

"Ansearchin' News"

Published by The Tennessee Genealogical Society

- Quarterly -

VOLUME 13

JANUARY - MARCH 1966

NUMBER 1

- CONTENTS -

THE PRESIDENT'S LETTER	1
BOOK REVIEWS	3
THE TENNESSEE CENSUS INDEX PROGRAM	4
FIVE GENERATION CHARTS	5
MASTER SURNAME INDEX	5
NOTES FROM THE EDITOR'S DESK	6
LIBRARY REPORT FOR 1965	9
INVITATION TO FUNERAL OF MISS ORA LEE FOREMAN	10
SHILOH CUMBERLAND PRESBYTERIAN CHURCH CEMETERY, CARROLL COUNTY	11
NORTH CAROLINIANS IN TENNESSEE, PART II	23
THE JAMES HENRY MOONEY BIBLE	24
TENNESSEANS IN CENTRAL TEXAS	25
PENSION RECORD OF JOHN BAYNES OF SUMNER COUNTY	31
ROANE COUNTY, TENNESSEE, CHANCERY RECORDS.	33
THE ABRAHAM COOPER FAMILY	35
HAYWOOD COUNTY ABSTRACTS OF WILL BOOK I	39
OBITUARY OF C.P. CLOYS, CITIZEN OF OBION COUNTY	41
THE BERNARD BLONDEAU MOONEY BIBLE	42
TENNESSEANS BY BIRTH, RESIDENTS OF KENTUCKY IN 1850	43
QUERIES NO. 66-1 THROUGH 66-57	47

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

OFFICERS FOR 1966

President	Mrs. L. B. Gardiner
Vice-President	Mr. W. L. Crawford
Treasurer	Mrs. J. A. Murphy
Corresponding Secretary	Mrs. Byron G. Hyde
Recording Secretary	Mrs. H. N. Moore
Director of Research	Miss Jessie T. Webb
Librarian	Mrs. Bunyan Webb
Advisor	Mrs. James B. Cartwright
Advisor	Mrs. Frank B. Liddell
Advisor	Mr. John J. Valentine
Parliamentarian	Mrs. L. D. Bejach
Editor	Mrs. Charlotte E. Elam
Editorial Staff	Mrs. Augusta H. Brough
	Mrs. Robert L. Cox
	Mrs. Charles R. Gilley
	Mr. Joseph K. Smith

If you are searching for ancestors in Tennessee, remember

"Ansearchin' " News

the official publication of The Tennessee Genealogical Society.

Spring 1966

-1-

THE PRESIDENT'S LETTER

Dear TGS Members,

TGS - TENNESSEE GENEALOGICAL SOCIETY. Doesn't that sound interesting? With such an impressive title we shall strive to live up to it and equal and surpass, if possible, the past administrations.

May I introduce your elected officers for 1966-1968:

Vice-President: Mr. William L. Crawford. Bill, a traffic expert with the Postoffice Department, will guide us along rewarding genealogical paths with excellent programs.

Treasurer: Mrs. James A. Murphy. Frances, a Certified Professional Secretary, is tops in her profession and will keep us in the black.

Recording Secretary: Mrs. Henry Norfleet Moore. Betty is a housewife with an eye for antiques and a torch for genealogy.

Corresponding Secretary: Mrs. Byron G. Hyde. Myrtis has a flare for genealogy and willingness to help her fellowmen.

Librarian: Mrs. Bunyan Webb. Cleo's work as our just past President speaks eloquently for her. She requests suggestions on good books to purchase for the library.

Director of Research: Miss Jessie T. Webb. Jessie's job is three-fold: Directing the collection of original source material; Helping individual members with research problems, which will be taken care of in our workshops this year; and Receiving charts and filing lineage cards in the Master Index, from which she will answer queries if a stamped self-addressed envelope is enclosed.

Editor: Mrs. Charlotte E. Elam. "Dee" is a rare phenomenon, a 'jack of many trades and good at all'. Last year, "ANSEARCHIN'" NEWS reached its largest circulation.

Advisor: Mrs. James B. Cartwright. Betty Goff, a former President, co-authored with your President the early Tennessee source book, NORTH CAROLINA LAND GRANTS IN TENNESSEE, 1778-1791.

Advisor: Mrs. Frank B. Liddell. Rebecca has two loves, music and genealogy. She holds national office in musical circles.

Advisor: Mr. John J. Valentine. John has served our society in so many helpful ways we feel most fortunate to have him on the advisory committee. Between times, he published a book on his family lines.

Parliamentarian: Mrs. Lois D. Bejach. Wilena, an attorney, is also a past President of the society.

Goals set up yardsticks by which we may measure our progress. Let us all work toward these goals:

1. Collection of Tennessee source materials (Bible and cemetery records, diaries, wills, deeds, marriages, etc.) for publication.
2. Individual members' material in typescript or print. A copy to us is insurance against loss by fire or disaster.
3. Workshops for Senior and Junior Genealogists.
4. Complete file of genealogical materials at Cossitt-Goodwyn Library.
5. A Genealogical Seminar in the Fall.
6. Establishment of qualifications for "Fellowships" in TGS.

The hour from 11 a.m. to 12 Noon will be set aside at our regular day meetings for any routine business that needs attention and for interim reports from officers and committee chairmen. We also plan to have a speaker, usually one of our members, give a short talk on topics of interest. A Junior Workshop for members who need help will be led by Mrs. L.D. Bejach, Chairman, from 10 to 11 a.m. at both the February and March meetings. "Charts - How To And Why" is the topic for February. Senior Workshops will be held later.

Mrs. R.L. Cox has arranged our evening meetings to be held at the Memphis Public Library, 258 South McLean, from 7 until 10 p.m., on April 18, July 18, and October 17, 1966. Our daytime study meetings will be held from 10 a.m. until 4 p.m. with the following hostesses:

February 21, 1966: Mrs. Henry Norfleet Moore, 33 South Yates Road
March 21, 1966: Mrs. W. Osceola Gordon, 2780 Natchez Lane
May 16, 1966: Mrs. Otis Jones, 3693 Central Avenue
June 20, 1966: Mrs. Thomas L. Phillips, 1813 Carr Avenue
September 19, 1966: Mrs. James Cartwright, 4533 Park Avenue
November 21, 1966: Mrs. Myron Scruggs and Mrs. Frank Bright, 32 South Evergreen.

Looking forward to seeing many of you at the meetings, and with sincere good wishes to all our members for a wonderful year.

Happy Ansearchin'

Lillian Gardiner
(Mrs. Laurence B. Gardiner)

COMMITTEES

Membership:

Mrs. Frank B. Liddell
Mrs. James A. Murphy
Mrs. Charlotte E. Elam

Finance:

Mrs. James A. Murphy
Mr. J. J. Valentine
Mr. L. B. Gardiner

Program:

Mr. William L. Crawford
Mr. L. B. Gardiner
Mrs. James B. Cartwright

Library:

Mrs. Bunyan Webb
Mrs. E. M. Standefer
Mrs. L. D. Bejach

Auditing:

Miss Bernice Cole
Mrs. Charles W. Reid
Mr. J. Mobley Collinsworth

Scrapbook:

Mrs. Howard H. Shumaker

Genealogical Institute:

Mrs. James B. Cartwright

Publicity:

Mrs. Bunyan Webb
Mrs. Berry B. Brooks
Mrs. E. M. Standefer

By-Laws:

Mr. J. Kenneth Kerby
Mrs. W. E. Ayres
Miss Jessie T. Webb

Night Meetings:

Mrs. William L. Crawford
Mrs. J. J. Valentine

Meeting Places:

Mrs. Robert L. Cox

Workshops:

Junior - Mrs. L. D. Bejach
Senior - Mr. L. B. Gardiner

Hospitality: (Past Presidents)

Mrs. Berry B. Brooks
Mrs. I. G. Duncan
Mrs. Hope Brooks
Mrs. J. B. Cartwright
Mrs. L. D. Bejach
Mrs. Harry O'Hara
Mrs. E. M. Standefer
Mrs. Bunyan Webb

BOOK REVIEWS BY JOSEPH KENNON SMITH

SOME TURNERS OF VIRGINIA (1965, Mrs. Lucius D. Turner, IV, 2526 West Newton, Route 6, Tulsa, Oklahoma 74127. Price \$4.50)

This double-indexed genealogy is cleverly compiled and neat. It begins with "Old Terisha" Turner who founded his family in Albemarle and Amherst counties, Virginia, during the latter half of the eighteenth century. The reader may advantageously turn to lineage diagrams located in the middle of the book, an aid to the index. The compiler was prudent in her choice of records, utilizing public and military records in substantiating her lineages. Anyone falling within range of this descent should benefit from this TURNERS.

PIONEERS OF ROANE COUNTY, TENNESSEE (1965, Mrs. Mable Harvey Thornton, Rockwood, Tennessee. Price \$10.00)

This is another of the excellent record-abstract compilations coming our way from East Tennessee lately, and a meritorious volume it is. Within it is an 1819 map of Tennessee (a fascinating item for those of us with early-day roving ancestors in the broad Tennessee territory), early tax lists, voters, muster-rolls (including those of the Creek War, 1813-1814), school reports, etc. This is a solidly bound secondary resource, chuck-full of thousands of surnames.

MISSISSIPPI GENEALOGICAL NOTES, NO. I (1965, Norman E. Gillis, 1485 West Chimes Street, Baton Route, Louisiana. Price \$5.00)

A commendable genealogical aid, this compilation of the Gillises, as they state in the Preface: "We have abstracted basic data from the various biographies of executive, official, and legislative officials, contained in the Register (Mississippi Official and Statistical Registers of 1917) and arranged these data in alphabetical order". There are many counties and localities mentioned. A representative notation reads: Rogers, Ben. G., BA 1850. Married Mary Kirby and lived in Lebanon, Tenn. He was a soldier in the Civil War.

ABSTRACTS OF THE RECORDS OF THE SOCIETY OF FRIENDS IN INDIANA, Part Two. (Edited by Willard Heiss, 1965. Indiana Historical Society, 140 North Senate Ave., Indianapolis, Indiana. Price: \$10.00, paper cover; \$12.50, clothbound)

The first volume of this set dealt with the history and customs of the Friends Society, more commonly known as the Quakers. "In it will be found lists of early Friends meetings in the Midwest and where they are located". Anyone familiar with the monumental Friends records edited by the late William W. Hinshaw will feel right at home in these concisely, beautifully prepared pages. It is a splendid memorial to exacting and well-prepared genealogical material. The Wayne, Randolph and Jay counties, Indiana, monthly meetings records are bountifully abstracted and classified according to surnames alphabetically listed.

A GENEALOGY OF WILLIAM MARROTT AND LOUISA FOWLKE, LATTER-DAY SAINT PIONEERS. (1965, Dr. Kenneth C. Bullock, 1035 North Ninth East, Provo, Utah. No price listed.)

In keeping with the genealogical zeal of his faith, Dr. Bullock has produced a thorough and attractive account of the William Marrotts and their descendants in present-day America.

EARLY EAST TENNESSEE TAX LISTS (by Mary Barnett Curtis, 1964. Arrow Printing Co., 1208 Commerce Street, Fort Worth, Texas 76102, \$7.50)

To quote the compiler, "This book was compiled to assist those who are looking for people in the 22 East Tennessee counties for which there was no 1820 census". In order to effect this, the tax lists of the numerous counties have been selectively chosen and reported in this volume.

THE TENNESSEE CENSUS INDEX PROGRAM

Would you like to participate in a non-profit program to copy and index by counties the 1850 Census of Tennessee? There were 79 counties in the 1850 census. A capable typist, using a reading machine and typing directly from the film, can put about fifty names on an ordinary letter-sized page. Information from the films will be:

1. Stamped number in upper right corner. (This covers two pages.)
2. District, town or ward
3. Date of enumeration
4. Name of every person in the family unit
5. Age, sex and color of each person in the household
6. Place of birth of each person
7. Profession, occupation or trade of each male person
8. Value of real estate and personal property.

A county population of 10,000 can be tabulated in the foregoing manner on about 200 typewritten pages, and the index pages would take about 8 or 10 pages.

A non-profit organization to be known as "The Tennessee Census Index Program" is now being set up to compile this index. The individual county indexing job lends itself to individual accomplishment or, at most, the collaboration of a very few. Recognition will be given to all who thus participate.

When the first rough draft, typed directly from the film, has been made and then a final copy has been typed, this can be microfilmed and also can be photo-offset printed to go into a bound volume at costs well within reason. Already an offer has been made to microfilm, at no cost to this program, the proposed tabulation and index of each county in the entire state of Tennessee. As for printing in a bound volume the proposed tabulation for any one or for all of the Tennessee counties, this question can well be left for later consideration when the work is further advanced.

What is needed now are dedicated workers who can find the time and capably use a typewriter (or can procure and contribute the services of a capable typist) and who will volunteer alone or in conjunction with one or two others, to tabulate and index the 1850 Census of one Tennessee county. Each volunteer should state his preferences for two or more counties in case his first preference has already been assigned to another volunteer.

U. S. Census film will be loaned to the volunteer to whom a county has been assigned. If the volunteer does not have access to a reading machine and is not in a position to pay the rental of a reading machine alone or with the help of interested friends, funds will be supplied to cover this expense item. Such request should state as accurately as possible the length of time required and the rental charge of the machine.

From those interested persons who cannot participate in the typing work but want to advance the program, relatively small contributions may be given to "The Tennessee Census Index Program" to pay for the U.S. Census films, for the rental of film reading machines, and the final typing of sheets preparatory to microfilming or photo-offset printing. It will serve in either case.

Those who are interested in giving sufficient time to copy the census information on one county, and those who would be interested in contributing funds to advance the index program, please write or contact

J. Hobart Bartlett
1021 Arlington Boulevard, Apt. J-947
Arlington, Virginia 22209

FIVE GENERATION CHARTS

The Tennessee Genealogical Society can supply five generation charts for the family lines you are researching. If you would like charts, they may be ordered, two for five cents, with a stamped, self-addressed envelope.

MASTER SURNAME INDEX

The Master Surname Index of The Tennessee Genealogical Society contains several thousand cards representing individuals found in the family trees of many of our members.

Won't you please help all of the members by sending us a 3 x 5 inch file card for each member of your family tree?

These cards will be indexed and added to our file to assist everyone working on a similar family. Send as many cards as you wish. Our file is not restricted to any particular locality, but covers families who lived in various European countries and in every state of the United States.

Please follow this outline in preparing your cards:

Surname	First Name	Middle Name	M or F
B. _____	Where _____		
D. _____	Where _____		
M. _____	Where _____		
Name of Spouse: _____			
Your Name _____			
Address _____			
City, State, Zip _____			

Cards should be typed or printed. Be sure that your name and address do not cover the round circled area at the lower center of the card. That space will be drilled to accomodate the rods of the file drawers.

Each card should contain at least one date and one place, even if they are estimated or guessed. This will enable us to determine that a person who lived in one area in the 17th Century is a different person from someone (with the same name) who lived in another area in the 19th Century.

Please mail all cards and requests for information to The Tennessee Genealogical Society, Post Office Box 12124, Memphis, Tennessee 38112.

Requests for information from the file will be sent upon receipt of a STAMPED, SELF-ADDRESSED envelope.

NOTES FROM THE EDITOR'S DESK

At the beginning of a new year, everyone needs something else new, and we have a new name! The State of Tennessee sent our amended charter in December, 1965, and all of us are now members of THE TENNESSEE GENEALOGICAL SOCIETY. We have attempted to make our coverage State-wide since publication of "ANSEARCHIN'" NEWS began in 1954. We believe our new name will be more representative of our aims.

With the new year well started, there are many new genealogical books on the market:

Richard T. and Mildred C. Williams, 3374 N.W. 35th St., Miami, Florida 33142, in addition to their magazines THE PENNSYLVANIA TRAVELER and THE GENEALOGIST'S POST, are advertising several publications on Pennsylvania data including several Philadelphia Church records, and other records of Montgomery and Bucks Counties. Write them for a list of these.

Mrs. John T. Martin and Mrs. Louis C. Hill, 3227 Ferndale Avenue, Waco, Texas 76706 have published Volume I of MILAM COUNTY, TEXAS, RECORDS. Their purpose is to replace many of the records for the period 1837-1874 which were lost in a courthouse fire. Included are original land grants and patents, index to the 1850 census and 33 pages of records from the oldest cemeteries along the Brazos. Price \$7.50.

The Society of The Mayflower Descendants in the State of Illinois, 1134 Wildwood Lane, Glenview, Illinois 60025, has published a record of its members. It contains the detailed line of descent from a Mayflower passenger to each member of the Society. The volume is available in a leather binding for \$32.95 or in Cordoba binding for \$25.75.

The Genealogical Society of The Church of Jesus Christ of Latter-Day Saints, 107 South Main Street, Salt Lake City, Utah 84111, sent a copy of their booklet PEDIGREE REFERRAL SERVICE SUPPLEMENT which describes another service provided by them for all genealogists. They wish to assist in reducing the duplication of research. Persons interested should contact them for registration forms.

The East Tennessee Historical Society, Lawson McGhee Library, Knoxville, Tennessee 37902, has published a CUMULATIVE INDEX to its Annual PUBLICATIONS, Numbers 21-35, for the years 1949-1963. The price of this index is \$7.50.

Walker P. Nance, Rt. 5, Box 118-A, Austin, Texas 78745, has organized a Nance Book Fund to republish THE NANCE MEMORIAL which was originally published in 1904 by George W. Nance of Bloomington, Illinois. It is reported to contain all descendants of Zacariah Nance, Revolutionary soldier who had many Tennessee descendants. Orders should be accompanied with a check for \$10.00, and Mr. Nance says money will be refunded if not enough orders are received to reprint the volume.

The Central Texas Genealogical Society, c/o Waco Public Library, 1717 Austin Ave., Waco, Texas 76701, has published McLENNAN COUNTY, TEXAS, CEMETERY RECORDS, Volume I, a 233 page book, for \$7.50.

Mrs. H.P. Leeper, 1112 - 17th Avenue South, Nashville, Tennessee, has abstracted the long-out-of-print SPENCE'S HISTORY OF HICKMAN COUNTY, TENNESSEE, and offers copies of the mimeographed, bound abstract for \$5.00. Also included are data on Dickson, Humphreys, Perry, Lewis, Maury, and Williamson counties.

In 1945, two of our charter members, Elisabeth Wheeler Francis and Ethel Sivley Moore, published a book LOST LINKS which contained many genealogical data from many States. Both of these members passed away some years ago, and their splendid work was thought to be out of print. Recently, a trunk of copies was discovered, and the volumes have been placed on sale again at \$10.00 each. The book may be ordered from Mrs. Mary Francis Etzold, 1220 E. Cincinnati, El Paso, Texas 79902.

A new genealogical group, THE SOUTHERN ARIZONA GENEALOGICAL SOCIETY, was established in May 1965. Those interested in membership should contact Mrs. Thomas P. Salyer, 1801 S. Avenida Del Sol, Tucson, Arizona 85710. We wish you much success and welcome you to the field.

THE HUTCHESON GENEALOGY has been prepared and emphasizes the family and descendants of Charles (1763-1839) and Rebecca (1767-1846) Hutcheson of Virginia and Tennessee. Orders should be placed with Maude Sneed, 1801 Thomas Place, Fort Worth, Texas 76107, the pre-publication price being \$4.00 and after publication \$5.00.

Mr. Norman E. Gillis, 1485 West Chimes St., Baton Rouge, Louisiana, has several Mississippi volumes for sale. They are MISSISSIPPI GENEALOGICAL NOTES, \$5.00; EARLY INHABITANTS OF THE NATCHEZ DISTRICT, \$8.00; ABSTRACTS OF GOODSPEED'S MISSISSIPPI MEMOIRS, \$20.00; 1820 MISSISSIPPI CENSUS, \$10.00; and 1830 MISSISSIPPI CENSUS, \$12.50.

Garrett and Lightfoot, Fairview Drive, Mount Pleasant, Tennessee 38474, announce their new book MAURY COUNTY, TENNESSEE, CHANCERY COURT RECORDS, 1810-1860, Volume I, is ready for shipment. The book contains 340 pages, and the cost is \$10.00 postpaid.

TOMBSTONE INSCRIPTIONS, EVERGREEN CEMETERY, MURFREESBORO, RUTHERFORD COUNTY, TENNESSEE, an indexed 208 page volume, may be ordered from Mrs. Charles Embry, 6305 St. Henry Drive, Nashville, Tennessee 37205. The price is \$7.50.

The Micro Photo Division, Bell & Howell Co., 1700 Shaw Ave., Cleveland, Ohio 44112, has a reprint program of genealogy books. They feature THE INDEX TO 1810 CENSUS OF PENNSYLVANIA for \$30.00, and also have a list of some 50 or more other volumes.

Mrs. Emma Robertson Matheny, 1718 Glenview Road, Richmond, Virginia 23222, announces the publication HIGHLAND COUNTY, VIRGINIA, 1850 CENSUS, price \$6.50. She comments that Highland County was only formed in 1847 from parts of Bath and Pendleton counties, but the census enumerator saw fit to show the exact birthplace of each resident, so many persons born in Augusta and surrounding counties, including those now within West Virginia, are located.

The Florida Genealogical Society, 220 Beach Place, Tampa, Florida 33606, was chartered by the State in 1958. The group has started publication of a newsletter, and plans to release two issues in 1966. Subscriptions will be \$1.00 per year. Queries and advertisements (38 words or less) will cost \$1.00. Our congratulations and best wishes for your success.

We also wish to extend congratulations to The Genealogical Society of Riverside, Mrs. Laurence L. Tiffany, President, 4145 Jackson, Riverside, California. Their first bulletin comments that they have many unpublished records. Their dues are \$5.00 per year.

THE PARRISH FAMILY EXCHANGE is published by Mrs. Jay H. Ross, 10455 S.E. 86th Street, Renton, Washington 98056. This quarterly magazine's subscription price is \$2.00 a year.

Do all members of the Haines, Hanes, Haynes (any variant) family know about the HAYNES EAGLE? It is a family research bulletin, published quarterly, annual membership \$3.00. If interested, contact Mrs. Miles S. Quinn, Route 1, Box 354, Creswell, Oregon 97426.

Deane Porch, Route 2, River Road, Nashville, Tennessee 37209, advises that his book, TAX RECORD OF MARSHALL COUNTY, TENNESSEE, 1839-1841, is ready for delivery. Price \$5.00. This county was formed in 1836 from parts of Maury, Lincoln and Rutherford.

The Eastchester Historical Society, Town Hall, 40 Mill Road, Eastchester, New York

10709 has published the RECORDS OF ST. PAUL'S CHURCH of Eastchester. Volume I contains the Register from 1787 to 1834. Price \$7.50. Volume II contains the Church Receipts, the Deacon's Book and the Sexton's Book, dates ranging between 1787 and 1851. Price \$10.00.

Our congratulations to the North Texas Genealogical and Historical Association, 3107 Cumberland, Wichita Falls, Texas 76309. This association was chartered in 1965, and will publish a monthly bulletin called NORTH TEXAS PIONEERS. Annual dues \$3.00.

The Genealogical Publishing Co., 521-23 St. Paul Place, Baltimore, Maryland 21202 is advertising several books: SOUTH CAROLINIANS IN THE REVOLUTION by Sara Sullivan Ervin, \$10.00; MARRIAGE NOTICES IN THE SOUTH CAROLINA GAZETTE, by A.S. Salley, Jr.; and an indexed edition of IMMIGRANTS TO PENNSYLVANIA, 1727-1776, \$12.50. Their catalog No.212, The South, contains many basic genealogical reference books, arranged by states. Another catalog describes the genealogical works of John Bennett Boddie. A special catalog shows the seven volumes of COLONIAL FAMILIES OF THE UNITED STATES. These seven volumes can be purchased for \$100.00. The individual prices vary. VIRGINIA WILLS AND ADMINISTRATIONS by Clayton Torrence has been reprinted. The price is \$10.00. THE HISTORY OF CAPE COD by Frederick Freeman, two volumes, is available for \$45.00. PENNSYLVANIA OATHS OF ALLEGIANCE, 1777-1789, price \$7.50; STRYKER'S REGISTER OF NEW JERSEY IN THE REVOLUTION, price \$7.50; and BOLTON'S MARRIAGE NOTICES, 1785-1794, price \$7.50, are three new reprints.

Our good member, Mr. Talbot Feild, 2501 Hickory, Texarkana, Ark.-Tex., writes about our October-December issue of 1965, Page 170, where, among the Tennessee lawyers, is listed Wm. H. Field of Pulaski. Mr. Feild advises us that this man's full and correct name was William Hume Feild. He lived in or near Pulaski, Giles County, Tennessee, married Mary Amanda Flournoy, and moved to Little Rock, Arkansas, in 1843, where he was a Judge. One of his children, Silas Flournoy Feild married Jane Marshall Talbot in 1854, in Jackson, Tennessee. Their child, Silas Talbot Feild, was born in 1855, married Annie Rose Terry, and they were the parents of our correspondent.

Mrs. R.D. Deford of Cookeville, Tennessee, has contributed the following tidbit from the Cookeville newspaper, THE CITIZEN, of February 6, 1962. Mrs. Mae Stockton, 627 Douglas Street, Cookeville, was having a drainage ditch dug across her property. A tombstone was unearthed! The data are: Adam Haun, born Dec. 26, 1811, died May 11, 1877. Mrs. Stockton would like to hear from any of Mr. Haun's long-lost relatives and would be glad to surrender the stone to them.

One of our members, Mrs. G.W. Buhler, Jr., 3606-58th Street, Lubbock, Texas, is looking for information about William Washington Moore. She wrote the archives in Washington and received the service record of a Confederate soldier named W.W. Moore, but he is not the man for whom she was searching. She sent the record to us, and the data are: W.W. Moore, Private, 2d Company A, 10 Regiment Tennessee Cavalry, enlisted Nov. 16, 1862, in Humphreys County, Tennessee, by Captain T.J. Whitfield, for a term of three years, last paid by Major Severson, April 30, 1863.

CORRECTION: The following name and page number should be added to the 1965 index:

Eisele 164

We apologize to Miss Florence Eisele of Natchez, Mississippi, for this omission.

Our 1964 volume of "ANSEARCHIN'" NEWS is out-of-print, and we do not have plans to reprint the volume before late in 1967 or in 1968. Mrs. Hickman Riley, 4825 Montgomery Avenue, Downers Grove, Illinois 60515, has a copy of the volume, and offers to photo-copy it in exchange for a photo-copy of our 1960 and 1961 volumes.

LIBRARIAN'S REPORT FOR 1965 By Mrs. Laurence B. Gardiner

We have acquired a large number of books and microfilm during 1965. We have been most fortunate in receiving many books as gifts from the authors or from friends. A list of our new material follows:

Gifts - donors are also the authors unless otherwise shown:

Pioneers of Roane County, Tennessee, 1801-1830, by Mable Harvey Thornton.
 Mississippi Genealogical Notes, by Irene and Norman Gillis.
 Abstracts of Records of the Society of Friends in Indiana, Part 2, by Willard Heiss.
 Early East Tennessee Tax Lists, by Mary Barnett Curtis.
 Some Turners of Virginia, by Louise Patton Richardson Turner.
 Waldrip-Waldrope-Waldrup Family, by Kathryn Rose Bonner.
 The Smotherman Family of Middle Tennessee, by Lillian Hunkins.
 A History of Mt. Pleasant, Tennessee, by N.W. Jones. Maury County Historical Society.
 These Sacred Places, by Hazel R. Collins Ivison.
 Roane County, Tennessee, Estate Book A, 1801-1824, by Marilyn N. McCluen.
 Genealogical Periodical Annual Index, 1963 and 1964, Ellen S. Rogers.
 Hancock-Cofer-Jones-Massie Families, by Helen R. Bloore.
 Who's Your Hoosier Ancestor? by Willard Heiss.
 Gone To Georgia, by Wm. C. Stewart. National Genealogical Society.
 One Man's Family - History and Genealogy of the Fetzer Family, by John E. Fetzer.
 The Redditt Families, by W.M. Redditt, Jr. Gift of John S. Redditt.
 Tennessee Population Schedule, 1850, Meigs County, by Agnes Maddux.
 Layne, Lain, Lane Genealogy, by Floyd B. Layne.
 Andrew Putnam Family, by Ann Uselton.
 Population Schedules, Census of 1830 and 1840, Rhea County, Tennessee, by Mrs. Ernest Hutcherson.
 Descendants of James Taggart, Sr.
 Watkins Williams Wynns Bible Records, by Mrs. Duncan B. Brown, Jr.
 Revolutionary Soldiers Buried in Lincoln County, Tennessee, by Mrs. John R. Barnett.
 Protestantism in Mississippi, 1773-1823, by James B. Butler.

Books Purchased by Library Committee: By Title and Author's Name.

Surname Index, 65 Volumes of Colonial and Revolutionary Pedigrees, by Crowthers.
 Living Descendants of Blood Royal, Volumes II and III.
 Americans of Gentle Birth, Volume 2, by H.D. Pittman.
 Historical Southern Families, Volumes IV, V, VI, VII, VIII, IX, by John B. Boddie.
 Abbeville District, South Carolina, Marriages, 1777-1852, by Pauline Young.
 Abbeville District, South Carolina, Genealogical Records, Volume I, by Elizabeth Wood Thomas.
 Carolina Cradle, by Robert Ramsey.
 North Carolina Wills, Index, Volume II, by William Perry Johnson.
 Granville County, North Carolina, Marriages, by Elizabeth Hicks Hummel.
 Marriage Bonds of Lincoln and Tryon Counties, North Carolina, by Curtis Bynum.
 Bertie County, North Carolina, Volume V.
 Knoxville, Tennessee, First Graveyard, 1800-1879, by East Tennessee Historical Society.
 They Passed This Way, by Lightfoot and Shackelford.
 Maury County, Tennessee, Wills and Settlements, 1807-1824, and 1820 Census, by Garrett and Lightfoot.
 Maury County, Tennessee, Chancery Court Records, 1810-1860, by Garrett and Lightfoot.
 Three Courageous Women, by Elizabeth H. Ironmonger.
 Seedbed of the Republic, Botetourt County, Virginia, by Stoner.
 Kingston Parish Register, Gloucester and Matthews Counties, Virginia, by Emma R. Matheny and Helen K. Yates.
 Westmoreland County, Virginia, Order Book, 1690-1691-1692, by John Frederick Dorman.
 Orange County, Virginia, Deed Books 1 and 2, 1735-1738, by John Frederick Dorman.

Essex County, Virginia, Deeds and Wills, 1707-1711, No. 13, by Fred Dorman.
 Essex County, Virginia, Records, 1706-1719, by Fred Dorman.
 Wills and Administrations of Northumberland County, Virginia, 1750-1770, by Booker and Lewis.
 Gleanings From Virginia History, by Boogher.
 Index, Bedford County, Virginia, Wills.
 Lancaster County, Virginia, Marriages, by Ida J. Lee.
 Hanover County, Virginia, Chancery Wills and Notes, by Wm. R. Cocke, III.
 Introduction to Use of Public Records, by Galbraith.
 Guide to the Contents of the Public Records Office, Two Volumes.
 Genealogical Guide, Index to British Pedigrees, by Whitmore.
 Index to Quartered Coats of Arms in Harleian Society Visitations.
 Introducing Genealogy, by A.J. Willis.
 Wills and Their Whereabouts, by A.J. Camp.
 Index to Wills in Perogative Court of Canterbury.
 Ceded Lands of Georgia, by Alden Associates.
 Early Hancock County, Georgia, Marriages, by Martha Lou Houston.
 Index, 1805 Georgia Land Lottery, by Woods.
 Adolph Gerber's List of Pennsylvania Emigrants, by Yoder.
 Pennsylvania Germans of the Shenandoah Valley, Pennsylvania German Folklore Society.
 Lancaster County, Pennsylvania, Deed Abstract Index, by Eastern Ind. Publishing Co.
 Baltimore County, Maryland, Tax List, 1699-1706, by Raymond and Sarah Seth Clark.
 Talbot County, Maryland, Marriage Licenses, 1794-1824, by Raymond and Sarah Seth Clark.
 Illinois State Directory, DAR, 1957.
 Illinois Supplement To State Directory, DAR, 1962.
 Talley Kentucky Papers, by William M. Talley.
 History of Shelby County, Kentucky, by Willis.
 Pike County, Mississippi, 1798-1876, by Luke W. Conerly.

Microfilm:

Census of Maryland)	Miscellaneous rolls to complete these records
Pennsylvania)	through 1850.
Tennessee: Madison County)	Ten rolls for each county: three of Deed Books,
Montgomery County)	three of Wills and
Rutherford County)	Estate Settlements
		three of Marriage Records
		one of Court Minute Book
Smith County:		three rolls of Deed Books

INVITATION TO FUNERAL OF MISS ORA LEE FOREMAN, OCTOBER 24, 1885

Mrs. L.D. Bejach, 43 Belleair Drive, Memphis, Tennessee 38104, recently broused through a Memphis used furniture store and found the following funeral notice inserted between the leaves of an old Bible.

"FUNERAL NOTICE The Friends and Acquaintances of MRS. MATTIE FOREMAN are Respectfully Invited to Attend the Funeral of Her Daughter, Ora Lee Foreman, From the Christian Church Tomorrow (Sunday) Morning, at 9 o'clock. Services at the Church by Rev. R.W. Dunlap. Interment at City Cemetery. Paris, October 24, 1885."

We believe the Paris referred to is Paris, Tennessee, county seat of Henry County. This fragile paper on which the invitation is printed, with its black border, is offered to the first Foreman descendant who asks for it.

SHILOH CUMBERLAND PRESBYTERIAN CHURCH CEMETERY, MCKENZIE, CARROLL COUNTY, TENNESSEE

The following records were copied by Mrs. Foreman H. Graham, 1017 Sharpe Street, Murray, Kentucky, and by Mrs. Ruth Johnston and Mrs. C. W. Waldrop.

W.G. (Bill) Adams 1888-1954	John J. Anderson 1856-1936 Mar. Oct. 18, 1893	Pecha Lora Baker 1883-1918	Josie May Barksdale May 22, 1880 Dec. 27, 1942
Vera Adams Mother 1892-	Mollie J. Anderson 1856-1938	William Robert Baker 1840-1904	James Monroe Barksdale 1868-1933
Joe P. Adams Son 1916-1917	Winnie D. Anderson 1896-1900	Nannie Carroll Baker 1844-1887	Judith Ada Barksdale 1877-1933
Bessie Adams (Mother of Cecil and Wilford) 1888-1910	Allena B. Anderson 1887-1903	Their son William born and died 1887	Janice Barksdale Aug. 2, 1936 Sept. 26, 1951
Willie J. Abernathy Sept. 9, 1899	Aubie Roy Arnold 1898-1964	James Blane Baker, Sr. 1884-1957	Charley H. Barksdale Tenn Private 163 Inf 41 Div Aug. 5, 1891 Sept. 26, 1938
Pearl Ownby Abernathy Oct. 8, 1898 Jan. 27, 1953	Paul Revier Arnold 1923-1944 Tenn Cpl Marines	R.B. Baker Jan. 5, 1885 July 29, 1895	Frances Barksdale 1853-1937
J.W. Allen 1843-1927	Martha Atkins May 4, 1766 _____ 1843	Bennie L. Baker 1888-1958 Mother	James H. Barksdale 1852-1913
Nancy Milam Allen 1850-1931	Henry E. Atkins 1886-1940	Gus G. Baker 1874-1946 Father	V.D. Barksdale Wife of J.M. Barksdale May 27, 1874 Sept. 24, 1900
M.V. Allen Sept. 12, 1857 Dec. 12, 1945	B.M. Bagby Apr. 8, 1844 July 18, 1863	Jacob Baker, died at T.H. Lankfords Jan. 15, 1897 Age 73 yrs 13 days	Idelle Barksdale 1875-1951
C.T. Allen Aug. 21, 1859 Nov. 24, 1944	Rev. Robert Baker (Mason) (Pastor of Shiloh and Bethel Church the last fifteen year of his life) Born Dec. 28, 1795 Died March 6, 1845	Charlie W. Balten 1821-1832	Will N. Barksdale 1871-19__
Carlos H. Allen Nov. 29, 1901 Dec. 3, 1943	Sarah C. Baker Wife of Rev. Robt. Baker Born March 1, 1815 Died March 8, 1845	William Tim Barham 1884-1961	Lizzie M. Barksdale 1886-19__ Mar. Feb. 5, 1911
Ruby Boyd Akers Mother 1907-1949	L.D. Baker Sept. 25, 1839 Oct. 13, 1884	George R. Barksdale 1873-1952	Earnest Barksdale 1879-1941
Thomas Anderson 1876-1958	Joseph Barksdale 1844-1926	Martha A. Barksdale Wife of G.W. Jan. 11, 1828 Oct. 23, 1896	
Alice E. Anderson 1874-1960	Rebecca Randel Barksdale His Wife 1844-1904	Tisshie Barksdale 1832 Aug. 19, 1926	
Georgia A. Anderson 1893-1960			

Beulah Barksdale Oct. 21, 1885 Mar. 8, 1925	T.L., Son of T.C. & M.J. Bell Dec. 24, 1860 Jan. 31, 1881	Charles Lee Boyd 1941-1945	Bettie, Wife of D.R. Bryant Dec. 17, 1856 Aug. 24, 1886
Jackson Barksdale 1862-1944	S.O. Bell, Dau. of T.C. & M.J. June 14, 1850 Nov. 8, 1867	Lala Breedlove 1878-1952	Lucy A., Consort of R.A. Bryant Dec. 7, 1851 Jan. 18, 1884
Mattie Barksdale 1862-1944	Miss Rosie Bell June 20, 1862 Jan 14, 1923	Ewin Breedlove 1872-1955	E.M. Burdette 1847-1917
Tom Beavers Died Dec. 13, 1913 Age 41 yrs 9 m 21 days	Louisa Berry Sept. 24, 1815 Mar. 31, 1900	Mary Jane Breedlove 1847-1887	Mary Burdette His Wife 1834?-1913
James H. Beavers May 6, 1848 1929	Katie Bird Nov. 2, 1881	Smith Breedlove 1835-1903	Lillian Burdette Aug. 31, 1874 Feb. 9, 1923
Mary A. Beavers His Wife Feb. 18, 1839 Sept. 16, 1883	Martha A. Bird Mar. 29, 1843 June 8, 1911	Isabella, Consort of Geo. Broach Died Feb. 26, 1847 Age 28 yrs 11 mo 12 days	Horace C. Burdette 1870-1935
D.J. Beavers Father 1880-1944	B.D. Blackburn 1880-1956	Lelia M. Broach June 23, 1868 Oct. 17, 1869	Fanny Haynes, Wife of H.C. Burdette 1873-1936
Joe A. Beavers 1921-1947	Fannie Carroll, Wife of B.D. Blackburn 1888-1936	Lucy S. Broach 1849-1927	Olie B. Bush Daughter Dec. 29, 1911 May 14, 1928
Wm. Bell, Born Laurens Dist., S.C. Oct. 12, 1812 Died June 28, 1852 (Mason)	M.R. Blaylock Mar. 25, 1822 Oct. 16, 1885	Sidnia A. Broach Dau. of S.A. & L.S. 1876-1881	L. Gilbert Butler Father 1868-1933
John Bell, Born Laurens Dist., S.C. June 1780 Died Nov. 8, 1857	Haron D. Blaylock 1884-1935	S.A. Broach Husband of L.S. Died May 17, 1870? 30 yrs 1 mo 15 days	Dora L. Butler Mother 1863-1944
Rosannah, Consort of John Bell Born Ireland 1786 Died Nov. 18, 1859	Shellie C. Blaylock His Wife 1884-	Green Broach Sept. 22, 1820 Dec. 17, 1901	Dolly B. Butler June 26, 1905
John L. Bell Born Carroll County Tennessee Oct. 3, 1837 Died June 13, 1864	Harvey McCullough Bowden July 16, 1894 July 27, 1909 Erected by his foster parents T.E. & M.A. Thomas	Jane Broach Wife of Green Jan. 20, 1829 June 13, 1856	Lucian Butler Tennessee Pvt Ordnance Dept. World War I Dec. 24, 1894 Jan. 11, 1956
M.J.H. Bell May 30, 1854 Sept. 1863 ???	Ruby Boyd Gaston Boyd May 2, 1917 Aug. 14, 1950	Dr. James H. Broach 1846-1924	John Burrough Burrow Dad Sept. 27, 1887
Martha J. Bell Wife of T.C. Bell Jan. 18, 1831 Aug. 20, 1880		Mattie M. Dinwiddie Broach 1861-1925	
		James Eli Brown 1867-1948	
		Eva LeFlore Brown Nov. 25, 1880	

Mattie Geneva Burrow Nov. 24, 1890 Jan 13, 1953	S.S. Carroll Nov. 8, 1836 July 16, 1905	Clarence D. Coton Va. W.W. II Aug. 30, 1916 Jan. 16, 1962	W.A. Crawford Sept. 17, 1834 June 15, 1863
Velma Burrow Sept. 13, 1932	W.H. Carson Jan. 30, 1806 Jan 12, 1882	Marjorie Taylor Coton Sept. 2, 1919	Mary A.B., Wife of W.A. Crawford Aug. 9, 1833 July 14, 1902
Eliza Burrow Mother May 29, 1819 Apr. 2, 1889	P.E. Chambers 1891-1923	Estella Pate Coton 1883-	Susan C. Wife of J.J. Crawford June 11, 1830 Sept. 20, 1905
K.L.A. Burrow Father Feb. 17, 1824 Feb. 20, 1887	James C. Chandler Tenn 45th Inf A Div Aug. 25, 1893 Dec. 24, 1945	J.D. Cozart 1838-1932	George P. Crawford Sept. 26, 1853 Jan. 29, 1905
John H. Burrow 1854-1898	W.L. Chandler Nov. 28, 1864 Feb. __, 1900 Age 56 years???	L.H. Cozart July 20, 1859 Apr. 6, 1906 46 yrs 9 mo 16 days	Ella J. Crawford May 3, 1862 Nov. 25, 1913
Rebecca S. Burrow 1855-1932	Fannie Chandler Wife of W.L. Aug. 15, 1867 Feb. 1, 1908	L.S. Cozart June 18, 1885 July 22, 1914	Julie E. Crawford Wife of E.H. Dec. 29, 1879 Age 18 yrs 8 mo 21 days
Aaron I. Burrow 1883-1946	Elizabeth H., Wife of C.H. Cody Feb. 19, 1790 June __, 1840	Walter Haynes Cozart 1887-1941	J.M. Crawford 1856-1918
Jane Ann Burrow 1888-	Oather Earl Collins Tenn Pvt PFC HO Col Infantry Div Mar. 29, 1927 Dec. 25, 1956 Wife Pearl	Isabella Cozart 1888-1941	Onella Crawford His Wife 1859-1933
Winnie P., Wife of Sterling Carroll July 16, 1811 Feb. 12, 1894	Sterling Carroll Oct. 3, 1800 Aug. 16, 1881	Martha B., Consort of Wm. A. Crawford Sept. 22, 1817 Nov. 22, 1871	Chester C. Crowder Feb. 8, 1875 Oct. 12, 1916
Abner B. Carroll Died Sept. 27, 1859 Age 34 yrs 11 m 23 days	Ocie Collins (no dates)	William A. Crawford Consort of Martha B. Crawford June 17, 1816 Jan. 29, 1883 (On his marker a list of children are given: Rebecca K. Elijah Ella M. Marion A. Rachel T. Wm. A. Albert E. James T. Rufus U. Currew J. Frances T. Geo. E. Edgar H.)	John F. Cunningham Sept. 5, 1875 Dec. 3, 1958
Ada Sparks Carroll Wife of James A. Feb. 15, 1864 Apr. 18, 1939	Thomas J. Compton 1870-1924	Leona M. Cunningham May 6, 1888 Feb. 6, 1946	
James A. Carroll Mar. 18, 1856 Feb. 4, 1928	Lela Ann Compton 1884-19__	Ammarillo F., Wife of Wm. P. Davis Feb. 13, 1820 Oct. 5, 1840	
Bart Carroll Dec. 3, 1840 Nov. 22, 1911	Jack Cooper Father 1890-1956	A.C. Ethridge, Wife of Wm. P. Davis Dec. 10, 1844 Nov. 6, 1861	
Lucy F. Carroll Wife of S.S. Sept. 23, 1834	Clara Cooper Mother 1899-	Rev. John M. Davis May 23, 1837	
	Roland Cooper Son 1924-1942		

John G. Davis Aug. 28, 1846 May 18, 1923	Mary Dinkins Mar. 8, 1876	Delia Dixon Born N. Carolina Jan. 15, 1799 July 1, 1893	Elizabeth C. Esch May 21, 1855 Jan. 20, 1931
Frank G. Davis Aug. 3, 1871	Ethel Lankford Dinwiddie Oct. 1, 1879 June 3, 1958	M. Dixon 1824-1894	Willie E. Esch June 4, 1882 Mar. 29, 1933
Millie T. Davis Nov. 19, 1874 Nov. 20, 1942	Floyd Dinwiddie Oct. 1877 Jan. 1924	A.J. Dixon 1830-1899	William H. Esch Sept. 25, 1879 Oct. 2, 1950
J.H. Davis Aug. 7, 1861 Apr. 19, 1915	Rachel Dinwiddie 1913-1916	John Dixon 1856-1918	William Earl Esch (Son of Bill Esch) 1884-1962
Martha A. Barksdale His Wife Oct. 23, 1866 Apr. 15, 1915	Buell Dinwiddie 1903-1904	Jane Dixon 1858-1899	Effie Esch 1889-19__
W.P. Davis Apr. 18, 1864 Mar. 17, 1909	Glen Dinwiddie 1901-1902	Mary, Wife of Ad__ Donnell Dec. 2, 1794 Aug. 1, 1853	C.T. (Tip) Esch 1884-1962
Lena Davis 1870-1958	Lucius Dinwiddie 1899-1901	Isabella, Wife of J.H. Donnell Dec. 9, 1835 Aug. 29, 1856	Nancy J. Evans 1848-1913
Floyd F. Davis 1904-1963	J.N. Dinwiddie Nov. 26, 1872 Aug. 30, 1900	John H. Donnell Sept. 16, 1827 Oct. 31, 1861	Phebe R. Everett May 13, 1790 July 19, 1855
John Williams DeMoss Nov. 22, 1878 June 3, 1951	Emma Stroup Dinwiddie Wife Dec. 24, 1871 Apr. 29, 1917	John H. Donnell Sept. 16, 1827 Oct. 31, 1861	John E. Everett Mar. 6, 1792 Aug. 15, 1837
Linda Crawford DeMoss May 18, 1881 Nov. 18, 1932	Emma Snead Dinwiddie 1850-1932	Madison Wright Donnell 1859-1950	Franklin Fields Died Sept. 20, 1894 Age 64 years
J. Mike Dillahunty Apr. 22, 1849 Feb. 21, 1914	Anna Laura Dinwiddie Sept. 17, 1908	Mary Raines Donnell 1868-1952	Elizabeth, Wife of Franklin Fields Feb. 23, 1829 Dec. 20, 1865
Eliza Spark Gordon Dillahunty Feb. 11, 1850 Jan. 16, 1931	Thomas Ray Dinwiddie Mar. 21, 1893 Feb. 2, 1951	Elah J. Duncan 1872-19__	Pettie John Fields July 13, 1861 Oct. 3, 1945
John M. Dillahunty 1875-1922	Odae Dinwiddie 1871-1945	Carl L. Edwards 1888-19__	Eva M. Edwards 1892-1955
Lily Cameron Dillahunty His Wife 1895-	Thomas B. Dinwiddie 1867-1945	Eva Edwards 1890-19__	Benjamin Luther Finley Sept. 4, 1867 Feb. 27, 1941
Ivy B. Dillahunty ____ 1886 March 1962	Ellen E. Dinwiddie 1863-1945	Fred Edwards 1889-1942	Martha Thomas Finley Jan. 27, 1873 Feb. 10, 1930
A. Clint Dillahunty 1884-	William Dixon May 15, 1795 Sept. 25, 1838	Eva Edwards 1890-19__	Almeda Finley 1871-1963
		W.V. Esch Apr. 1, 1845 Sept. 8, 1925	

J.W. Bill Finley 1867-1947	W.B. Garrell 1847-1922	J.H. Hall 1861-1930	Thos. S. Hamilton Dec. 3, 1854 Nov. 21, 1880
Dudley Finley 1898-1949	Julia Garrell His Wife 1855-1913	Mary Hall 1882-1949	Martha L. Hamilton Sept. 7, 1831 Dec. 24, 1906
John N. Finley 1892-1953	Hulem R. Garrell June 9, 1890 Mar. 2, 1904	Lee Dinwiddie Hallum Dec. 25, 1863 June 20, 1943	R.B. Hamilton May 17, 1831 Sept. 24, 1904
Madge Finley 1898-19__	Ida Garrell Oct. 9, 1880 Nov. 23, 1904	Ardelia Hallum His Wife June 6, 1831 Jan. 16, 1925	Lenora E. Hamilton April 5, 1858 Nov. 1, 1932
James Sherrill Finley June 30, 1905	Mary Ruth Gaskins 1932-1958	Clinton Hallum Husband of Lee Hallum Sept. 8, 1853 Dec. 9, 1917	Robert S. Hamilton April 22, 1865 March 10, 1942
Edward Fletcher Dec. 12, 1790 Apr. 5, 1857	William M. Gaskins 1880-1958	William D. (Billie) Hallum Oct. 2, 1871 Mar. 27, 1962	Martha H. Hamilton Nov. 20, 1828 Nov. 27, 1902
Mary A. Fletcher Died Mar. 24, 1859	Zachariah George Oct. 28, 1829 Sept. 5, 1910	Callie Dinwiddie Hallum Oct. 8, 1875 Jan. 1, 1954	Nab Hamlin Nov. 17, 1886 Mar. 21, 1962
Geo. W. Fletcher Sept. 27, 1848 Sept. 25, 1925	Margaret George Jan. 2, 1830 Apr. 20, 1911	John William Hallum 1914-1964	Myrtle C. Harder 1891-19__
Mary Hill Fletcher Feb. 2, 1856 Aug. 4, 1919	James William Gordon Nov. 2, 1852 Apr. 18, 1925	In memory of Jane Hamilton Wife of James Died Sept. 8, 1843 Age 81 Years 6 Mo. 23 Days	Harvey P. Harder 1887-1957
Elizabeth A. Fletcher July 22, 1833 Mar. 15, ____	A.C. Gordon 1848-1927	In Memory of James Hamilton Died Apr. 27, 1831 Age 73 Years 9 Mo. 26 Days	Geo. B. Harris Feb. 26, 1840 Aug. 4, 1900
Sarah H. Flowers Jan. 6, 1840 Feb. 21, 1912	Helen Gordon His Wife 1855-1930	Thomas Hamilton Died June 18, 1879 90 Yrs 2 Mo 8 Days	Elizabeth, Wife of Geo. B. Harris Dec. 10, 1843 Oct. 17, 1922
Lora Foster 1882-1928	Ebb C. Gordon Son of A.C. & M.L. 1895-1897	Eldern Ernest Harris Jan. 23, 1879 Dec. 30, 1940	
Louise Hill, Wife of Finis Foust ? 1901-1963	Georgy Gordon 1883-1884	Maggie Harris 1896-	
James R. Frey Co C 142 Ohio Infantry 1845-1915	John P. Green Oct. 8, 1868 Feb. 10, 1922	Russ Harris 1874-1946	
Kizzie B. Frey 1857-1924	Mary Sula Guill 1891-	Arlie Harris 1916-1938	
William Frey Oct. 27, 1883 Aug. 6, 1918	W.T. Billy Guill 1888-1923	Ada Harvell 1877-1949	

Bill Harvell 1863-1938	Flossie Haynes 1884-1841	E.A. Jackson Jan. 31, 1842 Jan. 9, 1915	Mary Louise Kemp Feb. 1, 1902 Dec. 28, 1949
Lucine Hastings Sept. 23, 1904	Isaac Hendrix Son of Rev. W.W. & M.J. Died Dec. 20, 1876 Age 19 yrs 2 m 4 days	Mary J. Johnson Feb. 14, 1833 Jan. 4, 1903	Jinksey S. Kemp Jan. 8, 1880
Lucian Hastings Aug. 19, 1901	G.C. Herren Feb. 8, 1822 Feb. 28, 1904	S. L. Johnson Aug. 9, 1868 Feb. 24, 1904	Clio Kemp April 1, 1876 Dec. 16, 1948
Lelia Cooper Hayne (or Hogue?) Jan. 24, 1886 Sept. 12, 1934	America C. Herren Wife of G.C. May 11, 1827 Oct. 25, 1882	James H. Jones July 1, 1884 Nov. 16, 1946	Rozelle Kemp Sept. 29, 1913 Jan. 27, 1919
Charlie A. Hayne July 21, 1887 Feb. 5, 1938	Susan Herron Sept. 18, 1862 Sept. 15, 1902	Olive J. Joyner Husband of Betty R. Apr. 2, 1879 Dec. 31, 1906	Etta Kirk King "Wife" 1885-1945
W.D. Haynes C.S.A. Feb. 28, 1835 Mar. 2, 1928	Mary M. Herrin His Wife 1848-1923	Irene Chambers Joyner Dec. 11, 1914 May 23, 1943	Bettie T. Kirk 1845-1923 Mother
Susan B. Haynes His Wife Feb. 7, 1840 Nov. 22, 1922	Pauline Cozart Hobbs Apr. 29, 1893 June 27, 1919	Jenks Kemp June 12, 1846 June 27, 1929	Sandra Jane Kirk Daughter of Bill and Jeanette 1954-1955
Andrew J. Haynes Jan. 8, 1850 July 20, 1871	George C. Hobbs 1907-1958	Minnie J. Kemp His Wife July 16, 1863 Sept. 6, 1939	Jane L. Knox Died Feb. 21, 1878 Age 59 yrs 1 m 21 days
Bettie Haynes Sept. 25, 1863 Nov. 27, 1927	Ruth R. Hobbs 1903-	James Henry Kemp 1878-1953	Wm. W. Knox Son of James R. and Jane Nov. 3, 1842 Oct. 10, 1864
Dollie Haynes Jan. 23, 1862 Mar. 15, 1903	Johnson A. Hogue 1861-1918	Lela Garden Kemp 1880-	Henry Lankford Oct. 27, 1800 May 23, 1874
Henry B. Haynes 1870-1944	Dora Hogue 1859-1933	H.L. Kemp 1850-1933	Sarah H. Lankford Wife Feb. 22, 1806 Jan. 31, 1883
Georgie N. Haynes 1882-1960	Nancy Holloday March 31, 1819 Nov. 5, 1896	Annie Hall Kemp His Wife 1854-1921	J.M. Lankford Father May 18, 1832 Apr. 25, 1915
Mattie J., Wife of J.W. Haynes July 16, 1876 May 29, 1913	D.N. Huffman Aug. 15, 1844 Apr. 13, 1923	Barney Kemp 1874-1953	Mrs. J.M. Lankford Mother Oct. 10, 1831 Feb. 25, 1911
Joe P. Haynes Mar. 26, 1878 Nov. 16, 1937	Happy Huffman 1880-19__	Osa Gordon Kemp 1877-	
Morris Haynes 1880-1957	J.W. Jackson Husband of E.A. Oct. __, 1836 March 30, 1882	Cader Berkard Kemp 1889-	
		Ella Carroll Kemp 1893-	

Mrs. Minnie Lankford Born Apr. 3, 1876 Died July 23, 1963	Cora, Wife of James H. Lankford Dec. 17, 1877 May 28, 1906	Synthia Ann Laster Mar. 31, 1864 Mar. 22, 1917	William S. McCadams 1857-1931
Charlie H. Lankford Aug. 26, 1862 Jan. 30, 1948	Phronia M., Wife of James H. Lankford Aug. 28, 1874 July 16, 1945	L.M. Laster Aug. 27, 1859 Jan. 8, 1942	Addie Green McCadams 1856-1935
Wm. C. Lankford 1881-1927	Grover Lankford Sept. 22, 1884 June 18, 1906	Seth L. Laster 1899-1963	Stella Allen McCadams 1908-19__
Gertrude Ward Lankford 1879-1946	Exie Lankford Jan. 7, 1881 Aug. 29, 1907	Lois Laster 1901- Mar. Sept. 25, 1926	Wade H. McCadams 1891-19__
Infant Son of J.H. & E.J. Lankford Feb. 20, 1886	Lois Lankford May 20, 1887 July 18, 1910	Ralph R. Laster 1896-1951	Eva Laster McCadams 1891-1922
Eliza J. Lankford 1852-1942	Eliza New Lankford Aug. 10, 1855 June 3, 1919	Alma B. Laster 1896-	John McCain 1869-1950
John H. Lankford 1849-1919	Thomas Jefferson Lankford Feb. 8, 1853 Feb. 22, 1933	Sam LeFlore Feb. 4, 1841 Feb. 19, 1916	Ella McCain 1866-1943
Ira E. Lankford 1877-1925	W.H. Lankford Oct. 3, 1860 March 15, 1933	Julia C. LeFlore Dec. 18, 1844 Apr. 14, 1918	____ McCann Sept. 13, 1843 Sept. 17, 1897
Newton C. Lankford 1897-1951	Jennie Lankford 1878-1959	Verlelier, Dau. of S.P. & M.P. LeFlore Mar. 11, 1871 Sept. 5, 1876	Virginia T. McClure 1895-
Lorene Lankford 1902-1955	William S. Lankford May 6, 1837 Jan. 15, 1913	Fanny LeFlore 1875-1915	John W. McClure 1892-1954
Maria C. Lankford Aug. 20, 1834 Jan. 21, 1921	Ann E. Lankford Feb. 3, 1842 Apr. 8, 1885	Clyde H. McAdams 1883-	Edd P. McClure Died 1940
Daniel Mason Lankford Oct. 7, 1825 Aug. 22, 1897	Merton Lankford 1894-1914	Pattie B. McAdams 1885-1963	Lester A. McClure 1898-19__
George W. Lankford 1859-1916	Geo. Lassiter 1870-1951	John T. McBride 1882-1952	Nolie M. McClure 1905-1948
Ella Curtis Lankford 1862-1928	Effie C. Lassiter 1874-1957	Lucy A. McBride 1883-1962	Robert H. McClure 1922-1928
Tom W. Lankford First Husband of Lora Foster Mar. 20, 1885 July 4, 1914	Geo. Grady Lassiter 1901-1954	Martha Green (Auntie) McCadams	James H. McDonald 1925-1944
James H. Lankford 1851-1921	Lorene A. Lassiter 1903-1956	Gertie Laster His Wife 1889-1930	Maggie Davis McDonald 1901-
Elizabeth Lankford Dec. 26, 1832 Nov. 13, 1905		Joseph D. McDonald 1894-	James Williams McIver 1861-1933

H. Lee Mann 1867-1942	Lela Mellar 1880-	Tec Sgt Moore 1918-1945 W.W. II, Son	Sarah, Dau. of E.S. & J.H. New Sept. 8, 1853 Mar. 27, 1854
Florence Mann 1873-	Docia Milam 1872-1943	Roseanna Moore Mother 1881-	John Horace New Oct. 21, 1821 July 11, 1905
Betty Marsh Died 1908	Will Milam 1882-1940	Billie Joe, Infant son of M.P. and Mrs. H.C. Moore June 11, 1935	Betty Ann New Wife of J.H. June 16, 1825 July 4, 1910
Charlie Marsh 1872-1932	J.G. Milam Nov. 9, 1878 Feb. 18, 1922	Andy R. Moore 1857-1931	W.S. New Oct. 27, 1794 Aug. 11, 1846
James R. Maxwell, Sr. Dec. 21, 1894	Jerdie Milam 1887- Mother	Frank Morgan 1891-1940	Edy New Consort of W.S. Feb. 9, 1807 June 12, 1836
Sally Esch, His Wife Mar. 11, 1892 Nov. 15, 1956	Oscar Milam 1887-1946 Father	Mamie Morgan 1894-19__	Rev. N.L. New Dec. 16, 1850 Sept. 11, 1921 Sarah, His Wife Nov. 15, 1858 May 11, 1940
Ben H.N. Mebane Mar. 17, 1860 Oct. 26, 1918	Hazel Milam 1908-1939 Daughter	Urma F. Mosley 1891-	J. Erroll New 1900-1955
Sarah E. Melbane Sept. 6, 1860 Dec. 18, 1906	Robin Ross Milam Grandson 1950-1953	James T. Mosley 1891-1960	Utah New 1861-1937
Nonie C., Dau. of H.N. & B. Mebane May 23, 1887 Aug. 25, 1916	Johnie D., Son of W.J. & S.F. Milton Feb. 22, 1836 Dec. 13, 1886	Lillie Neal Feb. 15, 1872 Nov. 24, 1922	Dora New (Wife of Utah) 1868-1942
Lura A., Dau. of H.N. & Sarah E. Mebane Aug. 21, 1903 July 18, 1923	Rinda Mizell 1881-19__	Jim Neal Feb. 28, 1874	Dr. L.H. New 1863-1944
Arvel Mebane 1890-1960	Mary E., Wife of John R. Moore Died Aug. 29, 1858 Age 29	Ruby F. Nelson 1894-	Georgie New Wife of P.L. Died Nov. 8, 1889 Age 30 yrs 11 mo 3 days
Eula Mebane 1893-	H.K. Moore 1884-1960	R.D. Bob Nelson 1883-1956	Ples L. New 1858-1940
Elretta Melear 1850 Sept. 3, 1874	Mrs. R.F. Moore Mar. 6, 1847 Mar. 23, 1924	Willie T. New 1884-	Mollie New 1861-1933
Nancy L. Melear June 11, 1826 Mar. 26, 1886	W.T. Moore Sept. 22, 1884 Apr. 2, 1906	Reuben B. New 1877-1938	George B. New 1882-1956
Titus G. Melear Son of W.T. & Nancy L. Sept. 30, 1854 June 27, 1857	Guy Moore, Son of W.Z. & Alpine Sept. 14, 1904	Lucy J. New Oct. 28, 1853 Jan. 23, 1923	Hattie J. New 1885-
Luther Mellar 1882-1936	Alpine Moore July 30, 1879	J.W. New Apr. 9, 1849 Sept. 18, 1909	Mar. Dec. 29. 1909
		Fanny L. New Dau. of Mr. and Mrs. J.E. 1889-1896	

Elizabeth, Wife of Rev. N.L. Norvell Apr. 6, 1808 Mar. 30, 1887	Hobert H. Pace 1897-1962 Lela M. Pace 1895-19__	Mellan A. Presson, Jr. 1923-1945 W.W. II Mellard Augustus Presson, Sr. 1891-	M.J. Reynolds 1849-1908 H.H. Reynolds 1841-1915
Thomas Oliver Dec. 2, 1771 Mar. 24, 1854	Callie Parker June 10, 1853 Jan. 11, 1892	Cinda (Rilla E.) Presson 1875-	Will H. Reynolds Father 1875-1947
Jona, Wife of Thomas Oliver _____ 1771 Oct. 15, 1844	Thomas W. Parsons Son of G. & M.A. Apr. 22, 1845 Jan. 6, 1865	Geo. H. Prince Died June 27, 1879 Age 61 yrs 5 mo.	Bertha M. Reynolds Mother 1876-1938
Julia A., Dau. of Jas. L. & Martha Oliver June 24, 1854 Jan. 23, 1871	Lucian W. Parvis Tennessee Pvt Co A Machine Gun Bn World War I Oct. 30, 1895 Feb. 16, 1963	Martha J. Prince Died May 11, 1872 Age 42 yrs 7 m 11 days	Nina Pearl Reynolds Jan. 17, 1904 Feb. 4, 1948
Erin H. Overton 1890-	Mae Webb, His Wife 1905-	Grover C. Pruitt Tenn Pvt 1st Div Dec. 8, 1938	Joe W. Reynolds 1866-1939
B.J. Overton 1883-	Guy E. Pate 1883-	Guy D. Pryor _____ 1902 Feb. 8, 1963	Middie Reynolds 1875-1901
Mollie Owen 1861-1921	Iris Pate 1882-1892	Hannah Quesenberry 1860-19__	Allie Reynolds 1882-1946
Levine Owen 1837-1900	Lula, Wife of Walter W. Patterson Dau. of Dr. H. and M.E. Diggs Oct. 10, 1868 Jan. 30, 1896	David Quesenberry 1855-1934	Tom N. Reynolds May 20, 1877 Sept. 12, 1947
Robert Owen 1833-1901	G. Pellum 1877-1943	J.S. Reese Nov. 15, 1836 Jan. 30, 1891	Ora Blaylock Reynolds Dec. 30, 1881 Oct. 27, 1961
John A. Owen 1873-1944	Isaac F. Pinson 1874-1936	Ora Reese 1896-1958	Clyde Robertson 1910-1925
Ethel Owen 1883-1958	Laura E. Pinson 1879-1955	John Wm. Reid Jan. 3, 1853 Mar. 3, 1937	Charlie Lee Robertson Dec. 17, 1883 Jan. 15, 1915
Nonie Owen 1879-1961	Charles Selms Pitman Jan. 31, 1891 Nov. 27, 1956 Sgt 162 Depot Brigade	Lou Ella Shepherd Reid May 6, 1863 June 29, 1936	Mother Walker Robertson 1884-1957
W.W. Ownby Nov. 30, 1822 Dec. 19, 1895	Ethel Mai Pitman Sept. 18, 1900 Oct. 22, 1959	Larry Dale Reynolds 1945-1950	G.W. Rogers 1832-1901
Mary Ownby His Wife May 6, 1826 July 3, 1890	Willie May Presson May 1894-1943	Morell, Son of Tom and Ora Reynolds June 8, 1901 Dec. 12, 1905	V. Heustin Rogers 1806-1883
John W. Ownby 1876-1947			L.A. Rogers 1833-1915
Emma J. Ownby 1871-1946			

Mary, Consort of _____, Born Dec. 20, 1794, Died Aug. 1, 1853

Dee Harder Ross
Sept. 6, 1878
Aug. 1, 1949

Betty Rainer Ross
Aug. 8, 1899

Gertrude Ross
Dau. of D.H. &
Betty Ross
Oct. 1, 1918
July 24, 1928

Brummitt A. Routon
Oct. 22, 1898
Oct. 14, 1960

Albert S. Routon
March 29, 1888
Feb. 3, 1959

William Watson
Routon
Dec. 29, 1855
Apr. 27, 1919

Perina Lankford
Routon
June 24, 1859
June 6, 1922

B.W. Rushing
Oct. 28, 1864
Mar. 22, 1931

J. O. Rushing
July 31, 1862
July 9, 1935

Virgie Rushing
Jan. 19, 1877
Apr. 14, 1916

N.J. Shepherd
Wife of John
Apr. 2, 1838
Mar. 7, 1900

Jessie May Johnson
Shreader
Aug. 17, 1891
Mar. 9, 1920

Rev. John C. Smith
Died Feb. 7, 1830
Age 35 years

L. Berry Smith
1839-1917

J.A. Smith
Jan. 11, 1847
July 11, 1920

Emma Smith
Oct. 1, 1858

Ora Smith, Wife
of I.G. Smith
1863-1926

Cullen Smith
1872-1938

Maggie Smith
His Wife
1874-1941

T.A. Smith
Dec. 20, 1864
Feb. 19, 1931

Mrs. S.A. Smith
Dec. 28, 1863
Aug. 31, 1913

Oscar J. Smith
1877-1960

Clementine Smith
1854-1940

Mary Snead
Mar. 19, 1819
Jan. 26, 1885

Peter Snead
Oct. 30, 1797
Oct. 27, 1876

W.R. Snead
1819-1897

Mary Snead
1830-1877

Lou Emma Snead
Mar. 23, 1865
Feb. 1, 1908

Mace Snead
Feb. 12, 1858
Dec. 11, 1937

David Snider
1866-1897

Minnie Snider
1871-1890

John W. Snider
Feb. 14, 1848
Aug. 30, 1900

O.R. Sparks
June 17, 1806
Feb. 6, 1842

Isaac Sparks
(Masonic Marker)
Died Feb. 27, 1878
Age 72 yrs 8 mo
2 days

Jane L. Sparks
Wife of Isaac
Born Oct. 18, 1817
Died Jan. 16, 1893

C.P. Sparks
Father
1842-1918

M.T. Sparks
Mother
1836-1897

Mary Rubie, Dau.
of W.T. & Josie
Sparks
Nov. 14, 1890
Feb. 6, 1897

Lucile A., Dau. of
Wm. M. & Sarah A.
Sparks
Oct. 7, 1860
Sept. 30, 1863

Clarence Donnell
Son of E.P. Sparks
Dec. 13, 1880
Sept. 25, 1882

Sam T. Sparks
1866-1947

Ida S. Sparks
(2 infants)
1868-1958

William M. Sparks
Apr. 1, 1830
Dec. 29, 1889

Sarah A. Sparks
July 27, 1838
Feb. 11, 1910

Kinnie Sparks
1874-1959

Curtis Sparks
1872-1948

Lennie T. Sparks
1874-1944

Ethel C. Sparks
1883-

Rev. Geo. Sparks
1906-1964

Ethel Sparks
1883-1964

Gordon Sparks
Oct. 3, 1896
Sept. 22, 1963
W.W. I

Gertie Joiner Sparks
Wife
Aug. 18, 1900

Joy Sparks
Daughter
Aug. 21, 1927

Lena Owen Sparks
1872-1923

Ella Ethel Sparks
Oct. 10, 1884
Nov. 9, 1945

E.B. Stone
Dec. 26, 1882
Apr. 11, 1951

Nora Robbins Stone
Mar. 20, 1889

Lizzie, Wife of
D.S. Stroup
1850-1925

Daniel S. Stroup
1842-1927

Euna L. Broach Stroup
Wife of Lee
1874
Oct. __, 1901?

Thomas Stubbs 1846-1923	George A. Swaringen 1868-1923	Mollie S. Hamilton Wife of Baker Thomas Dec. 22, 1856 Jan. 9, 1946	Cynthia J. Thomas 1857-1945
Jane Anderson Stubbs His Wife 1852-1936	Charlie W., Son of G.B. & Mary M. Swaringen 1889-1913	Robert E. Thomas Aug. 25, 1882 Aug. 13, 1885	Charlie Fred Thomas 1899-1952
J.P. Sullivan 1825-1939 ?	Wm. T. Swaringen June 23, 1843 Dec. 13, 1873	Ethel Hamilton Thomas Apr. 23, 1872 Feb. 19, 1940	Willie Dean Thomas 1913-
Robert Surber 1841-1883	G.B. Swaninger 1847-1908	Elzie Ezekel Thomas May 21, 1870 Nov. 7, 1937	J.B. Thomas Jan. 19, 1856 Sept. 23, 1930?
Nancy Breedlove Surber 1848-1928	Thomas David, Son of G.B. & Mary M. Swaninger 1878-1895	William A. Thomas 1856-1901	Mattie M. Finley Wife of J.B. Thomas Sept. 17, 1861 Mar. 9, 1912
A.C. Surber July 20, 1852 April 10, 1927	Oder T. Taylor May 12, 1885 Dec. 25, 1957	Ethel Reid Thomas 1859-1936	G.P. Thomas Oct. 31, 1815 Aug. 28, 1882
Mattie Surber July 31, 1859 Dec. 11, 1927	Trula L. Taylor Nov. 21, 1893	Robert B. Thomas 1853-1936	John Thompson Father of J.W. Thompson Died Nov. 11, 1881 Age 100 years
Jessie F. Surber, Sr. 1878-1941	Nora, Wife of J.E. Taylor Mar. 7, 1882 Jan. 4, 1919	Ella A. Thomas 1860-1939	George L. Thompson 1870-
Jennie M. Surber 1888-	Thomas C. Taylor 1896-1960	Tom Thomas 1861-1951	Mary S. Thompson 1872-1961
Norma G. Surber 1880-1949	Enekiel Thomas Aug. 23, 1822 Mar. 18, 1873	Nannie Thomas 1866-1948	James W. Thompson 1877-
J. Dennis Surber 1876-1945	Elritta, Wife of Enekiel Thomas Aug. 26, 1831 Feb. 7, 1900 Age 68 years	Charlie H. Thomas 1866-1933	Florence Thompson 1887-
Lena Brown Surber 1892-1962	Thomas E., Son of R & R. Thomas Sept. 15, 1860 Nov. 29, 1861	Ida Broach Thomas 1869-1913	Marell Thompson 1912-1942
Edward J. Surber 1888- Mar. Mar. 5, 1911	Henry E., Son of E. & R. Thomas Nov. 15, 1857 Nov. 1, 1861	M.P. Thomas July 28, 1846 March 25, 1905	Hazel Thompson 1913-
Mary J. Swaringen Aug. 13, 1817 Aug. 22, 1868	Baker S. Thomas Oct. 30, 1853 Feb. 28, 1930	Azzell Beadles Thomas 1892- (Mar. Nov. 14, 1925)	John E. Thompson 1864-1955
Samuel Swaringen Oct. 24, 1797 Mar. 11, 1880		Vernon Reid Thomas 1880-1961	Mattie M. Thompson 1864-1945
Mary J. Swaringen Aug. 8, 1840 Stone broken		David Marshall Thomas Son of D.M. & C.J. May 2, 1887 Oct. __, 1907	
Samuel G. Swaninger Son of G.B. & M.M. Aug. 5, 1870 Apr. 29, 1884		David Thomas 1848-1899	

Cora Alice Thompson
1875-1930

William Eugene Thompson
Jan. 28, 1875
July 24, 1947

John W. Thompson
Dec. 25, 1832
July 29, 1911

Emma S. Thompson
Dec. 15, 1839
Feb. 10, 1922

Hessel N. Thompson
1911-1955

Jo Crocker Thompson
1912-

Numa Eugene Thompson
1930-1952
U.S. Navy

Blanch M. Thompson
1865-1933

Joseph E. Thompson
1862-1932

J.W. Townes
Col. Tennessee C.S.A.

Robert G. Traywick
1907-

Hazel Traywick
1907-

James Neal Vaughn
Feb. 13, 1929
July 1, 1952

Dillard C. Waddell
1906-1908

Hallie H. Lankford Waddell
1884-1941

M.J. Waddell
1841-1913

T.D. Waddell
1842-1884

Dr. Seth Wade
1872-1941
Covie L.
1886-19

Ella Ward
Wife of N.G. Vick
and R.P. Hancock
1857-1931

Earnest E. Ward
1880-19

Josie V. Ward
1878-1961

Elizabeth Waters
Died May 8, 1844
Age 35 years 6 mo
24 days

John B. Webb
1869-1944

Rosa Etta Webb
1875-1928

Johnny W. Webb
1909-1929

Emma S., Wife of
J.M. Williams
Mar. 28, 1831
June 9, 1885

Emily M., Wife of
J.J. Williams
Dec. 9, 1840
May 15, 1873

Gabe C. Williams
Sept. 20, 1891
Mar. 12, 1956

Vera V. Williams
Feb. 4, 1894
Mar. 4, 1956

Gladys Williams
Aug. 3, 1912
Jan. 19, 1934

Maxie Willma
Apr. 3, 1919

Oscar Woods
1875-1960

Gertrude Ross Woods
1881-1952

Agnes Thomas Wooten
Feb. , 1889
Aug. 2, 1920

James Wright
Mar. , 1802
June 9, 1880

Martha Wright
His Wife
Mar. 12, 1803
Sept. 10, 1882

Sarah E. Wright
Sept. 21, 1831
Apr. 11, 1864

Dr. Charles N. Wright
1848-1925

Elizabeth Allen Wright
His Wife
1879-1912

C.A. Will Wright
1874-1940

Lena Wright (Sister of Will)
1876-1940

Mat Wright,
Son of G.W. and Nancy
Jan. 19, 1872
July 6, 1893

Nancy L. Wright, Wife of G.W.
Mar. 1, 1852
Feb. 5, 1880

Susie Wright, Wife of G.W.
Feb. 4, 1844
Nov. 2, 1888

Sarah Wright
Nov. 11, 1852
July 28, 1870

John W. Wright
Mar. 2, 1864
Aug. 3, 1864

Eva J. Wright
1895-1929

William S. Wright
Apr. 23, 1833
Nov. 29, 1922

Martha A. Wright
Jan. 15, 1868
May 17, 1949

James N. Yarbrough
Feb. 29, 1876
Mar. 3, 1933

NORTH CAROLINIANS IN TENNESSEE

Part II.

(Contributed by Hugh B. Johnston, Jr., Route 4, Box 133, Wilson, North Carolina)

Henry Pitt, son of Robert Pitt and wife Mary Bridger of Edgecombe County, was born 1759 in Isle of Wight County, Virginia, and died February 13, 1845, in Sumner County, Tennessee, whither he had gone in 1796. His brother, Joseph Pitt, arrived in Sumner County about 1807, but removed in 1816 to Muhlenburg, Kentucky, where he died March 16, 1836. Both had served from Edgecombe County in the Revolutionary War. Henry's daughter, Susannah Pitt, married Samuel Frost Dorris and, about 1825, settled on Front Street in Nashville.

Samuel Burdette Eskridge of Roane County, Tennessee, is said to have bequeathed his fortune to his nephew, Frederick Gible Thomas, Jr. It is a matter of record that Frederick G. Thomas, Sr. was born in Edgecombe (now Wilson) County, North Carolina, spent the better part of his life in Hancock County, Georgia, and died testate in 1851 in Macon County, Alabama. The grandfather, Rev. John Thomas, was a preacher in North Carolina before settling in Georgia and founding the Shoulderbone Creek Baptist Church in 1790.

On August 9, 1803, Josiah Horn of Montgomery County, Tennessee, sold Jonas Williams of Nash County, North Carolina, for L55.0.0 Virginia currency, 320 acres south of Great Swamp adjoining Cobb and Benjamin Flowers; witnessed by William Hall. (Nash County, Deed Book 7, p. 145) His parents were Henry and Lurana Horn of Nash County.

Joseph Philips moved from Edgecombe County in 1791 to Davidson County, Tennessee. About 1782 he had married Milberry Horn, daughter of William Horn and wife Mary Thomas of Edgecombe County.

Moses Horn of Shelby County, Tennessee, and Feliciana Parish, Louisiana, was from Halifax County, North Carolina, and his parents were presumably Moses and Milly (Amelia) Horn of Northampton County.

On June 4, 1792, William Deloach "of the Territory South of Ohio Cumberland Davidson County" appointed his brother, Samuel Deloach, and Simeon Horn of Edgecombe County his attorneys; witnessed by Rhody Allen and Henry Bloodworth. (Edgecombe County, Deed Book 6, p. 506)

On July 19, 1802, Hardy Bloodworth of Sumner County, Tennessee, gave a power of attorney to Simeon Horn of Edgecombe County; witnessed by Richard Powell and Henry (x) Bloodworth. (Edgecombe County, Deed Book 10, p. 331) On October 4, 1802, Henry (x) Bloodworth gave Simeon Horn a power of attorney; witnessed by Lamont Ruffin, Etheldred Ruffin, and James G. Lamont. (Deed Book 10, p. 350)

Urias Johnson, son of Travis Johnson, married Jane Carrell in Johnston County in 1794 and was living in Maury County, Tennessee, in 1809, and in Hickman County in 1813.

Joshua White, son of William and Martha White, was born about 1785 in Edgecombe (now Wilson) County, North Carolina, and died about 1866 in Marshall County, Tennessee, where he had lived as early as 1831.

On May 27, 1828, Elizabeth Benson, daughter of Jacob (?) Benson and wife Judah Woodward, married in Edgecombe County, Patrick Boyt "late of Tennessee." They apparently went to Tennessee in 1829, but by 1840 had moved to Calhoun County, Mississippi.

On April 23, 1851, an affidavit in Breathitt County, Kentucky, indicated that Thomas and Sarah Stapleton were married October 1783 in Rowan County, North Carolina, lived

five or six years on farm of father of Thomas T. Johnston (born 1771) and Robert R. Johnston (born 1776). All were later in Sullivan County, Tennessee, and later in Kentucky. Robert Johnston married Rachel Helton.

On November 20, 1806, Priscilly (x) Brake of Montgomery County, Tennessee, sold Moses Spicer of Edgecombe County, for \$70.00, her dower in 207 acres that belonged to the late Benjamin Brake on the north side of Tyancokey Swamp on Great Swamp and Little Swamp; witnessed by John Proctor, Aaron Proctor, and James Reasons. (Edgecombe County, Deed Book 12, pp. 38/40) She was the widow of Benjamin Brake who had died in 1795 in financial difficulties, as a result of which the Sheriff had sold three tracts of his land. (Deed Book 8, pp. 332 and 509; Deed Book 9, p. 168)

THE JAMES HENRY MOONEY BIBLE

This Bible is owned by Roberta Terry (Mooney) Jones, R.F.D. 2, Milan, Tennessee. A copy of the records has been contributed by Mr. Russell E. Mooney, 346 Hawthorne Street, Memphis, Tennessee 38112.

The front cover and part of the text of the Old Testament are missing. However, a second fly leaf divided the Old and New Testaments and contains the following:

The New Testament of our Lord and Saviour Jesus Christ:

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

New York: American Bible Society
Instituted in the year MDCCCXVI (Brevier, 12 mos) 1876

Marriages

Married December 14, 1875 J.H. Mooney to Mattie Elizabeth Terry
by the Reverend W.O. Lanier.

Births

James H. Mooney was born August 10th A.D. 1842
Mattie Elizabeth Terry was born April 25th, A.D. 1852
William Reeve Mooney was born January 4th A.D. 1877
Mary Ella Mooney was born August 8th A.D. 1881
Frances Elizabeth Mooney was born April 19th A.D. 1883
Joseph Henry Wilson Mooney was born April 9th 1886
Roberta Terry Mooney was born June 3rd A.D. 1889
John Marshall Mooney was born December 8th 1892

Deaths

Mary Ella Mooney died May 15th A.D. 1882
Frances E. (Bessie) Mooney died July 15th 1896

TENNESSEANS IN CENTRAL TEXAS

(Extracted by Mrs. L.B. Gardiner, Mrs. J.A. Murphy and Mr. Jonathan K. Smith from "A Memorial and Biographical History of McLennan, Falls, Bell and Coryell Counties, Texas" published by The Lewis Publishing Co., Chicago, Ill., 1893)

(Continued from 1965)

JOHN S. McCLAIN, one of oldest settlers of McLennan County, was born in Adair County, Kentucky, 1827, son of Isaac and Catherine (Stepp) McClain of South Carolina and Kentucky. The McClains originated in Scotland. Andrew, great-grandfather of John S., was from Edinburgh. He settled in colonial period at Charlestown, S.C. and served in Revolutionary War. He had sons John, Andrew and Daniel. Andrew located near Knoxville, Tenn., John went to Adair Co., Ky., and lived there until 1838, when he moved to Pike Co., Ill., where he died 1844, his wife dying soon afterward. They had 12 children, including Joseph, who died in Ky.; Isaac; Robert, died 1890 in Texas; John Jr. of Pike Co., Ill.; Daniel, died 1891 in Mo.; Margaret, married J.P. Naylor; Malissa and Mary, twins. Malissa married Robertson Medaris, and Mary married Louis Hitch; James died in Ill.; Sarah married Ashal Hindman of Ill.; Chesley died in Ill.; Edwin W. died 1891 in Texas. Isaac married in Ky. and moved to Ill. in 1833, and to Texas in 1853. He was born 1803 and died 1861. His first wife died in 1839. Their five children were: Samantha, John S., Robert W., William B., and Sally. Isaac married second Eliza Ayars of New Jersey and had five children: James E., Hannah M. who married R.O. Brazelton; Catherine married Jacob Setzer; Daniel M. and Louis. John S. moved to Texas in 1856, served in CSA, married 8 Nov. 1853, Eleanor A. Mohannah of Ill., daughter of William and Eliza (Brooks) Mohannah of Penn., originally from Ireland. The great-great-grandmother of Mrs. McClain was the first white girl baby born in Virginia. From there they moved to Penn. Aaron Brooks, grandfather of Mrs. McClain, settled in Penn. with his father. He was a founder of Pittsburg. The Mohannah family went to Ill. from Penn. in 1836. Her father was born in 1801 and died in Pike Co., Ill., August 1844. His wife, born 1805, died 1849. Their children: James W.; John S.; Mary M.; Elizabeth; Eleanor A.; Rachel; Surilda; and Samuel B. Mr. and Mrs. McClain have 9 children: Mary E. married John J. Ayars; Catherin married M.E. Park, 4 children; William left two children; John S. Jr.; Surelda E. married W.C. O'Bryan; Emma H.; Dena E. married E.D. Ashbey; Maggie B. and James I. (p. 685)

A.J. HOOVER of Bell Co. was born in Gibson Co., Tenn., 6 Oct. 1846, son of H.B. Hoover of Tenn., who came to Texas in 1866, and died in Williamson Co., Feb. 1873. His father, Martin Hoover, was native of Penn., of German descent. His mother, Ann Newhouse, daughter of William, of Tenn., who died in Tenn. during Civil War. They had 13 children, including: William; James P.; Elizabeth, died Tenn., married R. Coleman; John W.; T.B.; A.J.; Prudence E., died in Florida, married George Whitenburg; B.S.; D.D.; P.B.; Mary married F. McBride; Matthias; and Yancly L. A.J. served in Civil War in CSA, went to Texas, Dec. 1866, locating in Lavaca Co., then to Williamson, in 1870 to Bell Co. He married, 1869, Dec., Cordelia Adkinson, daughter of J.W. of South Carolina, who had moved to Miss. early and in 1851 to Texas. They had Sarah A.; Emma; John H.; and Andrew J. (p. 689)

JOHN A. CLARK of Bell Co. was born in Lincoln Co., Tenn., 17 Sept. 1837, son of Silas S. Clark of Tenn., who came to Texas in 1854, Bell Co., died Hopkins Co., 1888. He married Orpha, daughter of Amos Ayers of Georgia, of German descent. They had Elizabeth A., m. J.S. McCarver; William; Sarah; Moses A.; Caroline, married A. Woodard; John A.; Nancy, married John J. Ramsey; Silas G. The mother died May 1860. John A. served in CSA. In 1857, he married Caroline E. Crawford, born 22 Sept. 1839, daughter of Marshall Crawford of North Carolina, who moved to Texas in 1840, - 12 years later to Bell Co., died there 1877. His wife died 1879. They had 8 children, all lived in Texas. Mr. and Mrs. Clark had William S., born 19 Sept. 1858, married 1877 and died 4 April 1891, leaving 2 children; Emma G., born 4 May 1862, married

John Bowley; Helena m. Mr. Johnson 25 September 1892. (p. 691)

EDWIN K. HERRING was b. Springfield, Texas, son of Edwin R. and Susan H. (Killebrew) Herring, natives of Clarksville, Tennessee where they were married. Edwin R. was son of Benjamin and Rachel (Whitfield) Herring, who came from N.C. to Tenn. in early days. The grandfathers of the subject of this sketch were distinguished soldiers in the War of 1812. His parents moved to Texas from Tenn. in 1855, about 2 weeks after their marriage. They had issue: Lelia, Edwin K., Annie, and William Benjamin. April 7, 1868 the mother died and Mr. Herring subsequently m. Laura Willie, who came from Mississippi to Texas when quite young. They have Brooks, Noble Osborne, Samuel B., and Frank T.

Edwin K. m. 14 Jan. 1891 Evelyn Kyser, of Ala., d. of Jere and Annie Kyser of Pine Apple, Ala. They have one son Edwin Kyser. (p. 693)

J. M. CARPENTER of Bell Co. was b. in Allen Co., Ky. Feb. 14, 1833, son of Rev. John and Elizabeth Carpenter, of Ky. (nee Eliz. Horn). They had also Joseph, J.M., Washington, T.F., John, m. 1866 d. 1870 leaving 2 children; Lemuel m. 1868 d. 1870 leaving one child; Sarah A. widow of Samuel Kegley; Elizabeth m. James Graves; and Louesa m. N.F. Holcomb. J.M. came with his parents to Texas in 1852. In 1857 m. Paralee Holcomb, dau. of Alford a native Tennessean, who came to Bell Co. Texas 1855. The Carpenters had Virgil H., J.M., Betty m. C.E. Fulwiler, Nanny E., and Hester. The mother died in 1875 and the father remarried 1875 Mattie M. Fulwiler, they have one son, William Ghent. (p. 693)

JOHN L. MOORE of McLennan Co., was b. Ga. 1841, son of Daniel and Elizabeth (Davis) Moore, natives of S.C., who emigrated to Ga. as children, were there in 1825. J.L. Moore was a Confederate Veteran, m. Maggie Harrison 1867, dau. of Jacob and Cornelia (Sevier) Harrison, the mother was a granddau. of Gov. John Sevier of Tenn. Paternal grandfather was Jonas Harrison. The J.L. Moores had: Edward, Emma m. J.L. Wait; Clara, m. G.W. Ellis; Charles; John; Dee; Jacob and one other. Daniel and Elizabeth Moore had Martha m. S.G. Moton; Mahalia; Narcissa m. J.W. Pugh; Thomas; Mary m. George Newill; Angeline m. J.R. Bartlett; J.L.; Minor; Miller; William; George; Sarah m. C. Stubblefield. The mother died 1879 the father 1876. (p. 708)

L. B. FOSTER of Robinson, Texas was b. in Mississippi 1851, son of John and C.M. (Barr) Foster, natives of N.C.; the father d. 1886 and mother 1888. They lived in Holly Springs, Miss. and were parents of W.R.; E.C.; L.B., Florence A., m. Rev. W.B. Freerson; J.C. L.B. Foster emigrated to Waco, Texas in 1876 a merchant. He m. Kate Keeble 1878, native of Murfreesboro, Tenn., a dau. of Walker and Fannie (Rucker) Keeble. They had: George K.; L.B. Jr.; Walter D.; Evanda C.; William H. (p. 709)

GEORGE J. ELAM of Marlin was b. in Cannon Co., Tenn. 1841, son of John and Nancy (Mitchell) Elam of Tenn. Parents m. in Cannon Co. 1841, moved to Greene Co., Mo., and 1859 to Bell Co., Texas. Mother died 1880. George J. m. Mary Earl, 1866 dau. of William Earl of Ohio, she a native of Illinois. Mr. and Mrs. Elam had: Guy; Una; Lena; Stacey and William. (p. 709)

C. S. CRAWFORD of Bell Co. b. Ark. Oct. 1842, son of Marshall Crawford (d. May 1879) of Ky., who m. Rebecca Sinclair, dau. of Charles of Tenn., who came to Texas in 1845. They had 9 children: Mary A., m. H. Williams; Louisa m. T.T. Haves; Harriet m. T. Deaton; J.B.; Martha J. m. E. Allen; Amanda m. J.C. Deaton; Elizabeth C., m. J.A. Clark; and C.S. above. C.S. was in Co. A, 16th Tex. Inf CSA. He m. 1866 Mildred Dennis b. 7 May 1843 dau. of Neil and Charity Dennis of Ky. Her parents came to Bell Co., Texas 1853 where both subsequently died. Mr. and Mrs. C.S. Crawford had: J.B. and E.H.; Charity R. wife of J.F. Crass; H.F.; M.V.; M.N. and M.L. (p. 715)

JAMES A. POLK of Bell Co., Texas was b. Polk Co., Ark. July 1842 son of Alford and

Irene Polk, of Polk Co. Father of Scotch descent. Mother, dau. of Josiah Chandler of English descent who d. in Ark. They had: James A.; Mary J. m. W.J. Garner; Alford; Melissa C. m. Bud Dennis; Benjamin F.; Samuel T.; Malinda A., m. John Stencil; Young C. d. 1867; Mother d. 1857. Father m. three times - by third marriage had: R.A. Porter, and Richard. James A. moved to Texas with parents in 1850. Served in CSA Co. K. 1st Texas. He m. 1869 Zilpha Sutton b. 1 Sept. 1849, dau. of Anderson and Rhoda Sutton, natives of Tennessee, who also moved to Bell Co. in 1852. Wife d. 1886 leaving 15 children. Mr. and Mrs. Polk are parents of: Rosa; Perrine Y.; Jessie N.; William C. (p. 717)

CAPTAIN DAVIS R. GURLEY, of Waco, Texas, was b. in Franklin Co., Ala., Oct. 1836; a son of Davis Gurley, a native of N.C. He was m. to T.B. Smith of Tennessee 1823; moved to Texas 1853. Gurley Sr. d. in 1861, his wife in 1885. Their children: E.J., Mary A., Angie A., James H., Agnes K. Captain Gurley was a Confederate veteran; was married to Loulie Earle; their children: Halie, Mary A., Davis R., Jr., Earle and Loulie. (p. 718)

S. T. SMITH of McLennan Co., Texas was b. in Middle Tennessee, 1840, a son of Charles and Ruth (Meyers) Smith of English and German descent. After a sojourn in Mo., the Smiths moved to Texas. Charles Smith's children: Elizabeth m. Phillip Taylor; Sarah m. Miller Kitchell; Marcus; S.T.; James W.; Jane m. Pleasant West. S.T. Smith was a Confederate veteran; was married to Mary J. Eskridge, 1861, dau. of G.B. Eskridge, children: Ruth E. m. L.B. Grissom, Lillie m. G.W. North, Mattie m. Wm. Cubley, S.W., C.L., Eva, Lela, Cora, Turner, Myrtle and Cannie. (p. 719)

JOHN T. BAREFOOT, of Bell Co., Texas, was b. in Tenn., Sept. 1823, a son of Dillon Barefoot, a native of N.C. J.T. Barefoot went to Ark. in 1849, to Texas in 1867; a Confederate veteran. He was married in Ala. to Jane M. Mobley, b. Jan. 1823, dau. of W. Mobley, native of S.C. Their children: James W., Nancy J., Mary J., T.D., Margaret, wife of Allen Williams, John W., Sarah, wife of W.F. Permento, Susan A., wife of George Watson, Laura A. and Joel H. (p. 723)

WILLIAM SHELTON, of Falls Co., Texas was b. near Florence, Ala., 1842, a son of James and Mary S. (Thomas) Shelton, the father a native of Pittsylvania Co., Va., the mother of Fayette Co., Tenn. William Shelton was a Confederate veteran; a County Judge; was married at Charleston, Miss. to Anna May Riddick, Oct. 1864, a native of Tenn., dau. of Robert and Sarah (Smith) Riddick of N.C. The Shelton children: Willie May, John E., Harry, Octavia, Hugh, Boisclair and Birdie Anita. (p. 733)

REV. THOMAS STANFORD of McLennan Co., Texas, was b. in Lincoln Co., Tenn., son of George and Jemima (Forrar) Stanford, natives of South and North Carolina. George Stanford (1785-1840) and wife (1798-1871) were married in Jan. 1812. They went to Ark. in 1828. Children: Thomas, B.A., Wm. A., George W., J.F., Jane m. P.N. Anderson, Richmond H., Miles H., K.Mc m. R.H. Withers. Rev. Stanford was a Methodist minister; was married in Ark. to Lemerles K.W. Harris, 1832, of Tenn., dau. of Nicolas and Jessie (Hall) Harris of N.C. Their children: George H., William A., R. Greene, Moses S., Thomas J., Isaac B., M.W., Martha W., wife of Thomas Richey; Mary C., wife of Archie Cane, Asbury and Wilson B. (p. 734)

FRANK CLARK of Moody, Texas was b. a son of J.W. and M.J. (Buchanan) Clark, natives of Lincoln Co., Tenn. J.W. Clark was known as Big John Clark (6'4" tall, 340 lbs.); went to Texas 1854. John Clark was a confederate veteran. He died in 1889, their children: Frank d. 1892, Edwin, Mary, wife of Thomas Duncan, Ninna, Lula and Ara. (Wife not named) (p. 735)

JOHN W. POWERS was b. and lived in Falls Co., Texas, Oct. 1847; a son of L.B. Powers (born in Tenn., May 1820), who went to Texas 1835, he was married to Nancy C. Barron, Dec. 1846; she was b. in Oct. 1820, dau. of Thomas Barron of Waco. L.B. Powers died in 1869, Nancy Powers in 1872. J.W. Powers was a Confederate veteran; was married to

Susan M. Roberts, May 1868. Their children: Willie T., Johnnie, Beulah B., Lila and Myrtle C. (p. 737)

ANDREW M. FISER of Falls Co., Texas was b. in Henry Co., Tenn., Sept. 1850, a farmer. He was married Oct. 1874 to Lenora Bowman, dau. of John L. Bowman. Their children: Arthur Lee Fiser. Andrew W. married 2nd 1889 Ophelia, dau. of Calvin W. Bratton and had: Clara Lucille. (p. 738)

BEDD SPARKS of McLennan Co., Texas, was b. there, April 1858, a son of James H. (died Sept. 1885), a native of Tenn. and E.E. Sparks, a native of Mississippi. Bedd Sparks was married to Anna L. Jones, dau. of S.M. Jones, native of Ala. Their children: Edgar M., James A., Erin F., Annie L., Rupert F. (p. 739)

DAVIS GURLEY of Waco, Texas was b. in N.C., April 1792, his father died early and his mother was remarried to Mr. Edwards. The family moved to Maury Co., Tenn. His brothers and sisters were: Kiziah Gurley, wife of Basil Sharpe; Allie Gurley, wife of Elisha Thomas; Polly Gurley, wife of Josiah Horn; Ann Edwards, wife of Mr. Alderson; Davis Gurley; Jeremiah Gurley (fell in the Creek Indian War).

Davis Gurley, Sr. moved first to Alabama, then to Texas, was m. to P.B. Smith, 1822. He d. 1861. Their children: Edward Jr., Mary, wife of Richard F. Blocker; Angelina, wife of Dr. J. H. Sears; Agnes Kiziah, wife of Rev. H.L. Taylor; James Henry b. 1829 who, as a farmer, was married to Lucy Barnard of Hartford, Conn. He d. in 1865, survived by a son, Col. George Barnard Gurley of the State Guard of Texas. (p. 739)

PHILLIP SPEEGLE of McLennan Co., Texas, was b. in Marion Co., Tenn., Sept. 1833, son of I.W. (died July 1885) and Susanna Speegle, dau. of Adam Bible, a German who immigrated to Virginia, thence to Tenn. The I.W. Speegles moved to Texas, their children: Phillip, Adam, George (dead), Aray, wife of I.C. Wyatt; Henry W. (died in Civil War), Teray, wife of J. Wagoner. Phillip Speegle first lived in Mo. and moved to Texas 1849; was a Confederate veteran and was married to (1) Jane Wyatt, 1854 (Child: Minerva, wife of J.G. Blake), (2) Bellann McDonald, 1858 (Children: George and John) (3) Martha Jones of Ala., 1870 (Children: Jennie L., wife of W.R. Threlkeid; Giles; Mary; Katie and Michael) (4) Mrs. J.C. Lake, 1890 (Child: Susanna, born July 1891) (p. 743)

G. H. GASSAWAY of Falls Co., Texas was son of G.P. Gassoway, was born in Glasgow, Barren Co., Kentucky, 1806; son of Benjamin Gassaway, a native of Maryland whose father had come from Scotland. G.P. Gassaway was married to Rebecca Lessenberry, in Oct. 1827, she was born near Petersburg, Va., 1813. Their children: G.H. (subject) Annie M., Wilburn J., Rev. Benjamin F. Gassaway. He died in 1868 (having emigrated to Texas 1861) and his wife in 1872.

G.H. Gassaway, the son, was born in Ky., Nov. 1834, a Confederate veteran, he was m. to Henrietta E. Shankin, b. in Tenn., April 1843, dau. of G.W. Shankin who moved to Texas 1856. No children. (p. 754)

JAMES T. CHAMBERLAIN of McLennan Co., Texas was son of Davis and Ara (Walker) Chamberlain; the father was b. near Lebanon, Wilson Co., Tenn. in 1800; he d. in 1834. Legend has it that 4 brothers named Chamberlain came from Wales before the Revolutionary War. The Walkers of S. C. were of German-English descent. Davis and Ara Chamberlain were married in Bedford Co., Tenn., 1823. Their children (all born before the removal to Texas in 1836) were: James T., William M. and Mary Ann, widow of William B. Thompson. James T. Chamberlain, their son, was b. in Bedford Co., Tenn., Jan. 1824, a Texas Ranger; trader. He was married to Annie Martin, Feb. 1874, dau. of Francis A. Martin, of a Huguenot S.C. descent. They had no children - adopted his great nephew John G. Carpenter. (p. 754)

WASH HICKERSON of McLennan Co., Texas, was born in Coffee Co., Tenn., Sept. 1830, a

son of Joe Hickerson, a native of N.C. and early Tenn. settler. He was a son of David Hickerson, a N.C. Revolutionary soldier. His wife was Nancy Ruseau (of English Descent) from N.C. Wash Hickerson went to Texas, 1853; farmer and Representative; was married to Mary Couch, native of Bedford Co., Tenn. and dau. of Joe Couch, native of N.C. who later moved to Tenn. Their children: John W., Gus R., Alva J., Molly, wife of D.H. Edwards, Robert L., Fannie, wife of A.L. Farris, Nanny, wife of J.B. Love, Buck, Wash, Tom J., Clay and Mattie. (p.756)

HENRY A. MCGHEE of McLennan Co., Texas, is son of Merriman and Elizabeth (Sims) McGhee. The father b. Granville Co., N.C., 17 Feb. 1785 and mother b. Nottoway Co., Va. 10 June 1784. Parents m. 1804 and had: Silas M., Caswell P. and Henry A., our subject who was b. Wake Co., N.C. and reared in Tenn., later father moved to Ala. then Mo., where he d. 19 Sept. 1845 and mother d. Lawrence Co., Ala. 1 April 1860. Henry A. b. Wake Co. 17 Dec. 1810, moved to Ala. 1834, served state well. Married Ala. 12 Nov. 1835 Jane Warren and they had 13 children: Elizabeth C., John M., Martha J., Silas J., Mary A. m. Prof. J.T. Strain, Henry W., one d. y., Amanda V., William D., Henry W., Janus G., George E. Mrs. McGhee d. Texas 27 Oct. 1872 and father rem. 25 Sept. 1873 Mrs. Nancy A. Green, dau. of James and Mary Skinner, b. Lincoln Co., Mo. 1836, who had m. 1st G.H. Steiner. 1854 she m. 2nd A.W. Arms who d. 1869, and m. 3rd Dr. E. Green, of Waco in 1870 who d. in 1872. (p. 757)

HAMILTON PARKS of Bell Co., Texas was b. in Carroll Co., Tenn., Oct. 1842; a son of Newton Parks, a native of N.C. and Mary Moore, a native of Tenn. Hamilton Parks went to Texas 1853, Confederate veteran, farmer; was married to Stateira Doss, 1867, a native of Ill., dau. of Jesse Doss of N.C. Their children: Mary E., wife of John Potter; Thomas N.; Violet M.; Sarah E.; Jesse H.; John H.; James W.; Isaellen; Martha S. and Amanda H.A. (p. 758)

JAMES D. SMITH of McGregor, Texas was born in Rusk Co., Texas, Aug. 1842, son of Captain H.M. Smith and grandson of General James Smith of S.C. (married Hannah Parker 1816, to Tenn. 1819 - went to Texas 1834). H.M. Smith (1817-1877) was married ca 1839 to Sarah Hall, a native of Tenn., she died in 1885, age 55. Their children: G.L. (dead), J.D., Susan, wife of J.W. Ellison, J.M., H.M. Jr., John, Mack and William. James D. Smith was a Confederate veteran, was married to M.E. Ross, 1866, dau. of Reuben and Elizabeth E. (Yenawine) Ross. Their children: Blanch E. Smith, wife of W.C. Norton, Arrah, wife of Dr. G.J. Williams and Rodger Q. Smith. (p.759)

WILLIAM H. NEELY of McLennan Co., Texas was b. in Dyer Co., Tenn., 1842, a son of Samuel (d. 1880) and Mary (White) Neely, (dau. of Jerry White), descendant of the family at Neely's Bend, Davidson Co., Tenn. Samuel Neely's children: Elizabeth, wife of Dr. J.D. Dunevant; Sarah, wife of L.C. Wynn; J.B.; William H.; G.T.; Nancy, wife of A.S. Bunting; J.I.; Mattie L., wife of G.W. Crosby and Cisley A. William H. Neely was educated in Dyer Co., Tenn., Confederate veteran. He was married to Texie Nailer, 6 April 1870, dau. of Joseph and Polly (Pruett) Nailer, natives of Georgia. Wm. H. Neely had: Walter; Ada, wife of George Naylor; Ola; Jennie; William; Josie and Robert. (p. 760)

J. F. COBBS of McLennan Co., Texas was b. in Harrison Co., Texas, June 1856, a son of William H. (died 1891) and Eliza Williams, (a dau. of Judge J.F. Williams of Miss.) They came to Texas in 1840. They had Ella Cobb, wife of R.B. Kimmell; J.F.; William H. and Don Cobb. J.F. Cobbs was a farmer, married to Miss Dunnie Woodward, 3 Oct. 1880, who was b. 1860, dau. of Albert and Susan Woodward of La. and Tenn. respectively. The Cobb children: Willie E., Farah, Ora Bell and J.F. (p. 762)

C. G. BRANHAM of McLennan Co., Texas, was b. in Claiborne Co., Tenn., 1847; a son of Martin (died a Confederate prisoner) and Malinda (Jones) Branham, natives of Va. Their children were: John; Malissa, wife of Elisha Fullinton; Phoebe, wife of Henry Campbell; Samuel; David; James M.; C.G.; Nancy, wife of I.T. Beck; J.D. C.G. Branham moved to Texas in 1866, a farmer, married to Emily J., dau. of Harva and Nancy (Salyer)

Estep of Texas. No children. The Esteps had: Emily J.; Sallie m. J.T. Martin; Tempa m. Charley Vickers; Elizabeth m. W.H. Estep; Belle m. John Estep; Amanda m. W.F. Woodward; Harva m. M.A. Hulse. Mrs. Estep m. 2nd John Holley and had: Mattie, Charlie, Pettie, Archie and Leona. (p. 764)

PRESTON R. CHRISTIAN of McLennan Co., Texas, was b. a son of Thomas E. (b. 1799, Cocke Co., Tenn., m. 1819 Mary A. Doughty; he d. in 1875, she in 1878); his grandfather was Anthony Christian, a native of Va., whose father was from England. Preston Christian was born in Cocke Co., Tenn., Aug. 1820, moved to Mo. and thence to Texas, married 1845 Percilla Boydton. Children: May A. (dead) and Elizabeth (dead). Wife d. 1849, he m. 1851 Mrs. Jane Stone and had: Thomas W.; Julia m. James Walden; Emma m. John Walden. Mrs. Christian d. 1871 and he m. 1875 Maggie Hill and had: Joseph P.; Lillie F.; Lorena; Robert E.; Maggie; Allie Myrtle and a baby. (p.769)

W. S. CONOLY, of Marlin, Texas was b. in Giles Co., Tenn., August 1847; son of Archibald (Shoemaker, died 1863) and Mary (Price) Conoly (d. 1867), natives of Tenn., whose children were: C.C. of San Antonio; Lillian, wife of A.C. Pendergast and W.S., who married, 1870 Mary J. Keesee, a native of Arkansas, dau. of William and Mary (Bennett) Keesee (dau. of Col. Henry Bennett). Children: Earnest S., William H., Mary, Lucy L. and Bessie Conoly. William and Mary Keesee had Mary J., Milton, Lucy E. m. John R. Dickenson and Henry B. (p. 770)

WILLIAM T. PAYNE of Bell Co., Texas, was b. in Belton, Texas, Nov. 1853, a son of John M. Payne, native of Adair Co., Tenn. (Note: Prob. means Ky. - no such co. in Tenn.) Went to Texas, 1839, died April 1875. His father, John Payne, came from England to Tenn. John M. Payne was married to Caroline Martin, a dau. of George Martin of Lincoln Co., Tenn. Their children: Wm. T.; Molly, wife of John Goldy; Tom; Laura, wife of Dr. Kuyendall; Orin. William Payne was married to Molly Caskee b. 20 Aug. 1858, a dau. of W.J. Caskee of Tenn.; their children: John Edgar, William Moran and Maud Estell. (p. 771)

GEORGE WASHINGTON WALTON, of Bell Co., Texas, was b. in Henry Co., Tenn., Feb. 1825, a son of Simeon Walton, a native of Va., whose father, Martin Walton, was a soldier in the Revolution. His brother, George Walton, was a signer of the Declaration of Independence. Simeon Walton married Mary Henry, whose father, Capt. David of Rev. War, was a Marylander. G.W. Walton, a farmer, was married to Frances E. Breedlove, dau. of Robert, a native of Va., who d. in Tenn., 1876. Children: Mary F., wife of George Potter; Marshall Nay; George W.; Ann E., wife of James Walton; Samuel Houston; Robert Lee; Ruth, wife of M. Denman; Newton; Thomas Rusk; Alice, wife of Tarle Robins; Ramsey Walton. (p. 773)

G. T. NEELY, of McLennan Co., Texas was b. in Dyer Co., Tenn., 1844, a son of Samuel and Mary J. (White) Neely. (See p. 760) G.T. Neely was a Confederate veteran, married to Amanda Nailer, 1869. Their children: Mattie A., Nora, William E., Samuel, Zina and Charley. (p. 783)

L. FRANK GRIMES, of Bell Co., Texas, was b. in Smith Co., Texas, Oct. 1850, a son of J. Alexander Grimes of Tenn. (son of James W. Grimes), a Methodist clergyman who went to Texas in 1846 (with bro. Louis). J.A. m. Edna A. Bean (d. 1890), a dau. of Jesse Bean and Anna E. Spoontz of N.C. J.A. Grimes and wife had: Nannie and Lizzie m. Armstrongs; Cora m. Geo. Swain; L. Frank; J.J.; John A.; Robert and Thomas. L. Frank Grimes was a farmer and stockman, married Emma Rice, a grd.dau. of Rev. William Rice (native of Tenn., to Texas 1835) and dau. of Wm. and Anna E. Rice. The Rices were early settlers of Belton, Texas. The Grimes children: Jesse D., Willie, Mimmie and Mary E. (p. 784)

PENSION RECORD OF JOHN BAYNES (BAINS) OF SUMNER COUNTY, TENNESSEE

(Contributed by R.T. Nave, Apt. A, 5720 Walnut St., N. Long Beach, California 90805)

Declaration in order to obtain the benefit of the Act of Congress
of the 7th of June 1832.

State of Tennessee) On this 14th day of August 1832 personally appeared before the
Sumner County) County Court of Sumner John Bains, a resident of the County &
State aforesaid, aged 72 years, who being first duly sworn,
according to law, doth, on his oath, make the following declaration, in order to ob-
tain the benefits of the provision made by the Act of Congress passed June 7th 1832,
that he resided in Mecklenburg, Va. very near the North Carolina line, that about
the time he became liable to do duty which was early in 1780 or late in 1779 that he
hired as a substitute in the place of William Parker (-ham or -kin?) of Granville
County, N. Carolina who had been drafted for the Term of 3 months, that he served
out this Term under Capt. Peter Bennett & was engaged principally in fishing for the
Army in Roanoake River Va. - immediately after this Term of service expired Applicant
substituted in the place of Joseph Stovall for the Term of 3 months, who had been
drafted from Granville County, N. Carolina and was attached to Capt. Bennett's com-
pany, during which time applicant marched with said Company, which was attached to
the 4th Regiment of the North Carolina Line, commanded by Cols. Moore & Ramsay, &
Major Nawl - to Cambden in South Carolina and was in the Battle at that place, after
which applicant was regularly discharged by Capt. Bennett in Granville County - So
soon as applicant substituted for 3 months in the place of Louis Nott (?) who had
been drafted in Granville, & was attached to Capt. Merritt's company, which company
Applicant believes was attached to the 8th Regiment of the N. Carolina line, command-
ed by Col. Wm. Moore & Major Elijah Moore, during this Term of service the above Reg-
iment was continued in the State of North Carolina, passing from one place to another,
but was not in an engagement at the expiration of the time applicant was regularly
discharged by Capt. Bennet in Granville County: immediately after which he substi-
tuted for 3 months in the place of A.B. Mayfield, who had been drafted in Granville,
& was attached to Capt's _____ company, whose name is not now recollected, & was
attached to a North Carolina Regiment, No. not recollected, Commanded by Col. Farmer
at Hillsborough, during this Term remained in North Carolina marching from point to
point in search of Tories & British - at the expiration of which Term Applicant was
regularly discharged in Granville. So soon as applicant was discharged he took the
place of Hugh Snellon (?) for 3 months, who had been drafted and was attached to Capt.
Harris's Company, the No. of the Regiment not recollected, but was commanded by Col.
Joseph Taylor of Granville - marched on towards Wilmington but before reached there
the Regiment received orders to return & done so & applicant was discharged. After
this applicant went to Hillsborough where lay the State Troops of North Carolina.
There he substituted in the place of John Spencer of Bertie County N. Carolina, who
belonged to the Cavalry, to serve out his Term of service which was upward of 6 months,
his company was commanded by Capt. George Ferrigot (?) - the Regiment was commanded
by Major Bennett Crafton, during which time we were engaged after Tories in different
parts of North Carolina, after about 3 months Major Crafton returned home, then Maj.
Joseph Lewis who died near Nashville, took the command - during this Term which con-
tinued untill the close of the War, we apprehended a great many Tories, some of which
we hung - We hung 3 to wit, Edwards, Glass & Hunsulkin (?) to one pole at Com Dowd's
on Deep River - We also hung Bidwell who was called Fanning's Dragoon - Applicant was
regularly discharged at Hillsborough by Governor Martin. Applicant has lost all of
his discharges he served in all of the above Terms between 21 & 24 months - He cannot
make any other proof of his services as he believes in consequence of the deaths or
a want of knowledge of the residence of the persons who were knowing to his perform-
ing the service - except the evidence which is hereto attached. Applicant has no
Documentary evidence by which he can establish his claim - He hereby relinquishes
every claim whatever to a pension or annuity except the present, and declares that
hisname is not on the Pension Roll of the Agency of any State. Sworn and subscribed,
theday and veear aforesaid -

Sworn to in open Court

Augt 14th 1832

A. H. Douglass Clerk

his
John X Bane
mark

We William Moriss and James Hunt residing in the County of Sumner ... hereby certify that we are well acquainted with John Bain ... that we believe him to be 72 years of age ... reputed and believed, in the neighborhood where he resides, to have been a soldier of the revolution

Illinois 7108: John Banes of Sumner Co. in the State of Tennessee who was a private in the Company commanded by Captain Merritt of the regt. commanded by Col. Taylor in the No. Ca. mil. (?) for 21 mo. from '79. Inscribed on the Roll of Tennessee at the rate of 70 Dollars 00 Cents per annum to commence on the 4th day of March, 1831

State of Illinois, Perry County

Probate Justices Court July term 1844

On this 4th day of July 1844 personally appeared before the Probate Justices Court for the County aforesaid in open Court - Isaac Carmack - a resident of said County ... and ... make the following declaration in order to obtain for the daughter of John and Susannah Baynes (or Bains) the benefit of the provision made by the act of Congress passed on the 7th July 1838 entitled an act granting half pay and pensions to certain Widows.

That he is the soninlaw of the said John and Susannah, that he first became acquainted with them about twenty six years ago, that he has reason to believe they were married together as long ago as the year 1782 ... John Baynes ... was a pensioner of the United States ... pension was allowed to him in the State of Tennessee ... transferred to this State of Illinois, and that he died on the 2nd day of September 1840 and that Susannah his Widow remained a Widow untill the 23rd day of April 1842 ... on which day she died ... left one and only one child living, whose name is Sarah Carmack, the wife of this declarant ... no record evidence in existence to his knowledge to prove the marriage of said Baynes and wife, that in an old prayer book, now here present, the births of their only two children are registered, which shows that their son Ebsworth was born in 1783, and Sarah their Daughter was born in 1786 ...

State of Illinois. Perry County

.... on the 4th day of July 1844 ... appeared before me ... Sarah Carmack ... and made oath that she is the daughter and only living child of John and Susannah Baynes, that she has reason to believe that her parents were lawfully joined in marriage in Mecklenburg County Virginia in the year 1782, that she ... was born the 7th February 1786, and that she had one Brother born the 27th September 1783 ... that her only Brother died about 30 years ago ...

(Continued from Page 8)

The Oregon Genealogical Society, Post Office Box 1214, Eugene, Oregon 97401, recently sent us several copies of their bulletin. We were interested in noting one of their quotes which we in turn requote about the Microfilm Loan Service from the Salt Lake City Genealogical Library. "Excerpts from THE MAGNITUDE OF MICROFILMING printed in THE INSTRUCTOR magazine of August 1965, by Paul F. Royall. 'Since October 1938, the Genealogical Society of the L.D.S. Church has been microfilming records in many parts of the world. Microfilming operators are now working in New York and Massachusetts. A very valuable cemetery index of New York State will be completely filmed during 1965. Several years will be needed to complete all the work in New York and Massa-

ROANE COUNTY, TENNESSEE, CHANCERY RECORDS

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

(Continued From Last Issue)

Pages 65-71 June Term 1825: John Walker VS Samuel Bennett. John Walker made bond with Gideon Morgan his security, to prosecute his case, 24 Dec. 1822.

To the Honorable the Chancellor for the Second Judicial Circuit of the State of Tennessee setting in Knoxville...your Orator John Walker a citizen of McMinn County (Tenn.)...about Nov. 1819 he was in the city of Washington (D.C.)...fell in with a man by the name of Tennison...was induced to go to a gambling house kept by one Samuel Bennett...said Bennett and your Orator gambled together at a game called "fair play"...your Orator had but little knowledge of the game...(Bennett won all of his money and \$100 he loaned Walker)...executed a note dated 23 Nov. 1819, Bennett agreed to take property...has offered to pay in property which was refused...Bennett brought suit in county court of Knox County (Tenn.)...obtained judgment for \$274.36.. (levied on Walker's property and directed Sheriff of McMinn County to receive only gold and silver)...was a stranger in Washington at the time his money was swindled...knew no person by whom he could make proof...unacquainted with the Christian name of said Tennison...prays a subpoena commanding said Bennett to appear...Chancery Court to be held at Knoxville...

Exhibit "A" in the case was the note dated 23 Nov. 1819 for \$234 signed
his
Major John X Walker
mark

Answer of Samuel Bennett filed in the Supreme Court at Knoxville...he supposed the note marked Exhibit "A" is a true copy of the note executed by said Walker...but that said note was executed at Calhoun in the State of Tennessee and was given for money loaned...at the City of Washington for the purpose of paying his tavern Bill and bearing his expenses home as said Walker told this Defendant he was without money...note not given for a gambling consideration...Some time after he passed through this Country to attend the land sales in Alabama...called on said Walker at Calhoun and then settled with him and took an Indian Poney at sixty dollars...left balance of \$234 for which he took said Walker's note...Respondant states he was not at the city of Washington in November 1819 nor for some months before nor has he been since..

Samuel Bennett swore to the above before James Park (JP) in Knox County, 21 Feb. 1824 and signed, Saml Bennett.

The decree handed down by the Honorable Jacob Peck, one of the Judges of the Supreme Courts &c setting(sic) at Kingston, Tennessee...Complainant was drawn in by the defendant in a state of intoxication to gamble...won that and much more from him gambling unfairly...hereby perpetually enjoined and stayed from the collection of the judgment...said Samuel Bennett...pay costs of case...

Pages 72-78 June Term 1825: John Goddard VS Matthew Russell. John Goddard made bond with Wm. Campbell and William Goddard his security, to prosecute his case, filed in the Supreme Court of Errors and Appeals for the Second Circuit Court held at Knoxville, 7 Nov. 1820.

...Orator John Goddard of the county of Knox, (Tenn.)...early in 1818 your Orator and a certain Jonathan Pickle descended the rivers Holston* and Tennessee to what is now the State of Alabama with a quantity of Indian corn...Pickle had been previously

* The river was called Holston down to present Lenoir City, in Loudon County, the confluence with the Little Tennessee River.

in that Country, and had promised a quantity of corn to a certain L. Vaughn who then resided and still resides there. (At Gunter's landing they found Matthew Russell).. of the county aforesaid who had likewise descended the river with corn. (Vaughn desirous of the corn for himself and a certain Martin Mead) who lived about thirty miles from the place...(Vaughn without funds to buy, they reluctantly agreed to sell on credit and he to be hauling away while they sold to any with ready money.)...(Russell, making his own decision, also decided to sell to Vaughn and Mead. Mead refused to sign the notes. While Pickle went to another place on other business they agreed to make the notes to him and divide later.) Orator...afterwards to wit 18th of April 1818...being about to return to Alabama Country, Russell brought said notes to him.. to endeavor to collect...(Russell was given a due bill for his part, \$303.50, dated 18 April 1818)...unable to collect said monies...Matthew Russell has instituted an action of debt upon said due bill...

John Goddard swore to the above before Edw. Scott, Judge, 4 Nov. 1820.

Answer of Matthew Russell...that he did descend the river with a boat load of corn, that he was cribbing the same about 2000 bushels a little below Gunter's landing... Complainants arrived with corn...after staying their boats at Gunter's landing... Pickle went on with cedar and apples to Ditto's landing...there finding that from the Contractors to Jackson's Army then on their way to Florida, he could get a good price in cash for his corn, returned back and proposed to this Respondent to fill his agreement with Vaughn and Mead...the notes from Vaughn were put into his hands...(a due bill to be given later)...denied that it depended on any collection from Vaughn as Goddard claims...believes Vaughn and Complainant were about or had entered into some kind of partnership in merchandising....

Matthew Russell swore to the above, before Hugh Brown, clerk and master, 20 Nov. 1820.

The decree was given at Chancery Court in Roane County, 9 June 1825, before the Honorable Jacob Peck, Chancellor. Matthew Russell won the suit.

(Continued Next Quarter)

(Continued From Page 32)

chusetts. North Carolina has employed its own staff to film its records, but copies of these very valuable county records have been made available to us in an exchange program. Filming in Georgia is expected to be completed in 1965. Then we will be filming in New Jersey, West Virginia and Alabama or in one of the many eastern states which have requested our services. Work has been generally completed in Connecticut, Delaware, Maine, Maryland, New Hampshire, North Carolina, Vermont and Virginia. Microfilming has been done but not completed in Arizona, Colorado, District of Columbia, Florida, Georgia, Hawaii, Idaho, Illinois, Indiana, Kentucky, Louisiana, Massachusetts, New Jersey, New Mexico, New York, Ohio, Pennsylvania, Rhode Island, South Carolina, Tennessee, Texas, Utah, Washington and West Virginia."

ANCESTRY is the new quarterly bulletin of the Palm Beach County Genealogical Society, P. O. Box 1745, West Palm Beach, Florida. Annual membership is \$5.00. Their next issue will contain several pages of cemetery records of Palm Beach County.

Mr. K. Wright Dunkley, 3505 Kincaid, Eugene, Oregon, announces publication of JOSEPH DUNKLEY, ANCESTORS AND DESCENDANTS, 208 pages, indexed, \$10.00. The book contains the history of Joseph Dunkley, his three wives, and their ancestors, and ranges from Scotland, Ireland and England to Salt Lake City. Many descendants are reported in many of the United States.

THE ABRAHAM COOPER FAMILY

The manuscript presented below was contributed by Mr. Biffle Owen, Box 10, Clarksdale, Mississippi. It is signed by John S. Cooper, May 9, 1917, from Trenton, Tennessee. Mr. Cooper concluded the sketch by commenting that the statements were dictated to his sister, Tempie E. Cooper, by their father, John Linzapher Cooper, Bedford County, Tennessee, in December 1886. John L. Cooper was 79 years of age at that time and died in May 1895. All statements were made by him from memory. Mr. Biffle Owen advises that he has obtained proof of part of the data.

"The father of Abraham Cooper came from England and settled in Culpepper County, Virginia, most probably between the dates 1750 and 1760. He had five sons, among whom was Abraham, the direct ancestor of our branch of the family. The names of the other four sons are unknown or not remembered. One of these four sons went from Virginia to South Carolina, one to Georgia, another to Kentucky, and the fourth remained in Virginia."

Abraham Cooper, our ancestor, married a Miss Browning in Virginia about the year 1775. They removed from Virginia to Tennessee soon afterward and settled in Carter* County where they brought up a family of five sons and two daughters, in order of birth: John, James, Sarah, William, Jane, Robert and Charles. Abraham Cooper's wife died at their home in Carter County. Abraham Cooper and his family moved from Carter County and settled in Smith County on the Caney Fork River, about three miles above Carthage, about 1805. His son, Robert Cooper, did not come to Smith County until two years later, 1807. John L. Cooper, the eldest child of Robert Cooper, was born prematurely upon this journey. About the year 1812, Abraham Cooper, with his daughters and three sons, William, Robert and Charles, came from Smith County and settled in Bedford County. In 1820, Abraham's son, James, came to Bedford, leaving only one member of the family, the eldest son, John, in Smith County, where he lived and died. This John Cooper, in early life, while yet in Carter County, married a Miss Moffitt, and brought up a family of two sons and five daughters. His son, Abram, married a Miss Hale. His son, Bluford, removed to West Tennessee, and, while hunting, was thrown from his horse and killed. This was the supposition concerning his death. He married in West Tennessee. The oldest daughter of John Cooper, Lavina, married a Mr. Jones. Jane, the second daughter, was the second wife of Wm. Sharp of Bedford County. Sarah, the third daughter, married Green Moore of Bedford County. He was a brother of Col. John A. Moore, long a well-known citizen of this county. The fourth daughter, Letha, married John Sharp, the son of Wm. Sharp, her sister's husband. Thomas Sharp and his sister, Mrs. T.F. Bates of Shelbyville, are children of Jane Cooper Sharp. I have lost sight of the fifth daughter and do not remember whether she was ever married or not.

James Cooper, familiarly called "Uncle Jimmy", the second son of Abraham Cooper, while a young man in Carter County, Tennessee, married Elizabeth Bogart. As has been stated, he settled in Bedford County in 1820. His children were all born in Smith County, the oldest of whom at this time (1820) had reached manhood and womanhood. His oldest child, Polly, married John Tune, and was the mother of a large family of sons and daughters. Of these, John B. Tune, K.L. Tune, Mrs. Mat Williams and Mrs. Mary Boman reside in Bedford County. The second daughter, Sally, married Dennis Springer. They had several children, all of whom went to Hickman and Dickson counties. The third daughter, Jane, married Alsea, otherwise known as "York" Harris, and died without children. The fourth daughter, Elizabeth, married Price Cooper Steele. The fifth daughter, Catherine, married Carlos D. Steele. The sixth daughter, Malinda, married Caswell Puckett of Rutherford County. Of Elizabeth Steele's children, only four survive: Rev. Marion Steele of Arkansas, Hon. John W. Steele, Miss Fanny Steele and Mrs. T.N. McCord of Bedford County. Of Catherine Steele's children, only two remain: Capt. B.P. Steele of Tullahoma, and John Bell Steele of Arkansas. Mrs. Puckett left three sons and five daughters, all living in Rutherford

* Ed. Note: Carter County was taken from Washington County in 1796.

County.

Washington Bogart Cooper, the oldest son of James Cooper, is an artist by profession. He has long been a resident of Nashville, Tennessee, and is now about 84 years of age. He married, in 1842, Miss Ann Litton, a native of Dublin, Ireland. They have three children: James Litton, Kate Litton and Joe Litton.

Jonathan J., the second son of James Cooper, married Mary Ann Young, a Kentuckian by birth and a schoolmistress. In 1860, he removed from Bedford County to Arkansas, first to Benton County and then to White County, where he died. His widow and two daughters reside in Fayetteville, Arkansas, while the three sons, as I am informed, are in Benton County, Arkansas.

William Browning, the third son of James Cooper, is also an artist of distinction and resides in Nashville. His wife was first a Miss Berkeley of Williamson County, then Mrs. Reedy, then Mrs. Breckenridge, and as Mrs. Cooper, is the mother of two children: John L. and Mrs. Slaughter, of Louisville, Kentucky. The two brothers, Washington B. and William B., are the only survivors of James Cooper's family.

The third son of Abraham Cooper was William H., who married Sarah Jamison of Dixon Springs, Smith County. They reared five daughters and one son. The oldest daughter, Betsy, was the second wife of John Woods of Bedford County. Her five children are all dead, except Jesse. She died in August, 1883. The second daughter, Clarissa, died while young. The third daughter, Jane, married Robert Brooks of Giles County, a first cousin of Bishop Pain of the Southern Methodist Church. Brooks removed from Giles County to Yalobusha County, Mississippi, where he reared his family. The fourth daughter, Mary, died unmarried, at Mrs. Woods'. The fifth daughter, Nancy, married Mr. Dodson of Mississippi, and is the only surviving member of the family. Thomas Jamison, the only son, married in Giles County, went to Leake County, Mississippi, and settled there and died in 1882. He left some children, all of whom live in Mississippi.

Robert Cooper, the fourth son of Abraham Cooper, married Rebecca McInturf in Carter County, Tennessee. They were both born in Carter County in 1784. They had nine children, eight sons and one daughter, the daughter having died when six months old. All of the sons grew to manhood except Abram, who died at three years of age.

John Linzapher Cooper, the oldest son of Robert Cooper, was born November 20, 1807, as had been stated, upon the trip from Carter to Smith County, and therefore cannot claim any county as the place of his nativity, but has been a citizen of Bedford County since 1812. He was married May 15, 1834, to Frances G. Lindsey of Rutherford County. She was the daughter of Caleb and Temperance (House) Lindsey, and was born June 28, 1813, in Granville County, North Carolina. They were the parents of five children: Caleb Lindsey, Adalaide Rebecca, John Summerfield, Temperance Elizabeth and Robert Browning. Caleb L. married Miss Isabella Smith of Rutherford County, November 14, 1860. They have no children. Adelaide R. was married August 17, 1858, to Rev. J.S. Malone of the Southern Methodist Church, and died December 24, 1876, leaving no children. John S. was married October 15, 1879, to Miss Anna Hess, a daughter of Dr. Nelson I. Hess, long a prominent physician of Trenton, Tennessee. They have two children: Arthur F. and Gussie Lee. Frances Green, wife of John L. Cooper and mother of his children, died March 25, 1874. He married Sarah W. Jamison of Rutherford County in December 1875.

The second son of Robert Cooper was Abner James. He was born in 1810 and died in '28 or '29. William Browning was the third son. He was born in 1812 and died of dropsy in 1834. The fourth son, Abram, died in childhood.

The fifth son, Charles Dickson, was born in 1814 and died in Tallahatchie County, Mississippi, in 1862. He first married Elizabeth Lindsey, a sister of his brother John's wife, in June 1835. She died in June 1840. He next married Elizabeth Rogers

of Bedford County, and after her death, he married Mrs. Crenshaw of Mississippi, who survived him, but who is now dead. Elizabeth Lindsey left three children: William H., Sally T.E., and Wise A. Cooper. Wm. H. became a surgeon of distinction in the Confederate Army, and died unmarried July 10, 1866. Sally T.E. married Lewis Sims of Rutherford County and died October 1881, leaving one child, Bessie Sims. Wise A. Cooper married in September 1866, Miss Senie Shaw of Gibson County, Tennessee. They have a large family of children and now reside in Fort Smith, Arkansas. The second wife of C. D. Cooper left a son, John F., whose whereabouts are unknown.

Bedford Campbell was the sixth son of Robert Cooper. He was born about 1816. (I am not positive as to dates, not having a record.) His first wife was Elizabeth Tinnin. She died, leaving three children, and then he married her sister, Laura Tinnin. He and his wife are both living near Bloomfield, Missouri. His oldest son, William, was a Confederate soldier, and was killed at Tupelo, Mississippi. Robert, the second son, received a wound in the same battle, from the effects of which he died a year or two afterward.

Robert Caldwell was the seventh son of Robert Cooper. He was born about 1820, and is still living, unmarried.

Thomas Price was the eighth and youngest son. He was born in 1827 and died February 3, 1877. He married Lucretia W. Rogers, and they had seven children, all sons. Their names were: Samuel, Morgan, Robert Linzapher, William, John Harris, Thomas Oliver, George Franklin, and "Rob". All are dead except John H. who is a resident of Nashville.

Robert Cooper, the son of Abraham, died suddenly of heart disease in June 1833, and is buried at the old home in Rutherford County, Tennessee. His wife, Rebecca, died in December 1862.

Charles Cooper was the fifth son of Abraham Cooper. He married Sarah Brooks of Bedford County and died in 1822, leaving three sons and five daughters. John B., the oldest of these, first married Miss Sivley of Alabama, and after her death, he married Miss Jane McGuffin of Middletown, Rutherford County. They reared a family of children, one of whom, Mrs. James L. Goodrum, resides in Bedford County. John B. died at his home in Alabama in '82 or '83.

Abram was the second son of Charles Cooper. His first wife was Miss Martha Sample of Bedford County. His second wife was a lady of Giles County, Tennessee. They removed to Crawley's Ridge, Arkansas, where he died.

William Franklin was the third son of Charles Cooper. His first wife was Mary Morton who left him three children: Sarah (Mrs. Claxton), Mary (Mrs. Hunter), and W.C. Cooper of Bellbuckle, Tennessee. His second wife was Miss McCrory. His third wife was Miss Hunter of Marshall County, who is the mother of four children: Sue (Mrs. Claxton), John T., Virgil E., and Maggie Cooper. "Frank" Cooper, as he was called, was killed instantly by the accidental discharge of a soldier's gun, in camp, near Shelbyville, Tennessee, in March 1862. He had gone to camp to visit his son, W.C. Cooper, who was one of the most daring of Confederate soldiers.

Charles Cooper's oldest daughter was Maria B. who is still living in Nashville, Tennessee. She was born in 1814, and was married while young to Learner Knott, who died in 1871. They were the parents of eleven children, only three of whom survive: Mrs. R.D. Reed and Mrs. Landon Hollowell of Nashville, and W.C. Knott. Their oldest son, Rufus, was a Confederate soldier and was killed at the Battle of Shiloh, 1862.

Matilda was Charles Cooper's second daughter. She was married while young to Anderson J. Goodrum of Williamson County, Tennessee. They made their home in Bedford County, where they brought up a large family of sons and daughters, all of whom are

living except the oldest son, Charles, who was killed by lightning at his home in Kentucky. The second son, James L., was a gallant Confederate soldier, and left a leg on the field of Chickamauga. He has three times filled the office of Trustee of Bedford County.

Malinda and Adeline were the third and fourth daughters of Charles Cooper. They married brothers, William and Sam Phillips, and removed to Illinois. I know nothing of their families.

Elizabeth was the fifth daughter of Charles Cooper, and was born after her father's death. She married William Holt, and they reside near Wartrace, Tennessee. They have several children.

The oldest daughter of Abraham Cooper was Sarah. She married Richard Coop of Bedford County. In 1828, they removed to Gibson County and settled near Katon. I remember the names of only the four oldest children: Jane, William, Elizabeth and Henderson. And I also remember Mrs. Hays, another daughter, who once visited us. Richard Coop and his wife both died in West Tennessee.

Jane was the second daughter of Abraham Cooper. She married John Montgomery of Rutherford County, Tennessee. They removed to Gibson County in company with Richard Coop's family, and settled in the same neighborhood. There John Montgomery died, and after his death, his widow and children removed to Arkansas.

John Cooper, the eldest son of Abraham, outlived all his brothers and died about 1840. I omitted to mention in the proper connection that he married the second time. I do not remember the lady's name. She had two children, Timothy Walton and a daughter who married a Walton. They both reside in Smith County, Tennessee.

James Cooper, the second son of Abraham, died in 1823 in Bedford County, and is buried on what is known as the Steele Farm, where he lived for some years.

William, the third son of Abraham, died about 1818, at his home in the northeast part of Bedford County, three or four miles from Bellbuckle, and was buried there. His father, Abraham Cooper, was also buried there.

Charles, the fifth son of Abraham, as stated, died in 1822, and was buried on his home place five miles from Shelbyville, on the Fairfield Pike.

HAYWOOD COUNTY, TENNESSEE - ABSTRACTS OF WILL BOOK I

- P. 72-74 Will of John Gray Blount of town of Washington ... County of Bedford ... grandson William Blount Rodman ... dau. Lucy Olivia Blount ... son Thomas Harvey Blount ... land I purchased of Ebom and wife, Samuel Young, Thomas Frather and John Bonner near ... Washington ... estate ... divided into six parts ... my sons Thomas J. Blount, John Gray Blount and William Augustus Blount ... my daughters Lucy Olivia Blount, Patsy Baker Blount Children of my dau. Polly Ann Rodman: William Blount Rodman, May Mariah Rodman or May Olivia Rodman ... William W. Rodman. 25 March 1832. Wit. Thomas A. Demile, James Ellison.

State of North Carolina, Bedford County. William Ellison, Clerk, swears foregoing a true copy, 17 August 1833. Thomas Ellison, Justice, Bedford County, North Carolina, certifies William Ellison, etc.

- P. 75-77 Will of Robert Rowan of Holly Brook in County of Cumberland ... my western lands, and 150 a. on Richland Creek, Moore County ... dau. Susannah my house and lot in Fayetteville where Wm. McMolton ... resides ... between the lots of Dr. McGuin and McNance on Old Street. Stepson William Barry Grove ... lot on Rowan St. joining Wm. Raiford ... son Tommy ... late Dr. Ingram ... wife Susannah ... plantation called Holly Brook ... son Thomas (minor) ... son-in-law John Hay or his children by his present wife, Doctor McIwen and my dau. Susana ... eldest son Robert. Signed 8 October 1738 .. in his 58th year. Wit.: Theopholas Evans, David Evans, Jr.

State of North Carolina, Cumberland, January Term 1799. Ordered to be recorded. R. Montford, C.C.C.

State of North Carolina, Cumberland County. Daniel McDearman, Clerk of the Court, certifies copy on 11 June 1829. Daniel Seawell, Justice, certifies Daniel McDearman is Clerk, 2 Jan. 1832.

- P. 79-81 Inv. and acc't. of sale made by Elinot Lanier, Adm. of est. of Raneith Lanier, dec'd., 9 Dec. 1833. Purchasers:

Elinor Lanier	Edward Carlton	Lovick Lanier	Philip Gibson
John H. Lanier	Wm. Holiday	J. Asprey	N.W. Biggs
John R. Larvis	William Boyer	Joshua Clarke	Benj. Daring
Dan'l. Easly			

- P. 82-83 Will of William L. Lambert of County of Haywood ... friend Samuel P. Ashe, executor ... John Baptist Ashe I and last son (minor) of said Sam'l. P. Ashe, and his son Sheppard M. Ashe ... and dau. Elizabeth P. Ashe ... Jesse Green. Signed 30 Dec. 1828. Witn.: William B. Grove, Jno. Perkins.

- P. 84 Commissioners of Turnpike Road - March 1, 1834 - road and bridge built by:

Joah Wilson	Washington Eddins	J.W. Ford	Jesse L. Kirk
Stephen Jarrett	David Jarrett		

- P. 88-89 Inv. of est. of Henry B. King, dec'd. Names mentioned:

J. Loony	Wm. Evans	J. Coker	Jim Love
L. Green	W. Sanders	Wm. Haddaway	Charles White
I. Cotton	A. Gray	T. Sanders	J. Golden
A. Fudge	L. Bond	E. Foster	A. Stewart
J. Miller	I. Chism	Silas Holloway	S. Trigg
D. Jeffreies	M. Shearman	S. Chambers	J. Turner

J. Merriwether	L. Holder	F. Merryweather	Hay Dowdy
Y. Houston	M. King	I. Casady	M. Anderson
J. Beaves	J. Hill	N. Wright	W. Christian
W. Sanders	T. Sherman	B. Norrel	Mag Freeman
J. Bilbro	I. Bullock	J. Jonson	W.O. Kosky
W. Harbot	W. Pendergrass	J. Skillern	H. Smith
T. Hanks	A. Skillern	W. Harrison	J. Fast
R. Pergooch	J. Golding	O. Eddings	M. Purnell
J. Abston	I. Eddings	T. Mayes	T. Raney
S. Vaughn	J. Raney		

P. 90 Inv. of est. of J. Yarbrough. Names mentioned:

W. Web	James Ragstel	James Perby	Willis Bivicks
H. Bennett	Rs. Yarbrough	J. More	N. Parker
T. Hares	E.S. Tappan & Co.		

P. 91-93 Sales by Elizabeth Jackson, Adm., of est. of J. Jackson, dec'd. - Sept. 22, 1832. Purchasers:

E. Jackson	J. Hawley (Holly)	B. Castilow	F. Lamoyne (Lamoine?)
J. Lanier	H. Castilow	W. Brian	W. Bays
R. West	W. Stucky	W. Myrick	J. Jackson
W. Byrum	J. Jackson	G. Young	W. Byron
J. Howley	A. Estes	W. Proudfit	E. Cox
J. Tuggles	E. Cotton	S. Mount	O. Stucky
J. Cely	L. Caple		

P. 94 & 103 Acc't. of sale of est. of Paschal J. Tweedy (Twedy?), dec'd., Jan. 10, 1833. March 11, 1833, Jesse Embey, Adm. Obligations on D. Cherry, Thomas Ferguson. Purchasers:

E. Tweedy	J. Johnson	W. Johnson	G.B. Hamer
J. Taylor	Wm. H. Horn	Thomas Bolding	C.B. Harris
J.A. Jones	D. Crockett	Earl Prescott	G.B. Bowly

P. 95 Inv. and acc't. of sale of est. of Joel Estes, 30 Dec. 1833. Mentions:

J. Holly	J.R. Boyd	M.P. Estes	J. Lanhorn
Suit of Harrison v. Estes			

P. 99-102 Acc't. of sale of est. of Stephen Booth, dec'd., by J. Booth, Adm., Sept. 11, 1832. Purchasers:

Robert Burns	Jesse Embey	J. Stuart	Pen Booth
William Burnet	James Booth	Azariah Thompson	Walter Bell
William Bell	Stephen Booth	Gus. W. Hamner	Edward R. Jones
Washington Blackard	R.W. May	John Nunn	David Gouger
Pleasant Strong	Isaac Perry	Thomas Lemmons	Hugh Matthews
Hary Davis	D. George	J.L. Abston	T.S. Bandon
T.J. Boyer	John Keathly	John Wyman	R. Walker
James Murray			

P. 104 Non-Copative will of Pascal J. Tweedy of County of Haywood ... who died 25 November 1832 ... Martha Elizabeth Tweedy ... Wit.: Thos. W. Pugh, John N. Stewart. Dec. Court 1832.

P. 105-106 Est. of B. Holowell, per J. Holowell, Executor. Names mentioned:

J. Dickinson	D. W. Ruffin	E. Downing	M. Lynch
D. Jarrett	R. Clanton	M. George	J.B. Buckson
W. Hale	J. & W. Harbert	D.H.E. Sanders	L. Dickenson
Sanders, Dickens & Co.		Silas Holowell	J. Holowell
Trigg & Rawlings		Sandy Whitiker	
M. Alfred of North Carolina			

Jan. 8, 1833: M.T. Purnell, D. Shaw, C. White.

P. 107-108 Will of Henry Tolly of Wilson County, State of Tennessee ... beloved wife Susan Tolly and her 9 children, Emily Jane Tolly and Eva Cristopher Tolly ... my two sons E. Tolly, E.C. Tolly ... Wife Susan and son Ephraim executors. Signed 19 March 1831. Wit.: B.T. Matley, B. Duglass. Received Oct. 24, 1834.

P. 109-111 Will of William Boyd, formerly of County of Meeklinburg, State of Virginia, but now of Haywood County ... beloved wife Frances ... children and grandchildren ... Alexander Boyd, William B. Boyd, James Boyd, Rob't. Boyd, Charles H. Boyd, Harriet Picket, Lucy Smith, Alfred Boyd, Thomas G. Boyd, Whilford Boyd and Mary T. Williams, William B. Williams, Mildred L. Williams and Fielding Williams, children of my deceased daughter Frances P. Williams, wife of Fielding Williams dau. Elizabeth T. Read ... dau. Jane Read ... granddau. Ann S. Good ... sons James, Robert and Charles H. to be executors. Signed 17 May 1834. Wit.: James W. Strother, Wm. C. Bruce, Charles W.L. Taliafro.

P. 112-113 Parmenius Howard, as guardian for her sister Mary A. Howard, 12 Dec. 1832. Names mentioned:

E. Tappan	J. & R. Boyd	John Howard	Smith & Coleman
Chas. Guyger	James C. Jones		

OBITUARY OF C.P. CLOYS, CITIZEN OF OBION COUNTY, TENNESSEE

(Contributed by Mrs. Robert Louis Cox, 626 McConnell, Memphis, Tennessee)

This article is a copy of a newspaper clipping. "Obion Pioneer Dies. Born in 1828 and was married nearly 73 years. Wife survives. Union City, Tennessee. February 26, 1922. C.P. Cloys, 94, of this city, died yesterday at his home on Cheatham Street, following months of ill health. Mr. Cloys was one of the pioneer settlers of Obion County. He was born in Henry County, Tenn., Aug. 12, 1828, and came to this county with his father's family in early childhood. In 1850 he married Mary Burns, who survives him at the age of 90 years. They bought and cleared land for their home in the first civil district of this county, on what was then called the Dresden turnpike road. Many years later they moved to Union City. He is survived by his widow, Mary Cloys, four sons, Thompson Cloys of this county; Rev. Calvin Cloys of Paragould, Ark.; James Cloys of Bald Knob, Ark.; and William Cloys of Memphis, and by three daughters, Mrs. Herman Dietzel and Mrs. Josie Scates of this city and Mrs. Dora Whitefield of Cripple Creek, Colo. He is also survived by four generations of descendants. Mr. and Mrs. Cloys celebrated their 72nd wedding anniversary last May, with five generations represented at the family reunion. Both come of long lived ancestors, it being a matter of family history that a grandmother of Mrs. Cloys drove a one horse carryall through from Virginia to this country at the age of 105 years and lived to be 115 years old, and that a grandfather of Mrs. Cloys lived to be 110 years. Mr. Cloys was a member of the Mt. Zion Methodist Church. Funeral services were conducted this morning from the residence by Rev. E.M. Mathis and the body was buried in East View Cemetery."

THE BERNARD BLONDEAU MOONEY BIBLE

Contributed by Mr. Russell E. Mooney, 346 Hawthorne St., Memphis, Tennessee 38112

Wilmore's
New
Analytical Reference Bible
New York
J.A. Wilmore & Co.
1891

Family Record

<u>Grand Parents</u>	<u>Born</u>		<u>Died</u>	
	<u>When</u>	<u>Where</u>	<u>When</u>	<u>Where</u>
Father's Father William Smith Mooney	Sept 14 1795	Fauquier Co. Virginia	Nov. 26 1864	Cherokee Co. Alabama
Father's Mother Emily Kincheloe	Oct. 3 1808	Fauquier Co. Virginia	Sept 22 1839	Pelham Grundy Co. Tennessee
Mother's Father John Pettus Porter	Sept 9 1818	Bath Co. Virginia	1882	Millboro Springs Bath Co., Va.
Mother's Mother Mary Elizabeth Sitlington	May 25 1821	Bath Co. Virginia	Mar. 30 1848	Bath Co. Virginia
<u>Parents</u>				
Father William West Mooney	Mar. 7 1834	Fauquier Co. Virginia	June 1 1895	Nashville Tennessee
Mother Virginia Summers Porter	Sept 10 1842	Millboro Springs Bath Co., Va.		

They were married January 3, 1866, Millboro Springs, Virginia
By Rev. Samuel Brown

Children

1. Aurelius Adorno Mooney Dec. 20, 1866, Cornersville, Giles Co., Tenn.
2. Bernard Blondeau Mooney Jan. 29, 1869, Millsboro Springs, Bath Co., Va.
3. Cleander Cleon Mooney May 22, 1870, Petersburg, Lincoln Co., Tenn.
4. Virginia Emily Mooney Aug. 31, 1874, Millsboro Springs, Bath Co., Va.
5. William West Mooney Oct. 3, 1876, Murfreesboro, Tennessee
6. Kate Summers Mooney June 15, 1879, Overall, Rutherford Co., Tenn.
7. Mary Antoinette Mooney Feb. 22, 1882, Readyville, Rutherford Co., Tenn.

Bernard B. Mooney - Married Summer 1914 - Mrs. Mary Ellen Foster
Died June 23, 1920

Miscellaneous: James Mooney, great great grandfather of Bernard Blondeau Mooney was the son of one of three brothers who settled in the Northern part of the United States. He was born in the year 1722. He married Sarah Carroll of the State of Maryland. He died on the 11th of March 1804.

TENNESSEANS BY BIRTH - RESIDENTS OF KENTUCKY IN 1850

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

House Number, Name of Person, Age and Sex			House Number, Name of Person, Age and Sex			House Number, Name of Person, Age and Sex		
<u>WAYNE CO., KY.-District #2</u>			259	Andrew McBeath	55M	646	Daniel Morgan	64M
<u>Continued From Last Issue</u>				Susan	46F	648	Samuel Mason	24M
				Nancy Hensley	21F		James	18M
20	William King	38M	260	Elizabeth Gibson	55F		Nancy	15F
	Milla	30F	269	Emily Sloan	38F	650	Priscilla Wiggins	24F
	Arch'd	18M	290	Arch'd Hinds	55M		M. Ann	9F
	Martha	16F	297	Polly A. Groding	24F		James	7M
	William	12M	300	Rhoda Payne	58F	<u>LOGAN CO., KY.-District #1</u>		
	Ciaba (?)	8M		Martha M. Eckles	29F	(Film is scratched and not		
	Jael	5M		George W. Payne	25M	very clear as the ink seems		
	Margara	3F	301	Mariah Clark	53F	to have faded in the book.)		
	Tebithia	1F	309	Anna Gadberry	21F	3	S. Hamilton	9M
21	Elizabeth Foster	50F	310	Starling Weaver	22M	20	Elijah Turner	23M
	Nica (?)	18F	326	David Yarberry	18M	22	John Doss	27M
	Elizabeth	17F	334	Charles S. Weisman	29M	23	Susan Campbell	23F
	Patton	16M	340	Thomas G. Whitworth	36M	24	John McClendon	52M
	Benjamin F.	14M	350	William McLudon	35M	25	Jane West	38F
	Henry	6M	370	Alex H. Daughtery	42M	26	William D. Pickinery	13M
54	Margaret Hearn	53F	379	Charles Metcalfe	3M	33	W.H.H. Shelton	11M
99	William Bolen	56M		George C.	1M		Joseph S.	9M
	Elizabeth	46F	380	Elizabeth Lynch	22F		David C.	7M
	William A.	22M	398	Usley Davis	29F		Camilla	5F
	George W.	21M	412	Samuel Wallen	26M	44	Patsy Martin	15F
	Larkin B.	17M	438	William Rice	66M	64	William Shinck	4M
100	Sarah A. Miller	27F	442	Margaret Bell	60F	68	B.C. Lyon	7M
101	Martha E. Doss	23F	443	Pheba Dobbs	26F		Joseph McCammicah?	74M?
113	William N. Sherrell	8M	496	Benjamin Watkins	45M	79	Michael Trauber	34M
141	Enoch West	26M	499	Joseph Davis, Jr.	27M	82	Gideon Leonard	23M
142	Jane Polston	60F	512	Burton Davis	43M		Nancy	25F
143	Elizabeth Polston	33F	520	William Maclin	33M		Mary Jane	15F
186	Rhoda McKaugham	37F	522	Keziah Abbot	18F	83	Richard	12M
189	Lydia Reece	47F	536	William Carroll	21M		Henry Redfearn	37M
191	Mary Mercer	30F		Sally A.	18F		Dussey	41F
192	Charles Daughtery	34M		Garriet H.	15M	85	Tommy Redfearn	27M
193	Rhoda Christian	38F	548	Martha Black	42F	86	Manuel Hutchins	33M
	Haray	36M	579	Eady Jones	46F	97	Caroline McClanny	26F
202	Eliza A. West	37F	581	Catalina Turpin	22F		Eleanor Wires	
204	John Taylor	18M		Rebecca	5F		Copeland	3F
	William	17M	584	Elisa Turpin	27F	98	Pleasant Babb	27M
	Berryman C.	15M	604	Calvin Jones	19M	100	Eveline Quine	37F
205	William Brown	59M	609	Margaret Goddard	71F		James M.	13M
213	Ellana Carden	36F	610	John Minton	45M		Matilda E.	10F
218	William W. Waddle	29M		Jonathan	12M		Sarach C.	8F
220	Malinda Wright	22F	611	John Chriswell	27M	114	Julia E. Freeman	40F
231	Julia S. Rayaster	19F	612	John Cliborn	40M		Josiah J.	23M
233	Albina Emerson	60F		Helan	28F		William C.	21M
245	Mary A. McGee	17F	<u>LAUREL CO., KY.</u>				Lydia E.	19F
	Samuel	15M	632	Elvira McHargan	28F		Richard C.	16M
	Amanda	13F	644	Campbell Williams	27M		Greenbury	14M
250	Granville Foster	21M	645	Andrew Harrison	30M		Henry G.	12M
257	Jeremiah Scanland	18M	646	Baker Hickman	30M	120	Mary Jane Hite	27F
	Richard	15M						
	Jane	13F						

House Number, Name of Person, Age and Sex	House Number, Name of Person, Age and Sex	House Number, Name of Person, Age and Sex
<u>LOGAN CO., KY.-Continued</u>		
123 Susan Fite 53F	686 Ann J. Campbell 25F	27 Sarah E.C. 8F
135 Eliza Anyill 33F	748 Henry D. Granger 44M	John Strickland 45M
136 C. Angelo 30F	Eliza 40F	29 Jesse Kennedy 33M
137 Margaret Bradshaw 20F	757 Reubin Tipton 36M	30 Malinda Drane 41F
149 Benjamin Suddeth 17M	774 Quin Barks 45M	31 Joseph Fitts 24M
George W. 14M	James 19M	Mary A. 30F
150 Lucy Avia Williams 16F	817 Elizabeth 16F	William 19M
151 John W. Williams 31M	836 Martha Gillon ? 43F	32 Thomas W. Fitts 50M
176 Nancy Baird 32F	844 James Burton 99M ??	Elizabeth 35F
203 J.W. Harkrader 23M	Phia 66F	Joseph D. 18M
230 William D. Jackson 24M	845 Sarah Farmer 93F ??	Charles D. 16M
John M. 23M	862 Elizabeth Duncan ??	Smith 8M
234 Mary Ragsdale 29F	862 James Gorham 33M	33 John Shelton 37M
293 Jane Baker 35F	Mary P. 16F	Temperance 34F
314 Jane E. Judkins 15F	William B. 14M	42 George F. Barlow 17M
Florence M. 12F	863 R.S. Foster 32M	43 Mary E. Gallaher 10F
John W. 4M	867 William Hamilton 15M	John 8M
336 Elizabeth Owens 33F	868 John M. Caldwell 15M	55 George W. Simmons 36M
William C. 10M	878 Sarah Farmer 23F	William 15M
Manda J. 8F	880 Elizabeth Duncan 56F	56 William B. Ramer 35M
378 Charlotte A. Woodward 25F	896 John Bell 22M	58 William M. Parker 35M
428 Rebecca Wilkins 36F	Emaly 20F	69 G. W. Barby 21M
430 Amanda Price 37F	Darcus W. 18F	74 Sarah E. Allen 16F
435 William J. Pillow 36M	Mary 16F	William E. 13M
452 Elizabeth Price 30F	927 Albert H. Hist 22M	75 William Todalia 34M
470 Guilford York 25M	938 John Orriro 38M	E. Tyler Todalia 31M
472 Jesse H. Scarbrough 37M	976 SOUTH UNION	91 Samuel Traber 22M
513 George W. Woodise 38M	Scott Haynes 11M	92 Lewkey Fost 27F
Mary 24F	G.W. Minter 8M	100 Amelia C. Quine 6F
Martha 9F	Joseph Averlott 11M	104 William J. Shaw 33M
James B. 8M	John M. Proctor 65M	Frances A. 22F
Mary T. 3F	Ambrose McKee 33M	116 William Henby? 33M
Nancy S. 9/12 F	Solomon Rankin 53M	Nancy A. 31F
621 William Fletcher 32M	Columbus Edwards 19M	America R. 13F
Sarah J. Monday 15F	Thomas Purvis 19M	Amanda R. 11F
Willie T. 8M	Andrew J. Williams 1M	Pamelia M. 7F
625 Solomon C. Morton 24M	Leola Davis 18F	George L. James 16M
Tabitha 27F	Martha Trousdale 43F	117 Shelby Gorham 37M
Elisha 10M	Wilson Bromberg 14M	128 Hubard Draper 10M
Matha J. 8F	Rebecca Woodward 15F	129 A. Hanly Draper ? F
Virginia T. 7F	Elizabeth Arnold 14F	John 7/12 M
James A. 5M	Mary Edwards 13F	143 James L. Lanier 16M
Sarah E. 3F	Sinai Minter 12F	Stephen B. 13M
633 James H. Burk 22M	Elizabeth A. Minter 5F	Thomas F. 8M
Isaac H. 17M	Martha A. Hammond 16F	Paulina 4F
David F. 15M	Marinda Bromley 32F	171 ? Ragsdale 40F
Elias J. 12M	Elizabeth J. Tohood 14F	182 Sarah Ray 37F
Madison 11M	13 Sarah Thornton 95F?	199 Sarah Hughes 31F
Jeremiah M. 7M	16 Kelly Davis 4/12 M	202 John H. ? 40M
Jackson W. 6M	17 Ben Lewellen 43M	229 Henry Miller 47M
Milla Partick 16F	Amy 39F	287 Hezekiah Robertson 40M
675 Frances Carter 35F	Peter W. 18M	292 George L. Miller 33F
Roda 30F	Sarah 17F	307 William L. Dicker-son 35M
	Thomas 16M	Jermitta 34F
	Margaret 13F	Alexander 12M
	27 William R. 12M	

House Number, Name of Person, Age and Sex			House Number, Name of Person, Age and Sex			House Number, Name of Person, Age and Sex		
<u>LOGAN CO., KY.-Continued</u>			522	Elizabeth	17F	736	Jackson Simons	2M
307	William B.	7M		Margaret	15F	794	Martha Cryer	15F
	Susan E.	5F		Josephine	12F	796	Mary A.G. Appling	38F
337	Ann E. Owens	6F		Oscar A.	11M		Joel F.	30M
	James M.	4M		Samuel J.	7M	835	Fanie A. Neely	24F
342	Robert H. Burton	31M	567	Isaac Belcher	25M	854	Elizabeth A. Booker	21F
382	George Stalcup	38M		Nancy J.	27F	886	Elizabeth J. Booker	35F
411	Barker B. Roberts	36M		Franklin	2M	888	Sophronia Harrison	31F
412	Rebecca J.			James H.	32M		Eissler	1F
	Haskiadon ?	21F		Henry M.	15M	902	George Hanks	34M
414	Sarah Morton	60F	569	Sarah ?	27F	934	Sarah H. Marshall	24F
442	Ann Duncan	22F		Hillie	8M	964	Martha Crain	38F
458	James Hall	35M		Berry	7M		Cora	2F
490	Mary J. York	16F	598	Ramer H. Porter	36M	<u>District #2</u>		
	Milla S.	13F	616	George W. Fitts	40M	4	Lucinda Noe	22F
	Philemon	11M	617	? B. Worsham	27M	8	J. Payne	28M
	Susan A.	8F		??	5F		Eliza	14F
491	John Farmer	46M		??	2F		William Styles	14M
504	William J. Hawels	26M	627	Elizabeth Stein	48F		John Styles	11M
	Nancy	23F		Archibald	28M		Varlee Payne	10F
506	Jacob Belcher	26M		William J.	18M		Rosena Styles	10F
	Nancy	26F		Thomas B.	16M		Thomas Payne	7M
	Mary	7F		George W.	16M		John J. Styles	7M
	?	5F		Nancy	13F		Henry C. Styles	2M
508	William J. Belcher	32M	640	Martha E. Morgan	22F	15	D. Trauber	31M
509	Mary Belcher	19F	641	Constantine N.B. ?	31M	16	F. Trauber	30M
	Sutton	17F	642	Grief Grubbs	56M		S. Trauber	30F
	Susan	14F	654	Nathaniel Baugh	30M	19	S. Macky	37F
	John	13M	655	Mary Brown	38F		W.	16M
	James T.	12M		George W.	18M		J.	14M
	Richard	8M		James L.	16M		M.	12F
	Prudence	4F		Lewis	14M		H. J.	10F
	?	2M		Eliza F.	10F	21	M. Harrison	40F
510	? Belcher	25F		Allise	8F		E.	35F
	Josiah G.	20M		Lucy	6F	31	P.G. Branch	11F
	John L.	20M		William	4M	32	John T. Harrison	46M
520	Lucy J. Chandler	? F	662	William H. Simmons	38M		J.	7M
	John W.	16M	664	Azariah Sweath	32M	35	R. Stovall	48F
	George W.S.	15M		?	22F		W.H.	28M
	William M.	15M	665	Susan A. Smith	21F		M.A. Williams	26F
	Woodley	12M		Joseph H.	22M		L.J. Stovall	24F
	L. Elizabeth	12F		John F.	16M		L.	18F
	James A.	11M		James L.	14M		E.	14F
	Elizabeth	9F		Elizabeth	11F		B.E. Williams	8F
	Josiah H.	6M	690	Dr. Bronley		45	R. C. Parker	31M
	?	2F		Washington	38M		M.A.	27F
	Charles	2/12 M	692	John H. Washington	14M		M.E.	5F
	Mary M.	2F	693	B.F. McIntire	18M		J.S.	4M
521	? N. Pride	32M	694	William McCutchens	60M		L.S.	3F
	Elizabeth	31F	736	Nancy E. Simons	18F		J.P.	5/12 M
	Philville ?	8M		? H.	15F	73	M.E. Townsend	20F
	John L.	4M		Mary	12F		R. Farmer	44M
	Elizabeth J.	3/12F		Sarah	11F		F. Farmer	11F
522	John E.H. Butler	49M		Angelina	10F		V.	8F
	Sarah	42F		Susan T.	7F		?	3F
	Louise	20F		Jane	5F			

House Number, Name of Person, Age and Sex			House Number, Name of Person, Age and Sex			House Number, Name of Person, Age and Sex		
<u>LOGAN CO., KY.-District #2</u>			295	Frances Atkinson	14F	530	James H.	7M
<u>Continued</u>			296	William Granger	29M		George D.	5M
				Sarah	24F		Sarah	2F
74	J.H. Farmer	22M		Mary	4F	531	Jesse Williams	31M
	J.E.	17F		Amanda P. Jones	14F		Mildred	1F
	F.E.	2F	317	Olivia Ragsdale	38F	534	Sarah Phelps	42F
84	W. Persons	25M	320	Susan L. Williams	26F	536	Aaron Kennedy	35M
	A.	20M		Robert Keible	12M	542	Elijah Harris	31M
	C.	17F	322	Frances Sowell	20F		Elizabeth	24F
	Jos. McCormick	26M	324	John D. Pride	19M	544	William Duncan	26M
104	J.W. Farthing	1M		Robert H.	16M	545	Elijah E. Whitsob	24M
105	John Fry	43M		Catherine	20F		Ellender	24F
	Simeon	19M		Martha	19F		Susan E.	3F
	E.	16F	333	Ann Foster	43F		Richard	1M
	Henry	14M		Penelope Banlin	43F	547	Permetia Beasley	21F
154	W. Starks	30F	337	Christopher Mitcab	22M		Sarah	20F
	A.	17M	339	Sarah Bolloney	25F		Martha	18F
155	S. Bailey	20F		John	9M		Harriet	16F
157	M. Bailey	32F		Ann	7F		Mary	14F
	H.R. Lockart	8F	341	Ethbert Thompson	7M	549	Elijah Whitson	25M
158	S. Russell	36F		John	5M		Martha A.	25F
167	L.L. Saddler	28F	357	John C. Collins	20M		John F.	3M
	Martha	17F		Daniel	11M		Willis Rhea	19M
	Robert	16M		Edmund	4M	558	John H. Goddard	51M
	Eliza	14F	367	Jesse C. Jones	49M		Rebecca	34F
	Benjamin	12M	371	Louisa J. Borders	26F		Nancy P. Johns	14F
	James	10M	379	Jane Cornelius	26F		Polly	13F
198	Richard Adams	9M	381	Susan Cromwell	27F		Denny S.	11F
199	Martha J. Samuel	12F	395	Sarah Wills	22F		William Goddard	6M
	Archibald	10M	398	Lucy Williams	39F		Sarah	4F
200	Martha A. Smith	29F	409	Martha J. Mart	19F		Eliza	2F
218	James O. Bayer ?	38M	414	Mourning Ivey	46F	559	Elijah Motsinger	45M
231	Amelia Evans	45F		Caroline	25F		John J.	19M
232	William H.			Virginia	22F		Samuel L.	16M
	Grissard	6M	442	Elisabeth Hogan	27F		Martha G.	13F
	Joel H.	4M	446	Mary Wills	36F		Matthew	12M
234	William Childress	33M	450	Lucy L. Blake	41F	561	Ann Holland	16F
240	Susan Ogden	49F	477	Sarah A. Newton	28F	598	Jemina Edgar	26F
244	Martha Jarrell	6F		William V.	6M	616	Christopher	
253	Charlotte Ferguson	24F	480	Mary Smith	41F		Williams	31M
254	William A.		492	John Lane	24M	618	Hannah Grainger	28F
	Fleming	35M	494	William Butt	29M	629	Elizabeth Heandy	17F
	Mary	33F	515	Nancy Allen	40F		Solomon	14M
	John	2M		Angelina	18F	631	Joseph Troret?	34M
	David	1M		Emily	15F		Lucinda	35F
	James	22M		Cynthia	13F	632	Elisabeth Safford	40F
258	Gabrietta Gates	16F		James	10M	634	John Morris	36M
	Lucy	4F		Margaret	6F	640	Ann Carter	18F
291	John Williams	29M		Elizabeth	4F	643	Robert Campbell	30M
293	Francis M. Turner	20M		Elvira Fleming	29F		Mary	31F
	Joshua	18M		Mary E.	10F	644	Newton Campbell	21M
	Elizabeth	16F		Nancy	8F		Matilda	17F
	Newton	13M		John W.	6M		Margaret M. Page	20F
294	Samuel Ireland	29M		Daniel	3M		Rebecca E. Campbell	128F
295	Arabella Trabue	10F	530	Fletcher Campbell	37M		William	10M
	Jane Atkinson	15F		Elizabeth	37F		Robert	4M

QUERIES

Prepared for publication by Mrs. Augusta H. Brough

66-1 HOOD, McCOWN, NUTT(NUT, KNUT), SPEER(SPEAR), THOMSON: Need records and inf. regarding all these families in relation to each. Southern Nutt family records sought. Who were pts. of William Nutt, b. 1760-70, S.C., m. Nancy Hood, b. 1760-70; were in N.C. 1801-1808; in Tenn. 1808-1816-17; in Jefferson Co., Ala., by 1818. Wm. Nutt and Nancy desc. of early settlers of Anson Co., N.C. Related families in S.C. and N.C. were McCown and Thomson. Who were pts. of Elizabeth Speer (Spear), b. ca 1800 Ky., m. Wm. Nutt Jr., (b. 1800) 1818 in Jefferson Co., Ala., d. Greene Co., Ark., 1845; in Shelby Co., Tenn., by 1829.

Mrs. Irene Amato, 414 Castle Drive, Paradise, California 95969.

66-2 AUTRY, BOOTH, HAYS, JONES, PATTON, STARNES, SULLIVAN, TAPP: Need pts. of William Harp, who lived near Memphis ca 1835. Family line of Jacob Jones, b. 1808, S.C., to Ark. by 1850. James Payton Sullivan ran trade boat on Miss. River in 1830's. Bros. and sisters were Isaac, Jacob, Nathan, Maggie and others. Need his line from N.C. Aaron Pinkney Starnes, b. 1824, Madison Co., Tenn., of Irish Lineage, to Ark. in 1848, m. Ann Booth. Samuel Curron Patton, 1820-1888, b. Pa., to Mo. and Ark. Need pts., bros., sisters, other inf. on all named.

Miss Mollie Autry, Box 88, Burdette, Arkansas 72321.

66-3 COUNCIL, READ: Betsey Council m. 1816 to Thomas Read; lived Knox Co., Tenn. Would like to exchange inf. on this line.

Mrs. Frank C. Beard, 1201 West Taylor, Lovington, New Mexico 88260.

66-4 CRUSE, MILLER, SMITH, TROUTMAN: Need pts. of Elizabeth Cruse, b. 1818, m. Wilson B. Smith, 1843, Lincoln Co., Tenn. Was she married to George H. Miller previously? Was Moses Cruse, b. 1819, m. Carolina Troutman, sheriff of Lincoln Co., Elizabeth's bro.? Will exchange inf. on Cruse line.

Mrs. B. J. Bexley, 1319 North Fourth Street, Temple, Texas 76501.

66-5 HARRELL, HOUSE, O'BANNON, WILLIAMS: Did Asa Williams (in Strafford Co., Vt., 1790) have son named Squire who m. Harriet ____? Squire's son, Anderson (Anson), b. Strafford, 1820, m. Corella O'Bannon, 1841, Ky. Are these Williams descended from Roger? Who were chil. of Josiah Harrell, in Gates Co., N.C., 1790? Will exchange inf. on Williams, esp. Ky. Williams & Harrells. Still searching for pts. of James H. House, b. N.C., 1806, and of wife Lena, b. N.C., 1810. Lived Tenn., 1830, when son James A. b. until 4th child, Henrietta, b. 1844. Fifth child, Lucretia, b. Ky., 1840 (where?). Family lived Massac Co., Ill., 1850, where Henrietta taught school, 1880. Lydia A. House my grandmother. Need help.

Mrs. Blanche Taylor Bowers, Box "B", Kirby, Wyoming 82430.

66-6 WILLIAMS: Need pts. of Nathaniel Williams, b. ca 1785, m. Elizabeth ____, moved from S.C. to Wilson Co., Tenn., ca 1815. Chil.: Anderson, Howell, John, Abraham, William, James, Robert, Stephen, Sally, Polly, Martha, Harriett.

Capt. R. D. Bradshaw, 503d AG Admin. Co., APO New York 09039.

66-7 BEAN, HARTMAN, LEAKE, PATTON, WOMACK: Need inf. on John Patton, from Sweden's Cove, Tenn. (now Marion Co.), who m. ____ Bean ca 1800. Need pts. of John W. Hartman b. 2-19-1829, Davidson Co., Tenn., and of wife, Betty Leake, b. 2-3-1835, Davidson Co. Need inf. about Lucy Womack (b. 1767, Va., m. cousin, William Womack, who d. Rutherford Co., N.C.), who came to Sweden's Cove with chil. ca 1810.

Miss Betty Braley, 910 Gordon Street, Greenwood, Mississippi 38930.

66-8 ALLEN, ECKLIN, HECKLE, LURRY, PARR, ROGERS, YATES: Thomas Allen (b. 1-23-1787, where?, d. 1-16-1848) came from Beaufort Co. (prob. Washington), N.C. with wife, Elizabeth Ecklin (b. 10-24-1789, d. 12-27-1853, dau. of Joshua Ecklin Sr. and Sarah

Hill of Washington, N.C.), chil., and her bros., Joshua Jr. and Robert Ecklin, to Shelby Co., Tenn., 1835. Need names of Thomas' pts., bros., sisters and other inf. on ancestry. Will exchange inf. on descendants. Chil. of Thomas and Elizabeth Allen: Walter, b. 4-22-1810, d. 4-1-1888, m. Mary Parr, b. 8-15-1810, prob. Va., d. 10-18-1873; Thomas Jr., b. 4-22-1832, d. 4-17-1922, m. Roxanna Virginia Rogers, b. 6-18-1838, d. 5-29-1922; William Henry, b. 5-31-1826, d. 1-7-1899, m. Fatima Rogers (sister of Roxanna), b. 11-28-1840, d. 9-14-1914; Jeamsie, b. 1-1-1815, d. 7-11-1901, m. Thomas Yates, b. 1809, d. 1855; Sallie, b. 8-28-1823, d. 1-15-1857, m. Thomas Lurry, b. 4-28-1821, d. 1861; Betty (no dates) m. Dave Heckle, b. 1828, Lafayette, La. Need names his pts., buried with Betty and Dave in Bethany Church Cemetery, Shelby Co., but no markers.

Mrs. Augusta Brough, Cordova, Tennessee.

66-9 BULLOCK, CLINGAN, HALSELL, KINCAID, TIMS: Josiah William Bullock, b. 1836, Tenn. (where?), d. 1863 in camps near Little Rock, Ark., m. Elizabeth Ann Halsell (1843-1906) 9-1-1859, in Calhoun Co., Ark. Need ancestors. Edward Clingan Jr., b. 1-17-1808, Rhea Co., Tenn., d. 10-16-1881, Clark Co., Ark., m. Frances Caroline Tims (b. 12-18-1817, d. 12-23-1848) 5-23-1833, Tenn. Who were her ancestors? Edward, son of Edward Clingan Sr., b. 6-14-1740, d. 6-17-1807, Rhea Co. and of Jennet Kincaid, b. 3-26-1774, Pa. (where?), d. 2-9-1855. They were m. Tenn. Need ancestry of all.

Mr. J. Floyd Bullock, 521 Chestnut Street, Camden, Arkansas.

66-10 WINSTED: Need inf. on William Winstead, b. ca 1791, N.C.; wife's name Elizabeth. He lived Hawkins Co., Tenn.; d. after 1870. Appreciate any inf. and dates from Tenn., N.C., or Va. on Winstead family.

Mrs. Roy Carroll, Box 12, Route 1, Cheyenne Wells, Colorado 80810.

66-11 CALDWELL, DAVIDSON, DOOLEY, McKINNEY, MOORE, RUTLEDGE, WALLACE: James Dooley b. ca 1746 (where?) d. 6-7-1824, Maury Co., Tenn.; m-1 Margaret McKinney; nothing known about her. Had one son, William B., b. ca 1772 (where?), d. 2-22-1822, Maury Co.; m. Jane F. Rutledge, b. ca 1783, N.C., d. 2-17-1847, Maury Co. Who were her pts.? James Dooley m-2 widow Rachel Moore, b. ca 1765, N.C., "on Va. border" with son Isaac Moore. What was her maiden name and who was 1st husband? Chil. of James and Rachel: Lotty, m. William Wallace, Maury Co. (what happened to them?); Esom Ballinger, b. 9-30-1793 (where?), d. 2-13-1871, Lafayette Co., Miss., m. 3-21-1814 Maury Co., widow Martha C. (Rutledge) Caldwell, b. ca 1794, N.C. (where?), d. 10-12-1869, Lafayette Co. (Martha's 1st husband was John Caldwell; one known child, William Rutledge Caldwell, b. N.C., d. after 1871, Lafayette Co.; Martha's father was James Rutledge of N.C. and Maury Co., Tenn.); Paris Fercheus Sr., b. 8-23-1800 (where?), d. 4-1-1830, Maury Co., m. Maury Co., 8-12-1822 to Cynthia Eliza Davidson, b. 3-6-1793 (where?), d. ca 1862, Panola Co., Miss. (Cynthia m. step nephew Wm. Rutledge Caldwell as 2nd husband 7-4-1833, Maury Co.) Who were James Dooley Jr. and Michael Dooley, appearing in 1820 Census Maury Co.? Will exchange inf.

Mr. Claude B. Carter, 313 East Washington Street, Kosciusko, Mississippi 39090.

66-12 CLAY: Have large file of inf. on descendants of Colonial Clay families. Would like to hear from Clay descendants interested in sharing inf. or in formation of Clay family association.

Mr. G. R. Clay, Post Office Box 35254, Houston, Texas 77035.

66-13 BRADLEY, FORD, KERR, PRICE: Need pts. of Henry E. Kerr, b. 1773, S.C., d. 1857, Giles Co., Tenn.; m-1 Mary Price, dau. Isaac Price and Esther Bradley, b. 1780, N.C., d. 1817, Giles Co.; m-2 Mary Ford of Giles Co. Have inf. on Bradley family back to Wales and on Price to 1715 in N.C. Will exchange.

Mrs. Edmond Cooper, 111 North Nash Street, Starkville, Mississippi 39759.

66-14 CHRISTIAN, PATE: Was John Christian (Rev. soldier, Hanover, Va., who m. Judith Pate, 1772) the son of John "B" Christian, son of Robert, son of Thomas?

Need Pate genealogy and inf. on Judith's pts.

Mrs. Forrest B. Dashier, 1501 Rusk Street, Amarillo, Texas 79106.

66-15 CROOK, WEST, WILLIAMS: Want to contact desc. of James Crook (b. where?), who m. Mary West (where, when?), and of son James, Jr., b. 1746, Mecklenburg Co., Va., m. Mary Williams (where?); both d. Spartanburg, S.C. Sons: Jesse, James, Williams, Joseph, Jonathan, Jeremiah, all b. Va. or Mecklenburg Co., N.C., except Jeremiah, b. Spartanburg, S.C., 1792. Names of girls and to whom married unknown.

Mrs. Gertrude Crook Dean, Post Office Box 14, Midway, Georgia 31320 (formerly Magnolia, Texas.)

66-16 HILL, HOGAN, LUNA, SANDERS: Need inf. on Sanders bros.: Asa Counts, John L., Nathan A. Asa b. 1800/1810, m. Rainey Luna; in Lincoln Co., Tenn., 1830 census. John L. b. 1817, m. Mary Ann Hogan, dau. of Anthony Hogan and wife Jane (believed to have been Jane Luna, dau. of Peter, who m. in Lincoln Co., Tenn., according to Bible records). Nathan A. b. 1819, known as "no-fingers Nathan" due to birth defect one hand; wife Edie believed related to wives of other bros. but not known how. Their father supposedly John L. Sanders. Where did he live and did he have other chil. A dau., Mary Jane, who m. a Hill?

Mrs. Otis S. Duran, 801 South Third, McAlester, Oklahoma 74501.

66-17 FROGG (FROGGE, FROGUE): Need inf. on Frogg (Frogge, Frogue) families, who were in Va., Ky. and Tenn. 1730-1830. Will exchange.

Miss Jane Frogue Farmer, 6819 Hannon Street, Bell Gardens, California 90202.

66-18 MADDUX, SHANK: Want names of pts., bros., sisters of Simon Shank, m. 1823 to Elizabeth Maddux in Fauquier Co., Va. Removed to Jackson Co., Tenn., the part that is now Putnam Co., Tenn., in 1835. Died there ca 1848. Where was Simon born?

Mrs. Victor L. Garner, Route 1, Box 36, St. John, Kansas 67576.

66-19 ANGEL (ANGLE), CLIFF (CLIFFT, CLIFT), GILLON, KLEPPER (CLIPPER), LOUDY, OGLE: Would appreciate any inf. on Phillip Klepper (Clipper) (tax list 1809-1812 Hawkins Co., Tenn.); m-1 Temperance Gillon, chil.: John b. 1798; Jacob b. 1808; Rebecca; Frankie; m-2 Polly Loudy, 1-22-1829, Hawkins Co., chil.: 2 boys, names unknown. Where did Phillip and Polly go? What happened to John before 1836 (Creek War military record) and after to 1850 census of Carroll Co., Ark.? Can help others on Klepper line. Need help on Angel (Angle), Ogle, Sigmon (Sigman), Clift (Cliff, Clift).

Mrs. Flossie Hine, Post Office Box 3161, South El Monte, California 91733.

66-20 BONDURANT, BUCKNER, BUNDREN, COX, JOHNSON, OWEN, ROBERTS: Interested in contacting researchers on above families. Related to Francis Bundren (Bondurant) of Claiborne Co., Tenn., Rev. War pension application 1832. John Bundren of McMinnville, Warren Co., 1830 census, bro. of Francis. William Owen m. Betty Roberts, Shelby Co., Tenn., 11-28-1850. John Cox m. Mary ____; he and family in Grainger Co. in 1850 census. Presley Johnson's son, George, lived Knox Co. and m. Nancy Buckner near Maynardsville 9-8-1805. Have data on all families.

Mr. Lennis B. Hoops, 1704 Glenn Drive, Fort Worth, Texas 76131.

66-21 FOWLKS, HUGHES, MCGREGER, MITCHELL: Want inf. of desc. of William Martin Hughes of Weakley Co., Tenn., and Brice M. Hughes living Hickman Co., Ky., 1841. Want to contact relatives of late Mrs. Lizzie Hughes Fowlks of Dyersburg, Tenn. Need names of pts. of Martha McGreger (1794-1872) and James (A.M.) Mitchell (1796-1882), m. 1813 near McMinnville, Warren Co., Tenn., to Mo. 1850, d. Dade Co., Mo.

Mr. Allen D. Hughes, Route 4, Stockton, Missouri 65783.

66-22 CARTER, DONALDSON, DYCH, HAWK, HAYES, MAGHEE, MULVANEY, PACK, RIDENHOUSE, RYMBLE, STANBARY (STANSBURY, STANBERRY), WALDEN, WEATHER, WILHOITE (WILHOIT, WILLHOITE, WILLHEIT), WILLIAMS, WILSON: Need pts., bros., sisters of Solomon

Stanberry, b. ca 1790, prob. Jefferson Co., Tenn., d. 1855 (where?), m. 10-14-1809, Greene Co., Tenn., Sarah Wilhoite (Wilhoit, Willhoite, Willheit), who d. 1879 (where, and when b.?). Occupation, farmer. Chil.: Kate m. _____ Wilson; Ezekiel; Susane, m. _____ Mulvaney; Hattie m. _____ Wilson; Hettie m. _____ Donaldson (were these girls twins?); John d. ca 1894; Rosanna m. _____ Weathers; Betsy m. _____ Walden; Solomon d. ca 1894; James; Samuel Matthew (my gr-grfather) m. Julia Ann Hayes; Sarah m. _____ Pack; two others (who were they?). Spelling: "Stanbary" on Greene Co. tombstone, "Stanberry" in Greene Co. marriage records, "Stansbury" in Henderson co. History of Ill. Will exchange inf.; please send stamped envelope and family chart. Also have main line of Wilhoit family to 1685; would like to exchange with desc., especially of Solomon Wilhoit Sr., b. 1762, Culpepper Co., Va., d. 1824, will probated Greene Co., Tenn. M-1 Katherine Ridenhouse in 1783, m-2 Catherine Maghee in 1808. Chil.: John; Betsy m. _____ Carter; James; Phillip; Caty m. _____ Williams; Sally (Sarah) m. Solomon Stanberry; Polly m. _____ Hawk; Solomon; Rossannah m. _____ Dych; Christiana m. _____ Rymble; Samuel; Jemima; Simeon; Peggy; Billy; Isaac; Susannah.
Mrs. Everett M. Jacobs Sr., Post Office Box 472, Biggsville, Illinois 61418.

66-23 JOHNSON, KELSO, MOSER, SWANSON: Need pts. of John Moser, b. ca 1795, N.C., m. Magdaline, b. ca 1806, Tenn., living Monroe Co., Tenn., 1830. Need inf. on Mary Adaline Swanson, b. ca 1832, Tenn., m. Francis Marion Moser, 1851; were her pts. John and Sarah Swanson b. in N.C.? Need inf. any Kelso family of Ill. ca 1800 who moved to Tenn. by 1838. Who were pts. of David Johnson, b. 1818, N.C. and wife Malinda b. 1816, Tenn., lived in Giles Co., Tenn., 1850. Did they have sons Presley and Hiram?
Mrs. Charles R. Johnson, 809 Fourth Street, Palacios, Texas 77465.

66-24 DANIEL, GRAY, UNDERWOOD, VAUGHAN: Need pts. of Andrew Armstrong Daniel, b. 1819, Ala., d. ca 1890, Lawrence Co., Ala.; m-1 Amanda Gray, Lawrence Co., 1839; m-2 Cornelia Caroline Underwood, Morgan Co., Ala., 1842. Andrew's only known bro. or sister Ester, b. 1824, Ala., m. Thomas H. Vaughan, 1840, Morgan Co. Lawrence Co. 1850 census shows 50-yr. old woman, Elizabeth (Betsey), b. Tenn., in Andrew's home, believed to be mother; father died young. Need Elizabeth's maiden name and other Daniel family inf.
Mrs. Ola A. Johnson, 407 Fifth Avenue S.W., Decatur, Alabama 35601.

66-25 PROCTOR: Would appreciate hearing from anyone who has ever found Hardy Proctor or Jonathan Proctor anywhere in Tenn. prior to 1820.
Mr. Hugh B. Johnston, Jr., "Thomas Farms", Route 1, Box 133, Wilson, North Carolina.

66-26 BELT, GIBSON, GILLIAM, HARGRAVE, LASITER, SMITH: Need pts. and counties of birth: Thomas Edmund Gilliam, b. 2-7-1797, Va., m. 2-5-1819, Williamson Co., Tenn., to Celia Hargrave, b. 12-2-1797, Tenn.; lived Johnson Co., Ark., 1850. Albert Middleton Belt, b. 5-25-1788, Henderson Crossroads, Tenn., m. Rebecca Gibson, b. 2-22-1789, N.C. Frederick Lasiter, b. 1780, N.C., m. 1802, Nancy Smith, b. N.C.
Mrs. Chester Kissell, 4811 16th, Lubbock, Texas 79416.

66-27 JOYCE, MITCHELL, SHEPHERD: Need pts. of Laciuss Della Shepherd, b. 1850, Tenn., d. 1925, Tom Green Co., Texas; m. 1871, Gonzales Co., Texas, to Elizabeth Mitchell. He was orphan by age 13, no known bro. or sis.; supposed to have been raised by William Joyce. Was Joyce a bro. of mother?
Miss Faye Elam Krudwig, 124 Placid Drive, San Antonio, Texas.

66-28 KYLE, VICKERY: Need proof of Massah Vickery and wife being pts. of John Madison Vickery, b. 1810, N.C. Also proof of pts. of Prior Kyle, b. ca 1785, possibly Giles Co., Tenn.
Mrs. Frank Kyle, 102 South Trim, Dawson Springs, Kentucky 42408.

66-29 McKEEHAM(N), PORTER, SHELTON: Want names of pts. of Steven Porter, b. N.C., m. Elender McKeekham(n), of Tenn., dau. of John McKeekham, Rev. War soldier. Where

were Elender and John McKeeham born? James Alexander (son of Steven and Elender Porter), b. 10-26-1837, Greenville, Green Co., Tenn., m. Sarah Adeline Shelton, b. 3-18-1840, dau. of Wm. or Andy Shelton and Elizabeth. Where in Tenn. were Sarah and pts. born?

Mrs. R. M. Lee, 5 Fairway Drive, San Rafael, California.

66-30 BROWN, CUTHBERTSON, DILLARD, EWING, JONES: Desire any info. on James Ewing, b. Va., prob. son of Charles; m-1 ____ (?), chil.: John, James L. (who served from Tenn., d. at Alamo 1836), Samuel, Cornelia Brown, Reubin B., and Wm. P.; m-2 prob. in Tenn., Ladussa Dillard; chil.: Alfred, Malinda (m. 1827 Hardeman Co., Tenn., Robert Jones), and Sally (m. 1828 Hardeman Co., Owin Dillard). James L., Samuel, and Cornelia to Bexar & Uvalde Co., Texas. Wm. P., Alfred, Malinda and Sally to Clark & Pike Co., Ark. Reubin m. 1824 Elizabeth Cuthbertson and moved to Logan Co., Ill.; made unsuccessful bid for Gov. of Ill.; still there 1872.

Mrs. Gerald B. McLane, 112 Leach Street, Hot Springs National Park, Arkansas 71901.

66-31 FEATHERSTONE, HERRON: Want names of pts. and full given name of A.H. Herron, who m. Mary Featherstone 2-6-1838 by Proctor I. Gage, M.G., Fayette Co., Tenn.

Miss Edith W. McLarty, 118 Panola Street, Water Valley, Mississippi 38965.

66-32 CLARK, COLE, JOPLING, MACELATCHOY: Need pts. of William T. Cole, b. Va., ca 1785 (where?), m-1 in Va. (whom?), dau. Mary A.E. b. 1812 in Va. (where?); m-2 Mary (Polly) Jopling after 1816 (when, where?). Lived Maury Co., Tenn., 1820-30; in Miss. 1840. Soldier of War of 1812 (where?). D. Fayette Co., Texas, Nov., 1850. Chil. listed in will: Sarah Clark; Mary A.E. Jopling; Catharine Macelatchoy; William T. Jr.; James B.

Mrs. Ruth Manning, Route 2, Box 231, Canyon, Texas 79015.

66-33 CATCHINGS, FORD, HOLLIDAY, HOLLOWAY, HOLLY, HOOD, STRAWDER, STROTHER: Would like to know more about Ford family which migrated to Natchez, Miss. Joseph Ford b. ca 1730, d. 1804; his will mentions chil.: Joseph, John, Thomas, Robert, George, Esther Strawder, Margaret Holly, and grandson, George Holloway. Robert Ford m. Elizabeth Hood, dau. of Tunis Hood Sr. of Mecklenburg Co., N.C. Robert in Natchez by 1780; John there 1804. All these surnames also found in Washington Co., Tenn., and Anson Co., N.C. Could Joseph, bondsman in Washington Co. in 1795, be son of Joseph Sr. of Natchez? Also wish to locate copy of "Catchings and Holliday Families" by Thomas Catchings.

Mrs. E. M. Mills, 1133 Kensington Avenue, Plainfield, New Jersey 07060.

66-34 CLIFF, CLIFT, HA(I)NES, WHITE: Robert White (b. 1806, Tenn.) m-1 Hannah Cliff (Clift), had 2 or more chil.; m-2 ca 1835 Mary ____ (b. 1816). Want dates and places of marriages and Mary's maiden name. Have Bible record of all chil. Robert & Mary in N.W. Ark. ca 1840. Were John White and wife Mary (Polly) Ha(i)nes pts. of Robert? Will exchange data.

Mrs. C. E. Moore, 557 South Beach Street, Fort Worth, Texas 76105.

66-35 NEELY, WHITE: Need inf. ancestry Joseph W. Neely, b. Tenn., ca 1810, d. Obion Co., 1855; m. Sarah Ann White, b. ca 1812. May have been son or bro. of William Neely (both listed in 1840 Obion Co. census: Joseph 20-30, Wm. 40-50). Sarah Ann poss. dau. of Wm. White, b. 1788, Va., and Mary, b. 1791, Va., m. Halifax Co., Va., moved to Davidson Co., Tenn., to Obion Co., 1832, later to Mo. Will exchange.

Mrs. Harry Provence, 3206 Oak Ridge Lane, Waco, Texas 76708.

66-36 ATER, DEAN: Casper Ater came from Germany 1790. My great grandfather Ater, Dean. Wish to know whom Casper married, when he and wife born, when lived in Adamsville, McNairy Co., Tenn. Had 10 chil. Oldest son, Mithias D. Ater, b. 1812, Tenn., d. 1875. Abram Bidel Ater (my grandfather) m. Julia Ann Dean 1849; lived Oxford, Miss.; in Civil War, d. 1863; 7 chil. Widow and chil. to Rogers, Texas, Bell Co., by wagon train 1874; Julia d. Rogers 1890. Wish to correspond with Aters and Deans.

Mrs. E. T. Putnam, 708 Alabama Street, Amarillo, Texas 79106.

66-37 CULP, HILL: Want inf. Sarah Jane Culp (b. 1830, Fayette Co., Tenn.), m. 1850 Frederick Biggers Hill (b. 1821, Va.). They moved to Clark Co., Ark. Who were his pts.? Was Sarah dau. of Peter Culp, b. 1792, Chester Co., S.C., and primitive Baptist minister in Fayette Co.?

Miss Katherine Reynolds, 3417 Montrose, Apt. 407, Houston, Texas 77006.

66-38 BERRYMAN, JOHNSON, WALTON: Need pts. of David Johnson, b. ca 1735, Louisa Co., Va. Tradition says he was son of William and nephew of Thomas Johnson, both served in House of Burgesses. David m. Mary Berryman, Louisa Co. ca 1752. Who were her pts.? Chil.: William, Christopher, Sarah, Thomas, Elizabeth, Berryman, Mary, Martha, David, Kesie. Elizabeth, my ancestor, m. Dr. Martin Walton 1788; d. 1800. Miss Dorothy Rylander, 1808 - 14th, Apt. 4, Lubbock. Texas 79401.

66-39 FOSTER, LENOIR, SHARR, SPURLOCK: Minerva Spurlock, b. 1818, m. William Golden Foster of DeKalb Co., Tenn., ca 1838. Was she dau. of Josiah Spurlock and Leah Lenoir? Josiah bro. of Joseph Spurlock, who m. Esther Blair Sharr. Appreciate help.

Mrs. Garner Shannon, Box 343, Belzoni, Mississippi 39038.

66-40 CORBITT, JOHNSON, McNEELY, SCOTT, SMITH, STEELY, TACKETT, WALDRAN: Searching for family of Jenny Johnson and husband, Isaac (Ike) B. Tackett; she d. Hardin Co., Tenn., ca 1873. Searching for McNeely of Tenn. and Scott, Steeley of Tenn., Ala., or elsewhere. Searching for Smith of Tipton Co., Tenn., and Waldran and Corbitt of Tipton and Shelby Co., Tenn.

Mrs. Pairlee Smith, 2041 Jackson, Ogden, Utah.

66-41 BELK, BOWEN, BURNS, HARRISON, OWENS, ROBBINS, USSERY: Need names of pts. (and co. in Tenn. where lived) of Daniel Harrison, my great grandfather, who settled in Texas 1835 with bros. Samuel and William; other bros., Jonathan and Andrew, to Texas few yrs. later. Wm. Daughtery b. 1814; Jonathan b. 6-16-1826, d. 2-26-1866, buried near Georgetown, Texas; no dates on Samuel; Andrew J. b. 10-13-1830, d. 6-25-1866, buried near Georgetown. Prob. originally came from Va. Daniel b. Tenn., 7-19-1816 (what co.?), d. 4-13-1870, Georgetown; m. ca 1839 Nancy Robbins of Ark., b. 10-28-1820, d. 1-27-1906, Georgetown. Dau., Mary Jane (my grandmother), b. Texas, 4-24-1846, m. Francis Jefferson Burns 1877; their son Robert Thomas Burns Sr. (my father), b. 10-7-1878, m. 12-17-1899 Montie Owens, d. 7-22-1949. Daniel Confederate soldier in Captain Mullins Co. organized Georgetown 1861; served throughout War. 1850 Williamson Co., Texas, census shows: Daniel, 33, farmer, b. Tenn.; Nancy, 32, housewife, b. Ark.; Malinda, 9, b. Texas; Arie C., 6, b. Texas; Mary J., 4, b. Texas; Wm. D., 10/12, b. Texas; Nannie Harrison (Belk), Annie Harrison (Bowen), Thomas G. Harrison, Daniel Harrison, Martha Harrison (Ussery).

Mrs. Malvin Stewart, Route 4, Box 321, Huntsville, Texas 77340.

66-42 HOOD, SEATON: Want names of pts. and other inf. on Sarah Eliza Seaton, b. ca 1825, Sevier Co., Tenn., and husband, _____ Hood; where, when married. Dau., Sarah Elizabeth, b. Cedar Co., Mo., 2-25-1849.

Mr. Willis E. Thompson, 111 West Locust Street, San Antonio, Texas 78212.

66-43 OLINGER, TOWNHILL: Pts. of John Olinger and Nancy Townhill, m. Shenandoah Co., Va., 1793, Capt., Greene Co., Tenn., Militia 1809, d. Greene Co., 1823; chil.: David, John, Sylvanus, Israel, Elizabeth, Ann, Mary. Who was Daniel Olinger, Greene Co. taxpayer 1812? Will exchange data.

Mrs. D.C. Threatt, 6821 Hyde Park Drive, Dallas, Texas 75231.

66-44 CLAYTON, McKINNEY, MORGAN: Want inf. on John McKinney (b. 1790) and bro. James (b. 1785), Culpeper Co., Va., d. Ala. Wish inf. on Morgan families in Montgomery Co., Miss.; from Ala. Need inf. on Benjamin Clayton, b. _____, prob. Va. or N.C., lived E. Tenn., d. Ala.

Mrs. R. H. Tolar, Jr., 234 North McLean Blvd., Memphis, Tennessee 38112.

66-45 ARNOLD, FARRAR (FARRER), GANDY: Want pts. of Farrar bros.: George, b. ca 1795, William b. ca 1798, Benjamin b. ca 1803, Thomas b. ca 1805; all b. in N.C., lived and reared families Benton Co., Tenn. Benjamin N. m. widow Elizabeth (Arnold) Gandy. Will exchange.

Mrs. H. M. Totland, 4200 Brodwood Road, Austin, Texas 78722.

66-46 MAXEY, NELSON, MUSGRAVE, ROBINSON: Need inf. on following Musgrave family before 1850-in Jackson Co., Tenn.; lived Pulaski or Texas Co., Mo., 1850-60: Burrell (poss. middle name), b. ca 1800 prob. Jackson Co., Tenn.; to Ill.; in Mo. 1840, m. Olive Robinson b. S.C. ca 1810 (dau. of James and Sally, b. S.C., in 1840 Census of Pulaski Co., Mo.). Bennett H., b. Jackson Co., Tenn., 1803; d. Calif., 1864, m. Sarah Nelson Maxey, prob. widow of William Maxey, she b. Tenn. or Ala., ca 1805. James, b. Tenn., ca 1823. John C., b. Tenn. ca 1825. Jonas, b. N.C., ca 1795; wife prob. Susannah, b. S.C. ca 1797. This branch of family not covered in 1960 Musgrave genealogy by Shartle.

Mr. Don Vincent, 5625 Fifteenth N.E., Apt. 402, Seattle, Washington 98105.

66-47 JARVIS, WILLIAMS: Need pts. of Elbert, Luke, Jack and Rhoda Williams. Father came from Wales (when?), mother from Ireland. When and where married, and where in S.C. did they live? Elbert Williams b. 3-10-1812, S.C., d. 12-1-1878, Miss.; m. Sally Jarvis; chil.: Martha, Thomas Jackson, Amanda Jane, Luke Edward, William Elbert, James Pendelton. Bro. Luke reportedly Methodist preacher; chil.: Bob, (Freewill Baptist preacher), Monroe (noted singer), another who was Methodist preacher, and others whose names unknown; Luke prob. to Texas. Jack to Texas; other facts unknown; a very large man. Rhoda m. ____ Oswald, d. young.

Mr. C. L. Williams, 1910 Seventh Street, Galena Park, Texas 77547.

66-48 BARNETT, GAULDIN: Would like to correspond with desc. of Michael Gauldin, b. ca 1797, Prince Edward Co., Va., m. 12-30-1822 Margaret ____ of Prince Edward Co. His pts., Joseph Gauldin and Patty Barnett, soon after marriage settled Tenn. Miss Nannie Wood, 846 Buford Street, Danville, Virginia 24541.

66-49 BEAN, GORMAN, STOVALL, WHITFORD, WRIGHT: Need pts. of James and Edmund I. Bean. Edmund m. Elizabeth Whitford 6-4-1828, "Fankin Co., Ala." First child, Malvina Musadora "Dora", b. 1829, m. William M. Wright in Franklin Co., Tenn., 1848. Who were pts. of William Wright, b. ca 1820, prob. Lincoln Co., Tenn. Mother may have been Jemie Stovall. Am compiling genealogy of Gorman family. Interested in corresponding, particularly with branch from S.C. and Ga.

Mrs. David W. Wright, 6709 Kiowa, Wichita Falls, Texas 76310.

66-50 BRUCE, GOOD, LINCOLN, PITTS, ROCHELLE: Elijah Lincoln, 47, b. in Tenn., and Littleton Lincoln, 33, b. in Tenn., were heads of families in Marshall Co., Tenn., 1850. Littleton's wife Rachael, 33, b. Tenn. One son Issiac (Ike) reared family in Giles Co., Tenn.; another son John Calvin m. Pamphelia Pitts, dau. of James L., and reared family in Lincoln Co. Would like to know pts., bros., sisters of Littleton and wife's surname. Would like to know pts., bros., sisters of James L. Pitts, b. 3-7-1823, d. 2-19-1875 in Lincoln Co., Tenn., and of wife Caroline Rochell. Chil.: Pamphelia Lincoln, Emma Good, Francis Octavia Bruce and Berry Pitts. Gladly exchange information.

Mr. Bruce Myers, Post Office Box 827, Jasper, Alabama 35501.

66-51 FUNDERBURK, HUNT, JUMPER, MYERS, STOKER, WINDHAM: Would like to know pts., bros., sisters of John James Myers and of Elizabeth Jumper, who m. ca 1810, S.C.; moved to Autauga Co., Ala., ca 1820. She d. ca 1826; he d. ca 1836. Chil.: Eleanor Windham, William James Myers, Elizabeth Funderburk, Catherine Hunt, and Harriet Stoker. Known bros. of Elizabeth: Sam, John and James Jumper. Will exchange.

Mr. Bruce Myers, Post Office Box 827, Jasper, Alabama 35501.

66-52 FREEMAN, HARVELL, JAMES, JUMPER, MOORE, MYERS, WINDHAM: Need pts., bros., sisters of Phillip James and wife Sarah Windham, who m. 2-13-1812, Warren Co., Ga. Still in Warren Co. in 1820. She and chil. in Autauga-Coosa Co., Ala., 1830-1840. Chil.: Phillip, James Jr., Nancy Moore, Sarah Myers, Elizabeth Jumper, Mary Harvell, Elizabeth Freeman. Sarah Windham's bros.: Edward, Simeon, Matthew, and Stephen. Will exchange material.

Mr. Bruce Myers, Post Office Box 827, Jasper, Alabama 35501.

66-53 ALTON, PEELER: Need birthplace, names of wife and other chil. of Jason Alton, b. ca 1840. Son Alvin G. b. 3-31-1863 (Iowa?), d. 11-19-1947, Muskogee, Okla.; m-1 _____ (?), m-2 Rebecca Peeler (b. ca 1886, d. 8-15-1946, Morris, Okla.). Grateful for information.

Mrs. Carl L. Alton, Post Office Box 331, Dickinson, Texas 77539.

66-54 DUNCAN, LANDRETH: Need names of chil. of Simon and Isabel Landreth, b. Guilford Co., N.C., moved to McNairy Co., Tenn., ca 1825. Also need pts. of Amarilla and Sarah Duncan and where and when born. All correspondence answered.

Mrs. Carl L. Hofer, 1035 Carper Drive, McLean, Virginia 22101.

66-55 BERRY, BROWNING, LOGSDON, PATTERSON, SPOTTS, THORPE: Desire place of residence in Ky. for Pryor Patterson, b. ca 1799, and names of two wives. 1st wife d. 1829, Ky. Known chil.: Mary Ann (b. ca 1821, m. Robert Berry), John (b. ca 1823), Robert (b. ca 1825, m. Elizabeth _____), James (b. ca 1827), Green B. (b. 5-29-1829, m. Malissa Naomi Logsdon), all b. Ky. Known chil. by 2nd wife: James, Jane, Emma-line, Nancy A., Thomas, all b. Mo. Lived also in Howard, Lafayette, Saline, Pettis Co., Mo. Need inf. also on ancestors, bros., sisters of John Logsdon, b. Md., ca 1790, m. Naomi Thorpe, 1811, Hardin Co., Ky. Father was William, mother Sarah _____. What line was William from? John moved to Jackson Co., Mo., ca 1830, d. Saline Co., Mo., 1846. Known chil.: Nancy (m. William Browning), Permelia, Jackson (m. Julia Spotts), Carrol, Malissa Naomi (m. Green B. Patterson), John M.

Mrs. Ruby Miller, 225 Lois Street, Twin Falls, Idaho 83301.

66-56 BASS, DENTON, HAYS, McCULLY, RICHARDSON, TURNER: Need proof that Abel (ca 1773-1838) was son of William Richardson living Greenville, S.C., 1790 and 1800. Abel m. there Aug., 1797, Nancy Hays, moved to Tenn. by 1805, prob. accompanied by William and Robert Hays (of Abbeville, S.C.?). Did any other Richardson move to Tenn. with them? Abel served in Tenn. militia under Capt. James Turner of Overton and under Capt. Bass and Liet. McCully; mustered into service in Fayetteville, 1814. In what counties did he live from 1805 to 1817? Was he the Abel mentioned in Overton Co. Circuit Court minutes in March and Sept., 1817, as Abel Jr.? Chil.: four b. S.C. before 1805, several b. Tenn., poss. two b. Ill. after 1817; all m. Ill.; those known: Daniel, Isaac, Martha, Sarah, Frances, Benjamin, Nancy, Jane. Isaac b. Greenville, S.C., ca 1800, lived (Lincoln or Overton, or _____ Co.?) Tenn., ca 1805-1817. Did he move to Pope Co., Ill. 1818, with family or stay in Tenn. with relatives? When, where did he m. Nancy Denton (b. Ky. 1810, d. Fayette Co., Ill., 1854); eldest child b. Ark. ca 1833, next one b. Ill. (Adams Co.?), ca 1834. Need Denton ancestry. Will exchange information.

Mrs. Don Turner IV, 2526 West Newton, Route 6, Tulsa, Oklahoma 74127.

66-57 CLOYD, DUNNIGAN: Need inf. of Margaret Dunnigan, b. 1-9-1838, Tenn., d. 7-31-1903, La., and her husband, C. Harrison Cloyd, b. 9-13-1833, Ky., d. 3-31-1912, La. Where, when did they m. and who were pts.?

Mrs. C. O. Theriot, Jr., 101 Girard Woods Drive, Lafayette, Louisiana 70501.