

"Ansearchin'" News

Published by The Memphis Genealogical Society

Mrs. Harry E. O'Hara, Editor
5391 Shady Grove Terrace
Memphis 17, Tenn.

—Quarterly—

VOL. X

JANUARY 1963

NO. 1

- CONTENTS -

THE PRESIDENT'S MESSAGE	
Memphis News and Notes	2
OVER THE EDITOR'S DESK	
News From Our Fellow Publishers, Tools For Research, Family Histories, Ancestors Are Where You Find Them	3
JOHNSON HUNTING	
Paper given by Lillian Johnson Gardiner (Mrs. Laurence Bridges) at the October 1962 meeting of the Memphis Genealogical Society	9
PETITION FOR MILL DAM, CAMPBELL COUNTY, TENNESSEE - 1855	
Copied by Elizabeth R. Tolar (Mrs. Reginald H., Jr.)	14
TENNESSEE GRAVEYARDS AND CEMETERIES - LOCATED, BUT NOT COPIED	
Compiled by Hermione D. Embry (Mrs. Chas. A.), General Reference Librarian, Tennessee State Library Part of DAVIDSON COUNTY, TENNESSEE	15
RAMSEY-YANDELL BIBLE RECORD	
Contributed by Ruth Ramsey Dodd (Mrs. J. C.)	21
GOODIN DEATON BIBLE RECORD	
Contributed by Bobbie J. McLane (Mrs. Gerald B.)	22
A DEATON FAMILY OF NORTH CAROLINA, TENNESSEE AND ARKANSAS	
Family notes on the above Bible record contributed by Bobbie J. McLean (Mrs. Gerald B.)	23
PETITION OF THE INHABITANTS OF THE COUNTY OF RUTHERFORD ASKING THAT A LAW BE PASSED AUTHORIZING THEM TO HAVE A LOTTERY FOR THE PURPOSE OF RAISING ENOUGH MONEY TO BUILD A BRIDGE OVER THE EAST AND WEST FORK OF STONES RIVER - AUGUST 22, 1806	
Copied by Elizabeth R. Tolar (Mrs. Reginald H., Jr.)	25
TENNESSEANS BY BIRTH - RESIDENTS OF KENTUCKY IN 1850	
Copied from the 1850 Census on microfilm by Thomas P. Hughes, Jr. CALLOWAY (part), CAMPBELL, CARROLL, CARTER, CASEY (part)	27
QUERIES	37

MEMPHIS NEWS AND NOTES:

Each new year brings new plans to be formulated, so that we may be able to continue the good work of our predecessors.

January 11, 1963 the Executive Board met at 2:30 at the home of your President. The selection of books and microfilm was discussed. Projects for the year were planned. The results of this meeting will be announced later.

In November Mrs. L. D. Bejach, Mrs. Bunyan Webb and I went to Tuscaloosa, Alabama on an "ancestor hunt." While there we had the pleasure of visiting Mrs. Elizabeth Wood Thomas of the Willo Publishing Company and Mrs. B. W. Gandrud, collector and compiler of genealogical court records. Both Mrs. Thomas and Mrs. Gandrud were most gracious in allowing us to see their records. We were fortunate, also, in being allowed to work in the rare books room of the library at the University of Alabama.

Our members feel that a special treat is in the making for Mrs. Thomas will come to Memphis and speak to us on February 16th. She will explain the details of collecting court records and her methods of publication. Mrs. Thomas is planning to hold a Genealogical Institute in Tuscaloosa later in the year. Several of the Memphis members are making plans to attend.

Mrs. Scott Julian, Research Director, wishes to thank Mrs. Charlotte Elam, Mrs. Robert Cox and others for their help in copying hundreds of names on-to her file cards for indexing. These cards are in Mrs. Julian's keeping. Requests for information may be sent to her at 868 N. Auburndale, Memphis, Tennessee. All requests must be accompanied by a stamped self-addressed envelope.

Thanks to our study group hostesses. In November Mrs. R. H. Tolar, Jr., 371 Leonora Dr., invited us to her home. No meeting was held in December. The night business meeting and study class will be held on January 21 at 7:30 in the home of Mrs. Bunyan Webb, 99 Cherokee Drive.

TIDBITS:

Did you know: Mrs. L. D. Bejach, former President of this Society, has been elected National President General of the Children of the American Colonist? Mr. L. B. Gardiner is the new Tennessee Deputy Governor of the Jamestown Society and National Treasurer of the Huguenot Society of the Founders of Manakin. Mrs. L. B. Gardiner, former Editor of ANSEARCHIN' NEWS, is President of the Memphis Chapter of American Pen Women. Mrs. I. G. Duncan, recently home from a trip to North Carolina, reports that her search among the records revealed five new ancestors!

Have you left a blank space on your charts? If so, renew your efforts. As we search for names, marriage records, verifications, etc., look also for the deeds of our ancestors. Make note of their achievements, for their struggle was not easy. Without the actions taken by our forefathers, how could America be what it is today? Do your part copying and compiling this material for your descendants.

Jewel Standefer (Mrs. E. M.)
President

January 1963

-3-

OVER THE EDITOR'S DESK:

It is hard to realize that ANSEARCHIN' NEWS is ten years old! Much of the credit for the steady growth of our publication is due to the encouragement received from the many past and present subscribers. Knowing one's work is benefiting others serves as the best of incentives.

ANSEARCHIN' NEWS was born before many similar publications were on the market. The business of getting established had to be pioneered, and we would like to say thanks again to Lillian Johnson Gardiner (Mrs. Laurence B.), Editor 1954-1959, and the officers who served during those years, for persevering during the formative stage of our bulletin.

Your present Editor has been blessed with a wonderful group of volunteer workers, the advice and technical assistance of the experienced and the loyal backing of the Society. Now that we have a tried and workable system, our sincere wish is to continue to bring to you some of the answers to your Tennessee genealogical problems. Your Editor and staff also wish for each of you a Happy and Prosperous 1963. May December 31st find many of the blanks on your charts completed.

NEWS FROM OUR FELLOW PUBLISHERS:

We extend a warm welcome to two new publications. We wish them well in their undertakings.

THE SOUTH CAROLINA GENEALOGICAL REGISTER is a new quarterly magazine offered by the Willo Publishing Co., P. O. Box 284, Tuscaloosa, Alabama. The first issue will appear in March 1963, and will be a sister publication to THE ALABAMA GENEALOGICAL REGISTER. The Editor will be Mrs. Bell Motes Goggans (Mrs. L. L.). Mrs. Elizabeth Wood Thomas (Mrs. Oliver, Jr.), Editor of THE ALABAMA REGISTER, will serve as the Associate Editor. The magazine will contain fifty pages in each issue on such information as: cemetery records, wills, land records, Bible records, census, mortuary schedules, old maps, etc. Annual subscription is \$7.50 from Willo Publishing Co.

The publication of the New Mexico Genealogical Society, the NEW MEXICO GENEALOGIST, is off to a flying start. Volume 1, No. 1 was issued in October 1962 and contained some 16 pages including a query section, book reviews, membership list and New Mexico records. Dues are \$2.00 annually from the Society, P. O. Box 8734, Albuquerque, New Mexico.

TOOLS FOR RESEARCH:

THE FRENCH BROAD-HOLSTON COUNTRY: A History of Knox County, Tennessee is being offered for sale by the East Tennessee Historical Society. The book contains 573 pages of the thrilling and colorful story of Knox County. It is illustrated with maps and photographs, and is the only available history of Knoxville and the county. In addition to the history are the biographies of more than a hundred pioneers and civic leaders and their families. Price is \$6.00 postpaid from the East Tennessee Historical Society, Lawson McGhee Library, 217 Market Street, Knoxville 2, Tennessee.

Write the East Tennessee Historical Society (address given above) for a descriptive list of Annual Publications of the Society, Nos. 1-34, 1929-62.

A price list is included. The Annual Publication is available to members and subscribers in addition to the quarterly news letter, ECHOES, which carries much valuable information for genealogist and historians.

The 1850 CENSUS OF HUMPHREYS COUNTY, TENNESSEE contains over 5,000 names, lists those who are on the census and served in Revolutionary War, War of 1812, State Militia of 1810, later became public officials, later had CSA service, a few death dates, some marriages and other data from compiler's files. Price is \$7.50 from Mrs. R. Y. McClain, 610 Terrace Place, Columbia, Tennessee.

PIONEER DAYS, written by the late Mary Donaldson Sinclair, and published by her son, is about the early history of Steubenville and Jefferson County, Ohio, with emphasis on some 80 families. Price is \$4.95 from Miss Thekla G. Stephan, 5303 14th St., N. W., Washington 11, D. C.

OHIO RESOURCES FOR GENEALOGIST WITH SOME REFERENCES FOR GENEALOGICAL SEARCHING IN OHIO by Ruth Long Douthit, Reference Librarian for Ohio State Library, is available for \$1.25 a copy from: Detroit Public Library, % Burton Historical Collection, Detroit 2, Michigan.

ABSTRACTS OF OLD 96 AND ABBEVILLE DISTRICT WILLS AND BONDS, compiled and published by Miss Willie Pauline Young, 105 Byrnes St., Liberty, South Carolina (1950), is being reprinted and will be ready about July 1963. The 683 page book contains 4,227 different old court records. Price is \$20.00 per copy. Write the publisher for more details on this and other items soon to be released on South Carolina.

A new members, Mrs. Hazel R. Ivison, 137 Briarwood Drive, W., Berkeley Heights, New Jersey, has made three trips to England and has gathered material she will share with others. She has records of all marriages of Stanhope Parish Church in Durham County (1613-1812), Bridekirk Church, Cumberland County (1584-1812), Workington (1670-1837) and Moresby Parish (1676-1837) Registers, Cumberland County, England.

THE 1832 LAND LOTTERY OF THE STATE OF GEORGIA may be ordered from Miss Frances Wynd, 2009 Gail Ave., Albany, Georgia. This book covers the last Land Lottery held in the State of Georgia. It is alphabetically arranged for easy reference. Widows, orphans, Revolutionary Soldiers, etc. are designated and many biographical notes are included. Price is \$15.00 per copy.

UNION COUNTY, ARKANSAS MARRIAGES - 1829 to 1870 will be a welcome addition for southwestern genealogists. Union County is of particular interest because it was the parent county of ten counties in whole or in part: Ashley, Bradley, Calhoun, Cleveland, Columbia, Dallas, Drew, Nevada, Lincoln and Union. The more than 2,250 marriages are in alphabetical order as to groom with index to brides. Price is \$7.50 from Annie Laurie Spencer, P. O. Box 429, El Dorado, Arkansas.

JOSEPH NICHOLS AND THE NICHOLITES, by Kenneth Lane Carroll, is the story of "one of the most interesting religious groups in Colonial America, the Society of Nicholites, which came into being about 1760 along the Delaware-Maryland border." The book traces their spread into Caroline and Dorchester Counties in Delaware. About the time of the Revolutionary War a number of them migrated south and established two separate communities in Guilford

January 1963

-5-

County, North Carolina. Many family names with valuable birth, marriage and probate records are included. Order from: The Eastern Publishing Co., Inc., P. O. Box 600, Easton, Maryland. Price: \$3.75.

KENTUCKY BIBLE RECORDS, VOLUME II, is another job well done by the Kentucky Society, DAR. The easy to read, well prepared, fully indexed work on the Bibles has been done under the direction of the Kentucky Records Research Committee, DAR, with Emma Jane Walker (Mrs. W. B.) and Miss Virginia Wilson, Co-Chairmen. Price is \$5.00 postpaid from Miss Virginia Wilson, 114 Woodland, Lexington, Kentucky. Due out in 1963: KENTUCKY CEMETERY RECORDS, VOLUME II (no price to date) and KENTUCKY BIBLE RECORDS, VOLUME III (50% larger, price \$7.50 postpaid).

The following Alabama Genealogical Society publications will be ready for mailing soon:

No. 17 - NEW HOPEWELL BAPTIST CHURCH, Calhoun County, Alabama. Organized in 1832. 15 pages. Contains Charter members and members received to 1840.

No. 20 - ALABAMA FAMILIES. Families mentioned in MEMORIAL RECORD OF ALABAMA, published 1839. This index is for Volume II only. AGS Publication No. 19 contains index for Vol. I of MEMORIAL RECORD.

No. 21 - OAKWOOD CEMETERY, Montgomery, Alabama. Tombstone inscriptions, Part I. Compiled by Miss Frances Hails, Montgomery, Alabama.

No. 22 - OAKWOOD CEMETERY, Montgomery, Alabama. Tombstone inscriptions, Part II. Compiled by Miss Frances Hails, Montgomery, Alabama.

Publications are free to members of the Alabama Genealogical Society, Inc. Membership is by invitation. Persons living outside the State of Alabama may become associate members by paying dues of \$5.00. Write Mrs. Frank Ross Stewart, Troy, Alabama, President of AGS.

Write Mr. Willard Heiss, 4020 East 34th St., Indianapolis 18, Indiana, for a catalog on INDIANA QUAKER RECORDS. The December 1962 catalog listed SKETCHES AND INCIDENTS by Henry Hoover (1788-1868) with Appendix, Family record of children and grandchildren of Andrew and Elizabeth Hoover, by Willard Heiss, price \$2.50; ANNALS OF PIONEER SETTLERS on the Whitewater and its tributaries, in the vicinity of Richmond, Indiana, from 1804 to 1830 by Macamy Wasson, price \$3.00; A LIST OF ALL THE FRIENDS MEETINGS THAT EXIST OR EVER HAVE EXISTED IN INDIANA 1807-1955 (revised edition) by Willard Heiss, price \$2.00 and several other works having to do with the history of the Quakers in Indiana. The catalog gives a full description of each.

All four issues of the LOCAL HISTORY AND GENEALOGICAL SOCIETY publication, Vol. VIII, 1962, are devoted to an INDEX TO ANCESTORS OF MEMBERS OF THE SOCIETY. Copies may be ordered from: Thomas S. Walker, President, 6455 Stichter Street, Dallas 30, Texas. Dues are \$5.00 annually.

FAMILY HISTORIES:

We gratefully acknowledge receipt of du MONT de SOUMANGE AND ALLIED FAMILIES by John Sanderson du Mont, Greenfield, Massachusetts. The collateral lines of Jones, Meriwether and Taliferro will be of special interest to many of our local members.

We also wish to thank Miss Betty Braley, 910 Gordon St., Greenwood, Miss., for a typewritten copy of some very fine genealogical data contained in

CHURCH LIFE, published by the Young Men's Union of the Reformed Dutch Church of Deerpark, Port Jarvis, New York. These papers are known as OLD DEERPARK DAYS. The notes were prepared by W. H. Nearpass and start with June 1890 and end with April 1899. They will be bound and placed in the Research and Reference Dept., Genealogical Section, Cossitt-Goodwyn Library.

THE FROSTS AND RELATED FAMILIES OF BEDFORD COUNTY, TENNESSEE is the story of the Frost, Fairchild, Boone, Wright and Howard families of North Carolina, the Shook and Reagor families of Western Virginia, the Beaden and Parker families from South Carolina, the Silvertooth and Davis families from Kentucky, the Holt family from an undetermined area, the Barringer, Covey, Byron and Hix families from Eastern Virginia and many others. The book was compiled by Wright W. Frost, 730 Cherokee Boulevard, Knoxville 19, Tennessee. There are over 3,600 names in the nearly 350 pages. Price: \$10.00 a single copy, order from the compiler.

PEEBLES ANTE 1600-1962 is the history of the descendants of Captain David Peebles, Royalist officer to Virginia in 1649. There are 220 pages in the book, including a complete index. Price is \$15.00 postpaid from Anne B. Peebles, Box 517, Benjamin Franklin Station, Washington 4, D. C.

THE BOOK OF JARED, the history of John Jared, wagon maker and Revolutionary War Veteran of Virginia, may be ordered from Mrs. Eleanor M. Hall, 157 North State, Salt Lake City, Utah. The book contains over 800 pages, is bound in durable fabricord, and the more than 6,200 descendants are completely indexed. Write Mrs. Hall for price.

A GENEALOGY OF THE SEELEY FAMILY, including a chronological account of Robert Seeley of New Haven Colony, and his activities in Massachusetts and Connecticut, has been compiled by Mrs. Harvey Tyson White. The migration of his descendants has been done by Miss Ada L. Chamberlain. Price is \$15.00 from Mary Henrietta Chase, 2924 University Boulevard, Dallas 5, Texas.

THE ROHRBOUGH FAMILY, by Fred Ware Rohrbough, covers the period from 1735 to 1962. The book is well illustrated with photographs and reproduced documents of rare nature. The 211 pages are bound with library buckram finish and the work is completely indexed. Price is \$10.00 from the author, P. O. Box 251, Baton Rouge, Louisiana.

An announcement of the GRAY FAMILY ASSOCIATION has been received from one of our members, Mrs. W. A. Dean, Box 166, Magnolia, Texas. The dues of \$1.00 a year include a subscription to OUR GRAY LINE BULLETIN, issued quarterly. Write Mrs. Dean for further information.

ANCESTORS ARE WHERE YOU FIND THEM:

Your Editor receives and reads all exchange bulletins, acquisitions, etc. for the Memphis Genealogical Society. So many of the over forty publications mention Tennessee families. As an added service, your Editor will endeavor to note any such information. Back issues are usually available and addresses will be given for your convenience in ordering. In ordering any specific back issue always give a full description of the issue needed. It is hoped that you will find a "missing link" among the following notes:

COLEMANS, FAMOUS SOUTHERN FAMILY, by Daniel Coleman, brings the family down

January 1963

-7-

to Stephen (Monroe) Coleman, born 1806, left Pittslyvania County, Virginia and settled in Shelby County, Tennessee. Found in THE SOUTHERN GENEALOGIST'S EXCHANGE QUARTERLY (2525 Oak St., Jacksonville 4, Florida), Vol. III, Fall Issue 1962, Magazine Issue No. 23. (Annual rate \$5.00, single copy \$1.50.)

The Pension Application for Thomas Brooks, S 1795, can be found in ECHOES, Vol. 8, No. 2, October 1962. (East Tennessee Historical Society, Lawson McGhee Library, Knoxville, Tennessee. Dues \$5.00)

THE HOOSIER GENEALOGIST (Indiana Historical Society, 140 N. Senate Ave., Indianapolis 4, Indiana - \$5.00 a year), No. 5, September-October 1962 issue contains the ELLIS FAMILY records transcribed by Martha Ellis Hopkins. It shows Mordecai N. Ellis, born 11-14-1799, Jefferson County, Tennessee who married 4-17-1828 Sarah Ann Brocus, born 9-12-1813, about 18 miles from Knoxville, Tennessee. There were also more names and dates.

A BULLETIN OF LOCAL HISTORY AND GENEALOGY (West Texas Genealogical Soc., Abilene, Texas), Vol. 4, No. 4, October 1962, has an article on THE WEST FAMILY IN PETERS COLONY (Robert Gentry West, born 9-12-1809, Washington County, Tennessee) by Martha Alice (Floyd) Williamson and Willie M. Floyd. This issue also contains the 1860 CENSUS OF COMANCHE COUNTY, TEXAS copied by Beatrice Dikes Smith. Many of the people in the 1850 census of this county were born in Tennessee. (Back issues available at 50¢ per copy from Mr. H. W. McDade, 1317 Sayles Blvd., Abilene, Texas.)

Tennesseans with a Texas branch to their tree should have a subscription to STIRPES (Texas State Genealogical Society Quarterly, 2528 University Drive, South, Fort Worth 9, Texas). It usually has some data on one or more Tennessee families. Vol. 2, No. 3, September 1962 issue has an article prepared from the card file of Citizens of the Republic of Texas. Noted in the article is the name of Robert Bell, born near Knoxville, Tennessee 27 May 1797, married in Rhea Co., Tennessee, 20 February 1820, to Belinda (Melinda) Scott. Also mentioned in the same article: Major William W. Howeth, born at Brainard's Missionary Station, later called "Missionary Ridge," near Knoxville, Tennessee, 23 April 1818, married lastly in Texas, 15 May 1842, Harriet E. Bell, daughter of Robert Bell of Sumner County, Tennessee; Thomas Howeth m. about 1816 in Tenn, "Nancy" James; Isaac B. Webb, born 6-4-1802, Sullivan County, Tennessee. (Non-members may subscribe for \$6.00 per year, or purchase single issues for \$1.50 each.)

OUR HERITAGE (published by San Antonio Genealogical and Historical Society, P. O. Box 6383, San Antonio 9, Texas), Vol. 4, Issue No. 1, October 1962, tells of a plan to publish in each issue a brief genealogy of one or more members. This issue contains the line of Mary Louise (Parramore) Sparkman back to Jessy Beene, born 1785, Tennessee, and wife, Mary Given.

See ANCESTRAL NOTES from CHEDWATO (P. O. Box 746, Burlington, Vermont), Vol. 9, No. 5, 1962 issue for abstract of War of 1812 Pension Record of Jacob Broyles, also Pension Record and additional information of Jesse Cook of Wilson County, Tennessee in issue No. 6. The Revolutionary Pension file of Samuel Houze, living in Rutherford County, Tennessee 1802-3 to 1810 was found in Vol. 9, No. 5.

Our members working on the Sappington family will be interested in the

SAPPINGTON CEMETERY records, by Mrs. Martha Kuzmic, published in the October 1962 issue of THE KANSAS CITY GENEALOGIST (1214 West 27th St., Independence, Missouri - \$2.00 annual dues). In the same issue is an article on Todds Chapel M. E. South Church (Ray County, Missouri) by Myrtle Rushworth. The first settlers in this area came in 1815. The first family was John Vanderpool and with him from Tennessee came his wife, Ellen, and his children: Wyant, Meador, Kinman, Mary, Delilah, Holland and John. It mentions the families of John, Richard, Samuel, Zachariah, William and Jesse Cleavenger, Issac Allen, John Hutchins, James Wells, and Wm. R. Blythe arriving in 1818 by covered wagon from Middle and Eastern Tenn. Lewis Richards, Stephen and Joseph Field also came from Tennessee.

OHIO RECORDS & PIONEER FAMILIES, Vol. III, No. 4 (published by Esther Weygandt Powell, 36 N. Highland Ave., Akron 3, Ohio - \$5.00 a year, \$1.50 single issue), lists the family of Daniel Porter, born 1824 in Cabell Co., West Virginia, son of Thomas and Ann (Topas) Porter, who came (Gallia Co., Ohio) in 1837. Daniel married in 1853 Nancy Wilson, born 1833 in McMinn County, Tennessee, daughter of Elijah and Elizabeth (Van Zandt) Wilson. . .

See THE ALABAMA GENEALOGICAL REGISTER, Vol. 14, Number 3, September 1962 (published by Willo Publishing Co., P. O. Box 284, Tuscaloosa, Alabama - \$5.00 per year, single copy \$2.00), for some interesting notes in a letter written by Daniel McNair Martin and now owned by Mrs. Grace H. Puryear. Tennessee Martins mentioned are: James Cook Martin, born Lee County, Va., April 28, 1805. Lived in Shelbyville, Middle Tennessee; Elizabeth Beaty Martin, born in Winchester, Tennessee December 23, 1815 ... was the Widow Davis, Widow Hudson and Widow Baker . . lived in sight of Knoxville; John Daugherty Martin was born October 16th, 1818 in Winchester, Tennessee; and Nathan Green Martin, born in Winchester, Tennessee July 20th, 1821.

NOTES FROM CHURCH RECORDS OF THE SHILOH BAPTIST CHURCH OF CHRIST, SHILOH, TENNESSEE, by Mrs. Ione Nolan, can be found on page 10, December 1962 issue of THE GENEALOGICAL SOCIETY BULLETIN (published by the Fort Worth, Texas Genealogical Society, P. O. Box 864, Fort Worth 1, Texas).

* * * * *

The Editor welcomes the receipt of material for publication: Bible records, cemetery records (complete, please), notice of family reunions or associations as well as source material. Our publication reaches so many people who do not have access to large libraries and to find marriage records, abstracts of deeds, wills, etc. is most welcome.

Postage will cost more in 1963. Please remember to keep us posted about any change in address. All undelivered ANSEARCHIN' NEWS are returned to us, even though you may have moved just next door!

Your cards for the MASTER SURNAME INDEX are needed to keep our files growing. Please refer to page 44 of the 1962 edition of ANSEARCHIN' NEWS for instructions. Many have been given assistance by information available in the files. Help us to help others.

A few back issues are still available. We can supply 1958, 1959 and 1961 issues for \$3.00 per set. The 1962 issues are \$5.00. Sorry to report all 1957 and 1960 issues have been sold.

January 1963

-9-

JOHNSON HUNTING

Paper given by Lillian Johnson Gardiner (Mrs. Laurence Bridges) at the October 1962 meeting of the Memphis Genealogical Society.

Some family names spell "trouble" to researchers - add one of the most commonly used surnames, a few "burned counties" and you have TROUBLE in capital letters.

The fact that I was born just plain "JOHNSON," without even a "t" to distinguish me from the common run of Johnsons, didn't worry me at all until I became interested in genealogy. My father and all the older members of his family were gone and the younger members knew less than I about our family background, when I finally realized I would never be happy until I could fill in that upper quarter of my genealogical chart.

My husband and I listed what little I did know about this family:

1. My father was Tyree LeRoy Johnson, son of Andrew Jackson Johnson and his wife, Lula Bright Tyree (in the 1850's the censuses are full of little boys named Andrew Jackson after the president, so this was no help).
2. Andrew Jackson Johnson was the son of James M. (Madison or Matthew?) Johnson and his wife, Malinda Green. They had moved after The War Between The States from Shelbyville, Bedford County, Tennessee to Eaton, Gibson County, Tennessee. Family tradition said they owned slaves and a fleet of river boats which were confiscated by the Federal Government and they came to West Tennessee to try to recoup the family fortune. Though they had some of the fastest boats on the river tied up at their dock on the Forked Deer, the trains soon whistled the death-knell of water traffic for that era.
3. An old family friend told me that my grandmother was teaching school in Eaton and living in his home. There she met grandfather, who had dropped by for a visit with his old Bedford County friends. He also told me that my great-grandfather was James M. Johnson, but that he did not know who his parents were. He was a Major in the 44th Confederate Cavalry, a field grade officer, who resigned a seat in the Tennessee Legislature as Senator from Bedford and Rutherford Counties to fight in The War. His name was on a large monument in Trenton, Tennessee cemetery with others who had served in the C.S.A., and a beautiful memorial was recorded in the Gibson County Court Minutes. When I looked up this record it showed that he was a member of the County Court at his death and had previously been sheriff of Bedford County, Senator, Justice of the Peace, etc. It seemed more important than ever to give a man with such a fine background some parents.
4. A cousin of my father's thought her great-grandfather Johnson's name might be William, she recalled some talk of "grandpa Billie." She couldn't recall if James M.'s middle name was Matthew or Madison, though his nickname was "Matt." She showed me his tombstone in the little Methodist Church cemetery at Eaton, stating he was born in 1817 in Bedford County. This was one of the first of many disillusionments. He wasn't buried in Trenton, only honored on the stone there.

-10-

This is all I knew about the JOHNSON history in 1950.

My next steps were: checking censuses, visiting courthouses, prodding the family, trips to Shelbyville, Tenn., trips to Georgia, trips to Virginia.

This was before the days of microfilms in almost every library - so Laurence and I made a trip to Washington, and spent several days at the National Archives reading Census records of Bedford and Gibson Counties. I found James M. and his wife, Malinda and their children in the 1850 and 1860 censuses of Bedford, and the 1870 and 1880 of Gibson County. In the 1880 census he stated that his parents were born in Georgia. For years I had by-passed Georgia and South Carolina thinking I had no one there, thank goodness! Now here I was stranded with just some JOHNSON in Georgia.

We visited the courthouse in Bedford County only to find that it had had three fires and an appalling loss of records. No early wills, marriages, or Circuit Court records were left. A few Chancery books and some deed books were saved. Many deeds from the few deed books that were burned were brought in and re-recorded, so these were my best hope. After thumbing feverishly through these books, I realized that some plan would have to be worked out to cover them thoroughly. They were full of family names I was interested in such as Johnson, Green, Phillips, Garrett, etc. There were even three James M. Johnsons, apparently unrelated, in the early records. Which was mine? I got home with a hodge-podge of notes and nothing very helpful - plenty of William Johnsons, of course.

Laurence and Betty Goff Cartwright wanted to go to Georgia. My only equipment to hunt Johnsons was the fact that someone had told the census taker that James M's parents were born in Georgia, and that Cousin thought she recalled her great-grandfather was named "Billie." I copied every William Johnson in the many counties we visited in Georgia and all other promising looking names. In my fat book entitled "Georgia Johnsons" is a world of information, but imagine my dismay to learn later that "Billie" was her other great-grandfather, William Green, and the man I wanted was James Johnson. Out of that whole volume of "Georgia Johnsons" only one paragraph of about two lines referred to him.

By this time I didn't much care if all those old Johnsons "went to a hanging and didn't come home."

Every January, when Laurence went to the meeting of the Tennessee Jersey Cattle Club in Nashville, I would head for Shelbyville and wrestle with the deeds. I made complete indexes on all my names and then checked them off as I read, evaluated and abstracted them hoping to find a deed of gift or one giving vital family information. There was always the chance that a deed would mention the county they came from in Georgia, which I need desperately to know.

After several January visits to Shelbyville, the Hotel greeted us with open arms. We ate three hearty meals, for it was right across from the court house where we were waiting at the door at 8 a.m. and helped put out the lights at 5:30 p.m. We talked to old-timers who might know something of the family and visited, when convenient, with folks who sometimes proved to be long-lost cousins. It was fun and we made some nice friends, but no one

January 1963

-11-

seemed to recall that the JOHNSONS, for whom I was searching, ever existed.

On my third trip I was elated, for I felt sure I had found him. In the deeds was an old Nathaniel Johnson deeding land to his son, James M., for love and affection, etc ---. It had to be my man, so I had certified expensive copies made of his records and bubbled all the way home. That night Laurence was telling Ruth (Mrs. I.G.) Duncan of my good fortune when she said, "Oh, I've that old Nathaniel's Revolutionary record. Let me look." Sure enough, she did. It said he was born in North Carolina (not Georgia as mine should have been), he was much older than my man should have been and there were other discrepancies - so almost tearfully I buried him again.

My next trip to Shelbyville seemed a long way off but I studied my indexes trying to pick up clues from names of people with whom they dealt often, and added these names to my list to be checked, such as Stewart, Kimbrough, Holt, Bates, etc.

Each visit we looked forward to seeing the nice relatives and friends again. Often people unskilled in pursuit of family information feel they know so little it can't possibly be helpful. But if you know enough to discuss their branch of the family intelligently, and can lead them on to reminisce, they sometimes recall real gems.

"Try, try again" should certainly be our motto. Two most attractive ladies, sisters-in law, whom another cousin had suggested I call on one afternoon, were very cordial but assured me they had never heard of any Johnson kin to their Phillips. I visited a little while and left discouraged. When I met Laurence at the Hotel that evening he questioned me about my visit and said, "Did you tell them thus-and-so? Did you ask them this?" "No, they said they didn't know anything, so I didn't stay long." "Well, they are both related to you, and they've lived here all their lives. I'll bet they could recall something, let's go back to see them." Reluctantly I called to see if they would let us both come that evening; graciously, but puzzled they agreed. In the course of the conversation they brought out an old family album to show us their parents, etc. "Who is that handsome gentlemen?" I said. "Oh, that's Cousin Matt Johnson." I was so excited I almost screamed; "But that's who I've been asking about. That is great-grandpa!" "Oh, of course, I don't know why I forgot about them. I have a picture of his wife, Cousin Malinda, too." She gave me the picture and I left walking on air (thanks to my husbands persistence). This was worth all the trouble up to now. I worked with renewed vigor.

In an old GOODSPEED'S HISTORY OF TENNESSEE for Bedford County I had found that Malinda Green's mother was a Sarah Phillips who married "William" Green. I knew from their pension applications for his service in the War of 1812, that her father was Matthew Phillips. I knew too from this source both Sarah and William were born in N. C. about 1790, came to Tennessee about 1805 with their parents, and were married in Bedford County in 1811.

Several years later after much searching of records - mostly deeds - I found one day a reference to a Circuit Court suit over land that seemed to concern my James M. Johnson and the final decree in Chancery Court was mentioned. Circuit Court had no records before 1860, and Chancery said they had a few - "you might look," they doubted I'd find anything. When I started helping the deputy clerk check I noted many volumes missing but I couldn't give up - this

-12-

was my only chance. Finally in desperation I climbed to the top of a high book case where a few books were carelessly thrown, and I squealed for joy when my volume came into view.

Sure enough this old lawsuit has been the key! The heirs of Daniel Johnson were suing my James M. over the division of an estate. My James M. in his answer set out enough about the family that I could put them together for the first time and have some idea for whom I was looking. He stated that Daniel Johnson was his uncle, who asked him to go into business partnership with him, that he was entitled to one-half of the business and one-ninth of one-fourth share of the estate - meaning he was one of nine children and they were receiving their father's share of his brother's estate. An Elizabeth Stewart was named in the suit, as were all the brothers and sisters of James M. Johnson.

This enabled me to find in the 1850 census that their father was deceased but their mother, Susannah, was still living (and said she was born in Virginia in 1796, not in Georgia), and her youngest child, Elinor, was still living with her. Now who was Susannah? That's a long story and one I now know the answer to. Living next door to her, in the census, and dealing in all the records was a Bates family from Georgia, earlier Virginia. My husband said, "Susannah is going to be a Bates." He has a bird-dog nose for such matters. So although I didn't see any chance of proving it, I clung to the idea and hoped. Sure enough her father proved to be David Bates, a member of the Legislature, both in Virginia and Georgia.

One day Laurence was reading the "Stewart Family Quarterly," one of the good tools of the trade. He said, "Well, I've located your Johnsons in Georgia." "Huh!" "Yes, here is an Elizabeth Stewart of Clark Co., Ga. selling land she inherited from her father, James Johnson, in Oglethorpe Co., Ga.....etc." This called for another trip to Georgia, to Oglethorpe and its parent county, Wilkes. She proved to be the same Elizabeth Johnson Stewart mentioned in the suit above.

The proverbial "pot of gold" wouldn't have looked one bit sweeter than James Johnson's will in 1797 naming his wife, Rebecca, and three children, including dear uncle Daniel, Elizabeth and JAMES. So James had to be the father of my James M., since he was uncle Daniel's only brother. I've blessed uncle Daniel many times for few other early Johnson families used the name Daniel, and this proved quite helpful in eliminating whole droves of early Johnsons at a glance.

I was so pleased to get the Johnsons out of Tennessee I was almost willing to stop there, but the next spring in Richmond, while checking, I found James, son of John, with a brother and uncle Daniel, marrying in 1785 in Powhatan Co., Va., a Rebecca Bagby. In checking back I find Bagbys living close to James and Rebecca in Georgia. The year after their marriage they sold land inherited from his father and left Virginia. Where to? More than probably to Georgia, because he was just the right age for Revolutionary War Service and could have received land for his services. Now to prove it.

That's the fascinating part of genealogical research. One never can really write finis - there is always another lead to follow.

To sum up briefly my recommendations for chasing a most popular family name through burned counties and scorched states:

January 1963

-13-

1st - Have a real case of genealogical fever - one you'll never get over.

2nd - Be endowed by nature with a strong back (those books are heavy) and good eyes. It helps to be immune to heat and cold.

3rd - Practice getting by with little or no sleep (unless Mr. Kennedy lengthens the days), for if you work from 8 to 5:30 in the courthouse; visit prospective kin 'til 10 pm.; read your notes taken that day to see if they fit in with known facts; plan your work for the next day - then there isn't much time left for sleep. Especially if you are court-house jumping - trying to cover several on one trip.

4th - I highly recommend that you like "folks" - visit as many as possible. Tell them more than they ever dreamed anyone knew about their family - especially if there are any "black sheep" in the closet; ask leading questions and you'll probably get a little information to add to your ever growing files.

Last but not least - Have a first-rate genealogist for a husband, one with a sixth sense about families and connections, who likes to put information together - and will keep you on the "straight and narrow" as to dates and places.

PATERNAL LINES OF LILLIAN JOHNSON GARDINER (MRS. L. B.)
1863 Cowden Ave., Memphis 4, Tennessee

PETITION FOR MILL DAM, CAMPBELL COUNTY, TENNESSEE - 1855

Copied from a photostat of the original Petition on file in the State Archives by Elizabeth R. Tolar (Mrs. Reginald H., Jr.).

To the Honorable, the General Assembly of the State of Tennessee in Session in 1855 and 1856.

We your memorialists would represent to your honorable body that we or most of us are intimately acquainted with the water and mill situations at William Ridenours in Campbell County in your State and that its convenience and accomadation is of great importance in furnishing breadstuf particularly in dry season and that its benefits cannot be fully realised with the present ammount of water thare being a narrow boat Shoot between the outer bank and a small island which draws the water from the mill. We your memorialists pray you to grant the liberty to William Ridenour and his heirs to build a dam across the above named boat shoot Some six inches above the lowest water mark which will furnish every accomodation that the community could ask. the boat shoot above named is about Sixty feet wide the said Ridenour binds himself to make a slope down over said dam some fifty feet wide across the stream and some twenty feet up and down and above and below the dam as it is believed it would then be as good and as safe for boating purposes as it is now in the sholes above and below we believe also that the dam asked for will not interfere with the boating operations or any tide that boats generally run. Thare has been an order made by the county court of Campbell County granting the above liberty but believing it an insufficient barrier against difficulties we ask at your hands the above named favour the above is our privilege to ask and our right to expect

NAMES

James R. Hagard
William Hamack
David Faust
Rufus Grant
A. Nelson
G. W. Johnson
Joseph Stout
Lewis Wilson
Nelson Wilson
Pleasant Housley
Wm. P. Gray
Johan Heatherbery
Jeremiah Bashers
Larking Mallicot
John Luter
Jas. M. Reed
John Reed
Riley Summers
Moses Ridenour
Henry L. Ridenour

NAMES

David Ridenour
Elington Sharp
Joseph Cammel
David W. Ridenour
George E. Ridenour
Wm. H. Ridenour
Daniel H. Ridenour
Joseph Lett
William Lett
Henry Sniderly (Snoderly)
J. H. Stout
Godfrey Stout
William Hariess
George Irwin (Irvin)
Nathaniel Irwin
John Irwin
Nathaniel Irwin
Lemuel Hill
Joel Gossadge
William Malabey

Rec'd & Read Nov 28th/55 Referred to Committee on Internal Improvement

The Committee on Improvements asks to be discharged from the further consideration of this memorial.

January 1963

-15-

TENNESSEE GRAVEYARDS AND CEMETERIES - LOCATED, BUT NOT COPIED

Compiled by Hermione D. Embry (Mrs. Chas. A.), General Reference Librarian,
Tennessee State Library, Nashville, Tennessee.

DAVIDSON COUNTY, TENNESSEE

ABERNATHY FAMILY GRAVEYARD, 5 miles from Nashville on Hyder's Ferry Road,
District #13.

ADCOCK AND TAYLOR FAMILY GRAVEYARD, Joelton, District #14.

ADCOCK AND WINGO FAMILY GRAVEYARD, 5 miles of Goodlettsville on Union Hill
Road, District #10.

ADKINSON OR ATKINSON FAMILY GRAVEYARD, 14 miles from Nashville on River
Road near Atkinson School and New Hope Church, District #8 or 9.

ALTA FAMILY GRAVEYARD, near Joelton, District #14.

ALFORD FAMILY GRAVEYARD, 8 miles from Nashville on Granny White Pike,
District #7.

ALLEN FAMILY GRAVEYARD, River Road, District #8 or 9.

ALLEN AND JOHNSON FAMILY GRAVEYARD, 13 miles of Nashville on Murfreesboro
Road, District #2.

ALLISTON FAMILY GRAVEYARD, Harding Road about 17 miles from Nashville.
Established by Hugh Allison. Families buried there are Brown, Castleman,
Mayberry, Newsom. Hugh Allison b. 1767, d. 1837. Lydia Allison (wife of
Hugh Allison) 1777-1834.

ANDERSON FAMILY GRAVEYARD, near Goodlettsville-Springfield Highway.
District #10.

ANDERSON FAMILY GRAVEYARD, 6 miles of Nashville on Nolensville Pike.
District #6.

AUSTIN FAMILY GRAVEYARD, near Mt. View, District #2.

BACIQUALAPO FAMILY GRAVEYARD, Donelson, District #2.

BAKER FAMILY GRAVEYARD, Lebanon Road near Hermitage. District #4. Establish-
ed 1900 by James Baker, 7 graves, 1/4 acre.

BAKER (ALGIE) FAMILY GRAVEYARD, 1 mile Beechland opposite Beechland school
5 miles Goodlettsville, established 1850, 10 graves. Among those buried
there were Webster Baker born 1842, died 1850, oldest grave; Mary A.
Wright 1844-1879, wife of W. T. Wright.

BALLEW FAMILY GRAVEYARD, 13 miles of Nashville, on Granny White Road,
District #7.

BARFIELD FAMILY GRAVEYARD, 12 miles of Nashville on River Road, District #8.

BARNES FAMILY GRAVEYARD, 9 miles of Nashville on Charlotte Pike, District #8.

BARNES FAMILY GRAVEYARD, $9\frac{1}{2}$ miles of Nashville on Nolensville Pike,
District #6.

BABB FAMILY GRAVEYARD, 8 miles of Nashville on White Creek Pike,
District #14.

BEACH FAMILY GRAVEYARD, near Hermitage, District #4.

BEAN FAMILY GRAVEYARD, 10 miles of Nashville on Murfreesboro Road, left
of Una, District #2.

BEASLEY FAMILY GRAVEYARD, Dry Creek Road 2 miles S. of Goodlettsville,
west $1\frac{1}{2}$ miles, District #10.

BELL FAMILY GRAVEYARD, Bell Road $1\frac{1}{2}$ miles from Murfreesboro Pike, District
#2, over 100 years old.

BELLEVUE FAMILY GRAVEYARD, Pennington Bend on Bellevue farm.

BELLEVUE GRAVEYARD (Public); Bellevue, Harding Pike.

BENNETT FAMILY GRAVEYARD, River Road, District #8.

BENSON FAMILY GRAVEYARD, Tulip Grover, District #4.

BETHEL GRAVEYARD, Church of Christ, on Springfield Road, 14 miles White
Creek Pike, $\frac{1}{4}$ mile off Springfield-Nashville Road, District #14.
Webb family established it, about 60 graves. Was Webb family grave-
yard but now belongs to Bethel Church of Christ.

BETTS FAMILY GRAVEYARD, Brentwood, R. R.

BINKLEY (JOSEPH SHACKLEFORD) FAMILY GRAVEYARD, 16 miles from Nashville,
1 mile from Central Pike, at old Joseph S. Binkley homestead.
Established 1833 by Joseph S. Binkley, 16 or more graves. Among
those buried there are Joseph Shackelford Binkley 1810-1887; Martha
Buchanan Steele, wife of Joseph S. Binkley, 1811-1859. Frederick
Sumerfield, infant son of Joseph and Martha Binkley, d. 1836, Malivinia,
daughter of Joseph and Martha Binkley, 1839-1853; Samuel Steele, son
of Joseph and Martha Binkley, 1831-1851; Joseph Pitts, son of Joseph
and Martha Binkley, 1854-1921; Elizabeth Ivey Holland Binkley, wife
of Joseph Binkley, d. 1879; Elizabeth Clark, daughter of Joseph S.
and Elizabeth Ivey Binkley, 1862-1879; Samuel Steele, 1782-1864, a
soldier of the War of 1812.

BINKLEY (FREDERICK) FAMILY GRAVEYARD, about 10 miles from Nashville on
Crossroad between Stewart's Ferry Road and Central Pike, on the old
Frederick Binkley farm. Established 1818 by Frederick Binkley, 11
or more graves. Among those buried there are Frederick Binkley,
1774-1857. His wife Adeline Shackelford Binkley, 1789-1868. John
H. Binkley, 1807-1818. Pleasant H. Binkley, infant son of John Henry
and Mary Walker Binkley, age 36 days. Lucy A. Bass, 1861-1864.
James Binkley, son of F. M. Binkley, 6 years old. Lou Binkley, infant

January 1963

-17-

daughter of J. N. and Cornelia Binkley, James H. Binkley, 1831-1861; John M. Binkley, 1843-1861, C. S. A. Cornelia N., wife of William Binkley, 1814-1864; William B. Binkley, 1808-1892, and a number of slaves.

BINKLEY FAMILY GRAVEYARD, 5 miles of Nashville on Buena Vista Road, District #13.

BINNS FAMILY GRAVEYARD, 8 miles from Nashville on Dickerson Road, District #10.

BITTICK FAMILY GRAVEYARD, near Union Hill, District #10.

BLACKBURN FAMILY GRAVEYARD, near Goodlettsville, District #10.

BLAIR FAMILY GRAVEYARD, 2 miles from Goodlettsville on Union Hill Road, District #10.

BLUNKALL FAMILY GRAVEYARD, 7 miles from Nashville on Granny White Road, District #7.

BONDURANT FAMILY GRAVEYARD, near Old Hickory Golf Club, District #4.

BONER FAMILY GRAVEYARD, 12 miles of Nashville on Couchville Pike, District #2.

BOSWORTH FAMILY GRAVEYARD, 8 miles of Nashville on Nolensville Road, District #6.

BOWEN FAMILY GRAVEYARD, 7 miles Lebanon Road, from Nashville, District #3.

BOWLES OR FISK FAMILY GRAVEYARD, 9 miles Charlotte Pike from Nashville, District #8 or 9. Established about 70 years ago by Eugene Fisk, Sr. John Bowles was step-father of Eugene Fisk, Sr., owner of graveyard.

BOWLING GRAVEYARD, near Antioch, District #5.

BOWLING FAMILY GRAVEYARD, near Antioch, District #5.

BOZZO FAMILY GRAVEYARD, 6 miles White Creek Pike from Nashville, District #14.

BRADLEY FAMILY GRAVEYARD, 11 miles on Murfreesboro Road from Nashville, District #2.

BREEDLOVE FAMILY GRAVEYARD, Eatons Creek Road, District #14.

BRENTWOOD GRAVEYARD (Public), on Franklin Highway.

BREWERS FAMILY GRAVEYARD, 12 miles Charlotte Pike from Nashville, District #8.

BREWINGTON FAMILY GRAVEYARD, Harding Road, Route 11, District #7.

BRILEY FAMILY GRAVEYARD (Private) near Antioch on Hobson Road, District #5.

BROOKS FAMILY GRAVEYARD, Lebanon Road, District #4.

BROWN FAMILY GRAVEYARD, Donelson, Tennessee, District #3.

BROWN FAMILY GRAVEYARD, Edgefield, Junction (Amqui) District #11.

BRUCE FAMILY GRAVEYARD, 15 miles Central Pike from Nashville, District #4.

BRYAN (W.A.) FAMILY GRAVEYARD, $9\frac{1}{2}$ miles Granny White Pike on property of W. A. Bryan called Liberty Lodge on Border of Davidson and Williamson County line. Established 1815 by Daniel Dunham (land grant from N.C. July 17, 1788) 75 graves, 1 acre. Families buried there are John Johnson 1734-(Tryon Co. Ireland) 1816 Tennessee. Elizabeth Johnston, 1742-1815; Cotton, Moore, Cartwright, Waller, Tanksley, Parrish, Parker, McCrory, Mosley, Cox, Cunningham, Campbell, Rives, Mathis, Crockett.

BRYANT FAMILY GRAVEYARD, Scott's Hollow, District #4.

BRYLEY FAMILY GRAVEYARD, Cane Ridge on Hobson Road, District #5, (inquire at Bryley's Store).

BUCHANAN (JAMES) FAMILY GRAVEYARD, 9 miles of Nashville on Elm Hill road, on old James Buchanan farm. Now known as the Knapp farm. Established 1841, 52 graves. Families buried there are Bowen, Brown, Cooper, Fleming, Frazier, Harris, Hurt, McMurray, Moss, Ridley, Ross, Sheets, Steele, Watkins, Whitworth, James Buchanan, 1763-1841; Licinda East Buchanan, wife of James Buchanan, 1792-1865; James Buchanan was son of Agnes Bohem McFerrin and Archibald Buchanan. Mother was widow of James McFerrin and had one son, John Mc Ferrin, who is the ancestor of McFerrin Methodist ministers. Archibald and Agnes Buchanan are buried on Buchanan's farm located on Stone's River, now the Knapp farm.

BUCHANAN (JOHN K) FAMILY GRAVEYARD, 6 miles from Nashville on Murfreesboro Pike. North on Air Port Line, Municipal Airport*, District #2, established by John K. Buchanan. When the Nashville Municipal Airport was established the Government had this graveyard put in good condition and built a rock wall around it.

BUFFALO VALLEY GRAVEYARD (Public), Town of Buffalo Valley, District #9.

BUGG FAMILY GRAVEYARD, on Murfreesboro Pike to Una by Smith Spring, then go to Mrs. John Burnetts on her father's farm, District #2.

BURNETT FAMILY GRAVEYARD, 2 miles out Smith Springs Road off Murfreesboro Pike, District #2.

BURNS FAMILY GRAVEYARD, Memphis to Bristol highway, District #9.

BURNS FAMILY GRAVEYARD, Crocker Springs road, near Crocker Springs, District #10.

BUSH (OLD PLACE) FAMILY GRAVEYARD, on Hobson Pike at Cane Ridge, at residence of Dan Smith, District #5 (inquire at Bryley's Store*).

BUTTS FAMILY GRAVEYARD, 13 miles of Nashville on Nolensville Pike, District #6.

BUTTERY FAMILY GRAVEYARD, Near Franklin, District #7.

BYRD (DICK) FAMILY GRAVEYARD, on farm, off Hobson Pike, District #5.

CAMP-WILSON FAMILY GRAVEYARD, Neeley Bend Road, on property belonging to the Madison Sanitarium. Established 1835 by Mrs. Geo. Camp, Sr., 11 graves. Among those buried there are George Camp 1782-1835; Mary Norment, wife of Geo. Camp, Sr., 1790-1872; Geo. A. Camp, 1825-1845; Elizabeth A. Crandell 1849-1860; Sally Wilson 1788-1856; James H. Wilson 1818-1872; Ann E. Wilson, wife of James H., 1819-1892; G. C. Wilson 1839-1878; Lee Wilson 1875-1875; G. C. Wilson, Jr. 1876-1877. (information from Mrs. A. T. Titchie).

CAMPBELL FAMILY GRAVEYARD, 9 miles Nashville on Couchville Pike, Stone River road, District #2.

CANE FAMILY GRAVEYARD, Flat Rock, on Nolensville Pike, District #6, Flat Rock or Woodbine.

CANE RIDGE GRAVEYARD (Public), off Hobson Pike between Nolensville and Murfreesboro Pike, District #5.

CAPPS FAMILY GRAVEYARD, 9 miles Nashville, on Whites Creek Road, District #14.

CARMACK FAMILY GRAVEYARD, near Brentwood, District #6.

CARNEY (KARNEY) FAMILY GRAVEYARD, 8 miles Nashville, on Dry Fork Road, District #14.

CARTER FAMILY GRAVEYARD, 5 miles from Nashville on Hamilton Road, District #13.

CARTWRIGHT FAMILY GRAVEYARD, 10 miles Nashville on the Dickerson Pike, about $\frac{1}{2}$ mile distant on the old turnpike, on land which was inherited by ROBERT CARTWRIGHT'S SON, JACOB CARTWRIGHT, near Goodlettsville. Among those buried here are JACOB CARTWRIGHT, his wife, PATIENCE HOBDY CARTWRIGHT and many of their descendants.

CARTWRIGHT, ROBERT FAMILY GRAVEYARD, located about 10 miles from Nashville on the Dickerson road overlooking the old road, about $\frac{1}{4}$ of a mile from the new highway on Dry Creek, near Goodlettsville. Established in 1809 by Robert Cartwright family. Families buried there are Cartwright, Ogden, White and Bowe. ROBERT CARTWRIGHT, Revolutionary Soldier served his country, both in Virginia and North Carolina, joined the expedition which left Fort Henry on the Holston River in December, 1779, and successfully navigated the Tennessee River to the Cumberland River as far as Nashville, arriving at Nashville in April, 1780, one of the most perilous voyages in the annals of history. Robert Cartwright, 1722-1809, "A wit a feather, A chief's a rod; but an honest man is the noblest work of God." David Cartwright 1782-1814. Elizabeth Powell Cartwright 1786-1856.

CARUTHERS FAMILY GRAVEYARD, on Hobson Pike, at Cane Ridge, District #5.

CASTLEMAN FAMILY GRAVEYARD, Couchville, Smith Springs, District #2.

CATHOLIC GRAVEYARD (OLD), St. Cloud Hill, southern part of City, District #1, adjoining Old City Cemetery, discontinued about 1901. 6 acres sold to R. R. and bodies removed to Mt. Calvary 1901.

CATO FAMILY GRAVEYARD, 5 miles Nashville on Hyde's Ferry Road, District #13.

CENTENARY GRAVEYARD (Methodist Church), District #8, Charlotte Road.

CHADWELL FAMILY GRAVEYARD, on Tusculum Road near Antioch, District #5.

CHAMBERS FAMILY GRAVEYARD, Joelton, District #14.

CHANDLER FAMILY GRAVEYARD, Central Pike, District #4, near Hermitage, owned by Mr. Wright.

CHAPEL HILL GRAVEYARD (Church of Christ), 8 miles on Owen Winstead Road, District #6.

CHARLTON FAMILY GRAVEYARD, Linton, District #9.

CHARLTON GRAVEYARD (Old), Nashville to Centerville Pike, 18 miles from Nashville on New Pike, 21 miles by way of Bellevue, established 1810, 3 graves located, may be more. This property is now owned by the Rose family, contains 100 acres, 2 graveyards are said to be on this property, but only one located. This graveyard is just behind the house, the chimney house is built of old stones, and on these stones are scratched G.L.D. 1873; J.L.D. 1810; M.A. 1859. The house was built in 1800. It is said a Major in the Battle of King's Mountain is buried here. This property is on Hurricane Creek near South Harpeth River. The Davidson-Williamson County line is 1/2 mile from Rose residence. An original grant to the aforesaid Revolutionary officer, as he is said to be the original settler. (Information from a Mrs. Rogers.)

CHARLTON (LESLIE EWELL) FAMILY GRAVEYARD, Home near Couchville, District #2.

CHERRY FAMILY GRAVEYARD, Central Pike, District #4, just off Lebanon Pike on D. W. Cantrell's property. Discontinued some 50 years ago.

CHILTON FAMILY GRAVEYARD, 7 miles Nashville on Nolensville Pike, District #6.

CHURCH OF CHRIST GRAVEYARD, Gallatin Road, established 1794, 2 graves.
Rachel Stockley Donelson, born in Virginia 1715, died 1794. Her husband, Col. John Donelson, was killed by Indians in Kentucky in 1785. Rachel Stockley Donelson was mother of General Andrew Jackson's wife. This churchyard was part of Donelson land. William Goode, died June 10, 1828, age about 50 years.

CLEARWATER BEACH GRAVEYARD, 20 miles from Nashville at the entrance to Clearwater Beach, near Linton. Established 1835, by Silas Linton, Sr., 34 graves. Among those buried there are Silas Linton, Sr., 1838-1916; Kate Linton, wife of Linton, Sr. 1851-1916; Greer, Alexander, Joslin, Vaughan, all supposed to be relatives of the Linton's.

(To be continued.)

RAMSEY-YANDELL BIBLE RECORD

Contributed by Ruth Ramsey Dodd (Mrs. J.C.), 605 N. 7th Street, McAllen, Texas and Appleton City, Missouri.

This Book of Psalms is now in the possession of Mrs. Dodd. Her great-grandmother was Mary Ann Yandell. Written on the flyleaf are the words: "Mary A. Ramsey's Book, August 20, 1867."

Frontispiece: NEW YORK, AMERICAN BIBLE SOCIETY, instituted in the year MDCCCXVI. 1863.

MARRIAGES

John Ramsey and Mary Ann Yandell¹ were married Dec. 29, 1834.
William Thomas Ramsey and Sinah Melissa Ross were married March 3, 1859.
James Henderson Ramsey and Candas M. Sims were married October 21, 1958.
John A. Ramsey and Sarah Miller were married September 1, 1868.
Elizabeth C. Ramsey and Henry C. Drier were married September 13, 1860.
Wilson Y. Ramsey and Minerva Gist were married January 20, 1870.
Mary Emaline Nancy Ann Ramsey and Lewis W. Bass were married Jan. 9, 1873.
Taylor J. Ramsey and S. H. Lindsey were married January 6, 1876 or 1878.

BIRTHS

John Ramsey was born November the 25th day in the year of our Lord 1807.
Mary Ann Yandell was born Sept. 5, 1813.
William Thomas Ramsey was born Nov. 4, 1835.
James H. Ramsey was born Feb. 19, 1837.
John Anderson Ramsey was born Feb. 5, 1839.
Elizabeth Catherine Ramsey was born June 23, 1841.
George Beard Ramsey was born Oct. 12, 1843.
Wilson Yandell Ramsey was born June 5, 1846.
Taylor Jones Ramsey was born Mar. 5, 1849.
Mary Emaline Nancy Ann born Nov. 8, 1851.
John Alason Bass was born April 6, 1874
Thomas K. Yandell was born Aug. 6, 1811.

DEATHS

Grandmother Yandell died August 21, 1852, age 77.
Grandfather Yandell died July 1, 1853, age 88.
Aunt Catherine E. Macderman died January 30, 1867, age 60.
George Beard Ramsey died August 7, 1850.
John Ramsey died May 16, 1851.
Elizabeth Catherine Ramsey died Mar. 6, 1862.
Mary A. Bass died Dec. 11, 1875.
Following entry written by a member of her family:
Mary Ann Ramsey departed this life November 26, 1882.

Footnote:

1. Mary Ann Yandell, born in North Carolina, went with her family to Wilson County, Tennessee in 1815, where she married, and where all of her children were born. After the death of her husband, she and the children went to Missouri. She had a land warrant which she "laid" in Hickory County, and where she lived the rest of her life. (R.R.D.)

GOODIN DEATON BIBLE RECORD

Contributed by Bobbie J. McLane (Mrs. Gerald B.), 112 Leach Street, Hot Springs, Arkansas.

Flyleaf missing, but the New Testament sheet has the following on it:

THE NEW TESTAMENT of our Lord and Saviour Jesus Christ

Translated out of the Original Greek with the former translations diligently compared and revised.

Published by James A. Bill

No. 253 Market Street, Philadelphia (No date)

On the sheet just before the Family Record are these notations:

Goodin Deaton left North Carolina the 17th of October 1830.

Moved to Hardeman County in December 1835 and started to Arkansas the 17th of October 1849.

Moved to Richwoods November the 25th 1886.

MARRIAGES

Goodin Deaton and Lucindy Jackson the 27th of Feb. 1834

Goodin Deaton and A. E. Williams married the 5th day of May A.D. 1867

BIRTHS

Goodin Deaton and Lucindy Deaton's Record.

Barbara Deaton, September 28, 1836

Enoch Deaton, September 19, 1837

Polly Deaton, April the 5th 1839

Liza Deaton, 5th of May 1840

Martin Deaton, March the 20th 1842

Elias Deaton, May the 3rd 1843

Elijah Deaton, September the 10th 1844

Rachel Deaton, Jan. the 22nd 1846

John Deaton, July the 19th, 1847

Martha Jane Deaton, November the 5th 1848

Nancy Ann Deaton, Feb. the 17th 1850

Sarah Deaton, Nov. the 9th 1851

Carrel Deaton, Feb. the 5th 1853

Elizabeth Deaton, Jan. the 2nd 1856

Catharine Deaton, 8th day of April 1857

Patrick Henry Deaton, 6th day of April 1868 (Amanda Deaton's child)

Alonzo Franklin Deaton, 21st day of March 1870 " " "

Euders A. Deaton, 23rd day of August 1872 " " "

Mary Lieueller Deaton, 30th day of Jan. 1875 " " "

Susan Carrie Deaton, 14th of Oct. 1877 " " "

DEATHS

Elijah Deaton

the 11th of August 1847

Liza Deaton

the 12th of August 1847

Polly Deaton, deceased the 19th day of Dec. 1858, after an illness of about 3 days in which she suffered much but with great patience in which time she professed to find the Lord and exclaimed she hoped to meet us all in Heaven

January 1963

-23-

and gave good admonitions to her brothers. The Lord grant that they may never forget them.

Patrick Henry Deaton
departed this life Jan. 19th 1869

Lieucindy Deaton
wife of G. Deaton departed this life the 9th of March A. D. 1866

Enoch Deaton, son of G. Deaton departed this life
the 4th day of July 1863

Catherine Deaton
departed this life 31st day of August 1874

Martin Deaton
deceased May the 23rd 1886

Goodin Deaton
departed this life Nov. 1, 1902

Amanda Elizabeth Deaton (A. E. Williams Deaton)
departed this life
Feb. 26, 1929

Mrs. McLane prepared the following paper as a footnote to the Bible record:

A DEATON FAMILY OF NORTH CAROLINA, TENNESSEE, AND ARKANSAS

JOSEPH DEATON and ELISABETH JORDAN are shown as the names of the earliest known generation in a framed family record owned by their descendants, living in Richwoods Community, Arkadelphia, Arkansas. The title on the form, printed by Krebo Lithograph Co., Cincinnati, Ohio, reads - "Delay's National Historical Family Record," with a note on the margin of the form reading - "Entered According to Act of Congress in the year of 1882 by D. W. Delay in the Office of the Librarian of Congress at Washington, D.C." The record was apparently completed by Goodin Deaton or his second wife, Amanda (Malcolm) Williams Deaton.

Census records show Joseph Deaton to have been born between 1755 and 1774. He is shown in the 1790, 1800, and 1810 Federal Census of Montgomery Co., North Carolina.

Basil and Barbara (Stewart) Deaton had five sons (three names unknown). One was Locke L. Deaton, who was born 16 January 1830 in North Carolina and who died on 7 November 1900, age 70, in Clark Co., Arkansas.

An older son, GOODIN DEATON, was born 3 June 1814 in Montgomery Co., North Carolina - died 11 November 1902 in Richwoods, Clark Co., Arkansas. He married on 27 February 1834 in Hardeman Co., Tennessee LUCINDA JACKSON (b. 1815 in Ga., d. 9 March 1866, Clark Co., Ark.) The marriage was performed by Reverend William Hale.

The above and following information was compiled from data contained in "The Biographical and Historical Memoirs of Southern Arkansas - 1890,"

published by the Goodspeed Publishing Company; from the Family Bible of Goodin Deaton; from various census records; and from the previously mentioned historical record.

Goodin Deaton's family Bible states he left North Carolina 17 October 1830 when he was 16 years of age. He was taken to Tennessee by his parents and was educated in that state, where he married Lucinda Jackson. The Bible states they moved to Hardeman Co., Tennessee in December 1835; however, the family records show their marriage took place in that county in 1834. The 1840 census of Hardeman Co., Tennessee lists Goodin Deaton, age 20 to 30, as well as two other Deaton men - George W. and Philip - both in the same age bracket as Goodin, who might have been his brothers.

Goodin and Lucinda (Jackson) Deaton had ten children born in Hardeman Co., Tennessee, and the Bible states they started to Arkansas on 17 October 1849. Five other children were born in Clark Co., Arkansas.

When Goodin's first wife, Lucinda, died in 1866, he was married a second time on 5 May 1867 by Rev. W. D. Leard to Amanda Elizabeth (Malcolm) Williams, daughter of Green F. Malcolm (parents were James Malcolm and Margaret Patterson) and Susan Street (parents were George Street and Mary Cowin). Amanda was the widow of W. H. Williams, by whom she had two children, Sam and Rosalie Williams. She was born 29 October 1837 in Walton Co., Georgia and died 25 February 1929 at Richwoods. Goodin Deaton and Amanda were the parents of five children, two of whom are still living.

Goodin Deaton was appointed County Supervisor in 1876, according to a certificate signed by Governor Elisha Baxter, which is inserted in the family Bible. In 1882 he was elected to the State Legislature, serving one term. He also filled the position of Justice of the Peace, and County Judge, holding the last named position for two terms. He was a member of the Baptist Church and socially he was a Mason. He died at the age of 88 on 11 November 1902 and is buried at Richwoods, Arkansas in the cemetery for which he donated land from his original land holdings. The cemetery is now located at what is called Sloan's Crossing, on the Crawford Farm.

* * * * *

Edwinna Bierman, 8339 Doris Street, San Gabriel, California, is interested in buying a copy of A HISTORY AND DIRECTORY OF MAURY COUNTY, TENNESSEE 1807-1907. Please write her, if you have a copy for sale.

* * * * *

Believe it or not:

ANSEARCHIN' NEWS was on schedule up to the stencil cutting operation. Severe winter weather marooned your Editor on her ice bound hill before the final draft could be delivered to the typist who lives many miles away. Lost time is hard to gain.

The work on the April issue is being done early. Won't you please let us have your queries not later than March 10th? We are sorry we could not print all queries received for the January issue. Those not printed will be first in line for April. (Editor)

PETITION OF THE INHABITANTS OF THE COUNTY OF RUTHERFORD ASKING THAT A LAW BE PASSED AUTHORIZING THEM TO HAVE A LOTTERY FOR THE PURPOSE OF RAISING ENOUGH MONEY TO BUILD A BRIDGE OVER THE EAST AND WEST FORK OF STONES RIVER - AUGUST 22, 1806.

Copied from a photostat of the original Petition on file in the State Archives, Nashville, Tennessee, by Elizabeth R. Tolar (Mrs. Reginald H., Jr.)

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

The petition of the citizens of Rutherford county humbly sheweth; that your petitioners hereby approach your honorable with respectful reverence and supplicate your benifecent liberality, which we are assured you amply possess, to authorize a lottery for the purpose of raising money to erect two bridges over the West and East branches of Stones River near or about the town of Jefferson. - We would not entertain the least doubt of your acquiescence, could your honorable body witness the many and great inconveniences made by the frequent floods of these rivers in the winter and spring months, which render them impassable without great risk and personal danger. The road by Jefferson is very much journeyed, not only by the citizens of the county, but by many others in various and distant parts of this district who have occassion to pass this rout to and from various places and by many foreigners who explore West Tennessee, some selecting this as the nearest rout from Knoxville to Nashville and others who come or return this way to vaiegate and diversify their view of the country. - Although there inconveniences to passengers might be greatly alleviated by the use of boats, yet great objections occur to the adoption of this mode. The call for boats would be comparatively infrequent, therefore the compensation will be insufficient-- The unusual rapidity of the current in time of floods, when only, boats will be needed, will make it essential that two able hands attend each boat which will swell the costs so greatly, that they could not be made, kept in good repair, and properly attended without a greater sacrifice of personal interest than any individual would submit to.--We assure your honorable body with a pressing solicitation for this favor, were we farther emerged from the infancy of settlement and had we not been very lately burthened with the costs of the public buildings of this county from which we are not yet relieved.- And we therefore pray your honorable body to authorize a lottery for the above mentioned purpose, which will undoubtedly render a substantial benifit to the public- and your petitioners, as in duty bound will ever pray be -

R. H. Dyer
Wm. Mitchell
Jno.. Howell
Reuben Sanders
Henry Hale (Hall)
John P. Mc Connell
Thomas Donell
Aldr. McKnight
Luwey Perkins
Joshua Perkins
Jas. Hill
Wm. Edwards
Thos. Harris
Isham Harris

Lemuel Wright
James Wills
Mark Mitchell
Wm. Nash
B. H. Henderson
Thos. Hill
Mark Hart
John Griffin
Edward Radford
Wilson Loyd
Peter Daveult
Henry Miller
William McPake
John Hutten

Andrew McMickins
Edward Mitchell
David Gorain
Tho. Ruckers
John White
Tho. Sappington
Harrison Gilliam
W. Anderson
Rob. Purdy
Robt. Smith, Sr.
Henry Conway
Cunningham Shnith
John Thompson
Joel Dyer

Jessee B. Morten
William Fariss
James Faves (r)
John Dirkson
Edward Moore
Wm. Laughlin
Andrew McCrary
Ro. Bedford
Henry McPeack
Thos. Bivers
George Gibson
Jon. Greene
Nathan Redding
Wm. Wright
Cescil Owen
James Owen
J. Wright, Jr.
John Dickson
David Fleming
Wm. McKnight
Robert Warnick
Matthew Hunt
John Craddock
John Jetton
William Ramsey
Griffith Cathey
Wm. Tucker, Sr.
William Arnold
J. R. Bedford
Constant Hardeman
Jas. S. Armstrong
Joseph Burnett
John Anthony
Daniel Ferguson
Michael Mott (Holt)
Stephen Bedford
Joseph Cooke
O. M. Bengé
John Neely
Thos. Mitchell
Newton Green
Robert Smith
John Chism
Alexander Chism
Stephen Nobles
Alexander Martin
Jno. Herndon (Jos.?)
Alex'r McCulloch
Thed. A. Canon
Alfred Wallis
John Hill
Jno. E. Beck
R. F. Shnith
John H. Bowen
Fredc'k Barfield

James Tharpe (Sharpe)
P. Zelparden
Charles Ready
Jas. Espray
John Hoover
Sam'l. P. Mc Neas
Robert Bean
P. G. Cawthon
Wm Locke
George Locke
Ahab Bean
Sam'l M. Buie(?)
Francis Locke
Charles Puckett
Wm. Sublett
Matthew Haley
John Arnold
Matth. Mc Clanahan
Alexander Surrentine
William Blackburn
A. Mawy (?) deGraffern (reid?)
William Bowen
George Counce
H (?) Davis
Benjamin Gambill
S. W. Henderson
William Howell
James Ross
Robt. Ross
Wm. Tucker, Jr.
Wm. Ross(?) (illegible)
James Gillespie
Brooking Burnett
Hiram Kile
John Howell
Jarvis Howell
Humphrey Warren
Moses or Jno. Forgeson
P. Y. Thos.
Wm. G. Kembroe
John McPeack
John Stockirord
James McKnight
A. H. H. Bush
John Howell
Jno. W. Alexander

House of Representatives Augst. 11 1806
Rec'd and refered to the Committee of
Propositions and Grievances E.Geo. Cox

In Senate Augst 12, 1806 -
Read and refered as by the House of Rep.

John N. Gamble, Clk

January 1963

-27-

TENNESSEANS BY BIRTH - RESIDENTS OF KENTUCKY IN 1850

Copied from the 1850 Federal Census on microfilm by: Thomas P. Hughes, Jr.

Film Roll Number 109

CALLOWAY COUNTY, KENTUCKY

Continued from October 1962

<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>	<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>
208	M. L. Chriesman	45	M	268	Martha C. Stout	10	F
	William J.	15	M	269	Mary James	30	F
	James M.	10	M	270	Margaret Jackson	52	F
	Mary Ann	8	F		Mary J.	18	F
	Margaret	5	F	271	Barbary Ferguson	16	F
	Reuben	3	M	278	Solomon Ward	30	M
	Sarah E.	1	F		Nancy	31	F
214	Frances McKinney	13	F	279	Susan Walton	45	F
	Sarah	10	F		John	20	M
215	Cynthia Ferguson	29	F		William	18	M
216	S. B. Rowlette	22	F	282	Rusha Lane	33	F
	Permelia C.S. Wimberly	20	F		John Bowland	4	M
	Caswell Dalton	23	M	283	Nancy Dupree	30	F
217	John Walton	29	M		Parthenia Garner	34	F
238	Isaac L. Bucy	7	M	293	James A. Plemons	17	M
239	William C. Bailey	26	M		T. C.	16	M
240	Lucinda E. Mitchell	3	F	294	Emily T. McCamel	14	F
242	Rebecca A. Thaxton	23	F	295	Thomas Robbins	38	M
	Susan J.	18	F		Sarah H.	11	F
	Nathaniel	15	M		Mary J.	6	F
	Frances	12	F	307	Robert Morris	34	M
	Mary M.	10	F		M. J.	30	F
243	Nancy Morgan	26	F	308	Mary E. Collins	38	F
244	Emoline Trout	19	F		John W.	17	M
	J. P. Polk Cook	5	M		N. C.	12	M
252	Thomas Crabtree	28	M		Sarah Ann	11	F
	Mary Ann	24	F		Joseph	9	M
	Mary J.	1	F		Nancy E.	8	F
253	Margaret Evans	16	F		J. Polk	5	M
254	B. H. Snead	36	M	309	Nancy E. Jones	30	F
	Matilda	35	F	311	S. B. Ellis	30	M
	Sarah	7	F		Matilda	24	F
	Martha Ann	5	F	312	William H. Ellis	24	M
	James	2	F	323	Martha Rogers	13	F
	William Elkins	12	M		Mary Ann	11	F
255	Barthol Osbourn	39	M		William C.	9	M
264	John Lay	6	M		J. S.	7	M
266	Henry E. Mathis	35	M		Lucinda	3	F
	John	17	M	324	T. L. Wilson	41	M
	Henry	12	M	326	Milly Price	40	F
	Hartwell	10	M	334	Susan Hodges	22	F
	Carroll	7	M		Mary Davis	20	F
	Green	4	M	337	Jane Cubbard	37	F
268	Eliza J. Stout	12	F	347	John Dickson	22	M

<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>	<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>
348	L. B. Lassiter	28	M	430	Emoline C. Holland	22	F
	Mary Ann	26	F	432	J. Dunagon	27	M
350	William Skinner	49	M		Sarah	25	F
	Rhoda	47	F		Marcissus Campbell	38	F
	Nancy	24	F		Samuel Dunagon	21	M
	Joseph	22	M	433	William Stephenson	21	M
351	J. B. Gullick	36	M		Sarah F.	16	F
	Mary J.	26	F	442	Obedience Cox	37	F
	D. D.	9	M	444	Henry Hardy	31	M
	J. J.	7	M		Malvina	21	F
	William H.	5	M	445	Ishom C. Hodges	26	M
	M. F.	1/12	F	446	Elizabeth A. Henson	32	F
352	Mary Williamson	24	F	447	Perdilla Ann Parish	20	F
	Nancy Ann	7	F		Clark Wilkinson	21	M
369	Thomas P. Turner	37	M		Bird Parish	30	M
	Celia	36	F	456	Martha Scott	35	M
	Mary Ann	16	F	467	P. W. Evans	22	M
	M. J.	13	M		Mary	48	F
	Pheby	12	F	458	Sarah A. Goodwin	17	F
	Nancy J.	9	F	459	Martha Sillaven	46	F
	Narcissus	7	F		Mary Ann	24	F
370	Frances A. Biggs	22	F	460	William Singleton	16	M
	Cynthia J.	19	F		Joseph	8	M
	Catharine Phillips	5	F		Samuel	5	M
381	E. Holland	27	M	461	Elizabeth Rowland	14	F
382	Jesse Garland	21	M	463	Holly B. Tucker	10	F
383	Mary Mills	24	F		John T.	7	M
	Martha E.	8	F		Mary E.	5	F
	Tilman	5	M		Dermis Hartley	20	M
	Rebecca Ann	1	F	471	Jonathan Lee	39	M
385	Martin Wilkinson	33	M		Sarah	31	F
	Charles W.	1	M	472	A. M. Johnston	22	M
	James Champion	19	M		Sarah T	18	F
	Nancy J.	17	F	473	Rebecca Purdom	32	F
	Martha R.	12	F		A. M.	15	M
398	John Boyd, Jr.	29	M		Sarah J.	14	F
	Eliza J.	15	F	474	Thomas Thom	27	M
400	Margaret Hodges	38	F	475	William Hopkins	11	M
402	Mary Snowden	42	F		John	8	M
414	W. W. Faucett	20	M		Benjamin	5	M
	Mary Ann	19	F	476	E. A. Morris	36	M
415	Elizabeth G. Faucett	33	F		Lucinda	31	F
	Nancy E.	14	F		Eliza C.	11	F
	M. T.	10	F		Tebitha	10	F
416	Harriet Outland	35	F	486	Jasper N. Cook	18	M
428	John M. Henson	32	M		Catherine	25	F
429	Carelous Lillard	18	M		Nancy C.	2/12	F
	Elizabeth	16	F	487	John M. Holt	23	M
	Lillin	13	F	489	P. N. Holt	17	M
	Angeline	10	F		Matilda	16	F
	William	2	M		Mary W.	14	F
430	Jesse Holland	28	M		Joseph A.	13	M

January 1963

-29-

<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>	<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>
490	William M. Holt	28	M	549	B. P. Alford	19	M
491	Caleb Winters	57	M		Rufus	15	M
	W. R.	26	M		John R.	14	M
	Mary Ann	21	F		E. J.	13	M
	Elizabeth C.	18	F	550	Mary Ann Cole	26	F
503	Sarah C. Jones	38	F		R. J.	9	M
	Eliza J.	19	F		Lucy Ann	6	F
505	Benjamin Watkins	19	M	552	William M. Manning	40	M
	Cynthia	17	F		James M.	12	M
506	William J. Jeffrey	15	M		Charles G.	8	M
507	William F. Jeffrey	18	M		Mary C.	6	F
508	P. H. Clark	24	M	553	Lewis M. Martin	34	M
	Mary Whitlock	17	F		Sarah	23	F
509	Andrew Dehart	51	M		Sarah E.	10	F
	Adam	23	M	564	Richard Nichols	46	M
	Iselia	22	F	579	Mary Ann Hardison	28	F
	Margaret	19	F		Martha E.	25	F
	David	18	M		John D.	23	M
	Jane	15	F		James J.	20	M
	Elvira	13	F	581	Nancy E. Stewart	25	F
	Julian	10	F	584	Catharine Jones	24	F
	Hiram	8	M	586	Letitia Chandler	30	F
	Jackson	5	M	592	James Dodd	16	M
516	Martha A. Moon	18	F		J. B.	14	M
	Obedience	16	F		George	12	M
	Abner	14	M		Martha P.	10	F
	Catharine	12	F		Thomas W.	8	M
517	Patience A. Moon	26	F		R. C.	5	M
	Martha A.	9	F	593	William A. Watkins	49	M
518	James R. Donnelson	25	M		Elizabeth	44	F
	Sarah, Jr.	21	F		Margaret	17	F
	Lucy F.	19	F		Eliza M.	15	F
	Caroline	16	F		Z. N.	12	F
519	Josiah Smith	24	M		Rebecca	10	F
	F. M.	19	M		Josiah W.	5	M
	Thomas T.	18	M	594	Ann E. Brown	24	F
	Martha J.	16	F	597	J. R. Coosey	38	M
	Elizabeth	14	F		Catharine	4	F
520	Rebecca E. Peeler	38	F		Joshua C.	14	M
533	Sarah E. Jones	20	F		America	11	F
	Lucy E.	18	F		Virginia	8	F
	Robert J.	17	M	605	Gilla A. Norris	19	F
534	David Brown	24	M		Robert Rachel	20	M
537	Christina Stroud	25	F	619	Elijah Brown	22	M
	Cynthiann	22	F		Elizabeth	32	F
	Martha	18	F		Mary Ann	14	F
	Margaret	16	F		George W.	10	M
	Franklin	14	M	620	Hiram Williams	29	M
	Mary C.	10	F		Nancy	28	F
	William A.	30	M	622	Mary Jane Grubbs	13	F
	Nancy C.	25	F		Alfred B.	12	M
549	F. P. Alford	22	M		Sarah	10	F

<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>	<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>
633	Stephen S. Wray	57	M	77	J. Manning	24	M
	Mary Jane	20	F		M.	21	F
	Stephen H.	16	M	85	William Fletcher	27	M
634	William H. Thaxton	25	M	90	E. Langston	32	M
	William C. Stubblefield	25	M	91	M. Copeland	43	F
636	Josephine Outland	40	M	92	N. E. Jones	39	M
	Rhoda	20	F	103	N. Peterson	32	F
638	William Hopkins	23	M	115	S. Wallace	17	M
	Cynthia P. J. Woodall	10	F		J. H. Slaughter	14	F
	George A. P.	8	M		O. Slaughter	14	M
	Thomas B.	6	M	116	M. D. Griffith	23	F
648	Thomas A. Pottet	22	M	117	J. Bazzell	32	F
649	William Holland	33	M	118	William Minter	29	M
651	Martha Haner	16	F	120	H. B. Culver	49	M
652	John C. Morris	21	M		S. G. Culver	21	M
	Sarah	18	F		J. L.	19	M
					M. A.	16	F
					M. P.	14	F
					E. P.	13	F

DISTRICT #1

2	W. Stroud	23	M	122	J. K. Matthis	30	F
	N. A. Page	23	M	123	S. Bazzell	30	F
5	J. R. Short	35	M	125	M. Cobbs	35	F
	D.	37	F	135	J. N. Radford	32	M
7	J. Chester	33	M		S. J.	24	F
	C. C.	30	F	136	Z. C. Magniss	43	M
17	L. Riley	25	F		E. M.	19	M
29	William Yandle	38	M	137	E. M. Brown	23	F
30	T. C. Wilson	24	M	172	J. A. Rogers	30	M
	E.	24	F		P. O. Rogers	28	M
35	J. A. Smith	32	M		S. Rogers	23	F
	E.	33	F	173	S. A. Wells	25	F
44	E. J. Landon	25	F	174	A. J. Wells	30	M
45	J. L. Rose	4	M	176	E. Manning	44	F
46	H. W. Bruce	39	M		W.	20	M
	J.	37	F		N.	16	F
	E. N.	15	F		W. M.	15	M
	W. W.	12	M		O. W.	13	M
49	M. R. Bell	29	M		J. M.	10	M
	C.	4	F		J. J.	7	M
56	P. Cooksey	31	F	216	R. Black	14	M
57	W. Parker	28	M		M. A.	12	F
	E. J.	28	F	217	S. Dunaway	36	M
58	M. Carver	24	F	218	G. W. Mariane	41	M
60	S. Holloway	49	F		C.	26	F
61	N. Sommerville	52	F		W. A.	21	M
69	W. Bodine	45	M		M. F.	16	F
70	S. F. Radford	32	M		J. N.	13	M
	R.	31	F		J.	11	M
71	W. E. St. John	23	M		E. F.	9	F
74	N. Miller	39	M	219	W. Black	26	M
	E.	15	M		S. P.	20	F
	J. W.	14	M	220	W. Black	27	M

January 1963

-31-

House Number	Name of Person	Age	Sex	House Number	Name of Person	Age	Sex
220	W. J. Black	23	F	296	E. Bidwell	33	F
	A. Jones	47	F		M. C.	15	M
227	G. W. Stone	35	M		J.	14	M
228	C. A. Ezzell	36	M		M. M.	10	F
229	E. N. Ezzell	39	F		A. J.	9	M
	B. L.	24	M	304	R. C. Riley	28	M
	J. M. Wadkins	41	M	305	J. Robison	23	M
	A. E. Wadkins	21	F	307	O. R. Drown	37	M
	W. A.	18	M	322	W. E. Benson	40	M
240	S. D. West	13	M	323	J. Chambers	42	M
241	H.A.C. Reynolds	23	F		C.	38	F
	R. N.	2	F	326	J. E. Quintin	26	M
245	S. Profit	20	F	335	E. Gamblin	45	F
246	G. Crouch	24	M	337	L. Powell	40	F
255	J. A. Frazier	12	M	339	G. B. Webb	45	M
259	J. Calhoun	39	M	348	J. Freeman	25	M
	N.	49	F		F.	1	M
	J. B.	14	M	350	N. Paschall	27	F
	H. M.	12	F		J. W.	7	M
	A. J.	8	M		B. F.	6	M
261	J. M. Robinson	40	M	355	H. W. Hale	25	M
	S. A.	38	F		M. A.	17	F
262	S. M. Bynum	37	F	364	E. B. Sappatter	26	F
267	M. J. Fain	10	F	365	A. Taylor	33	M
	J. W.	9	M		S.	26	M
268	F. S. Jones	26	M		J. M.	23	M
	F. E.	20	F		M.	20	F
	R. C.	10	M	367	M. C. Boyd	24	F
269	J. Clendenin	47	M	369	M. V. Blythe	13	F
	S. D. Meadows	23	F	377	F. G. Cardwell	38	M
	E. D.	19	F		M.	33	F
	J. W.	15	M		J. W.	9	M
	A. J. Clendenin	12	M		M. J.	7	F
	M. J.	10	F		V. C. A.	4	F
271	W. P. Cole	31	M	380	S. L. Hart	24	M
	M.	23	F	381	H. L. Lambert	36	M
	J. N.	2	M		J.	30	F
278	M. A. Huie	16	F		J. E.	18	M
280	T. Dowdy	20	M		F. M.	16	M
281	H. Bain	39	M		William M.	14	M
	D.	29	F		T. M.	10	M
283	E. J. Haines	22	F		P. Brown	20	F
285	M. McConnell	35	M	388	M. D. Lamb	15	M
292	A. D. Radford	30	M		L. C.	13	F
	G. H.	28	F		S.	11	F
293	W. N. Caldwell	48	M	390	J. Whitnell	56	N
	M. E.	18	F	394	W. McConnell	34	M
	J. W.	16	M		A.	24	F
	W. A. W.	12	M	404	R. Hale	54	M
294	E. J. Ivy	25	F		M. M.	19	F
296	H. M. Bidwell	35	M		R. M.	15	M
295	G. W. Grider	38	M		T. F.	17	F

<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>	<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>
404	J. A. Hale	11	M	477	L. C. Smotherman	21	F
	M. T. Adams	21	F		J. N.	19	M
406	L. J. James	24	F		C. J.	16	M
408	C. Mathis	35	F		W. R.	15	M
	E. J.	16	F		R.	12	F
	F. S.	14	F		J. W.	10	M
	J. S.	12	M		N. F.	8	F
	H. E.	9	F	486	M. S. Dunn	34	F
	M. C.	7	F		M. B.	10	F
	J. G.	5	M		N. P. Acuff	34	F
418	C. Moore	37	M	488	F. Holden	23	M
	B. A.	30	F		J.	21	F
	W. C.	25	M		P. A.	2	F
	P. J.	18	F	490	T. Smotherman	6	F
423	M. Jackson	45	F	493	C. M. Spencer	31	F
434	E. Lamb	24	F	505	E. M. Rowland	32	F
435	C. France	30	F	507	D. Matthewson	40	M
436	S. Ellis	46	F	514	B. Graham	21	F
	M. S. B.	17	F		S. G.	2	M
437	J. Hill	32	M	531	E. H. Alexander	22	F
	L.	33	F	532	W. Porter	6	M
	J. F.	11	M	534	S. E. Claxton	3	F
	W. J.	8	M	535	M. A. Wellington	32	F
	E.	17	F	9	J. Campbell	18	F
446	M. A. Lamb	26	F	13	R. A. Duncan	26	F
449	E. White	20	F		William M. Ray	23	M
450	M. Moore	25	F	24	S. Edwards	46	F
	W. F.	8	M	25	F. Dill	48	F
	S. A.	6	F	27	M. Sommerville	30	M
	H. J.	5	F	39	M. McAllen	41	F
	J. W. Holden	25	M		J.	8	M
451	C. Lamb	38	F	40	William Minter	41	M
	L. S.	15	M		M	35	F
452	V. E. Ray	13	F		M. J.	16	F
	C. A.	15	F		M.	14	F
460	A. Smotherman	29	M		S.	12	F
462	D. D. Curd	21	F		J. W.	8	M
463	J. St. John	14	M		E. A.	5	F
465	E. A. Foster	22	F	41	D. Veal	33	F
474	J. N. Douglas	26	M	64	E. Clark	30	F
	M. M.	3	F		N. E.	8	F
	N. A.	1	M		L. D. Winters	24	M
	W. O.	15	M		C. M. Lutton	22	M
475	E. A. Clanton	27	F	66	T. Ray	21	M
	J. W.	10	M		J. C.	19	M
	W. D.	8	M		G. W.	17	M
476	A. Underwood	27	M		M. C.	17	M
	L. T.	27	F		S. C.	15	F
	J. E.	8	F		N. M.	13	F
	W. P.	5	F	67	M. Britton	36	F
	M. J.	4	F		R. J.	18	M
	J. W.	1	M		S. H.	16	F

House Number	Name of Person	Age	Sex	House Number	Name of Person	Age	Sex
67	N. C. Britton	14	F	192	G. Reid	19	M
	S. M.	9	M	194	J. W. Radford	38	M
68	S. J. Ross	23	F		B. R.	31	F
78	C. M. Radford	39	F	195	T. J. Scott	27	M
	L. W.	39	F		T.	26	F
	R. E.	23	M	196	E. Frizzell	44	F
79	C. E. Black	18	M		M.	22	F
80	M. Benson	29	M		M. M.	21	F
82	F. A. Jones	40	F	207	H. M. Stone	29	M
	F. N.	10	F	208	J. Stone	38	M
	G. F.	8	M	209	H. Shelton	23	F
93	J. R. Moore	30	M	210	J. R. Ford	26	M
	J. T. Frizzell	22	M		O. B.	26	F
95	M. Frizzell	58	F	212	W. A. Killebrew	32	M
	A. M.	17	F		J.	12	M
96	M. Peterson	35	M		N.	9	M
97	E. Hart	22	F		C.	7	M
98	J. Bynum	40	F		J. R.	4	M
99	M. A. Hart	20	F		L. B.	1	M
107	E. A. Rather	20	F	213	C. Slaughter	21	M
108	S. Culver	44	M		S.	22	F
	S. B.	26	F	233	J. J. Cook	25	M
	J. M.	11	M		J. J.	22	M
	R. Bazzell	20	M		J. A.	19	M
111	A. G. Ezzell	29	M		M. J.	17	F
112	A. M. Bazzell	16	F		E. M.	14	M
129	F. Ingram	47	M	234	T. Brown	15	M
141	J. J. Stagner	32	M		P.	12	F
	R.	30	F	239	H. S. Rodgers	33	M
143	E. B. Clark	25	M		M. E.	11	F
145	W. T. Malagan	43	M	249	N. Rather	48	F
	R.	35	F	250	A. J. Ezzell	28	M
150	M. E. Stimpson	25	F	254	D. S. Hamlin	30	M
151	J. Cloyd	22	M	264	J. Robertson	48	M
	P. Cole	30	F		F.	47	F
152	S. P. Ford	7	F		J.	25	M
	T. W.	5	M		J. R.	23	M
163	J. Wells	35	F		J.	21	M
	G. F. Watkins	17	M		F. A.	18	F
	M. E.	16	F		E. M.	16	F
	J. M.	14	M		S. M.	15	F
164	M. E. Curd	17	F		H. P.	13	M
165	R. Bogard	35	M	265	W. E. Harding	21	M
166	J. C. Blakely	38	M		B.	19	M
168	S. W. Bailey	14	M	266	R. W. Scarbrough	33	M
177	S. D. Hart	24	M	273	M. E. Morton	38	M
178	A. J. Turnage	22	M	302	H. W. Cook	26	M
179	M. Turnage	21	F	309	J. Humphries	20	M
180	A. Cavatt	50	M		E.	17	F
182	E. Aples	43	F		S. A.	12	F
192	W. Reid	24	M	312	W. J. Jones	25	M
	J.	22	M	314	W. R. Ford	31	M

-34-

<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>	<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>
314	M. E. Ford	26	F	426	C. C. Corsey	10	F
	J. F.	5	M		M. F.	6	F
317	S. H. Ford	27	M		J. M.	4	M
	E. J.	20	F		J. G.	4/12	M
	G. A.	3	M	428	B. Butterworth	37	M
334	T. Bonds	34	M		H.	14	F
341	J. A. Chapman	22	M		J.	12	M
343	P. Dick	38	F		D.	10	M
345	A. D. Dodds	31	F		W.	8	M
357	J. B. Enochs	33	M		S.	6	M
358	R. Doomis	37	F	442	W. G. Hill	22	M
360	J. Lawrence	40	F		M	20	F
	J. A.	28	M	443	W. F. Jamison	18	M
	E.	22	M		A. J.	16	F
	L.	18	F		N. C.	14	F
	M. C.	16	F		M.	12	F
	N. E.	14	F		J.	6	M
362	E. Knott	22	F	444	J. G. Lamb	29	M
371	E. Hendricks	44	F		L. A.	29	F
	L. F. Darnell	18	M		D. C.	9/12	M
	M.	16	M	445	W. A. Erwin	10	M
	D.	14	M	453	E. Dunn	31	M
	M. F. Hendricks	9	F		M.	27	F
	M.	7	M		G. W.	9	M
	M.	6	M		M. A.	4	F
	M.	4	F	456	M. Mayer	32	F
	T.	3	F		M. F.	11	F
	J.	1	M		J. F.	9	M
372	H. Dowdy	30	M	457	R. P. Smotherman	14	M
	D.	28	F		G. T.	12	M
375	E. Dunham	32	F		M. A.	10	F
376	J. C. Roberson	20	F		M. J.	10	F
384	J. Padgitt	50	F		J. M.	8	M
	J.	27	M	459	M. J. Cooper	18	F
	D.	24	M	470	Mary Roland	48	F
	J.	21	F	479	S. J. Barber	16	F
385	M. Hutchins	17	F		J. T.	13	M
386	M. W. Bogard	35	M		A. Y.	12	M
	M. C.	25	F		J. M.	9	M
387	M. D. Jenkins	40	M		A. A.	6	M
	L. J.	17	F		G. Holden	20	M
	M. H.	13	F		E. F. Armstrong	22	F
	L. A.	12	F	480	J. T. Barber	20	M
	W. S.	10	M	483	J. Holly	31	M
397	J. W. Chambers	26	M		S. A.	21	F
410	A. Wright	15	F	494	H. Spencer	18	M
426	C. Corsey	36	M	495	D. T. Whitnill	50	M
	M.	38	F		M.	44	F
	T. F.	16	M		W. Looney	20	M
	W. S.	14	M		M. J.	18	F
	J. A.	12	M		L.	15	F
	M. A.	10	F	496	A. E. Whitnill	21	F

January 1963

-35-

<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>	<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>
497	J. Holly	21	M	139	Sarah J. Lewis	24	F
	N.	20	M	153	Coleman Meadows	36	M
	M. J.	18	F	322	Margaretta Salter	80	F
	W. P.	16	F		Catharine	45	F
	M.	14	F				
	N.	12	F				
	S. A.	9	F				
	E. T.	8	F				
498	R. Charlton	26	F	133	Mary Stephens	14	F
511	J. Sanders	49	M		Sarah	12	F
	J.	46	F		John	12	M
	J. W.	16	M	176	Katherine Devore	28	F
	S. F.	13	F	239	Mack Buckner	60	M
	William	11	M		Henry	25	M
	F. G.	9	M	263	Mary Williams	25	F
	J. D. A.	4	M	275	Sally Ingram	20	F
524	W. Vance	49	M	292	Geo. W. Williams	50	M
528	R. Whitnill	45	M	357	Rebecca Moody	18	F
529	A. Smotherman	15	M	372	Landers Crawford	37	M
	T. S.	13	F		Robert	31	M
	E.	11	M	8	Rachel Rutherford	33	F
	A.	9	M		Lelira	7	F
538	T. M. Brown	43	M		Mary Smith	25	F
	N.	42	F		Sarah Smith	6	F
	F. M.	2	M	45	Napolean Welch	37	M
				70	Elizabeth Guy	40	F
					Enoch	18	M
					Wm.	17	M
					Andrew	12	M
				124	John Wilson	24	M
				168	Eliza Gearhart	31	F
				204	Sally Yates	46	F
				271	Mary McMahon	14	F
					Wm. C.	8	M
					George	4	M
				287	Nancy Ross	31	F
				364	Reuben Wilburn	22	M
				404	Thomas Adams	24	M
<u>CAMPBELL CO., KENTUCKY</u>				<u>District #1</u>			
<u>City of Newport</u>							
499	Emily German	38	F	17	John W. Day	39	M
511	Samuel Lynn	45	M	44	Lotty Gilbert	22	F
1123	John Adkins (USARMY)	22	M	98	Henry W. Barker	34	M
	John L. Draper (USA)	24	M	125	Eliza J. James	20	F
328	George Hedgood (Bedgood)	27	M	178	Wm. Stephens	23	M
427	Washington Timpson	30	M	179	Mary Renfroe	26	F
913	Clayburn Berry	25	M	190	Susannah Lyon	55	F
				191	Malinda Stephens	17	F
					John P.	16	M
					Isaac H.	14	M
					Andrew	12	M
<u>2nd District</u>							
544	James Pogue	25	M				
	Polly	67	F				
	Wm.	15	M				
<u>CARROLL COUNTY, KY.</u>							
<u>1st District</u>							
311	Thos. Watson	52	M				
349	Anis Griffith	72	F				
367	Sally Gardner	62	F				
<u>2nd District</u>							

House Number	Name of Person	Age	Sex	House Number	Name of Person	Age	Sex
192	James M. Stephens	21	M	122	Margaret Evans	16	F
205	Margaret Waugh	26	F	157	George Word	23	M
223	Lewis Pope	43	M		Ann	23	F
261	James M. King	9	M		Mary	4	F
262	William Knipp	34	M	167	Malina West	34	F
307	Jane Rice	23	F	195	Francis Watson	34	F
310	Stephen Taylor	24	M	196	Clemant Good	24	M
390	Samuel R. Bailey	27	M	205	Jacob Hally	50	M
404	Jonathan Rogers	44	M	397	Mary Russell	55	F
432	Sarah Robertson	40	F	413	Jacob Caufman	50	M
453	Mary Clark	70	F	457	Alphus Cees (?)	27	M
478	George Bear	50	M	488	Moses Hodg	50	M
42	David S. Lansdown	26	M	504	Katharine Pendigraft	37	F
70	Martha Watters	48	F				
109	Wm. Barker	28	M	<u>District #1</u>			
136	Mariah Wilburn	24	F	8	M. B. Morgan	36	M
161	Amy Tackett	25	F	29	Wilson Latham	38	M
175	John Winer	24	M	104	Evan Thomas	55	M
199	Borceal Williams	17	M		Margaret	53	F
	Laban J.	13	M		Margaret J.	22	F
200	John Winegar	25	M		Evan	21	M
213	Lewis Wilbourn	42	M		James	18	M
	Elizabeth	42	F		Elizabeth	16	F
227	Jackson Wilbourn	35	M		Rachel	13	F
254	James Baker	30	M		Ginnitt	11	F
	John Bridgefield	38	M	211	Wm. Statham	43	M
339	Frances Lunsford	19	F		Matilda	44	F
396	Wm. Goad	47	M	219	Jesse Bise	43	M
399	Robert Wilbourn	63	M		Silery	40	F
	Gilly	22	M	301	Talitha Merrit	30	F
414	Hetty Isom	46	F	331	Enoch Gilsin	30	M
422	Rebecca Sturgie	41	F		Matilda	33	F
440	Mary Mc David	49	F		Richd G.	10	M
441	Siba Robertson	73	F		Wm. N.	8	M
467	Britian Fraley	42	M		Eli	5	M
480	Rachel Bear	23	F	332	Eli Gilsin	40	M
511	Mary Mullins	52	F		Rebecca	40	F

CASEY COUNTY, KY.

District #2

47	Amandy C. Powell	14	F	348	William Evans	30	M
82	William H. Brown	22	M	358	John F. Mc Whorter	27	M
121	William Penticuff	57	M	<u>District #2</u>			
	Margaret	25	F	19	Nancy Snow	55	F
	Jacob	13	M	65	Mary Pigg	72	F
	Ustus	12	F	92	Wm. Rhind	28	M
	John	11	M		Vina	27	F
	Rebecca	10	F		Polly M.	10	F
	Betsy	2	F		Louisa	4	F
122	Washington Evans	22	M				
	Mahaly	20	F				

QUERIES

Prepared for publication by Jerry Blair (Mrs. W. R.).

All members are asked to contribute to the query section of this publication. Preference given to queries which stay within the fifty word limit and which pertain to Tennessee families.

1963 - 1 HARVEY, CHAMBERLAIN, CREED, FERGUSON, COX, CLARY, ARMS, KERR - John Harvey, b 9-3-1781 Ky. m Martha Chamberlain. When? Where? He was killed in Ky. Martha moved to Overton Co., Tenn. there m Henry Martin. She d 1872. Had following Harvey chil.: Betsy m Washington Creed; Susan m Reason Ferguson; Polly m William Cox; Lucinda "Lucy" m Agrippa Clary; Prudence m Robert Arms; Wilson Nicolas m Fannie Kerr; Frances m Henry Kerr; Kerr fam ties in with Jesse Scott fam of Tenn. and Ky. Will exch. data. Mrs. Jack V. Silva, Anahuac, Texas, Box 157.

1963 - 2 PEVEHOUSE - wish to contact anyone of the name. My husband b in Lewis Co., s of Gardiner Thomas Pevehouse whose f was Frank or Franklin Pevehouse. In Hot Spgs. Ark. ca 1918-20; known living uncles: Brant, Temp, Tasso, Whit, and Johnson Pevehouse. Pevehouse bros. migrated from England, settled first in Penn. Wish to hear from any of the name or connection. Mrs. H. B. Pevehouse, Rt. 3, Box 232A, Oak Grove, Louisiana.

1963 - 3 MOFFETT, FRANCIS, NEWTON, SUMRALL, CARRINGTON - Need pts. of John Moffett, b ca 1774 S. C. & w Elizabeth Francis b ca 1780 Va. Lived in Hancock Co., Georgia; later moved to Jasper Co., Miss. Need to know relationship between these families. Mrs. Ed Lipscomb, 94 North Goodlett, Memphis 17, Tennessee.

1963 - 4 GLAZE, McWILLIAMS, ROBERTSON, SCRUGGS, SIMPSON, BOWERS, BROWN, PERKINS, BROOKS, BLACKMAN, BAUGH, WALKER - Desire to hear from interested readers who will share inf on these Tenn. pioneer families. Mr. N. L. Carter, 86 Hillsboro Drive, West Hartford 7, Conn.

1963 - 5 REDDITT, MOORE - David Redditt, my gr gr grandfather b N. C. ca 1790, moved to Sumner or Stewart Co., ca 1815, m Mildred Moore (1799-1869) dau of Elijah & Susan Moore ca 1817. Had 8 chil. b Tenn. Moved to Yalobusha Co., Miss. ca 1830. David d Miss. ca 1843; family scattered. Will exch. info with those interested in Redditt family. Mr. W. M. Redditt, Jr., P. O. Box 1222, Shreveport, Louisiana.

1963 - 6 LINTON, GIBSON - Need pts of Thomas Jefferson Linton b Sept 1826 Tenn., m Elizabeth Gibson, b Aug. 1828, Tenn., m Jan. 1847, Pope Co., Ark. Have strong evidence Al L. Linton, b 1785, Tenn. or Allison E. Linton, b 1793, N. C. was his father. Need proof. Will exch. data. Mr. Porter Rose, 260 East Rowland Street. Covina, California.

1963 - 7 THOMAS, BROWN - Wish ancs. of Joshua & Sarah (Sallie) Thomas. Said to be from Wales to Va., among 1st settlers of Nashborough. Joshua m Elizabeth Brown ca 1794; killed by Indian Running Water 1794. Sallie b 1774, m Joseph Brown, Davidson Co., Jan. 1796, d 1840 Maury Co. Chil.: James D., John T., David Franklin, Joseph P., Jane G., Sarah Minerva, Ann, Amelia Ann, Elizabeth K., Joshua T. Gladly exch. information. Mrs. H. H. Rugeley, 2202 W. 10th, Austin 3, Texas.

1963 - 8 WALTER, WARREN - Wish pts. of Robert M. Walter b 1800 N. C. or Tenn., m Mariah S. Warren 1850-51, d 1863-64, Marshall Co., Tenn. Said to be son of Niland Walter who emigrated from England with brothers Thomas and Robert shortly after Revolution.
Miss Estelle Walter, 1406 Northwood Road, Austin 3, Texas.

1963 - 9 MEE, EIDSON, JURDEN (JORDAN) FLEENOR - Want inf on these families. Thomas Mee b July 1838 Tenn., d March 1915 Hawkins Co., Tenn., m Susan De-wolf(e) Eidson of Hawkins Co. Abraham Fleenor b April 1838 m Sarah Jurden (Jordan) October 1859. Sarah born April 1844. Both died Hawkins Co. Need parents of both and birthdates and places.
Mrs. Roy E. Sheets, 2012 Arthur, Wichita Falls, Texas.

1963 - 10 LEAKE, DODD - Desire inf on pts of William Leake b 1787 in Albermarle Co., Va., d 1875 Pulaski Co., Mo.; m in May of 1812 Sarah A. Dodd, b 1796, Amherst Co., Va., d 1850 Phelps Co., Mo. Their chil: Nancy b 1812; Polly b 1814; John b 1817; Hannah b 1820; Josiah b 1822; James b 1826; Polly b 1829; Cynthia b 1832.
Mrs. Hale Houts, 230 W. 61st Street, Kansas City 13, Missouri.

1963 - 11 McRAE, DIGGS (DIGGES) CAMPBELL, JERNIGAN, WRIGHT - Seeking inf on these families. John Wright McRae s of Daniel Mc Rae & Martha "Patsy" Wright, Anson Co., N. C., m Emiline Digges, dau of Harris Digges & Mary Campbell, gr-dau of Pleasant Digges & Miss Jernigan. Pleasant Digges came from Va. to Tenn. after 1813, lived middle Tenn., then Holmes Co., Miss.
Mrs. J. A. Murphy, 769 Spring Street, Memphis 12, Tennessee.

1963-12 RAINES (RAINS), WILLIAMS - My gr-father, Francis Marion Raines b June 30, 1856, Tenn. His pts Isaac Raines & Mary Ann Williams (d 1914). Isaac's f was Nathan and his gr-f Lawrence (lived to 103). Inf wanted.
Mr. J. Floyd Bullock, 521 Chestnut Street, SW, Camden, Arkansas.

1963 - 13 WILLIAMS, TAYLOR - Need inf on Rev. Gray Williams b Va. Feb. 1783, w prob. a Taylor, buried in Wartrace Cemetery, near Springfield, Tenn. Rev. Williams may have had church in Tenn. and w. prob. b there. Known sons Christopher b Tenn. 1818, Bedford Gray b 1816, John. Could someone near Wartrace Cem give inf on stone of w of Rev. Williams? A gr-dau, Martha Lenora Williams m in Springfield 1864 while on a visit to relatives. Rev. William's f Rev. Soldier, maybe named Christopher. Related were Geo., Wm., John, Christopher T., Robert, Bedford, Hazael Williams.
Mrs. A. Pratt, 2245 S.W. 27th Terrace, Miami 33, Florida.

1963 - 14 BATES, LIGHT, WALDRUP (WALDROP), CRAFT - 1850 Letcher Co., Ky. cen. shows Sarah Bates 57, b N.C. (later Tenn?) she was a Waldrup m John Bates ca 1815. He m 1st Levina Light, Wash., Co., Va. John & Sarah went to Perry & Letcher Cos. Ky bef. 1830. Need lineage and dates.
Mrs. William H. Smith, 324 Queensway Drive, Lexington, Kentucky.

1963 - 15 JOHNSON, deGRAFFENRIED, HUBBARD, WARD, OSBORNE - Sarah Johnson dau of Gideon & Mary Baker de Graffenried Johnson was b 1780 Rockingham Co. N. C. m 1st 1798 William Hubbard b 1776, d 1813, Stewart Co., Tenn.; m 2nd Dr. Simon Ward and had two chil.: Gideon J. Ward b 1816 and Rhoda Ward b 1817 (m Nathaniel C. Osborne) lived in Weakley Co. Gideon J. Ward went to Haywood Co., Tenn. Need inf. on descendants.
Miss Katherine Reynolds, 3417 Montrose, Apt. 407, Houston 6, Texas.

1963 - 16 PHILLIPS, BROWN - Any inf on John and Margaret Phillips, elderly couple who left Rowan Co., N. C. ca 1816 with dau Polly Brown and her husband to live in Tenn. Said to have gone to Obion Co., maybe to Giles or Maury first. Want name of Polly's husband and any Bible data or tombstone inscriptions on John and Margaret Phillips.
Mrs. Phillips Seebach, Louisville, Georgia.

1963 - 17 WINSTEAD, LAWSON - Jacob H. Winstead b Hawkins County, Tenn., 1822. Badly need inf on either his chil, birthdates etc., or his father b N. C. Would welcome information on Jacob's wife Winnie Lawson b Hawkins Co., 1826. Will exch. data on the family.
Mrs. Roy Carroll, Rt. 1, Box 12, Cheyenne Wells, Colorado.

1963 - 18 McKEMIE, HAYS, POWELL, SCOTT, McGINNIS - Sale of land on Yellow Creek, Dickson Co., Tenn. 1816 signed by Elizabeth McKemie Hays; sons John & Robert Hays, daus. Esther Powell (formerly Scott) & Mary McGinnis. Lands inherited from Thomas Hays through James Hays, decd hus of Elizabeth McKemie. Corres. wanted with descendants of the chil named above.
Miss Florence Eisele, 609 Washington Street, Nathez, Mississippi.

1963 - 19 GAULDIN (Various spellings) Wish corres. with any desc. of James C. Gauldin (24 Oct. 1846) and Sarah Gauldin, Robert Gauldin, Washington Gauldin, Mary V. Gauldin. Orphan children of my gr gr grandfather William T. Gauldin, living in Macon Co., Tenn.
Miss Nannie Wood, 846 Buford Street, Danville, Virginia.

1963 - 20 WALKER, WATSON, McHERD, GALLAHER, ROBERTS, BIBB - John Walker b 1728 New Castle Co., Del. d Dec. 2, 1809, Rutherford Co., N. C. m Elizabeth Watson, b 1733, d 1808 Rutherford Co., N. C. m in Hampshire Co., Va. Their s James Reuben Walker b 1757 N. C., d 1836, m Dec. 22, 1820, Elizabeth Gallaher b 1802, died 1860. Their son Wilburn Walton Walker b 1823, Knox Co., Tenn., died 1873 Knoxville, m 1844 in Anderson Co., Tenn., Mercy Ames Roberts b Dec. 1825, Robertsville, Anderson Co., Tenn., d 1890, Knoxville, Tenn., was a dau of Collins Roberts who the 1850 cen says was b in Conn. Their s Joseph Hardin Walker b 1846, Anderson Co., Tenn., d 1926 Lincoln Co. Ky., m 1868 Tenn., Josephine Bibb b 1850 Sullivan Co., Tenn., d 1911 Wash. D. C., dau of Robert F. Bibb b 1818 Va., d. 1891 Ky. and his w Margaret K. b. Va., d Ky. Wish corres with others working on these lines. Particularly need inf on wives, as Walker line accepted for Revy service on John and all his sons; all officers except James Reuben who was a private.
Mrs. Wilburn Bland Walker, 153 Cherokee Park, Lexington, Kentucky.

1963 - 21 ANDERSON, DAVIS, JACOBS, JONES, MOORE - Need pts of Robert Anderson b ca 1802 in East Tenn., m Mrs. Sarah (Davis) Jones. Had four sisters: Mary m Mocre; Martha m Jacobs; no record of the others.
Mrs. George B. Pilkington, 360 South Reese Street, Memphis 11, Tennessee.

1963 - 22 FINNEY, McCARTNEY - Need help and am willing to pay for a clue. My grfather Henry A. McCartney sd to be b near Knoxville, Tenn., 1807, m 1830 Margaret A. Finney, Gibson Co., Indiana. Family left 1851 to cross plains to Oregon. Settled on claim of 320 acres nr Harrisburg, Linn Co., Oregon in 1852; 1870 cen says pts foreign born; 1880 Oregon cen says f b Scotland, m b Wales; Fam landed Willomette Valley, Oregon 1891. Can anyone suggest how I can find place of residence of his parents?
Mrs. James R. Quinn, 320 E. 20th Street, Houston 8, Texas.

1963 - 23 REED, PATRICK, PEEK, THOMPSON Need f of Phelps Reed, b 1815, Morristown, Tenn., m Mary Magdaline Thompson, had son George Giddeon, b Overton Co., Tenn. 1848, m Sarah Elizabeth Peek; their son Horace Reed b 1876 d 1953, m Frankie Patrick 1900 (my pts). Will exch. data.
Mrs. Emil P. Reed, 212 Morton, Dumas, Texas.

1963 - 24 DRAKE, ETTER - Need inf on R. H. Drake b 1827 Tenn., wife Stella b 1832 Tenn. Known chil: Rebecca Victoria Drake b 1857 m John Abraham Etter came west to Oregon where both died; Darcus Drake, b ca 1860 Tenn. Wish to corres with others working on Drake family. Happy to exch data.
Mrs. Elias R. Cook, Rt. 1, Box 107, Paul, Idaho.

1963 - 25 WILEY, NOEL - Alexander Wiley b 1753 on board ship from Scotland; resided Cumberland Co., Penn. and Caswell Co., N. C.; also Anderson, Knox Cos. Tenn.; m 1779 Caswell Co., N. C. Martha Noel. Alexander Wiley d 1833 and wife Martha died 1839. Who was Martha Noel?
Mrs. Doris D. Rooney, 1918 La Mesa Drive, Dodge City, Kansas.

1963 - 26 CROOK, ARNOLD, SMITH - Want inf on all Crook families in Tenn. also Arnold fam who came to Tenn. from Spartanburg, S. C. Need data on John Dinkins Smith, b 1804 Mecklenburg Co., N. C. He was founder of Henderson, Tenn. and is buried in the City Cemetery there. Exch. data.
Mrs. Gertrude Crook Dean, Box 166, Magnolia, Texas.

1963 - 27 BAGBY, SMITH - Want any inf on Elizabeth H. Bagby wife of Robert Ewing Donnell Smith of Tenn., b ca 1829, known as "Betty"; need names of her pts and pl of birth. Smiths came from Tenn. to Red River Co., Oct 1853. Believe she died 1861-62 leaving hus and 5 chil.: Leroy W., Mary Ballard, Lucy, Martha Tennessee, and Helen Ray. Is she buried in Texas? Where?
Mrs. I. L. Gordon, 406 North Oak, Arlington, Texas.

1963 - 28 KITTRELL, ATKINS, BRODIE, GAY, MAYO, QUALLS - Pleasant Kittrell b N. C. (grson Jonathan Kittrell 1st) m Nancy Atkins 1812, Granville Co. N. C. Need pts of both. 3 chil b N.C.: Betsy Ann 1816; Wm Pleasant 1818; Solomon Alston 1820; 2 sons b Tenn.: John 1822; James 1823. (Now related to Solomon Alston Kittrell who m late in life Ann Brodie dau of Dr. John Brodie, all of whom died Montgomery Co., Tenn.? Pleasant Kittrell in Monroe Co., Tenn. before 1830. His son Solomon Alston married twice. By first wife _____? had 1 child (some say 3): William Wesley Kittrell (1847-1912) who m 1869 Grissy (Grizzy) Gay, dau of Wm. Gay and Louisa Mayo and had, among others, Joseph Peeler Kittrell who moved to Texas and m Ollie Elizabeth Qualls (my husband's pts). If able to establish Pleasant Kittrell's father, will have this line back to 1688.
Mrs. Horace J. Kittrell, 7244 West Lake Drive, Dallas 14, Texas.

1963 - 29 TAYLOR, ANGEL, ANDERSON - Need pts of Daniel Taylor b ca 1813 Tenn. d ca 1846; m ca 1830 Mary Angel b Ky. Chil: James Allen, William H., Elizabeth H., Andrew G., & Francis Marion all b Coffee Co., Tenn. Was Elizabeth who m Marion Anderson 2-25-1861, the above Elizabeth H.?
Mrs. Agnes Taylor, 3042 South Ewing Avenue, Dallas 16, Texas.

1963 - 30 GOOD - Want inf. on Revolutionary soldiers who settled in Tenn. by name of William Good, Sullivan Co., and Thomas Good, Tipton Co. Both were receiving pensions in 1835-1840.
Mrs. Margueritte Garland Nation, 655 Rutherford Street, Shreveport, La.