were used as fuel to burn them at the stake. Thousands were tortured and killed, rather than renounce their faith. The order "Flee or Die" forced all who were able, to escape to England, Holland and the Colonies. Jean Marion and his wife Perinne Boutingnon did not escape.

Their son, Benjamin Marion and his young wife, Judith Baluet, of LaChaume en Poitou, France, settled in South Carolina in 1690 on the Santee River. He was our first Marion Huguenot ancestor, the grandfather of General Francis Marion, "The Swamp Fox".

Benjamin Marion and wife Judith Baluet, settled near her kin, the Cordes, who had preceded them to South Carolina and settled on Santee River, later known as French Santee. Their children were: Esther, Gabrielle, Benjamin. After Judith's death, Benjamin married Mary ____ by whom he had a son John (1st).

John Marion (1st) born in South Carolina after 1695, died 1739-married Frances, they had a son John (2nd). John Marion (1st) was ½ brother of Gabriel who married Esther Cordes, a cousin. Esther Cordes and Gabriel Marion were the parents of General Francis Marion, b. 1732; d. 1795

ABSTRACT OF THE WILL OF BENJAMIN MARION

Translated from the French: pp 162-65 Will Bk 1732-75, Charleston Co. S. C. I direct that my executors shall give to the poor fifty pieces. When I settled my son Gabriel and my daughter Gignilleat, I gave them all I could, but to my son Gabriel a Bond of Two hundred and fifty pieces. To my granddaughter Esther Gignilleat when she comes of age or marries, a negro. I have already settled my son John and my son Benjamin. I gave them each land. John sold his land and I let him use one hundred acres at Wasmesaw joining my son Paul's. Benjamin sold his land back to me, and I acquit him of a debt to the children of Peter Guerin, dec'd. To my son Paul, I gave him land at Wasmesaw.

To my daughter Mary, on her marrying I gave her a negro called Cools, his wife and three children. To my grand-daughter Nensy, a young negress. To my three other daughters, Anne, Elizabeth and Judith, they shall have the same as their sister Mary, when marrying.

To my dear wife, I give daddy Giny and his last two children. If my wife remain a virtuous widow, I appoint her my executrix, with my son Peter and my son James, when he is of age. When God shall take your mother from this world, you will not fail to bury her by my side. After the death of my wife, Peter is to have choice of the two plantations. If he die without heirs, all to James. If James die without heirs, all to Peter.

Made in Caroline, on my plantation, this 13th January 1734.

Wit: Peter Guerin, Jas. Saunders, Daniel Caliot.
Pr: 2 May 1735 by Peter Guerin and Daniel Caliot s/ B. Marion (L.S.)
John Marion (2nd) born in South Carolina ca 1738 died 1785. He married 1st Mary Sanders ca 1760, who was mother of Mary and John Marion (3rd). His second marriage was to Mary Wickam ca 1765. His will in 1785 lists his two oldest children, Mary Roberts and John Marion. His second wife preceded him in death. Their children mentioned are: Nathaniel Wickam Marion and Martha Wickam Marion.

John Marion (3rd) born in South Carolina 1763 died 1799-1800. He married Catherine Palmer, had one son Job V. Marion. John Marion died at an early age, about 35-36, too early to be listed in 1800 Census of Abbeville, S.C., according to South Carolina Archives and Records of Huguenots of South Carolina. He served as private and corporal in S. C. Line in 1783 as per audited account from S. C. Archives and family record.

Job V. Marion born 1799 in South Carolina died after 1861, Lafayette Co. Mississippi. His will dated 29th December 1861, W. B. A p 143 lists his wife Martha E. Marion and Charlotte, her daughter. His son John; daus. Caroline E. Campbell, Georgianna H. - Execs. wife Martha and son John. Job Marion moved from Abbeville, S. C. to Lafayette Co. Mississippi and was a member of the oldest Presbyterian Church, where he was among the first settlers and built at College Hill in 1836.

1850 Census of Lafayette Co. Miss. Roll 375 DW 52 L 27

Job V. Marion Age 51 Farming 2500 a Born South Carolina
Martha E. Marion 45 " " "
Charlotte E. 25 " " "
Haseltine 12 " " "
*John H. 19 Clerk-DW 312 L 27 " " "


1870 DeSoto Co. Miss. Roll #728 Page 15-Fm "DW 123" 118 Lines through 25.

Marion, John H. (Henry) Age 42 Farming Born South Carolina
Elizabeth Rachel McGowen 33 Wife Born Tennessee
Sallie (Sarah Artimicia) Twins 12 Dau " Mississippi
Maggie (Martha Elizabeth) 12 Dau " Mississippi
Susan 9 Dau " Mississippi
Adele (Roberta) 4 Dau " Mississippi
Ella (Gabriella) 3 Dau " Mississippi
Black Domestic-Mary Marion 45
(John McGowen Marion, only son died as infant)

1880 Mississippi-DeSoto Co. page 607 R-Rec. Group 29

Marion, John Age 50 Merchant B-S.C.- Father B-S.C. Mother B-S.C.
Elizabeth (nee McGowen) 45 Wife Tenn. Tenn. Tenn.
Sallie (Sarah Artimicia) Twins 20 Dau Miss. S.C. " "
Maggie (Martha Elizabeth) 20 Dau Miss. " "
Susie (Susan) 17 " " " "
Adele 14 " " " "
Gabriella 12 " " " "
Diana 10 " " " "
Maud ) twins 6 " " " "
Minnie ) 6 " " " "

McGOWEN FAMILY

Wm. McGowen—Revolutionary soldier served as Q.M. Sgt. and Indian spy, South Carolina—Born August 1756 Orange Co., N. C. - 1st wife Sarah - 2nd. Elizabeth Maddox. Was prisoner of British and the Indians. His house was burned and family taken to a fort for safety, where his first wife Sarah died of smallpox. He later lived in Johnson Co., S. C., Randolph Co. N. C., Montgomery, Henry and Weakley Cos. Tenn. (Rev. Claim 19519—Book E-Vol. 7-p 89 June 7, 1832 - Pension S 1692 Tenn.)—His son:


Cynthia McGowen b Oct. 13, 1831—d Holly Springs, Miss. May 1, 1847-age 16
Susan Jane McGowen - b Nov. 2, 1833 - m Dr. S. T. Parham Jan. 18, 1856,
DeSoto Co. Miss.
Elizabeth Rachel McGowen b Apr. 7, 1836 m John H. Marion Feb. 27, 1851,
Lafayette Co. Miss. (great grandparents of compiler)
Mary Ellen McGowen b June 1838 m Francis H. Williamson July 13, 1858,
DeSoto Co. Miss., d. Dec. 17, 1907, Memphis, Tenn.
Vol. m Mary Dean, DeSoto Co. Miss.
Miss. Vol.
Martha McGowen b July 22, 1845 m F. Wm. Myers 1869—Lived Dallas, Texas,
2nd m Adams?
Artimacia McGowen b Feb. 15, 1848, m James A. Lamb, d. Dec. 5, 1915,
Lake Cormorant, Miss.
John H. McGowen, b Apr. 1850 in Lafayette Co. Miss.
(Judge James Greer McGowen died Dec. 25, 1940, Jackson, Miss. (Jr.?)

FRANCIS MARION, "THE SWAMP FOX"

Excerpts from Will of General Francis Marion—St. John's Parish, Charleston
District, South Carolina. Dated October 16, 1787—Again dated July 16,
1792—Proved March 6, 1795, before Charles Sining Esquire O.C.T.D.—
Mary Esther Marion qualified as executrix March 12, 1795. (Bir virtuo
of a dedimus before Gideon Kirk) Estate to support and educate nephew
Francis Marion Dwight in college and profession until age 21. Use of
all estate real and personal to wife Mary Esther Marion during widowhood
or to death if widowhood not altered. After her widowhood or death
estate to nephew Francis Marion Dwight, subject to his always take the
name of Francis Marion only, and leave out entirely name of Dwight, I
then adopt him as my son, by name of Francis Marion only. If he does not
comply, estate I give to my nephew Robert Marion--- Mary Esther Marion,
executor. In case of her death, my nephews Robert Marion and William
Marion, Execs.

Will of Francis Marion (II) formerly Dwight, of St. John's Parish, Charleston
District, State of South Carolina—To my wife Harriett Marion— daughters
Louisa- Carolyn, Catherine C., Mary Videaux, and Gabriella and grand nephew
Francis Marion Dwight, son of Dr. Samuel Dwight—Execs: friends Peter Gaillard,
Wm. Cain. Signed, sealed, published and declared by the testators-Affadavit
of Col. Thomas Libre, taken to prove heirs of Francis Marion (formerly Dwight)
and as such the legal representatives of General Francis Marion of the
Heirs of Francis Marion II (formerly Dwight)--Catherine Marion, wife of John C. Palmer, Mary Videaux, wife of Richard Yeadon, Jr., Gabriella Marion wife of Philip C. Kirke and Louisa Carolynn Marion-- Affadavit signed by L. C. Marion, J. G. Palmer, C. G. Palmer, Phillip C. Kirke, Gabriella Marion Kirke, Peter P. Palmer 31st day of January A.D. 1838.

Tomb of GENERAL FRANCIS MARION, located north of Lake Moultrie, on Highway 45 between St. Stephen and Eadytown, South Carolina

Inscription

SACRED TO THE MEMORY OF GENERAL FRANCIS MARION

Who departed this life on the 27th of February 1795 The 63rd year of his age deeply regretted by all his fellow citizens.

History will recall his worth and rising generations embalm his memory as one of the most distinguished patriots and heroes of the American Revolution which elevated his native country to honor and independence and secured to her the Blessings of LIBERTY AND PEACE,

This tribute of veneration and gratitude is erected in commemoration of the noble and distinguished virtues of the citizen and gallant exploits of the soldier who lived without fear and died without reproach.

BENEATH THIS STONE (LIE)

THE MEMORIAL REMAINS OF

MARY ESTHER MARION

Relict of

GENERAL FRANCIS MARION

Who Died on the 26th of July 1815 Age 75 years

Among the many Virtues of this amiable lady were those of Piety, Charity, Affection, Benevolence and Humanity, particularly to the domestics

She died lamented as she lived esteemed by all who knew her

FLAKE CEMETERY

Contributed by Jonathan K. T. Smith

Located about 2 miles SW of Parker's Crossroads, Henderson Co., Tennessee

William S. Pearson, s Wm. and Eliza Pearson, May 1, 1837-Aug. 15, 1840
James C. Pearson, s Wm. and Eliza Pearson, Sept. 8, 1853-March 12, 1854
D. L. Williams, d. March 4, 1851, aged 45
Mary, wife of D. L. Williams, d. Sept. 8, 1850, aged 35
Laura H., dau of D. L. and Mary Williams, d May 4, 1866, aged 15 years
James B., s J. and N. E. Pearson, d. July 18, 1859, aged 1 yr., 14 d's.
Mary, dau J. & N. E. Pearson, d. April 14, 1861, aged 1 yr., 5 m's, 1 da.
John W., s of J. & N. E. Pearson, d. Sept. 15, 1861, aged 4 m's, 11 d's
Naomi E., w John Pearson, d. June 14, 1864, aged 25 yrs, 11 m's, 16 d's.
William Pearson, April 4, 1839-Nov. 24, 1900
S. F., w William Pearson, Sept. 15, 1844-April 1, 1885
Inf. son of Wm. and S. F. Pearson, Feb. 8, 1878-Feb. 10, 1878
Inf. son of Wm. and S. F. Pearson, March 29, 1884-April 13, 1884
Dudley S. Pearson, Jan. 30, 1869-Sept. 9, 1877
M. E. Pearson, w T. L. White, Feb. 7, 1867-July 25, 1876 (?) M. E., dau of D. L. & Mary Williams, d. 5 Dec. 1909, aged 68 yrs, 9 m's, 18 d's
William S. Flake, Aug. 6, 1840-Sept. 10, 1867
D. L. Flake, Sept. 29, 1815-May 26, 1863
Syntha, w of D. L. Flake, Jan. 15, 1822-April 25, 1872
Unmarked grave: Elizabeth Williams Flake (1788-1861)


Page 603. #22. Madison County. Entered 5 Feb. 1844. Granted 12 May 1844 to Ezekiel Fuller, 75 A., R. 3, Sec. 6, adjoining NW corner of E. Fuller's entry of 25 Acres.


Page 620. #71. Hardeman County. Entered 7 Nov. 1842. Granted 12 May 1844 to Thomas Whitford, 37 A., R. 2, Sec. 6, Clover Creek. Walter Scott.


"Ansearchin" News


<table>
<thead>
<tr>
<th>Groom</th>
<th>Bride</th>
<th>Date</th>
<th>Bondsman</th>
</tr>
</thead>
<tbody>
<tr>
<td>Archibald Thomas</td>
<td>Edith H. White</td>
<td>July 28, 1826</td>
<td>Peter M. White</td>
</tr>
<tr>
<td>Daniel L. Thomas</td>
<td>Martha Jones</td>
<td>Jan. 23, 1826</td>
<td>C. Crain</td>
</tr>
<tr>
<td>Henry Towell</td>
<td>Martha Joyner</td>
<td>May 3, 1826</td>
<td>William Jones</td>
</tr>
<tr>
<td>Darham Tracy</td>
<td>Eadey Allsup</td>
<td>Feb. 19, 1826</td>
<td>Benjamin Taylor</td>
</tr>
<tr>
<td>John Taylor</td>
<td>Sally Allen</td>
<td>Nov. 20, 1826</td>
<td>Jonathan Davis, J.P.</td>
</tr>
<tr>
<td>John Walton</td>
<td>Charity Perry</td>
<td>Jan. 19, 1826</td>
<td>John Bradley</td>
</tr>
<tr>
<td>Bartholomur Watkins</td>
<td>Margaret Rawlings</td>
<td>Aug. 18, 1826</td>
<td>William Stone</td>
</tr>
<tr>
<td>Stephen F. Weatherford</td>
<td>Ericey Moodey</td>
<td>Aug. 5, 1826</td>
<td>Robert Patton, J.P.</td>
</tr>
<tr>
<td>Elijah Williams</td>
<td>Elizabeth Martin</td>
<td>May 8, 1826</td>
<td>Andrew S. Dickey</td>
</tr>
<tr>
<td>Green B. Williams</td>
<td>Martha Phipps</td>
<td>June 6, 1826</td>
<td>Elijah Boddie, J.P.</td>
</tr>
<tr>
<td>William Williams</td>
<td>Elizabeth Henderson</td>
<td>Sept. 27, 1826</td>
<td>Robert Holmes</td>
</tr>
<tr>
<td>William Williams</td>
<td>Elizabeth C. Bennett</td>
<td>Jan. 2, 1826</td>
<td>Josiah W. Baldridge</td>
</tr>
<tr>
<td>John Wilson</td>
<td>Margaret Strode</td>
<td>Apr. 22, 1826</td>
<td>Samuel Wilson</td>
</tr>
<tr>
<td>Pleasant Wilson</td>
<td>Sarah Stone</td>
<td>Dec. 26, 1826</td>
<td>Granville R. Morris</td>
</tr>
<tr>
<td>Francis Wood</td>
<td>Lucy Milton</td>
<td>July 3, 1826</td>
<td>Stephen R. Robert, J.P.</td>
</tr>
<tr>
<td>Gideon Wood</td>
<td>Betsey Grason</td>
<td>Aug. 4, 1826</td>
<td>Richard A. Tompkins</td>
</tr>
<tr>
<td>Thomas Woodcock</td>
<td>Polly Cleborn</td>
<td>Aug. 17, 1826</td>
<td>Jacob Reynolds</td>
</tr>
<tr>
<td>Berry Wynne</td>
<td>Catharine Weathered</td>
<td>Sept. 6, 1826</td>
<td>Jacob Gregory</td>
</tr>
<tr>
<td>George Abbott</td>
<td>Frances Watson</td>
<td>July 25, 1827</td>
<td>Jonathan Davis, J.P.</td>
</tr>
<tr>
<td>John Alderson</td>
<td>Polly Hodges</td>
<td>Sept. 26, 1827</td>
<td>Joseph Woodcock</td>
</tr>
<tr>
<td>Hugh Alexander</td>
<td>Adaline Orr</td>
<td>Dec. 18, 1827</td>
<td>Walter B. Morris</td>
</tr>
<tr>
<td>Pling Anderson</td>
<td>Mary May</td>
<td>July 30, 1827</td>
<td>P. C. Mills, J.P.</td>
</tr>
<tr>
<td>Sampson Anderson</td>
<td>Elizabeth Hinton</td>
<td>July 23, 1827</td>
<td>by _______</td>
</tr>
<tr>
<td>George Anthony</td>
<td>Nancy Borrin</td>
<td>July 25, 1827</td>
<td>Albert G. Holmes</td>
</tr>
<tr>
<td>Dickinson Austin</td>
<td>Sally Hall</td>
<td>Dec. 24, 1827</td>
<td>William Hobey, J.P.</td>
</tr>
<tr>
<td>Edward Bandy</td>
<td>Evalina Harper</td>
<td>Sept. 11, 1827</td>
<td>Francis Borrim</td>
</tr>
<tr>
<td>Patton Bell</td>
<td>Jane Gilbert</td>
<td>Apr. 28, 1827</td>
<td>Reuben Searcy, J.P.</td>
</tr>
<tr>
<td>Daniel Benbrook</td>
<td>Margaret Boyer</td>
<td>Dec. 18, 1827</td>
<td>Thomas Potts, Jr.</td>
</tr>
<tr>
<td>Richard Boyles</td>
<td>Any Center</td>
<td>May 27, 1827</td>
<td>by _______</td>
</tr>
<tr>
<td>Cyrus W. Brevard</td>
<td>Pollyanna Mills</td>
<td>Jan. 22, 1827</td>
<td>A. F. Young</td>
</tr>
<tr>
<td>Richard C. Brizendine</td>
<td>Frances Ashford</td>
<td>July 26, 1827</td>
<td>Michael Tracy</td>
</tr>
<tr>
<td>John Brooks</td>
<td>Nancy Brizendine</td>
<td>Dec. 1, 1827</td>
<td>Horace Lawson</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Meredith Hodges, J.P.</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Young P. Brizendine</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>by Robert Norvell</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>J.P. Brizendine</td>
</tr>
<tr>
<td>Groom</td>
<td>Bride</td>
<td>Date</td>
<td>Bondsman</td>
</tr>
<tr>
<td>----------------------------</td>
<td>----------------------------</td>
<td>-------------------</td>
<td>----------------------------------------------------</td>
</tr>
<tr>
<td>Abel Broughton</td>
<td>Eleanor Soaper</td>
<td>Dec. 20, 1827</td>
<td>William Barr, J.P.</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>James Gwin</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Edw. Stratton?</td>
</tr>
<tr>
<td>John Brown</td>
<td>Fanny Simmons</td>
<td>Jan. 4, 1827</td>
<td>Jno. Dobbs</td>
</tr>
<tr>
<td>James G. Browning</td>
<td>Polly Ann Neale</td>
<td>Nov. 20, 1827</td>
<td>Green L. White</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Jonathan Davis, J.P.</td>
</tr>
<tr>
<td>Lewis Burk</td>
<td>Elizabeth Letzinger</td>
<td>June 8, 1827</td>
<td>Arloch Thomas</td>
</tr>
<tr>
<td>Dickson Burris</td>
<td>Jane Fraley</td>
<td>Aug. 10, 1827</td>
<td>James Cochran</td>
</tr>
<tr>
<td>John Busby</td>
<td>Polly Barrett</td>
<td>Jan. 1, 1827</td>
<td>Baily Payton</td>
</tr>
<tr>
<td>Larkin Carmon</td>
<td>Elizabeth Cochran</td>
<td>Aug. 16, 1827</td>
<td>John Parker, L.D.</td>
</tr>
<tr>
<td>Robert Caruthers</td>
<td>Sally Saunders</td>
<td>Jan. 15, 1827</td>
<td>Lucelius Winchester</td>
</tr>
<tr>
<td>James C. Carr</td>
<td>Harriet Bellote</td>
<td>Sept. 25, 1827</td>
<td></td>
</tr>
<tr>
<td>John Casney</td>
<td>Nancy Summers</td>
<td>Mar. 27, 1827</td>
<td></td>
</tr>
<tr>
<td>Green H. Cate</td>
<td>Rhody Alley</td>
<td>July 1, 1827</td>
<td></td>
</tr>
<tr>
<td>Benjamin Chapman</td>
<td>Rebecca Bull</td>
<td>Aug. 6, 1827</td>
<td></td>
</tr>
<tr>
<td>Michael Cline</td>
<td>Nancy Rippy</td>
<td>Feb. 27, 1827</td>
<td>Joseph McReynolds</td>
</tr>
<tr>
<td>Downder H. Coleman</td>
<td>Patsey Hall</td>
<td>Mar. 13, 1827</td>
<td>John Rippy</td>
</tr>
<tr>
<td>Dempsey Cook</td>
<td>Polly Watkins</td>
<td>Nov. 12, 1827</td>
<td>James Coleman</td>
</tr>
<tr>
<td>Martin Congill</td>
<td>Sally Perry</td>
<td>Nov. 19, 1827</td>
<td>Phillip Watkins</td>
</tr>
<tr>
<td>Richard Cornelius</td>
<td>Betsey Reynolds</td>
<td>Apr. 28, 1827</td>
<td>Wm. Walton, J.P.</td>
</tr>
<tr>
<td>Washington Covington</td>
<td>Eliza Hughes</td>
<td>Sept. 19, 1827</td>
<td></td>
</tr>
<tr>
<td>William Covington</td>
<td>Sarah Hunter</td>
<td>Mar. 13, 1827</td>
<td></td>
</tr>
<tr>
<td>Epps Cunningham</td>
<td>Caroline Lassiter</td>
<td>Nov. 10, 1827</td>
<td></td>
</tr>
<tr>
<td>Wyatt Dalton</td>
<td>Matilda Bowling</td>
<td>Feb. 13, 1827</td>
<td></td>
</tr>
<tr>
<td>Isaac Day</td>
<td>Elizabeth Scott</td>
<td>Dec. 17, 1827</td>
<td></td>
</tr>
<tr>
<td>Martin Douglas</td>
<td>Margaret Warren</td>
<td>Nov. 26, 1827</td>
<td></td>
</tr>
<tr>
<td>Ballard Downs</td>
<td>Polly Joiner</td>
<td>July 18, 1827</td>
<td></td>
</tr>
<tr>
<td>Nicholas L. Drumhelm</td>
<td>Eliza Hollis</td>
<td>Apr. 7, 1827</td>
<td></td>
</tr>
<tr>
<td>Abner Dunn</td>
<td>Polly unknown</td>
<td>Nov. 16, 1827</td>
<td></td>
</tr>
<tr>
<td>Seaborn Edwards</td>
<td>Sally Hodges</td>
<td>June 9, 1827</td>
<td></td>
</tr>
<tr>
<td>John H. Foster</td>
<td>Maranda Martin</td>
<td>Sept. 17, 1827</td>
<td></td>
</tr>
<tr>
<td>James Frud1le</td>
<td>Susan Boyles</td>
<td>Nov. 27, 1827</td>
<td></td>
</tr>
<tr>
<td>Benjamin Fowler</td>
<td>Marguritt Williams</td>
<td>June 11, 1827</td>
<td></td>
</tr>
<tr>
<td>Marcus L.B. Gibson</td>
<td>Matilda Osbourn</td>
<td>Dec. 14, 1827</td>
<td></td>
</tr>
<tr>
<td>Robert K. Gillespie</td>
<td>Adaline Cage</td>
<td>Apr. 12, 1827</td>
<td></td>
</tr>
<tr>
<td>Stephen B. Gilliam</td>
<td>Nancy Duffer</td>
<td>Apr. 22, 1827</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Robert Grainger</td>
<td>Martha McDale</td>
<td>May 21, 1827</td>
<td></td>
</tr>
<tr>
<td>Thomas Gregory</td>
<td>Mary Markham</td>
<td>Mar. 25, 1827</td>
<td></td>
</tr>
<tr>
<td>James Gwin</td>
<td>Polly Harper</td>
<td>Apr. 26, 1827</td>
<td></td>
</tr>
<tr>
<td>William Hall</td>
<td>Hannah Clark</td>
<td>Mar. 18, 1827</td>
<td></td>
</tr>
<tr>
<td>Gilbert Harding</td>
<td>Adah Stork</td>
<td>July 12, 1827</td>
<td></td>
</tr>
<tr>
<td>Hugh N. Harris</td>
<td>Celia Bowman</td>
<td>Jan. 10, 1827</td>
<td></td>
</tr>
<tr>
<td>John Harper</td>
<td>Jane Gardner</td>
<td>Apr. 4, 1827</td>
<td></td>
</tr>
<tr>
<td>John M. Henley</td>
<td>Mary Ann Turner</td>
<td>Oct. 18, 1827</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Groom</td>
<td>Bride</td>
<td>Date</td>
<td>Bondsman</td>
</tr>
<tr>
<td>------------------------</td>
<td>------------------------</td>
<td>----------------</td>
<td>-----------------------------------</td>
</tr>
<tr>
<td>William D. Higgason</td>
<td>Milly Turner</td>
<td>Jan. 1, 1827</td>
<td>Samuel Higgason</td>
</tr>
<tr>
<td>Uriah How</td>
<td>Mary Blair</td>
<td>Dec. 22, 1827</td>
<td>C. Crain</td>
</tr>
<tr>
<td>Thomas Howell</td>
<td>Ann Phips</td>
<td>Mar. 10, 1827</td>
<td>William Jones</td>
</tr>
<tr>
<td>W. C. Huffman</td>
<td>Lucy Ann Goodall</td>
<td>Aug. 30, 1827</td>
<td>William Prince</td>
</tr>
<tr>
<td>Clavin Hunter</td>
<td>Susanna Mayes</td>
<td>Nov. 30, 1827</td>
<td>John Wiseman, M.G.</td>
</tr>
<tr>
<td>Isaac Hunter</td>
<td>Elizabeth Cook</td>
<td>Nov. 3, 1827</td>
<td>S. H. Lauderdale</td>
</tr>
<tr>
<td>Willis Hunter</td>
<td>Mary Yarborough</td>
<td>Dec. 10, 1827</td>
<td>Demcy Ashford, J.P.</td>
</tr>
<tr>
<td>Mathew Iny</td>
<td>Sarah Summers</td>
<td>Jan. 29, 1827</td>
<td>John Hunter</td>
</tr>
<tr>
<td>Benjamin Israel</td>
<td>Edy Jacobs</td>
<td>June 26, 1827</td>
<td>Thos. Cook</td>
</tr>
<tr>
<td>Francis Jackson</td>
<td>Martha Crenshaw</td>
<td>Nov. 8, 1827</td>
<td>Ballard W. McCarty</td>
</tr>
<tr>
<td>John Jackson</td>
<td>Delia Lovell</td>
<td>Oct. 24, 1827</td>
<td>R. Ashford, J.P.</td>
</tr>
<tr>
<td>William Jackson</td>
<td>Charlotte Griffin</td>
<td>Feb. 17, 1827</td>
<td>John Hunter</td>
</tr>
<tr>
<td>Charles Johnson</td>
<td>Catherine White</td>
<td>Nov. 21, 1827</td>
<td>Ed. Edwards</td>
</tr>
<tr>
<td>John Johnson</td>
<td>Malinda Roney</td>
<td>Feb. 10, 1827</td>
<td>William Jackson</td>
</tr>
<tr>
<td>Fountain P. Jones</td>
<td>Lucretia M. Wynne</td>
<td>Dec. 3, 1827</td>
<td>David Ingram</td>
</tr>
<tr>
<td>Willie E. Jones</td>
<td>Elizabeth H. Butterworth</td>
<td>Jan. 23, 1827</td>
<td>Joseph Ing</td>
</tr>
<tr>
<td>Charles Keys</td>
<td>Elizabeth Draper</td>
<td>Sept. 19, 1827</td>
<td>John R. Baer</td>
</tr>
<tr>
<td>Anderson Kirkpatrick</td>
<td>Eliza Moss</td>
<td>June 27, 1827</td>
<td>Charles Jackson</td>
</tr>
<tr>
<td>William Lambert</td>
<td>Rebecca Nanny</td>
<td>Aug. 17, 1827</td>
<td>by Ed Edwards</td>
</tr>
<tr>
<td>John Larrell</td>
<td>Susannah Jackson</td>
<td>Aug. 14, 1827</td>
<td>Wm. K. Smith</td>
</tr>
<tr>
<td>William Lassiter</td>
<td>Susan Joiner</td>
<td>Oct. 17, 1827</td>
<td>by J. B. Wynne</td>
</tr>
<tr>
<td>John Marlin</td>
<td>Margaret Griffin</td>
<td>Dec. 19, 1827</td>
<td>David W. Parrish</td>
</tr>
<tr>
<td>Frederick Martin</td>
<td>Rebekah Smith</td>
<td>Jan. 25, 1827</td>
<td>Isaac Lindsey, E.M.</td>
</tr>
<tr>
<td>Daniel McAllister</td>
<td>Loucisa Moore</td>
<td>Mar. 21, 1827</td>
<td>Moses C. Preston</td>
</tr>
<tr>
<td>Pollard W. McCarty</td>
<td>Esther Stephens</td>
<td>Nov. 3, 1827</td>
<td>John T. Carr, J.P.</td>
</tr>
<tr>
<td>James McGowen</td>
<td>Mary Cartwright</td>
<td>May 23, 1827</td>
<td>Marshall B. Duncan</td>
</tr>
<tr>
<td>Jacob McLain</td>
<td>Hannah Boykin</td>
<td>July 22, 1827</td>
<td>Thos. Anderson</td>
</tr>
<tr>
<td>John McMane</td>
<td>Nancy Charlton</td>
<td>Mar. 27, 1827</td>
<td>James Vinson</td>
</tr>
<tr>
<td>Leonard McReynolds</td>
<td>Elizabeth Lambert</td>
<td>Apr. 20, 1827</td>
<td>James Nanny</td>
</tr>
<tr>
<td>Robert Michel</td>
<td>Miley Woodall</td>
<td>Jan. 18, 1827</td>
<td>? Bondsman</td>
</tr>
<tr>
<td>James Miller</td>
<td>Matilda Thomas</td>
<td>Jan. 30, 1827</td>
<td>Robert Patton</td>
</tr>
<tr>
<td>Spencer Moody</td>
<td>Susan Hendrix</td>
<td>Oct. 10, 1827</td>
<td>James Crossley</td>
</tr>
<tr>
<td>Abraham F. Mornington</td>
<td>Patsey Turpin</td>
<td>Feb. 26, 1827</td>
<td>Josiah Walton, J.P.</td>
</tr>
<tr>
<td>John Murphy</td>
<td>Polly Hall</td>
<td>Apr. 14, 1827</td>
<td>John Jackson</td>
</tr>
<tr>
<td>John Norvell</td>
<td>Susan Jackson</td>
<td>Aug. 14, 1827</td>
<td>Silas Polk, J.P.</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>James Wallace, J.P.</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Samuel Wilson</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>William Hobdy, J.P.</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Thomas Cook</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Isaac Hunter</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>William McCall</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>B.P.C. Mills, J.P.</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Charles Jackson</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>David Lamberth</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>John Henry</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>John Carr</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>John Moody</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Cyrus Lovell</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>by ? Bondsman</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>David Ingram</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Jacob Strather</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>J. W. Gilliam</td>
</tr>
<tr>
<td>Groom</td>
<td>Bride</td>
<td>Date</td>
<td>Bondsman</td>
</tr>
<tr>
<td>------------------</td>
<td>---------------------------</td>
<td>--------------</td>
<td>-------------------------------</td>
</tr>
<tr>
<td>Elisha Oglesby</td>
<td>Ann Allen</td>
<td>Jan. 3, 1827</td>
<td>John F. Carr, J.P.</td>
</tr>
<tr>
<td>Benjamin Pearce</td>
<td>America C. Stovall</td>
<td>Dec. 28, 1827</td>
<td>Robert Pursley</td>
</tr>
<tr>
<td>Gideon Pitt</td>
<td>Roxanna Furgason</td>
<td>Apr. 28, 1827</td>
<td>John Wisely, M.G.</td>
</tr>
<tr>
<td>Fountain E. Pitt</td>
<td>Martha Britt</td>
<td>Aug. 14, 1827</td>
<td>Solomon Shoulders</td>
</tr>
<tr>
<td>David M. Porter</td>
<td>Eliza Burker</td>
<td>Apr. 30, 1827</td>
<td>Henry Sarver</td>
</tr>
<tr>
<td>Joseph Potts</td>
<td>Malinda Roney</td>
<td>Jan. 9, 1827</td>
<td>William M. Swain</td>
</tr>
<tr>
<td>Benjamin Rainey</td>
<td>Catherin Towell</td>
<td>Oct. 30, 1827</td>
<td>Willis Wilkins</td>
</tr>
<tr>
<td>Joseph Randle</td>
<td>Rebecca Colquit</td>
<td>Aug. 16, 1827</td>
<td>Samuel Towell</td>
</tr>
<tr>
<td>Joseph Rice</td>
<td>Malissa Ambrose</td>
<td>Jan. 22, 1827</td>
<td>Wade Davis</td>
</tr>
<tr>
<td>William Rice</td>
<td>Centhia Cotton</td>
<td>Oct. 31, 1827</td>
<td>B. L. Rutherford</td>
</tr>
<tr>
<td>John Richmond</td>
<td>Sally Mandrill</td>
<td>Oct. 29, 1827</td>
<td>Jesse Gambling</td>
</tr>
<tr>
<td>Josiah Rippy</td>
<td>Margaret Bell</td>
<td>July 21, 1827</td>
<td>by ?</td>
</tr>
<tr>
<td>Gene B. Sanders</td>
<td>Mildred B. Tinsley</td>
<td>Mar. 21, 1827</td>
<td>Solomon Mandrill</td>
</tr>
<tr>
<td>Caston Sarver</td>
<td>Polly Fraley</td>
<td>Feb. 15, 1827</td>
<td>Meredith Hodges, J.P.</td>
</tr>
<tr>
<td>Willie W. Scruggs</td>
<td>Harriette Scruggs</td>
<td>Nov. 10, 1827</td>
<td>William Rippy</td>
</tr>
<tr>
<td>Samuel Senter</td>
<td>Nancy Crenshaw</td>
<td>May 7, 1827</td>
<td>James Harrison</td>
</tr>
<tr>
<td>Harvy Shannon</td>
<td>Mary Gibb</td>
<td>Jan. 15, 1827</td>
<td>John Snow</td>
</tr>
<tr>
<td>Solomon Simmons</td>
<td>Josiah Henson?</td>
<td>Oct. 25, 1827</td>
<td>David Saunders</td>
</tr>
<tr>
<td>Charles E. Smith</td>
<td>Francis B. Whitted</td>
<td>Aug. 7, 1827</td>
<td>Richard Johnson</td>
</tr>
<tr>
<td>James Smith</td>
<td>Margaret Trout</td>
<td>Jan. 11, 1827</td>
<td>Benjamin Crews</td>
</tr>
<tr>
<td>William W. Smith</td>
<td>Elizabeth M. McMurry</td>
<td>Oct. 9, 1827</td>
<td>Lewis Parker</td>
</tr>
<tr>
<td>Andrew Smothers</td>
<td>Polly Summers</td>
<td>Aug. 13, 1827</td>
<td>Samuel Towell</td>
</tr>
<tr>
<td>Edward Spurrier</td>
<td>Jantie Cuffman</td>
<td>Oct. 31, 1827</td>
<td>Sam'l Davis, Jr.</td>
</tr>
<tr>
<td>John Stanly</td>
<td>Sally Lomux</td>
<td>Dec. 27, 1827</td>
<td>by C. L. Jefferies</td>
</tr>
<tr>
<td>Noah Summers</td>
<td>Polly Bryly</td>
<td>Aug. 13, 1827</td>
<td>C. L. Jefferies</td>
</tr>
<tr>
<td>Augustus L. Tally</td>
<td>Polly McClain</td>
<td>Jan. 27, 1827</td>
<td>Joseph Coster</td>
</tr>
<tr>
<td>John A. Tally</td>
<td>Rachel Shpeley</td>
<td>Nov. 5, 1827</td>
<td>John R. Barn</td>
</tr>
<tr>
<td>William Trousdale</td>
<td>Mary Ann Bugg</td>
<td>Jan. 30, 1827</td>
<td>William H. Bowman</td>
</tr>
<tr>
<td>Henry Trout</td>
<td>Polly Roberson</td>
<td>Mar. 20, 1827</td>
<td>by E. Edwards</td>
</tr>
<tr>
<td>Jacob Troutt</td>
<td>Suezy Clay</td>
<td>Feb. 13, 1827</td>
<td>John Summers</td>
</tr>
<tr>
<td>Mathew Turner</td>
<td>Tabitha Richardson</td>
<td>Apr. 14, 1827</td>
<td>Robt. Montgomery</td>
</tr>
<tr>
<td>Terrisch Turner</td>
<td>Priscilla Parish</td>
<td>Aug. 20, 1827</td>
<td>Moses Lomux</td>
</tr>
<tr>
<td>William Twopence</td>
<td>Julia Early</td>
<td>Jan. 6, 1827</td>
<td>Robert Gunthrie, M.G.</td>
</tr>
<tr>
<td>(alias Julia Holeum)</td>
<td></td>
<td></td>
<td>Thomas Summers</td>
</tr>
<tr>
<td>Jordan Tyler</td>
<td>Patsy Busby</td>
<td>Jan. 4, 1827</td>
<td>S. L. Blythe, J.P.</td>
</tr>
<tr>
<td>William Watson</td>
<td>Catharin Vane</td>
<td>Dec. 18, 1827</td>
<td>Ezekiel Owin</td>
</tr>
<tr>
<td>James Weathers</td>
<td>Patsy Yarbrough</td>
<td>Jan. 30, 1827</td>
<td>by J.P.?</td>
</tr>
<tr>
<td>William Wilson</td>
<td>Margaret Null</td>
<td>Nov. 13, 1827</td>
<td>Wade Davis</td>
</tr>
<tr>
<td>John W. Williams</td>
<td>Polly Moss</td>
<td>Oct. 31, 1827</td>
<td>H. H. Douglass</td>
</tr>
<tr>
<td>Lewis Williams</td>
<td>Eliza Buckly</td>
<td>May 21, 1827</td>
<td>George Troutt</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Jonathan Davis, J.P.</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Joseph _____?</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Richard Allen</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Robert Bell</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>by S. P. Blythe</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>David Twopence</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Stephen Tyler</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>by J.P.?</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Jacob Taylor</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>by _____?</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Addison Wilson</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Luke P. Allen</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>by _____?</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Wesley Blakemore</td>
</tr>
</tbody>
</table>
### 1878 YELLOW FEVER EPIDEMIC IN MEMPHIS AND SHELBY COUNTY, TENNESSEE

Contributed by T. P. Hughes, Jr. and Jonathan Kennon Smith

(Continued from Last Quarter)

<table>
<thead>
<tr>
<th>DATE OF DEATH</th>
<th>PAGE</th>
<th>NAME</th>
<th>AGE</th>
<th>SEX &amp; COLOR</th>
<th>MARITAL Status</th>
<th>NATIVITY</th>
</tr>
</thead>
<tbody>
<tr>
<td>Sept. 19</td>
<td>119</td>
<td>Bertha Klastmeyer</td>
<td>28</td>
<td>FW</td>
<td>M</td>
<td>Germany</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Minor Banksndlt(?)</td>
<td>22</td>
<td>MW</td>
<td>M</td>
<td>NY</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Philip M. Cheek</td>
<td>53</td>
<td>MW</td>
<td>M</td>
<td>Germany</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Sammers Perry</td>
<td>18</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Helina B. Wilson</td>
<td>40</td>
<td>FW</td>
<td>M</td>
<td>Ird</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Ula Hudson</td>
<td>9 da.</td>
<td>FW</td>
<td>-</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Mary Paine</td>
<td>35</td>
<td>FW</td>
<td>M</td>
<td>TN</td>
</tr>
<tr>
<td></td>
<td></td>
<td>William Capehart</td>
<td>35</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>(?) Ackland</td>
<td>9 mo.</td>
<td>MW</td>
<td>S</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>David Badinelli</td>
<td>20</td>
<td>MW</td>
<td>S</td>
<td>Italy</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Clara M. Shirter</td>
<td>26</td>
<td>FW</td>
<td>M</td>
<td>MO</td>
</tr>
<tr>
<td></td>
<td></td>
<td>W. C. Dukes</td>
<td>27</td>
<td>MW</td>
<td>M</td>
<td>England</td>
</tr>
<tr>
<td></td>
<td></td>
<td>M. Maltese</td>
<td>30</td>
<td>FW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>E. (Engelbert) Loeffel</td>
<td>35</td>
<td>MW</td>
<td>M</td>
<td>Germany</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Mollie Ames</td>
<td>13</td>
<td>FW</td>
<td>S</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Father Troostenberg</td>
<td>37</td>
<td>MW</td>
<td>S</td>
<td>Belgium</td>
</tr>
<tr>
<td></td>
<td></td>
<td>John O'Brien</td>
<td>26</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>C. V. S. Monier</td>
<td>49</td>
<td>MW</td>
<td>M</td>
<td>France</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Sophia Gabu</td>
<td>7</td>
<td>FW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Hattie Barker</td>
<td>14</td>
<td>FW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Josie Smith</td>
<td>19</td>
<td>FW</td>
<td>S</td>
<td>Cincinnati, OH</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Frederika Balle</td>
<td>38</td>
<td>FW</td>
<td>M</td>
<td>Germany</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Thos. Burk</td>
<td>34</td>
<td>MW</td>
<td>M</td>
<td>Ird</td>
</tr>
<tr>
<td></td>
<td></td>
<td>M. Castillo</td>
<td>40</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Robt. Lover</td>
<td>-</td>
<td></td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Charles Clives</td>
<td>35</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>William Breckenbridge</td>
<td>46</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Ella Green</td>
<td>18</td>
<td>FC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Taylor Banks</td>
<td>30</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>S. Chaple</td>
<td>87</td>
<td>MC</td>
<td>M</td>
<td>VA</td>
</tr>
<tr>
<td></td>
<td></td>
<td>J. Pointer</td>
<td>45</td>
<td>MC</td>
<td>M</td>
<td>TN</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Francis Tucker</td>
<td>45</td>
<td>FC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Susan Brooks</td>
<td>80</td>
<td>FC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Lizzie Smith</td>
<td>26</td>
<td>FC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Jack Idley</td>
<td>55</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>H. Brown</td>
<td>27</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Laura Walker</td>
<td>19</td>
<td>FC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>H. Jones</td>
<td>30</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Child of M. Belford</td>
<td>11 da.</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Alf Fox</td>
<td>19</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Adolph Lane</td>
<td>45</td>
<td>MC</td>
<td>M</td>
<td>AL</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Thos. Barnes</td>
<td>9</td>
<td>MW</td>
<td>S</td>
<td>TN</td>
</tr>
<tr>
<td></td>
<td></td>
<td>H. McKenzie</td>
<td>17</td>
<td>MC</td>
<td>S</td>
<td>TN</td>
</tr>
<tr>
<td></td>
<td></td>
<td>R. F. Calhoun</td>
<td>27</td>
<td>MW</td>
<td>-</td>
<td>KY</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Joseph Worsnick</td>
<td>35</td>
<td>MW</td>
<td>-</td>
<td>Germany</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Thos. Fraim</td>
<td>26</td>
<td>MW</td>
<td>-</td>
<td>KY</td>
</tr>
<tr>
<td></td>
<td></td>
<td>V. Haston</td>
<td>18</td>
<td>FW</td>
<td>S</td>
<td>KY</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Fort Felton</td>
<td>15</td>
<td>FC</td>
<td>-</td>
<td>TN</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Wm. Byrd</td>
<td>36</td>
<td>MC</td>
<td>-</td>
<td>TN</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Henry Howard</td>
<td>30</td>
<td>MC</td>
<td>-</td>
<td>TN</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Peter Shields</td>
<td>40</td>
<td>MW</td>
<td>-</td>
<td>Ird</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Gerald Williams</td>
<td>80</td>
<td>MC</td>
<td>-</td>
<td>-</td>
</tr>
</tbody>
</table>

<p>| Sept. 20 | 121  | | | | | |</p>
<table>
<thead>
<tr>
<th>DATE OF DEATH</th>
<th>PAGE</th>
<th>NAME</th>
<th>AGE</th>
<th>SEX &amp; COLOR</th>
<th>MARITAL STATUS</th>
<th>NATIVITY</th>
</tr>
</thead>
<tbody>
<tr>
<td>Sept. 20</td>
<td>121</td>
<td>H. Bernard</td>
<td>38</td>
<td>MW</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Alex. Chaff</td>
<td>45</td>
<td>MW</td>
<td>W</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Mary Stein</td>
<td>48</td>
<td>FW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Mary Quigley</td>
<td>17</td>
<td>FN</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Alice O'Neil</td>
<td>5</td>
<td>FW</td>
<td>S</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Daisy Jones</td>
<td>4</td>
<td>FW</td>
<td>S</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>W. C. Steele</td>
<td>28</td>
<td>FW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Franklin Adams</td>
<td>35</td>
<td>MW</td>
<td>M</td>
<td>KY</td>
</tr>
<tr>
<td></td>
<td></td>
<td>W. P. Dickinson</td>
<td>32</td>
<td>MW</td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Jennie Grey</td>
<td>-</td>
<td>FW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>R. W. Barry, Jr.</td>
<td>6</td>
<td>MW</td>
<td>S</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>John Griffin</td>
<td>6</td>
<td>MW</td>
<td>S</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Wm. Kirchner</td>
<td>17</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Rev. Father Skinnell</td>
<td>27</td>
<td>MW</td>
<td>S</td>
<td>KY</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Wm. Meyers</td>
<td>5</td>
<td>MW</td>
<td>S</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Louis Littlejohn</td>
<td>30</td>
<td>MW</td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>J. I. Ammonett</td>
<td>5</td>
<td>MW</td>
<td>S</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Mrs. J. H. Mitchell</td>
<td>40</td>
<td>FW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Toney Solari</td>
<td>22</td>
<td>MW</td>
<td>S</td>
<td>Italy</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Anna Porter</td>
<td>37</td>
<td>FW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Joseph Dargis</td>
<td>44</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Hayden Coe</td>
<td>60</td>
<td>NC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Thomas Hayes</td>
<td>28</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Mary Hering</td>
<td>11 da.</td>
<td>FC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>F. Demens</td>
<td>19</td>
<td>MC</td>
<td>S</td>
<td>TN</td>
</tr>
<tr>
<td></td>
<td></td>
<td>John Ross</td>
<td>27</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Calvin Jagner(?)</td>
<td>40</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Wood Wilson</td>
<td>30</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Country Johnson</td>
<td>27</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Virginia Ward</td>
<td>40</td>
<td>FC</td>
<td>M</td>
<td>TN</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Mary Moody</td>
<td>16</td>
<td>FC</td>
<td>S</td>
<td>TN</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Dick Fields</td>
<td>35</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Walter Coe</td>
<td>35</td>
<td>MC</td>
<td>M</td>
<td>TN</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Henry Jourdan</td>
<td>8</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Wm. Edwards</td>
<td>26</td>
<td>NC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Thomas Pierce</td>
<td>25</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Andrew Sims</td>
<td>19</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Infant of Charlotte Exom</td>
<td>MC</td>
<td>-</td>
<td>US</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td>Samuel Nelson</td>
<td>30</td>
<td>MC</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Chaney Robinson</td>
<td>60</td>
<td>FC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Jim Lindsey</td>
<td>45</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Alfred Armstrong</td>
<td>24</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>J. H. Bliner</td>
<td>37</td>
<td>MW</td>
<td>-</td>
<td>KY</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Lizzie Ray</td>
<td>17</td>
<td>FW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Mrs. Sledge</td>
<td>40</td>
<td>FW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>W. H. Spive</td>
<td>38</td>
<td>MW</td>
<td>-</td>
<td>NC</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Julia S. Morrow</td>
<td>10</td>
<td>FW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Frank Sossaman</td>
<td>10</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Louis Arft</td>
<td>30</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>John Carson</td>
<td>28</td>
<td>MW</td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>R. B. Mhoon</td>
<td>16</td>
<td>MW</td>
<td>S</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>(?) McCrae</td>
<td>-</td>
<td>MW</td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Thomas Bacon</td>
<td>63</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>James H. Scolly</td>
<td>23</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>H. N. Dickinson</td>
<td>29</td>
<td>MW</td>
<td>S</td>
<td>TN</td>
</tr>
<tr>
<td></td>
<td></td>
<td>(?) Hyman</td>
<td>38</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Jacob Phister</td>
<td>30</td>
<td>MW</td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td>DATE OF DEATH</td>
<td>PAGE</td>
<td>NAME</td>
<td>AGE</td>
<td>COLOR</td>
<td>STATUS</td>
<td>NATIVITY</td>
</tr>
<tr>
<td>---------------</td>
<td>------</td>
<td>-----------------------</td>
<td>-----</td>
<td>-------</td>
<td>--------</td>
<td>----------</td>
</tr>
<tr>
<td>Sept. 21</td>
<td>122</td>
<td>Rhody Cobb</td>
<td>98</td>
<td>FC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Wm Morton</td>
<td>34</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>David Rice</td>
<td>23</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Nancy Williamson</td>
<td>6</td>
<td>FC</td>
<td>S</td>
<td>TN</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Canne Love</td>
<td>60</td>
<td>FC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Emily Cole</td>
<td>50</td>
<td>FC</td>
<td>M&amp;S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>J. M. Mathews</td>
<td>46</td>
<td>MC</td>
<td>M</td>
<td>TN</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Cindy Hayes</td>
<td>12</td>
<td>FC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Hatch Williamson</td>
<td>55</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Stephen Crutcher</td>
<td>28</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Frances Fauwein</td>
<td>44</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>George H. Adams</td>
<td>35</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Virgil Anderson</td>
<td>45</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td>Sept. 22</td>
<td></td>
<td>Frances D. McMiname</td>
<td>5</td>
<td>FW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Sarah Cox</td>
<td>30</td>
<td>FW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Mrs. Cook</td>
<td>35</td>
<td>FW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Mrs. Dyke</td>
<td>60</td>
<td>FW</td>
<td>W</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Leany Carroll</td>
<td>30</td>
<td>FW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Irselfline Tuifel</td>
<td>9</td>
<td>FW</td>
<td>S</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Mrs. Burk</td>
<td>50</td>
<td>FW</td>
<td>W</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Wilhelm Wittel</td>
<td>18</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Lucine Brown</td>
<td>39</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Fritz Warnke</td>
<td>21</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>James Tige</td>
<td>21</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Mary Ransom</td>
<td>45</td>
<td>FW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Thomas Varlay</td>
<td>14</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Mrs. Wright</td>
<td>40</td>
<td>FW</td>
<td>W</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Edward Johnson</td>
<td>52</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Thomas Violet</td>
<td>14</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Bass, T. C.</td>
<td>42</td>
<td>MW</td>
<td>M</td>
<td>AL</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Kane, John</td>
<td>28</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Hainenstein, J.</td>
<td>38</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Schmidt, Andrew</td>
<td>30</td>
<td>MW</td>
<td>S</td>
<td>Germany</td>
</tr>
<tr>
<td></td>
<td>123</td>
<td>Thompson, Ann Eliza</td>
<td>5</td>
<td>FW</td>
<td>S</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Gray, Susie</td>
<td>10</td>
<td>FC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Noah, Eliza</td>
<td>30</td>
<td>FC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Exom, Jeff</td>
<td>16</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Endsley, Eddie</td>
<td>14</td>
<td>NC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Sanders, Willie</td>
<td>8</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Cornelia, Eliza</td>
<td>50</td>
<td>FC</td>
<td>W</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Holst, Theodore W.</td>
<td>39</td>
<td>MW</td>
<td>S</td>
<td>MA</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Foster, Ida</td>
<td>13</td>
<td>FW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Hunt, Francis T.</td>
<td>35</td>
<td>FW</td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Nelson, Mrs.</td>
<td>35</td>
<td>FW</td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Gregg, Sallie</td>
<td>12</td>
<td>FW</td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Volkner, Fred</td>
<td>28</td>
<td>MW</td>
<td>S</td>
<td>MO</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Armstrong, W.</td>
<td>40</td>
<td>MW</td>
<td>S</td>
<td>Ird</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Nieman, Wm.</td>
<td>28</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Shreed, Fred</td>
<td>56</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Shears, Mr.</td>
<td>65</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Cook, John</td>
<td>45</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Pattum, Joseph</td>
<td>45</td>
<td>MW</td>
<td>S</td>
<td>OH</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Anderson, Oscar</td>
<td>2</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>MccGilivruy, David</td>
<td>2</td>
<td>MW</td>
<td>S</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Lewis, John</td>
<td>28</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Monteverde, Kate</td>
<td>13</td>
<td>FW</td>
<td>S</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Hagge, John</td>
<td>42</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Jones, Bettie</td>
<td>20</td>
<td>FC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Smith, Burrell</td>
<td>64</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td>DATE OF DEATH</td>
<td>PAGE</td>
<td>NAME</td>
<td>AGE</td>
<td>SEX &amp; COLOR</td>
<td>MARITAL STATUS</td>
<td>NATIVITY</td>
</tr>
<tr>
<td>--------------</td>
<td>------</td>
<td>--------------------</td>
<td>-----</td>
<td>-------------</td>
<td>----------------</td>
<td>----------</td>
</tr>
<tr>
<td>Sept. 23</td>
<td>123</td>
<td>Jones, Alfred</td>
<td>47</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Suggs, Mr.</td>
<td>27</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Burrell, (?)</td>
<td>15</td>
<td>FC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Settle, Anna</td>
<td>11</td>
<td>FC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Lewis, Noel</td>
<td>31</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>McNeil, Willie</td>
<td>13</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Olliver, Lou</td>
<td>29</td>
<td>FC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Countee, Drunard</td>
<td>3</td>
<td>MC</td>
<td>S</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Cox, Wm.</td>
<td>33</td>
<td>MC</td>
<td>S</td>
<td>KY</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Hough, G.</td>
<td>28</td>
<td>MW</td>
<td>-</td>
<td>Germany</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Pamers, Mr.</td>
<td>40</td>
<td>MW</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Hinis, Jackson</td>
<td>27</td>
<td>MC</td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Thompson, Mrs.</td>
<td>25</td>
<td>FW</td>
<td>-</td>
<td>NY</td>
</tr>
<tr>
<td></td>
<td></td>
<td>York, H. P.</td>
<td>25</td>
<td>MW</td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Bernard, Henry</td>
<td>13</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Bacigalupo, Mary Alice</td>
<td>6</td>
<td>FW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>White, Dr.</td>
<td>-</td>
<td>MW</td>
<td>-</td>
<td>GA</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Kirchner, Alice</td>
<td>15</td>
<td>FW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Burk, A. A.</td>
<td>25</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Smith, B. P.</td>
<td>-</td>
<td>MW</td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Steel, (?)</td>
<td>7</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Connell, Annie</td>
<td>17</td>
<td>FW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Chin, Walker</td>
<td>33</td>
<td>MW</td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Catron, R. B.</td>
<td>27</td>
<td>MW</td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Boiseau, D. E.</td>
<td>30</td>
<td>MW</td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Schlick, Mrs.</td>
<td>30</td>
<td>FW</td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>McKall, F. F.</td>
<td>58</td>
<td>MW</td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Horton, W. C.</td>
<td>38</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Pierce, Nellie</td>
<td>35</td>
<td>FW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Weit, Gatteib</td>
<td>22</td>
<td>MW</td>
<td>S</td>
<td>Germany</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Mitten, Frank</td>
<td>45</td>
<td>MW</td>
<td>S</td>
<td>Germany</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Shurtts, Mrs.</td>
<td>-</td>
<td>-</td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Dawson, Annie</td>
<td>29</td>
<td>FC</td>
<td>M&amp;S</td>
<td>GA</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Wright, King</td>
<td>38</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Anderson, Dan</td>
<td>65</td>
<td>MC</td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Woolley, Emily</td>
<td>40</td>
<td>FC</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Gordon, Albert</td>
<td>38</td>
<td>MC</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Strong, Henry</td>
<td>40</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Smith, Patsey</td>
<td>37</td>
<td>FC</td>
<td>M</td>
<td>TN</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Brown, Louis</td>
<td>21</td>
<td>MC</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Harris, (?)</td>
<td>12</td>
<td>FC</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Griffin, Mary E.</td>
<td>35</td>
<td>FC</td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Lans, B. (?)</td>
<td>12</td>
<td>MC</td>
<td>S</td>
<td>TN</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Campbell, Dolly</td>
<td>22</td>
<td>FC</td>
<td>S</td>
<td>GA</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Weston, Richard</td>
<td>45</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Lawson, Fred</td>
<td>24</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Banks, Gettie</td>
<td>8</td>
<td>FC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Jackson, Clara</td>
<td>45</td>
<td>FC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Courtney, Lucinda</td>
<td>15</td>
<td>da.</td>
<td>FC</td>
<td>S</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Grisby, Samuel</td>
<td>70</td>
<td>MC</td>
<td>-</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Patterson, Willie</td>
<td>3½</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Jefferson, B.</td>
<td>16</td>
<td>FC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Johnson, F.</td>
<td>46</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Moss, A.</td>
<td>40</td>
<td>FC</td>
<td>W</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Conrad, Monroe</td>
<td>45</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Coleman, Adam</td>
<td>50</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Lowe, Rose</td>
<td>28</td>
<td>FW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Burchard, Dr. R.</td>
<td>-</td>
<td>MW</td>
<td>S</td>
<td>OH</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Monteverde, Mary</td>
<td>8</td>
<td>FW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td>DATE OF DEATH</td>
<td>PAGE</td>
<td>NAME</td>
<td>AGE</td>
<td>SEX &amp; COLOR</td>
<td>MARITAL STATUS</td>
<td>NATIVITY</td>
</tr>
<tr>
<td>-------------</td>
<td>------</td>
<td>-------------------------</td>
<td>-----</td>
<td>-------------</td>
<td>----------------</td>
<td>-----------</td>
</tr>
<tr>
<td>Sept. 25</td>
<td>125</td>
<td>Ware, J. H.</td>
<td>6</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Schilling, L.</td>
<td>49</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Meath, John</td>
<td>21</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Whitford, C. L.</td>
<td>19</td>
<td>FW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Tomney, Hale</td>
<td>11</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Britton, Robert</td>
<td></td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Tobin, Mike</td>
<td></td>
<td>MW</td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Mitchell, J. H.</td>
<td>40</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Govin, Eugene</td>
<td>21</td>
<td>MW</td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Waller, M. B.</td>
<td>40</td>
<td>FW</td>
<td>-</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Stoll, August</td>
<td>45</td>
<td>MW</td>
<td>S</td>
<td>Germany</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Carroll, Ellen</td>
<td>65</td>
<td>FW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>McKinney, John</td>
<td>50</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Walsh, (? )</td>
<td>6</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Nutall, M. H.</td>
<td>32</td>
<td>MW</td>
<td>-</td>
<td>SC</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Muller, Mrs. M.</td>
<td>27</td>
<td>FW</td>
<td>M</td>
<td>TN</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Muller, George</td>
<td>37</td>
<td>MW</td>
<td>M</td>
<td>Germany</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Runge, C. A.</td>
<td>32</td>
<td>MW</td>
<td>-</td>
<td>GA</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Reiner, Martha</td>
<td>56</td>
<td>MW</td>
<td>-</td>
<td>Germany</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Miller, W. W. C.</td>
<td>45</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td>Sept. 26</td>
<td></td>
<td>Manoid, Ch. of B.</td>
<td>5</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Dickerson, A. B.</td>
<td>40</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Highetower, Louis</td>
<td>28</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Kelley, F.</td>
<td>22</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Stewart, George</td>
<td>48</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Lewis, Mary</td>
<td>18</td>
<td>FC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Bowers, Nancy</td>
<td>65</td>
<td>FC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Blockwell, Frank</td>
<td>25</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Atkinson, M. S.</td>
<td>46</td>
<td>MC</td>
<td>M</td>
<td>TN</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Blackmire, W. J.</td>
<td>22</td>
<td>MC</td>
<td>M</td>
<td>TN</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Latson, B.</td>
<td>30</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Price, Sarah A.</td>
<td>2</td>
<td>FC</td>
<td>S</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Merritt, Jane</td>
<td>35</td>
<td>FC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Smith, Aggie</td>
<td>55</td>
<td>FC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Crawford, Norman</td>
<td>18</td>
<td>MW</td>
<td>S</td>
<td>TN</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Young, Thomas</td>
<td>50</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Jones, John</td>
<td>29</td>
<td>MW</td>
<td>M</td>
<td>VA</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Walsh, Martin</td>
<td></td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Bradford, Ellen</td>
<td>75</td>
<td>FW</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Allingham, J. S.</td>
<td>55</td>
<td>MW</td>
<td>M</td>
<td>England</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Groupe, Charles</td>
<td>23</td>
<td>MW</td>
<td>S</td>
<td>Berlin</td>
</tr>
<tr>
<td></td>
<td></td>
<td>O'Connell, Patrick</td>
<td>38</td>
<td>MW</td>
<td>M</td>
<td>Irqd.</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Haggerty, John F.</td>
<td>5</td>
<td>MW</td>
<td>S</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Johnson, Wm.</td>
<td>40</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Symour, Henry J.</td>
<td>4</td>
<td>MW</td>
<td>S</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Wilcox, S. H.</td>
<td>36</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Tufts, Peter T.</td>
<td>40</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Carson, Edward</td>
<td>35</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Foster, Clara</td>
<td>17</td>
<td>FW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td>126</td>
<td>McNemaro, Child of John</td>
<td>5</td>
<td>MW</td>
<td>S</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Cheeves, Dr. C. S.</td>
<td>25</td>
<td>MW</td>
<td>S</td>
<td>SC</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Foster, Charles</td>
<td>10</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Fisher, Charles G.</td>
<td>37</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Meath, Thomas</td>
<td>24</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Genoka, Caroline</td>
<td>65</td>
<td>FW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Wood, Jonathan</td>
<td>30</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Jamison, Wm.</td>
<td>50</td>
<td>MW</td>
<td>M</td>
<td>England</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Ebler, Virginia</td>
<td>9</td>
<td>FW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td>DATE OF DEATH</td>
<td>PAGE</td>
<td>NAME</td>
<td>AGE</td>
<td>SEX &amp; COLOR</td>
<td>MARITAL STATUS</td>
<td>NATIVITY</td>
</tr>
<tr>
<td>--------------</td>
<td>------</td>
<td>------------------</td>
<td>-----</td>
<td>-------------</td>
<td>----------------</td>
<td>----------</td>
</tr>
<tr>
<td>Sept. 26</td>
<td>126</td>
<td>Venn, Mary T.</td>
<td>30</td>
<td>FW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Williams, Dan</td>
<td>46</td>
<td>MW</td>
<td>-</td>
<td>VA</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Donohue, John</td>
<td>21 mo.</td>
<td>MW</td>
<td>S</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Decker, Mary</td>
<td>38</td>
<td>FW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>McLanahan, Thos.</td>
<td>27</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Garrett, W. C.</td>
<td>55</td>
<td>MW</td>
<td>M</td>
<td>Ird</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Marsa, Mary O.</td>
<td>30</td>
<td>FW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Rynders, John</td>
<td>33</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Riley, Katie</td>
<td>19</td>
<td>FW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Modin, John H.</td>
<td>47</td>
<td>MW</td>
<td>W</td>
<td>Denmark</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Wright Casper</td>
<td>40</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Jering, Ch. of Dr.</td>
<td>7 da.</td>
<td>FW</td>
<td>S</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Thomas, H.</td>
<td>15</td>
<td>FC</td>
<td>S</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Gaston, Eliza</td>
<td>67</td>
<td>FC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Johnson, Caroline</td>
<td>35</td>
<td>FC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Jones, Calvin</td>
<td>18</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Ellis, J.</td>
<td>70</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Cooper, George</td>
<td>65</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Cartmill, Henry</td>
<td>60</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Lewellyn, Mary</td>
<td>29</td>
<td>FC</td>
<td>W</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Johnson, Jennie</td>
<td>26</td>
<td>FC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Cleary, Mary Ann</td>
<td>39</td>
<td>FW</td>
<td>M</td>
<td>VA</td>
</tr>
<tr>
<td></td>
<td></td>
<td>McDonald, Mrs.</td>
<td>38</td>
<td>FW</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Goodman, A.</td>
<td>50</td>
<td>MW</td>
<td>M</td>
<td>Germany</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Hunt, Wm.</td>
<td>10</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Firth, M. E.</td>
<td>-</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td>Sept. 28</td>
<td>127</td>
<td>Redford, M. W.</td>
<td>39</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Jones, Hannah</td>
<td>39</td>
<td>FW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Gerlich, Franz Jr.</td>
<td>16</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Gerlich, Franz, Sr.</td>
<td>40</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Brass, Fanny</td>
<td>18</td>
<td>FW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Bennet, Mr.</td>
<td>45</td>
<td>MN</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Cavanaugh, Martin</td>
<td>50</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Palmer, Lucinda</td>
<td>44</td>
<td>FW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Smith, H.</td>
<td>35</td>
<td>FW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Marsa, Mrs.</td>
<td>70</td>
<td>FW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>O'Mally, Mrs.</td>
<td>36</td>
<td>FW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Tobin, Wm.</td>
<td>-</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Cleary, Mary</td>
<td>2</td>
<td>FW</td>
<td>S</td>
<td>City</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Wills, Mr.</td>
<td>44</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Marks, Jacob</td>
<td>66</td>
<td>MW</td>
<td>M</td>
<td>Germany</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Maloney, Eliza</td>
<td>35</td>
<td>FW</td>
<td>M</td>
<td>Ird</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Schelly, F.</td>
<td>-</td>
<td>MW</td>
<td>M</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Cortron, J. E.</td>
<td>35</td>
<td>MW</td>
<td>S</td>
<td>Sweden</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Boyd, Charles</td>
<td>35</td>
<td>MW</td>
<td>S</td>
<td>GA</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Wylie, Wm.</td>
<td>14</td>
<td>MW</td>
<td>S</td>
<td>Chicago</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Wilburn, Ned</td>
<td>40</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>McKay, Mack</td>
<td>40</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Deiner, Mrs.</td>
<td>45</td>
<td>FC</td>
<td>M</td>
<td>TN</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Taylor, M.</td>
<td>6</td>
<td>FC</td>
<td>S</td>
<td>TN</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Flemming, Wm.</td>
<td>19</td>
<td>MC</td>
<td>S</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Dempsey, Charles</td>
<td>40</td>
<td>MC</td>
<td>M</td>
<td>US</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Haggerty, Annie</td>
<td>-</td>
<td>FW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Burk, A. A.</td>
<td>5 da.</td>
<td>MW</td>
<td>S</td>
<td>Unk</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Burke, Henry M.</td>
<td>50</td>
<td>MW</td>
<td>-</td>
<td>Scotland</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Noonan, Mary</td>
<td>5 da.</td>
<td>FW</td>
<td>S</td>
<td>Unk</td>
</tr>
</tbody>
</table>

(Continued Next Quarter)
"Ansearchin'" News

Correction of information published in July 1961 issue of "Ansearchin'" News titled "Woodward and Gower Family Bible Records"

Corrections made by Mrs. W. H. Lee, g.g. dau of Berry Franklin Gower, who owns the Bible. Mrs. Lee says the records were sent to Miss Irene Gower, our contributor, by herself, in the correct form. We sincerely wish to correct the errors made in our earlier record.

"WOODWARD-MCLENDON-GOWER BIBLE RECORDS"

FAMILY RECORD

Marriages

Fielder Woodward was married to Catherine Joseph July 1, 1804.

John Woodward was married to Jane Williams November 23, 1826.

Moses Woodward was married to Eliza W. Lock August 20, 1829.

Nicholas Gower was married to Matilda Woodward September 17, 1829.

Sarah Eveline McClendon daughter of Nathan McClendon and Caroline Eliza his wife was married to Berry F. Gower Dec. 11, 1856 on Spring Creek in Lawrence County, Tenn.

Marriages

Thomas Woodward was married to Marget Kilpatrick July 26, 1828.

Nathan McClendon Bot this book as the property of Fielder Woodward on the 21st day of Jan'y. 1833.

Nathan McClendon and Caroline Eliza Franks daughter of John and Sarah Franks were married on the 6th day of December 1832.

Nathan McClendon born July 7, 1796, Anson Coty, N. C.

Caroline Eliza Franks daughter of John & Sarah Franks born June 21, 1818 in Blount Coty, Ten.

Minerva J. McClendon daughter of Nathan & C. E. his wife married to F. M. Frank Feb. 15, 1852 in Lawrence County, Tenn.

Births

Fielder Woodward was born Sept. 15, 1779.

Catharine Joseph was born June 26, 1784.

Thomas Woodward was born April 7, 1805.

John Woodward was born March 5, 1807.

Moses Woodward was born July 19, 1808.

Bennet Woodward was born Feb. 21, 1810.

Matilda Woodward was born Oct. 23, 1811.

Pollyann Woodward of John Woodward was born Sept. 18, 1827.

Nicholas Gower was born Oct. 29, 1807.

Berry F. Gower was born Nov. 11, 1830.

William Fielder Gower was born May 28, 1832.

Mary Minerva Jane daughter of Nathan McClendon and Caroline Eliza his wife was born on Tuesday evening 17th September 1833.

Sarah Eveline 2nd daughter of Nathan McClendon and Caroline Eliza his wife was born on Monday morning 2nd day of May 1836.

Franklin McClendon son of Nathan McClendon & C. E. his wife was born Thursday night 25th October 1838 in Lawrence County, Ten.
James L. Beck Bible
Contributed by Mrs. Daniel West who adds the parentheses

FAMILY RECORD
Marriages

James L(ewis) Beck to Sarah Gillison Dec. 29th 1831 at Coosawatchie, S.C.
Joseph H(uguenin) Beck to Sarah Jane Sledge 15th of June 1836
Joseph Harrold Beck to Mary Hetty Shepard the 29th of Feb. 1864
(son of Joseph H. & Sarah Jane Beck)
J. Edwin Beck to Leeanner R. Irvin 21st of Jan. 1869
(son of J. H. & Sarah Jane Beck)
Lucien P(inkston) Beck to Louise A(manda) Beck June 28th 1871
(son of J.H. & Sarah Jane Beck) (dau of J. L. & Sarah Elizabeth Beck)
Noel T(rewick, called Frank) Knight (later known only as N.F. Knight)
to Hettie Maud Beck (dau of Lucien P. & Louisa A. Beck-Beck) Oct. 6, 1892
J. W. Ford to Louisa LeCost Beck April 21, 1900, San Antonio, Tex
(Dau of L.P. and Louisa A. Beck-Beck)
James L. Beck to Lilly Ginger (Yinger?) 18 of April 1902, New York City
(son of Lucien P. & Louisa A. Beck-Beck)
(dau of Noel T. & Hettie Maud Knight)
John C. Stratford and Mary Louise Beck 19 April, 1859 (dau of J.H. & Sarah Jane Beck)
Mary Louise Beck was born 4 of March 1838 in Montgomery, Ala.
Joseph Harold Beck was born on the 18 of August, 1839 in Montgomery, Ala.
Josiah Edwin Beck was born on the 4 of July, 1843 at Laselle, Texas
John Chappell Beck was born on the 15 of March, 1847, at Capo Point, Texas
Lucien Pinkston Beck was born on the 3 of Feb. 1849 in San Antonio, Texas
Eugene Huguenin Beck was born on the 17 of June, 1851 in San Antonio, Texas
Walter Barton Beck was born on the 2 of August, 1853 in San Antonio, Texas
William Edgar Beck was born on the 16 April, 1856 in San Antonio, Texas
Augustus Maverick Beck was born on the 1 day of October 1858 in San Antonio, Tex.
Mary Hetty Beck, wife of Joseph H. Beck was born the 17 of Sept. 1842
Joseph Huguenin Beck was born on the 1 October 1801
Sarah Jane Beck, wife of Joseph H. Beck, was born on the 22 Jan. 1819
James L. Beck was born on 2nd October, 1810 in Savannah, Ga.
Sarah E. Beck, wife of James L. Beck, was born in Bufort, S.C. 11th Feb. 1815
Louise A. Beck, wife of Lucien P. Beck, was born in Florida 3rd May, 1849
Lucien P. Beck was born on the 10 May 1872 (son of L.P. & Louise A. Beck)
Hetty Maud Beck was born on the 27th of Jan. 1875 (dau of L.P. & Louise Beck)
Joseph Huguenin Beck was born on the 18 of Sept. 1877 (son of L.P. & Louise Beck)
Louise LeCost Beck was born on the 24th of Nov. 1878, San Antonio, Texas
Roy Cullen born on the 3rd of July 1881, Denton, Texas (son of Louise A.
Beck Cullen and her second husband, Cicero Cullen whose marriage is not recorded
here. Louise took back the Beck name after Cullen's death.)
Richard Cullen born on the 31st Dec. 1883, San Antonio, Texas
Bessie, daughter of Noel T. Knight and Hettie Maud Beck, was born 11 Dec. 1893,
Yoakum, Texas
Frank, son of Noel T. Knight and Hettie Maud Beck, was born June 5, 1895, Guero, Tex

DEATHS

Joseph H. Beck died on the 1st of April, 1862, aged 61 years and six months.
S. J. Beck (Sarah Jane) died on the 5 of July 1877, aged 58 years, 5 mo., 13 days.
L. P. Beck (Lucien Pinkston) died on the 1st of Sept. 1878 in San Antonio.
James L. Beck died at Sparta, Ala. 13th Jan. 1865.
Eugenie Huguenin Beck died in San Antonio, Texas, June 4, 1881.
Sarah Gillison Beck died Aug. 15th, 1898 at San Antonio, Texas, aged 84 yrs., 6 mo.
an infant son died on the 29th of April 1842, aged 5 weeks.
an infant daughter on the 27th of March, 1846
Joseph Harold Beck, eldest son of Joseph H. and Sarah J. Beck, died 20 of Sept.,
1867, aged 28 years, one month and two days, of yellow fever.
Mary Hester Beck, wife of Joseph H. Beck, died Sept. 26, 1867, aged 26 years
(possibly 25 as 5 written over 6) and 8 days in Brinham, Texas.
Joseph Huguenin Beck died at Morenci, Arizona, April 6, 1899, 21 yrs. 6 mo. & 10 days.
GRAVES OF ANDREW JACKSON'S TENNESSEE VOLUNTEERS BURIED NEAR FT. WILLIAMS, ALA.

The cemetery is located on the Coosa River about fifteen miles southwest of Childersburg, Ala., at or near the site of Jackson's encampment during the War of 1812.

Contributed by Colonel Donald E. Burns

TO THE MEMORY
OF
GENERAL JACKSON
AND HIS
TENNESSEE VOLUNTEERS
WHILE CAMPED HERE-1814, HE
FOUGHT THE BATTLE OF
HORSEHOE BEND
AND DISCHARGED HIS VOLUNTEERS

Every stone has both Tennessee and War of 1812 inscribed thereon.

MARKERS

James Boaz, Pvt., Buchanan's Co., Bunch's East Tenn. Mil., May 17, 1814
Jacob Yount, Pvt., Buchanan's Co., Bunch's East Tenn. Mil., March 29, 1814
George Hellums, Pvt., Child's Co., 2 East Tenn. Inf., March 28, 1814
Able Dockery, Pvt., Newlin's Co., 1 West Tenn. Mil.
David Rankin, 1st Lt., Berry's Co., Bunch's East Tenn. Mil., March 27, 1814
Moses Thompson, Pvt., Newlin's Co., 1 West Tenn. Mil., September 24, 1814
Joseph Kathcart, Pvt., McNare's Co., Bunch's East Tenn. Mil., April 3, 1814
William Movers, Pvt., Hoyal's Co., Allison's East Tenn. Mil., April 8, 1814
John French, Pvt., Newlin's Co., 1 West Tenn. Mil.
Joseph Homes, Pvt., Laughmiller's Co., Allison's East Tenn. Mil.
David Fields, Pvt., Everitt's Co., Allison's East Tenn. Mil., March 27, 1814
Nicholas Alstadt, Pvt., Chile's Co., 2 East Tenn. Inf., May 2, 1814
Andrew Cahoon, Pvt., Newlin's Co., 1 West Tenn. Mil.
Gale Cox, QM., Allison's East Tenn. Mil., March 15, 1814
Jacob Bruner, Pvt., Hoyal's Co., Allison's East Tenn. Mil., February 14, 1814
George Gross, Pvt., King's Co., Allison's East Tenn. Mil., March 20, 1814
Thomas J. Johnson, 1st Lt., Newlin's Co., 1 West Tenn. Mil., November 6, 1814
William Bunch, Pvt., Rainey's Co., 2 East Tenn. Inf., May 10, 1814
John Huffman, Pvt., Griffin's Co., Bunch's East Tenn. Mil., March 27, 1814
Jacob Crumley, Sr., Pvt., King's Co., Allison's East Tenn. Mil., April 28, 1814
Joseph Marshall, Pvt., Cumming's Co., Bunch's East Tenn. Mil., December 23, 1813
Peter Masoner, Pvt., Hoyal's Co., Allison's East Tenn. Mil.
Caleb Horton, Pvt., Newlin's Co., 1 West Tenn. Mil.
Richard Hill, Pvt., Newlin's Co., 1 West Tenn. Mil.
Samuel McConka, Corp., King's Co., Allison's East Tenn. Mil., April 28, 1814
Spencer Rogers, Pvt., Newlin's Co., 1 West Tenn. Mil.
Spencer Hill, Pvt., Richeson's Co., Bunch's East Tenn. Mil., February 24, 1814
Rowling Rice, Pvt., Newlin's Co., 1 West Tenn. Mil.
William Cloud, Pvt., Everitt's Co., Allison's East Tenn. Mil., March 27, 1814
John Usher, Pvt., Breden's Co., Bunch's East Tenn. Mil., April 8, 1814
Thomas Ritchey, Pvt., Trimble's Co., 2 East Tenn. Inf., April 12, 1814
Archibald Nail, Pvt., Newlin's Co., 1 West Tenn. Mil., September 20, 1814
William P. Harden, Pvt., Newlin's Co., 1 West Tenn. Mil., August 30, 1814
Elias Waddle, 2nd Lt., Laughmiller's Co., Allison's Co., East Tenn. Mil., March 27, 1814
<table>
<thead>
<tr>
<th>Name</th>
<th>Company/Unit</th>
<th>Date of Service</th>
</tr>
</thead>
<tbody>
<tr>
<td>Edward King.</td>
<td>1st Lt., King's Co.</td>
<td>April 28, 1814</td>
</tr>
<tr>
<td>Briant Smith</td>
<td>Pvt., Laughmiller's Co.</td>
<td>April 28, 1814</td>
</tr>
<tr>
<td>Alfred Sims</td>
<td>Sgt., Newlin's Co.</td>
<td>September 20, 1814</td>
</tr>
<tr>
<td>Joseph Robertson</td>
<td>Pvt., Everitt's Co.</td>
<td>April 27, 1814</td>
</tr>
<tr>
<td>Sawyer Smiley</td>
<td>Pvt., McAlpin's Co.</td>
<td>January 4, 1814</td>
</tr>
<tr>
<td>Rueben Hutchinson</td>
<td>Pvt., Breden's Co.</td>
<td>April 17, 1814</td>
</tr>
<tr>
<td>Nicholas Gibbs</td>
<td>Capt. Bunch's East Tenn.</td>
<td>March 27, 1814</td>
</tr>
<tr>
<td>William Miltonberger</td>
<td>Pvt., English's Co.</td>
<td>February 2, 1814</td>
</tr>
<tr>
<td>Jeffrey Reffew</td>
<td>Pvt., Newlin's Co.</td>
<td>May 6, 1814</td>
</tr>
<tr>
<td>Thomas Ford</td>
<td>Pvt., Hampton's Co.</td>
<td>April 27, 1814</td>
</tr>
<tr>
<td>Robert Yates</td>
<td>Pvt., Allen's Co.</td>
<td>April 10, 1814</td>
</tr>
<tr>
<td>Alfred Sims</td>
<td>Pvt., Newlin's Co.</td>
<td>September 21, 1814</td>
</tr>
<tr>
<td>James Hamilton</td>
<td>Pvt., Everitt's Co.</td>
<td>October 13, 1814</td>
</tr>
<tr>
<td>James McCoy</td>
<td>Pvt., Newlin's Co.</td>
<td>January 4, 1814</td>
</tr>
<tr>
<td>David Dawson</td>
<td>Pvt., Newlin's Co.</td>
<td>May 6, 1814</td>
</tr>
<tr>
<td>Riley Pankey</td>
<td>Pvt., Berry's Co.</td>
<td>April 20, 1814</td>
</tr>
<tr>
<td>Allen Duncan</td>
<td>Pvt., Howell's Co.</td>
<td>February 14, 1814</td>
</tr>
<tr>
<td>John Austin</td>
<td>Pvt., Huston's Co.</td>
<td>January 5, 1814</td>
</tr>
<tr>
<td>Joshua Laton</td>
<td>Pvt., Newlin's Co.</td>
<td>February 14, 1814</td>
</tr>
<tr>
<td>Jacob Sharper</td>
<td>Pvt., Allen's Co.</td>
<td>February 12, 1814</td>
</tr>
<tr>
<td>George Watson</td>
<td>Pvt., Dyke's Co.</td>
<td>January 26, 1814</td>
</tr>
<tr>
<td>Samuel Abbot</td>
<td>Pvt., Houk's Co.</td>
<td>April 27, 1814</td>
</tr>
<tr>
<td>Robert Miller</td>
<td>Pvt., Laughmiller's Co.</td>
<td>September 20, 1814</td>
</tr>
<tr>
<td>Paris Tracy</td>
<td>Pvt., Newlin's Co.</td>
<td>September 20, 1814</td>
</tr>
<tr>
<td>Henry Savry</td>
<td>Pvt., Newlin's Co.</td>
<td>December 29, 1836</td>
</tr>
</tbody>
</table>

"The monument to General Jackson and the headstones were erected some years ago by the Talladega and Sylacauga Chapters of the D.A.R." Col. Burns

---

**ACCOUNT OF SALE OF PROPERTY OF MARY SHANKLE, DECEASED**

**HENRY COUNTY, TENNESSEE, December 29, 1836**

Contributed by Betty Shultz

<table>
<thead>
<tr>
<th>Name</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Jno. C. Thompson</td>
<td>John Randle</td>
</tr>
<tr>
<td>Joseph Whitson</td>
<td>W. B. Goodman</td>
</tr>
<tr>
<td>Thos. Lee</td>
<td>Robt. Swor</td>
</tr>
<tr>
<td>L. P. Lee</td>
<td>Richard Lee</td>
</tr>
<tr>
<td>Jno. Finch</td>
<td>Allen Dean</td>
</tr>
<tr>
<td>Nathan Simpson</td>
<td>Thos. Frazier, Jr.</td>
</tr>
<tr>
<td>David Ethedridge</td>
<td>Richard Manly</td>
</tr>
<tr>
<td>David Hogan</td>
<td>Jno. Swor</td>
</tr>
<tr>
<td>Henry S. Moody</td>
<td>E. Ebinor</td>
</tr>
<tr>
<td>Voluntin Shankle</td>
<td>C. Randle</td>
</tr>
<tr>
<td>William Manora</td>
<td>Lucy Whitson</td>
</tr>
</tbody>
</table>

Peter Kendall, Administrator

T. C. McLester, J. C. Gaines, B. B. Bunch, Commissioners of County Court

Mary Shankle, widow, died in Henry County, Tennessee 1835.
71-153 BIGGERS-MORTON: Wanted par. of Alexander Jackson Biggers, b. 8-26-1815, N. C. Mother, Morton. Father d. when he was 6 weeks old. Mov. with mother to Middle Tenn. She d. when he was 9. Liv. with Aunt, Mrs. McFadden, nr. Somerville, Tenn. What relation to Mortons, Fayette Co. from Greenville Co. S. C.?

Marcus Eugene Morrison, 118 Price St., Oxford, Miss. 38655


Mrs. Mattie V. Walker, R #2, Box. 144, Centerville, Indiana 47330.


Mrs. Vester B. Harris, 705 Apple St., Normal, Ill. 61761.

71-156 BRADLEY-KINCAID-STUBBLEFIELD: Desire names, b. d. dates, ch. Col. Edward Bradley, wife Francis Stubblefield; Shelby Co. Tenn. 1823. Also, same info. David C. Kincaid, Sr., and Jr., same co. and time.

Edna S. Miller, 2211 Post Road, Austin, Texas 78704.


Mrs. Bernice Fry White, 506 Glendale, Houma, La. 70360


Mrs. L. Jay Thomson, 1107 High Grove Road, Grandview, Missouri 64030

71-159 EVENS-MCCOMB-NOEL: Need info. Jacob Shaw McComb, b. 1774, Ireland. Liv. Roane Co. Tenn. in 1804, m. Sarah Evens 1800. What was his connection with the Noel Family?

Mrs. Wray Smith, East Broad St., Sparta, Ga. 31087


Miss Mildred O. Eubank, Route 5, Franklin, Ky. 42134
David E. Leslie, 2262 Paco Real Ave. Rowland Hghts., Calif. 91745

71-162 NEWBERN: Need info. par. of Seni.th Martha Newbern, b. 1847, d. 1921; liv. Wayne Co. Tenn., m. Jasper Reaves, b. 1843, d. 1911. Was she dau. of Eli and Phebe Newbern or Thos. and Eliz. Newbern?
Frank Reaves, 1202 S. Martinson, Wichita, Kansas 67213.

71-163 RAINEY: HISTORY of Clinton & Marion Co.'s. of Ill. states Johnson Rainey of Tenn. and son Thos. A. (Anderson or Adison) improved land in Wheatfield Twsp. nr. Carlyle, Ill. in 1850. Death record of T. A. gives Ala.as his birthplace. Need info. on these men.
Mrs. Luther E. Cisne, 1868 Bret Harte, Palo Alto, Calif. 94303.

Miss Janet K. Pease, 4681 Kipling, #96, Wheat Ridge, Colo. 80033

71-165 CROWDER-GUNTER: Need parents of William Gunter, b. 1815, Lincoln Co.Tenn., m. Mary A. Crowder, 2-28-1839. They were in Giles Co. in 1848.
Mrs. A. L. Box, 509 Frontier, Fort Worth, Texas 76114

John Cordell Hicks, 1138 23rd St., Santa Monica, Calif. 90403

71-167 BRINLEY-DEROSSETT-HORTON: Need par. Stephen, Asa and Elijah Brinley, b. late 1700's or early 1800's; mother a "DeRossett". Polly (Mary?) Horton m. Stephen Brinley. Who were her par. and pl. b.?
Was her father Henry Horton?
Helen Heine Herbst, Powell Butte, Oregon 97753

Mrs. Tom W. Brown, 602 W. Nicholson Ave., Harrison, Ark. 72601

71-169 GARNER: Want par. bros. sis. and children of John Garner, b. 1777, N. C., m. Eliz ____, b. 1787, N. C. settled Lawrence Co. Tenn.early 1800's. Was son, John, Jr., b. ca. 1809 father of Andrew Jackson Garner, b. 1840?
Mrs. Harold G. Garner, 543 E. 101 Terrace, Kansas City, Mo. 64131
"Ansearchin' News" News

Mrs. J. E. Roberts, 3001 W. 11th St., Plainview, Texas 79072

Mrs. Clyde E. Hall, 1807 Ave. P., Huntsville, Texas 77340

Mrs. C. E. Gibson, 1111 N. 5th St., Neodesha, Kansas 66757

71-173 FOSTER-FLEMMING: Need par. Julia Ann Foster, b. 1815, Tenn. In 1840 Bledsoe Co. Tenn. census. Son, Jas. Anderson Foster, b. 1835, Bledsoe Co., m. Ollie Ann Fleming ca. 1857. Where? Who were her par.? Was Samuel Fleming her Uncle?
Mrs. Mattie V. Walker, R. #2, Box 144, Centerville, Indiana 47330

Mrs. Charles C. Pace, 2105 Laurelei Ave., San Jose, Calif. 95128

71-175 GEORGE-MUSTAIN: Need info. Wm. Allen Mustain, m. Ann George, in Missouri. Have been told Mustain Fam. came from Pittsylvania Co. Va. to Hardeman Co. Tenn., then to Mo. and Ark.
Mrs. C. W. Lovins, 908 N. 29th Ave., Yakima, Wash. 98902

Mrs. Ruby Baker Slay, 1622- 54th St., Sacramento, Calif. 95819

Mrs. Dewey M. Warren, R. 1, Box 207A, Jacksonville, Texas 75766

Mrs. Sinclair Darnell, 638 Madison St., Clarksville, Tenn. 37040


Mrs. Reeves Hughes, Jr., 7545 Richmond Rd., Germantown, Tenn. 38038

71-180 PATTON-REED-SMITH: Want location of James Reed & family (wife, Suzannah Smith) in Tenn. 1820-40. ch: Wm. Ingles, b. 1805; Bird Smith, b. 1807; Rhody, b. 1809; Christianna b. 1811; Mariean, b. 1813; Catherine, b. 1815; Susan, b. 1817, Amanda b. 1819 m. John Patton, 1839.

Mrs. Theron Bratton, Route 4, Box 32, Oxford, Miss. 38655


Mrs. Cecil L. Griffin, 6700 Robbins, St. Louis, Mo. 63133

71-182 STALCUP-STALLCUP-STAULCUP-STALLCOP-STALKOP: John Anderson Stalcop migrated from Sweden, settled in Delaware Colony, 1641. Would like to correspond with anyone bearing this surname or who has ancestors with this name. Have history and charts on the family prior to 1800.

Earl E. Jones, 232 Old Hickory Blvd., Madison, Tenn. 37115

71-183 RISON: Ellery & Richard Rison came to Smith Co. Tenn. after the Rev. Ellery's will recorded, 1829; Richard, Sr.'s, recorded 1839. What happened to Richard, Jr. m. Polly Cobb, Madison Co. Ala. 1819 after 1840 when he was still in Smith Co. Tenn.?

Mrs. Geo. D. Clark, 2005 S. Memorial, Pasadena, Texas 77502

71-184 FLEMINGS-RHODES: Need par. bros, sis., other info. on Wm. H. Rhoades, m. Sarah Jane Flemings, ca. 1830. Both reputed to be born in Henry Co. Tenn.

Mrs. Mildred Rhoades, Perrin, Texas 76075

71-185 BOWEN-FITZGERALD: Need par. & siblings of Hartwell M. Fitzgerald, b. 5-11-1821, Maury Co. Tenn., d. 1906 and wife Amanda Mariah Bowen, b. 10-19-1814 Where in Tenn.? Both d. in Iowa. Did Amanda have a prior marriage?

Mrs. Karen Venable, 8545 San Vicente Ave., Riverside, Calif. 92504

71-186 BEDWELL: Wish info. on Bedwell Family, early settlers in White, Bradley, Lincoln, Sevier, Bedford Counties in Tenn.

Mrs. Joe Ericson, 1614 Redbud St., Nacogdoches, Texas 75961

71-187 LOGAN-SHOFNER: Jeptha Harriston Shofner, b. 1811, d. 3-11-1886, m. Nancy Logan, b. 1817, d. 4-15-1904, Lincoln Co. Tenn. Wish to know the names of their par., place of origin and where they settled.

Mrs. Grover E. Marshall, P. O. Box 187, Summer, Miss. 38957.
Doris C. Pike, 3112 Leatha Way, Sacramento, Calif. 95821.

Mrs. Dean Newhouse, 1133 Drexel Drive, Plano, Texas 75074.

Mrs. Omar Smith, 411 Crescent, Bryan, Texas 77801

Mrs. W. I. Gresham, 235 San Luis Rey Road, Arcadia, Calif. 91006.

71-192 DRAKE-LANE: Need info. John Y. Lane, b. abt. 1792, Tenn. Where? Mov. to Ill. abt. 1827; son Tidence W. b. 1839. Also moving to same area at this time, were Richard Lane, b. 1796 m. Rachel Drake and another Tidence W. Lane, b. 1794, m. Ellen___. Were the 3 bros: Were they from Warren Co. Tenn.? Who were their par.? Have Illinois data to share.
Mrs. Olin Laws, Route 9, Bloomfield, Iowa 52537.

Mrs. Edwin H. Smith, 502 Coldstream Dr., Tallahassee, Florida 32303.

71-194 CANSLER-EDWARDS: Was Geo. Calvin Cansler, b. 3-14-1840, Hendersonville, N. C., m. Sarah Ellen Edwards, prob. Eastland, Texas, d. 7-24-1929. Hollis, Okla. a desc. of Philip W. Cansler, Lincoln Co. N. C. from Germany?
Orien Worley, 2304 River St., Susanville, Calif. 96130.

Mrs. C. W. Lovins, 908 N. 29th Ave., Yakima, Wash. 98902.

71-196 BRATTON: Need par. of these bros: Jas. W., b. 1820, Tenn., Thos. b. 1822, Ala.; Hugh, b. 1827, John b. 1829, Tenn. Were there other bros. & sis? Need location of Hugh Bratton and wife, Louiza, in 1850. Need her maiden name and data on her family.
Mrs. Theron Bratton, Route 4, Box 32, Oxford, Miss. 38655.
Winter 1971

71-197-SHELBY: Will exchange info. on any line of Shelby Family, especially Reese, Jacob, Jonathan.

Ethel Schonert, 1424 Vanderhoof, Decatur, Ill. 62521.

71-198 FRANCISCO-SIMMONS: Christian Simmons, b. 1765 & Jas. G. Simmons (age 81 in 1850 Census) came from Va. to Hawkins Co. Tenn. abt. 1795. Were they related? Christian's dau. Catherine, b. 1801, m. Francisco; need his full name, par. name and residence before Hawkins Co.

Mrs. H. T. Simmons, Highland Heights, Ardmore, Tenn. 38449.


Mrs. W. G. Duckworth, Route 1, Box 2, Lock Haven, Pa. 17745.


Mrs. William R. Ellis, Box 96, Yale, Okla. 74085.


Mrs. Roy McDonald, 3320 Willos St., S. W., Tacoma, Wash. 98439.


Delores Hartman, P. O. Box 853, Greenfield, Ca. 93927.


Mrs. Edwin H. Smith, 502 Coldstream Dr., Tallahassee, Fla. 32303.

71-204 GRIFFIN-SHARP: Need info. Bluford-(Bleuford) Griffin, b. abt. 1801, Va., m. (2?) Susan Sharp (date) said to have settled in Knox Co. prior to 1830; there 1860 census, also 1880. 3 of 5 sons in Civil War.

Mrs. Cecil L. Griffin, 6700 Robbins, St. Louis, Mo. 63133.

71-205 CHILDRESS-MERRILL-MURRILL: Mary Malinda Merrill (Murrill), b. 11-22-1824, Tenn., m. Solomon Collins Childress, 5-28-1843 in Belmont, Panola Co. Miss. Need her par. bros. & sis. and place of birth.

Mrs. C. L. Neill, Box 103, Pharr, Texas 78577.

71-206 CANTRELL: Need info. about Benjamin, b. 1837; John b. 1838; Isaac, b. 1843; Watt, b. ? The 4 bros. moved to Lawrence Co. Mo. from Tenn. 1850-1860. All b. Tenn.

W. G. Bud Cantrell, Bradford-Surridge Funeral Home, Marionville, Mo. 65705


**Surname Index**

"ANSEARCHIN'" NEWS - VOLUME 18 FOR 1971

### A

<table>
<thead>
<tr>
<th>Name</th>
<th>Page Numbers</th>
</tr>
</thead>
<tbody>
<tr>
<td>Abbot 159</td>
<td></td>
</tr>
<tr>
<td>Abbott 9, 60, 70, 96, 180, 193</td>
<td></td>
</tr>
<tr>
<td>Abel 44, 45</td>
<td></td>
</tr>
<tr>
<td>Abernathy 60</td>
<td></td>
</tr>
<tr>
<td>Ahle 45</td>
<td></td>
</tr>
<tr>
<td>Abshire 124</td>
<td></td>
</tr>
<tr>
<td>Abston 78, 129</td>
<td></td>
</tr>
<tr>
<td>Achinson 30</td>
<td></td>
</tr>
<tr>
<td>Ackerly 141</td>
<td></td>
</tr>
<tr>
<td>Ackland 184</td>
<td></td>
</tr>
<tr>
<td>Alcin 165</td>
<td></td>
</tr>
<tr>
<td>Acterson 121</td>
<td></td>
</tr>
<tr>
<td>Acuff 178</td>
<td></td>
</tr>
<tr>
<td>Adair 125, 146, 163</td>
<td></td>
</tr>
<tr>
<td>Adaire 126</td>
<td></td>
</tr>
<tr>
<td>Adams 6, 7, 8, 16, 24, 32, 48, 57, 59, 66, 65, 71, 74, 78, 119, 123, 133, 158, 159, 161, 185, 186</td>
<td></td>
</tr>
<tr>
<td>Adare 146</td>
<td></td>
</tr>
<tr>
<td>Adcock 122, 159</td>
<td></td>
</tr>
<tr>
<td>Adderson 7</td>
<td></td>
</tr>
<tr>
<td>Adler 120, 121</td>
<td></td>
</tr>
<tr>
<td>Adkerson 108</td>
<td></td>
</tr>
<tr>
<td>Adkins 7, 12, 33, 90, 93, 94, 127, 158, 165, 166</td>
<td></td>
</tr>
<tr>
<td>Adkinson 37</td>
<td></td>
</tr>
<tr>
<td>Adkinson 35, 157</td>
<td></td>
</tr>
<tr>
<td>Agard 37</td>
<td></td>
</tr>
<tr>
<td>Ages 16</td>
<td></td>
</tr>
<tr>
<td>Agent 159</td>
<td></td>
</tr>
<tr>
<td>Agill 159</td>
<td></td>
</tr>
<tr>
<td>Aikin 128</td>
<td></td>
</tr>
<tr>
<td>Allisworth 121, 125</td>
<td></td>
</tr>
<tr>
<td>Akers 58</td>
<td></td>
</tr>
<tr>
<td>Akin 59, 61, 67, 169</td>
<td></td>
</tr>
<tr>
<td>Alberson 98</td>
<td></td>
</tr>
<tr>
<td>Albison 98</td>
<td></td>
</tr>
<tr>
<td>Alderman 155</td>
<td></td>
</tr>
<tr>
<td>Alderson 14, 77, 78, 180</td>
<td></td>
</tr>
<tr>
<td>Aldridge 6, 37, 138</td>
<td></td>
</tr>
<tr>
<td>Allen 62</td>
<td></td>
</tr>
<tr>
<td>Alexander 15, 19, 37, 57, 58, 59, 63, 66, 72, 91, 95, 112, 146, 150, 159, 160, 167, 168, 180</td>
<td></td>
</tr>
<tr>
<td>Alger 72</td>
<td></td>
</tr>
<tr>
<td>Alger 57, 68, 72</td>
<td></td>
</tr>
<tr>
<td>Alig 62</td>
<td></td>
</tr>
<tr>
<td>Allison 36</td>
<td></td>
</tr>
<tr>
<td>Allbright 15, 62, 91, 97, 123, 131</td>
<td></td>
</tr>
<tr>
<td>Allen 6, 7, 11, 16, 26, 34, 35, 45, 48, 58, 59, 60, 65, 66, 69, 70, 71, 74, 79, 81, 89, 91, 92, 93, 104, 111, 122, 124, 130, 135, 147, 159, 161, 169, 180, 192, 200</td>
<td></td>
</tr>
<tr>
<td>Alley, 79, 152, 163, 181</td>
<td></td>
</tr>
<tr>
<td>App, 83, 133</td>
<td></td>
</tr>
<tr>
<td>Applewhite 7, 33</td>
<td></td>
</tr>
<tr>
<td>Archer 160</td>
<td></td>
</tr>
<tr>
<td>Art 185</td>
<td></td>
</tr>
<tr>
<td>Argo 69</td>
<td></td>
</tr>
<tr>
<td>Arlington 160</td>
<td></td>
</tr>
<tr>
<td>Armfield 15</td>
<td></td>
</tr>
<tr>
<td>Armor 28</td>
<td></td>
</tr>
<tr>
<td>Armstrong 34, 36, 37, 57, 70, 74, 79, 98, 125, 130, 133, 158, 159, 185, 186</td>
<td></td>
</tr>
<tr>
<td>Arnold 32, 61, 67</td>
<td></td>
</tr>
<tr>
<td>Bagby 60</td>
<td></td>
</tr>
<tr>
<td>Bagley 74</td>
<td></td>
</tr>
<tr>
<td>Bailey 12, 16, 161, 164, 166, 169, 180</td>
<td></td>
</tr>
<tr>
<td>Bain 14, 16, 18, 78, 130, 182</td>
<td></td>
</tr>
<tr>
<td>Baldwin 35</td>
<td></td>
</tr>
<tr>
<td>Bain 164</td>
<td></td>
</tr>
<tr>
<td>Baird 8, 2</td>
<td></td>
</tr>
<tr>
<td>Baisse 34</td>
<td></td>
</tr>
<tr>
<td>Baites 163</td>
<td></td>
</tr>
<tr>
<td>Baker 17, 33, 35, 57, 58, 59, 65, 66, 67, 68, 69</td>
<td></td>
</tr>
<tr>
<td>Ashley 168</td>
<td></td>
</tr>
<tr>
<td>Ashfield 120</td>
<td></td>
</tr>
<tr>
<td>Alverson 120, 125</td>
<td></td>
</tr>
<tr>
<td>Alvis 15</td>
<td></td>
</tr>
<tr>
<td>Amato 140</td>
<td></td>
</tr>
<tr>
<td>Ambrose 183</td>
<td></td>
</tr>
<tr>
<td>Ames 184</td>
<td></td>
</tr>
<tr>
<td>Amis 13</td>
<td></td>
</tr>
<tr>
<td>Ammonett 31, 185</td>
<td></td>
</tr>
<tr>
<td>Ammonette 83</td>
<td></td>
</tr>
<tr>
<td>Amott 84</td>
<td></td>
</tr>
<tr>
<td>Amurl 164</td>
<td></td>
</tr>
<tr>
<td>Austin 28, 30, 51, 81, 86, 107, 112, 119, 120, 124, 129, 132, 138, 159, 165, 168, 170, 175, 196, 199</td>
<td></td>
</tr>
<tr>
<td>Aubrey 169</td>
<td></td>
</tr>
<tr>
<td>Austin 6, 7, 29, 30, 47, 59, 188, 197</td>
<td></td>
</tr>
<tr>
<td>Austin 167</td>
<td></td>
</tr>
<tr>
<td>Austin 59, 61, 65, 68, 70, 71, 74, 79, 159</td>
<td></td>
</tr>
<tr>
<td>Avens 85</td>
<td></td>
</tr>
<tr>
<td>Avera 82, 86</td>
<td></td>
</tr>
<tr>
<td>Avise 134</td>
<td></td>
</tr>
<tr>
<td>Awt 166</td>
<td></td>
</tr>
<tr>
<td>Awech 120</td>
<td></td>
</tr>
<tr>
<td>Awberson 98</td>
<td></td>
</tr>
<tr>
<td>Ayers 44, 62</td>
<td></td>
</tr>
<tr>
<td>Ayres 97, 141</td>
<td></td>
</tr>
<tr>
<td>Ballard 6, 13, 95, 134, 142, 158, 163</td>
<td></td>
</tr>
<tr>
<td>Balle 186</td>
<td></td>
</tr>
<tr>
<td>Balley 59</td>
<td></td>
</tr>
<tr>
<td>Ball 70</td>
<td></td>
</tr>
<tr>
<td>Bald 167</td>
<td></td>
</tr>
<tr>
<td>Bandi 15, 17, 78, 131, 180</td>
<td></td>
</tr>
<tr>
<td>Banister 141, 144</td>
<td></td>
</tr>
</tbody>
</table>
"Ansearchin'" News

-202-

Banks 18, 58, 60, 65, 100, 158, 164, 187, 191
Banksandt 184
Bankston 137
Ban 15
Banner 68
Banton 54
Barbary 44
Barbee 57
Barber 38, 83, 85
Barcroft 139
Bard 20
Barefield 8
Bazemore 156
Barham 60, 66, 74, 80
Barkam 24, 66, 74
Barker 57, 61, 62, 69, 141, 159, 161, 184
Barkhurst 99
Barksdale 74, 144
Barlow, 128, 136
Barn 21, 183
Barnard 96
Barnell 62
Barnes 59, 79, 86, 123, 136, 164, 166, 167, 184
Bernet 157
Barnett 89, 105, 114, 122
Barrow 62, 67, 68
Barnheart 58
Barns 65, 70
Barum 89
Bar 60
Barr 15, 43, 62, 68, 69, 80, 81, 98, 181
Barrett 6, 14, 103, 181
Barron 90, 158
Barrons 120
Barrett 71
Barrow 15, 37, 43, 79
Barrum 60
Barry 17, 185
Bartholomew 138
Bartlett 7, 112, 123, 127
Bartnell 85
Barton 16, 61, 141
Battus 19
Barvinn 144
Baselmah

(BosseIlmann?) 30
Bashears 121
Basier 121
Baskerville 129
Baskings 8, 25, 34, 35
Bass 141, 160, 163, 165, 166, 186
Bateman 8, 59, 65, 67
Bates 6, 7, 58, 95, 104, 116, 119, 166
Batte 141
Batton 57, 71
Baucom 62, 65, 167, 79, 100
Baugh 25
Baxter 59, 62
Bay 200
Bayless 146
Bayley 141
Baynard 104
Baynes 130
Baysted 132
Bayes 167
Baze 58
Beacham 14
Beagard 70
Beal 25
Beale 16
Bean 124, 157, 159, 160, 166
Beauchamp 57
Bear 31
Beard 10, 15, 16, 17, 20, 44, 46, 79, 80, 91, 129, 130
Bearin 7
Beasley 121
Beauly 157, 159, 162
Beacon 77
Beauty 82
Beaty 37
Beaver 15, 164
Beck 58, 70, 133, 146, 157, 158, 191
Beckwith 124
Becton 6, 8
Beddus 159
Bedford 37, 38, 42, 43
Bedwell 110, 197
Beeker 28
Beeler 14
Beers 98
Belcher 111, 124
Below 61, 65, 66
Belford 134, 184
Belk 52
Bell 2, 16, 21, 29, 30, 57, 59, 60, 67, 69, 71, 74, 78, 81, 119, 121
157, 158, 160, 161, 180, 181, 183, 193
Bellherry 60
Belliv 157
Belote 181
Bembo 180
Bender 80
Benfield 200
Benge 157
Benjamin 103
Bennett 189
Bennett 33, 58, 59, 116, 119, 166
60, 65, 67, 68, 110, 111, 122, 124, 126, 163, 181
134
69, 82, 95, 102, 180
112, 122, 184
124, 126, 163, 91, 186
131
187
180
Blackwell 21, 166
Blacks 60
Blair 13, 57, 67, 89, 146
Blair 13, 57, 59, 74, 82
Bland 33, 35, 36
Blankenship 140, 178
115, 179
Blanton 115, 179
Blair 131
Bland 82
Blanding 130, 131, 187
Blandock 151
Bland 33, 35, 36
Blenheim 140, 178
Blenheim 120
Blood 6, 7, 9, 29
Bloodworth 17, 77, 79, 80, 141
Blood 162
Blyce 69
Bloom 166
Blythe 61, 97, 164
Blythe 16, 89, 183
Bogash 103
Bos 2, 151
Boatman 115
Boaz 129
Bobett 38
Bobbie 166
Boddie 16, 78
Bogan 4, 5, 53
Bogle 59, 71
Bogus 127
Winter 1971

Bohannan 51, 52, 54, 56, 89, 123
Bohns 137
Boil 163
Boiseau 187
Bolen 134
Bolger 32
Bolin 124
Bomar 96
Bonne 62
Bon 157, 158, 160
Bond 136, 176, 177, 178
Bonds 69, 149
Bonine 33
Bonner 11, 15, 158
Bonners 91
Bonnett 22
Booker 6, 12, 34, 137, 39, 43
Boon 7, 10
Boone 37, 129, 146
Booth 9, 36, 45
Boram 11, (2)
Boren 17, 25, 138
Borin 180
Borum 6, 159
Bos 82, 84
Boswell 68
Bossh 126
Bostick 168
Boswell 26, 33, 34, 39, 36, 44, 74
Bott 107, 103
Bottom 17, 103
Botts 176
Boucher 58
Bouchelle 89
Bounds 107, 113, 120, 123, 159
Boudy 123
Boutignon 171
Bow 25
Bowden 7, 8, 29, 56
Bowen 20, 63, 106, 108, 159, 197
Bowes 6, 30, 31, 35, 36, 137, 188
Bowle 7
Bowers 7, 8, 33, 34
Bowling 15, 165, 181
Box 61, 71, 195
Boye 59, 60, 61
Boys 132
Boyer 180
Boykin 131, 182
Boyle 91
Boylen 14, 17, 180, 181
Boyce 162
Boytons 141, 178
Brock 160
Brenard 8, (2)
Brewed 180
Brewman 161
Brewer 54, 59, 61, 68, 167, 198
Brewton 57, 149
Brey 176
Briant 125, 159
Brice 124
Brière 94
Bridges 58, 59, 61, 66, 68, 69, 164, 165
Bride 124
Brigance 17, 58, 62
Briggs 108, 140, 141, 144, 148
Brisley 123, 137
Brito 17, 128
Bry 79
Bringle 6, 7
Brinkley 35, 39, 61, 68, 71
Brinley 195
Brinpe 115
Brigance 17, 58, 62
Bristed 123
Britten 180
British 124
Bright 9, 193
Brightwell 107
Briers 123
Bryant 122, 124, 199
Brooks 6, 8, 10, 12, 16, 15, 16, 21, 30, 32, 33, 34, 35, 37, 38, 39, 40, 42, 43
Brooke 163
Buck 123
Buckalew 37
Buckman 158
Buckley 116
Buckman 60
Buckham 144
Buckley 87
Buckley 18, 79, 183
Buckner 69, 106, 123, 134, 183
Bucks 168
Bud 44
Budden 6
Budd 44
Bugg 17, 78, 128, 183
Bull 12, 181
Bullard 160
Bullcock 2, 122, 123
Bumberow 59
Bunch 58, 124, 192, 193
Burnes 59
Bunn 70
Burlagh 7
Brown 6, 8, 9, 10, 12, 16, 15, 16, 21, 30, 32, 33, 34, 35, 37, 38, 39, 40, 42, 43
Brown 60
<table>
<thead>
<tr>
<th>Name</th>
<th>Page Numbers</th>
</tr>
</thead>
<tbody>
<tr>
<td>Donoho</td>
<td>15, 17, 129</td>
</tr>
<tr>
<td>Donohue</td>
<td>189</td>
</tr>
<tr>
<td>Doolin</td>
<td>7</td>
</tr>
<tr>
<td>Dooley</td>
<td>86</td>
</tr>
<tr>
<td>Dorch</td>
<td>97</td>
</tr>
<tr>
<td>Bortell</td>
<td>114</td>
</tr>
<tr>
<td>Dorris</td>
<td>15, 16, 58, 79, 80, 128, 129</td>
</tr>
<tr>
<td>Dortch</td>
<td>97</td>
</tr>
<tr>
<td>Doss</td>
<td>129, 161</td>
</tr>
<tr>
<td>Dotson</td>
<td>121, 137, 162</td>
</tr>
<tr>
<td>Dougherty</td>
<td>59, 60, 68, 79</td>
</tr>
<tr>
<td>Douglass</td>
<td>14, 17, 18, 28, 34, 38, 141, 157, 181</td>
</tr>
<tr>
<td>Dobey</td>
<td>77</td>
</tr>
<tr>
<td>Doyek</td>
<td>119, 120</td>
</tr>
<tr>
<td>Draffin</td>
<td>12</td>
</tr>
<tr>
<td>Drake</td>
<td>4, 8, 58, 59, 70, 71, 157, 198</td>
</tr>
<tr>
<td>Draper</td>
<td>182</td>
</tr>
<tr>
<td>Drenham</td>
<td>(Dunham) 33</td>
</tr>
<tr>
<td>Drew</td>
<td>156</td>
</tr>
<tr>
<td>Driggers</td>
<td>57</td>
</tr>
<tr>
<td>Driggs</td>
<td>66</td>
</tr>
<tr>
<td>Driver</td>
<td>124, 156, 163, 166</td>
</tr>
<tr>
<td>Drumholt</td>
<td>118</td>
</tr>
<tr>
<td>Drummond</td>
<td>6, 34, 35, 36, 60</td>
</tr>
<tr>
<td>Duboise</td>
<td>163</td>
</tr>
<tr>
<td>Duckworth</td>
<td>165</td>
</tr>
<tr>
<td>Dudley</td>
<td>58</td>
</tr>
<tr>
<td>Dunaway</td>
<td>71</td>
</tr>
<tr>
<td>Duff 80</td>
<td>130, 181</td>
</tr>
<tr>
<td>Duffy 18</td>
<td>181</td>
</tr>
<tr>
<td>Dugger</td>
<td>18, 130</td>
</tr>
<tr>
<td>Duke 39</td>
<td>58, 61, 67, 68, 69, 80, 145, 148, 159</td>
</tr>
<tr>
<td>Duke 120</td>
<td>184</td>
</tr>
<tr>
<td>Dukin</td>
<td>79</td>
</tr>
<tr>
<td>Dulvey</td>
<td>58</td>
</tr>
<tr>
<td>Dunagin</td>
<td>122</td>
</tr>
<tr>
<td>Dunaway</td>
<td>133</td>
</tr>
<tr>
<td>Dunbar</td>
<td>139, 167</td>
</tr>
<tr>
<td>Dunham 10</td>
<td>39, 124</td>
</tr>
<tr>
<td>Dunlap 61</td>
<td>159</td>
</tr>
<tr>
<td>Dunn 2, 18, 61, 71, 120, 122, 158, 159, 181</td>
<td></td>
</tr>
<tr>
<td>Dun 86</td>
<td>124, 161</td>
</tr>
<tr>
<td>Dun 75</td>
<td>10, 39, 65, 124, 129, 130, 132, 157, 163, 165, 182, 193</td>
</tr>
<tr>
<td>Dunham 10</td>
<td>39, 124</td>
</tr>
<tr>
<td>Dunlap 61</td>
<td>159</td>
</tr>
<tr>
<td>Dunn 2, 18, 61, 71, 120, 122, 158, 159, 181</td>
<td></td>
</tr>
</tbody>
</table>

*Note: The page numbers listed are illustrative and may not correspond to actual page references.*
Ansearchin' News

Fish 124
Firth 85, 133,
Fisk 106, 119
Finly 65, 124
Finney 159, 164
Firth 85, 133,
137, 189
Firscher 151
Fish 124
Fishback 130
Flannan 6, 30,
32, 60, 68, 74,
90, 91, 117, 120,
134, 138, 176,
188
Fisk 106, 119
Fitch 163
Fite 47
Fitchen 103
Fithian 84
Fitzerald 24, 48,
117, 118, 197
Fitzgerrel 160
Fla (?) 27
Flack 38, 77, 83,
84, 90, 132
Flake 174
Flanagan 27
Flaney 85
Flanikin 33
Flannagan 32
Flannan 6, 7,
117
Platt 117
Flayco 168
Fleetwood 18, 169
Flegggin 85
Fleming 51, 57,
62, 65, 66,
81, 125, 197,
198
Fleming 121, 126,
189, 196
Fleny 30
Fletcher 60, 119
Flewelen 65
Flim 11
Flippin? 24
Flood 141
Florence 62
Flowers 13, 99, 178
Floyd 6, 158, 159
Fluvellen 62
Fly 73
Flynn 29, 134
Fodr 58
Foldstone 61
Folkner 60
Fonvial 128
Forbes 58, 179
Forbes 13, 35
Forbis 7, 160,
161
Forbus 138
Forcus 59
Frogue 100
Frogue 100
Frolick 6
Fronville 17
Froshe 124
Fru ele 181
Fry 59, 62, 71,
194
Frye 126
Fuloy 158
Fulcher 163
Fulger 135
Fulkerson 107
Fulmer 26, 29, 57,
91, 158, 176
Fuger 6, 7
Fulshire 6
Fulton 81, 111,129
Funderb 178
Fugue 16, 68, 74,
78
Furgasen 183
Furgison 59, 61
Furgusen 91
Fusell 23, 74,
158
Futrell 56
Fuzile 61
Gabu 184
Gaillard 173
Gaines 27, 70, 141,
142, 193
Gains 58
Galbreath 80
Gallen 70
Galt 171
Gallion 62
Gambel 98
Gambel 46, 107, 119,
125, 167
Gamble 106
Gambing 183
Gammel 146
Gammon 123
Gann 118, 121, 199
Gant 29
Gantlet 69
Geppins 58
Geber 24
Gardiner 1,101, 151
Gardner 1,101, 151
Garber 14, 16,
123
Gardis 123
Gardiner 1,101, 151
Garner 48, 135, 158,
167, 195
Garley 79
Garret 15, 18, 78,
129, 151, 160,
166, 189
Garrison 14, 18, 60
Gillespie 14, 15,
80, 85, 129
Garry 31, 83, 137
Garsus 159
Gatier 8
Gatia 28
Gatley 61
Gattusen 140
Gather 70
Ge 12, 8, 60,
62, 74
Gennor 30
Gerno 188
Genshaw 37
Gentry 44, 62,
147, 159,
160
George 7, 26, 33,
96, 157, 196
Georgia 68
Gerinan 28
Gerlich 89
German 30, 45
Gertrude 86
Geat 158
Getchell 32
Gholston 161
Gibb 183
Gibbina 119
Gibbons 74
Gibb 127, 93,
194, 106, 121,
193
Gibson 15, 31, 57,
58, 59, 62, 65,
66, 80, 124, 129,
130, 131, 136,
141, 180, 181,
194, 199
Giddens 120
Gifford 157
Gillmeat 171
Gilaspe 160
Gilbert 14, 16,
65, 66, 180
Gill 16, 59, 60,
34, 35, 58, 59,
62, 64, 70,
80, 129, 131,
124, 181
Gilham 166
Gilkey 73
Gill 7, 59, 93,
176
Gillman 134
Gillan 134
Gillard 67
Gillente 109,125
Gilerland 59
Gilles 59
Gill 7, 59, 93,
176
Gillman 134
Gillan 134
Gillard 67
Gillente 109,125
Gilerland 59
Gilles 59
Gill 7, 59, 93,
176
Gillman 134
Gillan 134
Gillard 67
Gillente 109,125
Gilerland 59
Gilles 59
Gill 7, 59, 93,
176
Gillman 134
Gillan 134
Gillard 67
Gillente 109,125
Gilerland 59
Gilles 59
Gill 7, 59, 93,
176
Gillman 134
Gillan 134
Gillard 67
Gillente 109,125
Gilerland 59
Gilles 59
Gill 7, 59, 93,
176
Gillman 134
Gillan 134
Gillard 67
Gillente 109,125
Gilerland 59
Gilles 59
Gill 7, 59, 93,
McAuley 65, 69
McAuliff 115
McAvoy 8
McBee 159, 160
McBride 9, 12, 58, 69, 109, 110, 120, 121, 124, 125, 126, 127
McBride 135, 158, 159
McBroom 159
McBryde 146
McCaan 7, 8, 12, 13, 19
McCaas 135
McCaleb 93, 94
McCalf 87
McCall 29, 23
132, 182
McCallum 69
McCamey 161
McCarr 39, 43
McCarr 123, 124
McCarr 45, 111
McCarr 160
McCart 104
McCarty 87, 163, 182
McCarver 162, 167
McCarver 108
McCauley 33
McCauley 61, 90
McCauley 59
McChaton 90
McClain 57, 61, 66, 115, 183
McClanahan 24, 26, 33
McClane 106, 119
McClaren 132
McClelland 133
McClellin 161
McClendon 159, 190
McClern 33
McCleskey 153
McClyr 65, 91
McClelland 7, 85
McCler 13
McClewer 58, 61
McClm 12
McCloud 59, 60, 157
McCure 67, 75, 90, 112, 139, 167, 168
McCurn 10
McCusky 160, 161
McCollum 158
McCollum 75, 163
McCum 121
McComb 194
McCommock 120
McComon 20
McConnell 22, 30, 31, 48, 75, 82, 122
McCool 36
McCoppin 103
McCord 60, 61, 88, 157, 161
McCorka 192
McCorkle 7, 33
McCormon 159
McCorr 119
McCormack 12, 136, 160
McCory 139
McCown 148, 162
McCoy 6, 35, 47, 82, 119, 126, 166, 193
McCracken 60, 61, 62, 71
McCrae 185
McCready 124, 196
McCraw 7, 11, 33, 36
McCright 12
McCright 11
McCright 166
McCroy 158, 166
McCry 131
McCuller 61
McCulloch 79, 133, 137, 158
McCullom 134
McCullough 126
McCullum 57
McCuscheon 168
McCuthern 115
McDade 121, 181
McDaniel 54, 89, 108
McIver 22, 96, 177
Shever 21, 24, 29, 58, 73, 120, 134, 135, 148, 189, 199
McDonnell 121
McDonnell 86
McDon 66
McDouga 27
McDow 57
McDow 126
McDonald 12, 19
McElroy 121, 158, 166
McElvee 13
McEwen 38
McFadden 12, 19
McFarland 199
McFall 82
McFall 49
McFarland 6, 36
McFarlane 26
McFarlen 57
McFarlin 199
McFee or McGee 162
McFee 134
McFerrin 8, 33, 35
McGee 22, 23, 25, 26, 124, 152
McGeehan 46, 100
McGee 29
McGill 75
McGill 108
McGlover 14
McGill 22, 69
McGill 125
McGowan 40, 42, 121, 166
McGowan 121, 172, 173, 182
McGow 158
McGrann 85
McGrath 7, 24, 119
McGregor 12, 133
McGuffy 159
McGuin 124, 125
McGuire 6, 15, 19, 41, 106, 125, 127, 145, 179
McGwine 179
McHaney 198
McHein 160
McIheran 166
McIlheren 176
McIlwore 77
McIlvain 87
McIntire 6
Mcintosh -Chart
McIntyre 33, 34, 35
McKee 62, 86, 138, 163, 166
McKee 166
McKendre 17
McKenney 34
McKenney 34
McKen 32, 64, 70
McKerr 91
McKinley 58
McKaye 189
McKeebury 14
McKee 62, 86, 138, 163, 166
McKee 166
McKen 24, 92, 177
McKee 47
McLaff 80
McLaff 133
McLain 27, 182
McLanhan 189
McLane 11, 154
McLariton 160
McLary 58
McLaughlins 85, 160, 164, 166
McLaurin 100
McLemore 122, 23, 38, 39, 40, 41, 42, 43, 63, 85, 90, 133, 144, 175, 178
McLepish 27
McEmer 193
McLerue 19, 75
McMackin 92
McMackins 58, 60, 65, 69
McManan 75, 150
McMave 182
McManus 119
McManus 136
McMche 121
McMocan 58
McMillan 33
McMilen 37, 39
McMillans 3
McMie 43
McMone 186
McMinn 9, 100, 155, 159, 160
McMison 158
McMontoer 179
McMullen 61
McMuline 57, 68
McMullins 66
McMurry 14, 81, 183
McMyrtr 16, 17, 18, 77, 78, 130
McNabb 167
McNam 136
McNair 192, 193
McNary 175
McNeel 24, 68, 89
McNeely 130
McNeel 58, 68, 187
McNestor 188
McNichols 32
McNiel 68, 70, 166
McNiers 102
McPeters 13
McPherson 22, 159
McQueen 162
McQuistin 35, 36
McQuiston 7, 8, 13, 33, 36
McRee 138
McReynolds 81, 181, 182
McSpadden 75
McSpain 165
McSwain 60
McVaw 124
McWhiney 195
McWhorter 59, 160
McWiliams 57
McWison 93, 94
McYanh 121
Anson: Siri
Morris 14, 16, 17
Morten 67
Mortin 61, 68, 69, 160, 186, 196
Moseley 165

Moore 6, 7, 8, 10, 11, 12, 14, 16, 29, 33, 34, 35, 36, 45, 46, 48, 57, 58, 59, 60, 61, 63, 65, 67, 68, 69, 70, 75, 77, 80, 81, 84, 95, 97, 99, 100, 102, 108, 116, 119, 120, 121, 122, 123, 125, 131, 137, 148, 151, 154, 157, 161, 162, 166, 167, 168, 177, 180, 182, 200
Moorehead 11
Mooring 70
Morgan 28
Morse 7, 93
Moreland 97
Morelock 95
Morgan 13, 16, 18, 26, 65, 66, 68, 78, 85, 93, 111, 120, 158, 161, 164, 168
Morgen 59, 60
Morgan 59, 61, 62
Morrill 115
Morrison 93
Morrisy 83
Morningside 182
Morow 68
Morphy 20, 40
Morris 14, 16, 17, 58, 61, 62, 65, 66, 67, 70, 77, 79, 81, 114, 119, 126, 128, 130, 156, 158, 160, 161, 180, 183
Moors 6, 8, 36, 85, 115, 133, 158, 161
Morron 160, 185
Morson 61, 65, 98
Morten 67
Morton 61, 68, 86, 160, 186, 196
Moseley 165

Moseley 90, Chart 123
Moss 28, 57, 120, 135, 159, 160, 182, 183, 187
Mote 28, 60
Mote 93
Mourning 23
Mule 6
Muller 6
Mulligan 85
Mullin 160
Mullins 93
Mumford 8, 38, 93, 94, 139
Munn 59, 61
Munroe 63
Murcherson 161
Murchison 33, 35, 36
Murden 16
Murkin 18
Murph 124
Murphy 13, 59, 103
Murdoch 132
Murphy 30, 35, 41, 46, 66, 84, 86, 96, 99, 103, 104, 112, 144, 147, 165, 182
Murray 58, 68, 71, 119, 150
Murrell 13, 106, 131
Murrill 199
Murri 33
Murrow 6
Murry 33, 70, 128
Muse 161, 162, 164
Music 110
Mustaine 196
Myat 86
Myers 6, 9, 36, 58, 84, 124, 166
Myhon 117
Mynolt 31
Myres 7, 75
Myrick 164

Nabor 167
Nabours 160
Nail 192
Nakes 120
Namel 122
Nance 70
Nanfer 122
Nanny 182
Nany 70
Napeyer 119
Napier 77, 152
Nash 122
Naylor 46
Neace 44
Neal 127, 141, 161, 164
Nelson 181
Neal 122
Neal 65
Neal 33, 46, 79, 80, 83, 100
Nealey 26
Neblett - Chart
Nell 16, 77
Neely 59
Neely 30, 31, 65, 66, 67, 69, 70
Neesean 149, 200
Neha 44
Nedig 82
Neil 8
Neill 44, 100, 150
Neill 111
Neilson 39
Nellons 162
Nelm 159
Nelson 35, 42, 70, 77, 82, 87, 119, 132, 133, 160, 161, 185, 186
Newland 48
Nesbit 57
Nesbit 60, 65, 67, 75
Netheerton 117, 123, 124
Neevil 137
Neevil 68, 106, 118, 158
New 62, 66
Newble 60
Newbern 195
Newberry 164
Newhouse 198
Newlin 192, 193
Newman 8, 10, 117, 119, 126
Newton 6
Nichol 59
Nicholas 6, 32, 75, 91, 108, 123
Nicholl 57
Nichols 24, 25, 33, 57, 75, 119, 120, 123, 159
Nicholson 162
Nicles 120
Nicoll 84
Nicol 120
Niece 58
Nieman 186
Nighsanger 104
Mileway 120
Nelson 7, 160
 Nimrod 66
Nisser 70
Niswonger 104
Noah 159, 165, 167, 186
Noble 136
Noles 8
Nole 166
Noel 194
Noel 165, 68, 71
Noeller 136
Nolan 156, 177
Nolen 24, 122
Noonan 189
Norand 69
Noroon 61
Northing 61
Norman 62, 66, 158, 163
North 67
Northcut 57, 158
Norton 71
Norton 146, 150, 161, 162
Norvell 123
Norvell 14, 15, 17, 18, 77, 78, 128, 131, 180, 182
Norwell 78
Norwood 61, 161, 167
Nottelle 158
Nottingham 5
Nowland 115
Nowlin 168
Nolzworth 158
Nuckles 165
Nugent 133, 163
Null 58, 66, 70, 75, 183
Nuner 131
Nunery 67
Nunnery 71
Nutt 60, 148
Nuttall 188

-2-
Sherrill 13, 153
Sims 116, 121, 122,
124, 135, 161,
162, 164, 165,
168, 169, 178,
185, 198
Singleton 57, 122,
163, 166
Sinning 173
Sisk 166, 167
Sisson 127
Sitgraves 123
Skelton 54
Skillet 185
Skipper 30
Slack 85
Slavin 122
Slaughter 7, 38,
122, 137,
Chart
Slay 148, 196
Sledge 63
Small 37, 38, 39,
40, 42, 43
Smallman 125
Smallwood 21
Smalley 159
Smiley 193
Smith 4, 6, 7, 8,
9, 10, 11, 12,
13, 14, 15, 16,
17, 19, 21, 22,
25, 27, 28, 29,
31, 33, 34, 35,
36, 37, 38, 40,
41, 44, 49, 57,
58, 59, 60, 61,
62, 63, 65, 66,
67, 68, 69, 70,
71, 72, 75, 78,
79, 81, 82, 84,
89, 99, 102,
106, 108, 109,
111, 114, 118,
119, 120, 121,
122, 124, 126,
128, 130, 131,
134, 136, 138,
140, 145, 146,
147, 148, 150,
151, 152, 157,
158, 159, 161,
163, 164, 165,
166, 168, 175,
176, 177, 179,
182, 183, 184,
187, 188, 194,
197, 198, 200
Smithe 40
Smith 6
Smitherman 49
Simmons 18, 23,
24, 28, 57,
60, 73, 80,
84, 86, 120,
124, 125, 131,
149, 157, 159,
162, 163, 165,
181, 183, 199
Simms 18, 128,
165, 157
Simonton 6, 11, 37
Simpson 7, 11, 35,
36, 59, 61, 62,
100, 108, 119,
120, 121, 124,
127, 131, 164,
165, 166, 193,
199
Smoot 62, 70
Smithers 49,
88
Smothers 59, 61,
70, 75, 81,
131, 183
Sneed 16, 50
Sned 58
Snoadgrass 124
Snow 183
Snyder 86
Snowden 62, 70
Soper 181
Soby 70
Soeffel 31
Solar 135, 185
Bolomon 7
Somers 2, 40
Somervell 13
Somerville 7,
8, 9
Somerville 26
Solo 161
Sooter 60, 65
Soper 78, 80
Sorrell 122
Sorrels 108
Sosseman 185
Spain 16, 17,
68, 83
Spann 165
Sparkman 120,
121, 124, 129
Sparks 58, 64,
67, 121
123, 157,
159, 176
Spearmen 10
Spears 124
Spect 164
Speer 148
Spears 29, 131
Spelman 27, 43
Spence 88
Spencer 59, 75,
81, 103, 157
Sperry 119
Spic 123
Spi 146
Spiller 78, 131
Spillings 59
Spiner 67, 68
Spive 185
Spivy 6, 13,
17, 57
Spivy 75
Spoon 30
Spoon 69
Sport 67
Spradlin 93, 129
Sprigg 28
Spring 92
Springer 57, 61,
63
Sprott 46
Spurr 124, 127
Spurrer 183
Spyker 161
Stack 29
Stacy 14, 59, 60,
62, 65, 67, 75
Stafford 57, 58, 68, 75, 103, 104, 147
Stags 162
Stalcup 80, 128, 129, 131, 182, 197
Staley 82
Stelman 167
Stallop 197
Staly 131
Stanes 163, 166
Stamp 123, 130, 131, 161, 164
Stamps 117
Stanard 4, Chart
Stanberry 120
Standefer 1, 51, 151, 153
Standfield 59, 61, 69
Standley 61, 78, 131
Standridge 159, 160
 Stanford 15, 16, 78, 79, 80, 81, 128
Stanford 65, 67, 68, 69, 70, 73, 74, 75, 76, 77, 79, 86, 131, 161, 183
Stanislaus 84
Stanley 28, 36
Stanly 140, 141, 183
(Stanislaw 158
(Stanfield 158
Stanhill 158
Stanton 20, 22, 134, 137
Stapels 157
Stark 14, 181
Starnes 9, 11, 36, 43, 176
Starns 194
Starr 7, 34
Starrett 83
Staton 64
Steagall 49
Steed 148
Steel 14, 60, 81, 160, 177, 185
Steele 3, 48, 83, 185
Stegall 49
Steger 124
Steger 185
Tem 88
Stephens 14, 129, 161, 164, 182, 185
Stephenson 86, 132
Stepherson 67
Stephinson 66
Steth 91
Steven 11
Stevens 6, 8, 17
Stevenson 57, 62
Steward 23, 70, 86, 163
Stewart 7, 14, 16, 17, 21, 30, 31, 36, 48, 57, 59, 63, 69, 86, 87, 111, 114, 116, 119, 122, 123, 124, 126, 131, 140, 147, 164, 168, 180
Stickley 86
Stichman 23
Stigall 23, 49
Stiger 122
Stinson 106, 110, 125
Stipe 125
Stipes 109, 124, 125
Stives 67
Stobaugh 163
Stockard 62
Stokes 57
Stokes 6, 8, 33, 35, 58, 61, 65, 69, 70, 161, 177
Stoll 188
Stone 13, 18, 42, 57, 59, 60, 65, 66, 67, 69, 75, 78, 106, 111, 113, 123, 125, 129, 131, 168, 180
Strange 35
Stratford 191
Stratton 14, 81, 181, 200
Strawhorn 89
Street 49, 123, 157, 161, 167, 168, 183
Streeter 166
Streikl 132
Strickland 92, 162
Stricklin 162
Stringham 137
Strode 180
Strong 7, 8, 9, 12, 34, 35, 37, 39, 43, 89, 187
Strother 182
Stroud 49, 98, 150
Strout 49
Stuart 160
Stubblefield 17, 58, 98, 114, 128, 168, 194
Stukey 159
Studley 68
Studderts 20
Studdon 60
Stump 42, 43
Stumps 121
Sturdvant 39, 161
Sturgeon 128
Sublett 126
Sublette 49
Sugg 117
Suggs 61, 62, 66, 187
Suits 75
Sulfer 106
Sullivan 57, 59
Sullivan 6, 13, 33, 34, 35, 36, 39, 44, 67, 83, 84, 95, 100, 116, 121, 122, 161, 176, 194
Summers 21, 29, 79, 128, 130, 181, 182, 187
Summer 22
Sundrivs 27
Suthard 123
Sutherl 7, Chart 113
Suttle 17, 123
Sutton 62, 83, 87, 162, 164
Tal 75
Talbot 41, 43, 110
Talley 157, 158
Tally 81, 128, 158, 159, 161, 163
Tannwater 157, 158
Tappley 124
Tarkinton 24
Tarpicture 59, 62
Tarrants 160
Tarver 131
Tate 13, 60, 61, 62, 76, 141, 165
Tatum 15
Taveno 80
Tayler 121, 166
Taylers 222
Taylor 6, 7, 8, 9, 11, 12, 17, 18, 19, 24, 25, 30, 35, 36, 37, 38, 42, 43, 46, 52, 57, 59, 60, 61, 64, 65, 76, 77, 79, 82, 90, 91, 98, 105, 109, 111, 112, 115, 116, 120, 121, 124, 128, 136, 137, 139, 147, 150, 157, 158, 160, 161, 162, 163, 165, 166, 167, 179, 180, 182, 183, 189, 196
Temple 117, 120
Temple 6, 10, 89, 126
Tennyson 141
Tenn 132
Tennel 39, 145
Tenn 19
Terry 8, 52, 86, 109, 122, 123, 143, 144, 145, 177
Thacker 62, 167
Thackman 119
Thamato 70
Thar 117
Tharp 59, 141, 175
Tharp 20
Tharman 106
Thek 86
Thiers 30
Tipton 128, 181
Tipton 158
Tipton 159
Tipton 160
"Ansearchin'" News

Thompson 63, 150, 194
Thomerson 68
Thomison 68
Thomisson 119
Thorn 139
Thorton 199
Thorp 65, 66, 67, 68, 70
Thorton 23, 24, 160
Thrall 31
Thrasher 158
Thratcher 159, 160
Thurman 166
Thweat 85
Tig 186
Tilly 17, 127
Timan 34
Timberlake 61
Tiner 48
Timberson 68
Tindle 120
Tingle 61
Tinker 56
Tinnon 7
Tinsley 77, 80, 81, 121, 131, 183
Tipps 166
Tipton 2, 7, 37, 40, 41, 42, 43, 47, 48, 104, 175, 179
Titus 92
Tobin 134, 188, 189
Todd 15, 18, 58, 183
Tiddhunter 158
Tolbert 175
Toler 194
Tollerson 121
Tolliver 198
Tomerson 60
Tomlin 121, 141
Tomlinson 98, 129
Tomney 188
Tompkins 66, 131, 180
Toombs 17, 57
Torrance 19
Torrence 83
Tosh 59, 60, 61, 63, 65
Totty 93, 94, 148
Towell 180, 183
Tower 95
Towns 57, 62
Towsend 49
Towns 161
Towns 49
Towsend 6, 8, 27, 34, 36, 49, 62, 76, 77, 78, 112, 116, 121, 128
Towson 146
Trey 78, 79, 103, 180, 193
Treadwell 38
Trent 157
Trentham 6, 33
Trigg 16, 83
Trice 197
Trim 57
Trimble 17, 41, 42, 43, 192
Troutenbery 186
Trobough 7, 8, 10, 11, 35, 36
Troubled 14
Troglia 125
Trot 61
Troil 93, 94
Trous 183
Trot 61
Trot 183
Trudie 45
Tru 68
Trusy 47, 78
Tubs 158
Tucker 7, 12, 35, 57, 59, 66, 67, 68, 69, 84, 88, 120, 140, 141, Chart, 158, 161, 178, 184
Tuckery 96
Tufts 188
Tufel 186
Tuful 136
Turl 89
Tulley 33, 69
Tull 89
Tully 66
Tuly 19
Timson 104
Tuny 32
Tupper 39, 43
Turker 80
Turn 147
Turnage 6, 7, 33, 35, 36, 40, 42
Turnbull 102
Turner 14, 15, 16, 18, 27, 29, 39, 49, 58, 61, 66
(con't)
Turner 119
Turnstall 142
Turpin 182
Tussel 31
Tuttle 78, 79, 130
Tusdale 35
Twopence 77, 181, 183
Tyler 12, 183
Tylor 61
Tyger 48
Tyre 34
Tree 17, 18
U

Unstead 23
Underwood 120, 121, 126, 167
Unette 133
Untran 136
Upchurch 117
Upper 30
Upgrow 61
Usey 122
Usker 192
Usleton 164
Usery 119
Usilton 98
Uselton 98
Usury 110
Valentine 35
Valier 87
Vance 14, 47, 78
Van Cortlandt 104
Vandaver 111
Vandiver 124
Vane 183
Vangant 164
Vanhook 35
Vanhorn 137
Van 120
Van Pelt 104, 161, 199
Van Tuy 104
Vanwinkle 124
Vanant 157
Vaper 39
Warley 186
Wasson 42
Vast 119
Wade 22, 33, 47
Waddell 146
Waddle 146, 192
Waddington 71
Wade 58, 122
Waddington 71
Wadkins 32, 58
Wadley 66, 84
Wafford 158
Waggoner 14
Wagner 162, 166, 167, 186
Wagner 80
Waggoner 162, 165
Wakefield 34, 165, 166
Walden 13, 120
Waldren 29
Wale 60
Walk 6
Walkins 78
Wall 21, 60, 91
Wallace 17, 70, 81, 119, 123, 130, 131, Chart, 158, 160, 161, 164, 165, 175, 180, 182
Wallace 130
<table>
<thead>
<tr>
<th>Surname</th>
<th>Page Numbers</th>
</tr>
</thead>
<tbody>
<tr>
<td>Wingo</td>
<td>59, 62, 76</td>
</tr>
<tr>
<td>Wingham</td>
<td>14, 17, 77</td>
</tr>
<tr>
<td>Winkler</td>
<td>7, 33, 168</td>
</tr>
<tr>
<td>Winkles</td>
<td>109</td>
</tr>
<tr>
<td>Winn</td>
<td>7, 10, 35, 43, 64, 88, 128, 158</td>
</tr>
<tr>
<td>Wins</td>
<td>17</td>
</tr>
<tr>
<td>Winston</td>
<td>11, 35</td>
</tr>
<tr>
<td>Winters</td>
<td>160</td>
</tr>
<tr>
<td>Wisdom</td>
<td>124</td>
</tr>
<tr>
<td>Winkler</td>
<td>7, 33, 8, 10, 100, 124, 171, 182, 183, 189</td>
</tr>
<tr>
<td>Wiser</td>
<td>123</td>
</tr>
<tr>
<td>Witherington</td>
<td>8, 9, 34</td>
</tr>
<tr>
<td>Witherington</td>
<td>120, 121, 123, 126, 161</td>
</tr>
<tr>
<td>Witt</td>
<td>120, 121, 123, 161</td>
</tr>
<tr>
<td>Wiesel</td>
<td>186</td>
</tr>
<tr>
<td>Wolf</td>
<td>29, 123</td>
</tr>
<tr>
<td>Womack</td>
<td>60, 110, 159, 160</td>
</tr>
<tr>
<td>Womack</td>
<td>121</td>
</tr>
<tr>
<td>Womack</td>
<td>29</td>
</tr>
<tr>
<td>Wood</td>
<td>6, 12, 14, 17, 18, 33, 34, 57, 59, 65, 66, 71, 72, 112, 118, 121, 133, 139, 158, 160, 161, 162, 164, 176, 179, 180, 188</td>
</tr>
<tr>
<td>Woolden</td>
<td>71, 78, 128, 158, 164, 182</td>
</tr>
<tr>
<td>Woodard</td>
<td>57, 59, 61, 65, 68, 69, 70, 71</td>
</tr>
<tr>
<td>Woodcock</td>
<td>128, 180</td>
</tr>
<tr>
<td>Woodfin</td>
<td>100</td>
</tr>
<tr>
<td>Woodruff</td>
<td>6, 153</td>
</tr>
<tr>
<td>Woods</td>
<td>31, 36, 48, 59, 61, 62, 66, 67, 76, 90, 109, 122, 157</td>
</tr>
<tr>
<td>Woodson</td>
<td>93</td>
</tr>
<tr>
<td>Woodward</td>
<td>69, 190</td>
</tr>
<tr>
<td>Woodwards</td>
<td>70</td>
</tr>
<tr>
<td>Woolbanks</td>
<td>14</td>
</tr>
<tr>
<td>Woolbright</td>
<td>120</td>
</tr>
<tr>
<td>Wooldridge</td>
<td>Chart</td>
</tr>
<tr>
<td>Woollen</td>
<td>73</td>
</tr>
<tr>
<td>Woolley</td>
<td>187</td>
</tr>
<tr>
<td>Wooten</td>
<td>7, 12, 20, 34, 35, 122</td>
</tr>
<tr>
<td>Wootin</td>
<td>8, 157</td>
</tr>
<tr>
<td>Wooton</td>
<td>18</td>
</tr>
<tr>
<td>Worriner</td>
<td>18</td>
</tr>
<tr>
<td>Workers</td>
<td>80</td>
</tr>
<tr>
<td>Worley</td>
<td>108, 119, 120, 121, 147</td>
</tr>
<tr>
<td>Worly</td>
<td>120</td>
</tr>
<tr>
<td>Wormack</td>
<td>122</td>
</tr>
<tr>
<td>Wormington</td>
<td>181</td>
</tr>
</tbody>
</table>

Younger 60, 62, 66, 83
Yount 192
York 136, 187

**ADDENDA TO 1971 SURNAME INDEX**

Acklin 165
Adams 34
Adcock 94
Akins/Aikens 67 162
Albertson 98
Albright 97 128
Alderson 17 18 128
Allen 15 49 77 78
183
Allison 193
Allsup 17 18
Alverson 120 125
Ambrister 45
Ammonett 185 194
Analt 164
Anderson 17 52 81
Andrus 103
Angel 121
Anglin 17 18
Antony 159
Aplin 149
Applewhite 35
Arnsban 31
Armstrong 22
Arther 62
Asburn 37
Atcheson 171
Austin 52 128
Bacon 145
Baer 182
Bagby 71
Baily 81 93 121
Bain 81 128
Baker 16 97
Ballinger 87
Banks 177 184
Bao 146
Barker 46
Barlary 162
Barlaw 136
Barnes 128
Barr 128
Bates 93
Baucom 67
Bazel 152

Zachary 91
Zahn 44
Zammi 27
Zaugg 69
Zericon 15
Winter 1971

Beard 77
Bedford 40
Beesly 159
Belk 53
Bellew 59
Bennett 61 122
Benson 97
Berryhill 162
Bevin 21
Bibb 93 94
Bigbee 150
Biggar 59
Bigham 57
Bilby 49
Billingsley 69
Blackamore 23
Blakemore 128
Blan 58
Blockwell 188
Blount 97
Blythe 81
Boake 103
Boals 152
Bobbitt 46
Bogan 153
Boham 127
Bohannan/on 52 123
Bondsman 182
Booker 128
Bottum 103
Bowling 166
Boyd 128
Boyle 15
Boyes 162
Bracken 128
Bradford 36 168
Bradley/ly 17 18
79 128 180
Brady 58
Breden 192 193
Brett 39 43
Bridgforth 136
Bristow 45
Britton 92
Broach 20 67
Brookes/ks 81 103
Brookst 159
Brown 36 49 59 128
Bruce 41
Bryant 35 58
Buchanan 42
Buckhannon 61
Buckhart 59
Bucky 79 183
Bullock 134
Bunch 79 140
Burim 121
Burkes/ks 107 165
Burkner 183
Burkett 67
Burleson 52
Burnet/ns 62 192
Burnett 161
Burton 145
Busby 130 159
Busey 74
Bush 77
Calahan 135 137
Caldwell 52
Cameron 90
Camp 159
Campbell 62
Campdell 121
Cannon 39
Carnich 119
Caroll 164
Carter 67
Cartright 160
Casey 99
Cavy 81
Chalmers 34
Chanler 120
Chappell 81
Chisum 110 111 112
Christian 57 163
Christy 59
Church 36
Clack 100
Clark 6 79 80
Clark 133 197
Clarkson 6
Claud 46
Cleary 189
Cleborn 180
Clements 85
Clenney 125
Clifton 42
Climer 94
Cloar 78
Cochran 48
Coffer 52
Cohan 137
Condray 21
Conner/or 98 111
Cook 79
Cooley 17 122
Coppage 102
Coster 183
Coventon 181
Cowdington 146
Cowen 161
Coggill 81
Cox 175
Crain 124 195
Crane 18
Creekmore 13
Crenshaw 36
Crews 81
Cullam 7
Culwell 130
Cuming 120
Cummings 23 125
Cummings 36
Cupp 59 60 65
Dancy 77
Daniel 54
Dannell 18
Darnell 70 71
Darwin 36
Davis 77 166
Davison 66
Dayton 29
Delany 161
Demens 185
Denny 107
Dermon 121
De Vaughn 3
Dewar 82
Dickason 16 18
Dickerson 15
Dickey 96
Dickinson 16 100
Dickson 123
Ditty 127
Dinning 128
Donoho 77
Donovan 24
Dorthc 141
Dotson 14
Dougal 77
Dougan 157 159
161 163 168 195
Doughtry 79
Douglas 39 42 77
97 129 130
Douglasm 17 18 28
187 97 157 164
Dowdy 36
Downing 104
Drumhelm 181
Dudney 58
Duff 114
Duke 79 102
Dunagan 3
Dupont 58
Durham 10
Duroseett 107
Easley 93
Ebler 134 188
Eckford 10
Eddington 87
Edmunds 119
Edwards 79 131 162
Elam 152
Elliot 160
Ellery 197
Ellins 74
Elliot 48
Elliott 39 40
Elliston 122
Embry 159
Emerson 45
Empson 45
Engles 3
Ericson 197
Eskew 67
Evans 198
Eyett 38
Ewart 147
Ewell 6 10
Ezell 15
Exom 186
Fallhins 124
Farmer 7 127
Fenwick 28
Finley/ay 74 85
Fischer 152
Fleming 18 52
Fliggin 85
Flippin 66
Folk 92
Forrester 74
Foust 20
Fowler 175
Fox 100
Fremans 140
Frost 19
Frudel 6
Frye 127
Fyqua 67
Galusha 103
Gannett 166
Gardner 84
Garland 28
Garrett 152
Garrison 68
Garth 39
Gatland 71
Gee 175
Gerin 28
Gertude 86
Gibbins 58
Gibson 196
Gilbert 65
Gila 60
Gildewell 115
Gillam 69
*Frasier 120 124

225
<table>
<thead>
<tr>
<th>Name</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>Gillis</td>
<td>70</td>
</tr>
<tr>
<td>Gillpatrick</td>
<td>124</td>
</tr>
<tr>
<td>Gilmor</td>
<td>11</td>
</tr>
<tr>
<td>Givans</td>
<td>157</td>
</tr>
<tr>
<td>Glasco</td>
<td>193</td>
</tr>
<tr>
<td>Glenn</td>
<td>123</td>
</tr>
<tr>
<td>Glisson</td>
<td>22</td>
</tr>
<tr>
<td>Goff</td>
<td>149</td>
</tr>
<tr>
<td>Golden</td>
<td>124</td>
</tr>
<tr>
<td>Gooch</td>
<td>69</td>
</tr>
<tr>
<td>Goodall</td>
<td>182</td>
</tr>
<tr>
<td>Goodman</td>
<td>137</td>
</tr>
<tr>
<td>Goodrun</td>
<td>131</td>
</tr>
<tr>
<td>Gorden</td>
<td>68</td>
</tr>
<tr>
<td>Gorison</td>
<td>68</td>
</tr>
<tr>
<td>Graham</td>
<td>120</td>
</tr>
<tr>
<td>Grant</td>
<td>69 85</td>
</tr>
<tr>
<td>Grason</td>
<td>180</td>
</tr>
<tr>
<td>Graves</td>
<td>96</td>
</tr>
<tr>
<td>Gray</td>
<td>3 45</td>
</tr>
<tr>
<td>Gregory</td>
<td>80</td>
</tr>
<tr>
<td>Gregory</td>
<td>177</td>
</tr>
<tr>
<td>Griffin</td>
<td>150</td>
</tr>
<tr>
<td>Grisham</td>
<td>121</td>
</tr>
<tr>
<td>Griswold</td>
<td>31</td>
</tr>
<tr>
<td>Groon</td>
<td>74</td>
</tr>
<tr>
<td>Groves</td>
<td>19</td>
</tr>
<tr>
<td>Guery</td>
<td>105</td>
</tr>
<tr>
<td>Gunthrie</td>
<td>183</td>
</tr>
<tr>
<td>Guthrey/ery</td>
<td>128 130</td>
</tr>
<tr>
<td>Guthrie/ry</td>
<td>79</td>
</tr>
<tr>
<td>Gwin</td>
<td>17</td>
</tr>
<tr>
<td>Hacksma</td>
<td>149</td>
</tr>
<tr>
<td>Haile/ly</td>
<td>98 121</td>
</tr>
<tr>
<td>Hainenstein</td>
<td>186</td>
</tr>
<tr>
<td>Hainie</td>
<td>6</td>
</tr>
<tr>
<td>Halecomb</td>
<td>87</td>
</tr>
<tr>
<td>Hall</td>
<td>196</td>
</tr>
<tr>
<td>Hamelson</td>
<td>93</td>
</tr>
<tr>
<td>Hamet</td>
<td>60</td>
</tr>
<tr>
<td>Hamilton</td>
<td>65 162</td>
</tr>
<tr>
<td>Hancock</td>
<td>145</td>
</tr>
<tr>
<td>Handly</td>
<td>157</td>
</tr>
<tr>
<td>Hanley</td>
<td>45</td>
</tr>
<tr>
<td>Hanna</td>
<td>15</td>
</tr>
<tr>
<td>Hanner</td>
<td>129</td>
</tr>
<tr>
<td>Hansher</td>
<td>124</td>
</tr>
<tr>
<td>Harall</td>
<td>92</td>
</tr>
<tr>
<td>Harbis</td>
<td>150</td>
</tr>
<tr>
<td>Hargis</td>
<td>71</td>
</tr>
<tr>
<td>Haris/ss</td>
<td>66 67</td>
</tr>
<tr>
<td>Harmon</td>
<td>58</td>
</tr>
<tr>
<td>Harper</td>
<td>95</td>
</tr>
<tr>
<td>Harrington</td>
<td>94</td>
</tr>
<tr>
<td>Harris</td>
<td>66 127</td>
</tr>
<tr>
<td>Harrison</td>
<td>77 158</td>
</tr>
</tbody>
</table>
McLaurin 100
McLemore 45 89
McMullen 6 62
McMurphy 79
Mears 6
Merril 62
Midian 67
Miller 163 193
Milton 180
Mitchell 45 119
Mitchell 119
Monier 184
Montgomery 152
Moore 130 163 198
Morehead 6 7 35
Mornington 182
Morrison/sy 83 194
Morrow 61 65 98
160 185
Morton 70
Murrel 106
Murry 79
Myrick 71
Napier 61
Nathaniel 93
Neal 45
Neel 16 77
Neilson 139
Nellson 121
Neims 162
Neuenschwandanger 104
New 78
Newland 48
Nichols 16
Nox 62
Norfleet 97
Nut 148
O'Brien 27
O'Farrell 156
Ogburn 16
Olney 152
Osborn 163 165
Owens 53
Owensby 60
Page 83
Parish 183
Parker 181
Parton 96
Pasturs 57
Patterson 23
Patterson 17
Paton 182
Pearson 5
Peasley 45
Pender 135
Penn 102
Permentah 61
Petecock 161
Petty 176
Phares 103
Phillips 66 67 69
Pierce 104
Pinkston 100
Polk 39
Porter 38
Preston 180
Prichett 70
Quinly 7
Quinn 85
Race 49
Raine 15
Randle 60
Randolph 40 43
Rawlings 44
Reed 94
Reese 182
Reffew 193
Revere 4
Rich 82
Riddle 48
Roads 94
Roberson 183
Roberston 176
Robert/s 133 196
Robertson 161
Robinson 17
Rochelle 60
Rogers 45
Rooks 34
Ross 97 138
Rosser 162
Rutherford 48
Salee 123
Salls 60
Salsburgers 5
Sargeant 44
Schuler 31
Searcy 43
Sells 165
Selmon 158
Sevir 159
Sharpe 37
Shelton 194
Shepherd 161
Sherell 158
Sherrod 2
Simon 157
Simonson 7
Simpson 71
Sims 166 193
Sistler 103
Sloan 45
Smart 179
*Stringhan 137
Streel 132
Stringer 137
Strodder 176
Summers 183
Suttle 111
Swaney 17
Tally 140 141
Tate 176
Taulenor 80
Taylor 45 107 168
183 194
Thompson 97
Thomson 194
Tibbs 99
Timberlick 61
Trigg 129
Trot 183
Tucker 119
Turner 71 181 182
Uptigrove 61
Utley 59
Vinson 59
Vaught 70
Voss 8 13 22
Wadley 140
Walker 49 60 96
Walters 5
Walton 182
Wammick 110
Ward 139
Warren 161 163 196
Watson 183
Weathers 183
Webb 15
Wenbury 71
West 191
Wynn 59
Yinger 191
Young 32
Younger 57
White 99 174 192
Whitlock 95
Wiedeman 54
Wigginton 161
Wiley 44
Williams 46 149
Williamson 164
Wilson 94 147 157
Woods 162
Wood 97 177
Woods 158
Woodward 68
Worley 179 198
Wright 59
Younger 57
