

"Ansearchin'" News

Published by THE TENNESSEE GENEALOGICAL SOCIETY
Memphis, Tennessee

Mrs. Gene F. Davis, Editor

VOLUME 25

FALL, 1978

NUMBER 3

- CONTENTS -

OVER THE EDITOR'S DESK	101
NEWS AND NOTES FROM OTHER PUBLICATIONS	101
BOOK REVIEWS	103
WILSON COUNTY, TENNESSEE, MARRIAGE BONDS	109
WARREN COUNTY, TENNESSEE, DEED BOOK D	113
INDEX TO QUESTIONNAIRES OF CIVIL WAR SOLDIERS	116
SHELBY COUNTY, TENNESSEE, COURT MINUTES - BOOK 1, 1820-1824	122
GIBSON COUNTY, TENNESSEE, TAX LIST - 1836	124
DRAPER MANUSCRIPTS - EXTRACTS	130
WASHINGTON COUNTY, TENNESSEE, WILLS - ABSTRACTS	131
RUTHERFORD COUNTY, TENNESSEE, INDEX TO 1840 CENSUS	133
RUTHERFORD COUNTY, TENNESSEE, REVOLUTIONARY & MILITARY PENSIONERS, 1840 . .	143
RHEA COUNTY, TENNESSEE, REVOLUTIONARY & MILITARY PENSIONERS, 1840	144
QUERIES	145

THE TENNESSEE GENEALOGICAL SOCIETY
P. O. Box 12124
Memphis, Tennessee 38112

OFFICERS AND STAFF FOR 1978

<i>President</i>	Mr. S. Caya Phillips
<i>Vice President</i>	Mrs. Augusta Brough
<i>Recording Secretary</i>	Mrs. F. M. O'Neal
<i>Correspondence Secretary</i>	Mrs. Wilma Sutton Cogdell
<i>Librarian</i>	Mrs. Vivian L. Briggs
<i>Assistant Librarian</i>	Mrs. John D. Tyus
<i>Surname Index Secretary</i>	Mrs. Curtis Craven
<i>Treasurer</i>	Mr. John Hollis
<i>Editor</i>	Mrs. Gene F. Davis
<i>Associate Editor</i>	Mrs. Daniel E. West
<i>Director</i>	Mrs. Charles Roy Gilley
<i>Director</i>	Mrs. Charles Barham, Jr.

LIBRARY STAFF

Mrs. F. H. O'Neal
Mrs. Jane Hollis
Mrs. Mary Kay Loomis
Mrs. Robert Louis Cox

EDITORIAL STAFF

Miss Myrtle Shelton
Mrs. Jane Hollis
Mr. Herman L. Bogan
Dr. James R. Johnson
Mrs. Robert Louis Cox
Mrs. Cecil D. Briscoe
Mrs. Henry N. Crimes
Miss Jessie Webb
Mrs. Charles West
Mr. Floyd Simpson, Jr.
Mr. Thomas P. Hughes, Jr.

BUSINESS STAFF

Mr. Claude Deshazo
Mrs. Charles Roy Gilley
Mr. Joe Maxey

"Ansearchin'" News is the official publication of THE TENNESSEE GENEALOGICAL SOCIETY; published quarterly in March, June, September, and December; annual subscription \$7.00. All subscriptions begin with the first issue of the year. Non-delivery of any issue should be reported to THE TENNESSEE GENEALOGICAL SOCIETY within one month of date of usual delivery if a second copy is to be supplied free of charge. Subscribers may submit one query each year for free publication; additional queries will be accepted on a "space available" basis. Contributions of all types of genealogical information will be accepted. We publish previously unpublished Tennessee-connected data, preferably that with pre-Civil War dates. All material for publication is subject to editing to conserve space. Every effort will be made to publish accurate material; however, neither TENNESSEE GENEALOGICAL SOCIETY, "Ansearchin'" News, nor the Editor can assume responsibility for errors on the part of contributors. Corrections of proven errors will be published. Publishable and unpublishable contributions are put on file in our library for the use of our members. Books donated to our library will be reviewed in the earliest possible issue of the quarterly.

OVER THE EDITOR'S DESK

This issue departs a little from tradition in that we are running one article--"Index to 1840 Census of Rutherford County"--for more than the usual 6 pages. That has forced us to stint on some of our serialized articles, but we reasoned that you would like to have Rutherford County census altogether. Next quarter, however, we expect to be nearly back on track, as we plan to index the Robertson County 1840 census which is not quite as long.

In our next issue, also, we will begin Wilson County Marriages for 1817 and 1818, two years which escaped us between Volume 24 and the current volume. And, unless we hear a thunderous hue and cry, the completion of these years will conclude that series for a while; we'll proceed to marriages from another county. Why not suggest a county on your subscription renewal? We'll try to use the one most requested.

In this issue we conclude the index to questionnaires of Civil War soldiers. These questionnaires can be a fountain of information, and at \$1.00 each (postage paid!) must rank high among the best genealogical bargains extant. The Tennessee State Library & Archives, Manuscripts Section, from whom they are available, have been most helpful to us in preparation of this article and we sincerely thank them.

The Pellettieri Family Association, descendants of Vito Lucca Pellettiera who came to America ca 1864 and settled in Nashville, TN has announced a reunion to be November 25, 1978, at 500 River Plantation Court in Nashville. Details of the reunion and of a newsletter which the Association has begun may be obtained from Richard L. Davis, Box 732, Arden, NC 28704. -BBB

NEWS AND NOTES FROM OTHER PUBLICATIONS *Prepared by Mrs. Jane Hollis*

MARYLAND GENEALOGICAL SOCIETY BULLETIN, 201 W. Monument St., Baltimore, MD 21201. Not available for subscription. Annual membership dues of \$7.00 include quarterly receipt of Bulletin. Vol. 19, No. 3 presents baptismal and birth records, church parish register and newspaper records, all continued from previous issues. Also family records, ancestor tables, marriage records, book reviews, queries and answers.

BULLETIN OF THE CALIFORNIA CENTRAL COAST GENEALOGICAL SOCIETY, INC. P. O. Box 832, Morro Bay, CA 93442. Published quarterly. Dues \$5.00 individual; \$7.50 family. Vol. 11, No. 2, Summer 1978, offers census and cemetery information and research aids. Information on birth and death records in Missouri counties and in Kentucky. Articles on various families. Some articles continued from previous issue.

WAMPLER ANCESTORS AND DESCENDANTS IN AMERICA. Barbara Wampler, Editor, 310 Thayer Ave., Joliet, IL 60432. Newsletter published every other month. No. 1, August 1978, has 12 pages of Wampler and related information, urges descendants to send in their family information.

THE HYDEN FAMILIES. Bill Hyden, P. O. Box 35004, Tulsa, OK 74135. Family quarterly. Dues \$10.00 per year. The No. 3 issue of Vol. 1 has 36 pages of material for researchers of the Hyden (and similar spellings) surname. Includes the continuation of a reprint of an 1888 Hayden Genealogy from previous issue.

THE BACKTRACKER. Quarterly of the Northwest Arkansas Genealogical Society, P. O. Box 362, Rogers, AR 72756. Membership dues of \$4.00 per year include publication. Vol. 7, No. 3 is indexed and offers an index to Goodspeed's 1889 History of Sebastian County, Arkansas; Bible and family records; Madison County tax lists; Washington County marriages; queries.

BULLETIN GILES COUNTY HISTORICAL SOCIETY. Giles County Historical Society, P. O. Box 693, Pulaski, TN 38478. Initial membership \$5.00, annual renewal \$3.00, due first of each calendar year. Vol. 5, No. 3, July 23, 1978, contains list of new members, queries, memorials, articles on various Giles County families and on the early history of Giles County and its people. 16 pages, published quarterly.

JONES JOURNEYS. Quarterly from Frances R. Nelson, 4041 Pedley Road, #18, Riverside, CA 92509. \$6.00 annually. A family information exchange, indexed yearly. Vol. 5, issue No. 4 has a directory, queries, and is indexed. An efficient aid to those researching the Jones surname.

ROOTS AND LEAVES. Quarterly of Eastern Nebraska Genealogical Society, P. O. Box 541, Fremont, NB 68025. \$5.00 annually. Vol. 1, No. 3 is a listing of abandoned cemeteries of Illinois in 1906. 13 pages.

NORTHWEST GENEALOGICAL SOCIETY QUARTERLY. P. O. Box 6, Alliance, NB 69301. Dues are \$3.00 yearly. Issue No. 1 of Vol. 1 has 39 pages, contains tombstone inscriptions, tax lists, a brief history of Dawes County, birth, death and marriage records, and some early family sketches of Nebraska pioneers. A patent record (list) of Box Butte County, pedigree charts, queries, book reviews and membership list complete this first issue.

FAMILY TRAILS. Published semiannually and made available without charge to individuals living in Michigan and to libraries and societies outside of Michigan. Send a card to Michigan Dept. of Education, State Library Services, P. O. Box 30007. Lansing, MI 48909. Issue No. 4 of Vol. 5 is devoted to Michigan's Italian-American Heritage and offers a brief review of Italian-Americans in Michigan. Contents include an article on the development and history of Italian-language newspapers, early church records, a listing of Italian community churches in the Detroit area (both past and present), a list of Italian-American organizations in Michigan, and a list of recent acquisitions of Michigan county and local histories which have been acquired by Michigan State Library in the last two years.

THE CERTIFIED COPY. The greater Cleveland Genealogical Society, P. O. Box 9639, Cleveland, OH 44140. The No. 1 issue of Vol. 7, March 1978, is the society's first quarterly publication and takes its name from the newsletter. Membership includes monthly newsletter and free queries. Write for dues. The No. 1 issue offers newspaper abstracts (1818-1835), cemetery records (indexed), Bible and church records, ancestor charts. Of interest to Tennessee researchers is reference to a Civil War-related document concerning a Tennessee man. An excellent first issue of 26 pages that leaves researchers waiting eagerly for the next one.

SEARCHERS AND RESEARCHERS. Published quarterly by Ellis County Genealogical Society, Box 385, Waxahachie, TX 75165. \$5.00 per year. The No. 1 issue of Vol. 1 contains material on Ellis County and includes cemetery and Bible records, census and marriage records, military rolls, and newspaper excerpts. Queries (free to members) and helpful articles for the beginning family researcher complete this outstanding first issue.

BOOK REVIEWS
By Herman L. Bogan

GENEALOGY, AN INTRODUCTION TO CONTINENTAL CONCEPTS by Pierre Durye, translated by Wilson Ober Clough. 1977. Soft back. Over 145 pages. Indexed. Order from Polyanthos, Inc., Drawer 51359, New Orleans, LA 70151. \$7.50

Pierre Durye is the chief curator for the French National Archives, an archivist, a genealogist, and a member of the Council of the Association of French Nobility. He has written primarily for the French, although he gives all readers a new respect for the genealogist and his contributions to history, biology, genetics, demography and social studies. Durye is a stickler for accuracy, but his book will encourage even the reluctant writer to record what he knows of his family origins. Topically the book discusses the origin and development of genealogy, the usefulness of genealogy, practical genealogy and its aims, and methods of searching for sources. The author has included a selected bibliography of French publications on the subject and an extensive bibliography for research sources.

MY MOTHER NANCY AND HER OLDHAMS, Edition I compiled by Jessye Ann (Welch) High. 1978. Hard back. Over 259 pages. Fully Indexed. Order from Jessye Ann High, 172 S. Mary Ave., Sunnyvale, CA 94086. \$27.50

The author has traced the family of her mother to two generations of Oldhams in N. C., mostly in Chatham, Randolph, Moore and Sampson counties, where the early spelling was Odian. Thomas Odian was the earliest ancestor recorded. A feature of this book is the index--8 pages of Oldhams and 24 pages of other names.

SOME GEORGIA COUNTY RECORDS, Vol. 1 & Vol. 2 compiled by the Rev. Silas Emmett Lucas, Jr., 1977. Hard back. Over 415 pages in each volume. Indexed. Order from the Southern Historical Press, c/o the Rev. Silas Emmett Lucas, Jr., P. O. Box 738, Easley SC 29640. \$35.00 each

In the first volume of a series of three, the Rev. Lucas, also the editor of *Georgia Genealogical Magazine*, has compiled records which were published there in previous years, and has added new material from each county. This is a collection of valuable source material which is the backbone of every genealogical library. Deeds and wills have been abstracted, and the surnames capitalized for easy research. In the first volume are: deed records from 1791 to 1801 and marriage records 1806 to Jan. 1852 for Columbia County; deeds 1793-1795 and wills and estate records 1794-1804 for Hancock County; wills 1777-1873 and jury lists for 1797 and 1799 from Jefferson County. The last half of this book is filled with records from Warren County--marriages from 1794 to 1814 with notes from the editor on the laws (or lack of them) concerning licenses, deeds recorded from 1796 to Jan. 1808, Administrators' Bonds from 1797-1835, wills 1793-1842, abstract of Inferior Court minutes 1794-1814.

Vol. 2 contains: Clark County wills 1803-1812, records on administrations 1801-1827, marriages 1807-1821; Greene County wills 1787-1810, deed books 1785-1802, marriages 1787-1803; Randolph-Jasper County miscellaneous estate records 1810-1815; Jasper County court minutes and wills 1813-1822; Morgan County marriages 1808-1818; Oglethorpe County wills 1793-1826; Putnam County wills 1808-1857.

PROBATE RECORDS OF SOUTH CAROLINA, Vol. 2 by Brent H. Holcomb. 1977. Hard back. 322 pages, including index. Order from Southern Historical Press, c/o the Rev. Silas Emmett Lucas, Jr., P.O. Box 738, Easley, SC 29640. \$35.00

The second in a series of Probate Records of SC, this volume contains three very important records, none of which are well known. The first, Journal of the Court of Ordinary 1770-1775, is produced verbatim here--it is not an abstract--and contains references to testate and intestate records and some marriage licenses. The other two, which are abstracted, are Letters of Administration. Vol. 00, 1775-1785, covers intestate letters for all of South Carolina 1775-1781/82, and the remainder is Charleston District. Vol. K is Letters of Administration with Will Annexed 1778-1821.

VIRGINIA COLONIAL ABSTRACTS, Series 2, Vol. 3, THE VIRGINIA COMPANY OF LONDON 1607-1624 abstracted and compiled by Beverley Fleet, edited by the Rev. Lindsay O. Duvall. 1978. Hard back. Over 150 pages. Indexed. Order from the Southern Historical Press, c/o the Rev. Silas Emmett Lucas, Jr., P.O. Box 738, Easley, SC 29640. \$15.00

The book is a history of the Virginia Company of London, England with abstracts of some of its records. The book contains, among other things: the Huntington List of the VA Co. of London 1610-1611; VA Co. Adventurers 1610-1611, from Brown's Geneses; a missing page in the Randolph Ms. of the Adventurers of the VA Co. 1620; abstracts from the Clifford Diary; pedigrees of inter-related families of the VA Co of London, and selected pedigrees of the court of Elizabeth--something for every person whose ancestors were in eastern Virginia.

WRIGHT-BRISCOE PIONEERS by John C. Wright. 1974. Hard back. Over 186 pages. Indexed. Order from Wright-Briscoe Publications, P.O. Box 144, Falls Church, VA 22046. \$8.50

This interesting tale of the author's parents and their families is really a story of American pioneers. It is the saga of a Quaker family which came to America in the days of William Penn and moved from Pennsylvania to Virginia and the Carolinas, always the pioneers of their day. When slavery became a bone of contention with them, they moved on to Tennessee, Indiana, and Michigan. Finally, about 1876 Vincent Wright took his family to Kansas. Wherever the Wrights went, they were faithful to the Society of Friends and helped establish Meetings if none were there. Asa Jasper Wright married Mabel Estella Briscoe, a staunch Baptist, whose immigrant ancestor, Dr. John Briscoe, had arrived with Calvert and his expedition of the Ark and Dove in 1634. This introduces an account of the early history of Maryland and follows the Briscoe family as it spread into Virginia, Kentucky in Daniel Boone's day, and on to Missouri in 1832. Both families have Kansas and Oklahoma history, and the stories of early days there make very interesting reading.

GENEALOGY, MY WAY by Lavonne J. Bouressa (Nelson). 1977. Hard backs. Over 190 pages. Indexed. Order from Genealogy Research, P.O. Box 1763. Sacramento, CA. 95808. \$8.95

Using "her way" of working on her own genealogy to demonstrate, the author has set out in detailed, easy-to-understand instructions how one traces his family tree and puts it out in book form--from typing, pasting and copywriting to marketing. She includes how-to sections on Hawaiian, Black, Scandinavian, German, English and United States genealogy in her highly useful book.

BAUMANN-BOWMAN FAMILIES of the Mohawk, Susquehanna and Niagara Rivers by *Maryly B. Penrose*. 1977. Hard back. Over 307 pages. Indexed. Order from Liberty Bell Associates, P. O. Box 51, Franklin Park, NJ 08823. \$30.00

The Baumann/Bowman family were German immigrants from the Protestant state of Palatinate which was laid waste by the French in the War of Spanish Succession. Many thousands of these people fled to England where they were fed and housed by Queen Anne's government and were eventually settled in New York. The privation suffered by these sturdy people is well told. The immigrant ancestor of this family, Johann Adam Baumann, settled in upper New York colony, and his family spread into Canada and Pennsylvania, producing soldiers for both sides of the Revolutionary War. The author traces as many as seven generations and furnishes excellent references for proof. The appendix includes unplaced Baumann/Bowman families and 38 pages of transcribed original documents.

THE HISTORY OF WARE COUNTY, GEORGIA by *Laura Singleton Walker*. 1934. Reprinted 1977. Hard back. Over 545 pages. Indexed. Order from the Southern Historical Press, c/o the Rev. Silas Emmett Lucas, Jr., P. O. Box 738, Easley, SC 29640. \$15.00

Ware County, situated in southeast Georgia on the Florida line, is blessed with a wealth of romantic history, including Stephen Foster's Suwanee River, and legends from the Okefenokee Swamp. Fortunately for genealogists, it is also blessed with Laura Singleton Walker and her history. Along with the usual facts and figures, Mrs. Walker has interwoven the stories which have been preserved by descendants of the pioneer settlers, old letters dated 1838, school budget of 1831, church records of 1844, Indian wars and their heroes, muster rolls of 1838, and biographies dated 1824 to 1890--200 pages of them. These family histories may help to fill the gaps left by a courthouse fire which burned many records in 1854.

EARLY ANDERSON COUNTY, SOUTH CAROLINA NEWSPAPERS, MARRIAGES AND OBITUARIES 1841-1882 abstracted by *Tom C. Wilkinson*, index prepared by *Mrs. Colleen Morse Elliott*. 1978. Hard back. Over 178 pages. Indexed. Order from the Southern Historical Press, c/o the Rev. Silas Emmett Lucas, Jr., P. O. Box 738, Easley, SC 29640. \$20.00

The three newspapers included in the book are: *The Highland Sentinel*, published at Calhoun, Anderson District, SC; *The Anderson Gazette*, published at Anderson, SC with the last record dated 1848; and *The Anderson Intelligencer* beginning with 1860 down to 1878, and a few scattered issues until 1881. Birth dates as early as 1750 are found in some of the obituaries. The book will help supplement the records for old Pendleton District, SC, and will be another tool for research in that part of SC.

THE GENEALOGICAL READER, A Collection of Articles selected and edited by *Noel C. Stevenson*, LLB. 1977. Soft back. Over 188 pages. Indexed. Order from Polyanthos, Inc., Drawer 51359, New Orleans, LA 70151. \$12.50

This anthology of articles on genealogical research answers a great need of researchers for background information to help them become competent in genealogy. The book has articles--some over 100 years old, yet timely--on marital rights in the Colonial period, interpreting records, problems involving the calendar, official records, tradition and family history, new developments in research, critical analysis of subjects like heraldry, pre-American ancestry, and identification of ancestors.

CEMETERY RECORDS OF BEDFORD COUNTY, TENNESSEE, ADDITIONS AND CORRECTIONS *compiled by Helen Crawford Marsh and Timothy Richard Marsh.* 1976. Soft back. Over 350 pages and 14 maps. Indexed. Order from *Marsh Historical Publications*, 912 *Shelbyview Dr.*, *Shelbyville, TN 37160.* \$15.00

Bedford County was formed from Rutherford County in 1807 and is located in the southern part of middle Tennessee. This work lists some 575 cemeteries of Bedford County, many of them small family plots. Each cemetery has been numbered and is easy to locate by the corresponding numbers on the set of geological survey maps covering the entire county which the Marshes have included.

FINCH AND ASHLEY, AMERICAN FRONTIERSMEN, 1630-1977 *compiled and edited by Ralph D. Finch.* 1978. Hard back. Over 402 pages. Not indexed. Order from the author, P. O. Box 4, Pompey, NY 13138. \$24.95

The book covers ten complete lines of descent from John Finch of Connecticut, who came over from England in the Winthrop Fleet of 1630, and Noah Ashley of Chatham, his ancestry and descendants from 1700. Also included in the work are the allied lines of Doe, Main, Reynolds, Wagner, Yoran, Lewis, Ten Eyck, Low, Shults, Snell, Markell, Cooper, Perrine, Watson, Bullis, Everett, Howes, Vincent, Misulis, McKie, Butterworth, Lundin, Leggett, Hicks, Word, Park, and others.

VIRGINIA COLONIAL ABSTRACTS, Series 2, Vol. 5, YORK COUNTY, VIRGINIA, WITH DEEDS, ORDERS 1657-1659 *abstracted and compiled by the Rev. Lindsay O. Duvall.* 1978. Hard back. Over 110 pages. Indexed. Order from the Southern Historical Press, c/o the Rev. Silas Emmett Lucas, Jr., P. O. Box 738, Easley, SC 29640. \$17.50

The book contains the court records of York County, Virginia, for 1657-1659. In addition to material from the wills, deeds and court orders, considerable other colonial data from the county is included.

THE REEVES REVIEW *compiled and edited by Jonathan Floyd Reeves and Emma Barrett Reeves.* 1976. Hard back. Over 272 pages. Indexed. Order from Mrs. J. F. Reeves, 1620 Redbud, Nacogdoches, TX 75961. \$15.00

This work traces the line of Robert and Joan Reeves, born in the late 16th Century in Dorsetshire, England, thru William Reeves who died 1751 in Granville Co., N. C., to his descendants who are scattered throughout the South and West. The Review, which shows an abundance of genealogical research on the Reeveses, also includes pictures, maps and some information on allied families.

A TOPOGRAPHICAL DESCRIPTION AND HISTORY OF ARKANSAS COUNTY, ARKANSAS 1541-1875 *by W. H. Halliburton.* 1903. Reprinted 1978. Hard backs. Over 190 pages. Not indexed. Order from the Southern Historical Press, c/o the Rev. S. Emmett Lucas, Jr., P. O. Box 738, Easley, SC 29640. \$20.00

This, the earliest of Arkansas counties histories, covers the period from 1541 to 1875. The information on Arkansas County was abstracted from the county court, land and probate records. The material is arranged chronologically and contains much early Territory and state history.

MEMOIRS OF GEORGIA, HISTORICAL AND BIOGRAPHICAL, ILLUSTRATED, Vols. I & II by *The Southern Historical Association*. 1895. Reprinted 1977. Hard backs. Over 2155 pages in the two volumes. Indexed. Order from the *Southern Historical Press*, c/o the Rev. Silas Emmett Lucas, Jr., P. O. Box 738, Easley, SC 29640. \$70.00 two vols.

These two volumes contain three chapters each, covering the history of Georgia in selected areas. The first chapter deals with Civil History and was written by Joel Chandler Harris. Successive chapters are titled Military History, Industrial Resources, Literature and Journalism, Medical History, and The Bench and Bar. Many individuals are mentioned in the latter chapters of general history, but the gems for genealogists are the biographies that follow on approximately 800 pages of each volume. Persons who were 50 years old when the history was written were born in 1845, and their parents and grandparents, when named, carry the family back to the early nineteenth century or further. Each volume has a section of miscellaneous biographies followed by biographical sketches from most of the counties which had been formed before 1895.

VIRGINIA COLONIAL ABSTRACTS, Series 2, Vol. 6, RECORDS OF PRINCE GEORGE COUNTY, VIRGINIA 1666-1719 abstracted and compiled by Rev. Lindsay O. Duvall. 1978. Hard back. Over 100 pages. Indexed. Order from the *Southern Historical Press*, c/o the Rev. Silas Emmett Lucas, Jr., P.O. Box 738, Easley, SC 29640. \$17.50

The publication contains land patents from 1666-1719 (Books 9-10) and genealogical source material of Prince George County, Virginia. Colonial material from land patent books 6-9 of Charles City County is also included.

ALBUM OF ANDERSON COUNTY, TENNESSEE by Ruth Petracek. 1978. Soft back. 151 pages. Indexed. Order from the author, 935 River Lane, Santa Ana, CA 92706. \$15.00

Anderson County was formed from Knox County in 1801 with Clinton the county seat. The famous Oak Ridge is also located there. This work contains bits of history from pioneer days, War of 1812 and the Civil War that gives flavor to the census lists, tax lists, Bible records, family records and general history of the county. There are many names in all of the different records that should be a gold mine to the genealogical searcher. The book is beautifully done.

CAMPBELL CHRONICLES AND FAMILY SKETCHES, Embracing the History of Campbell County, Virginia 1782-1926 by Ruth Hairston Early. 1927. Reprinted 1978. Hard back. Over 554 pages. Indexed. Order from Genealogical Publishing Co., Inc., 111 Water St, Baltimore, MD 21202. \$20.00

This book tells of the organization of Campbell County, Virginia, from Bedford County in 1782, the early settlements, the county's development, and its contribution to the history of Virginia and the nation. Early land grants are listed and names of individuals are scattered through the chapters on rivers and ferries, transportation, religion, law, finance, visitors, wars, etc., but of paramount importance to genealogists is the section of family sketches. About ninety families are outlined here with various facts gathered from county records, although the author says, "No attempt is made to join present generations with earlier ones ... (but) family lists include many who were inconspicuously associated with county affairs in one generation, yet became notable in another." Despite that statement, most sketches begin with dates in the eighteenth century, some even earlier.

HISTORY OF THE ARKANSAS PRESS FOR A HUNDRED YEARS AND MORE by Fred W. Allsop. 1922. Reprinted 1978. Hard back. 688 pages. Indexed. Order from the Southern Historical Press, c/o the Rev. S. Emmett Lucas, Jr., P.O. Box 738, Easley, SC 29640. \$28.00

Arkansas is a state of more than ordinary interest. Its French and Spanish origin, together with its early American, Confederate, and more recent history, present elements of romance and practical life which differs from the usual story of statehood. This book on her newspapers aptly describes it. The book is divided into several sections, i.e., a chronological history of the Arkansas press for 100 years listed by counties, with dates of establishment (and sometimes the demise) of over 1400 papers; the names of over 500 editors, publishers and owners; history of the Arkansas Press Association; biographical sketches of old time and present editors and publishers of note.

A PICTORIAL HISTORY OF ARKANSAS FROM EARLIEST TIMES TO YEAR 1890 by Fay Hempstead. 1890. Reprinted 1978. Hard back. Over 1240 pages. Indexed. Order from the Southern Historical Press, c/o the Rev. S. Emmett Lucas, Jr., P. O. Box 738, Easley, SC 29640. \$38.00

This work covers Arkansas history from the French and Spanish periods through territorial times and statehood to 1890. A narrative approach gives the book a special appeal. A short history of each county, along with several biographical sketches of some Little Rock citizens, adds a valuable aspect to the volume. Five appendices are included: the governors of Arkansas; state, judicial and legislative officers; senators and representatives in Congress from the state; officers of the Federal courts in Arkansas; aggregate population by counties and of the state at various dates.

GENEALOGY AND LETTERS OF THE STRUDWICK, ASHE, YOUNG AND ALLIED FAMILIES compiled by Betsey Lawson Willis and Col. James Webb Strudwick. 1971. Soft back. Over 261 pages. Indexed. Order from Mrs. Betsey L. Willis, 104 Commonwealth Ave., Alexandria, VA 22301. \$10.00

This interesting and unusual family story has been told by use of an amazing amount of information-filled family correspondence. The authors have used letters to detail the emigration of Edmund Strudwick from England to North Carolina, and then the removal of the family to Alabama. These letters, which shed light on the customs and important events of the times, also chronicle the family interest in the early educational institutions of Alabama.

DISCOVERING YOUR ANCESTORS, A QUEST FOR YOUR ROOTS by Hugh Peskett. 1978. Hard back. Over 113 pages. Not indexed. Order from Arco Publishing Co., Inc., 219 Park Ave. S, New York, NY 10003. \$6.95

The book is a completely new and definitive guide to discovering your ancestors. The author explains the use of vital records, registers, census, wills, land deeds and other written sources to do genealogy. He also explains how to assemble and write the results to be kept as a treasured record or to be published as a family history, complete with photographs of forebears and long-forgotten family homesites. He has included a comprehensive section giving names of reference books, helpful and important addresses and tips on locating specific genealogical info.

WILSON COUNTY, TENNESSEE, MARRIAGE BONDS

Copied from microfilm of loose marriage bonds by R. F. Simpson, Jr.
 (Continued from last issue)

<u>Groom</u>	<u>Bride</u>	<u>Date of Issue</u>	<u>Bondsman</u>
		<u>Date of Marriage</u>	<u>Performed Ceremony</u>
David Cole	Diley Pike	26 Feb 1821	Tobias Henderson
Charles Collings	Elizabeth Sanders	10 Mar 1821	Elisha Collings
George Collings	Nancy Renshaw	15 Sept 1821	Jerimah Collings
William Corder	Martha Stone	10 Nov 1821	James Stone
Sampson Conner	Sally Knight	11 Nov 1821 9 May 1821 20 May 1821	Abner Hill, MG James Hollingsworth James Madow, JP
John Cowger	Mercy Hill	3 Apr 1821 6 Apr 1821	Walter Carr W. H. Peace, JP
William Cox	Holland Green	25 July 1821	Britton Drake
Halem Creswell	Elizabeth Johnson	29 Aug 1821	David Brown
Robert Crudupe	Polly Gwyll	29 Aug 1821 19 June 1821 24 June 1821	E. Maddox, MG James Spring I. F. Davis, JP
Reuben Dockings	Rhody Hankins	14 Mar 1821	Jonathan Baker
Wilie Dockings	Fanny Goodall	14 Mar 1821	Benajah Cartwright
Isham F. Davis	Sally Curd	2 July 1821	Wm. McGrigor
Owen C. Dennis	Deborah Green	20 June 1821	Isaac Green
Edward Denton	Rebeccah Dillard	22 June 1821	Wm. Gray, JP
Arthur W. Dew	Nancy Hallum	2 Apr 1821 4 July 1821 6 July 1821	Thos. Denton Anderson Cook John Dew, VDM
Levi Donnell	Cynthia Donnell	1821	John F. Doak
Ennis Douglass	Matilda Corley	14 Nov 1821	Jas. Browning
Daniel Dyer	Elizabeth Crapper	14 Nov 1821	Richard Johnson
Green B. Edwards	Martha Howard	8 Aug 1821 21 July 1821 23 July 1821	Jesse Donnell Benj. Cassilman James Bond, VDM
Warren Edwards	Polly Whitlaw	13 Nov 1821	
Absolom Ellis	Elenda L. Jones	15 Nov 1821	J. Lester, VDM
Thomas W. Ellis	Sally Wright	17 Mar 1821	Redding B. Jones
Josiah Eley	Jane Lawerence	7 May 1821	Brinkley Bridges, JP
Anderson Evans	Mily Stuart	10 Sept 1821	John Blurton
John W. Evans	Catharine Davis	13 Sept 1821	Wm. Gray, JP
Robert Ferguson	Polly Farr	2 June 1821	Oliver O'Neal
Miles Fuller	Nancy Clifton	7 June 1821	John Green
John Furguson	Barbary Harpole	8 Apr 1821	Alex. Stuart
James Gaddy	Elizabeth Bass	14 July 1821	Gross Scruggs
Mathew Gibson	Mary Jarman	19 July 1821	Elijah Maddox
		3 Aug 1821	Edmund Jackson
		4 Aug 1821	J. Bonner, JP
		10 Sept 1821	Anderson Loyd
		13 Sept 1821	John W. Payton, JP
		24 Oct 1821	Leon Duke
		24 Oct 1821	Edward Willis
		8 June 1821	Arch. M. Bass
		10 Jan 1821	John Wilson
		10 Jan 1821	J. Lester, VDM

<u>Groom</u>	<u>Bride</u>	<u>Date of Issue</u>	<u>Bondsman</u>
		<u>Date of Marriage</u>	<u>Performed Ceremony</u>
Andrew Gwyn	Esther Rice	25 Aug 1821	Hugh Gwyn
John N. Hall	Lewcreasy Murphy	25 Aug 1821	Andrew Gwyn
Joseph B. Heflin	Emassy Ward	10 July 1821	James Madow, JP
Enoch Henry	Jane Massey	12 July 1821	John Neill
Lemuel Hickman	Susanna H. Trice	11 June 1821	Joseph Cuteral
		14 Feb 1821	Lemuel Hickman, Sr.
Snoden Hickman	Milly Richardson	11 July 1821	Abner Hill, MG
		12 July 1821	Wm. Hickman
Wm. Hickman	Equilla Swingle	29 Mar 1821	Wm. Steele, JP
		29 Mar 1821	Wm. Hickman, Sr.
Wm. Hill	Rebecca Hill	15 Feb 1821	Wm. Steele, JP
		15 Feb 1821	
Peter Hollingsworth	Polly Miller	26 Dec 1821	Edward Willis
		30 Dec 1821	James Knight
Wm. Horn	Celia Wollard	19 Mar 1821	John Bond, VDM
		22 Mar 1821	Simeon Wollard
Phillip Howell	Cynthia(?) Willis	27 Jan 1821	Wm. Steele, JP
		1 Feb 1821	Wm. Howell
Mathew Hunt	Elizabeth Moore	22 Oct 1821	Peter Lukey
		23 Oct 1821	James Moore
Wm. Hunter	Elizabeth Drake	31 May 1821	Wm. Gray, JP
		31 May 1821	
John Jennings	Sally Harris	27 Aug 1821	Wm. Steele
		29 Aug 1821	Wm. Jones
Daniel Johnson	Lotty Gwyn	24 Aug 1821	Wm. Gray, JP
		26 Aug 1821	Matthew Dew
Dennis Kelly	Docilla Donnell	19 Apr 1821	Thomas Calhoun, VDM
Murphy Kemp	Ann Baird	19 Apr 1821	Levi Donnell
		1821	Daniel Smith
Herod Lassiter	Polly Patterson	1 Jan 1821	Brinkley Bridges, JP
		2 Jan 1821	Joseph McGee
Jacob B. Lassiter	Levina McMinn	25 Aug 1821	Geo. L. Smith, JP
		10 Sept 1821	Elihu McMinn
Thomas Lankford	Lacy Martin	7 Aug 1821	James Bond, VDM
		21 Aug 1821	Littleberry Stephens
Prior Laurence	Rebecca Hopkins	11 June 1821	Wm. Steele, JP
Turner M. Lawrence	Ann Barbee	14 June 1821	Jesse Pugh
		7 Jan 1821	Silas Tarver
James Lowery	Sally Wisherty	14 Apr 1821	Thomas Durham, MG
Jesse Lile	Patsey Gilbert	19 Apr 1821	John Ozment
		5 Nov 1821	James Arnold
Lemuel Loyd	Harriet Jones	23 Oct 1821	W. H. Peace
		5 Nov 1821	Anderson Loyd
Stephen McDaniel	Jane Williams	29 Dec 1821	John Dew, VDM
		1 Jan 1822	Alex McDaniel
Simon M'Lindon	Frances Overby	14 July 1821	Richard Johnston
		14 July 1821	
Garit Macey	Lovy Crapper	28 Sept 1821	B. Bridges, JP
		29 Sept 1821	John Swann
		19 Sept 1821	

<u>Groom</u>	<u>Bride</u>	<u>Date of Issue</u>	<u>Date of Marriage</u>	<u>Bondsman</u>	<u>Performed Ceremony</u>
Pleasant Markham	Sally Charlton	11 Aug	1821	John Irby	
		13 Aug	1821	Wm. Gray, JP	
David Martin	Martha Wier	12 Apr	1821	John Chandler	
		12 Apr	1821	Wm. Steele, JP	
Robert Martin	Fanny Coe	2 July	1821	Hugh Canlin	
Richard Melton	Polly Burdine	4 Dec	1821	Lewis Sutton	
		6 Dec	1821	John Bonner, JP	
Sherrod Merret	Tabitha Edwards	12 June	1821	John Merret	
		19 June	1821	James Bond, VDM	
Thomas Merrott	Tempy M. Bennet	1 Oct	1821	Howard Edwards	
John C. Miller	Peggy Harlin (Holand?)	1 Aug	1821	Reuben High	
		1 Aug	1821	John W. Peyton, JP	
Allen Mitchell	Patsy Glasgow	13 Sept	1821	Jones W. Locke	
		13 Sept	1821	John Bonner, JP	
James Mitchell	Eliza Reese	12 Dec	1821	John Beard	
		13 Dec	1821	Wilson Hearn, MG	
Marmaduke Mitchner	Barbary Boon	13 Oct	1821	David Beard	
James Moore	Rebecca Cooper	6 Oct	1821	Mathew Hunt	
		8 Oct	1821	Wm. Gray, JP	
Shadrach Moore	Nancy Swiney	26 Dec	1821	Robt. Dallis	
Dandridge Moss	Sally Richmond	22 Sept	1821	Aaron Churn	
Alfred Mount	Mary Thomas	18 Sept	1821	Wm. Thomas	
John Nichols	Sally Harris	24 Feb	1821	John Springer	
		1 Mar	1821	Wilson Hearn, MG	
Richard Ozment	Rebeca Eddins	5 June	1821	Jephthah Clemons	
		7 June	1821	B. Casselman, JP	
James Payne	Ann Campbell	20 Feb	1821	James M. Armstrong	
		22 Feb	1821	George L. Smith, JP	
Lewis Patterson	Sally Jennings	12 Mar	1821	John Hubbard	
		13 Mar	1821	Joshua Lester, VDM	
Samuel Patterson	Jane Smith	19 Jan	1821	David Smith	
Wm. Peak	Rutha Jones	18 Feb	1821	Sion Dukes	
George Pemberton	Celah Patterson	6 June	1821	Epenetus Carlock	
		10 June	1821	Joshua Lester, VDM	
Wm. R. Phipps	Elizabeth Cummings	22 May	1821	Amos Williams	
		22 May	1821	Joshua Lester, VDM	
Kinsey Prim	Polly Johnson	13 July	1821	Allen Hill	
		6 Aug	1821	B. Bridges, JP	
Lewis Richards	Sally Delay	9 Jan	1821	Jacob T. Messick	
		11 Jan	1821	Geo. L. Smith, JP	
Wm. Reddin	Priscilla Knight	22 Dec	1821	Harmond Rowe	
		27 Dec	1821	James Bond, JP	
Isaac H. Rutland	Emily Rutland	24 Aug	1821	Rutherford Rutland	
		24 Aug	1821	James Whitsitt	
David Scoby	Eliza Heflin	23 Mar	1821	Joseph Casky	
		29 Mar	1821	Wm. Steele, JP	
John Southern	Polly Davis	12 Oct	1821	James Reed	
		12 Oct	1821	John W. Payton, JP	
Benjamin Standley	Patsy Carter	18 Jan	1821	Littleton Bentel	
		18 Jan	1821	Wilson Hearn, MG	

<u>Groom</u>	<u>Bride</u>	<u>Date of Issue</u>	<u>Bondsman</u>
		<u>Date of Marriage</u>	<u>Performed Ceremony</u>
David Standley	Nancy Sherrill	8 Dec 1821	Jacob Sullivan
		9 Dec 1821	Reuben Webb
James Stevens	Polly Allen	7 Oct 1821	Archd. Wilson
Littleberry Stevens	Sally Chambers	12 Sept 1821	Wm. Steele, JP
		13 Sept 1821	
Solomon Suggs	Ira Jacobs	2 Jan 1821	Wilson Hearn, MG
		4 Jan 1821	Isaac Carver
Joab Sullivan	Cely Barton	9 June 1821	Edward Willis
		10 June 1821	Jacob Sullivan
Peter Sullivan	Polly Tarver	24 July 1821	Jacob Sullivan
		25 July 1821	Wm. Phillips
Uriah Sweat	Finetta Phillips	24 Feb 1821	John W. Payton, JP
		27 Feb 1821	Peledge Swindell
Isaiah Swindell	Julia Hickman	6 Feb 1821	Herrod Seat
Peledge Swindle	Nancy Hickman	17 Mar 1821	John Borum
		18 Mar 1821	Jonas Hale
Jonas Swingle	Martha Curd	18 Dec 1821	Elijah Maddox, MG
		20 Dec 1821	Spencer W. Tally
James S. Tally	Betsy Butler	29 June 1821	John W. Payton, JP
		3 July 1821	Richard Tally
Paton Tally	Rachel Cross	21 Mar 1821	Joshua Lester, VDM
		22 Mar 1821	John Garner
Thomas Taylor	Polly Garner	18 Dec 1821	George Clark, JP
		25 Dec 1821	Isaac Moore
Joseph Tippit	Ann Ragsdale	3 Jan 1821	Wilson Hearn, MG
		4 Jan 1821	Sam'l Conyer
Alexander Thorn	Elizabeth Harrington	4 July 1821	Abner Hill, MG
		7 July 1821	
James Thrift	Elizabeth Sanderson	19 Nov 1821	Isaac Lindsey, MG
		22 Nov 1821	Albert H. Wynne
John L. Topp	Eliza G. Crutcher	30 Aug 1821	Thomas Calhoon, VDM
		31 Aug 1821	Jeremiah Collins
Pryor Tyrell	Elizabeth Collins	10 Jan 1821	James Gray, JP
		11 Jan 1821	Jordan Johnson
John Upchurch	Caty Johnson	14 Aug 1821	John Borum, MG
		17 Aug 1821	John Benson
James L. Vowel	Tabitha Scott	16 May 1821	Paton Tally
John Walden	Susa Tally	26 Feb 1821	Sterling C. Brown
		1 Mar 1821	Benj. Wall
Burrell Wall	Sally M. Johnson	19 Jan 1821	Abner Hill, MG
		19 Jan 1821	Robt. Johnson
Bud Wall	Christian Kidwell	8 Jan 1821	Abner Hill, MG
		8 Jan 1821	John Ward, Sr.
John Ward, Jr.	Elizabeth Hodges	21 Aug 1821	Joshua Lester, VDM
		23 Aug 1821	Henry D. Lester
Anderson Webb	Susanah Lester	5 Nov 1821	Joshua Lester, VDM
		8 Nov 1821	James Driver
Wm. Webb	Betsy Hull	3 Feb 1821	Brinkley Bridges, JP
		5 Feb 1821	James Weir
Joseph Weir	Lydia Allen	10 Feb 1821	John Borum
		14 Feb 1821	

<u>Groom</u>	<u>Bride</u>	<u>Date of Issue</u>	<u>Bondsman</u>
		<u>Date of Marriage</u>	<u>Performed Ceremony</u>
Edward White	Rachel Williamson	30 Mar 1821 3 Apr 1821	Littleberry White James Foster, JP
Wm. Wilkerson	Peggy Kirkpatrick	15 June 1821	Robt. Campbell
Wm. Willeford	Allis Chamberlin	5 May 1821	Jeremiah Johnson
		10 May 1821	Wilson Hearn, MG
John Wilson	Nancy Koonce	22 May 1821	John H. Johnson
Archibald Wilcox	Cynthia Johnson	12 Sept 1821	Littleberry Stevens
		13 Sept 1821	Alex. C. Carruth, JP
Jacob Woodram	Nancy Miles	18 Dec 1821	John H. Pasley
		20 Dec 1821	David Foster, MG
John Word	Polly Simpson	5 Nov 1821	
		16 Nov 1821	Joshua Lester, VDM
John Wright	Rebecca Ricket	30 Nov 1821	Benj. Cassleman
		6 Dec 1821	B. Cassilman
Lewis Wright	Temperane Eddings	30 Jan 1821	John Drenon
		1 Feb 1821	John Dew, VDM
Hardy Youbanks (Eubanks?)	Nancy Arnold	19 Mar 1821	Thomas Arnold
 <u>Add:</u>			
Joseph Williams	Jinny Patterson	13 July 1820	Joseph Patton

* * * * *

WARREN COUNTY, TENNESSEE, DEED BOOK D

April 1820 - January 1824

*Abstracted by Betsy F. West from Tennessee State Archives microfilm #92
(Continued from last issue)*

[Unless otherwise noted, persons are from Warren County, and land is located in Warren County.]

- p. 98 - 31 Aug 1819: Thomas FITE to John STINNETT, 145 A. on Barren fork of Collins River, beginning at south east corner of Joseph COLVILLE, Sr.'s 1000 A. survey...survey of Thos. HOPKINS...survey of William C. SMARTT, whereon Joseph COLVILLE, Sr. lives...being part of Colville's 1000 A. survey No. 2488 and part of Certificate #215 dated 1 Aug 1807. Witnesses: John G. WILSON, John CAIN. Recorded 11 Dec 1821 (?).
- p. 99 - 20 June 1820: H. G. HARRIS, mortgage to Isham PERKINS, Pleasant HENDERSON, David LITTLE, Jesse HARRIS ("my security to James CAIN") and Leroy HAMMONS; property given as security includes household goods and a negro girl Susan about 13 years old. Witnesses: Edmund KERRSEY (?), George HARRIS. Recorded 9 Mar 1821; registered 17 Apr 1821.
- p. 101 - 7 Oct 1820: Isham PERKINS, Jesse HARRIS, David TITTLE, Leroy HAMMONS to Joel MABRY, quit claim on negro girl Susan; Howel G. HARRIS to Joel MABRY, deed of sale for negro girl Susan. Witnesses: Wm. McNIELE(?), A. B. SHEPPARD. Recorded 19 Mar 1821; registered 17 Apr 1821.

- p. 101 - 15 May 1820: H. G. HARRIS to Joel MABRY, bill of sale for negro woman Rose and child, Rebekah, about 10 months old. Witnesses: Isham PERKINS, Benjamin P. SYKES. Recorded 9 Apr 1821; registered 17 Apr 1821.
- p. 102 - 2 Apr 1821: Commissioners of McMinnville to Wm. P. LAWRENCE, of McMinnville, Lot #54; signed Jesse COFFEE, Benj. HANCOCK, John CAIN, James M. EWIN. Witnesses: Saml. LUSK, Jno. B. RODGERS, Lusk COLVILLE. Recorded 9 Apr 1821; registered 17 Apr 1821.
- p. 103 - 29 Jan 1821: Harrison O. T. HEALD to Benj. WOOTEN, Wm. McGREGOR, Andrew HUNT, Alexander HILL and Thos. PARIS, Commissioners appointed to superintend the building of a jail, Lot #44 in McMinnville. Witnesses: Geo. HARRIS and Samuel HAND(?). Recorded 9 Apr 1821; registered 17 Apr 1821.
- p. 104 - 12 Feb 1821: William H. DOAK of Wilson Co., TN, and Josiah COX, 200 A., Dist. 3, on Collins river, beginning at a stake "62 poles due north of the two mile tree on section line"...including DODSON's old place...Grant #14991. Signed Will H. DOAK, administrator of John DOAK, dec'd. Witnesses: John STINETT, Larkin SMITH. Recorded 9 Apr 1821; registered 17 Apr 1821.
- p. 105 - 18 Jan 1817: Joel PATTERSON to William WOODALL, warranty deed to 82 1/2 A. and 7 1/2 A...24 A. survey in name of Thos. HOPKINS, now occupied by Benjamin HUNTER...to Abraham MILLER's east line...to Josiah COX's north line..."these deeds to be made on or before the twenty-fifth day of Dec next, then the above obligation to be void..." Witnesses: J. D. HARRISON, James ALEXANDER. Recorded 9 Apr 1821; registered 17 Apr 1821.
- p. 106 - 5 Apr 1821: Isaac JANUARY to Robert COLLIER 85 A...west boundary line of John Gray BLOUNT's 6140 A. survey and on the outside of the waggon road...stake Alexander MASTON's n.e. corner. Witnesses: Benjamin WOOTEN, John CAIN. Recorded 9 Apr 1821; registered 18 Apr 1821.
- p. 108 - 5 Apr 1821: Robert COLLIER to Isaac JANUARY 65 A. and 5 A. east side of Collins river...s.w. corner of a survey made for Wm. NEAL whereon Wm. JONES formerly lived...Witnesses: John CAIN, Benjamin WOOTEN. Recorded 9 Apr 1821; registered 18 Apr 1821.
- p. 109 - 1 Apr 1820: William MARTIN to John LUCAS 95 1/2 A. on the waters of Rocky river...James THOMAS' northwest corner...CONNALLY's line...Anthony DIBRELL's 25 A. entry #1914...the road leading from William OREIST(?) to John W. SAMPSON's works...including an improvement occupied by Nathaniel CONNELLY containing 10 A. All granted to Wm. MARTIN by the State of TN. Witnesses: Thos. MATECT(?), Ralph ELKINS. Rec 9 Apr 1821; registered 18 Apr 1821.
- p. 111 - 2 Feb 1821: Nathan RANDOLPH to Thomas PARIS, 100 A. on the barren fork of Collins river, part of Grant #11,197 dated 2 Jan 1818 to Nathan RANDOLPH and William ELLIOTTE by the State of TN. Witnesses, George HARRIS, Jno. A. WILSON. Recorded 24 Mar 1821; registered 28 Apr 1821.
- p. 112 - 21 June 1820: Henry J. A. HILL to Thomas HOPKINS 100 A. beginning at a poplar it being the south west corner of location #86 and Grant #5091 standing in the forks of the road a little above where John DOREMAN(?) now lives...no witnesses given. Recorded 18 July 1820; registered 29 Apr 1821.
- p. 114 - 13 June 1820: Nathan WARD to Thomas HOPKINS 55 A. and 32 A. on Rocky River, Grant #6646, beginning 5 poles north of the military line and 5 poles east

of Marvell SUGGS' east line of a 50 A. entry...Grant #6645 beginning on the east bank of the river within the military line. Witnesses: Robert FRENCH, Frederick DIETZ. Recorded 18 July 1820; registered 29 Apr 1821.

- p. 116 - 11 Apr 1820: George FRASURE to Thomas HOPKINS of Sullivan Co. TN, 1/4 part of lot #1E in McMinnville, formerly occupied by Richard BRAGG, and afterward by said FRASURE, and now occupied as an office by H. G. HARRIS. Witnesses: Robert FRANCK, James M. MILLER. Recorded 18 July 1820; registered 30 Apr 1821.
- p. 117 - 5 Feb 1821: Jonathan ELM of Lawrence Co., Ala. to William G. GUINN, Power of Attorney to make a deed to Alexander BLAKELY for 60-A., 48-A., and 25-A. tracts; to James McCAIN for a 100-A. tract; to Michael BECKEL a 19-A. deed; to John COURTRIER a 48-A. deed; to Thomas HOPKINS one 50-A. and one 29-A. deed; to Iveson MEDERS, a transfer plate... (?) of 19 A... "it is to be understood that the above Deeds which is to be made is to satisfy the obligations which the above mentioned has on the said ELM." Witnesses: James McCAIN, Michael BECHEL. Recorded 7 Apr 1821; registered 30 Apr 1821.
- p. 118 - 2 Mar 1819: Enoch ANDERSON to Julius WEBB 60 A. in Dist. 1, on dry creek of Mountain Creek, granted by the State of TN on 11 Oct 1815 by Grant #7894. Witnesses: John B. Perkins, J. Webb. Recorded 9 Apr 1821; registered 2 May 1821.
- p. 119 - 2 Mar 1819: Enoch ANDERSON to Julius WEBB 40 A. in Dist. 1 on the waters of Mountain Creek... Maihal HICKS' line... granted by state to ANDERSON 11 Oct 1815 by Grant #7893. Witnesses: J. B. PERKINS, J. WEBB. Recorded 9 Apr 1821; registered 6(?) May 1821.
- p. 120 - 5 Feb 1821: George BRIGGS, Wilson Co., TN, and William MATTHEWS, 100 A. on Charles' Cr. of Collins River, beginning on Andrew ROBERTSON's (now Jeremiah NEWBY's) occupant claim. Witnesses: Andrew ROBERTSON, Alex M. C. MacWHERTER. Recorded 9 Apr 1821; registered 6 May 1821.
- p. 121 - 17 Apr 1817: Joseph McDANIEL of the Miss. territory to Isham PERKINS, Power of Attorney to transfer to Wm. MORROW 140 A. on north side of barren fork "whereon the said MORROW now lives", which land was sold by the Sheriff of Warren Co. as the property of William MITCHELL... founded on entry #1180 and purchased by McDANIEL. Witnesses: Edmund KIERSEY, David MORROW. Recorded 18 July 1820; registered 31 May 1821.
- p. 122 - 8 Jan 1821: George SAVAGE to Thomas HOPKINS of Sullivan Co., TN, lot #14 in McMinnville. Witnesses: Jesse LOCKIE, Jas. McEWIN. Recorded 16 Jan 1821; registered 26 June 1821.
- p. 123 - 7 Aug 1820: Joel STARKY of Franklin Co., MO to Thomas DAVIS, in Dist. 2 two 20-A. tracts on the waters of the Barren fork of Collins River... J. S. (STEVERLING ?) n.w. boundary line of a tract in korner of As RAINS... Capt. L. RAINS... 16 A. granted by TN to Joel STARKY. Witnesses: Joel GRAHAM, Elisha HAMMER. Recorded 9 Apr 1821; registered 27 June 1821.
- p. 125 - 15 Dec 1815: Nancy ADAMS to heirs of Peter ADAMS, dec'd, viz. Isaac ADAMS, Polly FITCH, George ADAMS, Elizabeth ADAMS, a negro woman Milly "which I purchased at the sale of my deceased husband's property." Witnesses: Adam FITCH, John FITCH. Recorded 2 July 1821; registered 5 July 1821. (Name FITCH might be TITTLE. -BFW)

(to be continued)

INDEX TO QUESTIONNAIRES OF CIVIL WAR SOLDIERS

*Prepared in co-operation with Tennessee State Library & Archives, Manuscripts Section,
Mrs. Jean B. Waggoner, Director*

(Continued from last issue)

[Copies of these questionnaires may be ordered for \$1.00 each from: Manuscript Section, Tennessee State Library & Archives, 403 Seventh Avenue, N., Nashville, TN 37219.]

Name	County	Co. & Regt.	Name	County	Co. & Regt.
McKnight, Wm. Thomas	Sumpter, AL	H-Armstead's Cav	Merritt, Philander L.	Todd, KY	B-15th Ky Cav
McLarin, Wm. Jasper	Rhea	D-19th Tn	Mewborn, Joshua	Fayette	B-13th Tn
McLeod, Asa Hairgrove	Marion, SC	Shubuta Rifles, 14th Miss	Wilson	Haywood	F-19th Tn
McMahan, George Washington	Sevier	L-4th Tn Cav	Michie, R. W.		
McMeen, James O.	Maury	C-1st Tn	Milam, Laurence		
McMurtry, John L.	Sumner	C-15th Tn Cav	Lafayette	Weakley	C-5th Tn
McNeill, Andrew J.	Montg'ry	K-14th Tn	Miles, J. R.	Weakley	I-20th Tn
McNeilly, Jas. Hugh	Dickson	D-49th Tn	Miller, Andrew		
McNeilly, John Thomas	Cleve- land, NC	V-2nd N.C.	Kennedy	Wilson	D-7th Tn
Mabry, Robert Franklin	Wilson	B-45th Tn	Miller, G. W.	Rhea	1st Tn Cav
Mabry, Rolland Melvin	Wilson	28th Tn	Miller, John	Jefferson	H-60th Tn
Maddox, Newton Green	Lincoln	8th Tn	Millhorn, John		
Maiden, William Franklin	Bates, VA	B-48th Va	Aiken	Sullivan	F-60th Tn
Malone, F. M.	Sullivan	White's Nitre Bureau	Milligan, Wm. Hen- ry Harrison		
Malone, J. H.	Henry	D-5th Tn	Mills, Dero F.	Cannon	Allison's Reg.
Maney, William Baker	Davidson	A-1st Tn	Mills, George	Summer	H-2nd Tn
Mantlo, Wm. J.	Robertson	H-30th Tn	Alexander	Stanley,	Gen. Breckenridge's NC Div, Eldridge Bat
Marsh, C. W.	Campbell, VA	Lee's Batn.	Millsaps, Marion	Wilkes,	D-7th N.C.
Marshall, Joseph Kennedy	W'mson	D-20th Tn	Minton, Thomas		
Martin, B. H.	Buncombe, NC	G-39th Ga	Jackson	Bledsoe	A-4th Tn
Martin, David Wesley	Haywood	9th Tn	Misenheimer, Marion	Limestone, AL	3rd Tn
Martin, Edward P.	Dickson	E-10th Tn	Albertis	Montg'ry	A-14th Tn
Martin, George Washington	Haywood	A-9th Tn	Mison, Charles	White	I-8th Tn
Martin, J. Samuel	Haywood	12th Tn Cav	Mitchell, John M.	Carroll	55th Tn
Martin, James Dallas	Franklin	E-17th Tn	Mitchell, Nat.		
Martin, John Milton	Robertson	A-30th Tn	Mitchell, Patton	Sullivan	G-60th Tn
Martin, Julius C.	White	B-1st Tn	Thompson		
Martin, Nathan Robert	Franklin	17th Tn	Mockbee, Robert	Montg'ry	B-14th Tn
Martin, Pinkney Tailimage	Marshall	F-17th Tn	Theodore		
Martin, W. T.	Haywood	A-9th Tn	Modlin, Zachariah		
Mason, John Francis Marion	Wilson	11th Art	Nicholson	Houston	C-52nd Tn
Mason, Peter Daniel	Madison	38th Tn	Montgomery, Andrew	Marshall,	Miss. I-13th Ark
Masterson, John B.	Wilson	D-21st Tn	Jackson		
Matthews, S. E.	Maury	D-3rd Tn	Montgomery, Elias	Bedford	Forrest's Escort
Matthews, Wm. R. H.	Maury	B-9th Tn Cav	Greene	White	D-8th Tn
Mayberry, Henry North	Maury	C-9th Tn	Montgomery, W. M.		
Mays, Wm. Thomas	Dyer	B-12th Tn	Mooneyham, Thomas	Van Buren	C-5th Tn
Meador, Albert A.	Macon	9th Ky	Jefferson		
Meddin, James Thomas	Weakley	Forkner's Reg.	Moore, Ebenezer	W'ington	5th Tn Cav
Meroney, John N.	Knox	E-19th Tn	Melvin Patten	Ruth'ford	I-18th Tn
			Moore, Henry Clay	Franklin	Anderson's Scouts
			Moore, Horatio R.	Carroll	F-22nd Tn
			Moore, J. M. J.	Mecklen-	
			Moore, James A.	burg, NC	E-3rd N.C.
			Moore, James Alex- ander	Tipton	G-51st Tn
			Moore, Reuben Thos.	Lincoln	E-32nd Tn
			Moore, Wm. Brown	Bedford	F-23rd Tn
			Moore, Wm. Jasper	Mecklen-	
			Morelock, William	burg, NC	H-7th N.C.
			Lowrey	Hamblen	E-2nd Tn
			Morey, James Marsh	W'ington	D-32nd Tn
			Morris, E. G.	Marshall	D-44th Tn
			Morris, Edward	Franklin	H-4th Tn

Name	County	Co. & Regt.	Name	County	Co. & Regt.
Morris, George Benjamin Cofield	Weakley	H-15th Tn	O'Dell, W. A.	Sullivan	F-63rd Tn Inf
Morris, Robert Lanier	Davidson	C-21st Tn Cav	Odeneal, L. B.	Giles	B-32nd Tn Inf
Morris, W. D.	Henry	G-7th Tn Cav	Odle, Dave	Wayne	A-8th Tn Cav
Morris, W. R.	Campbell	A-25th Tn	Odom, Samuel Crisp	Cannon	C-22nd Tn Cav
Morrison, Johnathan Logan	Scott,	VA	Oglesby, McCage		
Morrison, Marquis Lafayette	Roane	I-26th TN	Montgomery	W'mson	F-4th Tn Cav
Morrison, Robert	Montg'ry	13th Ky	Oldham, Wm. Robert	Lincoln	K-1st Tn Inf
Morton, James H.	Marshall	C-17th Tn	Oliver, Andrew	Smith	B-7th Tn Inf
Moser, Ben	Wilson	C-4th Tn	O'Neal, John H.	Polk	B-29th Tn Inf
Moses, Robert A.	Cabarrus, NC	E-3rd N.C.	O'Neill, Edmond Eugene	Maury	B-2nd Conf Tn
Mosley, James A.	Bedford	F-23rd Tn	Orr, Calvin Jefferson	Marshall	G-3rd Tn Inf
Moseley, Robert Hartwell	W'mson	A-4th Tn	Orr, William E.	Gibson	C-12th Tn Inf
Moss, Robert Ewell	Davidson	C-1st Tn Cav	Osgatharp, Erasmus Gan	Gibson	D-33rd Tn Inf
Moss, Wm. Mortimer	W'mson	D-1st Tn	Overall, Wm. Frank		
Mosteller, W. D.	Cherokee, GA	G-4th Ga	Owen, John A.	Dickson	F-45th Va
Moulock, Samuel	Hawkins	29th Tn	Owens, Henry Alford	W'ington	F-43rd Tn Inf
Moulton, Jasper Newton	Meigs	3rd Tn Inf	Owmy, Samuel Mortimore	Jackson	G-8th Tn Cav
Mullins, George Washington	Gibson	G-12th Tn	Padgett, Wm. Sidney	Ruth'ford	C-4th Cav
Mullins, H.	Ruth'ford	K-12th Tn	Pafford, Robert Collins	Halifax,	A-Penick's Batt
Mullins, John Richardson	Lincoln	E-1st Tn	Paine, Smith Ferguson	VA & KY	Pogue's Batt
Mullins, William V.	Bedford	E-23rd Tn	Park, George W.	Henderson	27th Tn Inf
Murdock, Elvin K.	Overton	D-25th Tn	Parker, Pat	Cannon	Nixon's Cav
Murray, William Nithaneal	Wilson	Colyears's 4th Tn	Parker, Robert A.	Maury	G-11th Tn Cav
Myers, Calvin E.	Jackson	4th Tn	Parker, Simond	Benton	D-55th Tn Inf
Nail, James B.	Bledsoe	F-2nd Tn Cav	Patric	Sevier	C-64th N.C.
Nailling, Joseph Willis	Weakley	E-4th Tn Inf	Parks, George W.	Maury	2nd Tn Cav
Nance, Maj. Constantine Perkins	Davidson	G-5th Tex	Parks, Hamilton	Hamilton	47th Ala
Naylor, Henry Clay	Ruth'ford	F-18th Tn Inf	Parks, Harvey	Shelby	Ordnance Dept
Neal, John Randolph	Anderson	B-16th Tn Cav	Baxter		
Neal, William P.	Ruth'ford	E-20th Tn Inf	Parnell, William	Hamilton	A-47th Ala
Neece, Harrison Hopwood	Putnam	A-41st Tn Inf	Parrott, Dr. Henry A.	Warren	H-16th Tn Inf.
Needham, William Cornelius	Hardeman	29th Tn Inf	Partlow, J. Newton	Davidson	G-15th Tn Cav
Neel, John Silas Weaver	W'ington	H-45th Va Inf	Patrick, James Russell	Cabarrus, NC	C-35th N.C.
Neil, Thomas Benton	Meigs	A-26th Tn Inf	Patrick, John M.	Polk	B-5th Ala
Neilson, John Thompson	Bedford	8th Tex Inf	Patterson, David Fletcher	Sullivan	C-19th Tn Vol
Nesbitt, Jas. Lewis	Dickson	B-14th Tn Inf	Patterson, John Wilson	Wilson	H-45th Tn Inf
Nesbitt, N. B.	Carroll	H-55th Inf	Patterson, Samuel Gideon	Cannon	23rd Tn
Neville, B. F.	Dallas, TX	A-8th Tn Cav	Patterson, Thomas Martin	Benton	A-55th Tn Inf
New, John Coffee	Ruth'ford	H-23rd Tn Inf	Patterson, William Henry	Marshall	F-17th Tn
Newman, George W.	Coffee	A-28th Tn Cav	Patton, W. W.	Bradley	I-43rd Tn Inf
Newton, John Campbell	Laud'dale	B-33rd Tn Inf	Payne, Edwin Sanders	Patterson, Samuel Gideon	A-21st Tn Inf
Nicely, James Price Ewins	Grainger	B-2nd Tn Cav	Payne, George V.	Shelby	
Nolen, W. H.	Palo Pin-to, TX	H-12th La	Payne, M. V.	McNairy	K-7th Ark
Nolen, William S.	W'mson	F-4th Tn Cav	Payne, Uriah McDaniel	Bradley	H-19th Tn Inf
Nowlin, George W.	Weakley	A-31st Tn Inf		Laud'dale	H-12th S.C.
Nowlin, James M.	Weakley	A-31st Tn Inf		Sumner	C-7th Tn Cav

Name	County	Co. & Regt.	Name	County	Co. & Regt.
Pearce, James S.	Madison	C-16th Tn	Pullen, Powhatan		
Pearce, John A.	Fayette	C-38th Inf	Perkins	Henry	B-2nd Ky
Peary, John H.	Shelby	A-30th Miss	Pullen, Wm. Carroll	Humphreys	A-11th Tn Inf
Pepper, Robt. Green	Hardeman	F-14th Tn Cav	Pursley, Wm. Arnett	Davidson	B-12th Ky Cav
Perkins, Thomas F.	Trousdale	D-11th Va	Qualls, Isham	Perry	H-10th Cav
Perkins, William			Quarles, J. L.	White	H-8th Tn Cav
Robinson	Smith	G-28th Tn Inf	Rainey, Isaac		
Perrow, Chas. Henry	Grainger	B-8th Va Cav	Nelson	Maury	A-7th Cav
Petty, Gilbert Hol-	Dickson	B-42nd Tn Inf	Ralls, Sam H.	Henry	B-5th Tn Inf
land	Coffee	B-3rd Va	Rambo, J. W.	Weakley	-----
Petty, Wm. Esmond	Ruth'ford	E-45th Tn Inf	Randall, Wm. Henry	Davidson	11th Tn Inf
Peyton, J. H.	Bradley	H-4th Tn Inf	Randle, Ephraim	Bastrop,	
Phelps, Robert	Sequ'hie	H-4th Tn Inf	Oliver	TX	I-20th Tn Cav
Phelps, William			Randle, Henry Smith	Crockett	A-46th Tn Inf
Alexander			Randolph, Harrison	Robertson	B-30th Tn Inf
Phillips, William			Rankhorn, Crawford		
Straley	Robertson	C-7th Tn Cav	Monroe	DeKalb	K-28th Tn Inf
Philpott, Wm. Allen	Bedford	E-23rd Tn Inf	Rasberry, William		
Pickard, John A.	Hamilton	H-1st Tn Inf	Martin	Gibson	20th Tn
Pickett, George W.	Lincoln	H-1st Tn Inf	Rawl, Henry	Franklin	K-8th La
Pinkerton, D. T.	Dickson	F-42nd Tn	Ray, Samuel Martin	Laud'dale	A-15th Tn Cav
Pinkleton, John			Ray, Vercume		
Robert	Giles	K-53rd Tn	Hezerchier	Coffee	A-17th Tn
Pinson, Lorenzo	Maury	F-53rd Tn	Reagan, John R.	Davidson	K-1st Tn Inf
Pitts, James Marion	Shelby	B-5th Ark	Reams, Josia Martin	Chester	B-31st Tn Inf
Poe, L. H.	Hamilton	K-4th Ga Cav	Reasonover, John B.	Smith	C-44th Tn Inf
Poliard, Wm. Mebane	Davidson	D-1st Tn Inf	Redmon, James		
Ponder, James			Monroe	DeKalb	C-23rd Tn Inf
Freeman	Obion	B-16th Ala	Reece, Wade	Smith	C-44th Tn Inf
Ponder, Jas. Wesley	Jefferson	A-64th N.C.	Reed, Joseph		Memphis Rangers
Poore, Samuel K.	Lewis	F-42nd Tn Inf	Washington	Obion	9th Tn Inf
Pope, Benjamin			Reed, Nimrod	Jackson	G-8th Tn Inf
Franklin	Ruth'ford	K-45th Tn Inf	Reed, T. W.	W'mson	G-53rd Tn
Pope, Gustavus			Rees, David Nelson	Carter	C-1st Ky Inf
Adolphus	Giles	A-9th Tn Cav	Reese, Ed	Davidson	24th Tn
Porch, Wm. Thomas	Humphrey	A-20th Tn Inf	Reeves, E. C.	W'ington	G-29th Tn Inf
Porter, Geo. W. D.	Madison,	ALA	Reeves, Leonidas		
		B-44th Tn	Elbridge	Maury	24th Tn
Porter, Capt. Thos.	Maury	B-9th Tn Cav	Reid, Fredrick	Shelby	K-7th La Inf
Potten, Perry G.	Warren	A-23rd Tn	Reid, John Ambrose	Haywood	14th Forrest Cav
Powell, Benjamin			Reid, Thomas A.	Madison	K-6th Tn Inf
Thomas	Hamilton	G-60th Ga	Reynolds, Abram	Patrick,	
Powell, John M.	Davidson	K-7th Tn Inf	David	VA	I-3rd Va
Powell, William T.	Putnam	4th Tn Cav	Reynolds, Richard		
Powers, James Mad-			Randolph	Lawrence	B-9th Tn Cav
ison, Jr.	Sullivan	F-37th Va Inf	Reynolds, Samuel D.	Monroe	29th Tn
Poyner, Wm. Dillard	Henry	E-Napier's Cav Bn	Reynolds, Samuel N.	Dickson	E-10th Tn
Prather, John			Reynolds, William	Christian,	
Stanton	McNairy	A-19th Tn Cav	Evrette	KY	C-11th Tn
Prather, Thomas			Rhoades, C.	Shelby	D-38th Tn Inf
Henry	McNairy	A-18th & 19th Tn	Rice, Charles		
Prewitt, John M.	Hardeman	B-4th Tn Inf	Stephen Olin	Laud'dale	M-7th Tn Cav
Prewitt, Milton			Rice, George A.	Dyer	I-9th Tn
Williamson	Hardeman	B-4th Tn Inf	Rice, William H.	Houston	H-2nd Ky Cav
Price, Richard Nye	Hamblen	14th N.C. Vol	Rich, J. M.	Franklin	A-44th Tn Inf
Prichard, James			Rich, Joe	Clay	H-3rd Ky
Carrel	Smith	F-24th Tn Inf	Richardson, A. J.	Dickson	E-11th Tn Inf
Prince, James			Rickman, James M.	Decatur	A-11th Tn Inf
Claiborne	Coffee	A-37th Tn Inf	Riddle, Ephraim		
Prince, James			Perkins	Grainger	40th Ky
Pinkney	Bedford	Newman's Batt	Rieves, Eliga		
Pruitt, Henry Clay	Lauder-		Napolian Bonapart	Maury	48th Tn Inf
	dale, AL	B-9th Tn	Rigsby, Richard	W'ington	F-63rd Tn
Pullen, Archibald	Graves,		Riley, Jos. Edward	Obion	K-33rd Tn
Benton	KY	D-2nd Ky	Rippy, A. J.	-----	B-17th Tn Inf
Pullen, Benjamin			Roach, J. H.	Maury	H-48th Tn
Pinkney	Lawrence	I-48th Tn Inf	Roach, William H.	Carroll	22nd Tn

Name	County	Co. & Regt.	Name	County	Co. & Regt.
Roan, E. S.	Maury	A-48th Tn Inf	Seaborn, Benjamin	Davidson	I-20th Tn Inf
Roberts, Deering J.	Davidson	C-1st Tn Inf	Carroll	Duval,	E-2nd Tn
Roberts, J. T.	Weakley	H-33rd Tn	Sebring, Wm. Henry	FLA	G-1st N.C.
Roberts, John K.	White	5th Tn Inf	Segle, Louis M.	Sevier	F-5th Tn Cav
Roberts, Walcham Stray	Weakley	Forrest's Reg.	Sehon, John F.	Putnam	34th Ala
Roberts, William	Ruth'ford	A-1st Tn Cav	Sehorn, Wm. Marion	Bedford	K-12th Va
Robertson, Christopher Wood	Fayette	H-14th Tn Cav	Settemeyer, Daniel Sylvanius	Catawba, NC	Conf Navy
Robertson, J. Van B.	Carroll	46th Tn Inf	Sevier, Charles Francis	Hardin	16th Tn
Robinson, Leander	Polk	B-Thomas' Leg	Shankle, J. W.	Carroll	Hickman
Roddy, Holston	Maury	C-Walter's Batt	Sharp, George Washington		G-11th Tn Inf
Rogers, Benjamin Dugger	Wilson	B-4th Tn Cav	Shaw, J. O.	Fayette	C-14th Tn Cav
Rogers, Henry Jordan	Davidson	B-4th Tn Cav	Shaw, John Wiley Sheets, Westly	Hardeman	"Pillar Guards"
Rogers, James	Hardeman	D-42nd Tn Inf	Marion		4th Tn Inf
Rogers, Jas. Monroe	Montg'ry	C-11th Tn Inf	Shelton, Jesse Ransom	Coffee	E-4th Tn Cav
Rogers, Jonathan K.	Bradley	A-Walker's Bat, N.C.	Shepard, James Mateson	Hawkins	A-51st Tn
Rogers, Robt. Edwin	Tipton	B-7th Tn	Sheppard, Calvin	Jefferson	C-Va., C.S.A.
Rogers, W. I.	McMinn	16th N.C.	Sherrill, Richard Enos		C-12th Tn Cav
Rogers, Wm. Smith	Marion	E-3rd Tn Inf	Shields, Bassel S.	Lawrence	K-2nd Miss
Ross, Charles M.	Carroll	22nd Tn Inf.	Shipley, Wm. M.	W'ington	F-59th Tn Inf
Ross, George M. D.	Obion	H-33rd Tn	Shirley, Francis Marion		H-3rd Tn Cav
Rowell, Milton Neely	Giles	D-41st Tn Inf	Shirley, W. C.	Marion	H-3rd Tn Cav
Rowell, Samuel Benjamin	Shelby	B-42nd Miss	Shivers, James Norborn	Shelby	B-4th Tn Inf
Royston, James	Sullivan	-----	Shofner, James C.	Lincoln	8th Tn Inf
Ruffin, Joel Etheldred	Robertson	50th Tn Inf	Shofner, W. L.	Lincoln	K-8th Tn Inf
Rushing, W. A.	Wilson	4th Tn Inf	Short, Jesse Armistead	W'mson	20th Tn
Rushing, Wm. Henry Hindricks	Decatur	H-31st Tn	Shumaker, Wm. F.	Sullivan	H-64th Va
Russe, L. H.	Davidson	Forrest's Escorts	Shumate, T. W.	Davidson	20th Tn
Rymer, J. W.	Palo Pin-to, TX	D-3rd Tn	Simmons, Cyrus Napoleon	Sumner	B-1st Tn Cav
Sadler, Lee	Jackson	G-8th Tn Inf	Simpson, Lewis Ellison	DeKalb	F-24th Tn Inf
Sageley, Blake Leander	Coffee	G-4th Tn	Sims, James Glenn	White	D-8th Tn Cav
Sain, James C.	Coffee	1st Tn Cav	Sims, Jere	Hamilton	G-39th Ga
Sain, John A.	Atoka, OK	G-12th Tn Inf	Sims, Ryan Jasper	Knox	29th Ga Cav
Sale, G. B.	Tipton	B-7th Tn Cav	Sims, William Polk	Coffee	H-11th Tn Cav
Salts, William	W'ington	A-16th Ga Cav	Singleton, James Leroy	Humphrey	Anderson's 9th Tn
Sampson, Orville Peyton	Smith	C-Capt. Allison's	Sisk, Eldridge J.	Jackson	I-41st Tn
Samuel, Charles Grardison	McMinn	D-30th Ala	Skelton, James Morris	Dickson	C-11th Tn Inf
Samuel, George W.	Davidson	H-3rd Ky	Sliger, Henry Martin	W'ington	B-19th Tn Inf
Sanders, Loranzo Jackson	Robertson	30th Tn Inf	Sliger, Jacob Elias	McMinn	D-43rd Tn Inf
Sanford, Geo. Wm.	Trousdale	D-2nd Tn. Cav	Smith, Coleman	Shelby	Body servant of Sam Davis
Satterfield, Levi James	Monroe	F-61st Tn Inf	Smith, James Joe	W'mson	H-20th Tn Inf
Satterfield, Robert Francis	DeSoto, MISS	A-23rd Miss	Smith, James K.	Franklin	B-44th Tn Inf
Savage, James Sion	Decatur	51st Tn	Smith, Jas. Sterling	Campbell	D-2nd Tn
Scales, David Campbell	Davidson	20th Tn Inf	Smith, John	Jefferson	D-12th Tn Cav
Scivally, Wm. H.	Franklin	14th Miss Cav	Smith, John Morgan	Davidson	G-1st Conf Cav
Scoggins, Samuel	Davidson	4th Tn Cav.	Smith, Matthew M.		B-13th Tn Cav
Scott, Samuel Joseph	Hamilton	F-1st Ga, Reg	Smith, Washington J.	Shelby	A-Wither's Art
Scruggs, John	Grundy	D-35th Tn	Smith, Wm. Frank	W'mson	D-24th Tn
Scruggs, Robert L.	Smith	C-4th Tn Cav	Smithson, J. H.	Sumner	20th Tn Inf
			Smithson, Sam Henderson	Maury	32nd Tn

<u>Name</u>	<u>County</u>	<u>Co. & Regt.</u>	<u>Name</u>	<u>County</u>	<u>Co. & Regt.</u>
Smitt, L. T.	White	-----	Thomasson, Thos. D.	Crockett	E-35th Ala
Smyth, Alfred Dixon	Weakley	E-52nd	Thomison, Wm.		
Snell, S. M.	Marshall	G-17th Tn	Patton	Rhea	D-19th Tn Inf
Snow, Eli	Hardeman	G-20th Ala	Thompson, Isaac	Campbell	B-64th Va
Soper, James A.	Sumner	K-18th Tn Inf	Thompson, J. K. P.	Marshall	B-41st Tn Inf
Sowards, Henry			Thompson, James		
Wilkerson	Roane	B-63rd Tn Inf	Bouldin	Dickson	Baxter's Lt Art
Spainhour, Wm. Robt.	Bradley	B-1st N.C.	Thompson, John		
Sparkman, Temple	Warren	D-8th Tn Cav	Jackson	Henry	A-5th Tn Inf
Sparks, Saml. Greer	Shelby	C-38th Tn Inf	Thompson, Linzey		
Spurlock, Johnson			Loson	Marshall	H-41st Tn Inf
Riley	Jackson	F-4th Tn Cav	Thompson, Robt. M.	Claiborne	C-29th Tn Inf
Stalcup, L. F.	Weakley	I-20th Tn Cav	Thompson, W. J.	Marshall	41st Tn Inf
Stallins, John R.	Maury	H-19th Tn Cav	Thompson, Zack	Bedford	7th Tn Inf
Stamper, Joseph H.	McMinn	F-43rd Tn Inf	Thurman, Jas. Mason	Giles	K-53rd Tn Inf
Standefor, L. L.	Seq'chie	F-2nd Tn Cav	Thurman, John	Hamilton	D-4th Ga Cav
Steele, Elijah	Perry	I-18th Tn Inf	Timberlake, Wm.		
Steele, J. H.	Obion	F-11th Miss Cav	Poindexter	Madison	27th Tn Inf
Steelman John			Tipps, Jacob	Franklin	E-17th Tn Inf
Marion	Cumb'land	Home Guard, NC	Tipps, Jas. Calvin	Franklin	G-41st Tn
Stegall, Robert B.	Hamilton	K-14th Ga	Todd, Isaac N.		
Stephans, Daniel	Ruth'ford	A-2nd Ga	Todd, Saml. Newton	Washington	22nd Va
Stiles, James	Franklin	A-44th Tn Inf	Tomlinson, John	Lawrence	16th Ala
Stout, Samuel		Dir, Hosp Dept	Tomlinson, M. B.	Laud'dale	D-31st Tn
Hollingsworth	Davidson	3rd Tn Inf	Toney, Marcus	Maury	A-3rd Tn Inf
Street, Howard Wm.	W'mson	10th Tn Cav	Breckenridge	Davidson	B-1st Tn Inf
Street, Robert			Townsend, Albert		
Florence	Stewart	E-10th Tn Cav	Mansfield	Henry	H-42nd Tn Inf
Stribling, John			Travis, John H.	Coffee	B-28th Tn Cav
Patton	Madison	B-33rd Tn Inf	Travis, L. W.	Weakley	7th Tn Inf
Sturgil, Robert H.	Hamilton	21st Va Cav	Tripp, A. W.	Lincoln	44th Tn Inf
Sullins, David	Knox	19th Tn Inf	Tripp, Francis		
Sullivan, Joe	Smith	C-44th Tn Inf	Marion	Lincoln	44th Tn Inf
Summers, Julious A.	Fayette	4th N.C.	Trusty, James Wm.	Shelby	F-15th Miss
Sutherlin, Marcus H.	Bedford	D-1st Ala Cav	Tucker, Alexander	Madison	27th Tn Inf
Sutton, W. T.	Laud'dale	L-7th Tn Cav	Tucker, William		
Sutton, Wm. James	McNairy	G- Ala	Jeremiah	Obion	E-15th Tn Inf
Swaffor, Benjamin		C-Carter's 1st	Turner, F. A.	Davidson	D-11th Tn Cav
Larkin	Wilson	Cav	Turner, Gilbert H.	W'mson	17th Tn Inf
Sweeney, James C.	Davidson	D-10th Tn Cav	Turner, James F.	Obion	G-16th NC
Swinny, James W.	Weakley	B-55th Tn Inf	Turner, W. E.	Tipton	A-7th Miss Cav
Tallant, John	Coffee	B-1st Tn Cav	Turner, Yancey		
Tally, Henry B.	Franklin	G-1st Tn Inf	Burton	Tipton	I-7th Tn
Tally, Robert			Tyner, Jas. Severe	Davidson	19th Tn Inf
Franklin	Hardeman	A-14th Tn Cav	Tyree, Lemuel Hiram	Gibson	19th, 20th Tn Cav
Tate, John Bell	Wilson	H-7th, 8th Tn Inf	Tyson, Wm. Franklin	McNairy	A-4th N.C. Cav
Taylor, Andrew			Underhill, Alax		
Crocket	Gibson	Forrest's Cav	Irvin	Davidson	D-18th Tn Inf
Taylor, Elisha	Cocke	K-1st Tn Cav	Upchurch, Carter	Jackson	G- -----
Harrison			Utley, Thomas B.	Madison	F-21st Tn Inf
Taylor, George	Gibson	E-20th Tn Inf	Vance, James	Knox	A-3rd Tn Inf
Washington	Putnam	A-25th Tn Inf	Vardell, William		
Taylor, Henry C.			Anderson	Robertson	20th Tn
Taylor, James	W'mson	44th Tn Inf	Vaughan, Anderson		
Matterson			Miles	Ruth'ford	B-21st Tn Cav
Taylor, Lycurgus	Lincoln	C-2nd Batt Tn	Vaughan, James J.	Obion	31st Tn Inf
Wellington	Lincoln	G-63rd Tn Inf	Vaughan, Jas. Thos.	Ruth'ford	E-23rd Tn Inf
Taylor, M. D. L.	Gibson	19th	Vaughan, John		
Taylor, Robert Z.	Dickson	1st Tn Art	Dillard	Davidson	I-4th Tn Cav
Taylor, William	Hamblen	2nd Tn Cav	Verhine, Jno Prince	Obion	A- -----
Taylor, William G.	Davidson	B-13th Ky Cav	Vernon, James A.	W'mson	B-24th Tn Inf
Teasley, Alexander			Vesly, Marcellus		
Templeton, Robert	Lincoln	A-44th Tn Inf	Lauderdale	Shelby	14th Miss Inf
Henry			Victory, Isaac	Ruth'ford	A-4th Tn Cav
Terrell, William	Hamilton	3rd Va Cav	Vincent, James		
Alexander			Anderson	Marshall	3rd Tn
Terry, J. C.	White	H-23rd Tn			

Name	County	Co. & Regt.	Name	County	Co. & Regt.
Vincent, John	Weakley	B-12th Ky Cav	Wheatley, H. L.	Bentley	55th Tn Inf
Vineyard, W. I.	Hawkins	H-48th Va	Wheeler, Samuel V.	Hamblen	51st Va
Vinson, Thomas S.	Sumner	Conway's Bat	White, Andrew	Titus,	
Vunkannon, Jas. F.	Shelby	Mo St Serv	Burriss	TX	G-1st Tn Cav
		Col. Craven's Reg	White, F. M.	WEakley	G-1st Tn Cav
Wade, John W.	Ruth'ford	18th Tn Inf	White, James J.	Weakley	H-20th Tn Cav
Wade, Wilson	Gibson	I-Forrest's Reg	White, James Patin	Rhea	A-1st Tn Cav
Watkins			White, Jasper		
Wakefield, Wm.			Newton	Hardin	Light Art
Leonandus	W'mson	11th Tn Inf	White, W. I.	Humphreys	11th Tn Inf
Walden, S. A.	Ruth'ford	E-20th Tn Inf	White, Wm. Marshal	Dickson	11th Tn Inf
Waldrop, Andrew	Giles	B-3rd Tn Inf	Whitfield, Hervey	Montg'ry	A-2nd Ky
Jackson	Obion	E-33rd Tn Inf	Whitfield, Thomas	W'mson	20th Tn Inf
Walker, Capt. J. W.	Coffee	A-44th Tn Inf	Harrison	Davidson	D-11th Tn Inf
Walker, Jas. Patton	McMinn	G-3rd Tn Inf	Whitsitt, Samuel		
Walker, James V.	Tipton	G-6th Batt, N.C.	Parker		
Walker, R. A.	Giles	32nd Tn	Whitson, William		
Wall, G. W.	Henry	F-5th Tn Inf	Manning	Cocke	F-5th Tn Cav
Wall, James Flemon	Obion	I-33rd Tn	Whittle, Ark	Rhea	Lillard's 26th Tn Inf
Wall, Joseph D.	White	25th Tn	Wiley, Wm. Hill	Lawrence	D-9th Tn Cav
Wallace, John	Davidson	A-Carter's Scouts	Wiley, Wm. Young	Maury	B-9th Tn Cav
Calvin	Fayette	D-7th Tn	Wilhite, Halyard	White	Tom Murry's Batt
Waller, George R.		Sparkman's Lt	Wilkins, Arnet C.	Hickman	B-10th Tn Cav
Walls, James Brown	Maury	Art	Wilkinson, Pleas-	Hardeman	I-154th Tn Inf
Walters, Charles	Overton	8th Tn Inf	ant Fletcher	Gibson	A-2nd Tn Cav
Anderson	Montg'ry	A-49th Tn Inf	Williams, A. J.	Polk	H-12th Tn CAV
Walhall, John	Davidson	D-20th Tn Inf	Williams, A. J.	Robertson	56th Va Inf
Henry	Henry	2nd Ky Cav	Williams, Alexander		
Walhall, Thomas	Gibson	F-12th Ky	Lafayette Price		
Washington	Marshall	F-23rd Tn Cav	Williams, Charles		
Walton, John	Warren	F-23rd Tn Cav	Perkins	Giles	C-53rd Tn Inf
Landgon	Humphreys	K-42nd Tn Inf	Williams, F. S.	Stewart	B-50th Tn Inf
Ward, F. F.	Maury	F-1st Tn Cav	Williams, J. T.	White	H-8th Tn Cav
Ward, Jesse White	Putnam	K-25th Tn Inf	Williams, James	W'mson	4th Tn Inf
Warner, James Polk	Marshall	53rd Tn	Wilson		
Warren, Joseph A.	Gibson	K-52nd Tn	Williams, John	Montg'ry	B-14th Tn Inf
Watkins, David			Bailey	Tishomini-	
Frierson	Stewart	C-2nd Ky	Williams, John	go, MISS	I-4th Ala Cav
Watson, Jackson	Hardin	4th Ala Cav	Washington	Obion	D-33rd Tn Inf
Randolph			Pleant	Crockett	I-6th Tn Inf
Watson, Wm. John	Putnam	K-25th Tn Inf	Thomas	Maury	2nd Bat Tn Cav
Watt, Jos. Franklin	Marshall	53rd Tn	Williams, Robert J.		
Weaks, Andrew	Gibson	K-52nd Tn	Williams, Thomas		
Jackson			Hamilton		
Webb, George	Stewart	C-2nd Ky	Williams, Thomas		
Washington	Hardin	4th Ala Cav	Jefferson		
Webb, James Knox			Williamson, J. G.		
Polk	Warren	E-16th Tn	Willing, George		
Webb, Thomas	Shelby	G-154th Tn Inf	Washington		
Shappard			Willis, W. M.		
Webster, Andrew	Maury	H-1st Tn	Willson, C. B.		
Blair	White	25th Tn	Wilson, Franklin		
Webster, Daniel	Hickman	Anderson's Scouts	Frances	Giles	K-1st Tn
Weems, Jos. Burch		Forrest's Reg.	Wilson, Henry	Lawrence	3rd Ala Vac
Weems, Phillip	Hickman	11th Tn	Wilson, J. P.	McNairy	A-21st Tn Cav
Van Horn	Dickson	K-11th Tn	Wilson, John Andrew	W'mson	Eagleville
Welch, John Shad	Dickson	Baxter's Lt Art	Wilson, John		24th Tn Cav
Welch, Wesley			Houston	Loudon	G-1st Tn Cav
Welsh, Jas. Morton	Cocke	42nd N.C.	Wilson, Joseph		
West, J. H.	Jackson	28th Tn	Fredrick	Giles	K-21st Tn Cav
West, James B.	Jackson	28th Reg.	Wilson, Wm. Ander-		
West, James	Houston	1st Ky	son		
Sturdivant	Dyer	33rd Tn Inf	Winn, Luther L.		
West, John Henry	Hawkins	I-29th Va	Winn, Richard M.	Bedford	D-24th Tn Inf
Wetzel, W. H.	Cannon	E-4th Tn	Wiseman, Howell	Montg'ry	Forrest's Reg
Wharton, John Henry					K-14th Tn Inf
					C-30th Tn Inf

COUNTY COURT MINUTES - SHELBY COUNTY, TENNESSEE
 BOOK 1 - 1820-1824

*Contributed by Betsy F. West and Jean A. West
 (Continued from last issue)*

(p. 94) DOUBLE TAXES - Samuel R. Brown reported the following tracts of land were not reported for tax purposes in 1821 and, therefore, liable for double taxes. However, the owners thereof have no goods or chattels in this county "on which he can distrain for said double taxes."

(p. 95) [Entries marked "Pd" in left margin were probably paid at a later date.-Ed]

<u>Name</u>	<u>Entry #</u>	<u>Location</u>	<u>Acres</u>
Pd. Alexander Mebane	16	Mississippi River	330
W. & G. Pillow	21	Wolf River	364
Pd. Bradshaw & Pillow	26	Cane Creek	400
Pd. Tyre Rhodes	32	Big Creek	250
Pd. John Chambers	34	Big Creek	128
Pd. Samuel H. Williams	46	Big Creek	260
James M. Lewis	47	Cypress Creek	640
Pd. Robert Brooks	50	Big Creek	160
Dow C. Dixon	52	Beaverdam Creek	2000
L. Goodloe	61	Big Creek	640
Pd. Wm. Bradshaw	64	Wolf River	200
Abner B. Pillow	78	Loosehatchie River	640
(p. 96)			
Nicholas Long	81	Nonconner	1941
Solomon Waters	92	Big Creek	640
Pd. James Irvine	104	Loosehatchie	400
(p. 97)			
Pd. William Bradshaw	127	Wolf River	2500
Andrew Armstrong	153	Loosehatchie	640
Pd. John D. Martin	170	Cane Creek	200
J. H. Bryant	198	Beaverdam Creek	572
James Freeman	213	Wolf River	1000
George Doherty	241	Wolf River	3000
Pd. Price Collins	274	Nonconner Creek	644
Pd. James M. Lewis	288	Wolf River	5000
(p. 98)			
Pd. William Shepherd	386	Wolf River	1252
Pd. Samuel Wilson	390	Wolf River	2500
J. G. & T. Blount	179	Big Creek	1000
J. G. & T. Blount	199	Big Creek	1000
J. G. & T. Blount	224	Big Creek	1000
J. G. & T. Blount	200	Big Creek	1000
J. G. & T. Blount	242	Big Creek	1000
J. G. & T. Blount	181	Big Creek	1000
(p. 99)			
J. G. & T. Blount	182	Big Creek	1000
Pd. Elijah Robertson	336	Big Creek	1000
Pd. Richard Blackledge	61	Mississippi River	3000

(p. 100) LANDS LISTED, TAXES UNPAID FOR 1821 - Owners who have no goods or chattels within the county are:

<u>Name</u>	<u>Entry or Grant #</u>	<u>Location</u>	<u>Acres</u>
Samuel Culbertson	16953	Loosahatchie	100
Christopher Choate	16954	Loosahatchie	54
Henry B. Hunter	2549	Mississippi River	2500
John Harkins	409	Big Creek	90
Shadrach Hargess	120	Big Creek	2100
Samuel Harris (part)	17	Big Creek	1250
(p. 101)			
*Andrew Harris (part)	17	Big Creek	1250
*James Harris (part)	17	Big Creek	1250
William Harris (part)	17	Big Creek	1250
Daniel Jones	117	Big Creek	96
Godfrey Jurcher	---	Loosahatchie	150
William P. Little	2250	Mississippi River	2250
James Rankin	109	Big Creek	144
John Strother and John Gooch	436	Wolf River	5000
(p. 102)			
William Brown	101	Wolf River	3198
Bowers & Wilson	36	Loosahatchie	640

DOUBLE TAXES FOR 1821 - Robert McAlister, Thomas Patteson and John W. Adams, 1 white poll each.

(p. 103) TAX RELEASE - McAlister, Patteson and Adams did report their taxable property, but the report was not entered on the tax list; therefore, the court allows them to pay single tax. John M. Riddle and William West failed to pay 1821 taxes, but they have left this county and have no goods here.

(p. 104) COURT MET - Thurs. 8 May 1822; present M. B. Winchester, A. B. Carr, Wm. A. Davis and Jesse Benton.

CERTIFIED - that John Brown, formerly of Jefferson Co., KY, but now a resident of this county who intends to apply for a license to practise law, is honest, etc. and is 21 years of age.

APPEAL GRANTED - to Circuit Court of Humphrey County, in favor of Patrick Megher, defendant (see p. 91).

VENIRE - to County Court in August next: Wm. Moore, Nath'l Moore, Nath'l Kimbrough, Buckeley Kimbrough, John Kimbrough, Sam'l. Benton, ____ Reeves, Sr., Mickleberry, Jr.,

(p. 105) _____ Shane, Frederick Emery, Wm. Williams, T. H. Person, Wm. Person, Shederich Jarmon, John R. Kent, Robt. C. McAllister, Wm. Dean, Jno. Beer, Adam Wirt, T. O. Parran, Overton W. Carr and Wm. Thompson, and Danl. C. Tradewell and John Hulen, constables.

(p. 106) COURT MET - Mon., 5 Aug 1822; present, M. B. Winchester, Wm. A. Davis, Sam'l. Givens.

INVENTORY - of John Ferrill, dec'd, produced by Nancy Ferrill, admx. (not copied here).

LICENSE - as attorney produced by Thomas Taylor; admitted to practice.

ORDINARY LICENSE - granted to Wm. A. Hardy.

*Marginal note "Paid to Sheriff."

GIBSON COUNTY, TENNESSEE TAX LIST - 1836
Transcribed from microfilm by Mrs. Jane Hollis
(Continued from last issue)

Name	Acres Land	Slaves 12-50	White Poll	Name	Acres Land	Slaves 12-50	White Poll
<u>District #8 (continued)</u>				(S)mith, Thos			1
Blair, Andrew, Sr.	80	1		(Sp)encer, Benja.			1
— allance, Eriah	130		1	(Si)mmon, A. heirs		3	
— unnall, Isaac	159	1	1	(Sc)ott, Jas, Jr.		1	1
— ldrige, James L.		3		(Sc)ott, Lemuel	100		1
Boyd, James M.			1	(Sa)wyers, M. H.			1
Blair, Andrew, Jr.			1	Smith, Jas. H.			1
Boston, John N.			1	Sawyers, William R.			1
Blair, Robert D.			1	Smith, Benja.			1
Birmingham, Green B.			1	Sam, William		2	1
Blair, John D.			1	Terril, George	300		
Beazley & Bone & Co.	4		2	Taylor, Edmund	242	1	1
Cowan, John F.	600	9	1	Turner, Thos. T.			1
— nwell, William B.	179		1	Thomas, John F.			1
— nnada, Archibald			1	Terril, William			1
— oper, Thos.		2	1	Trimble, Charles			1
— ank, Thomas	100		1	Terril, Robert			
Cannada, Henry			1	Tinkle, Robert			
Cannada, Pattie	8			Thomas, Matthew	(1 lot)		
Cannada, Hardy			1	Vaneten, Abraham	(11 lots)	2	1
Cormock, Daniel	405			Wright, V. G. C.			1
Crawley, Robert	468	2	1	Wright, John B.		3	1
Crawley, Nathan			1	Whitehurst, Peter	233	1	1
Dozier, P. L.	244	1	1	Wright, William	139	1	
Duncan, Stephen	100		1	Wisener, W.	70	1	
Dickey, George W.	100		1	Woodfolk, William	220		
Emmerson, L. N.	64		1				
Everett, Thomas N.	350			<u>District #9</u>			
Fullerton, John L.			1	Bell, Thomas	25		1
Frazier, William G.			1	Bobbitt, James	595	5	
Finley, John			1	Brent, William	225		1
Fullerton, Hugh A.	150		1	Bassinger, William A.			1
Glasscock, P. D.	52		1	Biggs, Luke	147		1
Gillespie, Saml. G.	56		1	Boyt, Nathan			
Garwood, Joseph			1	Boyt, Durrum G.			
Grifeth, John N.			1	Bassinger, George	100		
Graham, Joseph	229			Berry, Martin R.		1	
Goodloe, Robert N.	111		1	Burton, A.		1	1
Herron, E.	240			Booton, John H. (Boolton?)	653		
Hammon, A.	625			Bethel, Samuel H.	205		
— uman, Solomon	100		1	Bobbit, Henry			1
Hale, John	100	2	1	Carnahan, John	50		1
Hall (Hale?), Porter			1	— ews, John	100		1
Oneal, Saml.	148	2	1	— lark, L. P. C.	250		1
Orne & Gifford	1440			— rnahan, J. P.			1
Patton, Saml	447			— renshaw, A. D.	369	3	1
Page, John	148			— urry, Robt. B.	77		
Patterson, Henry			1	— avidson, Wm. R.	125		2
Page, Thos. E.			1	— avidson, Ephraim	66		1
Pinson, Nathan	485			— avidson, M. L.			
Reed, James	303	4	1	— key, James	100		1
Reed, William	200		1	— on, William	1000		
Rogers, B. L.			1	— ugharty, Lewis	50		
Reed, Robert	115			Etheridge, John	100		1
Reed, James P.			1	Ervin, A.	347		
Rutledge, Elzy			1	Edmonson, William	266		
Reed, Samuel	370		1	Flowers, Bryant		1	
Robinson, Jefferson	200		1	Flowers, Jessee			1
Reed, Hugh	355			Flowers, John W.			1
(St)anley, Thos. D.	200			Flowers, Jacob	200	8	
(Sk?)ipper, Arthur	85			Flowers, John	50		1
(Sc)ott, James, Sr.	100	3		Flowers, Loama		1	1

Name	Acres Land	Slaves 12-50	White Poll	Name	Acres Land	Slaves 12-50	White Poll
Flowers, Burwelle	225	1		District #10			
Fletcher, William	57			Alexander, John G.			1
Forester, Richard	390		1	Arnold, Booker			1
Flowers, Waitman			1	Alphin, Daniel			1
Fisher, George	200		1	Bird, Briant			1
Fletcher, Josiah	50		1	um, Pharaoh		1	
Fletcher, Reuben			1	oyt, Baptist			1
Flowers, Henry	200		1	oyt, Elijah			1
Flowers, Asa			1	anch, Bryant M.	150	3	1
(G) ggra, Herrin	100			lackwood, John			1
(G)arvis, William	75		1	Brown, Luther M.	300	7	1
Greer(?), John M.	100		1	lount, J. G. & Thos.	8000		
(G)oodeall, William heirs	550			Blair, Thos. B.			1
(H) lland, Needham	802	3	1	Cole, James C.	6000		
(H) lland, Gray	100			Crockett, Wm. F.			1
(Ha)lliburton, Mordecai			1	Crider, Winston	470	1	
Harrison, Gideon	272		1	Carraway, Briant			
Halliburton, David			1	Cole, Jas. C.	900		
Halliburton, Samuel			1	Daniel, Jonathan			1
Halliburton, William	870	10		Dickson, Nathl.			1
Hughes, Jas. P.	90		1	Dickson, John, Jr.			1
Hobbs, William			1	Dickson, John, Sr.		1	
Henry, John heirs	130			Dickson, Robt. D.			1
Jones, Arter			1	Dickerson, Eli			1
Johnson, William			1	Edmonson, William	296		1
King, Alvin	100	2	1	Edmundson, William			
Lewis, Ira			1	Edmundson, John			1
Legget, Charles M.			1	Edmundson, Allen			
ove, Charles L.	530			Edmondson, Michael			
inton, John H.		1	1	Edmundson, Robt.			
inton, George W.			1	Fentress, Geo. W.	30		1
Morgan, I. (J?)			1	Flowers, Stephen			1
(N)orthren, J. M.	100		1	Grady, Guinea	30		1
(N)el & Simpson	373			Glisson, Abram			1
(Or)ne & Gifford	640			Glasscock, Spencer			1
Pounds, J. M.			1	Glasscock, L. M.	100		1
Poston, John N.	640			Gaulord, Thos.			1
Quimby, Caswell	50		1	Gorden, David	235		
Raines, Harice		2	1	Howel, Aschelus	100		1
Reed, James	400			Hobbs, Benja.			1
Rankins, Jessee				Howel, C. lis			1
Rankins, Pleasant			1	Howell, Woodard			1
Reed, Isaih		2		Howell, Davis			1
Reed, Hugh	106			Holford, Jessee			1
Robb, William	640			Harper, Joseph			1
Simmons, James M.	125			Holford, Brad			1
Strother, Gideon heirs	290			Halford, John R.			1
Smith, John W.				Halford, Jas. M.			1
ellars, Isaac	277	1		Howel, Caleb heirs	300	4	
Smith, John L.	500			House, Moses A.		2	1
Simmons, Anthony heirs	245			Hoozer, James			1
Thoms, Samuel Y.	200		1	Howell, Thos. C. D.			1
Thomas, Abnur D.			1	Keith_ly, David	260	2	
Thomas, Edwin C.			1	Love, Robert	600		
Tyler, Garret			1	Leonard, William	80		1
(W)alton, Thos. J.	57	1	1	Lea, William W.			
hite, Benjamin	162		2	Love, Thomas	600		1
Wilkins, Littlejohn	496	4	1	Mainor, Ollen			
Walton, Jesse (N?)	100	2	1	Montgomery, Milton			
Wright, Josiah (N?)	50		1	McNeil, E. D.	234		
Walker, James	900			McWhorter, Nance			1
Wright, James M.	573	1	1	May, William			
Watson, G. W.			1	Polk, Marshall heirs	267		1
Wilkes, John		1	1	Pettis, Saml. K.		5	1
Wilson, James			1	Pait, Robert			1
Whitson, Samuel	100			Park, John M.	60		1
Williams, William B.	200			Porter, John			

Name	Acres Land	Slaves 12-50	White Poll	Name	Acres Land	Slaves 12-50	White Poll
Carl, Portland				Arnold, James S.(L?)			1
Delashmet, Elijah	500	8		Akin, Archibald			1
Dial, William	100			Armstrong, Hugh C.	336		
D_____, William	78	1		Betts, Allen			1
(E)_____, James	250			Bard, Hardy N.(H?)	305	2	1
(E)_____, Thomas	200	2		Beard, John	125		
Edwards, L. M.	127		1	Beard, Wilson	75		1
Ford, Simeon			1	Bell, James M.	337	2	3
(F)_____, John			1	Brown & Walker	120		
Grigsby, A. A. P.	107		1	Briant, Zechariah	592	3	1
(G)_____, Smith A.			1	Browning, Polly	100	1	1
(G)_____, Mark			1	Blankenship, Thos. (P.?)			1
Griffin, Hanley			1	Bishop, Moses			
Gant, William	226	6	1	Butler, Wm & others V. C.	228		
Hunt, Harry	522	1	1	Carrol, Benjamin			1
Hassell, Jordan		1		Connell, William			1
Hopkins, G. W.	65		1	Coats, Armstead	140		1
Hunt, Benja. B.			1	Curtner, George			1
Hunt, Wilson B.			1	Carnes, Moses	248		1
Hunt, James T.	50		1	Cravens, _____			1
Hassell, John	100	2	1	Conner, Francis G.	100	2	1
Harris, John	25		1	Claybrook, Peter	200		1
Harvy, Richard		2	1	Dowell, Lewis			1
(I?)_____, Elizabeth			1	Dowell, Wm. B.			1
(I?)_____, Joseph	30			Edwards, Michel			1
Jones & West	226			Elam, Jonathan	250		1
Jones, Thos. B.				Edwards, John J.			1
Jones, William B.			1	Elerson, Hugh	40		1
Jones, William B. (sic)			1	Finley, Robert F.		1	1
King, Drury	99		1	Floyd, John			1
Lane, William C.	25	1	1	Ford, John			1
Lane, M. D.			1	Gillesland, Job (Joe?)			1
Love, _____	500			Grigsby & Howard V. C.	640		
McKeown, Greensbury	25		1	Greer, James	300		
Martin, Livingston			1	Gibbs, Anderson & Rucks	170		
Morton, Joseph	33		1	Hughs, William M.		4	1
Morton, James			1	Hughs, John	500		
May, Benjamin	386		1	Harlan, Joseph	500	7	1
Miller, James			1	Harlan, Aaron	700	5	1
McGavock, (Frances?)	274			Harlan, David			1
Polk, Robt. A.	50		1	Harlan, Nathan			1
Rentfro, Joseph			1	Hol_obe, Leroy L.	700	3	1
Reynolds, Smith			1	Homes, John			1
Smith, Samuel	160		1	Hugo, Samuel V. C.	200		
Simmons, William			1	Howard, Thomas M.		1	1
Sanders, Lewis	320	7		Hicks, Micajah V. C.	155		1
Stockard, William			1	Holt, Clevis			1
Simmons, James			1	Haley, David L.			1
Shelby, Smith			1	Hicks, Jobe			1
Scott, William D.	1386	1	1	Harvey, Richard		3	1
Shaw, A. M. & T.	85			Huchison, Rich____			
Singleton, John	31	1		Higgins, William	106	5	
Taylor, John			1	Hagan, John		2	
Taylor, William	58		1	Jackson, Daniel	660	2	1
Thomas, James S.	200			Jackson, Gardner	325	1	1
Vaughn, Parson			1	Jordan, William	540		1
Wood, Owen			1	Jackson, William			1
Wood, John	25		1	Jackson, Mitchell	100		1
Whitney, Simon M.			1	Kersey, Parum		1	1
Woodfin, Moses, agent	400			Knox, Absalom			1
Webb, Samuel	42		1	Little, George W.	450		
Woods, Edmund			1	Love, Thomas	500		
District #13				Lowry, William			1
Allen, William			1	McKelvy, Hugh			1
Akins, William M.	200		1	McKnight, John C.			1
				McAllily, Richard	50		1

Name	Acres Land	Slaves 12-50	White Poll	Name	Acres Land	Slaves 12-50	White Poll				
McForson, Elizabeth	200		1	Davis, Hubbard	200		1				
Martin, George	200		1	Davis, William			1				
Mayo, Peter	50		1	Dean, James	759	9	1				
McCallister, John R.	250	1	1	Dibrell, Joseph B.	175	1	1				
Morton, Samuel	400			Evans, Robert	661		1				
Martin, Abner			1	English, Asa			1				
Moore, William Benjamin	200		1	Glasscock, John			1				
McAllister, Patrick				Gray, John			1				
Oakley, William		1		Gibbs, Geo. W.	113						
(Orne) & Gifford	640			Hall, Pleasant			1				
Patton, Alexander	182	1	1	Hill, James G.			1				
Parkins, Washington B.				Hutchins, John			1				
Phillips, Chs. C.	134	3	1	Hunt, Daniel D.			1				
Parker, Nathan			1	Jamison, Thomas	1000						
Price, James	104			James, Daniel W.			1				
Ragsdale, Peter			1	Jordan, Stephen heirs	460						
Rowlet, John J.	100	1	1	King, John			1				
Robison, James			1	King, Rufus F.			1				
Spelling, Benjamin F.		2	1	Lett, Jonathan	136		1				
Sandford, John			1	Love, Thomas	704						
Sandford, Samuel			1	Littlefield, Zechariah N.			1				
Session, Charlotte		4		Littlefield, William M.			1				
Session, Daniel	205		1	Leathermore, Daniel	150						
Shaw, Solomon H.	50	4	1	Leathermore, Charles	700						
Slaton, Eli			1	McKenzie, Jennie H.	120						
Theford, Simon	100		1	McIvers, John heirs	1000						
Theford, Joseph		2	1	McCall, M. J. C.							
Thomas, James S.	250	3		McGuire, Willis	40		1				
Worsely, Ethedrel		2		McKnight, Thos. P.	135						
Williams, Joseph				Orne & Gifford	640						
Williams, Stephen				Percy, James			1				
Williams, Jesse	240	1	1	Patterson, Barwell			1				
Williams, Jesse	368			Pritchett, Joseph H.	50	1	1				
Woodson, James P.	177	3	1	Pritchett, James			1				
Whetherspoon, Joseph			1	Pride, Edmund	470						
White, Crawford E.			1	Partee, Hiram	2110	9	1				
Walker, William J.	93	1		Partee, Charles heirs	750						
Williams, Thomas	100			Partee, Locker heirs	400						
Woodson, Gun	200	1	1	Pickett, George	250						
Woodson, Thos. heirs	205	3		Polk, William H.	170						
Yancy, Charles L.	100	4	1	Robertson, Leon			1				
<u>District #14</u>											
Armstrong, John B.	600			Rigsbe, William			1				
Armstrong, Thos. T.	430			Riddle, Elam			1				
Alexander, James P.				Riddle, John A.			1				
Borin, Willis			1	Roberson, John A.			1				
Baker, James			1	Robinson, Hugh A.			1				
Baker, Josiah			1	Robinson, David			1				
Baker, Bartholomew	75	1	1	Ross, Melvin			1				
Baker, William	100		1	Stephens, Adam			1				
Baker, Samuel	80	1	1	Smith, Richard			1				
Barton, Henry L. M.	100		1	Theford, William							
Barton, Thomas	179		1	Theford, John			1				
Beckham, Abner C.	100		1	T _{osper} , Peter							
Butler, William E.	408			Tipton, John							
Boswell, John	337			Trosper, James							
Conlee, Henderson H.			1	Waldrup, John James	91		1				
Cawthen, Christopher	400		1	Ward, James	25		1				
Crockett, David B.				Yeats, Ruffin			1				
Copelin, Denisey	400		1	Yeats, Chesley			1				
Cook, Allen			1	Young, Alford D.			1				
Cherry, Lawrence	640			Young, William	50		1				
Cooper, Amos			1	Young, (Squire?)			1				
Canady, Isaac			1	<u>District #15</u>							
Davis, Elijah	100		1	Andrews, James			1				
				Aslin, Thomas			1				

Name	Acres Land	Slaves 12-50	White Poll	Name	Acres Land	Slaves 12-50	White Poll				
(R)agan, Isaac	70			Keller, Wilkins	78						
(R)idgeway, William	75			Morris, Joel	155	2	1				
Reid, David	550			Mitchell, George	38		1				
Smith, James M.		1		Moore, Benjamin	95		1				
Shultz, Wade		1		Markerem?, Henry	72		1				
(S)enat, Joseph		1		Meak, Henry	300		1				
(Sp?)encer, Isaac		1		Nobles, John			1				
Tyson, B. P.	750	1	1	Nobles, Nathl.	150						
Tinkle, L. K. (N?)	100	2	1	Nobles, Benjamin	150		1				
Trout, John	134			Needham, Bailey	200						
Trout, John	64			Newhouse, Wm. W.	50						
Tyson, Ruben B.			1	Nelson, Hugh D.	270						
Tyson, Thos. D.				Overall, John	65	1	1				
Tilghman, L. H.		1	1	Phelan, David	112		1				
Ward, McDenny	267			Partee, Noah	600						
West, Jesse				Penn, Jacob F.	100		1				
Watts, Malachi			1	Pillow, William	150						
Warner, Saml. A.	800			Parker, Jo			1				
Williamson, Hugh heirs	1000			Pahel, Anda			1				
<u>District #11</u>											
Agree, John D.	99			Ramsey, William F.	100		1				
Biggs, Ruben	100			Ramsey, Na	714	1	1				
Bradshaw, William	1637		1	Ramsey, Nathl. J.	150	1	1				
Bauer, David			1	Randle, John	50	2	1				
Biggs, Zechariah	100		1	Reed, Solomon			1				
Briant, David	140		1	Riley, Daniel	150						
Buttun, William				R_____, John	1130						
Bradford, James	157		1	Rentfro, John			1				
Baker, Bartholomew	62		1	Rentfro, James			1				
Brittenham, John	27	1	1	Stiller, Pete			1				
Brivard, Mary	3000			Scott, James	104		1				
Cooper, Benja.	40		1	(T)_rril, A. C.	113		1				
Crider, George				(T)_rrol, George	80						
Cooper, Wilson			1	(T)_omason, David	200		1				
Crider, Daniel B.	00			Vaughn, A. H.			1				
Crider, Thos. B.				Wilkins, Lewellin	100						
Crider, Saml. G.				Wood, William	90		1				
Crider, David			1	Ward, Champion	50						
Conlee, Daniel	1000			Ward, Aaron	45						
Conlee, Russell				Webb, Wm. T.	269	3	1				
Conlee, Orville			1	Watson, Peter	50						
Cole, Edmund			1	Watson, David			1				
Cummins, Thos. V. C.	700			Williams, Parmenia	768						
Davidson, A. G.	109			Yarbrough, Charles			1				
Elder, William	100			<u>District #12</u>							
Alexander, John W.	88	1		Allison, Robert			1				
Ford, Edward	135		1	(B) son, Joseph T.	55	2	1				
Fenville, Edwin			1	Boumbalon, James			1				
Fowler, Isaac			1	Bodkin, William L.			1				
Fera_____, ady			1	Bokin, John	25		1				
Grigsbe, A. A. P.	50		1	Bokin, William			1				
Gibson, James			1	Boon, ____ion	328	5					
Green, Robt.			1	Blakemore, William T.			1				
Glasscock, Peter	25			Boon, Calvin			1				
Harris, George W. D.	112	2	1	Bass, Wyat	250	1	1				
Henderson, William G.	250			Barrot, David	42	1					
Huston, John W.	25		1	Bullock, John	358						
Huckabee, Wm. T.			1	Baird, John	55						
Haste, Henry	125	1	1	Barbour, James	640						
Harrison, Mathias	72		1	Cole, Shadrac			1				
Harrison, Hardy			1	Crafton, Wm. C.	415		1				
Hays, Absalom	100		1	Curry, Isaac							
Hunt, Mennican	1900			Crafton, Paul C.	320						
Jack, John _.			1	Clemmons, John	120		1				
Jack, William C.			1	Claxton, William			1				
				Cherry, John W.			1				

Name	Acres Land	Slaves 12-50	White Poll	Name	Acres Land	Slaves 12-50	White Poll
Aslin, Samuel		1		Jentry, William			1
Arbuckle, Henry		1		Jones, Richard			1
Banister, William		1		Johnson, John			1
Baker, Thomas		1		Jackson, Jason	160		1
Barnet, Moses		1		Knott, Alford			1
Bullington, Robert		1		King, Miles			1
Bryant, John, Sr.		1		Love, John D.	270		
Browning, John		1		Little, David			1
Bullington, Benjamin		1		Lundy, James H.			1
Baker, Robert		1		Moore, William G.			1
Bryant, John				Moore, Israel C.			1
Bobson, John	35			Manan, Joshua			1
Baker, John	337			Moore, William B.			1
Barnes, Nathaniel		1		Murphrey, John	50		1
Connel, John B.		1		Mets, Thomas			1
Cribbs, William		1		McBride, William			1
Cormel, Jas. A.		1		Meeks, Jacob			1
Caps, Henry's 5 heirs	212			Morris, Joseph			1
Crabtree, Anderson	50	1		Mainor, Edward			1
Cole, ____ew		1		Moore, Jonathan			1
Crocker, Edwin		1		Morris, James	50		1
Campbell, Sydney		1		Murphy, Amos			1
Casey, John C.		1		Murphy, Benjamin			1
Crocker, Mark				Murphy, Stephen			1
Cummins, John				Mosley, William	1280		
Carrol, Solomon P.		1		Montgomery, Frances			1
Crafton, John B.		1		Newell, Francis			1
Carroll, John J.		1		Perry, Cyrus	102		1
Carrie, Charles M.		1		Pipkins, John			1
Cr_____, James		1		Palmer, William			1
Crocket, Robert		1		Pittman, H. J. L.			1
Crafton, Silas		1		Pratt, William C.	320		1
Drury, Richardson C.		1		Price, Beverly			1
Deck, Daniel	50	1		Smith, Sperwood			1
Dill, John R., Jr.		1		Smith, Owen			1
Dill, Jeremiah		1		Smith, Ervin			1
Dill, Zebulion		1		Smith, Everett			1
Drury, Richard		1		Stafford, John			1
Ethridge, Juda		1		Roach, Abner C.	50		1
Elum, Robert	500	1		Riddle, Joseph			1
Engram, James		1		Russell, John			
Fly, Elisha	100	1		Roach, James	165		1
Fox, William	50	1		Reed, Harmon			1
Fox, Peyton		1		Reed, Claxton			1
Farthing, Golesby		1		Riddle, James G.			1
Fox, Allen		1		Robbins, James D.			
Flippin, Jesse				Roach, Cincinatus			
Gillespie, William	135			Roundtree, William	623		
Goodman, William	50			Stafford, Israal			1
Goodman, Fielding		1		Smith, Zechariah			1
Goodman, William & Co.(?)	640			Smith, Absalom	25		1
Greer, Jacob		1		Sediwick, Salmon	185		1
Greer, Elijah		1		Scallions, John			1
Hopkins, Nathan S.		1		Shern, Aaron	640		1
Hopkins, John		1		Stone, William	100		1
Harris, Nathaniel		1		Spear, Kindred			1
Harris, John H. A.		1		Stone, Ashur			1
Haley, Henry		1		Spear, Willis			1
Holmes, Jacob		1		Stone, James			1
Holt, Leonard		1		Thedford, John R.			1
Holt, Michael	495			Thomas, Parthenia	50		
Holt, Preston		1		Thomas, David	110		1
Howard, John & Co.(?)	640			Tate, Henry			1
Hoskins, Hiram		1		Teal, Peter			
Handcock, Dawson	25	1		Vickens, James			1
(Is?)bel, Johnson		1		Wyatt, Royal			1

(Concluded on page 144)

From THE DRAPER MANUSCRIPTS
Copied from microfilm by Bettie Brandon Davis
(Continued from Spring issue)

Series XX, Tennessee Papers, Vol. I, p. 20

A PAY ROLL OF CAPT. JOSEPH MARTIN C^O FROM THE 1st FEB TO THE 31st MARCH INCLUSIVE
 STATION'D AT RYE COVE ON CLINCH UNDER THE COMMAND OF MAJ^R BLEDSOE, 1777

Jos. Martin, Capt.	Thomas R hardson	Benj. Vyer	James Bunch
Brice Martin, Lieut.	James Barber	William Condrey	John Bunch, spy
John Martin, En ⁿ	Mich. S. Peter	George Tittle	John Brummitt, spy
John Redd)	Mark Robinson	Robert Bowman	Moss, spy
Nath Hicks)	John Robinson	John Chissom	Wm Kerr, spy
Hick Barksdale)	Stephen Holt	Elishe Chissom	Dad Newman
Archy Baill)	John Wheeler	Parrish Sims	Wm Burnes
Jas. Thomas, St Major	James Ward	David Brannon	Th's Carter
John Redd, "	Geo. Ward, Sen ^r	Ambs Fletcher	William Leeson
Archy Baill	Geo. Ward, Jun ^r	William Ellis	Chas Adkins
<hr/>	Isaac Shote	Chariton Shockley	William Holt
Daniel Prosyth	Christ Shote	William Finch	Joseph Boucher, Sen ^r
John Malin	David Shote	Andrew King	Joseph Boucher, Jun ^r
Abra ^m Sturgeon	Bradley Gamble	Edmd Holt	Joshua Boucher
Chas ^s Burnes	Jerry Cloud	William Dannell	James Campbell
Benj ⁿ Rice	Sam Pickens	John Jemmerson	Thomas Campbell
Elishe Donnathan	John Turner	Arms ^d Anderson	Drury Spence
John Cox	Israel Turner	Henery Langford	William Depriest
William Russell	James Bailie	John Ellis	Ab ^m H ⁿ aeser(?)
John Cope	Martin Bunch	James Bolton	Wm Bailie
Sam Benjamin	Elishe Dennis	Augustin Wilson	Jonath ⁿ -Jennings (sic)

A PAYROLL OF DITTO MEN STATIONED AT FORT BLAKEMORE

[The penman obviously tired and wrote "ditto men" instead of repeating the long title above. Fort Blakemore is probably the present-day Fort Blackmore, VA.-Ed.]

Alex ^r Ritchie, Serj.	James Duncan	John Blakemore	John Jennings
Benj. Nicholson	Mathew Pane, Sen ^r	Lewis Green, Sen ^r	Jonathan Jennings
Rawley Duncan	Joshiah Payne	James Green	
William Duncan	Ge_ge Payne	Alex ^r Payne, Jun ^r	

Ibid, p. 24

A PAYROLL OF CAPTAIN JOSEPH MARTIN'S COMPANY STATIONED ON FRONTIERS OF
 WASHINGTON COUNTY UNDER THE COMMAND OF COLONEL EVAN SHELBY
 from the 1st May to 30th June 1777 both days inclusive*

<u>At Rye Cove</u>		
Joseph Martin, Captain	Nathaniel Hicks, Serjiant	John Malin, Corporal
Brice Martin, Lieut.	Hickerson Barksdale, "	Abraham Sturgeon, "
John Martin, Ensign	Archibald Baill, "	Robert Tate, drummer
John Redd, Serjiant Major	Daniel Prosyth, Corporal	John Sutton, fifer

*Also includes columns "Time drawn from", "Time drawn for", and "Days on duty."

At Rye Cove (cont.)

William Kerr, scout	Jeremiah Cloud	Joseph Boucher, Sr.	John Brummeth
John Bunch, "	Saml. Pickens	Joseph Boucher, Jr.	Mathew Moss
James Bunch, "	Elisha Dennis	Joshua Boucher	George Moss
Alex ^r McFarling, "	Benjemin Vyer	William Holt	George Tittle
Charles Burnes	William Condry	Drury Spence	Parrish Lyons
Benjamin Rice	Charlton Shockley	Abraham Vanhouser	William Finch
John Cox	Edmond Holt	James Campbell	Thomas Barton
William Russell	Armsted Anderson	Thomas Campbell	Edward Williams
John Cope	Henry Langford	William Depriest	William Merredith
Saml. Benjamin	Thomas Carter	Augustin Wilson	George Taylor
Stephen Holt	William Leeson	Nathanael Evans	
John Wheeler	Charles Adkins	William Hinson	

At Blakemore's Fort

Alexander Richey, serjiant	Mathew Pain, Sr.	Lewis Green	John Jennings
Rolley Duncan	Mathew Pain, Jr.	James Green	Benjamin Nicholson
James Duncan	Josiah Pain	Alex ^r Richey, Jr.	Sam B _____
Will ^m Duncan	George Pain	George Blakemore	Rich S _____
	John Blakemore	Jonathan Jennings	And _____

At Moor's Fort

Patrick Porter, serjiant	Charles Killgore	John Alley	John Kinkaid
Lewis Green, Jr.	Samuel Alley	Alex ^r Montgomery, Sr.	John Barksdale
Robert Killgore	John Montgomery	Alex ^r Montgomery, Jr.	James Ozburn
James Alley	Samuel Porter	And ^w Carsen (Corden?)	Thos. Ozburn
	Zachariah Green	Frederick Friley	Nehemiah Pore(?)

(to be continued)

* * * * *

ABSTRACTS WASHINGTON COUNTY, TENNESSEE - WILL BOOK A 1770-1860

Abstracted by Bettie Brandon Davis
(Continued from Spring issue)

A-208 FRANCIS REGISTER: 6 Sept 1834; weak of body; land joining WILLIAM CRADDOCK, ISAAC HORTON, JOHN TADLOCK, CARTER TADLOCK & JESSE MULLINS: land bought from ALEXANDER ENGLISH joining JOSEPH SHIELDS; wife JAMIMA; children JAMES, ARCHIBALD, GREGORY, LUCINDA, SARAH & HANNAH ELIZA (minors). Ex: my brother-in-law JOHN ROBERTSON /s/ FRANCIS x REGISTER Wit: ISAAC HORTON, JACOB HACKER, JOSEPH HORTON Proved (no date)

A-210 JESSEE PAYNE, SR: 28 Feb 1829; advanced age and weak; wife MAHALY; sons JESSE, ROBERT, HENRY, WILLIAM, JOSEPH; land sold to RICHARD GRAY & JOHN COWANS; dau HANNAH EARNEST, ELIZABETH MANIFOLD, ELS BARNS (land where NATHAN BARNES lives), dau PATSY PAYNE land in Greene Co where she lives; grdaug POLLY EARNEST, dau of WESLEY EARNEST, husband of my (late) dau POLLY; negroes Jacob, Leonard, Elizabeth, Jack, Adam; dau SARAH McCLEARY; land joining NATHAN BARNES & RICHARD GRAY, JOHN COWAN, EBENEZER L. MATHIS, JOHN & ALEXANDER MATHIS and the college land, LEWIS JORDON, GEORGE MATHIS, ROBERT MOORE, JOHN BLAIR, JAS AIKENS; my child POLLY PAYNE Ex: E. L. MATHES, JAS McALISTER, JOHN NELSON, Jr., JACOB WHISTER /s/ JESSEE PAYNE Wit: JNO LINK, ALEXANDER MATHES, RICHARD GRAY Proved (no date)

A-213 MARY KATHARINE KUHN: 22 May 1828; advanced in years & in critical state of health; daus ELIZABETH WILLIAMS, MARY KIRK, MARGARET ROGERS, KATHARINE RUBLE, NANCY JONES; sons JACOB, CHRISTOPHER, JOHN, PETER Ex: son JOHN, JACOB KLEPPER /s/ MARY KATHARINE x KUHN Wit: WILLIAM DUZAN, JAS DUZAN, JACOB KLEPPER Proved (no date)

A-214 JOHN McCRACKEN: 8 Jan 1820; wife MARGARET to have house & lot we live on in Jonesborough and the lot adjoining JOHN KENNEDY & SAMUEL BAYLES; sons JOHN, SAMUEL, ROBERT, HENRY; daus MARY KELSEY, CATHARINE GREER; land laid out by JOHN NELSON, surveyor; slaves Jenney, Luke, Spice; grsons JOHN M. KELSEY, JOHN McCRACKEN (son of SAMUEL), JOHN McCRACKEN (son of ROBERT), JOHN B. McCRACKEN, (son of HENRY), WM McCRACKEN (son of JOHN); grdau MARY B. McCRACKEN; all debts due me in Pennsylvania coming from estate of ALEXANDER ADAMS, dec'd Ex: wife MARGARET, son JOHN /s/ JOHN McCRACKEN Wit: JOHN PATTON, SAML G. CHESTER Proved (no date) Addendum dated 2 Feb 1820

A-215 JAMES McWHORTER: 16 Feb 1831; sick & weak; daus SUSY CAMPBELL & POLLY SEE-HORN; wife (not named) Ex: LEMUEL CARSON, JOHN M. CRAWFORD /s/ JAMES McWHORTER Wit: ABRAHAM LANE, JEHU WOOTON Proved (no date)

A-216 JAMES HALL: 21 Dec 1830; low in health; wife ELIZABETH; sons JAMES (minor), THOMAS; my other sons; my 5 daus NANCY, POLLY, PEGGY, LUCINDA, ELIZA (minors); my other girls (not named) that is married; my land in the Highwassy Purchase; plantation where BENJAMIN SHIPLEY lives; another where JOHN KEES lives and tract at Middletown where THOMAS BIERD lives; negro woman Poll and her child Ex: son THOMAS and son-in-law WILLIAM KING /s/ JAMES x HALL Wit: NATHAN SHIPLEY, JOHN ROBINSON Proved (no date)

A-217 JOHN SLYGER: 16 Nov 1830; wife MARY MAGDALINE; sons JOHN & ADAM; JACOB HEDRICK's cabbin; dau SARAH LONG, MARY ANN NELSON; MARY's (not Mary Ann Nelson) children Ex: sons JOHN & ADAM /s/ JOHN x SLYGER Wit: JACOB BROWN, JOHN BACON HUMPHREYS WEST Proved (no date)

A-218 PATRICK ELLET: 19 Jan 1831; weak in body; wife MARY; negro man (not named) to be freed; SARAH IRVINE if she remains single until death of my wife to share with my sons & daus; sons & daus JOHN & GEORGE ELLET, MARGARET CARYARER (CARRIER?), JANE HARSE, MARY PRIMMER, MONDY Ex: James James Bird, Peter Miller /s/ PATRICK x ELLET Wit: JOHN STOUT, LYDIA WEIRE Proved (no date)

A-219 JOHN SHANNON: 6 Sept 1831; weak of body; wife REBECCA SHANNON; my three youngest sons WILLIAM, JAMES, JOSHUA; daus ELIZABETH, PARMELIA, REBECCA, NANCY BAYLES; money owed to me by ELIJAH EMBREE, JOHN TILSON, WM ERWINE, JESSEE BAYLES; sons ELIJAH, SAMUEL; dau MARY ANN FOX; Ex: wife REBECCA SHANNON, son ELIJAH SHANNON, bro-in-law WM S. ERWINE /s/ JOHN x SHANNON Wit: JAMES SEVIER, S. E. SHANNON, WM S. SHANNON Proved (no date)

A-220 WILLIAM SMITH: 16 July 1834; weak in body; land I own on Capia (Cassia) Creek on south side Nolychucky River joining GODFREY MOCKS and the big survey to be left to my sons JOHN SMITH & DAVID SMITH Ex: MICHAEL CAPP /s/ WILLIAM x SMITH

A-221 HENRY SLYGER: 20 Mar 1834; wife ELIZABETH; my seven children (not named); land called the WINKLE tract, the WILLIAM INGLE tract Ex: sons ADAM SLYGER & WM SLYGER /s/ HENRY x SLYGER Wit: JOSEPH THYKER, JAMES B. CLOYD, ENOS CAMPBELL

(to be continued)

INDEX TO 1840 CENSUS, RUTHERFORD COUNTY, TENNESSEE

Transcribed by Thomas P. Hughes, Jr., from microfilm, National Archives' #704, reel #533

Page 54

Glover W. Banton
 W. W. Pugh
 A. B. Grubbs
 Harrison Carter
 Henry Boner
 Rebecca Starkey
 Leonard Townes
 Jas. Seaborn
 Silas M. Phelps
 Sarah Ann Cheatham
 David Smith
 Saml Starkey
 Jediah Willie
 Adam McRoy
 Jno. McRoy
 Jno Dobson
 Henry Castleman
 Edmund Chisolv
 Ann Pugh
 Margaret Parkman
 Thompson Pugh
 Hartwell Smith
 Jno. H. Cawthorn
 A. B. Rozell
 Lewis McRoy
 Jno. C. Hampton
 Turner Perry
 Eli Brewer
 Wm. W. Castleman
 Eli Runnels
 Malinda Goodwin

Page 55

Wm. Castleman
 Thos Blackwell
 Jas. Bradford
 James Poe
 Wm. Brewer
 Jno. M. Williams
 James Ridley
 Joseph Lanton
 Jas. G. Hamilton
 Wm. Saundors
 Leonard Williams
 Jas. McMinimy
 Maj. Hedgpeth
 Neal Saundors, Jr.
 Cornelius Saunders
 Isaac Saundors, Sr.
 Jno. Saundors
 Moses Blackwell
 Moses Brown
 Peter Miers
 Wm. Spain
 Isaac Saunders
 Saml. N. Williams
 Lodwick Williams
 Isaac Saunders, Jr.
 Jno. C. Wood
 Micajah Robertson
 Augustas Edwards
 Iverson Smith
 Williams Bonds (?)
 Jno. H. Williams (?)

Page 56

Wm. M. Saunders
 Saml Godwin
 Saml Freeman
 Esquire Freeman
 Sarah Cunningham
 Jno. Flowers
 Solomon Carter
 Alexander Carter
 James Read
 Wm. Lannam
 Thos. Barbour
 Jno. N. Lannam
 Green B. Lannam
 Eliza Hock
 Sarah D. Sneed
 Jacob Batsow
 Wm. Salter
 Jane Underwood
 Thos. Thorn
 Wm. Thorn
 Thos. Thorn, Jr.
 Thos. Saundors
 Levi Lann
 Wm. Flowers
 Benj. Flowers
 Jas. Saunders
 Sarah Nevil
 Lewellin Campbell
 Ephram Phelps
 Jno. Moss
 Moses R. Buchanan

Page 58

John Huggins
 Geo. F. McLenden
 Tho. J. McLenden
 Moses Cargill
 Ransom Wirrel
 Burrel Perry
 Burrel Perry, Jr.
 Patience Smith
 Wm. Freeman
 Margaret D. Spain
 Saml. Kimbro
 Mary Askins
 James Hayse
 Frances Neal
 Isaac Kimbro
 Jno. Cowley
 Nathaniel S. Burnett
 Elisha Crutchfield
 James Mitchell
 Silas M. Phelps
 Geo. W. Mitchell
 Thos. W. Shelton
 William Anderson
 Giles Jones
 Green Phelps
 Nancy Jones
 Nathan Peak
 Joshua Williams, Sr.
 Asa Bolton
 Thomas Latimer
 Frances Read

Page 60

Lewis G. Burnett
 Thos. C. Wright
 Henry Gregory
 Jno. Mullins
 Joel Madison
 Jno. Hamilton
 A. R. Phelps
 Joshua Phelps
 Tho. Neely
 David M. Neely
 Jesse Ballentine
 Michael Quinn
 Chas. Ballentine
 Wm. Cantrell
 Alanson Cannon
 Geo. W. Shahorn
 Mash Leak
 John M. Leak
 Martha Walker
 Jno. Martin
 Jesse Perkins
 Saml. Wilson
 David S. Derickson
 Elijah Higdon
 Geo. C. Booth
 Andrew Meis
 Sarah G. Mabry
 Nathaniel Courtney
 Philip Parker
 Jno. Lynch
 Berryman Ferguson

Page 57

Mary Thompson
 N. W. Carter
 Saml. Eskridge
 Wm. Finney
 Danl Soaps
 Wm. Finney, Sr.
 Nathan L. Nowell
 Jno. G. Clements
 B. L. Royell
 Jno. R. Eskridge
 Beverly Wright
 Booker Dove
 Jas. Wolf
 Geo. Stephens
 Tho. Madison
 David M. Seat
 Jno. Foster
 Albert H. Brent
 Robt F. Piegue
 Spencer Zachary
 Garret Brubaker
 Ruth Montgomery
 Wm. Lovell
 David Hutchinson
 James D. Somers
 Thos. Golden
 Drury Wirrel
 Benjamin Bugg
 Jno. D. Meridith
 M. B. Seat
 Eillum Cone (?)

Page 59

Cordence B. Read
 John Randolph
 James Burnett
 Jesse Robertson
 Madison Gregory
 Tho. Gregory
 Tho. Finney
 Addison Finney
 Edward Gregory
 Joseph Gregory
 Mary T. Sutherland
 William Walden
 Sally Smothers
 Mercy Maxfield
 Jos. C. Bell
 Carrey G. Hill
 Renier H. Mason
 Jno. P. Sharp
 Joshua Williams
 Wm. Hollingsworth
 Wm. Burnett, Jr.
 Wm. Burnett
 J. J. Whoberry
 Sarah Gatewood
 Lemuel R. Mullins
 Anderson T. Olds
 Wm. C. Phelps
 Miriam Phelps
 Josiah Ely
 Mary Eastwood
 Wm. P. Hope

Page 61

E. D. Booker
 Nimrod W. Thompson
 William Robb
 John Edmondson
 Joseph Cannon
 Lewis Clements
 Jno. Allison
 J. F. Bonds
 Josiah M. Morris
 Jemima A. Cannon
 Levi White
 Jno. C. Gooch
 Nathaniel Gooch
 Henry Carter
 Wm. H. Davis
 Wm. Martin
 Robt. Martin
 Joseph Whitsett
 Talifero Berryman
 Jno. L. Stockheart
 Mary Gowen
 Abraham Beavvis
 Jno. Reese
 Jas. Taylor
 Jno. Richards
 Andrew J. Oliphint
 Tho. Neal
 Edmund Goodman
 Joseph Mason
 Ruford A. Rozell
 Jas. A. Grider

Page 62

Jas. B. Buchanan
Beverly Nelson
Henry Gingary
Jno Craddock
James Hooker
James S. Faucitt
Mary Collins
Jas. McDowell
Geo. V. Ridley
Francis Newsom
Moses Ridley
Jno. R. Newsom
Constance Hardeman
Noah Cates
Silvy Mullens
Jno. Mullens, Sr.
Jno. Mullens, Jr.
Coleman Vaughan
Joshua Elder
Joel Ellington
John Read
John Walden
Jno. Merritt
Jas. Taylor
Joseph Morton
Jno. C. Ridley
Willie Pafford
Danl. N. Tane (Fane?)
Mary A. Bowman
Jno. Eatten
Saml. Wallace

Page 63

C. W. Nance
Alexander B. Rather
Jno. Robertson
Jessee Sikes
James Brothers
Lewis Jarrel
Nathaniel Miller
Jas. Avent
Chas. Love
Allen Love
E. M. Hudson
Bev. W. Henry
Richd Hazelwood
Leonard Rowlett
Maj. P. Beasley
James Beasley
Taylor Beasley
Richd. D. McOlough
Katharine Haley
Francis Henderson
Jessee McMichael
Elizabeth Ridley
Randolph Barksdale
Walter Kuble
Jno. Simmington
Sally Cox
Wm. Bornard
Ezikiel Ward
Best Ward
Ezikiel Ward, Sr.
Mevey Read

Page 64

Benj. Ward

W. M. D. Ferriss
John Kidwell
John Walls
Peyton Rowton
Saml. Lewis
Elizabeth Crosthwait
John Ferriss
Tho. Rowlett
John Wyatt
Wm. Meridith
Jas. Wilkinson
John Miller
J. R. Daniel
John Jones
Anderson Clovik (Clark?)
Reuben Johnson
Walter Kuble, Jr.
Mark A. Sneed
Tho. J. Conley
Tho. R. Mullins
Tho. Conley
Wm. Conley
Geo. Thompson
A. E. Alexander
Tho. Richardson
Ransford McGregor
Wm. R. Stewart
Jeremiah Wade
Crawford McDaniel
Jno. Read

Page 65

Laban Blankenship
Rebecca Rowlett
Silas Hedgpeth
Tho. Miller
Pinckney Saunders
Robt. Woodruff
Edmund Lively
Ludwell Evins
Robt. D. Harris
John C. Harris
Narcissa M. Hope
Jacob D. Donelson
Ellen C. Harrell
Jno. W. Searcy
Susan Woods
Tho. Burke
Chas. L. Davis
Milton Lanum
William W. Edwards
W. N. Malone
Wm. Majors
Robt. Booth
Henderson Thompson
Jno. Bell
Mary Ward
Jno. Hoover
Asa Rather
Alfred Pierce
Tho. Tarpley
Edward Dement
Jno. Grenage

Page 66

Granville S. Peirce
Silas M. Ragsdale
Wm. Luster

Jno. B. Fletcher
Smith Oliver
Chas. Dement
Saml. Hunt
Andrew McGinis
Henry Ward
Anderson Short
Tho. S. Ward
Matthew Pitts
Tho. Donald
Edmund Rouse
Randolph Barrett
Robt. McColough
Wm. Walker
Cunningham Smith
Wm. Jones
Robt. Hunter
Henry Miller
Albert Jones
P. A. McPeak
Wm. Arnold
Jno. M. McPeak
Jno. C. Hood
Tilman Lannum
Marcus H. Leath
Tho. H. Welch
Dilah Lanum
W. S. Lanum

Page 67

Nathan Lanum
Jas. __. Arnold
Thos. Ross
H. S. Arnold
Wm. Arnold, Jr.
Calep W. Swain
Frederick Leonard
L. S. Robertson
Elias Lockhart
Elijah Arnold
Willie Saunders
James Green
James Atkinson
Benj. Ward
Saml. Hester
Larry Flowers
Josiah Ferriss
P. S. Lowe
Robt. Espy
Tho. C. Osment
Sarah G. Coleman
John Burnett
Jacob Whoberry
Tho. Golden
Jno. W. Rucker
Joseph Harrison
Joshua Saunders
Phebe Tucker
Wm. H. Wright
Michael Ashford
Lytle Tucker

Page 68

Rachel Morrow
Tho. Lannum
Jeremiah Saunders
Zebalon Arthur
Elizabeth Heart

David Mullins
Elizabeth Ralston
Robt. L. Weakley
Tho. Mitchell
Martha Sparrow
Chas. Walpole
David H. Watson
Cirrey James
Nancy Davis
Allen W. James
Jessee Mullins
Albert McGregor
Beverly Randolph
Obediah Viars
Menoah Viars
Enoch Rather
Martha Millen
David More
Olin(?) Woodruff
Robt. Shepherd
Elisha Cox
Ransom Hubbard
John Bishop
Wm. W. Searcy
Anderson Searcy
Larkin Thacker

Page 69

Chas. Thacker
W. Crawford
Jno. C. Wade
Frances Black
Adams Taylor
Tho. C. Black
Jas. Wade
Phebe More
Baker Rather
Wm. Robertson
James White
Griffin Dodd
Tho. Pincey (Pevicy?)
Henry Hunt
Hiram Hunt
Paul V. Johns
Elizabeth Johns
Jacob Johns
Nancy Dunaway
Wm. Johns
Thos. Johns
Thos. Dunaway
Hugh Harshaw
Jeremiah Arnold
Isaah Robertson
Jno. P. Steward
Wm. Parham
Joseph Rouse
Isaac Hall
Tho. Munday
Jas. W. McDaniel

Page 70

Wm. McDaniel
Patsy Lewis
Algernon Pevicy
Eli Allen
Lucy Spain
Ambrose McKee
Adeline Lewis

Wm. Barlow
 Kendall Barlow
 Robet. Smith
 Jacob Hall
 Pleasant Munday
 Patsy Vaughan
 Benj. Creech
 Andrew McKee
 Ambrose McKee, Jr.
 Moses Gibson
 Alfred Barlow
 Wm. S. Sublett
 Lucy Pulley
 Kendall Barlow
 Pleasant White
 Elizabeth Davis
 Henry J. Jones
 James Bivins
 Jesse Lee L. Coonts
 B. H. McAdoo
 Saml. McAdoo
 A. C. Sublett
 Jas. Bone
 Danl. Hoskins

Page 71
 Burrell Ivy
 R. V. Johns
 Stephen Hill
 Saml. R. Rucker
 Moses Hill
 E. D. Owen
 Peter R. Vaughan
 John Matthews
 W. B. Vaughan
 Peter Vaughan
 Jno. R. Mullins
 Drury M. Vaughan
 Jas. P. Merritt
 Wm. R. Matthews
 Jno. Crawford
 Chas. B. Crawford
 David Abbott
 Wm. McIntire
 Wm. Goodman
 Wm. Goodman, Sr.
 Jno. Taylor
 Walter O. Carter
 Robt. Forgus
 Edmund Mullins
 Jesse Mullins
 Alfred Goodman
 David R. Gooch
 Jas. S. Smith
 Kiziah Eastwood
 Wm. Thompson
 Tho. Garner

Page 72
 Timothy Twigg
 Jno. O. Twigg
 Jesse Coleman
 Jas. Nevins
 Isaac Whitworth
 Tho. Bennett
 Joseph Kimbro
 Matthew Nelson
 Oliver M. Crutchfield

Elizabeth Marable
 B. W. Cornan
 Martha Thompson
 M. Ott
 Wilson Thomas
 Jane Doil
 Jonathan McElroy
 Alfred Miller
 Saml. Statler
 Jas. M. Brown
 Wm. R. Rucker
 Elizabeth Childress
 Bailey W. Farmer
 Geo. D. Crosthwait
 Jno. G. Bostick
 Wm. T. Bryant
 Penineth Donathan
 Grandison Fletcher
 Wm. C. Duffer
 A. G. Cosbey
 Tho. H. Vaughan
 P. G. Warren

Page 73

—. Ott
 Jas. B. Davis
 Geo A. Sublett
 Jno. L. Bell
 N. C. Dill
 Wm. Brock
 Jane Oliver
 Harriet H. Brady
 Jonathan Huggins
 Francis Hancock
 Jane Brown
 Wm. H. Hanna
 Christian W. Heist
 Jas. W. Hamilton
 Hillory Allman
 Marmon Spence
 E. C. Cox
 W. J. Lytle
 Jas. Morton, Jr.
 Richd. T. Allman
 Bennett Smith
 Jas. Cutchlow
 Jno. Bruce
 E. A. Cockran
 Wm. Gilliam
 Jacob Decker
 Willis Baker
 Peter Jennings
 Willis Snell
 David B. Molloy
 Jno. Leiper

Page 74

Tho. Hogan
 Saml. H. Hodge
 Henry Barclay
 Martha Hoover
 Patsy Anderson
 B. W. Avent
 Jno. Smith
 Rufus B. Jetton
 G. T. Henderson
 H. Yoakum
 Virginia Watkins

Benj. Manning
 Ezra Kizer
 Jno. Lawing
 David Wendall
 W. H. Sneed
 Benj. Barlow
 Wm. Hicks
 Reuben Bowls
 Jno. M. Watson
 Jno. Rather
 David D. Wendel (?)
 L. Edwards
 Robt. McLin
 A. T. Gooch
 Jeremiah Fletcher
 Henry Killen
 W. W. Winchester
 Benj. Smith
 Jno. McFarland
 Jno. H. Smith

Page 75

Solomon Anderson
 Hiram Carter
 Jas. McDowell
 Fountain Moseley
 Jeremiah Pritchett
 Judith Buckner
 Danl. Shute
 Jno. W. Quarles
 Harvey Osburn
 James Reed
 Chas. Ready
 Robt. Smith
 Danl. Linear
 W. H. Ellis
 David Travis
 Wm. L. Vaughan
 G. W. Shanklin
 Isaac Parker
 Danl. Nelson
 Jno. S. Haynes
 Danl. McAlister
 W. B. Hollowell
 Jno. Dalton
 Wm. Fletcher
 Jno. McKinley
 Jas. Maney
 Henry Maney
 Wm. Eagleton
 M. B. Murfree
 Saml. Anderson
 Jefferson Horton

Page 76

Jno. Sneed
 Tho. Kirby
 Richd. Smith
 Wm. S. Bethshears
 Jno. Bethshears
 Tennessee Matthews
 Lewis Tune
 Martha Keible
 Radford W. Read
 Hardy Conley
 Isaac Searcy
 Wm. McGowan
 Jno. Jones

W. Walker
 W. C. Seward
 Eleanor Elliott
 Joel Terriss
 Wm. Smith
 Sarah Elliott
 Willie Ellis
 James Mabry
 John Bowman
 David Hutchinson
 Ebenezer McGowan
 Saml. G. McGowan
 Jas. McGowan
 Henry Wade
 Briggs W. Goodrich
 Wm. Wade
 Walter Wade
 James G. Matthews

Page 77

F. Henry
 E. A. Keible
 Robt. W. Searcy
 Sarah Spivey
 Edmund Goodrich
 Isaac M. Hicks
 M. B. Wade
 Simeon Taylor
 Tho. Rucker
 H. W. Wilson
 Jas. H. Rucker
 Matthew Brady
 Jno. Clark
 Tho. Peak
 Wm. L. Watson
 Edward Burgess
 B. Burchett
 John Johnson
 Temperence Linsey
 Wm. Wills
 Wm. Corbell
 Saml. Petillo
 Noble More
 David Mitchell
 Richd. V. Tier
 David Baxter
 Alfred Fleming
 Isaac Coleman
 Addison Mitche
 Wm. Alford
 Haywood Underwood

Page 78

Wm. Mitchell
 Saml. McFadden
 E. J. Covington
 Jno. Covington
 W. I. Philips
 Jeffrie Peak
 Jno. Warren
 Ingram B. Colier
 Powell Taylor
 J. M. Tompkins
 Jonathan Gregory
 W. H. Smith
 Jno. Lane
 Napoleon Robertson
 Benj. Lewis

Jno. Burgess
W. H. Bowman
Jno. Elliott
Isham Trailor
Jno. Brown
Mary Allman
Geo. F. Banks
Alson Walker
Zachariah Posey
Jennings Rooker
W. Lickie
Joseph Watkins
Isaac N. Oliphint
James Collins
Jackson Smith
Lewis Johnson

Page 79

Aquila Davis
Leonard Davis
James Morton
Luckett Davis
Jas. Cook
Levi Wade
Willie Harmon
Jas. Evins
Tho. Owen
W. Coleman
Wm. Stephens
Jas. Hodge
Jno. Hall
Jas. G. Jones
Saml. Morton
W. F. Lewis
Everett Haynes
Danl. C. McLarin
David Haddock
Jno. M. Puckett
Jas. A. House
Jno. Rutledge
Wm. Caldwell
Jno. Nance
Jas. A. Williams
Robt. Williams
Richd. Coleman
Wm. Nevins (?)
Saml. Lewis
Joel Trailor
Wm. Dickey

Page 80

Jas. B. Howell
Robt. P. Finney (?)
Luckett Davis, Jr.
Dennis Lark
James Smith
E. C. Job
Jessee S. Parsley
Abraham Dunaway
Jno. Gamhill
A. A. Harris
Lodwick Puckett
Jas. A. Edwards
Geo. Ryan
Jno. M. Haynes
W. A. Coleman
Frances Baldridge
Geo. Batey

Jas. Coleman
Lafayett Epps
Wm. Nance
Spencer Haley
Eljah Haley
Geo. W. Beeton
Cicily M. Smith
Christopher Beasley
Jas. B. Hicks
Wm. Pope
Ollin M. Blackman
Robt. Ross
Alfred Ross
Alfred Blackman

Page 81

John Clark
Wm. Atkinson, Sr.
Lazerous Blackman
Tho. Edmunds
Jas. Hatfield
Richd. Woodruff
Richd. Heath
Jno. P. James, Jr.
Jno. P. James, Sr.
Wm. H. Crosthwait
A. S. Haynes
Wm. Beasley
Theophilus Revel
Tho. Bethshears
Andrew Heath
Lewis Potter
Danl. Williamson
Jno. Haynes
C. H. Coleman
Berry Wright
Matthew Baldridge
Everitt Haynes
Wm. Atkinson, Jr.
Wm. Woods
Claiborn House
Jno. Wright
Benj. Batey
Jas. Collins
Isaac Oliphint
Mrs. Philips
Edmund May

Page 82

Jonathan Curren
Jas. W. Waldron
Edmund Todd
Wm. Steger
Joseph Lawrence
Tho. Mullins
Dudley Jones
Elizabeth Colter
Jno. Mullins, Jr.
Nelson Mullins
Elizabeth Blakemore
R. W. McFaddin
Silas Tucker
Tho. James
Eli Smith
Jones
James Waller
Henry White
J. A. Baugh

Jas. Griffin
Benj. Marable
Isaac Burleson
Jno. W. Richardson
Patterson Miles
Jno. Seward
Jno. M. Bottoms
Geo. W. Smith
Isaac H. Overall
Robt. Smith
Jas. Harrison
Nancy House

Page 83

Ambrose House
James Bass
Jno. Compton
Abner Compton
Hugh Love
Hez. House
Joseph Hollowell
Solomon Beasley
Durant Beasley
Ann Batey
G. W. Batey
Abdias Moseley
Hulda Pate
Gilliam White
Geo. E. Canada
Wm. A. McRea
Richd. Vaughan
Arthur M. Edwards
Nancy Smith
Jno. Singleton
Robt. Denny, Sr.
Robt. Denny, Jr.
Danl. Rollins
Ephraim Waller
Frances James
Joel T. Lee
Jas. H. Baldridge
Saml. Foster
Jacob Rich
Micajah Lane
Benj. Land

Page 84

Anderson Cook
Wm. W. Ross
Wm. Puckett
W. T. J. Owen
Martha J. Fuller
Peleg Rogers
Geo. W. Ivy
Tho. Garner
Ruffin Vaughan
Wm. Garner
Jas. Oliphint
Archd. Lawrence
Jas. Oliphint, Jr.
Saml. Lawrence
Jos. Rogers
John D. Rogers
Jas. M. Blair
Geo. Blair
W. L. J. Blair
Robt. Caldwell
Jno. Brittain

Tho. Burnett
Wm. P. Booker
Jno. Shacklett
Josiah Ellis
Jas. M. R. Freindsly
Jno. B. Nixon
Jno. T. Neal
A. R. Neal
Jno. Shelton
Jno. Tombs

Page 85

Harding Tombs
Wm. Tombs
Wm. Lovell
Danl. Coleman
F. J. McLaran
Emily Coleman
Jno. Carter
Sarah Tombs
Mc Smithie
Reuben Smithee
Joseph Gates
Beverly Tucker
Lucey Lovell
Nancy Roberts
Orpha Clay
J. C. Robertson
Jno. A. Young
B. P. Job
Jno. L. Dickey
Wm. Taylor
Solomon Newsom
Jas. E. Smith
Wm. Sumner
Henry Lee
Wm. R. Span
Mary Saunders
Tinsley Vernon
Hartwell Span
Welcher Jordan
Turner Delbridge
Alex A. Vaughan

Page 86

E. L. Butts
Tho. Nelson
Andrew Archy
Jacob Payne
Joseph Morton
Joseph S. Payne
Geo. Sanford
Nancy Moseby
Jas. M. Smith
W. W. Nance
Jordan Coleman
Jas. T. Gambill
George Potts
Lucinda Kindrick
Nancy Corder
C. A. J. Covington
Mary Dement
Wm. S. Posey
Jno. D. Cook, Jr.
Jno. Finch
Hazziel Singleton
Jno. D. Cook, Sr.
Richd. Cook

Lurainey Cook
 Tho. Cook
 Jno. Mullins, Jr.
 Jas. Finch
 Chas. H. Phelph
 Jno. N. Garner
 Jno. Noe
 Josiah Davidson

Page 87
 Jno. Howell
 Fanning Colter
 Ralph A. Blair
 Saml. Philpot
 Jno. K. Gambill
 Joseph May
 Jno. Neal, Sr.
 W. B. Lillard
 James Ferguson
 Benj. Clayton
 Tho. G. Caldwell
 N. H. Frost
 Mordicai Lillard
 James S. Jetton
 John Beard
 Paschal Yager
 Simons Peak
 Hiram Cox
 Joseph Harrison
 Robt. Lawing
 John Jones
 Sophiah Harrison
 Anderson Burchett
 Geo. Walls
 Benj. B. Pittillo
 Spottswood Black
 Elisha Wheeler
 Tho. J. Dickinson
 Elijah Staton
 John M. Caldwell
 H. R. Kerby

Page 88A
 James M. Anderson
 Keziah Cane
 John L. Rowan
 Tho. Hogwood
 W. H. Blanton
 Mary Dejarnett
 John Fuller
 F. A. W. Burton
 James Rucker
 Ann Rucker
 Elizabeth Yandell
 John Yandell
 D. J. Williamson
 Susan Rucker
 Lucas Osling
 Robt. Sharp
 Jas. Fuller
 Richd. Davidson
 James Sandford
 Wm. Jackson
 Tho. B. Anglin
 Jno. Sharp
 Benj. Rucker
 Wm. P. Sharp
 Nancy Thompson

John Thompson
 Bowling Thompson
 Anthony Jones
 Robt. Thompson
 Wm. H. Guthrie
 Cader Dement

Page 88
 Elizabeth Branson
 Armstead Hartwell
 James A. Tarpley
 Susan Hill
 Jas. M. Fleming
 W. J. Boils
 Mary Saunders
 William Dove
 Mr. (or Jno.) Owen
 Thomas Colter
 Alexander Lillard
 Simeon Walls
 Wm. Arnold
 Drury Woods
 Jno. Ward
 Susan Pitts
 Jno. M. Thompson
 Hiram Saunders
 Joshua Coleman
 Christopher Acklin
 Jno. Rogers
 Abraham Chesnut
 Miles Anderson
 John Stoop
 Catharine Stoop
 John Pace
 Robt. Goodloe
 John Earwood
 Leonard Barns
 Adam Hope
 Clara Clark

Page 89
 Jas. C. Farthord
 Jno. Wallace
 Evins Harris
 Rush H. Arbuckle
 Saml. Smith
 John Bradley
 Jackson Wallace
 Wm. Wallace
 Jeremiah Kirby
 Enoch Dickson
 Benj. Lillard
 Arthur Farmer
 Jno. Wallace, Sr.
 Saml. Killough
 John H. Killough
 Saml. McLanahan
 James P. Beard
 Wm. D. Beard
 Josiah M. Beard
 Leml. M. Beard
 Charley Hood
 Sophia Bradey
 James Holmes
 Morris H. Goodloe
 Alex McCollough
 Jno. L. Jetton
 Josiah Dent

Saml. Elgin
 Geo. Parks
 Wm. Smith
 Wm. Amett

Page 90
 Dudley Graham
 Robt. Sandford
 Lydia Saunders
 James Cavender
 Robt. Thompson
 Joshua Ford
 Pierce G. Nolen
 B. F. McLure
 Nancy Hunt
 Danl. (Davd?) Bivens
 G. W. Carr
 Geo. Lorance
 Jno. Northcutt
 Barbary Davis
 John C. Rubes
 Wm. Hunt
 M. H. Saunders
 Marvell Dill
 Elizabeth Barbour
 Jonathan Price
 Swinfield Barton
 Richd. W. Bivens
 Nathan Hall
 Christiana Wilkinson
 Mary Saunders
 Tho. Allman
 Christopher Acklin
 Isham Gilliam
 Tho. Hutchinson
 James Hutchinson
 Sarah Williams

Page 91
 Mary Dickson
 William Williams
 Simeon Ford
 Abram Ford
 Edward Ford
 Elizabeth Barton
 Catharine Thompson
 Hosea Northcutt
 Hugh Wallace
 Elihu Jones
 Michael Swink
 James Tucker
 Esther Lorance
 Ephraim Lorance
 James B. Bell
 Wm. Mathews
 Dicy Booth
 Mary M. Tucker
 Delilah Webber
 Zedekiah Bell
 James Blackwood
 Robt. C. Price
 James G. Overall
 Simeon Overall
 John Rogers
 Alfred Martin
 Benajah Cartwright
 Abram George
 Mary Acuff

James Blackwood
 Matthew Blankinship

Page 92
 Jordan Clark
 A. S. Butler
 Harmon Crouse
 Catharine Clark
 Jackson Ivey
 Harvey Alexander
 Tho. Murray
 Spencer Crouse
 Jesse Read
 Tho. Pulley
 Tho. Brown
 John Brown
 Wm. Brown
 Richd. Brown
 W. W. Moseley
 John Gilliam
 John J. Wood
 Edmund Wood
 Tho. Arnold
 Abner A. Shearin
 Mary Carr
 Silas McHenry
 Tho. F. Witherford
 Aaron McRaney
 Jno. Brown
 Francis P. Ryan
 Micha Reeves (?)
 Elizabeth Dement
 Benj. H. Bell
 Elizabeth Hoskins
 Saml. L. McAdoo

Page 93
 Dani. D. Smith
 Jno. Greer
 Stephen Greer
 Phelpena Jones
 Robt. Murray
 Nathan F. Harris
 Mary Anderson
 Nancy Wood
 Tobias Coonts
 Solomon Bullen
 Abner Boid
 Nathan Greer
 Martha Marshall
 Nathan Greer, Sr.
 Henry Crouse
 Aden Taylor
 John Coonts
 W. B. Jordan
 Tho. Wilson
 Wm. Wilson
 Wm. L. Fair
 Alexander Jordan
 Gilbert Moss
 Wm. T. Ball
 James H. Matthews
 Jno. W. Overall
 Mary Ramsey
 Wm. T. Matthews
 Obediah Cole
 Elishu Saunders
 Wm. Thomas

Page 94

Merian Martheny
 Wm. Wren
 Davd. Jordan
 Hardy Parker
 Wm. Bowers
 Simeon Willeford
 Wm. Thomas
 Arch. N. Smith
 Jeremiah Lehee
 Sarah Moss
 Nancy Jordan
 James Jordan
 Jno. A. Clement
 Catharine Stephens
 John R. Bottoms
 Tho. Peircy
 Lesby Adams
 Sarah Adams
 Wm. Adams
 C. D. Moss
 Robt. Pyland
 Sarah Jones
 Jas. Y. Omohundro
 Moses Cunningham
 Sarah Dill
 John G. Murfree
 Am. Patterson
 Alfred Dickinson
 Alanson Dickinson
 Wm. Dillon
 Harrison Laceter

Page 95

Edmund Dillon
 John Dillon
 Tho. Dillon
 Parthenia Donoho
 N. W. Daniel
 John Holland
 Martha Crawley
 Jeremiah Jordan
 Ephram Fair
 Rebecca Black
 Robt. Orr
 James H. Orr
 Jno. Orr
 John Jordan
 John Runnels
 John Bottoms
 Joseph P. Laceter
 Wm. Parker
 Mathew Pinckston
 John S. Wooldridge
 Charlotte S. Cook
 Stephen Cook
 Wm. McHainey
 Jessee Alexander
 Tho. B. Crainer
 Leml. Baum
 Geo. Peoples
 Enos McKnight
 Jessee Rainey
 Christopher Butler
 John L. More

Page 96

John Vaught

Benj. Morgan
 Orwin Alexander
 Isaac Johns
 Robt. Church
 Sterling H. Bottoms
 Tho. Dill
 Lee Cunningham
 Godfrey S. Newsom
 W. B. White
 P. C. Talley
 Henry Fagan
 Martin W. Armstrong
 James McKnight
 Stephen Childress
 James McDaniel
 Andrew Barclay
 John Barclay
 Saml. Knox
 Benj. Knox
 Elizabeth McKnight
 Nathaniel Batey
 John D. Alexander
 John Witherspoon
 Robt. L. Boyd
 Robt. Boyd
 Wm. Boyd
 Martha Davis
 Wm. G. Woodfin
 Jeremiah Elrod
 Tho. W. Batey

Page 97

Mary Parris
 John Bilt (?)
 Lucinda McEwing
 James Savage
 Saml. Lawing
 Arthur Warren
 Jacob Wright
 Montgomerey Elrod
 Mary Allen
 Danl. Wright
 Robt. Mitchell
 Thurston Daniel
 Joseph Peak
 John D. Smith
 Harmon James
 Jeremiah Stephens
 Nathaniel Douglass
 Willis Willefred
 Leml. Read
 Joseph Trimble
 Robt. Sullivan
 Eli Harrison
 Caleb Martin
 Wm. Childress
 Wm. D. Batey
 Meredith Thompson
 Winfrey Witherspoon
 Hampton A. Baker
 Madison McKnight
 M. Childress
 Mary Harris

Page 98

Wm. McKee
 John McKee
 Ambrose Runnels

Christan H. Stout (?)
 Nancy Farmer
 Andrew Farmer
 Donelson Barker
 John Sneed
 Alfred Farmer
 James McKee
 Enoch H. Jones
 Wm. A. Coleman
 Tobitha Pulliam
 Chas. A. Walden
 Wm. J. Muse
 Elisha Williams
 Davd. Dickinson
 Francis Steger
 Neal Smith
 Robt. Willefred
 Saml. Willefred
 Isaac W. Brown
 Hosea Northcutt
 Wm. Northcutt
 Wm. McCombs
 Joel B. Northcutt
 Robt. Saunders
 William Totty
 John V. Purcell
 Margaret Jones
 Anderson Jones

Page 99

Robt. Overall
 And. J. Overall
 Richd. J. Floyd
 Nace Overall
 Abraham Overall
 John A. Reed
 James Ramsey
 Frances Thomas
 Jas. W. Robertson
 Jno. B. McKee
 Jeremiah Beard
 Stephen Barker
 Sarah Hegdon
 James Alexander
 Celia Bryant
 Jno. Doak
 Isaac Dill
 James Vaught
 Wm. McKnight
 John G. Ivey
 Mordecai Finch
 Jno. W. Hall
 W. B. Fuquay
 Henry Sims
 Elizabeth Wood
 Jessee Bethshare
 Randolph Hall
 Jarret Cock
 Solomon Heath
 Aquilla Goodloe
 Henry Goodloe

Page 100

L. C. Ship
 Lovina Posey
 Malinda Sorenz
 Robt. Cheek Phillips
 Wm. Geerbin (Gusbin?)

Arch. W. Witherford
 James M. Mitchell
 Jemmie Taylor
 D. W. Barr
 Hannah McEwing
 Reuben Herondon
 Obid Ramsey
 John Ramsey
 John Gibbons
 Edward Adams
 John Childress
 Wm. Adams
 Tho. Shephard
 Tho. Burnett
 Peyton Shephard
 Simmons Peak
 Jessee Gilliam
 Elisha Brown
 Larner Watson
 Chas. Ready
 Richd. Berry
 W. G. Brandon
 Geo. Brandon
 Peter Flemming
 Wm. Waricup
 Saml. Flemming

Page 101

James Warcupp
 Alexander Lorance
 John Reese
 Saml. Jemison
 Wm. Jemison
 Hiram Tenison
 Abner Bowen
 Davd. Hall
 Burrel Brown
 Joseph McCracken
 Dean Rogers
 Willis Sandford
 Hugh Bell
 Danl. Bradfield
 Peyton Bell
 Hudrick Iron
 Peter Helton
 John C. Davidson
 Moses Blythe
 Abraham Helton
 Wm. Godwin
 Rebecca Mills
 Jno. Cross
 Keziah Flemming
 Jon Yearwood
 Patsy Anderson
 William Pace
 Jno. W. Conly
 Larkin Johnson
 Sarah Camahan
 Wm. Helton

Page 102

Merrit Shelton
 Reuben Rakes (?)
 Rachel Wilson
 Randolph Hall
 Arthur Woodfin
 John Nash
 Wm. Lorance

Mathias Hoover
 Elizabeth Finch
 Davd. Harrod
 Wm. K. Harrod
 Fielder Bevins
 John Bowling
 Arthur Travis
 Lembert Crocker
 John Ivey
 Frederick Fatherly
 John W. Beasley
 Wm. Green
 Christopher Batey
 Willie Ballard
 William Johnson
 Wm. W. Hutchinson
 James M. Witherly
 William Hallyberton
 Chas. D. Ivey
 Henry Goodloe
 Ralston Arbuckly
 Robt. Hirndon
 Ezkiel Evins
 Robt. Brown

Page 103
 Druy Wood
 H. R. Wetherford
 Benj. Yearly
 Donelson Parker
 Jno. Hilton
 Frederick Hoover
 Wm. McMurray
 Davd. Evins
 Joseph Evins
 Rachel Parker
 Walker Peak
 Cynthia Dunn
 Washington Benson
 Dabney Lancaster
 Elisha Crowder
 Wm. Peak
 Isaac Williams
 John T. Vardell
 Martha Benson
 Nathan Renshaw
 Jno. P. Dunn
 Christiana Loftland
 Go. Brandon
 Francis Youree
 Mathew McElroy
 John Neely
 Wm. Hill
 Go. W. McCollough
 Tho. W. Harney
 Davd. Carson
 Saml. L. Evins

Page 104
 Danl. Nichols
 Danl. B. Nichols
 Jesse Thompson
 Willie Jones
 Alexander Nesbit
 Tho. Bruce
 John Benson
 Rebecca Ford
 Jno. Hall

Mary Reed
 Robt. Bates
 Robt. E. Gumm
 Jno. Fulks
 W. H. McCabe
 Tho. Ring
 Tho. N. Yource
 James Yource
 Saml. F. McKnight
 Adam McElroy, Jr.
 Adam McElroy, Sr.
 Tho. Beavvis
 Tho. Woodfin
 Wm. Harris
 And. Lewis
 Wm. Lewis
 Enoch James
 Isaac James
 Mathew Jones
 Tho. B. Smoot
 Wm. Partrick
 Elizabeth Standridge

Page 105
 Micajah Benson
 Meridith Acry
 Jones Watson
 John C. Bullard
 Walter Daniel
 Jethro Goodman
 Burton Carnahan
 Elizabeth Stacey
 Peter Raed
 Sarah Reed
 Aaron Stacy
 Elijah Lyon
 Jesse H. Gilley
 Jas. Carnahan
 Peterson Gilley
 John McCabe
 John H. Lowe
 Isaac Harrol
 L. J. Cock
 Mary McCabe
 John Brewer
 Davd. Harrel
 Wm. S. Donald
 Sanders R. Carney
 Robt. Batte
 J. M. Hutton
 Wm. Todd
 James Brown
 Alex Brown
 Henry Harrold
 Wm. Harrold

Page 106
 Wright Coonts Staris Harrel
 Reubin Harrel
 Miles Harrel
 Tho. Harrel
 Reubin S. Harrel
 Jesse Carter
 Robt. Todd
 Tho. Carter
 Pinckney Todd
 Jno. Todd
 Wm. Todd, Jr.

James Todd
 Robt. Cater
 Jesse Goodman
 Leroy More
 William Dunaway
 Benj. Todd
 Marmon D. Warren
 Jno. McCrary
 Leo McCrary
 Wm. Loving
 Joseph Hamilton
 Go. Hamilton
 Wm. Hall (Hale?)
 Isaac McLothlin
 Elizabeth Elder
 Francis Hamilton
 Elizabeth Lyons
 Nathan Lyon
 Arthur McCrary
 And. Yource

Page 107
 W. H. Murray
 Alfred P. Gowen
 Walter Lowe
 James Lowe
 Robt. White
 Garland Anderson
 John Thompson
 Danl. Bowman
 Benj. E. Bowman
 Jesse Todd
 Henry Replogle
 Danl. Bowman, Jr.
 James Wallace
 James T. Bowman
 James A. Todd
 Elizabeth McFarland
 Robt. Gibson
 Sarah Curtis
 Mary Lowe
 J. C. Jacobs
 May Lowe
 Saml. Lowe
 Benj. Belt
 Wm. Lowe
 John Sammons
 Nancy Vandigif
 James Haly
 John Smathers
 Reubin Todd
 Aaron Todd
 Margaret Todd

Page 108
 Wm. Wilson
 Barton Lusk
 Philip Prater
 Jeremiah Prator
 James Keith
 Wm. Biggum
 Geo. Summers
 Alfred Sommers
 John Green
 James Smith
 Paul Patton
 Nelson Green
 Aaron Prator

Chas. Mankins
 John Sumners
 Abner Sumers
 Richd. Jacobs
 Saml. Jacobs
 Ivery Summers
 James Smith
 Henderson Jacobs
 John Jacobs
 Tho. Sommers
 E. Carlock
 Jeremiah Belt
 R. D. Hubbard
 Wm. DeJarnet
 Lewis Herrol
 Jonathan Ireland
 A. H. Belt
 Wm. Daniel

Page 109
 Wm. Sommers
 Zachariah Sommers
 Saml. Kelton
 Ira Sommers
 Danl. W. Keith
 Elizabeth Archivis
 Davd. Sommers
 Eli J. Somers
 John E. Mason
 Wm. Knox
 Jno. Kox (sic)
 Allen Newman
 Mathias Hoover
 Jesse Sage
 Alfred Lowry
 H. T. Daniel
 Chas. Bland
 John D. Fulks
 John Newan, Sr.
 Tho. Mayfield
 Wm. F. Lytle
 Wm. H. Nugent
 Allen James
 Benj. Daughtery
 Jno. Brinkley
 L. H. Howling
 Tho. Prater
 Jeremiah Jacobs
 Jno. Warren
 Harrison Foord
 John Mankins

Page 110
 Hezekiah Mankins
 Ambrose Cobb
 Henry Miller
 Abram Pashing
 Allen Serat
 John Painter
 Catharine Drake
 Jefferson Todd
 Jno. Belt (Bitt, Best)
 Geo. Burkes
 Jno. L. Hoover
 Eli Tribble
 Jesse Youells
 Mathias Fox
 Elizabeth Fox

Hiram Elliott	<u>Page 111</u>	Julia Crockett	<u>Page 112</u>
Jacob Hoover	Ralph Neal	James Lambert	Wm. Puckett
Mathias Hoover	John Neal	Wm. Vault	John Snell
Tho. Marshall	Nelson Baldridge	Margaret Henderson	Tho. Blanton
Jos. Poindexter	Philip Burrus	Isaac Rush	V. D. Cowan
Ezekiel Robertson	Edmund Penn	Saml. McElroy	W. B. Read
Martin L. Hoover	Nathaniel D. Newgent	Isaac Ledbetter	Jos. B. Rucker
Franklin White	Tho. Dobbins	Wm. Ledbetter	Edward M. Rucker
Edmund Sparks	Edward Burgess	Rebecca Henly	Ann Covington
Saml. Stafford	Wm. Warren	Elias King	Oliver J. Fish
Eleven Sommers	Benj. Blanton	Hiram Jenkins	Wilson Watkins
Mathias Rollins	Hiram Jenkins	Areh Johnson	Wm. G. Roulhac
Harrod Burks	Edward Saunders	Jessee B. Parrish	
Robt. Jones	Tho. Rideout	Litheton Everett	
Robt. Jones, Jr.	Geo. Anderson	John S. Russworm	
Elizabeth Bullock	Wm. Hill	Chas. Puckett	

The number of persons within my division consisting of Eighteen Civil Districts of the County of Rutherford appears in the foregoing schedule subscribed by me this twenty-fourth of Oct. 1840.

/s/ W. G. Roulhac

We hereby certify that a correct copy of the above schedule signed by said W. G. Roulhac has been set up at two of the most public places within the division for the inspection of all concerned.

/s/ Robt. S. Morris
Ruford A. Rozell

I do solemnly swear that the number of persons set forth in the return made by me agreeably to the provision of an Act entitled "An act to provide for taking the sixth census or enumeration of the inhabitants of the United States" have been ascertained by an actual inquiry at every dwelling house or by personal inquiry of the head of every family in exact conformity with the provisions of said Act, and that I have in every respect fulfilled the duties required of me by said act to the best of my abilities and that the return aforesaid is correct and true according to the best of my knowledge and belief.

/s/ W. G. Roulhac

Be it remembered that on the twenty-fourth day of Oct. 1840 came before me W. G. Roulhac a resident in the County of Rutherford and an assistant to the Marshall of the Middle district of Tennessee for performing the duties presented by the Act of Congress to provide for taking the sixth census or enumeration of the inhabitants of the United States and for other purposes and took and in my presence subscribed the above oath.

/s/ Tennessee Mathews, J. P. for
Rutherford County, Tennessee

[The preceding portion of the Rutherford County census, taken by Wm. G. Roulhac, includes the town of Murfreesboro. Tennessee Mathews was the enumerator for the remainder of Rutherford County. Mr. Mathews indicated on his work the communities which he was enumerating. A comparison with the totals in the recapitulation reveal, then, the districts which these communities represent; no such indication appears on Mr. Roulhac's work. - Editor]

<u>Millersburg (Dist. 25)</u>	Simon Rouse	Thomas Smith	Joel Hoover
<u>Page 119*</u>	Burrel G. White	Larry Nichols	Willis Sparks
William Miller	Jackson Fleming	Jno. L. Daniel	John M. Clark
Ricd. Fields	Zachariah Summers	Peter Daniel	Ellis H. Hale
Philip Waller	John McClure	John Brothers	Henry Pruett
Elihu Bingham	John N. Doke	John Parker	John W. Rollins
Joel Hoover	Jason W. Meadows	John Lesenby	Abraham Hoover
James Newman	James Clark	Wm. Rushin	L. Belt
Alex McCullock	Walter Clark	Isaac Z. Miller	Joseph Fox
Margaret Miller	Daniel H. Johnson	John Esby	James P. Hockins
Wm. Walker	Andrew J. Bingham	Saml. Stovall	
Stokely White	Suggs	Andrew Parker	<u>Page 121</u>
Mary Howlin	Wm. Clark	Wm. W. Miller	Jacob Hoover
John F. Howlin	Anthony Clark	John H. Lawrence	John Eaton
Bleiford Hill		Stephens W. Jemison	Henry Hoover
Stephen White	<u>Page 120</u>	James M. Prater	David W. Gibson
I. S. Ford	Henry Wigs	Hiram W. Broils	Sarah Rollins
John Rouse	Rebecca Epps	John R. Pruett	Christopher Hoover

George Essleton
 John McKey
 Calven A. Creasey
 James Robinson
 James Bayly
 Martin Hoover
 John A. Stafford
 James McKey
 Edward Patterson
 Isaac Kates
 Edmund Sparks
 Saml. Stafford
 Elijah Prator
 Alston Prator
 Bayly Pinkard
 Elias E. Pinkard
 Wm. Mayfield
 Peyton Keel
 John McGill
 James McGill
 Richd. Brown
 Nathl. Thurmon
 Isaac M. Glascock
 John Dobbins

Page 122
 David McGill
 John Ott
 John Newmar
 John N. Gunter
 Solomon Cates
 Jon Cates
 Nathan Thurman
 Wm. B. Nesbitt
 John B. Jones
 James Jones
 James K. Poindexter
 Joseph Nesbitt
 Alfred Philips
 Rufus Turner
 Wm. Brooks
 Joseph Parker
 Wm. Parker
 Timothy Parker*
 Leroy Burks
 Willis Burks**
 L. D. Newman
 Ellis W. Hankins
 Patsey Bayleys
 Micajah C. Clemons
 Joseph Arthurs
 Edward Waller
 James Miller
 John Miller
 George Martin
 Hardy Miller

Page 123
 Eli Epps
 Felex Miller
 Ann Simpson
 Champ Bayleys
 James Johnson
 Edward D. Johnson

James D. Wooten
 Angelina Richardson
 Joseph Marlin
 Martha Norman
 Mary Galespey
 John Smith
 James Nelson
 James Lyon

Fosterville (Dist. 20)

Page 124
 Wm. Wilson
 Elizabeth Webb
 Aden Webb
 James Knight
 James Rouse
 Thomas Fleming
 William Tatum
 Nolen Avery
 H. H. Frizzle
 Burrel Carter
 Elijah Goss
 Joseph Tatum
 Nancy Harrison
 Tyro Smith
 Absolum Tatum
 Willis Vaughan
 Thomas Edwards
 Hardy Jean
 John Stone
 Haywood Oakley
 Rebecca Oakley
 James H. Rickett
 Thomas J. Edwards
 Andrew S. Edwards
 Peter Jones
 Berryman Douglass
 Jeptha Minter
 John Maddrell
 John A. Barbay
 John Smith

Page 125
 Joseph Hardy
 Mary L. Tatum
 Jacob L. Taylor
 John B. Tatum
 Saml. Cocks
 Andrew English
 L. B. English
 Thomas Smith
 Robt. Smith
 George W. English
 James B. Woods
 Francis Brothers
 Benja. Thurmond
 Anderson Adcock
 Mary Alexander
 Saml. McKey
 Hyram Pearson(?)
 Alfred Mars
 James Taylor
 Jno N. Taylor
 Jno. D. Gilmore

Wm. H. Duncan
 Isaac Boaz
 W. H. Gilmore
 Owen Austin
 Stephen Austin
 Thomas Statum
 H. Arnold
 Peter Arnold
 Woodfin _____

Page 126
 Levi Anderson
 Benja. Thomas
 Nehemiah Parker
 James Thomas
 Thomas W. Bayly
 Jno. B. Vancleaves
 Wade W. Naylor
 Jane Stathum
 Thomas Carrack
 Bennett Smith
 Edmund Page
 Wm. Maynor
 Morgan Ayler
 Wm. Sublett
 Joseph Smith
 Nathaniel W. Robinson
 Nathaniel Robertson
 Elizabeth Pogue
 Mills Manor
 Nicholas Welch
 Nanthaniel Welch
 Wm. Clator
 Thomas Welch
 Joseph Marshall
 Colatinus Ezell
 James Howell
 Edwd. Taylor
 Joseph Johnson
 Larkin Johnson
 David McCulloch

Butlers (Dist. 11)
Page 122
 John McIver
 James F. Fletcher
 Thomas Dalton
 Ewing D. Thompson
 John Chepell(?)
 South(?) Patterson
 Young Davis
 Benja. Brothers
 James Ship
 Isaac Mayfield
 Jane Blackman
 Edward D. Drumbole
 Thomas J. Insell
 Rich. H. Lee
 David Owen
 Wm. Mayfield
 Donewell Warren
 Nathaniel Winston
 Saml. Winston
 Allen Dillon
 Younger Wyatt
 Andrew Hall
 Alex Nesbitt
 Thomas Brothers
 Aaron Webb
 Wilie J. Fletcher
 Wm. S. Balton
 Nelson Cooper
 Jacob Ham
 Mountain S. Mayfield

Page 127
 Wm. H. McMurray
 Nehemiah Taylor
 Robt. Kelton
 James H. Foster
 George Ayler
 Thomas Dickinson
 Thomas Baylys
 Lydia Baylys
 John Ross
 Elizabeth Coleman
 John McCoy
 Abel Davis
 Wm. Clator
 James David
 Wm. Mathews
 Wm. Parker
 Andrew Hamilton
 Isaac Miller
 James Nichol
 Charles Fain
 John Johnson

Page 130
 Hiram Young
 Bryant Hare
 Wm. Williams
 Richmond Fletcher
 Raleigh Morgan

*In the column for Females 90/100, the enumerator has marked "1+, 102 years full of activity and life."

**In the column for Females 80/90, the enumerator has marked "1+, 84 years."

Madison H. Alexander
 Beverly A. Crease
 Daniel Alexander
 Moses Alexander
 John L. Sudberry
 Henry D. Jimison
 Joseph Mallard
 Robt. Woods
 Edmund G. Woods
 John Johnson
 Theodrich North
 Thompson Garratt
 Edward McNeal
 Susanah Thompson
 Wm. C. Harrison
 Margaret Dalton
 Thomas E. Drungole
 Hugh Wallace
 Benja. Wallace
 George Wright
 John C. Bryant
 Creed T. Bryant
 Wm. Winston
 Reuben Halleyburton

Page 131
 Wm. W. Sudberry
 Margaret Smith
 Wm. S. Butler
 Lee Keith
 John Stout
 Henry Hall
 Milton Birdwell
 Granville S. Crockett
 Sweepsum Sims
 Thomas Sims
 Abel Davis
 Mary Linster
 Wm. M. Smith
 Robt. Ransome
 Wm. Neil
 Lewis Garner
 Clara(?) Oden
 John Gunnaway(?)
 Samuel Campbell
 John Hubbard
 Elizabeth Gentry
 Thomas C. Green
 Absolum Perryman
 John N. Wade
 George Calhoun
 John Wills
 Jessee Featherston
 D. W. Williams
 Wm. H. Harris
 Isaac Perryman

Page 132
 Stephen Perryman
 Greenberry Jacobs
 David Hughes
 Elel Halleyburton
 Ephraim Norman
 Frichard Alexander
 Isaac Webb
 Wesley Webb
 Charles Anderson
 " Cotton

Sarah Heath
 Wm. Perryman
 Saml. Bowman
 Mathias Jacobs
 Thomas Boyakins
 John Malloy
 John H. Snipes
 Fanny M. Malloy
 Jessee Purgason
 Samuel Fowler
 Burrel Gannaway
 Edmund Hollowell

Nance's Store (Dist. 8)

Page 133
 Sarah Saunders
 Jno. Ryan
 Langley Smith
 Bennett Barnes
 Martha Mathews
 Louis W. Reves
 Thomas Batte, Jr.
 Benja. Jones
 James E. Wilson
 Wm. Span
 Hartwell Span
 Louis Hays
 James Hays
 Stith Hays
 Daniel Robertson
 John Hays
 James Patterson
 George Saunders
 Archy Hays
 Jno. McClaren
 Jno. Huggins
 James Robertson
 Wm. Poeseey
 Wm. Hays
 Everett Thornton
 David H. Shaver
 Wm. Hall
 Wm. Glimph
 Francis Taylor
 Robt. Lain

Page 134

Wm. Hale
 Miles Murphey
 Gilbert Hays
 Jno. Holt
 Amos L. Pearson
 Jno. H. Redd
 Sarah Haynes
 Joseph Haynes
 Thos. W. Beverly
 Jno. Sledge
 Richard. Haynes
 Elizabeth Doote
 Andrew J. Haynes
 Wm. A. Haynes
 Lind Ray
 Jno. Brockman
 James W. Felts
 John Winroe
 Judith Prim
 Ezekiel Murphy
 Robt. Dalton

Hardy T. Snell
 Abner Simmons
 Jane More
 Thomas P. Owen
 Moses Hill
 Hartwell W. Stegall
 Wm. H. Lawrence
 Jno. Mayberry
 Jno. Murphy

Page 135

James M. King
 Jessee Oakley
 James Blake
 Thomas Turner
 John Lytle
 Abel Holden
 Hodgy Snell
 James E. Webb
 Thomas Floyd
 George W. Batey
 Wm. F. Batey
 Martha Elliott
 Barnett Elliott
 Daniel Potts
 Leroy Hibbs
 Smith N. Tudor
 Jno. Haynes
 David Soward
 Jno. Covington
 Jno. Pogue

Fox Camp (Dist. 18)

Page 136
 Logan Henderson
 James Killough
 Wm. Shotwell
 Sarah McClenahan
 Burrel Ward
 Thomas Edwards
 Wilson H. Car
 John Zumbrough
 Jorden Vaughan
 Sampson Mathews
 James Yearwood
 Wm. Yearwood
 Lewis Bivins
 J. R. Dunn
 Daniel Mayberry
 John Fleminn
 Ephraim Gettun
 Archibald Y. Sloan
 Elijah Hickenbottom
 Alex Lasiter
 James C. More
 Thomas Sage
 Joseph Philips
 David Philips
 Isaac Mayfield
 Siland Bowman
 Isaac Gettun
 Hugh Kirk
 Richardson Hughes
 James Kelton

Page 137

James Good
 William Kelton

Jacob Mathews
 Saml. Kelton
 John Richards
 Jane Lawrence
 Rachel Kelton
 John Bellah
 Thomas Yearley
 Leg. Carney
 Bazwell Jeans
 John F. Cox
 George Kelton
 Alex Lackey
 Wm. Wilson
 Esum Ross
 Jemima Read
 Frederick Johns
 Wm. Burton
 James Wilson
 Robt. Getton
 Nolam Piner
 Wm. D. Nelson
 Wm. Rankin
 Anne M. Rankin
 Robt. B. Gittun
 Champus Arnold
 Richd. Halleyburton
 Joseph Montgomery
 James Tewell

Page 138

Wm. Karlin
 F. S. Manning
 Daniel M. Freeman
 Pleasant Jacobs
 Mary Henderson
 Wm. Snell
 Crusey Wooten
 Nancy Poindexter
 George Avery
 James McCall
 Wm. Gibson
 Wm. Poindexter
 Charles Featherstow
 Henry Norman
 Joel Loyd
 Moses Swan
 Erasmus C. Lynch
 Daniel Turner
 Thomas N. Wendle
 Wm. Thomas
 Martin Key
 Jno. W. Childress

Middleton(?) (Dist. 14)

Page 139
 Ephraim Meadows
 Saml. Wadley
 Bennett Philips
 Wm. Williams
 John Patterson
 George Comer
 Jno. W. Simpson
 Henry Vinson
 Charles Holden
 Wm. W. White
 Alsea Harris
 Beverly Harris
 Jno. Gorden

Nelson Horton
 Horatio Lane
 Matilda Lane
 Henry Lane
 Josiah Nesbitt
 Jno. M. Watkins
 Wm. Clark
 Jno. Winston
 Jno. T. Crocker
 Harman Adcock
 Robt. Modrell
 Francis Houchins
 Notley Mattocks
 Enoch _____
 Alsea Harris
 Wm. Foster
 Jno. Campbell

Page 140
 Sarah Farless
 Benja. Crocker
 Nathan Frizzle
 Wm. E. Modrell
 A. D. Ensley
 Benja. Warren
 Sarah McLain
 G. P. Baskett
 Wm. B. Philips, Jr.
 Wm. Tinen
 Wm. P. Baskett
 James M. Crocker
 Wm. E. Archey
 James P. Shephard
 Daniel Joins (Ivins?)
 Hicks Ellis
 C. G. McLain
 Joseph Horton
 Bedford Cooper
 Rebecca Cooper
 Thomas More
 Harriet More
 Wm. Hicks
 Daniel Morris
 Susan Landers
 Thomas Landers
 Wm. Landers
 David Tucker
 Lewis Tucker
 Wm. Morgan

Page 141
 Daveaux Jarratt

Joel Hale
 Joseph Rankin
 Arminia Rankin
 Beverly Harris, Jr.
 Joseph Holden
 Chassel Mathews
 Agnew Boyd
 James West
 Thomas Smotherman
 Wm. Vinson
 Sherwood G. Cricker
 Wm. Leathers
 Theophilus Leathers
 Saml. Smotherman
 Pleasant Underwood
 Wm. Smotherman
 Saml. J. Holden
 James L. Smotherman
 Jno. Clark
 Littleton Clark
 Lewis Smotherman
 Hugh Smotherman
 Ford W. Nance
 Dennis Holden
 Robt. Denison
 Abraham Smotherman
 George Roberts
 James Ruby
 James M. Grigg

Page 142
 F. W. Nash
 Susan Aldrich
 Eliza Horton
 Adam Comer
 Raleigh Holden
 W. W. Dearing
 Thomas T. Bullock
 Martha Burge

Bob Mays (Dist. 12)
Page 143
 Benja Johnson
 Saml. B. Robertson
 Benja. Ransomes
 Williford Rucker
 Teresa Arnold
 Wm. Vaughan
 John Davis
 John Wilson
 Thomas J. May
 Alex C. Rutledge

John Ransomes
 Pleasant Rutledge
 Sterling E. Dugger
 John P. Harris
 Wm. Bardsly
 Hinton Walker
 Asa Coulter
 Benja. A. Jarratt
 David Rutledge
 Monroe Rutledge
 King W. Patterson
 Edmund Cox
 Susannah Jarratt
 Thomas S. Jarratt
 Wm. Featherston
 John Creek
 Kinion Carlton
 Robt. May
 Richd. Robertson
 Walter More

Page 144
 Joshua King
 Boling King
 David Jarratt
 Lavinia Barlow
 L _____ Brown
 Littleberry Roland
 Rebecca Coleman
 Horatio Burns
 James Felts
 Henry Threat (?)
 Willis Jackson
 Fletston Ransome
 George Wills
 Benajah Carlton
 Blake Carlton
 John J. Jarratt
 Francis Parker
 Wm. Woodson
 Michell Woods
 Daniel Ellison
 Barbay Gregory
 Robt. Boyd
 Meek Boyd
 Saml. Mooney
 Lemuel Ransome
 Hiram H. Wood
 Harrison Owen
 Azariah Kimbro
 Wm. Underwood
 John Smotherman

Page 145
 John Ivins
 James Williams
 Jane Spence
 Mary Smotherman
 John Holden
 Mary West
 Eli Seay
 James Smotherman
 James Reams
 Matthew Underwood
 Robt. Maxfield
 Edmund Loving
 Voluntine Trail
 Anderson Tombs
 Charles Coarsey
 Young Trail
 Elijah Smotherman
 Thomas Davis
 Sarah Dean
 Alfred Holland
 Josiah Hewett
 John A. Crockett
 Allen Dickins
 Elizabeth Grims
 Robt. Jarratt
 Weldend Edwards
 Henry D. Ransome
 Chas. Lysle
 Lawrence C. Thompson
 Wm. Robertson

Page 146
 Sarah Muston
 Wm. McCoy
 Robt. Robertson
 Alex Robertson
 Anthony North
 John Smith
 James Ruby
 Pressley Featherston
 Elizabeth Smith
 Robt. McCoy
 Overton W. Crockett
 Thomas C. Butler
 Mildren D. Neal

The customary affidavits are included, signed by Tennessee Mathews, Wm. G. Rouhlac, James S. Smith.

* * * * *

RUTHERFORD COUNTY, TENNESSEE, REVOLUTIONARY & MILITARY PENSIONERS, 1840

Pensioner	Age	Living in home of:	Pensioner	Age	Living in home of:
Cornelius Saunders	79	Head of household	Peter Jennings	88	Head of household
Wm. Burnett	91	Head of household	John Bruce	45	Head of household
John M. Leak	88	Head of household	Wm. Mitchell	75	Head of household
George C. Booth	82	Head of household	William Lickie	77	Head of household
John Eatten	81	Head of household	A(mos?) Miles	91	Patterson Miles
Joseph Bennett	83	Tho. Bennett	John Bradley	84	Head of household

RUTHERFORD COUNTY, TENNESSEE, REVOLUTIONARY & MILITARY PENSIONERS, 1840 (Cont.)

<u>Pensioner</u>	<u>Age</u>	<u>Living in home of:</u>	<u>Pensioner</u>	<u>Age</u>	<u>Living in home of:</u>
Saml. Killough	77	Head of household	Thomas Blanton	78	Head of household
Joshua Ford	83	Head of household	Stephen White	77	Head of household
James Saunders	77	Mary Acuff	Joseph Newman	81	Joseph Nesbitt
John Browne	80	Head of household	Timothy Parker	81	Head of household
John Stephenson	87	Enos McKnight	George Bruce	81	Joseph Arthurs
John Barcley	77	Head of household	John Stone	76	Head of household
Jordan Williford	85	Robt. Willifred	Nathaniel Winston	73	Head of household
Benjamin Todd	78	Head of household	Daniel McCoy	89	Thomas Dalton
Danl. Bowman	82	Head of household	Sylvania Tucker	84	Lewis Tucker
John Newman	85	Head of household	John Clark	80	Head of household

RHEA COUNTY, TENNESSEE, REVOLUTIONARY & MILITARY PENSIONERS, 1840

[Index to the census was published in "Ansearchin'" News, Volume 24, No. 3, p. 139]

<u>Pensioner</u>	<u>Age</u>	<u>Living in home of:</u>	<u>Pensioner</u>	<u>Age</u>	<u>Living in home of:</u>
Daniel Broiles	80	Cornelius Broiles	Thomas McReddy	86	William McReddy
James Furgison	81	Samuel Furgison	Mary Reace	23	Head of household
Thomas Hamilton	80	Head of household	Harris Ryan	76	Head of household

INDEX TO QUESTIONNAIRES OF CIVIL WAR SOLDIERS - (Continued from page 121)

<u>Name</u>	<u>County</u>	<u>Co. & Regt.</u>	<u>Name</u>	<u>County</u>	<u>Co. & Regt.</u>
Wiser, James			Wray, George F.	Sumner	F-20th Tn Inf
Matheton			Wright, Joe	Laud'dale	D-7th Tn Cav
Witherspoon, Wm. &			Wright, Thos. Clark	Roane	K-1st Thomas Leg
Hewitt Hazel			Wright, W. J.	Roane	A-5th Tn Art
Wolfe, Elbert			Wyatt, Louis L.	McNairy	D-28th Ala
Severe	W'ington	F-59th Tn MI	Wylie, James Lewis	Shelby	D-12th Tn Cav
Wolfe, Elijah H.	Hancock	D-26th Tn Inf	Wynne, John G.	Dyer	Russell's Reg
Wolfe, John	Hancock	5th Tn Cav	Wyont, D. H.	Gibson	B-3rd N.C.
Womack, James J.	Warren	16th Tn Inf	Yancey, Lee		
Wood, Thos. Walter	Bedford	18th Tn	Franklin	Fayette	7th Tn Cav
Wood, Tolivar	Cocke	C-26th Tn Inf	Yancey, Thomas	Gibson	I-12th Tn Inf
Woods, Wiley H.	Carroll	55th Tn Inf	Yates, John Wesley	Obion	B-12th Ky
Woodward, Edward			Yates, Wm. Henry	Shelby	H-13th Tn Inf
White	Marshall	A-4th Tn Cav	Young, Jacob	Davidson	C-4th Tn Cav
Woody, William			Young, John L.	Davidson	G-18th Tn Inf
Jefferson	Jefferson	F-5th Tn Cav	Young, John Wesley	Lauder-	
Worthington, Samuel	Van Buren	I-16th Tn Inf		dale, AL	B-19th Tn Cav

GIBSON COUNTY, TENNESSEE TAX LIST - 1836 - (Continued from page 129)

<u>Name</u>	<u>Acres Land</u>	<u>Slaves 12-50</u>	<u>White Poll</u>	<u>Name</u>	<u>Acres Land</u>	<u>Slaves 12-50</u>	<u>White Poll</u>
White, Absolom H.			1	Williams, Thos.			
Williams, Theophilus				Webb, William			1
White, William			1	Webb, Julius			1
Williams, Jerry			1	Webb, Isaiah			1
Williams, William			1	Williams, Thos.			1
Williams, James C.			1	Williams, Charles			1
Whetes, Alen S. (L?)			1	York, Edward			1
Wheeler, John	200		1	York, John			1

QUERIES

Prepared for publication by Myrtle L. Shelton

78-109 BEASLEY-NEWTON: Need pts & info Geo Washington Beasley, came to IL 1834-40 prob fm Smith or Sumner Co. TN, b ca 1810, m Ann Newton in IL 1834-35.
Mrs. Janet White, Route #2, Box 291, Marion IL 62959

78-110 BRAGG-CAMPBELL: Need pts & info Shandack J. Campbell, in War of 1812 fm E. TN, m Amelia Bragg 1817 in Cocke Co. TN. Will ans and exch.
Helen M. Campbell, R. R. #2, Pawnee, IL 62558

78-111 JONES-MANKIN: Need any info Jas Mankin, b ca 1801 TN, where? m ca 1820 India ____; their son John J. Mankin b. 1825 TN, where? m 1846 Nancy E. Jones, dau of Priestly Jones, TN.
H. J. Mankin, 4030 Marcasel Ave., Los Angeles, CA 90066

78-112 BOX-JONES-PARIS-PARRIS: Need info fm desc Michael & Frances (Jones) Box, mov fm Banks Co. GA to Rhea Co. TN where he d 1834. Ch: Harriet W., Wm. W., Jackson Floyd (my anc, mov MO d Lawrence Co. 1894), Jas M., Michael D., Gilbert S., Jane, Thos P., Francis, Josiah. Need info Jos. W. Paris, b NC 1805, mov Warren Co. TN 1810; his parents were Jonathan (1783-1859) & Catherine (1783-1843).
Mrs. Jack Davis, P. O. Box 191, Wellington, TX 79095

78-113 COWGER-HARPOLE: Adam Harpole, Pendleton Co. VA, bequeathed money in 1803 to ch of dau Catherine by 1st husband, Cowger. Need nms these ch, also nm of her 2nd husband. John Cowger, b 1885-95, appears on rec Wilson Co. TN 1812. Is he one of her ch? Who was older John Cowger in 1830 Wilson Co. census? Will exch.
Mrs. E. C. Logsdon, 3505 Stevenson, Austin, TX 78703

78-114 FLOYD-HINDS-WHEELER-McALISTER: Will Floyd was member of TN hunting party that disappeared; where did it originate? Wm Allen Floyd came to TX mid 1850's; he was b May 1830, left home Christmas Eve 1849. Need his bpl. Need m rec Joel Wheeler & Ruth Hinds ca 1830; he fm Blount Co., she fm Knox Co. Are they the ones on Marion Co. TN cen 1830? Des any info McAlister, Grainger Co. 1850 census.
Mrs. J. B. Waggoner, 409 Frontier, Fort Worth, TX 76114

78-115 FREEMAN-BROCK-YOUNG: Need any info on Freeman in White, Warren or Wilson Co. TN in early 1800's. Wm H. Freeman, b 1814 TN, m Nancy Walling (Brock) 1839; sons: Timothy C & Littleberry R. Who was Wm C Freeman in White Co. 1820 & 1830 census? Who was Littleberry Freeman m. Eliz Young, Wilson Co., TN in Jan 1820?
Vella F. Evans, 723 West 8th, Taylor, TX 76574

78-116 HICKS: Need info Wm Hicks (1796) & Eliza (1805) both b NC, settled Monroe Co. TN 1840, then Blount Co. 1850. Ch: Lanse, Katherine, Ramon, Rose, James D., Wm., Sarah, Eliz, Nancy, John. All ch bf James b NC; James b 1833 TN.
Mary D. Hicks, 5421 Don Shenk Dr., Swartz Creek, MI 48473

78-117 HALL-JACKSON: Need info Geo Hall, b ca 1812-1820, m Anna Caroline Jackson. In Davidson, Rutherford Co. TN area 1850's. Said to have been in freight & stage business with bros in Nashville area. He d during Civil War. Known ch: Thos Payton Hall (b 1854 Murfreesboro), Jas B. (b 1858 prob Pope or Conway Co. Ark), Laura b 1860 same area.
Calvin O. Hall, 1501 Red Rock Dr., Gallup, NM 87301

78-118 SAUSMAN-SOSSAMAN-WOODLIFF-SHIRLEY: Need info, nm wife & ch of W. H. Sausman (Sossaman); also info abt Jane, Janet, Maude Sausman. Need date ca 1870-2 Wm Woodliff m ____ Sausman. Need wife, pts, d.d. Jesse Shirley of SC.
Mrs. Fred H. Hodges, Sr., Bearss Park, Lot 14, 1015 W. Bearss Ave., Tampa FL 33612

78-119 CROSS-LANE-LANGHAM-MARCH-POPE: Des corresp with desc of: Capt. Wm Cross, Franklin Co. TN; Wm Lane, VA, GA, Franklin Co. TN; Joel Langham, ALA, Fayette Co. TN; Abram (Abraham) March, NC & Madison Co. TN; N. A. Pope, NC & TN. Will share.
John March, 813 A. Ave., Lawton, OK 73501

78-120 JACKSON: Gillam (Gellum, Gilham) Jackson in Oglethorpe Co. GA 1796-1806, d bef Oct 16, 1813 in Montgomery Co. TN. Wife Luranah named adm. Known ch: Parson, b 1806; Green, b 1797; Epps, b 1795; Richard, b 1795; Freeman & poss Hugh. There were minor ch; would there be court proceedings ref to them? Did she remarry?
Mary Lee Page, 5394 Bloch St., San Diego, CA 92122

78-121 JONES-NEWBY: Need info, pts Nathan Newby, Sr. & wife Bethina Jones, liv Warren Co. TN 1850 census. Where in VA was his father James born? Where in NC did her pts James & Caroline live?

Mrs. Bonita Bratcher Mangrum, Route 7, Box 390, McMinnville, TN 37110

78-122 DOAN-CRAFTON-TRIPLETT-HERZIG: Need pts Ira Doan, b 1810 where? d 1850 Polk or McMinn Co. TN, m 1832 Nancy Triplett. Need pts Martha A. Crafton b 1839, d 1923 Independence Co. ARK, m ca 1862 Peter G. Herzig in MO. Was her mother a Davis?
Mrs. H. T. Prince, 1205 S. Abilene Ave., Portales, NM 88130

78-123 PONDER-SEHORN-WOODLEY-WOODLEE: Need info Jothan Woodlee, b 1718, bur Armstrong Cem. McMinnville, TN. Was he bro Catherine Woodley who m Nicholas Sehorn, Sr. ca 1740, liv Shenandoah Co. VA & son of John Woodley, d 1750 Augusta Co. VA? Mary (Polly) Ponder, b ca 1745 prob York Co. SC, m ca 1768 Augusta Co. VA Nicholas Sehorn, Jr., b 1745 VA, d after 1820 York Co. SC. Was she dau Daniel Ponder of VA (of SC by 1790)? Need her mother's nm. Any Ponder data appr. Will exch.
Mrs. Donald F. Gregory, 712 Suffolk Dr., Owensboro, KY 42301

78-124 BEACHAM-BEAUCHAMP-KING: Need pts of Nicholas Beauchamp, b SC 1802, & wife Mary King, b TN 1803, m in Morgan Co. ALA 1825. In Henderson Co. TN 1837, McNairy Co. 1850 where his bro Benjamin, b 1800 SC, liv. Abraham & Benj liv Perry Co. TN 1830. Was Abraham their bro? Were Wm & Henry, Henderson Co. TN 1840, their bros?
Bess Beauchamp, 491 N. Highland, Apt. 30, Memphis, TN 38122

78-125 ALLEN-DAVIS-CHRISMAN-TAYLOR: Need pts of Alexander S. Taylor, b ca 1811 NC & wife Margaret Davis, liv Marshall Co. TN 1839-1854. Need info & pts Isaac S. Chrisman d 1837(?) E. TN & wife Lucinda Allen.

Mrs. R. E. Kilduff, 822 Donaghey Ave., Conway, AR 72032

78-126 HENDERSON CO. TN: Am collecting info on Henderson Co. TN fams. Have abstracted genealogical data from all available newspapers 1875-1940, some b & m prior to Civil War. Send surnames in which you are interested & SASE for details.
Mrs. Wilma S. Cogdell, 4335 Charleswood, Memphis, TN 38117

78-127 FOUTE-HARTLEY-HERTEL: Need info pts, bros, sis, lines of wives: Jacob Foute b 1769 Frederick Co. MD, d 1831 Roane Co. TN; Peter Hartley-Hertel to Roane Co. 1818, d 1831. Will exch.

Kent A. Crofts, P. O. Box 2425, Steamboat Springs, CO 80477

78-128 YATES: John Yates, b ca 1699, d prior 6/22/1779 Caswell Co. NC, liv Bedford Co VA when eldest son Thos b 1752, Wm b 1749, John b ___, Jas b 1762, daus Joyce, Keziah, Eliz & Milly. Geo Yates liv Bedford Co. VA 1755 sold land in Orange Co. NC. Were John & Geo bros? Need nm pts & bpl. Will share info.
Mrs. James A. Carpenter, 2101 Nashville Road, Bowling Green, KY 42101

78-129 BEATY-HOWARD-LEA-SHAW: Need info pts John H. Beaty, b ca 1810 NC, liv Lincoln Co. TN, Marshall Co aft 1836. Father prob d Bedford Co. TN. Need info Malcolm Howard, b 1810 NC, liv 1850 Lauderdale Co. TN nr Alexander & Frances (Lea) Howard, m ca 1836 Cynthia Shaw, b 1812 NC.
Arthur M. Reagan, 5101 Maris Ave, #101, Alexandria, VA 22304

78-130 ELLEDGE (ELLEGE): Need info Bethel, son Thornberry Elledge, Knox Co. TN 1809-1837 & wife Elizabeth. Who was Thornberry's father?
Cynthia Elledge Snider, Box 71, Dripping Springs, TX 78620

78-131 WILLEY-ROY-LOWRY: Joe Willey, b NC 1800, m 1829 Elizabeth Roy, b 1810. Need nms & bpl of their pts. Had sons Rufus, Pendleton, Davis, Newton, Houston (d Civil War), & Taylor; mov Ark 1835. Son Newton b 1832 m in Ark Susannah Lowry, b 1830 Ala. Need all info Susannah Lowry.
Avon L. Fletcher, 901 W. 4th, Apt. 3, Little Rock, AR 72201

78-132 OVERTON-BLACKARD-HALEY-GOWAN-GOWEN: Need info Geo W. Overton, b ca 1825 TN m Eveline Blackard, b ca 1830 TN, liv White Co ILL by 1850. Dau Susan m James M. Haley, b ca 1843 TN. Also researching Gowen-Gowen fam of TN.
Mrs. Linda Gowen, Rt. 6, Box 227, Poplar Bluff, MO 63901

78-133 BILLINGSLEY-HALE: Need proof that Jas Billingsley, Sr., b 1778 Rutherford Co. NC & wife Rebecca (Hale) had dau Susan/Susannah b 1824 TN, d 1899 Monroe Co., KY. Jas & Rebecca on Roane Co. TN 1840 cen; in Monroe Co. KY by 1850 where both d.
Mrs. H. C. McKenzie, 7101 North Ave., Indianapolis, IN 46227

78-134 CROCKETT-JAMES: Need pts Joseph Crockett, b 1816 TN, m Eliza James, Greene Co. IND. Will exch on both fam.
Elizabeth Smith, 41640 Carsey Road, Albany, OH 45710

78-135 CAPSHAW: Des contact anyone who knows of any Capshaw or related fams of these counties: Dekalb & Warren, TN; Yazoo, others, MISS; Madison, Limestone, others, ALA.
Bill Capshaw, 3150 Tulip Poplar, Memphis, TN 38138

78-136 HAMBRICK-PHILLIPS: Need pts, ch, bros, sis, bpl Wm Hambrick & wife Susan liv in 1850 Lincoln Co. TN. Same info James Matthew Phillips b 1849 Clarksville, TN. Will exch with desc of these fams.
Mrs. Charlton Graves, Route 4, Pecan Tree Road, Waxahachie, TX 75165

78-137 CROSS-BAILEY: Need info pts (b NC & TN) James Madison Cross b 1811 TN m Lucy Bailey b 1812 VA. Liv Henry Co. TN 1830 where first ch, Riley Yates Cross, was b. Will pay for any info and proof of his pts.
Mrs. H. R. Weedon, Rt. 5, Box 148, Brownwood, TX 76801

78-138 STEWART-TUTE: Need anc, desc John Stewart b ca 1806 NC & wife Ruth Tute b ca 1806-1813 NC. In Union Co. GA census 1850-60. Ch: Jas Archibald b 1831 NC; Govan (Van) b 1833 Buncombe Co. NC; Wm; John; Margaret; Bett; Mell; Piris; Nancy;

Martha--all b NC. Son Jas A. mov Polk Co. TN ca 1863, then Graham Co. NC; son Capt Van mov Cherokee Nation OK after Civil War, was U S Const under the Commissioner.
Kathi Bobb, P. O. Box 1011, Norton, OH 44203

78-139 McMAHAN: Need all info Wm Henderson McMahan b TN Aug 31, 1830. Also pl b, d, m of parents.

Mrs. Mary M. Coleman, 737 E. Elm St., Prescott, AR 71857

78-140 BOLTON-SKILLMAN: Joseph Bolton b NC or SC 1765 mov ALA, m 1st _____, had 5 ch: Wm, Perry, Ephraim & 2 daus; m 2nd Rebecca Skillman, liv McNairy Co. TN 1847. Ch: Leven Powell, Rebecca, Isaac Skillman, John Lindsey. Was Joseph related to Wade H. Bolton, donor of land for Bolton College (now High School) Rosemark, TN?
Ray Beeman, 1246 Goodman Ave., Memphis, TN 38111

78-141 WEST-McCOY-PEEK-BRYAN-PRESLEY-TILLERY-GAHAGAN-ANDERSON: Need bpl Lennard West b 1780-87 TN, m 1816 in NC Mary McCoy, b 1788 SC. CH: Annie m Wm Peek; John m Mary Peek; Jobe m 1st Julina Bryan, 2nd Rebecca Presley, went to MO; Eliz m Thos Tillery; Mary m Geo Robt Washington Gahagan; Ben m 1st Martha Anderson, 2nd Catherine D. Anderson; Bluford Jack m Jane McCoy, d KY; Jane m _____ Merrill. Will exch.
Polly West Book, Route 1, Box 208, Alexander, NC 28701

78-142 FONVILLE-MACKEY: Need pts & bpl Mary Fonville, b 1801 NC, d 1858, m Mar 25, 1823, Maury Co. TN Joel Lewis Mackey, b 1801 TN, d 1855. Both d in TX, bur Union Grove Cemetery, Upshur Co.

Mrs. Murle Phillips Rhodes, Box 121, Columbus, TX 78934

78-143 BUSBY-WRIGHT-FORREST-CANTRELL-WADKINS-POLLARD: Need pts, d & pl b of following: Berry B. Busby, b 1845 TN, d 1923 Clay Co. ARK, m Mahalia Wright, b 1854 NC d Clay Co. ARK 1930; Mark Forrest b ca 1785 TN/SC m 1st Talitha Cantrell, b ca 1789 SC, m 2nd Kessiah Wadkins, m 3rd Rebecca Pollard.

Mrs. Brenda Baker, Route 2, Box 60, Poplar Bluff, MO 63901

78-144 SEARS-WALLACE-HENDRICK(S)-DANNER-RUTTER-HODGES-CARNES-KERN-KARNES: Need pts: Jefferson Davis Sears, b May 1861 KY, d Nov 1896, m Lydia Wallace Jan 1880; John B. Hendricks b 1822 KY, m Harriet Danner; Jas L. Rutter b 1813 Livingston Co. KY, d 1855 same Co., m Julianna Hodges, his pts b NC; Nicholas Karnes b 1803 TN, d 1868 Muhlenburg Co. KY, m 1 _____, 2 Margaret _____, 3 Jane Devine.
Helen Cameron, 1756 Cassell Road, Manhattan, KS 66502

78-145 HARBISON-GILES: Need info Wm. Harbison b ca 1746, m _____ Giles, in or from Culpepper Co. VA, b 1790-1800. Need her nm & pts. Where did he live in SC? In 1809 in Cocke Co. TN; in 1818-20 Knox Co. Killed by falling tree at age 65. Where & when? Did he marry twice?

Mrs. George K. Wood, 2517 Greenport Drive, Dallas, TX 75228

78-146 BOSWELL-STRIBLING-CAVNAR: Need NC bpl & wife's nm Wm Boswell b ca 1774; in Lawrence Co. TN 1830 where he d 1850-60. Son Burley W. b ca 1815 NC m Mary Stribling in Lawrence Co. 1839; need her pts & SC bpl. Their son, Jas. Daniel, m Martha Cavnar. When, where?

Mrs. Linda B. Atkinson, 32 Greenview Circle, Sherwood, AR 72116

78-147 FULLBRIGHT-FULBRIGHT: Five of us are researching the Fullbrights and have worked back to about 1700 with some missing links. They went from Lincoln & Haywood Co. NC to TN, MO, & some back to TN. I am native of OK. Will happily share.
Floyd Fullbright, 564 Murray St., Hartwell, GA 30643

78-148 BROWN: Need bpl & pts of Richard B. Brown, father of Battle Brown, b 1861, Memphis, TN, d 1955.

Lewis C. Payne, 96 Antioch Pike, Nashville, TN 37211

78-149 BLAND-WILLIAMS-CRADDOCK-PORTERFIELD-JENNINGS-DIMMITT: Need to establish d date of Dr. Williamson Bland & wife Dorcas Williams Bland, mov fm Mecklenburg Co. VA to Wilson Co. TN 1829; in 1830 cen and their ch fams in later censuses. Have found them in no land recs, etc. Des corr with those interested in Bland, Craddock, Porterfield, Jennings and Dimmitt fams.

Mrs. Jack W. Sayles, 1118 Sayles Blvd., Abilene, TX 79605

78-150 KEITH-PATTERSON: Need info John Robert Patterson, mov to TN, settled on land inherited from mother Mary Steele Patterson, wife of Wm of nr Wheeling, Ohio Co. VA. John m Sally Keith of Anderson or Scott Co. TN. Ch: Eliz; Gabriel d 1836; Wm; John mov TX 1869; Ramsey; Nicholas Qualls; Mary; Bird; Berry served with Joe Wheeler, d 1863; Nancy; Sallie.

Mrs. John Will Nichols, 500 N. Maxwell, Tulia, TX 79088

78-151 BODINE-JONES-MOON-RAY-LONGACREE-WINTON-HOPE-GODDARD-POWERS-HOUSELY-EAST: Need any info Wm Taylor Bodine b 1850, d 1891 Meigs Co. TN, son of Eliz Jones (dau Wm Jones & Lydia Moon) m Mary Jane East Aug 1874 (dau Alonzo W. East & Emeline C. Jordan), had 9 ch. Need pts: Francis Ray b 1799 SC, d 1883 Roane Co. TN, m Billinda Longacre (dau Benj); Stephen Winton b 1780 PA, d 1856 Meigs Co. TN; Hale Hardin Hope b 1813, d 1886 McMinn Co. TN, m Nancy Goddard; Wm H. Powers b 1818 VA, d 1870-72 Meigs Co., m Ann Housey b ca 1816 TN.

SSG Ronny O. Bodine, HG USEUCOM Box 134, APO, New York 09128

78-152 HODGES-DAVIE-DAVEY-DAVY-NEVILLE-NEVELS-PRYOR-PRIER: Have interest in above fams, especially Charles Hodges, 1830 Montgomery Co. TN census. Is Emery Dent Pryor (Prier) d 1854 Henry Co TN, the Emery D. Pryor, 1820-30 Rockingham Co. NC cen? John Brooks Hodges, 474 Holly Springs Rd., Hernando, MS 38632

78-153 HEFLIN-ROBERTSON: Need info Burgoyne H. Robertson b Ala 1832. His pts, Jos C. b 1799 NC & Frances ___ b 1804 KY, in 1830 census Lauderdale Co. ALA, mov Fayette Co. TN ca 1835. Burgoyne mov TX ca 1853, m 1858 Caroline Heflin. (Daus: Mattie A. b 1859; Emma S. b 1861.) In Montgomery Co. TX 1860 cen, joined TX Cav 1861, captured Helena ARK, returned from St. Louis, MO for trade, no further word. What happened to him? Wife remarried 1867. Was R. E. Robertson, Montgomery Co. TX 1860 census Rollins E. and bro to Burgoyne? Will exch.

R. S. Proctor, 12307 Oak Plaza Dr., Cypress, TX 77429

78-154 CRITTENDON-WILLIAMS-GRIFFITH-HAMBY: Need pts Jas Williams b 1799 TN, m Lucy Crittendon b 1795 VA. Liv Greene Co. IL 1850, had dau Kisiah. Need info Wm Griffith fam, had dau Sallie b Dec 1795 TN, m Stephen Hamby, Dubois Co. IND 1820. B. C. Daum, Moultrie Co. His. & Gen. Soc., Box M. M. Sullivan, IL 81951

78-155 MOORE: Need pts Arthur Moore b ca 1823 NC and maiden nm wife Elizabeth b ca 1824 VA; in Gibson Co. TN 1850. 1st ch William b 1848 TN.

Mrs. Luella Crothers, 1518 Greenbrook Lane, Flint, MI 48507

78-156 ORMSBY-FRANKLIN-DUKE-BROWNING: Need pts, bros, sis Thos H. Ormsby b 1812-13 NC or TN, d 1861-69, m Lucy F. Franklin 1849, LaGrange, Fayette Co. TN. Ch: Susan m Levine Duke, Fayette Co; Peachie; Lucy; Kitty m Marcus Browning; Christian Floyd, Mary (Mollie); Mattie.

Mrs. Theodore Cruise, 10007 Brass Forrest Dr., Houston, TX 77071

78-157 BRUMLEY-HOLLOWAY: Need desc Jas. Jefferson Holloway m. Mary Brumley 28 Oct 1849 Somerville, Fayette Co. TN. Sons: James B. b ca 1857; Robert K. b ca 1860; Charles B. b ca 1863.

Charles Q. Holloway, 24802 Red Lodge Place, Laguna Hills, CA 92653

78-158 HUDDLESTON-McNEEL-CARSON-GORDON-HENDERSON-SPENCER-JONES-FOWLER-GORDON-YOUNG-McMULLEN-CARRUTH-ROBINSON: Pleasant Wesley Huddleston b Sept 1825 Hickman Co. TN, d Mar 1899 Waco, TX m 1869 in Vera Cruz, Mexico, Mary Frances McNeel. He was son of Benj & Nancy (Jones?) Huddleston. Need all info on them. Wm Carson b 1819-20 ALA m ca 1841 Pickens Co. ALA or Polk Co. TN Elmira _____. Was he son John Carson 1830 Pickens Co Ala, 1840 Polk Co Tn? Was she dau John or Isaac Gordon same cos.? Have some info on all above fam. Will exc.
Ervin R. Hillhouse, 1006 South Lee, Alvin, TX 77511

78-159 REYNOLDS-CARTWRIGHT-BROWN: Need pts, bros, sis, ch Wm Jas. Reynolds b Feb 1846, d July 1923, m Mary Eliz Brown b Dec 1845, d Jan 1890, liv Nolensville, TN when son Wm Pinckney b Feb 1870 d Aug 1921 in train accident. W. P. Reynolds m Sarah Ann Eliz Cartwright (dau Thos & Katherine) b Aug 1866, d 1913. Need all info Thomas Cartwright b ca 1823, d 1913. Known ch: Sarah Ann Eliz; Pearl; Earnestly Layfayette.

Mrs. Thelma Moon Goodlet, 951 East 37 St., Hialeah, FL 33013

78-160 MILLS-FARIS-BARNES-WHITSON: Need all info Wm Mills b ca 1785, liv 1850 White Co. TN & wife Polley b ca 1793. Ch: Margaret m Joseph Faris; Wm J. (Billy) m Anne Barnes; Joseph m Eliz Whitson. May have been other children.

Mrs. Robert M. Kral, Box 58, Corsicana, TX 75110

78-161 GUNTER-HOLLIDAY: Weakley Co. TN 1850 cen says Chas Gunter b 1775 NC. Need pts, dd, dpl. Need pl & date m of dau Mariah to Alfred Holliday, Henry Co. TN ca 1835. Who his pts?

Ruth Buniff Cole, 10367 Starca Ave., Whittier, CA 90601

78-162 GODDARD-VOIL(E)S-VILES-KENNEDY-CANADY-STINSON-BROWN: Need info Eliz Goddard of Ohio, b ca 1812, d 1894. Ch: Jas, Mary, Nancy, Wm, Jonathan Henry--some or all took Voiles nm after she m Wm Voiles, Fentress Co., TN b ca 1820, d 28 Mar 1892 same co. Their ch: Lydia Margaret b 1845; Geo. W.; John Boring m Serena Kennedy (dau of Saml & Surrelda Stinson Kennedy); Rebecca Ann m J. S. Welch, liv MO. Need pts of Saml & Surrelda Stinson Kennedy; need info John Brown b 1795 & wife Nancy b 1808, settled Campbell & Scott Co. TN. Have much material on their ch.
Jennifer J. Sexton, P. O. Box 726, Clinton, TN 37716

78-163 TIPPIT-TILLEY: Need bur pl Erastus Tippit, NC Rev. Sol. d 1824 TN, m Eliz (need nms of their ch); 2nd wife Judith _____; Ch: John Lee, Ross, Nancy, Jane. Need date m of son James b 1805, m 1829 TN Martha _____. Need pts Eliz Tippit m 1827 TN Wilson Tilley, mov MO. Have Tippits back to Maryland 1681. Will exc.
Mrs. T. M. Hetherington, 202 Glentower Drive, San Antonio, TX 78213

78-164 BREWER-HENDERSON-BLANKENSHIP: Wm Brewer b 1752 Brunswick Co. VA, in Rev War fm Chatham Co. NC; also liv Orange Co. NC. In Pendleton Dist. SC 1791-1803, d after 1835 Blount Co. TN. Need wife's nm and data on ch: Thos; Joseph; James; Wm; Stephen; John; Geo; Oliver; Mary m Spencer Blankenship. Oliver b 1770-80 Chatham Co., prob m there; who was 1st wife? Their ch: Henry b 1799 Chatham Co; Eliz b ca 1802 TN. He m 2nd Mary Henderson in Knox Co. TN 1804. On 1800 Jefferson Co. TN and 1804 Wilson Co TN tax lists; he d 1834 Pike Co. ARK.

Mrs. John B. Roberson, Route 3, Box 132A, Nashville, AR 71852