

"Ansearchin' News"

Published by The Tennessee Genealogical Society

- Quarterly -

VOLUME 15

APRIL - JUNE 1968

NUMBER 2

- CONTENTS -

THE PRESIDENTS LETTER	51
NOTES FROM THE EDITOR'S DESK	52
BOOK REVIEWS	54
EARLY MONTGOMERY COUNTY MARRIAGES	55
CANNON COUNTY CEMETERIES	59
PATIENCE, PERSEVERANCE AND PURE LUCK	64
SHERROD HARRIS FAMILY RECORDS	68
THE ELI HARRIS FAMILY BIBLE	71
TENNESSEANS IN TEXAS	73
WEST TENNESSEE LAND GRANTS.	79
ANCESTORS ARE WHERE YOU FIND THEM	89
ROANE COUNTY CHANCERY RECORDS	91
ASSOCIATION FOR RECORDS AND CENSUS INDEXING	92
QUERIES. NUMBER 68-44 THROUGH 68-102	93

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

OFFICERS AND STAFF FOR 1968

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

If you are searching for ancestors in Tennessee, remember

"Ansearchin' " News

the official publication of The Tennessee Genealogical Society.

THE PRESIDENT'S LETTER

Dear Members of the Tennessee Genealogical Society,

We feel very fortunate in having had Mr. Walter L. Jordan, Director of Records Management of the Tennessee State Library and Archives, visit with us at our night meeting on April 15, 1968. Mr. Jordan is a native of Williamson County, Tennessee, received his M.A. degree at Peabody College, and is a graduate of the American University Institute on Archival Administration, Records Management, Genealogical Records and Records Automation. He talked to us about the "Activities and Holdings of the Tennessee State Library and Archives," some of which are:

Currently the Archives are conducting a state-wide preservation project of microfilming all county records. This is a much needed and long overdue project conducted entirely at State expense. After completion, counties desiring a positive copy of the microfilm may purchase it at cost from the State Library and Archives.

Recently completed and ready for publication, the TENNESSEE COUNTY RECORDS MANUAL contains a chapter devoted to each office of county government with a listing of all records, both current and past, with a brief general description for each kind of record listed. This will particularly aid those working with very old records, some of which may not have been created for the past 150 years. This Manual should enable all Tennessee counties to have standardized record retention and a disposal program which can insure preservation of permanently valuable records.

The Archives' original land grants begin in 1783, while the State, of course, was still a part of North Carolina. Map holdings are quite extensive. There is a file of about 600 historical maps ranging from local communities to the entire United States. There are about 15 prominent county maps which show location of streams, schools, churches, houses with names of householders, and some with inset enlargements of larger towns and villages shown. There is an 1888 Shelby County map of this kind. Original civil districts are shown on their 1836 county manuscript maps. The Archives is also an official depository for U.S. Geological Survey Topographic maps.

Their other records include Legislative Papers consisting of petitions, memorials, resolutions, etc. (These may be of great help to genealogists searching for ancestors as there are no existing Federal Census record for Tennessee prior to 1820, with the exception of Rutherford County.); Turnpike records; early county Tax Lists; county records; Military and Pension records which now include an alphabetical microfilm index to the Revolutionary Pension records filed in the National Archives; Tennessee Governors' papers; and the Supreme Court case records for East, Middle and West Tennessee, with the exception of the last few years.

Time would not allow Mr. Jordan to include anything on their valuable collections and holdings of their Manuscript and Library Sections. But he stated that they have much material of interest and importance to the researcher. We appreciate his offer to help us at any time, and we are so very grateful to have had this opportunity of having him visit with us.

Mr. S. Caya Phillips consented to be our Treasurer after Mr. Russell E. Mooney resigned on 5 March. Mr. Jonathan K. Smith will be our Director of Research, succeeding Miss Rebekah Dean who resigned 20 March for health reasons. We thank both Mr. Smith and Mr. Phillips for their willing and capable cooperation at this time.

We extend our appreciation to Mrs. Robert L. Cox for her gracious hospitality in having us in her home for the March Study-meeting. Since Lucille is our Librarian, we really took advantage of looking through ALL the books at our leisure. Also, our thanks to Mrs. Bunyan Webb (Cleo) for bringing us information about the Pedigree Referral Service that day.

Please make correction in your First Quarter 1968 publication regarding the Quarterly Business meeting time at the Pi Kappa Alpha Headquarters. The doors will be open at 7 P.M. for those who may arrive early, but the meetings will begin at 7:30 P.M.

Also, please let us know when you have a change of address! This not only results in a delay of your receiving "ANSEARCHIN'" NEWS, but is also an additional and unnecessary expense to the Society which we cannot bear. Therefore, unless an address change is sent there will be an additional charge for forwarding the magazine to the new address.

Now that the weather is almost perfect for those searches for and in old cemeteries, we hope that you will search and send us the result of your findings with complete data from tombstones for publication. It would be very worthwhile if we could locate graves of our Revolutionary and War Between the States forefathers buried in Tennessee. This could be one of our projects for this year! So, good searching to you all and best wishes for a pleasant and enjoyable summer!

Sincerely yours,

Margaret Inabinet Ericksen

Mrs. William A. Ericksen
President

NOTES FROM THE EDITOR'S DESK

NOTICE!

Some of our subscribers are forgetful! Some move and do not notify us of an address change. The results are expensive, and our budget can't expand to cover the return postage, fee for Post Office notification of address change, and postage to send the magazine again.

Effective immediately, if any magazine is returned to us because of change of address, we will notify the subscriber by first-class mail of the return, and cannot resend the magazine until the subscriber pays a fee of 60 cents to cover the above costs.

Mrs. C.H. Atkinson, 900 Brazos Street, Graham, Texas 76046, reports an error in the article "Steekee Creek Cemetery, Loudon County, Tennessee," on Page 18 of Volume 15 for 1968. She advises that Jonathan Tipton (June 8, 1776 - Nov. 8, 1858) was the son of Colonel John Tipton and his wife Mary Butler Tipton. She wrote that Colonel John Tipton was one of her Revolutionary ancestors, and he had a brother Jonathan Tipton who also went to Tennessee, but Jonathan Tipton, born 1776, was the youngest son of Mary Butler and John Tipton.

Our Book Review Editor and new Director of Research, Jonathan Kennon Smith, has noted the following: The State Department of Archives and History, Division of Publications, Box 1881, Raleigh, North Carolina 27602, offers NORTH CAROLINA IN MAPS, by William P. Cumming, 15 maps, varying in size, printed on high quality off-white paper with brown ink, suitable for framing. Sent rolled in a tube. Price \$5.25. Among the maps are Price-Strother, 1808, and the McRae-Brazier, 1833. They list counties, creeks, roads, mountains, special districts, railroads, etc.

Mrs. Sinclair Darnell, 638 Madison Street, Clarksville, Tennessee 37040, wrote to

tell us that she and Mary Lewis Jones have a new project. They are compiling the data from the cemeteries within Fort Campbell. The Fort was built in 1942, and covers about 111,000 acres. Most of the land was taken from Montgomery County and some from Stewart County, Tennessee, while the remainder came from Christian and Trigg counties in Kentucky. Many cemeteries were moved, but about 150 remain. They expect to publish the data later this year.

Mr. Harry Orlean Alvis, 9202 Kingcrest Parkway, Baton Rouge, Louisiana 70810, has sent us a note about "ANSEARCHIN'" NEWS, Volumes 1-6 for 1954-1959, the article about the Natchez Expedition of 1813 (page 68): "At the end of the article a footnote was added from Mr. Joseph C. Hammond about Troop No. 10's Captain Bradley possibly being Captain Hugh Bradley, founder of Bradley County, Arkansas. It is possible that Mr. Hammond was mistaken. While searching for my missing Morton ancestor I abstracted the following from Thomas Morton's service record - Thomas Morton entered the service of the United States as a volunteer in Capt. Thomas Bradley's Co. in Wilson County, Tennessee, and marched to Nashville, the place of rendezvous for the army, at which time Gen. Andrew Jackson took command of the troops and marched them to Natchez. After remaining at that place until the spring, they returned to Nashville where the Army was disbanded. This particular Thomas Morton married Martha H. Cage. Thomas Morton joined the service in the fall or winter of 1812. The complete record may be obtained from the National Archives under O.W. Inv. File #1295 and Bounty Land #93165-160-55. It is very possible that Mr. Hammond was right, but I thought I would bring this discrepancy to the readers' attention. I hope it will help someone."

Mrs. Reed Johnson, 1414 North Jefferson Street, El Dorado, Arkansas 71730, sent a copy of a short letter from Thomas H. Hodo, dated April 20, 1864, from "Near Bristol, Tennessee" to his father-in-law Major John D. Johnson, Reform, Alabama: "General Longstreets' Corps has gone to Orange C.H., Va. It is rumored that it will be left here to guard the salt works above Bristol. I look for stirring times this spring about Daulton, Ga. and Richmond, Va. (signed) Thos. H. Hodo, Co. D., 41st Reg. Alabama Vol."

CAN ANYONE HELP WITH THIS ONE? Mr. and Mrs. Malcolm Gardner, 1201 South Scott Street, Arlington, Virginia 22204, have prepared a study of the Armistead family of Cumberland County, Virginia, and Smith County, Tennessee. Their article is scheduled for early release by THE VIRGINIA GENEALOGIST. They need information as to the present whereabouts of the Bible record of John Armistead (Armstead) of Cumberland County, Virginia, died Smith County, Tennessee, 1830. In the sale of personal effects of his estate, William M. Armistead purchased a "big Bible"; referred to in the inventory as a "house Bible". In applying for a Revolutionary veteran's pension in 1832, John's brother Thaddeus (also of Smith County) gave his age from his "father's family Register" then in his possession.

ATTENTION, CONTRIBUTORS!

We are always pleased to receive unpublished Bible records for our magazine. In order to present a complete record, we ask that all information on the frontispiece of a Bible be included, particularly the publisher and date. If the frontispiece is missing the same information often may be found at the beginning of the New Testament.

Alexander-Graham, 209 Admiral Circle, Lawrenceburg, Tennessee 38464, have published AT REST, a compilation of cemeteries of Lawrence County, Tennessee. This 471 page book is available for \$10.00 in paper cover, and \$12.50 in hard cover.

BOOK REVIEWS BY JONATHAN KENNON SMITH

THE JOHNSON FAMILY AND CONNECTIONS (By Penelope Johnson Allen. Published by Helen Betts Miller, 4 Lynncrest Drive, Chattanooga, Tennessee 37411. Kingsport Press, 1967.)

This attractive genealogy, so its sponsors relate, is an outgrowth of a family narrative of the early 1890's by their ancestor, Colonel Abraham M. Johnson. The intimate account of the former account has been blended well with the data concerning the three generations since the first publication.

Mrs. Penelope J. Allen, one of Tennessee's most distinguished genealogists, and her kinswoman, Mrs. Helen B. Miller, have certainly utilized a knowledgeable format for this book. It is replete with photographs of old and new-timers, Bible photostats and the like. The index is quite complete. Among the families mentioned in this book are the Tilly, Pettigrew, Betts and Whitesides families.

* * *

THE PETTY AND FRANCIS FAMILIES AND ALLIED LINES (By Zora Petty Billingsley, 1003 West 48th, Amarillo, Texas 79110. Privately printed, 1967.)

Mrs. Billingsley may justifiably feel assured that with this genealogy she has accomplished the meaning of an expression one finds in her Preface, "This work is a tribute of respect to the memory of those who have gone before us."

The account begins, genealogically, with Thomas J. Petty whose descendants are traced with much lineal detail, involving the Francis, Nelson and Stephens families and many others. This book should be in the library of anyone related to these families.

* * *

MAURY COUNTY, TENNESSEE, NEWSPAPERS (ABSTRACTS),
VOLUME I (1810-1844) and VOLUME II (1846-1850) (Compiled by Mrs. Jill Knight Garrett, 610 Terrace Drive, Columbia, Tennessee 38401. Published 1965.)

These attractive books are clearly the result of long hours of diligent searching through eye-blinding microfilms of numerous Maury County newspapers, including The Columbian, Columbia Observer, and The Observer.

For those persons who are really interested in their ancestors as once living human beings - not just names on a lineage sheet - such studies as these are most helpful. The compiler has abstracted much from the newspaper reams that is useful to genealogists from court reports, lists of letters at the local post offices, War of Mexico veterans, militia reports, and academies in which dozens of ancestors were educated. An adequate index follows the textual material in each book.

* * *

KENTUCKY CEMETERY RECORDS, VOLUME II (Edited by Malle B. Coyle and published for the Kentucky Records Research Committee of the Kentucky D.A.R., 407 Foster Street, Florence, Kentucky 41042. Published 1968, 191 pages, including the comprehensive surname index.)

This is strictly a "fact" compilation. Within it are listed the various cemeteries found in the numerous Kentucky counties (listed alphabetically). Of course, only a few selective cemeteries from each county are listed. Volume I of this series also carried many cemeteries, listed by the separate counties.

Single monument entries are shown as: Richard D. Eubank, b. 1863, d. 1952.

Explanations given on a tombstone are shown as: John Wallace, son of Andrew and Jane
(Continued on Page 90)

EARLY MONTGOMERY COUNTY, TENNESSEE, MARRIAGES

(Editor's Note: The data that follow have not been published to the best of our knowledge. The source material from which the data were originally copied has been destroyed. Many Montgomery County records still exist: The Deed and Grant books begin in 1787; Wills, Inventories and Guardian Bonds begin in 1797; the Court Minutes begin in 1805; the preserved Marriage Records begin in 1838; and the Minute Books begin in 1840. Information in these records may be of help in obtaining proof of these early marriages for which the original records no longer exist.)

A copy of these data was contributed by Anita Whitefield Darnell (Mrs. Sinclair), 638 Madison Street, Clarksville, Tennessee 37040. Mrs. Darnell reports that about 1938, when Harry Smith was County Court Clerk, Louise Dickson Townley (Mrs. Earl J.), 103 Union Street, Clarksville, was "Ansearchin'", and in a drawer found some fragments of paper, some burned. Mrs. Townley copied these marriage records from those fragments. Somehow the fragments were destroyed later. The early marriage records are believed to have burned in the 1876 or 1900 courthouse fires.

The following data have been checked against Mrs. Townley's copy. The names appearing after those of bride and groom are those of the bondsmen.

Richard Cocke and Elizabeth Coff(ey): Feb. 25, 1799 - John Coffey.

Gideon Walker and Betsy Johnson: Jan. 30, 1799 - Simon Walker, John Rice.

Thomas Jones and Rebecca Husk: May 30, 1799 - Samuel Allen.

Thomas Tinney and Nancy Allen: Nov. 7, 1799 - Andrew Allen.

John Scott and Polly Dodd: Aug. 28, 1799 - Cornelius Anderson, Dan'l. Anderson.

Henry Gibson and Harriet French: ____ __, 1799 - John J.(?) Robbins.

Benjamin Mason and Mary Reeves: Sept. 19, 1802 - William Hutcherson.

James Edwards and Elizabeth Sparks: Feb. 4, 1802 - William Lyons.

Charles Tiel and Christianna Miller: Nov. 9, 1802 - William Ward.

Jonathan Alridge and Sarah Harvey: Aug. 10, 1802 - Lemuel Harvey.

Robert Rogh and Nancy Varnes: July 3, 1802 - Lewis Reling.

Robert Drake and Polly Ross: Nov. 16, 1802 - James Ross.

J.B. Neville and Elizabeth ____: Oct. __, 1802 - Berkley Wm. Pollock. (A Pollock will names a daughter as Elizabeth Neville.)

William Montgomery and Farny Miller: Nov. 23, 1802 - Robert Sprigg.

Matthew Rybourn and Polly Drake: Oct. 25, 1802 - Andrew Stuart.

Benjamin Ray and Irene Henry: July 13, 1802 - Lewis Brock.

Daniel McIntosh and Franky Beard: April 26, 1802 - John Ellis, David Bell.

Benjamin Gaiser and Rebecca Rabmen: Nov. 4, 1802 - John Gaiser.

John Neely and Peggy Patten: Dec. 22, 1802 - Samuel Berry.

Robert Duke and Charlotte Duke: May 25, 1802 - Josiah Green Duke.

James Whitehead Cocke and Lucy C. Hargrove: Sept. 14, 1802 - John Cocke.

Vincent Ennis and Mary Owings: Sept. 14, 1802 - Jesse Russell.

John Ellis and Masson Thompson: May 26, 1802 - David Belle.

Alexander Patterson and Rebecca Bird: Oct. 4, 1802 (To any minister of the gospel)
- W.C. Jamison, John Weldon.

John Kizer and Polly Cook: June 23, 1802 - John Parchment.

Ebenezer Piatt and Abigail Lindzy: Jan. 3, 1802 - Anthony Crutcher.

Yency Thornton and Amelia Thornton: Dec. 19, 1802 - Ye. Thornton, W.C. Jamison.

Laurence Tinnen and Elizabeth Allen: Nov. 3, 1802 - Abraham Allen.

Nathaniel Huse and Isbel McGarrity: Aug. 3, 1802 - Isaac Ross.

William Grayson and Susannah Tinner: Sept. 8, 1802 - Lawrence Tennon.

George Ellis and Sarah Felton: April 3, 1802 - Micajah Johnson.

John Williams and Elizabeth Smith: June 26, 1802 - Caleb Williams.

James Herrod and Elizabeth McCarty: June 15, 1802 - John McCarty.

William Bogard and Ader Chisem: May 11, 1802 - Isaac Ross.

John M. Langford and Peggy O'Neal: Feb. 11, 1802 - Peter O'Neal.

Isaac Saterfield and Susannah Wheterford: June 20, 1808 - David Brigham.

Archibald Howel and Rebecca Williams: Aug. 1, 1808 - Joseph Williams.

Oswell Potts and Rachel Cannon: Aug. 25, 1808.

Hartwell Weaver and Betsy Dickson - July 17 (or 27?), 1808 - Jesse Dickson.

Simon Holt and Mary Mills - June 4, 1808.

Goodman Trawick and Nancy Tribble - Jan. 12, 1808 - Thos. Smith.

James Williams and Patsy Marshall Sims - April 21, 1808 - James Hambleton.

James Read and Martha Epps - Aug. 30, 1808 - James Holt.

William Parker and Winny Powers - Nov. 3, 1808 - James Powers.

Elisha McGee and Rachel Saterfield - Aug. 9, 1808 - Benjamin Damon, James Pearce.

Hartwell Cocke and Elizabeth Saunderson - Sept. 12, 1808 - James M. Cocke.

Nedum Toler and Patsy Killebrew - March 1, 1808 - Buckner Killebrew.

James Tubb and Peggy Stanford - March 16, 1808 - John Stanford.

William Hubbard and Sarah Sims - Jan. 14, 1808 - John H. Poston.
Daniel Epps and Betsy Allen - Jan. 20, 1808 - Wm. Corlen.
Zebedee Dennis and Patsy O'Neal - May 31, 1808 - Timothy Drake.
John Martin and Mary Neblett - Sept. 6, 1808 - Sterling Neblett.
William Good and Nancy Rook - Jan. 29, 1808 - Thos. Smith.
John Lee and Sarah Morgan - March 3, 1808 - Selman Edwards.
Joseph Morgan and Rebecca Harvey - Nov. 18, 1813 - Matthew Morgan.
John Rinehart and Elizabeth Washer - July 10, 1813 - Absalom Heflin.
William Moore and Betsy Morgan - April 20, 1813 - W.C. Jamison, C.M.C.
(Executed 21st April by me, John McCauley, J.P.)
Moses Grant and Obedience Moore - July 19, 1813 - Ethelbert Hargrove.
Stephen Terry and Demarius Moore - June 22, 1813 - Daniel Collier.
John Johnson and Lavena Coley - June 22, 1813 - Absalam Tribble.
William Morgan and Barbara Asque - May 19, 1813 - John Shelby, Robert Prince.
Edward M. Pennington and Sarah Q. Prince - Sept. 8, 1813 - Henry Small.
John Medlock and Betsy N. Epps - Sept. 23, 1813 - William Mathis.
Heydon E. Wells and Jency Peebles - _____, 1813.
Harrison Thompkins and Susannah Cross - Aug. 11, 1813.
George Yarbrough and Rhoda Suiter - Dec. 31, 1813 - James Easley.
Daniel Ross and Nancy Weakley - Aug. 30, 1814.
Griffin Mills and Jane Batson - Dec. 27, 1814 - Griffin Mills, by (x), witness
Wm. Peay.
William Doughton and Nancy Johnson - Aug. 15, 1814 - David Peebles.
Henry McFall and Zanzly Nolen - April 19, 1814 - Robert Nolen, by (x).
Andrew Walker and Lucy Minor - Oct. 27, 1814 - John Minor.
Peter O'Neal and Frances Cocke - April 14, 1814 - Thomas H. O'Neal, married by
Barney Duff, J.P.
Wyatt P. Johnston and Sarah Exum - Feb. 12, 1814 - Uriah Tison.
David Hubbard and Mildred Query - Sept. 1, 1814 - Sterling Neblett.
John S. McGinnis and Martha Matthews - May 11, 1836.
James Corban and Mary W. Smith - Oct. 20, 1836 - James Reasons, J.P.

Charles Cato and Esther Husk - Jan. 12, 1814 - Leonard Hays, by (x).

William Collier and Elizabeth Crockett - Dec. 24, 1836 - Upton Orgain.

Stephen Lee and Mary Weakley - Sept. 11, 1836.

Cornelius E. Morgan and Martha W. Walker - Oct. 6, 1836 - James L. Watts.

John Wall and Elizabeth Weakley - Feb. 9, 1837.

John C. Rook and Nancy Proctor - May 28, 1841.

* * * * *

In addition to the above data, the four following marriages were found in old newspapers. Mrs. Darnell suggests that anyone who has knowledge of an early Montgomery County marriage should send the data so that the most complete record can be accumulated.

Charnal Corban and Emily Whitledge, _____, 1818.

James Smith married Nancy Allen, Dec. __, 1823. Daughter of Valentine Allen.

Leigh Trice married Sarah Broomfield, _____, 1821. Daughter of Obediah Broomfield.

Patrick Henry married Betsy D. Taylor, April 18, 1823. Daughter of Col. Edmund Taylor.

(Continued from Page 53)

THE FARMER FAMILY COOPERATIVE STUDY GROUP invites all Farmer Family Researchers to join the group by mail. Please send an outline of your Farmer Family, and it will be presented to the study group, and you will receive any information that might be helpful to you. Send to Mr. and Mrs. Harry F. Farmer, 6819 Hannon Street, Bell Gardens, California 90201. No charge, just a cooperative spirit!

Just about the most attractive brochure for a new genealogical publication has been received! THE FRENCH CANADIAN AND ACADIAN GENEALOGICAL REVIEW may be ordered from Centre Canadien Des Recherches Genealogiques, P.O. Box 845, Upper Town, Quebec City 4, Canada. The annual subscription is \$15.00, and a single copy of the quarterly is \$4.00. The list of contents for the first issue indicates each quarter's issue contains about 100 pages. Write them for further information.

G.K. Hall & Co., 70 Lincoln Street, Boston, Massachusetts 02111, has published a three volume INDEX OF OBITUARIES IN BOSTON NEWSPAPERS, 1704 - 1800. This massive work may be purchased for \$75.00.

The St. Louis Genealogical Society, Box 7114, St. Louis, Missouri 63177, was organized in 1967. To date they have published a Surname Index of their present members, and are planning a quarterly magazine of Missouri records.

MARRIAGES OF PRINCESS ANNE COUNTY, VIRGINIA, 1799-1821, VOLUME II, has been compiled and is ready for distribution. Price \$10.00. Order from Mrs. William B. Wingo, 5916 Powhatan Avenue, Norfolk, Virginia 23508. Mrs. Wingo has published several volumes of Princess Anne and Norfolk County records.

THE TAYLOR QUARTERLY, a family magazine, is being published by Bill R. Linder, 1370 Bryan Avenue, Salt Lake City, Utah 84105.

(Continued on Page 63)

CANNON COUNTY, TENNESSEE, CEMETERIES

(Contributed by Mrs. Risdan D. Deford, 263 East Tenth Street, Cookeville, Tennessee)

Elledge-Womack Cemetery: This cemetery is located on State Highway 146, between Smithville and Highway 70S, about ten miles southwest of Smithville, Tennessee.

Florence Louise Paris (no data) (on same stone) Sue S. Paris, wife of A.O.P. Paris (She is buried in Savage plot, Riverside Cemetery, McMinnville.) (On same stone) Brown Ramsey Paris b. & d. July 8, 1897 (on same stone) A.O.P. Paris Nov. 28, 1845 Aug. 8, 1899	Leona, wife of John Gilley Apr. 5, 1864 Sept. 6, 1900 age 36 yrs 5 mos 1 da Willie Joe, son of John & Lonie Gilley Jan. 2, 1896 Dec. 19, 1896 Hattie Gilley Nov. 5, 1881 Oct. 4, 1904 age 22 yrs, 11 mos, 28 das. James Robert, son of Mr. & Mrs. Jim Gilley Oct. 28, 1827 Dec. 29, 1827 Joseph Elledge d. Jan. 30, 1838 aged 75 years Sarah Elledge d. Dec. 1, 1843 age 65 years Susan Elledge Wife of John Turner Nov. 12, 1841 Nov. 26, 1871 Issac W. Elledge May 19, 1804 Sept. 25, 1877 J.B. Elledge June 15, 1821 Dec. 15, 1901 age 80 yrs., 6 mos. Mary A., wife of J.B. Elledge Dec. 26, 1829 Nov. 17, 1868 Anna Lee, dau. of J.B. & M.A. Elledge Nov. 23, 1865 Sept. 15, 1874	Willie Elledge d. Aug. 2, 1883 age 23 yrs, 6 mos. 20 das B.F. Wood (Stone broken, no data) Sarah Ann Vance Sept. 14, 1824 Feb. 1, 1861 Mary E., dau. of Samuel & Sarah Vance July 27, 1845 July 13, 1871 Beatrice, dau. of J.F. & Molly Elledge Apr. 15, 1885 Aug. 9, 1886 Clide D., son of J.F. & M.O. Elledge Nov. 11, 1880 Apr. 29, 1881 John E. Turner d. Nov. 1, 1901 age 73 yrs. 12 das. (on same stone) Sarah Turner Oct. 4, 1843 Sept. 16, 1912 Sallie, dau. of Mr. & Mrs. J.E. Turner and wife of A.J. Mason Mar. 13, 1877 June 25, 1911 age 34 yrs, 3 mos. 12 days W.C. Turner Oct. 15, 1871 Jan. 5, 1922 Davie P. Gilley wife of W.C. Turner Dec. 2, 1875 Mar. 12, 1901 age 24 yrs. 3 mos. 10 das
J. P. Elkins Jan. 10, 1837 Aug. 20, 1908		
Harriet Jane, wife of J.P. Elkins Apr. 18, 1840 (d. June 19, 1921)		
Beatrice Elkins Aug. 31, 1897 Oct. 4, 1903		
Claude P. Elkins Sept. 3, 1880 July 12, 1899		
Eliza Elkins Apr. 17, 1873 Dec. 12, 1896 (on same stone) Arizona Elkins May 16, 1868 Feb. 2, 1897		
J.B. Paris d. Apr. 7, 1894 aged about 83 years Joined Christian Church Sept. 1, 1859		
Jane, wife of J.B. Paris d. July 14, 1886 age about 70 years Joined Christian Church Sept. 1, 1859		

Johnnathon Hendrickson
d. May 12, 1864
age about 85 years

Rhoda Hendrickson
d. Sept. 29, 1859
age about 60 years

W.J. Melton
Mar. 8, 1818
Sept. 28, 1902

Mary, wife of
W.J. Melton
June 10, 1821
Dec. 30, 1896

Harriet Levonia, wife of
James Melton
Mar. 8, 1869
Dec. 22, 1899
Member of C.P. Church

Pomp Elledge
Oct. 9, 1836
Sept. 3, 1898

J.M. Comer
Nov. 22, 1824
Sept. 27, 1899

Elizabeth Comer
Sept. 26, 1828
June 5, 1908
age 74 yrs. 8 mos. 9 das

Martha, dau. of J.M. &
Elizabeth Comer
Oct. 10, 1857
Sept. 10, 1877

Sarah R., dau. of J.T.
& A.E. Blair
Nov. 13, 1866
Jan. 9, 1868

Joe Mason
Dec. 1, 1869
Jan. 10, 1905
(enclosed in iron fence)

Jim Goins Elledge
d. Sept. 14, 1911
age about 43 yrs.

Dovie L. Womack
Jan. 7, 1887
Mar. 4, 1954
(on same stone)
J. Herschel Womack
b. Oct. 3, 1878

Shelah, son of J.H.
& Dovie Womack
Dec. 25, 1912
May 20, 1914

Margaret L. Womack
Oct. 10, 1862
Dec. 3, 1943
(on same stone)
Harold B. Womack
Jan. 9, 1852
Jan. 9, 1933

Temperance York
Mar. 10, 1807
Apr. 18, 1870
age 63 yrs. 1 mo. 8 das

Dillard Elkins Cemetery: This cemetery is located on the Elkins farm, now owned by his granddaughter, Mrs. Effie Stone, in the area on Stone's River called Parchcorn.

D.L. Elkins
Sept. 12, 1821
May 5, 1913

Mary E. Cummings, 1st wife
of D.L. Elkins
Oct. 9, 1826
Sept. 5, 1849

Emely E. Walkup, 2nd wife
of D.L. Elkins
Apr. 7, 1833
Nov. 11, 1861

Elizabeth J. (Josephine)
Elkins
3rd wife of D.L. Elkins
Jan. 4, 1841
Aug. 27, 1885

N.P. Holland, 4th wife
of D.L. Elkins
Jan. 19, 1835
Dec. 25, 1913

Thomas Elkins
Our Father
d. Oct. 20, 1864
aged 61 yrs. 7 mos.
11 days

J.D. Elkins
Husband & Father
July 27, 1820
Dec. 2, 1883
age 63 yrs 7 mos
5 days

T.D. Elkins
Oct. 10, 1840
Dec. 15, 1923, age
88 yrs, 2 mos 5 days

Mary A. Elkins
Mar. 8, 1847
June 30, 1893

Hattie, dau. of
T.D. & M.A. Elkins
d. Dec. 10, 1881
age 3 yrs 9 mos 18 days

C.R., son of T.D. &
M.A. Elkins
Feb. 4, 1888
Oct. 28, 1907, age
19 yrs 8 mos 24 days

John Elkins
Apr. 27, 1883
Nov. 25, 1910

R.L. Elkins
May 25, 1852
Mar. 17, 1891

Malissa J., wife of
S.J. Elkins (no data)

Doshia E. Sowels b. (stone broken) d. Oct. 15, 1873	Thomas Barrett d. Jan. 18, 1886, age 62 yrs. 9 mos. 11 days	Mary, wife of D.A. Hollandsworth Mar. 28, 1854 Apr. 23, 1912
Mary V., dau. of William & Doshia E. Sowles Mar. 15, 1871 May 18, 1879	C.T., son of E.T. & W.D. Smith Dec. 13, 1895 May 15, 1896	Porter C. Foster May 4, 1862 Feb. 24, 1947
Mary J. Paris Mar. 18, 1843 Nov. 1, 1871	T.C.M. (a footstone)	Minnie Elkins Foster, wife of P.C. "Bud" Foster Sept. 18, 1876 Aug. 23, 1946
Anna Melton Apr. 15, 1872 Oct. 7, 1904, age 32 yrs 5 mos 22 days	Haner Foster d. July 2, 1896 age about 70 years	Malindy Foster Sept. 23, 1808 Nov. 21, 1855
Joe White, son of Mr. & Mrs. William Melton Jan. 23, 1917 Oct. 19, 1918	Infant of Haner Foster b. & d. Sept. 8, 1867	William Foster July 11, 1807 July 21, 1886
Joe Willie, wife of John Earles Feb. 25, 1886 Nov. 30, 1910	Charles Foster Mar. 7, 1861 Apr. 14, 1886	(Mrs. Deford comments that there are numerous unmarked graves, graves marked only by fieldstones, and graves with stones that are illegible in both the Elledge-Womack Cemetery and in the Dillard Elkins Cemetery.)
Leburn, son of J.L. & J.W. Earles May 16, 1907 Oct. 19, 1909	John H. Foster Sept. 2, 1864 Aug. 23, 1872	
	Ruth H. Foster Sept. 14, 1858 Feb. 18, 1873	

CANNON COUNTY, TENNESSEE, CEMETERIES

(Contributed by Mr. and Mrs. C.E. Moore, 557 South Beach, Fort Worth, Texas)

Woodbury Cemetery: One mile west of Woodbury, Tennessee.

Robert Lee Fowler 1866-1948	Nara Walkup Moore (wife of Wm. W. Moore) April 30, 1878 Dec. 3, 1939	Robert Watt Justice Jan. 7, 1863 Oct. 20, 1934
M. Sophronia Fowler 1869-1959	Ruby Moore June 27, 1911 June 28, 1954	Lutie E. Justice Sunderland Jan. 31, 1900 Sept. 1, 1952
Ernest Campbell Jan. 6, 1878 May 20, 1950	Thos. W. Lowe Oct. 1, 1865 June 3, 1942	Joseph E. Miller Sept. 25, 1849 May 15, 1915
Carrie Campbell Jan. 25, 1870 Jan. 15, 1951	Mary E. Moore Feb. 11, 1872 Oct. 23, 1909 (Wife of Thos W. Lowe)	Wife Gertrude Gribble April 30, 1862 Dec. 22, 1946
Mary Alice Campbell April 23, 1912 July 26, 1913		

W.R. Campbell
July 18, 1833
Feb. 8, 1903

Lillie T. Simmons
Jan. 26, 1877
June 4, 1948

George W. Simmons
Dec. 25, 1872

Jesse G. Moore
Oct. 9, 1837
Feb. 17, 1895

Wife Elizabeth J. Taylor
July 16, 1842
May 17, 1916

Elizabeth Moore Cottar
1878-1951

Jessie Moore, son of
W.W. Moore
Feb. 13, 1895
Oct. 16, 1918

Lantice, son of
W.W. & Nora Moore
Aug. 5, 1897
June 24, 1917

William W. Moore
Jan. 31, 1874
Nov. 19, 1942

Lizzie Minor McLemore
Houston
Feb. 18, 1879
July 27, 1963

William Cannon Houston III
July 4, 1935
June 20, 1941

Bettie A. Keele, wife of
J.C. Campbell
June 26, 1863
Oct. 10, 1915

Sgt. Hubert L. Seay, U.S.M.C.
Aug. 12, 1918
Dec. 18, 1942

Margaret May Lowe, dau.
of Thos & Mary Lowe
1898-1960

J.B. Justice
Oct. 13, 1829
Nov. 16, 1897

Elizabeth C., wife of
R.N. Justice
Sept. 7, 1844
Sept. 13, 1882

Sannie Pryor, wife of
John M. Justice
Nov. 2, 1867
Mar. 12, 1907

W.S. Justice (Father)
Sept. 28, 1801
Dec. 19, 1877

Mary E. Wilkinson (Mother)
June 24, 1805
July 24, 1897

Bruce, son of
J.A. & Mary D. Justice
Sept. 29, 1878
Nov. 10, 1881

Magroi (?) A., dau. of
H.A. & E.A. Justice
1870-____(?)

Frank Barrett
1904-1947

Ola White (on same stone)
1907-____

Clarence Allen
Ark. Pvt. 1 CL 60 Engrs.
June 6, 1934

Sandy J. Elkins
1846-1915

Dee St. John (on same stone)
1858-1917

Eliz. A. Mitchell
Oct. 23, 1835
Sept. 6, 1907

Wife Tennie M. Miller
Sept. 15, 1852
July 12, 1882

Mary Gribble
1909-1963

Robert B. Gribble
1906-1954

Mary Helen Gribble
1883-1959

James Gribble
1916-1962

Kary A. Kittrell
Dec. 23, 1816
Feb. 17, 1881

Issac Kittrell
April 14, 1844
Oct. 21, 1879

Prudie A. Kittrell
Dau. of G.M. & L.C.
died Sept. 15, 1889
aged 18 y, 10 m, 7 days

Albert McLemore Houston
Feb. 28, 1900
May 28, 1963

William Cannon Houston
March 17, 1852
Aug. 30, 1931

Bob. W. Mitchell
June 26, 1859
Feb. 23, 1950

Jennie Craig (wife)
June 12, 1857
April 6, 1921

J.A. Mitchell
1882-1906

James G. Robertson
Oct. 18, 1849
April 8, 1917

Sarah J. Robertson (wife)
Oct. 18, 1849
April 8, 1917

Thompson Cemetery: One mile east of Readyville, Tennessee. This cemetery is enclosed by an iron fence, on a hill about 10 feet above Highway 70-S.

Ann Eliz. Thompson Sept. 22, 1827 May 5, 1906	Wm. B. Thompson, son of H.L. & Eliz. Thompson Oct. 19, 1857 Jan. 13, 1928	"Our Baby," daughter of H.L. & Eliz. Thompson April 9, 1851 Dec. 26, 1873
Hugh L. Thompson May 11, 1824 July 5, 1903	Andrew M. Brown July 24, 1867 Feb. 18, 1918	Sallie Thompson Sept. 29, 1861 Aug. 22, 1951
Walter C. Thompson 1867-1940	Thomas Thompson Jan. 25, 1847 Oct. 15, 1914	Hugh L. Thompson, son of H.L. & Eliz. Thompson Dec. 23, 1850 Nov. 11, 1911
Herbert J. Thompson 1865-1930		

(Continued from Page 58)

Mrs. C.W. Lovins, 908 North 29th Avenue, Yakima, Washington 98902, has copied and indexed the 670 families in the 1850 census of Dade County, Missouri; the 561 families in the 1850 census of Cedar County, Missouri; and the 1145 families in the 1860 census of Cedar County. She advises that many of these families originated in Tennessee and offers to scan her records and copy names of interest for \$1.00 AND a stamped self-addressed envelope.

MARRIAGES AND DEATHS, 1763-1820, ABSTRACTED FROM EXTANT GEORGIA NEWSPAPERS contains records from 25 early newspapers in nine Georgia cities and towns. Price \$12.50. It may be ordered from Heritage Papers, Danielsville, Georgia 30633.

CHAMBLESS CHRONICLES, 1747-1968, by Dorothy Holland Herring and Jeannette Holland Stucki, 6073 Woodview Drive, Morroe, Georgia 30260, is the genealogy of the Chambliss (Chambliss) family in Georgia before 1777, descendants of Littleton, Christopher and Zachariah Chambliss. The price is \$20.00, 126 pages, hard-bound and indexed.

OUR ANCESTRAL PLOTS contains all the known cemeteries of Caldwell County, Kentucky, 184 cemeteries completely copied, 302 pages, priced at \$15.00, published by Mrs. E. Arwana Kyle, 102 South Trim Street, Dawson Springs, Kentucky 42408. Mrs. Kyle notes that this volume is a companion to the earlier marriage book.

The Rev. Silas Emmett Lucas, Jr., 405 Virginia Way, Vidalia, Georgia 30474, has had two volumes of EARLY RECORDS OF GEORGIA, WILKES COUNTY, VOLUMES I AND II, reprinted. These are priced at \$25.00 each. They were compiled by Mrs. Grace Gilliam Davidson.

Robertalee Lent, Box 1067, Pinehurst, Idaho 83850, has published CROSS INDEX - HISTORY OF OHIO, a complete cross index to Galbreath's five volume HISTORY OF OHIO. Price \$10.

CARTERS OF THE SOUTHERN STATES OF AMERICA, price \$10.00, has been released by Gertrude Carter Sowell, 2237 Grace Street, Fort Worth, Texas 76111.

Someone sent a beautifully typed query on the CORBITT, GOSSETT, McCRARY, REDDEN and STRIBLING families but failed to include their name and address on the page. If the subscriber will let us know who it is, we will publish the query later.

Mrs. Minnie O. Gottlin, Route 1, Bentonville, Arkansas 72712, writes that she is copying cemeteries in Benton County, Arkansas, with the Benton County Historical Society, and has already copied some in Boone and Washington counties, Arkansas. She advises that she also does research in Arkansas and southwest Missouri.

(Continued on Page 67)

PATIENCE, PERSEVERANCE AND PURE LUCK

Talk presented before The Tennessee Genealogical Society by
Margaret McNeill Ayres (Mrs. Willis E.),
632 South McLean Boulevard, Memphis, Tennessee 38104

So you are interested in genealogy and have found great-great grandpa or maybe a generation further and the going has become difficult. The wills and marriage records are harder to find if any and Bible records non-existent, also there are a superfluity of William Joneses in one area. What to do?

Don't be discouraged. After you get back a certain distance it is necessary to search original records unless you are very fortunate in having a relative who has done much work and published it.

You must not take such articles and books at face value though. Everyone makes mistakes, check every reference given. In my Cocke line three eminent genealogists gave three different versions of several records. One reference stating definitely that Bowler Cocke married Sarah Fleming, when checked was found to refer to the query section and asked "Did Bowler Cocke marry Sarah Fleming?". None gave documentation for the statement that he had received a bequest from Charles Fleming. It took quite a search and proof was in the Council Journal, a right to re-patent granted.

Don't be too critical. Only recently have early records been readily accessible and that is one reason for many errors.

Of course there were some deliberate "mistakes" (?) to prove a point as in the Isaac Allerton will in the Newton line. After a bequest by Allerton to grandson Allerton Newton, the phrase "son of Mary Newton and John Newton, Jr." was added to the published will. This was in a genealogy in the 1920's evidently intended to refute another descent suggested in an earlier article.

Published articles can be very valuable though, but be a sceptic.

Suppose you have gone to what you consider source records and suddenly the source dries up. What to do? This means that you have been negligent in your lessons - you have studied only the primer where elementary steps are taught.

An acquaintance complained that her ancestor was in Maury County, Tennessee, but she couldn't find records beyond a certain date. She was sure that he was in Tennessee. I asked if she had searched Williamson and earlier parent counties. This was her first knowledge that counties had genealogies too.

Genealogy is history, basic and genuine and for one to be an effective searcher, genealogies of the counties, the parishes (if in Virginia) and states should be considered and references be available. Virginia and North Carolina have made charts, the former in the Horn Book and the latter available at the archives from the desk. Many records which are considered pure history by the uninitiated must be included in genealogy.

In one line in a burned county I connected four generations by Henning alone: in another published genealogy, the Hunts were divided meticulously because one Hunt was in Westover Par. and one in Surry when at one time Westover Par. was on both sides of the James River.

But let's go back to our later Tennessee families. You may have a fairly firm connection to North Carolina but need more proof and want Revolutionary service. My McNeill line is a good example. We had Bible records; a North Carolina warrant for

land because of service in the Continental line, a record of pay but no grants anywhere and Henry settled in Kentucky and his land was there. All grants were not returned to Nashville and Raleigh. Some remained where the grant was issued. Old state lines were nebulous and surveyors made mistakes. This was done in the Kentucky-Tennessee boundary, a twelve mile error at the northward flowing part of the Tennessee River and my Henry had his land within this error. States were co-operative so men in the disputed areas were allowed to keep the land. Henry remained on his 640 acres. The Tennessee Archives now have a card index system for all Revolutionary grants recorded. Send only the man's name and, if there, you will receive the information. They did not have my man.

The Virginia - North Carolina boundary was changed three times. When my William Bennett moved from Lawne's Creek to Nansimond he could not be located as records were burned. His father had patented land on Fountain's Creek, and after Byrd's party "ran" the line William was in North Carolina on Fountain's Creek.

Do you realize that so far we have principally been discussing land? This is the surest proof of descent in most instances. Our ancestors didn't stay put. They had proved their wandering foot by coming over, they settled on watercourses as they needed water for their cattle, their households and for transportation. There was no connecting to the city supply! They got about amazingly by water, took land where they could get it, often in several counties and at times registered their documents in the nearest court-house. Be careful here though. Families did not necessarily move from one county to another. Often their land moved and they never left the old home. Remember your county genealogies. The part of the county where they were was cut to form a new county. This happened to my Peters. Suddenly they disappeared from Surry records. They had been divided into Sussex.

The Patents though are all important. These give an approximate date of arrival, where their transporter received land and who was with them. The date of a patent was generally much later than the arrival and in the case of re-patents years later. David Jones gave his son John as a transportee even after John had died. This was necessary in a re-patent. Fairfax Harrison's VIRGINIA LAND GRANTS gives an interesting understanding of the early - and later conveyances. There was a brisk - and often dishonest - trade in head--rights as a transportee was called, one man being used many times as each head-right was due fifty acres, or it was due to the man who paid the passage. There was also trade-in assignments.

However the land patent was firm and families tended to hold it. Transfers were generally between relatives, and though not entailed to the eldest son as in England, it was to heirs of the body. The eldest son received the home place or the Message plantation by law and is not always named in his father's will, but if he is on the land with no record you can be sure he is the eldest son.

Later treasury grants could be sold, and early land was often transferred by the lease forever but Fairfax Harrison will have to explain all details there.

If you cannot find a Virginia patent go to the Records of the Virginia Company, Minutes of the Council and General Court, the court books and Order Books or the Council Journal. Nugent's CAVALIERS AND PIONEERS is invaluable. It lists patents until 1665, and the index is so complete that if a patent has been lost one can find to whom it has been issued, and where, by the neighbors bounds. Often an earlier arrival is discovered in this way. In the patents the neighbors and watercourses are listed. Few of the creek names changed and generally the neighbors stayed, witnessing each others deeds and marrying into the families. Virginia has many old maps and early counties and watercourses. Xerox copies in two or three sections are reasonable. Using today's highway maps will give the final placement of old holdings.

We owe gratitude to later 17th Century Court Clerks. Patents were originally on loose sheets of paper with no filing system, and many were lost before interested clerks transcribed them into volumes. Many of the later patents which were saved refer to the lost earlier patents.

After the dissolution of the Virginia Company the status of the patent was quite uncertain for years, so almost every time a man inherited or acquired more land he re-patented and often recited the earlier patents. Richard Cocke seemingly patented 10,000 acres when it was only some over 2,000 acres. In the final document he added 100 acres from the patent of Temperance Bailey, so we know of one of her marriages.

To return to Court Order Books mentioned above, they are the most rewarding and interesting of the old court records. In them the earliest wills and deeds are included. Don't be afraid of what some call "court English." It was merely the chirography of the day, and certain letters varied from ours, abbreviations by each clerk differed, and there were no general rules. Kennon called it "the happy freedom in spelling." A very good book has now been published on the old writing. The abstracts of these old records are not as interesting nor quite as informative. You learn much of value from these books besides a good insight of the people and the times. Your ancestors may shock you.

Last to be considered in genealogy is tradition and I do mean last. You may be shocked but don't ignore it. Remove the vainglorious trappings and somewhere there is grain of truth. It is a hint only. In my King line I tried in the very scanty records of King William, a burned county, with no success of course. Later I was searching another family on the southside of the James and found Kings in the earliest records. In 1892, Cousin Maria Davis had written my mother quite a vague, embellished genealogy. The Kings had first come to Norfolk and Isle of Wight counties, Alexander and Robert were family names, an ancestor married a Bailey whose mother was a Carver.

For curiosity I ran the Kings down instead of back. A Captain John King had been with the Third Supply. Before he had been with Raleigh and later with Captain Newport. He was made one of the Principal Masters (a vice-Admiral?) of the King's Navy. Land was patented by a John King early, Alexander Brown said by Capt. John King, re-patented by another John King, a Robert and Alexander. Alexander's was on the Pamunkey and recited the acquisition in full. St. Peter's Parish was on both sides of the Pamunkey, so Alexander and later his son Robert (St. Peter's rec.) ran a ferry for the parish. When St. Peter's bounds were changed Robert applied for a license at the Piping Tree from the House of Burgesses. Later a tavern and then a tobacco warehouse were licensed. This warehouse was used by Virginia during the Revolution for the Continental forces, managed by Robert King - Revolutionary eligibility! All in HENNING'S STATUTES. Important business items of a family were reported in THE VIRGINIA GAZETTE. The tax lists were useful after 1781. All of this by the land from the early 1600's to 1806 when Mary Carver King Fox's death was reported in THE VIRGINIA GAZETTE. What of the Baileys and Carvers? In Gloucester (1696) John Carver gives land to son William who was to marry Dionisia Bailey. In THE VIRGINIA GAZETTE, Robert King was sole executor of Alexander Carver's estate. The names Dionisea (Dicey) Carver and Bailey were carried on in the King and Fox families. Mary Bailey King married Nathaniel Fox and her mother was Mary Bailey Carver. Not a record from King William County except late tax lists. So never be discouraged.

There are invaluable sources early, Records of the Virginia Company, Patent Books, Minutes of the Council and General Court of Virginia, Executive Council of Virginia, Council Journal, later Journal of the Council of State for Virginia, County tax lists after 1781, abstracts of early county records. Sherwood and des Cognets have published books of abstracts of Colonial records in England.

The early county records are on microfilm in the Archives of Virginia and of North

Carolina. The former has indices of these and photostats in books at the desk. In North Carolina the indices are on cards. North Carolina still has many valuable records in the counties. The North Carolina grants are in a separate land office, beautifully indexed.

The accessions in both states are voluminous. In North Carolina they are being Xeroxed and put into volumes. The accessions at the Virginia Historical Society should not be missed. Two generations of my Cocke family were corrected through their Massie letters. The last also has a most valuable index of deaths and marriages from THE VIRGINIA GAZETTE and some other early papers. These go back before the Revolution.

Why do I stress research in North Carolina and Virginia for Tennesseans? Because most of us have that ancestry. Virginians moved to North Carolina because of the opportunities for inexpensive land. My James Peters sold his plantation in Virginia for which his father had paid £500 gold. In North Carolina at that time the Earl of Granville was selling grants at 3 shillings for 100 acres. James though paid 50¢ an acre for his. I suppose he paid more so he could select it.

North Carolina gave early land grants in Tennessee, and its Revolutionary grants were here, so most Tennesseans have ancestors in three states. The search is interesting and rewarding. Happy hunting!

(Continued from Page 63)

THE HOWE LINE in Pennsylvania, Kentucky and South Carolina is being published by Mrs. John E. Whitley, 1003 Neal Street, Commerce, Texas 75428. Price \$12.50. Other surnames connected are Dunlap, McKenzie, Patrick and Biggers.

THE DESCENDER is a new genealogical quarterly magazine published by the Montgomery County Genealogical Society, Box 444, Coffeyville, Kansas 67337. Fees are \$3.00.

THE 1840 CENSUS OF IOWA, price \$6.00, may be ordered from Rowene T. Obert, 701 Deseret Building, 79 South Main Street, Salt Lake City, Utah 84111.

HISTORICAL SOUTHERN FAMILIES, Volume 12, edited by Mrs. John Bennett Boddie, P.O. Box 2775, Honolulu, Hawaii 96803, is reported available on a pre-publication price of \$9.00. Publication date was not reported.

THE GENEALOGICAL RESEARCHER is a new genealogical quarterly. It may be obtained from Room 701 Deseret Building, Salt Lake City, Utah 84111. Price is \$1.50 per copy.

The Genealogical Society of The Church of Jesus Christ of Latter-Day Saints, 107 South Main Street, Salt Lake City, Utah 84111, to commemorate the 75th anniversary of its founding, will sponsor a worldwide convention and seminar for genealogists, archivists, historians and librarians, to be held August 5-8, 1969, in Salt Lake City. The Society continues to publish their series of research papers. Write them for a complete list.

THE HANKINS HERALD, a family quarterly newsletter, is being published by Damon A. Veach, 1420 Roma Lane, Ft. Worth, Texas 76134. Fees are \$3.00 a year and includes free queries.

THE WILLIAMS FAMILY HISTORY is a compilation of the descendants of Daniel Williams who came to America in 1631. The book contains 450 pages, price \$21.00, and may be ordered from Mrs. Eme O. Banister, 797 Wilson Street, Anderson, South Carolina 29621.

THE DESPAIN LOG CHAIN, published by Wilford W. Whitaker, Jr., 1114 - 6th Street, Prosser, Washington 99350, is one of the larger family bulletins.

(Continued on Page 78)

SHERROD HARRIS FAMILY RECORDS

The following data were contributed by Kathryn Walker Wiggins (Mrs. Charles H.), 2223 Camilar Drive, Camarillo, California 93010. Mrs. Wiggins received the Bible record in 1940 from Miss Kate McKensie of Lamar, Mississippi, a daughter of Mary Rebecca Harris who appears in the records. The Bible has the date of December 25, 1820.

"Brothers and Sisters

Jonathon Harris	was born	April 3, 1778
Nancy Harris		June 25, 1789
Simeon Harris		May 14, 1793
Tilman P. Harris		Jan. 19, 1795
Sherrod Harris		July 25, 1797
Elizabeth Harris		July 5, 1799
Martha Harris		April 15, 1803

Nancy Harris married Stephenson
Elizabeth Harris married Bynum
Martha Harris married Stringfellow

I do not know their names, they lived between Jackson and Lexington, Tennessee.

Sherrod Harris' children by first marriage.

Tilmon Jefferson Harris	born Oct. 17, 1823	married Jane Deaver
Daniel Seaborn Harris	Oct. 3, 1825	Bettie Wofford
Hudson Labon Harris	Aug. 19, 1827	died
Parmealy K. Harris	Aug. 27, 1829	married Solomon Townsend
Lucy Miriam Harris	Feb. 21, 1832	Will Greenway

Their mother was Miss Winnie Wells White, born April 25, 1801. Do not have a record of their marriage.

John Harris	was born April 30th 1755*	(*Note: The Douglas Register shows these dates as Apr. 3, 1765 and Jan. 19, 1768.)
Hannah Harris	Jan. 19th 1758*	
Francis Harris	Dec. 25th 1762	
Mary Harris	Mar. 5, 1771	
Areker Harris	Feb. 3, 1774	

I suppose this is great grandfather and mother and his sisters, record is not complete.

I have no record of Mama's sisters and brothers other than this

Maburn S. Harris	born	
Elizabeth Ann Harris	born Jan. 2, 1837,	married Agustus Abbington
Norwood Harris		Fannie Abbington
Caledonia Harris		Xalissa Reed
John Harris		Solomon Liles
Madison Harris		
Mary Rebecca		John W. McKensie
Julius Harris		Willie McFerrin

Cousin Kate"

Letter about the Harris family written by Daniel Seaburn Harris, Hazen Arkansas, April 27, 1902:

"Sherod Harris your great grandfather was a native of Virginia, he served through the Revolutionary War, he was one of the hundred men, under General Light-Horse Harry Lee who rode through Corn Walliss' army without the loss of a man, Corn Walliss believing that general Washington was right on him with his whole army therefore he would not let a gun be fired. Your great grandmother was a Jones before she married your great grandfather the fruits of their marriage was eight childrin 5 boys and 3 daughters, their names are as follows - your great uncles and aunts, Hudson Harris, Simeon Harris, _____iam Harris, Tilman Harris, and your grandfather Sherod Harris the girls - your great aunts was Nancy Harris. She married Joshuway Birmingham in North Carolina, who left several children. Your Aunt Betsie married Miles Stephenson in N.____ and emigrated to South Alabama your Aunt Martha married Bob S____ fellow, the enti____ family with your great gramdm____ emigrate to S____ Alabama, settle - Green county and Pickens county. Your own grandfather married your grandmother in S.C. her name was Winnie Wells White. She was born in 1801 ____nd died in 1833 leaving five childrin - your Uncle Tilman ____yself. Your Uncle ____dson, your aunt ____melia and Miriam ____r grandfather ____s born in 1797. (On) the death of ____y mother your ____andfather married ____ca Kirby of Carrol county, Tennessee and left 8 childrin Your grandfather after haveing made a great fortune Say about \$200,000 dollar died March the 24 1869 he was a hard shell Babtist preacher he was born July the 25th 1797. Many of the childrin of uncle Simeon settled in Tex. your Un____ Miles Stephenson childrin remain____ in Pickens cou____ Alabama, Lem, Vince and Watt became a presby____ preacher. Your great grandmother Harris was 95 years old when she died. She died at your uncle Stephenson in Pickens county, Alabama, your grandfather Harris died in Marshall county Miss he was buried in Elmwood Cemetery Memphis ____nnesee. ____w your great ____nd father was ____arried twice. I ____ow he had ____e or two sons with ____m in the Revolu____ary War that was John, Johnathan and Uncle Archie Harris those I never saw he had also several daughters. I saw one of them Aunt Mary Williams. She died in Henderson County Tenn. This sketch I have prepared for Alvin Virgil Harr____ hoping that he w____ keep it as long as ____ livcs his father with much lov____ for him and c____ that he may ever have.

My mother was the daughter of daniel White Union District ____outh Carolina. Fathers Birth____lace was in ____rth Carolina, ____nson County. ____our Great Grandmother Lived and died a Whig in Sentiment because her husband was one in the time of the Revolution of 1776 the others Being tories a people friendly to the British Cause. She wou____ not claim a pens____ She declared th____ her husband ____ not a hireline an____ that he foug____ for Liberty and ____ for Money. Your Aunt Permelia married Solomon Townsend your aunt Miriam married W. Greenway of Summerville Tennessee."

Note added by Alice Seaburn Harris, his daughter, August 20, 1946:

"My grandfather Rev. Sherrod Harris, his children by his last wife Rebecca Kirby -

sons	Maburn Harris	Madison Harris	girls	Mary Harris
	John Harris	Julius Harris		Betty Harris
	Norwood Harris			Callie Harris"

Harris Records, Old Bethany Cemetery, Near Aliceville, Pickens County, Alabama.

Elizabeth Harris Wife of Sherod Harris died May 3, 1846	Hudson Harris born Nov. 5, 1786 died Apr. 27, 1846	Polly, consort of Hudson Harris died ____ 1843 aged 56 years
Simeon Harris died May 7, 1848 age 57 years	Martha Stringfellow born Apr. 15, 1803 died Aug. 28, 1872 consort of Robert	Robert Stringfellow Sept. 21, 1852 age 54
Elizabeth Stephenson 1799 - 1856 Wife of Mills Stephenson	Mills Stephenson (No data)	Elizabeth Stringfellow 1826 - 1833

Winy Harris
Died July __, 1833

Polly B. Ricks Harris
Consort of D.S. Harris
Daughter of Josiah and
Sarah Ricks. She was
born in 1818 and died
1856 at age of 38.

Tillman P. Harris
1814 - 1857, age 43

Labon H. Harris, died
1847 at 23 years of age

Elizabeth Harris
died Jan. 1, 1850
at 58 years
born ____, 1792
Wife of Simeon
Born Bennet

D.S. Harris
born Anson County, N.C.
Nov. 22, 1813
Died Mar. 21, 1898

Sallie, 2nd wife of
D.S. Harris
(No data)

Elvird Harris Dawson
1820 - 1840
Wife of George Dawson
Daughter of Hudson
and Mary Harris

Tilmon M. Harris
1839 - 1855, son of
D.S. and Polly Harris

Mary Ann Minette Harris
died 1843 at 5 years
Daughter of S. W. and
E.A. Harris

Harris Families in the 1850 Census of Marshall County, Mississippi

#114-114

William A. Harris	29	Ga.
Lucinda	29	
Albert H.	26	
Tyrie M.	24	
Henderson	20	
Robert	19	
Filip G.	18	
Cicero		
Jese (?)	13	
Joel M.	11	
M.L.	10	

#258-258

William H. Harris	25	Ga.
Martha	25	Va.
Cinnacinatus	2	Miss.
Wm. A.	2?	Miss.
John Britton	21	Tenn.

#370-370 (Living with)

Sol (?) Deane	71	Mo.?
Elizabeth	68	N.C.
Joseph	19	Tenn.
Elizabeth Tucker	24	Tenn.
Caleb Tucker	5	Tenn.
Manerva M.	15	Tenn.
Samuel Harris	11	Tenn.
Jackson Harris	10	Tenn.

#922-922

Charles B. Harris	49	Ga.
Mary	45	Va.
Nancy	19	Tenn.
Joseph	17	
Olivia	15	
Walter	8	
Elizabeth	5	
William Forrest	35	S.C.
Mathew Clinton	35	S.C.

#37-37 (Hotel)

Hannibal Harris	40	Va.
Courtland C.	17	Tenn.
Howell	10	
Eleanor J.	15	

#43-43 (Living with)

William Crump	40	Va.
Cullin Harris	20	
Arthur Harris	11	

#45-45

Thomas C. Harris	32?	Va.
Ribry (?)	31	N.C.
Sophia	4	
Martha	2	
Seth	35	

#73-73

Taylor Harris	40	N.C.
Sophia	39	N.C.
Melissa Ann	18	
Thomas	13	
Rebecca G.	10	
Amanda A.	8	
Anna	4	
Mary F.	7	

#571-057 (?)

John F. Harris	24	N.C.
Elizabeth A.	21	
William H.	3	
Eliza C.	4/12	Miss.

#1103-1103

Stephen Harris	57	N.C.
Nancy D. Goodwin	42	
Robert P.	20	Tenn.

#1274-1274			#446-446 (Living with)		
Sherrod Harris	53	N.C.	Elijah Deaver	52	N.C.
Rebeca	44		Matilda Dever	52	N.C.
Lucy M.	17	Ala.	Calvin	28	
Simeon M.	15	Ala.	Maxwell	13	
Elizabeth A.	15	Ala.	Tilman H. Harris	27	
Caledonia	11	Tenn.	Jane	23	
Isaac N.	10	Miss.			
John S. (or L.?)	9	Miss.	#1144-1144		
Madison W.	8	Miss.	Robert P. Harris	46	N.C.
Mary R.	4	Miss.	Winney	35	
Julius B.	2	Tenn.	William H. (or A.?)	24	Tenn.
Margaret Freeman	13	Tenn.	Mary	8	
			Robert	6	
#743-743			Araminta	4	
Claiborne Harris	31	Tenn.	Robert W. (or D.?)	1	
Elizabeth	54	N.C.	Josephus Powell	26	Tenn.
Stephen Jr.	29	Tenn.			
Margaret R.	19				
James D.	17				
Elijah Dooley	19	Ala.			

THE ELI HARRIS FAMILY BIBLE

(Contributed by Mrs. Abigail Rice Hyde, 303 Lake Street, Ridgely, Tennessee 38080)

The Holy Bible containing the Old and New Testaments. Translated out of the Original Tongues: and with the former Translations Diligently Compared and Revised. New York: American Bible Society, instituted in the year MDCCCXVI. 1859.

Marriages

Eli Harris was married to Susan Ann Williams McKinne July the 28th 1848. Was married to his second wife Emily Martin in the year 1860.

J. W. Harris was married to Laura Carter of Bolivar Nov. 23, 1880.

J. W. McDonald was married to Mary Ann Harris 188 (Date incomplete)

Births

Eli Harris was born Feby th 1st in the year 1827

Susan Ann Harris his first wife was born Nov. 23th 1833

John William (Harris) their son was born Oct. the 21st 1849

Sarah Elizabeth (Harris) his sister was born Oct. the 19th 1851

Isaac Franklin (Harris) their brother was born Feby the 15th 1854

Thomas Turner (Harris) their brother was born Sept. 27th 1856

Mary Ann (Harris) their sister was born Sept the 4th 1859

Martha daug. of Eli Harris was born August the 25 1862

Emily Lee Harris was born December th 21 A.D. 1865

Lilly Harris was borne Dec the 23d 1867

Theadocia Harris was born Sep. the 11th 1871

Charley Davis Harris the son of Eli and Emily Harris was born June the 17th 1875

Deaths

Susan Ann Harris died July the 11th 1860

Sarah Elizabeth Harris died Dec 8th 1853

Isaac Franklin Harris died Oct the 1st 1858

Thomas Turner Harris died Nov the 24th 1869

Eli Harris died at 9 o'clock A.M. March 2, 1891

The following data are on a sheet of paper found in the Eli Harris Bible.

The ages of Isham Gills and Milly Gills children

1. W.T. Gills was born in the year of our Lord Jan the 9th 1836
2. Reuben Gills was born Dec the 15th 1838
3. Thomas J. Gills was born Aug the 3rd 1840
4. Elizabeth Ann Gills was born Aug the 5th 1842
5. Rebecca Frances Gills was born Dec the 12th 1843
6. Matilda Jane Gills was born March 7th 1846
7. John Harris Gills was born May the 4th 1848
8. James Monroe Gills was born Jan. the 4th 1852

Deaths

Alcey L. Lambert died Dec. 11th in the year of our Lord 1853

Thomas Rae Harris the son of John Harris died Jan the 8th between 9 and 10 o'clock on Monday in the year 1855

Elizabeth Harris the daughter of Eli and Ann Harris died Dec the 8th in the year 1853

John Harris second wife:

Jane Harris was borne 11 of July 1834

John Duglas was born in May the 3 1855

Rachel Jane Harris was born August 13th the daughter of John and Jane Harris in the year 1856

Ages of John and Elizabeth Harris Children

John Harris was born in the year of our Lord 1795 the 15th day of March

Elizabeth Harris the wife of John Harris was born the 20 of June the year of our Lord 1797

Mildred Harris was born the 10 of July 1815

Polly Harris was born the 21 of August 1817

Charlotty Harris was born the 3 of Oct 1819

West Harris was born the 4 of March 1822

James Harris was born the 10 of Jan. 1825

Eli Harris was born the 1 of Feb 1827

John Harris was born the 20 April 1829

Aley Olivier Harris was born 3 Feb 1831

Turner Harris was born 11 May 1833

Thomas R. Harris was born 8 May 1838

William R. Harris was born 4 Oct. 1840

Thomas Brewer the son of Isaac and Charlotty Brewer was Borne ___ of December in (torn)

Cornelia Cain was borne the 29 of October 1833

Mary Cain was born 20 of Sept. 1835

Petsor (?) Cain was born 7 of Jan. 1837

Octavy Cain was born 29 of Aug. 1838

J. Mintor Cain was born 20 Nov. 1843

Mary Cain the wife of Dyer Cain died the 5 day of August 1844

James T. Harris a son of West Harris and Maryan his wife was borned the 15th of November 1847 - (written) by Marion D. Moore

John Thomas Harris a son of James and Isabellar his wife was born in the year of our Lord 1849 the 20 day of January

John William Harris the son of Eli and Susan Ann his wife was born the 21 of October 1849

Mary K. Elizabeth Harris the daughter of James and Isabeler his wife was borne the 2 day of June in the year of our Lord 1854

TENNESSEANS IN TEXAS

(Abstracted by Mrs. C.D. Kelso , Jr.
from

"A Memorial And Biographical History of Johnson and Hill Counties, Texas"
Published by the Lewis Publishing Co., Chicago, 1892)

(Continued from Last Quarter)

JOSEPH HUNTER, a native of Tenn., married Betsy McAdow, a dau. of John Maben, of Tenn., formerly of N.C. John Maben was a soldier in the Revolutionary War. In 1818, Mr. and Mrs. Hunter moved to Bond Co., Ill. Mr. Hunter died in 1850, and his wife died one week later in Illinois. Mr. Hunter served under Jackson in the War of 1812. Mr. and Mrs. Hunter had seven children: Susana died in Ill.; Marshall living in Bond Co., Ill.; Polly died in Ill.; John; William M., living in Bond Co., Ill.; Betsy A., deceased; Steward died infant. John Hunter went to Johnson Co., Texas in 1852. He was married in Bond Co., Ill. Nov. 30, 1848 to Elizabeth L. Foster, a dau. of Zopher Foster, a native of Ind. They had two daughters, Nancy M. and Lizzie May, both dead. Mrs. Hunter died in Texas June 28, 1880. Mr. Hunter married second Mrs. N.L. Clements, a dau. of Isaac Killough, a native of Tenn. She had four children by her former marriage: Luther B., dead; John; Fannie, and Mary D., both deceased in 1892. (p437-438)

CALVIN J. CALFEE of Hill Co., Texas, a descendant on both sides of prominent Va. families. He was born in Wythe Co., Va. Nov. 18, 1837. His parents were William and Evelina Howard Calfee married in 1823. Wm. Howard was born in Wythe Co., Va. in 1803 and Evelina was born in Montgomery Co., Va. in 1806. William Calfee's parents were James and Nancy Davis Calfee of Va., and Evelina Calfee's parents were Andrew and _____ Howard of the Shenadoah Valley, Va. Mr. and Mrs. William Calfee had 15 children: (1) Willie, died young; (2) Emily, lives in Pulaski, Va.; (3) James, died in 1869; (4) Benjamin Franklin died in 1851; (5) Henry lives in Carroll Co., Va.; (6) Amanda Jane, wife of Robert A. Calfee of Wytheville, Va.; (7) Wm. D., died in 1861 in Civil War; (8) John A. lives in Mo.; (9) Calvin J.; (10) Lee S. lives in Pulaski, Va., president of bank and former Mayor of Pulaski; (11) Margaretta, died in 1864; (12) Rhoda J., died in 1861; (13) Augustus G., merchant of Pulaski, Va.; (14) Monroe Howard, the first Mayor of Pulaski, Va. Eight sons of this family served in the Confederate Army. Calvin J. Calfee came to Texas in 1859. He enlisted in 1861 in the Confederacy with Co. A, 7th Texas Cavalry. In 1867, he married Mrs. M. J. Hall, a native of Tenn. She was a dau. of Jonathan and Sally English Pierce, also of Tenn. (p397-399)

C.F. THOMAS of Cleburne, Johnson Co., Texas was born in Wilson Co., Tenn. in 1837. He was a son of J.B. and M.A. Wilson Thomas, also of Tenn. His father died about 1876 at the age of 63, and his mother is still living in 1892. His parents were mother and father of 12 children: (1) Eliza, wife of J.T. Barkley of Tenn.; (2) C.F.; (3) E.D., of Wilson Co., Tenn.; (4) John, died in 1865 from wounds received in Civil War; (5) Sarah, died, was wife of J.L. Thomas; (6) M.P., deceased, wife of J.J. Oden; (7) Lucy, died, was wife of H.P. Grier; (8) Timothy; (9) Hannah, wife of B.S. Stalkup of Johnson Co., Texas; (10) Walter; (11) Julia, wife of W.C. Kennedy; (12) James B. In May 1861, C.F. Thomas entered the Confederate service in Co. C., 1st Tenn. Bat., Capt. T.M. Allen Commander. After the War, he farmed in Tenn. until 1885 when he went to the Nolen river section of Johnson Co., Texas. Mr. Thomas mar. in Tenn. July 4, 1865 Miss Mary A. Mabry, a dau. of John W. and Marinda Cook Mabry. To this union were born four children: (1) Maggie; (2) John V., a farmer of Hardeman Co.; (3) Mabry; (4) Ollie, wife of W.B. Wilson. (p443)

JAMES H. KEITH of Cleburne, Johnson Co., Texas was born in Jackson Co., Ala. on June 24, 1851. He was a son of John B. and Susan Bell Keith, both natives of Tenn. Mr. Keith came to Texas in 1874 and in 1877 mar. Miss Octavia Miller, a dau. of Samuel and Jane Jack Miller of Johnson Co., Texas. Mr. & Mrs. Keith have 6 children.

ROLAN H. SIMPSON of near Cleburne, Texas was born in McNairy Co., Tenn. He was a son of Joshua and Sara Burks Simpson. Sara Burks Simpson was a dau. of Roland Burks of McNairy Co., Tenn. Mr. and Mrs. Joshua Simpson moved to Texas in 1844 and Mr. Simpson died in 1869. They had nine children: (1) Samuel, dead; (2) Margaret; (3) Rolan; (4) Martha A., dead; (5) Wm. J., dead; (6) Rachel; (7) Columbus C.; (8) Mary; (9) Belle. In 1862, Rolan H. Simpson enlisted in the Confederate Army in Noble's Co., Ochiltree's Reg. On Dec. 15, 1852, he had mar. Miss Sarah W., a daughter of P.L. Trimble. They had eight children: (1) Walter L.; (2) Columbus C.; (3) Rebecca; (4) Philip L.; (5) Jennie; (6) Roland; (7) Milton; (8) Thomas J. His wife died in 1869 and in 1871, he mar. Miss. Sarah V., a dau. of Wm. Keeton, a native of Georgia. They had ten children: (1) James; (2) Allie F.; (3) William; (4) Samuel; (5) Reuben; (6) Maggie; (7) Oscar; (8) Pearl; (9) Marvin and (10) Arthur C. (p452)

J.M. BROWN, deceased, was born in Knox Co., Tenn. in 1838, the fifth of 12 children of John and Sarah Woods Brown, the former a native of Miss., the latter of Tenn. In 1862, he enlisted in Co. B, 3rd Tenn. Reg., and in 1876 he came to Texas having lived in Ill. for a period. In 1866, he mar. Miss. S.A. Coffman, of Walker Co., Ga. She was a daughter of Andrew Coffman. They had eight children, six of which are living: (1) J.H., a teacher; (2) Mrs. Sarah E. Hurbert of Okla.; (3) Mrs. A.C. Martin of Hill Co., Texas; (4) Robert; (5) Nettie and (6) Joseph. (p458)

JAMES W. VAUGHAN, a farmer of Hill Co., Texas, was born in Shelby Co., Ill., Dec. 11, 1839, a son of George A. Vaughan, who was born in Va. in 1812. George Vaughan and his Mother went to Ill. when George was 12 years old. He fought in the Black Hawk War in the same regiment as Abraham Lincoln. Mr. George Vaughan mar. Miss Mary McDaniel, born in Tenn. in 1811. In 1846, they moved to Benton Co., Arkansas, from there in 1874 they went to Bates Co., Mo. Then Mrs. Vaughan died Sept. 26, 1876, and in 1881 Mr. Vaughan went to Texas and lived with his daughter, Mrs. M.D. Colville. He died March 28, 1889 at the age of 77. Mr. and Mrs. George A. Vaughan had 11 children, 10 of which are living. They are: (1) Matilda, wife of W.D. Colville; (2) Sarah J., wife of P.M. Johnson; (3) James W.; (4) Elizabeth, wife of P.G. Mays; (5) George W.; (6) Martha, died at 16 yrs.; (7) John W.; (8) Wm. F.; (9) Alexander; (10) Ellen, wife of S. Fred Hammond; (11) Thomas J. Mrs. James W. Vaughan was the daughter of Cooper Wilmoth, born in Tenn. in 1810, and Sarah Bilbry, born in 1811. Mr. and Mrs. Cooper Wilmoth had ten children: (1) D.J., died Jan. 28, 1885; (2) Nancy, wife of Walker Cowan, killed in the Civil War; (3) John, also killed in Civil War; (4) Anderson, deceased; (5) James K., killed in Civil War; (6) Sintha A., wife of James W. Vaughan; (7) Willis, died young; (8) Mary, wife of M.D. Fewell, died in 1882. Mr. Wilmoth died Jan. 28, 1878 at 80 years of age, Mrs. Wilmoth still lives with her son-in-law, Mr. Vaughan. James W. Vaughan enlisted July 8, 1861 in Co. D, 2nd Ark. Reg. in the Civil War. In the Fall of 1876, he came to Texas, from Cass Co., Mo. Mr. Vaughan was mar. Sept. 13, 1866 to Miss Sarah A. Wilmoth, who was born in Ark. Nov. 11, 1846 and died Apr. 14, 1888 at the age of 41 years. Mr. and Mrs. James W. Vaughan had eleven children: (1) George W.; (2) Sophia E.; (3) Mollie S.; (4) John A.P.; (5) William A.; (6) James M.; (7) Carmichael; (8) Rosa L.; (9) Walter F.; (10) Thomas J.; (11) Robert E. (p460-461-462)

ISAAC KILLOUGH was born in Tenn. June 2, 1802, in 1857 he became a resident of Texas. He first lived with a Buchanan in Johnson Co., moving in 1861 to Cleburne, Texas. In 1826, he mar. Mary D. McKeen, a Tennessean, born in 1804, a dau. of Alexander and Mary Doak McKeen, and to this union were born the following: (1) Samuel B.; (2) Alexander M., deceased; (3) Harriet A., wife of B.J. Chambers; (4) John H., a merchant of Aurora, Texas; (5) Allison W., who is in business with his brother, John H.; (6) James H., killed Civil War at Calien Creek; (7) Nancy L., now wife of John Hunter, was formerly wife of Mr. Clemens; (8) Mary E., is widow of Mr. Norval of Wise Co., Texas; (9) Sarah E., and two children who died young. Samuel B. Killough was born in Rutherford Co., Tenn. two miles east of Murfreesboro, on Dec. 17, 1827, in 1831 his family moved to West Tenn. and to Texas in 1857. His father died in

1867. He enlisted in 1861 in the Confederacy and was in Co. C., 12th Texas Cavalry. In 1866, he mar. Miss Mary E. Blair, born in Tenn. in 1843, a dau. of L.B. and Martha Blair, who came to Texas with her family in 1855. Mrs. Samuel B. Killough died Jan. 25, 1885, she and Mr. Killough had six children, they are: (1) Mattie O.; (2) James B.; (3) Mary D.; (4) Sarah B. and two died young. (p462)

THOMAS MILLS SAUNDERS of Covington, Hill Co., Texas, is a son of William Russell Saunders, a descendant of Lord John Russell of England. Wm. R. Saunders was born in Sumner Co., Tenn. July 11, 1811 and was a son of the Rev. Hubbard and Chloe Russell Saunders. He was graduated at University of Nashville, Tenn. and mar. Miss Anna H. Mills, a dau. of Col. John H. Mills of Sumner Co., Tenn. They moved to Lexington, Holmes Co., Miss., in 1844, and then to Carroll Co. Miss. where he remained the rest of his life. He died Aug. 20, 1864 in Washington Co., Alabama. Mrs. Saunders lives at Starkville, Miss., she and Mr. Saunders had the following children: (1) Hubbard T., Sheriff of Oktibbeha Co., Miss.; (2) Caroline Ada, wife of C.B. Turnipseed of Vaiden, Miss.; (3) William Russell, mar. Miss Fannie Allen of Winona, Miss.; (4) Nettie, mar. Dr. T.L. Wileburn of Kilmichael, Miss.; (5) Thomas M.; (6) Dero A., mar. Miss G. Rosie Ames; (7) John S., mar. Miss Polly Curry. Thomas M. Saunders was born in Carroll Co., Miss. Sept. 19, 1854 and in 1875 moved to Covington, Texas. He mar. Miss Alice Denumber, a dau. of Judge James and Mary Gathings Denumber. They had five children: (1) Dea Denumber; (2) Annie May; (3) William Russell; (4) Gathings; (5) Sou Vivian. (p466)

JOHN L.D. LOWDER of Johnson Co., Texas was born in Giles Co., Tenn. Feb. 13, 1832. He moved with his father to Lawrence Co., Mo. in 1837, he lived in 1860 in Sangamon Co., Ill. and in 1867 he moved to Texas. Mr. Lowder mar., 1852, Miss Martha, a dau. of James Gibson of Mo. They had three children, two died young and James still lives. Mr. Lowder mar. a second time to Miss Martha T. Allen in 1859. Miss Martha Allen was a native of Ill., and they had five children: (1) Martha E.; (2) John W.; (3) Samuel H.; (4) Leathel J. and (5) one who died young. Martha Allen Lowder died in 1871, and Oct. 19, 1876 Mr. Lowder mar. Miss Mary B., a dau. of Samuel Hughes, a native of Tenn. and now lives in Johnson Co., Texas. To this union was born seven children: (1) Walter V., deceased; (2) Thomas B., deceased Oct. 12, 1878; (3) Robert E.L., born Aug. 12, 1878; (4) Eddie A., June 28, 1881; (5) Lula, April 18, 1884; (6) Beulah, Nov. 15, 1887; (7) Callah S., Jan. 20, 1890. (p467)

J.M. MILAM of Cleburne, Texas, second son of J.L. and Sallie S. Pound Milam, natives of Miss. and Tenn. The parents came to Texas in 1869, they are both living and have had five children: (1) D.W., a farmer of Johnson Co., Texas; (2) J.M.; (3) Mattie, deceased, was wife of John Vanderslice; (4) Mollie, wife of Rev. Dr. D.I. Smythe of Grand View, Texas; (5) Callie, now Mrs. Kuykendall of Cleburne, Texas. J. M. Milam was mar. Jan. 28, 1881 to Miss Ella Westbrook, a dau. of John and S.J. Westbrook, a pioneer family of this state. (p471)

M.M. HARPER of Hill Co., Texas was born in Blount Co., Tenn. Jan. 8, 1834, a son of Martin and Elizabeth Harper, natives of Tenn. and Va. The parents moved to Murray Co., Ga. and later came to Texas where the father died Nov. 17, 1868, and the mother in Aug. 1884. They were parents of five children: (1) Thomas J., of McLennan Co., Texas; (2) M.M.; (3) Mary A., of Waco, Texas, widow of J.R. Hanna; (4) Cyrus A., who was killed at Missionary Ridge 1863; (5) Firdella J., wife of Brown Viessa of Waco, Texas. M.M. Harper came to Texas in 1853, settling in McLennan Co., and in 1862 he enlisted in Cook's Heavy Artillery, and later in Nichol's Light Artillery. He was mar. in 1867 to Miss Mildred M. Holoway, who was born April 2, 1846. She was a dau. of James H. and Elizabeth Holoway, who came to Texas in 1854. Mr. and Mrs. Harper have had four children: (1) Luade A., born Feb. 20, 1870, died Feb. 10, 1872; (2) William A., born Oct. 10, 1872; The oldest died in infancy. (p476)

CAPTAIN JOHN M. MCKINNEY, an early settler of Johnson Co., Texas, was born in Monroe Co., Miss. in 1835. He was a son of James and Amanda Standifer McKinney, natives of

Tenn. and Va. His parents went to Miss. about 1818 before they were mar., their families were early settlers of Monroe Co. Capt. McKinney's father fought in War of 1812. The parents reared a family of six children: (1) Cyrus, deceased; (2) Charity H. M., dead, was wife of J.W. Carter; (3) John M.; (4) Josephus, died 1891, his family lives in Miss.; (5) Jesse V., died 1862 Camp Douglas, Chicago, Ill.; (6) William, deceased. The father died 1883, 77 yrs. and mother Jan. 1861. Capt. McKinney enlisted April 15, 1861 in Confederate Army, served in Co. E, 14th Miss. Inf., commanded by Capt. F.M. Rogers & Col. W.E. Baldwin. In 1870, he came to Texas. He has been married twice, first in 1872 to Miss Annie Norris, of Johnson Co., a dau. of W.H. and Cassie Dean Norris, to them were born three children, all died young and Mrs. McKinney died in 1885. In 1890, Mr. McKinney mar. Miss Susie McKinney, dau. of D.V. and Manerva Liggett McKinney, natives of Tenn. Mrs. McKinney was a relative of Mr. Liggett of the firm of Liggett & Myer, Tobacconists of St. Louis. (p479)

DR. FRANKLIN B. MANER, a doctor of Hill Co., Texas, is a son of Wm. H. and Matilda Brown Maner. Wm. H. Maner was a son of Henry Maner, a native of Ga. and was born in Ala. in 1815. He came to Texas about 1837, he lived in San Augustine Co. until 1874 and moved to Hill Co. The doctor's mother was born in Tenn. in 1828, dau. of Franklin and Mary Anthony Brown, natives of Tenn. Her father served in the Mexican War. The Browns were of English descent. Wm. H. Maner and his wife were mar. in 1849, and became the parents of four children: (1) Franklin B.; (2) Mary E., wife of a Mr. Whitmire of New Mexico; (3) Wm. H., a doctor of Blum Hill Co., Texas; (4) Samuel E., farmer of Hill Co. Dr. Franklin B. Maner was born in San Augustine Co., Texas in 1850. In 1877, he went to Vanderbilt University, graduating in 1880. In 1882, Dr. Maner mar. Miss Lee Files, a native of Files, Texas, and a dau. of Jerry and Myra Mitchell Files, they have three children: Blanche, Byron and Frank. (p 482)

JUDGE H.W. YOUNG, of Hillsboro, Hill Co., Texas, has been a native of Texas for over 50 years. He was born in Maury Co., Tenn. March 17, 1829. He was a son of Dr. Henry and Mary Whitesides Young, natives of Ky. & N.C. The parents were mar. in Maury Co., Tenn. after their mar. in 1842, they came to Texas. Judge H.W. Young represented the counties of Hill, Navarro, Ellis and Kaufman in the State Legislature. He served as a Texas Ranger and in the Mexican War. During the Civil War, he enlisted in the 30th Texas Cavalry and was discharged at the war end, as a major. April 28, 1856, he mar. Miss Elivira Ann, dau. of James Jackson of Ellis Co., he was a native of Macoupin Co., Ill. She was born in Ill. Dec. 18, 1829, and came to Texas with her parents as a child. Judge and Mrs. Young have two living children: Othello Harvey and Lola Minnie, wife of Wiley M. Fane of Hillsboro. (p483)

THOMAS N. LAWSON, of Johnson Co., Texas, was born in Polk Co., Tenn. April 7, 1841. He was a son of Nelson Lawson, a native of Hawkins Co., Tenn., moved to Monroe Co. 1836 and next to Polk Co. where he now lives. Nelson Lawson mar. 1840 Miss Mary Jones, a dau. of Thomas Jones, a native of S.C., and a soldier in War of 1812. Mr. and Mrs. Lawson had nine children: (1) Thomas N., (2) Sarah J., (3) George M.D., (4) John H., (5) Martha, (6) William P., (7) Mary, (8) Alonzo A., (9) Mariah. Thomas N. Lawson joined the Confederate Army in 1861, Co. C. 3rd Tenn. Reg. under Col. J.C. Vaughan. After the War in 1867, Mr. Lawson moved to Texas, first to McLennan Co., 1869 to Bosque Co., and in 1872 to Hill Co. Mr. Lawson was mar. Feb. 5, 1863 to Martha E. Selvidge, a dau. of Absolom Selvage, a native of Tenn. They have had 14 children: (1) Ben, Co. clerk of Hartley Co., Texas; (2) Samuel A., Johnson Co.; (3) Solomon M.; (4) Josephine; (5) Jennie, dead; (6) Richard N.; (7) Thomas A.; (8) Willie, deceased; (9) Lenora; (10) Wade H., dead; (11) Daniel; (12) Harry, dead; (13) George; (14) Gordon. (p484)

WILLIAM H. TIPTON of Hill Co., Texas traces his ancestry back to early settlers of

this country. His father, William C. Tipton, was born in Tenn., in 1812 and died there in 1876. William C. Tipton was a son of Abraham and Jennie (Roddy) Tipton, natives of Tenn., he and his sister Nancy were their only children. Abraham Tipton was a son of William and Phebe (Moore) Tipton, natives of N.C., he was a Revolutionary War Soldier. William Tipton's father was Col. John Tipton and his mother was a Miss Butler, both natives of Ireland. Col. Tipton and his brother Joseph came to America. William C. Tipton mar. Rebecca J. (Doyle) Tipton, born 1815 in Tenn. She was dau. of John and Mary (Ford) Doyle, natives of Knox Co., Tenn. They were mar. in 1831 and have had 13 children: (1) Abram B., killed in Civil War at Chattanooga, Tenn. (2) Mary Jane, dead, wife of D.C. Hammel of Knoxville, Tenn.; (3) Malissa Ann, wife of B.P. Flennikan of Knoxville, Tenn.; (4) John C. of Itasca; (5) William H.; (6) Gilbert L. of Hunt Co., Texas; (7) Elbert G. of Hill Co. Texas; (8) Malinda E., wife of Esquire Vincent of Itasca; (9) Marshall C., of Stephens Co., Texas; (10) Lucy C., wife of Samuel Haynes; (11) Maralda C., wife of John McClendon of Itasca; (12) Celestial R., deceased; and (13) Robert T. of Hill Co. William H. Tipton was born in Tenn. in 1841, in 1861 he enlisted in Co. K, 2nd Tenn. Cavalry, 1862 he was made 1st Lt., in 1870 he came to Texas. He mar. in 1866 Miss Frances C. Tolley, a native of Tenn., a dau. of William and Mary Tolley, natives of Ky. and N.C. Four children have been born to them: (1) William T.; (2) Mary C.; (3) Harry B.; and (4) Laura Doty. The first and third children are dead. (p485)

(Biographical Souvenir of State of Texas
Published 1889 by F.A. Battery & Co., Chicago, Illinois.)

CAPT. WILLIAM COOPER MCKAMY, native of Roane Co., Tenn., was born Aug. 1, 1823. He is youngest of three children of William Cooper and Margaret Townsley McKamy, the former was a native of Va., moved to Tenn. and died Sept. 1845, age 62 years. Margaret Townsley was a dau. of George Townsley of Pa., she died 1872 aged 87 years in Dallas Co., Texas. Capt. William Cooper McKamy was mar. Oct. 21, 1845 to Miss Rachel Loyd, dau of William Houston and Keziah Cardwell Wester, of Roane Co., Tenn. To them were born seven children: (1) William Albert; (2) Keziah; (3) John Lew; (4) Margaret J.; (5) Mary E.; (6) William Cooper; (7) Charles C. Of these, two died young and two at 22 years of age. Keziah and Margaret died young. Mary mar. Col. William P. Bishop in 1872 and died Sept. 1875 age 22 years, leaving one child, William R. Bishop. Charlie C. died Jan. 4, 1886, 22 yrs. also. Capt. Wm. C. McKamy came to Texas in 1851, settled in Dallas Co. in 1852. He served in Camp C., 6th Texas Cavalry as a Capt. during Civil War. (p554)

(Abstracted by Miss Barbara J. McNamara)

J.M. JOHNSON, of Hubbard City, Hill County, was born in Loudon County, East Tennessee, in 1836, the third of nine children born to James and Martha (Miller) Johnson. The father was a native of Hawkins county, Tennessee. He was born in 1803 and died in 1877. As far as known the Johnson family are of English descent, the original pioneers having first settled in Virginia, and next in Tennessee. In 1858, Mr. Johnson came to Texas, locating at Fort Graham, Hill county, where he and his brother engaged in merchandising. He next moved to Hood county, then Johnson county. When the war broke out he enlisted in the Tenth Texas Infantry. He was married to Miss E.H. Dillahuntley, November 21, 1865. They have had nine children, six now living: James D., J.M., Joseph H., Samuel D. and Wiley D., twins, and Robert W. In 1868 Mr. Johnson opened a stock of merchandise at Spring Hill. In 1881 he engaged in business at Dawson, where he remained about two and a half years, and he still retains an interest in the Dawson business which is conducted by his partner, R.B. Marsh. In 1876 the store at this place was opened, when McClainsboro was a country post office (where Hubbard City is now located). (p585)

R.D. RICHARDSON, one of the pioneer settlers and prominent farmers of Johnson county, was born in Lawrence county, Arkansas, in 1836, a son of John Richardson and Elmira

(Hawkins) Richardson, natives of Tenn. The father moved to Lawrence Co., Ark. in 1835. In 1845 he came by the overland route to this state and located in Navarro Co. He subsequently improved a farm near where Corsicana now stands, and in 1850 he moved to Anderson Co. John Richardson moved to Johnson Co. in the fall of 1860, and in Feb. 1862, R.D. Richardson and his bro., Joshua, returned to Jack Co. March 1, 1862, R.D. Richardson joined Co. A, Darnell's reg. He was mar. in Oct. 1866 to Mrs. Henrietta Carter, widow of John Carter, and a dau. of J.G. Woodson and Julia A. (Binkley) Woodson. Mr. and Mrs. Richardson have had eight children: Eliza, w. of S.K. McCowen; Julia A., w. of Darius Baker; Maryetta, w. of Thomas Kelly; Thomas N.R.; James L.R.; Emma J., w. of Z.P. Leatherwood; W.P. and Kendrick. Mrs. Richardson was the mother of one child by her former mar. to John W. Carter. Mr. Richardson's pts. had nine children, our subject and one sister: Jane, w. of Henry Handy, being the only ones who survive. Of Mrs. Richardson's family, two boys and three girls still survive: Sallie, now Mrs. Lockard, of Tenn.; Henrietta, w. of our subject: Melton; Emma, w. of Thomas Carter; and Charley. Mr. and Mrs. Richardson are members of the Christian Church, and the former is also a member of the A.F. & A.M. and the R.A.M. (p588-9)

WILLIAM A. WHITE, of Hill Co., is a son of G.V. and Margaret (Beate) White. The father was born in Pickens Co., S.C., in 1818. During the Civil war he ran a Government gristmill, which belonged to the celebrated Senator, James L. Orr. Mr. White still resides in Abbeville, S.C., but the mother d. in that State in 1871. The pts. were m. in 1838, and had nine ch: Amanda, dec'd., was the wife of Henry Cranshaw; Frank Piedmont, of S.C.; Columbus A., of Mt. Carmel, same State; Julius, dec'd; William A., our subject; John J., of Tyro, Texas; Thomas M., who conducts a cotton plant in Fla.; Ella, dec'd, was the w. of Henry Clark of Atlanta, Ga.; and Whit K., of Pendleton, S.C. William A., the subject of this sketch, was b. in Abbeville Co., S.C. Jan. 15, 1848 and learned the carpenter's trade. He was engaged at his trade in Hot Springs, Ark., Monterey, Mexico, Fla. and at various points throughout Texas. In 1887, he went to Chattanooga, Tenn. where he entered the mercantile bus., but one year later he came to his present location, four miles southwest of Aquilla, and in partnership with his bro., John, followed the same business. He was m. Oct. 21, 1890, to Nora, a dau. of Thomas and Mira A. Clark, of Hill Co. To this union has been born one child, Margaret Ella. (p590)

DAVID W. RICHARDS, of Hill Co., is a son of H.C. and Anna (Richards) Richards. The father was b. in Spartanburg dist., S.C., in 1811. The pts. were married in Tennessee, in 1832, and had eight children, viz: James Henry, deceased; Thomas M., of Dyersburg, Tennessee; Jonathan V., deceased; William G., of Corsicana, Texas; Nancy C., wife of Leroy Cardwell, of Dyersburg, Tennessee; David W., our subject; Leroy M., deceased; and Jefferson G., of Dyersburg. The subject of this sketch was born October 22, 1848 in Lauderdale, Alabama. He moved to Waco, Texas, and later to Oak Valley, Hill county. In 1882, he bought his present farm four miles southwest of Aquilla. Mr. Richards was married in 1869, to Amanda E. Tate, of McNairy county, Tennessee, and they had two children: Ida, wife of Jack Mays, of Aquilla; and DeWitt, deceased. The wife and mother died in 1886, of consumption, and May 9, 1887, he married Anna B., a daughter of Henry Atkinson, of Hillsboro, Texas. They have three children: Elbert D., Edna and Erman Lee. (p590-1)

(Continued Next Quarter)

(Continued from Page 67)

THE HOGAN INDEX has been established to aid those researching this surname. Write to Mrs. R.H. Alley, Route 1, Box 76, Adams, Tennessee 37010, for information about the form to use in filing cards with the index and obtaining data.

WEST TENNESSEE DISTRICT, LAND GRANTS, BOOK I

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

Page 370. #285. Rec. 14 May 1827 - military service Simon Terrell to State of North Carolina, warrant No. 5245-11 Dec. 1797, 640 a, entered 12 Dec. 1822 by #788, granted Jesse Brown assignee Trustees University of N. C., eleventh district, Shelby Co., adj. entry Dillon & Rhods, S. W. corner A. Pillow's entry, N. W. corner Thomas Polk entry.

Page 371. #286. Rec. 15 May 1827, military service to state of North Carolina, Edward Peott, warrant 5125, 11 Dec. 1797, 640 a, entered 26 April 1823 by #862, granted Jesse Brown assignee Trustees University of North Carolina, eleventh district (county not named) on waters of Looshatchee River, adj. black oak marked T. O. Thomas.

Page 372. #287. Rec. 15 May 1827, military service, Jesse Hasset to State of North Carolina, warrant #5164, 8 Dec. 1797, 640 a. Entered 11 Dec. 1822 by #765, granted Jesse Brown assignee Trustees University of North Carolina, eleventh district (unnamed county) on waters of Big Creek, adj. N. E. corner heirs of N. Taylor, J. G. & T. Blounts line, Richard Crofs line.

Page 373. #288. Rec. 15 May 1827, military service, Nimrod Pickens to state of North Carolina, warrant #5082, 6 Dec. 1797, 640 a. Entered 11 Dec. 1822 by #767, granted Jesse Brown assignee Trustees University of North Carolina, eleventh district (county not named) adj. East boundary Enoch Person entry.

Page 374. #289. Rec. 15 May 1827, military service Dennis Haggling to State of North Carolina, warrant #5041, 6 Dec. 1797, 365 a. Entered 18 Dec. 1822 by #1130 granted Jesse Brown assignee Trustees University North Carolina, ninth district, Henderson Co. on waters of north fork of Forked Deer River, adj. South boundary Entry #592 T. Greer, S. E. corner entry #595.

Page 375. #290. Rec. 15 May 1827, military service John Hughs to State of North Carolina, warrant #5249, 11 Dec. 1797, 274 a, entered 19 Dec. 1822 by #1149, granted Jesse Brown assignee Trustees University North Carolina, ninth district, Henderson Co. on waters of Sandy, adj. north boundary entry #373 Solomon Rozell.

Page 376. #291. Rec. 15 May 1827, military service, Sandy Webb to State of North Carolina, warrant #5187, 9 Dec. 1797, 640 a, entered 13 Jan. 1823 by #1186, granted Jesse Brown assignee Trustees University North Carolina, ninth district, Madison Co. adj. west boundary. Entry #584, so. boundary line entry #734, N. W. corner William A. Tharp entry, west boundary line entry #1043, north boundary line entry #668 David Ross(?).

Page 377. #292. Rec. 15 May 1827, military service Westward Hyde to State of North Carolina, warrant #5156, 8 Dec. 1797, 365 a, entered 4 Feb. 1823 by #1205 granted Jesse Brown assignee Trustees Univ. North Carolina, ninth district, Madison Co. on waters of north fork of Forked Deer River, adj. east boundary James Greer entry, S. W. corner entry #973, south boundary entry #296, north boundary line Moses A. Lock entry.

Page 378. #293. Rec. 15 May 1827, military service Charles Logan (Logsee) to state of North Carolina, warrant #5081, 6 Dec. 1797, 1000 a, entered 3 April 1823 by #1244 granted Jesse Brown assignee Trustees University North Carolina, ninth district, Hardin Co.

Page 379. #294. Rec. 15 May 1827, military service Shadrach Prince to state of North Carolina, warrant #5151, 8 Dec. 1797, 365 a, entered 11 Dec. 1822 by #1000 granted Jesse Brown assignee Trustees University of North Carolina, ninth district, Henderson Co., north fork of Forked Deer River, adj. entry 859.

Page 380. #295. Rec. 15 May 1827, military service to State of N. C. by Joseph Mead. Warrant #5253, 11 Dec. 1797, 274 a. Entered 12 Dec. 1822 by #1027 granted Jesse Brown assignee Trustees Univ. N. C., ninth district, Hardin Co. on waters of Forked Deer.

Page 381. #318. Rec. 29 May 1827, military service, Bailey Anderson to State of N. C., warrant #5065, 6 Dec. 1797, 640 a. Entered 11 Dec. 1822 by #603, granted Jesse Brown assignee of Trustees Univ. of N. C., thirteenth district, Henry Co. on the head of Richland Creek.

Page 382. #319. Rec. 29 May 1827. Military service, Aaron Bender to state of N. C., warrant #5162, 8 Dec. 1797, 640 a, entered 10 Dec. 1822 by #575, granted Jesse Brown, thirteenth district, Obion Co. on waters of Reelfoot River adj. west boundary George Brassfield entry.

Page 383. #320. Rec. 29 May 1827. Military service Theophilus Hicks to State of N. C., warrant #5118, 8 Dec. 1797, 640 a, entered 30 Jan. 1823 by #730 granted Jesse Brown assignee Trustees of Univ. N. C., thirteenth district, Carroll Co. on waters of Rutherford fork of Obion River.

Page 384. #321. Rec. 29 May 1827, military service Daniel Baldridge to state of N. C., warrant #5071, 6 Dec. 1797, 640 a, entered 24 Dec. 1822 by #725, granted Jesse Brown assignee Trustee of Univ. of N. C., tenth district, Henry Co. on cane Creek adj. S. E. corner of entry #201 Thomas G. Polk.

Page 385. #322. Rec. 29 May 1827, military service Christopher Tisdale to State of N. C., warrant #5158, 8 Dec. 1797, 470 a. Entered 9 Dec. 1822 by #560, granted Jesse Brown assignee Trustees of Univ. of N. C., thirteenth district, Carroll Co. on waters of north fork of Forked Deer River, adj. entry of Walker Butler.

Page 386. #323. Rec. 29 May 1827, military service Frederick Barrington to State of N. C. warrant #5275, 14 Dec. 1797, 640 a, entered 9 Dec. 1822 by #672, granted Jesse Brown assignee Trustees Univ. N. C., ninth district, Henry Co. on both sides west fork of Davidson's Creek, adj. Richard Cook's S. E. corner.

Page 387. #324. Rec. 29 May 1827, military service Valentine Higgins to State of N. C., warrant #5049, 6 Dec. 1797, 640 a, entered 13 Dec. 1822 by #635 granted Jesse Brown assignee Trustees Univ. N. C., thirteenth district, Carroll Co. on waters of north fork of Forked Deer River, adj. So. boundary John Watt's entry.

Page 388. #325. Rec. 29 May 1827, military service William Faircloth to State of N. C., warrant #5276, 14 Dec. 1797, 640 a. Entered 15 Dec. 1822 by #630, granted Jesse Brown assignee Trustee of Univ. of N. C., thirteenth district, Carroll Co. on waters of north fork of Forked Deer River, adj. east boundary line Robert C. William entry.

Page 389. #326. Rec. 29 May 1827, military service, Francis Baldridge to state of N. C., warrant #5072, 6 Dec. 1797, 640 a, entered 14 day Dec. 1822 by #986, granted Jesse Brown assignee Trustee Univ. of N. C., 13th district (county not named) on South waters of South fork of Forked Deer River, adj. N. W. corner entry #804 Thomas Greer, east boundary entry #838 Darling Cherry.

Page 390. #327. Rec. 29 May 1827, military service John Shanklin to State of N. C., warrant #5274, 14 Dec. 1797, 500 a, entered 12 Dec. 1822 by #949. Granted Jesse Brown assignee Trustees Univ. of N. C., tenth district (county not named) on waters of Big Hatchee River, adj. S. W. corner entry 938 John Coldwell.

Page 391. #328. Rec. 29 May 1827, military service, Thomas Montgomery to state of N. C.. warrant #5271. 14 Dec. 1797. 228 a, entered 3 May 1823 by #1103 granted Jesse

Brown assignee Trustees Univ. of N. C., tenth district in county west and attached to Hardeman (Fayette Co.) on waters of Wolf River.

Page 392. #329. Rec. 29 May 1827, military service, Harrington Fairfax, to state of N. C., warrant #5152, 8 Dec. 1797, 640 a, entered 26 Dec. 1822 by #1062 granted Jesse Brown assignee Trustees Univ. N. C., tenth district (county not named) on north fork of Forked Deer River, adj. north boundary line entry #276, James Freeman.

Page 393. #330. Rec. 29 May 1827, military service Thomas Blair to state of N. C., warrant #5047, 6 Dec. 1797, 274 a, entered 25 April 1823 by #1135, granted Jesse Brown assignee Trustees Univ. of N. C., tenth district, Hardeman Co. on waters of Big Hatchee River, adj. east boundary line Jacob Bartholomen entry.

Page 394. #331. Rec. 29 May 1827, military service, Duncan Carpenter to state of N. C., warrant #5083, 6 Dec. 1797, 228 a, entered 25 March 1823 by #1114, granted Jesse Brown assignee Trustees Univ. N. C., tenth district, Hardeman Co. on waters of Pleasant Run a southern branch of Big Hatchee, adj. N. W. corner entry #860 John Rhea.

Page 395. #332. Rec. 30 May 1827. Military service, Willoughby James, warrant #5794, 9 Dec. 1797, 640 a, entered 16 Dec. 1822 by #1005, granted Jesse Brown assignee Trustees Univ. of N. C., tenth district (county not named) on waters of Big Hatchee River.

Page 396. #333. Rec. 30 May 1827, military service, Nathaniel Brown, to State of N. C., warrant #5039, 6 Dec. 1797, 274 a, entered 14 Dec. 1822 by #1048, granted Jesse Brown assignee Trustees Univ. N. C., ninth district, Madison Co. on waters of south fork of Forked Deer River adj. N. E. corner entry #663, Thomas Stents(?), east boundary line entry #907.

Page 397. #334. Rec. 30 May 1827, military service Philip Patton to State of N. C., warrant #5251, 11 Dec. 1797, 365 a, entered 18 Dec. 1822 by #1148, granted Jesse Brown assignee Trustees Univ. of N. C., ninth district, Henderson Co. on waters of Forked Deer River, adj. S. W. corner entry #884 Uriah Stone.

Page 398. #335. Rec. 30 May 1827, military service John Wood to state of N. C., warrant #305, 10 Nov. 1783, 360 a, entered 9 Dec. 1822 by #1008, granted Jesse Brown assignee Trustee Univ. of N. C., twelfth district (Co. not named) on waters of West Sandy, adj. north boundary line Thomas Polk's entry.

Page 399. #336. Rec. 30 May 1827, military service John Honeycut to State of N. C. warrant #5054, 6 Dec. 1797, 640 a, entered 30 April 1823 by #1364 granted Jesse Brown assignee Trustees Univ. N. C., twelfth district, Carroll Co., on waters Rutherford fork of Obion River adj. N. W. corner entry 595 John Homes.

Page 400. #337. Rec. 30 May 1827, military service Andrew Ringstaff to state of N. C., warrant #5051, 6 Dec. 1797, 640 a, entered 4 Dec. 1822 by #1051, granted Jesse Brown assignee Trustees Univ. N. C., twelfth district, Henry Co. on waters of west Sandy, adj. S. W. corner Jas. Hick's survey, N. W. corner entry 854, north boundary line entry #984.

Page 401. #338. Rec. 30 May 1827, military service Hines Lewis to State of N. C., warrant #5153, 6 Dec. 1797, 640 a, entered 11 Dec. 1822 by #1149 granted Jesse Brown assignee Trustees Univ. of N. C., twelfth district, Carroll Co. on south side of Rutherford fork of Obion River adj. N. W. corner Lytle and Blackfan's survey of entry #764.

Page 402. #339. Rec. 30 May 1827, military service, Caleb Crops(?) to State of N. C., warrant #5050, 6 Dec. 1797, 640 a, entered 25 March 1823 by #1328, granted Jesse Brown assignee Trustees Univ. N. C., twelfth district (county not named) on waters north fork of Obion adj. Henderson's corner.

Page 403. #340. Rec. 30 May 1827, military service, Anthony Dunor, to State of N. C., warrant #5080, 6 Dec. 1797, 640 a, entered 23 April 1823 by #1326, granted Jessd Brown assignee Trustees Univ. N. C., twelfth district (Co. not named) on waters of north fork of Obion, adj. entry #825 and entry #1325, Peter William's line.

Page 404. #341. Rec. 30 May 1827, military service John Conling to State of N. C., warrant #5155, 8 Dec. 1797, 640 a, entered 14 Dec. 1822 by #1115, granted Jesse Brown assignee Trustees Univ. N. C., twelfth district (Co. not named), adj. west boundary entry #889 R. E. C. Dougherty.

Page 405. #342. Rec. 30 May 1827, military service, Charles Cotton to State of N.C. warrant #5250, 11 Dec. 1797, 640 a, entered 30 April 1823 by #1366 granted Jesse Brown assignee Trustee Univ. N. C., twelfth district (Co. not named) on Spring Creek.

Page 406. #343. Rec. 30 May 1827, military service Ezekiel White to State of N. C., warrant #5092, 6 Dec. 1797, 640 a, entered 14 Dec. 1822 by #1112, granted Jesse Brown assignee Turstees Univ. of N. C., Twelfth district, Henry Co. on head of Crooked Creek, adj. N. W. corner entry #958 Daniel Clark, N. E. corner Thomas Person's 1000 acre survey.

Page 407. #344. Rec. 30 May 1827, military service James Crutchers to State of N. C., warrant #689, 27 April 1784, 274 a, entered 14 Dec. 1822 by #1116 granted Jesse Brown assignee Trustees Univ. N. C., twelfth district (Co. not named) on West Sandy.

Page 408. #345. Rec. 30 May 1827, military service Daniel Honeycut to State of N. C. warrant #5073, 6 Dec. 1797, 640 a, entered 12 Dec. 1822 by #1079 granted Jesse Brown assignee Trustee Univ. N. C., twelfth district, Henry Co. on waters of Oldlown (?) Creek, adj. N. E. corner Alexander McCordes, south boundary Robert Gillespie heirs, west boundary Cherry's 640 a survey, east boundary A. McCorde's 640 a survey.

Page 409. #346. Rec. 30 May 1827, military service Harris Forehand to State of N. C. warrant #5074, 6 Dec. 1797, 228 a, entered 14 Dec. 1822 by #1120, granted Jesse Brown, assignee Trustees Univ. N. C., twelfth district (Co. not named) on West Sandy.

Page 410. #347. Rec. 30 May 1827, military service, David McDowell, to State of N. C., warrant #5052, 6 Dec. 1797, 640 a, entered 14 Dec. 1822 by #1113 granted Jesse Brown assignee Trustees Univ. N. C., twelfth district (Co. not named) on Bloody River adj. S. E. corner entry #333, Polk and Devereux.

Page 411. #348. Rec. 30 May 1827, military service Elijah Ward to State of N. C., warrant #3682, 10 Dec. 1788, 640 a, entered 10 Dec. 1822 by #1032 granted Jesse Brown assignee Trustee of Univ. N. C., twelfth district (Co. not named) on waters north fork Obion.

Page 412. #349. Rec. 30 May 1827, Cert. #2203, 2204, 2205 & 2206, 6 March 1826 by Commissioners of Tenn., assignee of Reg. of western district, 25 a each, entered on 29 May 1826 as an occupant claim under Act of 1825 by #2126 granted Blake Brantley assignee said Reg., tenth district, Hardeman Co.

Page 413. #350. Rec. 30 May 1827, Cert. #2595, 28 March 1825, issued by Commissioner for West Tenn., John Carmach, 130 a, entered 19 April 1825 by #1694 granted John Carmach, tenth district, Hardeman Co. adj. N. E. corner entry #924 in name of the Deucees (?) of George Doherty, east boundary entry #639 E. & S. Polk.

Page 414. #418. Rec. 1 June 1827, Cert. #4056, 28 Sept. 1820, Reg. West Tenn., heirs of Matthew Brooks, 352 a. Entered 28 May 1821 by #605, granted heirs of Matthew Brooks, eleventh district (Co. not named) on north side Loos Hatchee River,

adj. sweetgum marked Hill Bon.

Page 415. #419. Rec. 1 June 1827, Cert #3874, 22 June 1820, Reg. West Tenn., William & Gideon Pillow, 364 a Entered 7 Dec. 1820 by No. 21 granted William & Gideon Pillow, Eleventh district, Shelby Co., between Wolf River and Looshatchee River.

Page 416. #420. Rec. 1 June 1827, Cert. #1270, 29 Aug. 1818, Commissioners of West Tenn., heirs of Matthew McClure, 1000 a, entered 19 Dec. 1820 by #277, granted heirs of Matthew McClure, eleventh district (Co. not named) on South side of Loos Hatchee River, adj. James Donald.

Page 417. #421. Rec. 1 June 1827, Cert. 1468, 1469, 1470 & 1471, 3 March 1826, Commissioners of Tenn., assignee of Reg. of western district, 25 a each, entered 3 May 1826 as an occupant claim under Act of 1825 by #1985 granted Tavner Wisdom, twelfth district (Co. not named) on waters of middle fork of Obion, adj. N. E. corner of 3840 acre entry of James Summers.

Page 418. #422. Rec. 1 June 1827. Warrant #63, 26 July 1788 issued by John Armstrong, Entry Officer of Claims, for the North Carolina Western lands to Robert Irwin for 2000 acres entered 14 Dec. 1820 by #127, granted Robert Irwin, tenth district (Co. not named), adj. north boundary entry #64 Thomas Greer, N. W. corner entry #105, Joel Dyer and wife, east boundary Joseph William.

Page 419. #425. Rec. 1 June 1827, Cert. #5642, 22 May 1824 Reg. West Tenn., John Bird, 3 a. Entered 8 Nov. 1824 by #1660, granted William Fitzgerald(?) assignee said Baird, ninth district, Perry Co., adj. S. E. corner entry #171 George Reaves.

Missing from Land Grant Book:

Grantee - Blank.
Grant No. - 423.
No. acres - Blank.
Date - Blank.
County - Blank.

Grantee - Ford, Edward M., Moses Woodfin.
Grant No. - 424.
No. acres - 15.
Date - Jan. 14, 1827.
County - Blank.

Information taken from West Tennessee Numerical Listing Missing from Land Grant Book.

Page 420. #426. Rec. 1 June 1827. Cert. #6545, 15 Sept. 1824, Reg. of West Tenn., John Murray, 45 a, entered 30 May 1825 by #1865 granted James Morrow, assignee said Murray, ninth district, McNairy Co., on waters of Tennessee River, adj. N. E. corner Entry #905 Abner Pillow.

Page 421. #427. Rec. 1 June 1827. Cert. #1641, 21 Sept. 1824, Reg. East Tenn., heirs of Nathaniel Taylor, 50 a, entered 24 Feb. 1825 by #1761, granted Jordan Lambert assignee said heirs, ninth district, Henderson Co., adj. N. W. corner, Entry #1721 Alexander B. Bradford.

Page 422. #428. Rec. 1 June 1827, Cert. #650, 10 Sept. 1824, Reg. West Tenn., William C. Kennedy, 10 a, entered 26 Nov. 1824 by #1678 granted David Sparks assignee said Kennedy, ninth district, Madison Co. on waters of south fork of Forked Deer River.

Page 423. #429. Rec. 1 June 1827, Cert. #2644, ninth May 1817, Reg. W. Tenn.,

Thomas Shute, 14 a, entered 30 May 1825 by #1868, granted Micjah Joyner assignee said Shute, ninth district Henderson Co. on waters Forked Deer River, adj. N. E. corner entry #514 Henderson.

Page 424. #430. Rec. 1 June 1827. Cert. #6672 (6612), 18 Sept. 1824, Reg. West Tenn., John Harding, 40 a, entered 25 May 1825 by #1853, granted John Harding, ninth district, McNairy Co. on waters Forked Deer, adj. entry #1678 Daniel Sparks.

Page 425. #431. Rec. 1 June 1827, Cert. #2099, 5 May 1815, Reg. West Tenn., Morris Hollum, 4 a, entered 7 Aug. 1824, granted Robert Rogers, assignee said Hollum, ninth district, Henderson Co., adj. entry #1069, Samuel Wilson, entry #841 John Weir.

Page 426. #432. Rec. 1 June 1827, Cert. #2555, 9 Oct. 1824, Commissioners of West Tenn., Thomas Hopkins, 400 a, entered 25 May 1825 by #1852 granted Samuel Graham assignee said Hopkins, ninth district, McNairy Co. on waters of Cypress Creek.

Page 427. #433. Rec. 1 June 1827. Cert. #1380, 28 April 1820, Board of Commissioners for West Tenn., John Gracy, 10 a, entered 7 Dec. 1822 by #947 granted John Davis assignee said Gracy, ninth district, Perry Co. near Tennessee River, adj. N. E. corner James G. Kealough's entry - Keloug corner.

Page 428. #434. Rec. 1 June 1827, Cert. #4789, 30 Sept. 1822, Reg. West Tenn., George Cleburn, 60 a, entered 12 Dec. 1822 by #1031 granted John Davis & Lewis D. Wilson assignees said Cleburne, ninth district, Perry Co. on waters of Cub Creek of Tennessee River, adj. entry #81.

Page 429. #435. Rec. 1 June 1827, Cert. #4045, 28 Sept. 1820, Reg. West Tenn., Richard C. Napier, 261 a, entered 13 Dec. 1820 by #160, granted Richard C. Napier, ninth district, Hardin Co., adj. occupant entry #11 Jacob Dalaniy, entry #140, entry #43.

Page 430. #436. Rec. 1 June 1827, Cert. #6712, 20 Sept. 1824, Reg. W. Tenn., William Pratt, 11 a, entered 26 March 1825, by #1783 granted Martin Friley assignee said Pratt, ninth district, McNairy Co. on waters of Cypress Creek.

Page 431. #437. Rec. 1 June 1827, Cert. #1612, 20 July 1823, Reg. East Tenn., Adam McKee, 40 a, entered 7 Jan. 1825 by #1713 granted Andrew Donovan assignee said McKee, ninth district, Hardin Co., beginning on the bank of Tennessee River on upper corner of entry #684 Thomas Shute.

Page 432. #438. Rec. 2 June 1827, Cert. #1853 (date of cert. not given), Board of Commissioners for West Tenn. James Saunders, 115½ a, entered 3 Oct. 1821 by #799 granted Jonathan Nix assignee said Saunders, ninth district, Perry Co. on waters of Beech River.

Page 433. #439. Rec. 2 June 1827, Cert. #6683, 18 Sept. 1824, Reg. West Tenn., Samuel Spraggins, 1000 a, entered by #1854, granted Thomas Shute assignee said Spraggins, ninth district, Madison and McNairy Counties, adj. N. E. corner entry #1678 David Sparks, entry #1853 John Harding.

Page 434. #440. Rec. 4 June 1827, Cert #5025, 16 March 1824, Reg. West Tenn., Samuel G. Smith, 84 a, entered 28 June 1824 by #1459, granted William Fitzgerald assignee said Smith, ninth district, Perry Co., adj. S. W. corner entry #924 David Stewart.

Page 435. #441. Rec. 4 June 1827, Cert. # 4199, 16 Nov. 1820, Reg. West Tenn., Joseph Grayson, 9½ a, entered 22 June 1824 by #1450 granted John Owen assignee said Grayson, ninth district, Henderson Co., on waters of Sandy, adj. N. E. corner entry #1213 Winstarks.

Page 436. #442. Rec. 4 June 1827, Cert #14, 31 July 1807, Reg. of West Tenn., Col. William Christmas, 25 a, entered 2 June 1824 by #1328, granted William Harris assignee said Christmas, ninth district, Madison Co., on waters of Forked Deer River, adj. entry #766 William Spencer, entry #1183 William Cartwright, entry 766.

Page 437. #443. Rec. 4 June 1827, Cert. #4491, 18 March 1822, Reg. West Tenn., John Davis, 50 a, entered 14 Dec. 1822 by #1064, granted John Davis, ninth district, Perry Co.

Page 438. #444. Rec. 4 June 1827, Cert #4494, 18 March 1822, Reg. West Tenn., John Davis, 51 a, entered 18 Dec. 1822 by #1023, granted John Davis, ninth district, Perry Co. on waters of Cub Creek of Tennessee River, adj. entry #962, Richard C. Napier, entry #81.

Page 439. #445. Rec. 4 June 1827, Cert #3833, 25 May 1820, Reg. West Tenn., Thomas Shute, 100 a, entered 8 Dec. 1820 by #54, granted James Naulx, ninth district, Stewart Co. adj. entry #16 Fountain Lister.

Page 440. #446. Rec. 4 June 1827, Cert. #5411, 19 May 1824, Reg. West Tenn., Richard Campbell, 10 a, entered 22 June 1824 by #1449, granted John Owen assignee said Campbell, ninth district, Henderson Co., adj. entry #1213 William _____.

Page 441. #447. Rec. 4 June 1827, Cert. #6475, 9 Sept. 1824, Reg. West Tenn., Samuel Tucker, 9 a, entered 1 June 1825 by #1887, granted Elisha Bond assignee said Tucker, ninth district, Henderson Co. on waters Forked Deer River, adj. entry #1571 Phillips and Campbell.

Page 442. #448. Rec. 4 June 1827, warrant #986, 6 Sept. 1821, Secretary of State of N. C., Pres. and Trustees Univ. N. C., military service David Breadwell dec'd, 640 a, entered by #750, granted David Breadwell, thirteenth district (Co. not named) adj. John Rhea, John Gray & Thomas Blount line.

Page 443. #449. Rec. 4 June 1827, Cert. #1847, Oct. 7, 1820. Issued by Board of Commissioners for West Tenn. to William Good for 641 a, entered May 26, 1821 by #429. Granted to Edmund Jones, Thirteenth district in Obion Co. on Reelfoot River, adj. Hardy Munpru's(?), adj. John Anderson's line.

Page 444. #450. Rec. 4 June 1827, Cert. #2446, Oct. 12, 1822, by Board of Commissioners of West Tenn. to Richard Blythe for 100 a, entered Dec. 18, 1822 by #1193. granted to Samuel Givin, twelfth district, Henry Co., adj. entry #597.

Page 445. #451. Rec. June 4, 1827. For military service performed by Job Bright to the state of N. C., warrant #301 dated Dec. 25, 1819 for 572 a, entered March 5, 1821 by #331. Granted to Darling Cherry in thirteenth district in Stewart Co. on north side of the middle fork of Forked Deer River, adj. Nathan G. and Joel Penson's 555 acre entry, adj. 250 a entry in name of Robin O. Nelson(?).

Page 446. #452. Rec. June 4, 1827. Cert. #6468 entered Sept. 6, 1824 by the Reg. of West Tenn. to Jesse Blackfan for 1297 a. Entered 26 May 1825 by #963, granted John C. McLemore assignee said Blackfan, eleventh district, Fayette Co. on both sides of Loosehatchie River, adj. George Bowen's 640 a entry adj. John Shinault's N. E. corner, Walter Shinault's S. E. corner, James Donald's line, George Bowen line.

Page 447. #453. Rec. 4 June 1827. Cert. 2387, 5 Oct. 1822, Board of Commissioners for West Tenn., John Irwin, 49½ a. Entered 18 Dec. 1822 by #1212 granted Thomas W. Givin assignee said Irwin, twelfth district, Carroll Co. on south fork of Obion River above the mouth of Reedy Creek, adj. James Greer survey of entry #960.

Page 448. #454. Rec. 4 June 1827, Military service John Robertson to State of N. C. warrant #1815, 11 June 1785, 640 a, entered 8 May 1821 by #559, granted John McIver

assignee said John Robertson, eleventh district, Shelby Co., on south side Loose-hatchee River, adj. S. W. corner Andrew Armstrong, N. W. corner of Representatives of John Childress, William Lythe's N. W. corner, Jacob Tipton's N. E. corner, Thomas Hickman line.

Page 449. #455. Rec. 4 June 1827, military service David McBani (McBain) to State of N. C., warrant #1046, 15 Nov. 1821, 357 a. Entered by #1144, granted David Bani (McBain), twelfth district, Carroll Co., adj. N. W. corner A. Sheppard, east boundary line Richard Smith survey, McIver's line.

Page 450. #456. Rec. 6 June 1827, military service Alexander Duncan to State N. C., warrant #5248, 11 Dec. 1797, 274 a, entered 14 Dec. 1822 by #1123, granted Alexander Duncan, twelfth district (Co. not named).

Page 451. #457. Rec. 6 June 1827, Cert. #2345, 13 Sept. 1822, Board of Commissioners for West Tenn. Moses Eastes, 62½ a, entered 6 March 1823 by #1270 granted Moses Eastes, adj. entry #1001.

Page 452. #568. Rec. 7 June 1827, Cert. #308, 8 March 1826, Commissioners of Tenn. to assignee of Reg. of western district, 25 a, under Act of 1825 by #585 granted Elias Mackey assignee said register, ninth district, McNairy Co., on waters of Chambers Creek, adj. entry #1553, Robert C. Houston.

(Following notation on margin of page) - Made Void by order of the Circuit Court
_____ McNair County: See grants #4646 and 4645. (Across face of page is written
"Void Void see Grant 4646")

Page 453. #549. Rec. 7 June 1827, Cert. #3088, 8 March 1826, Commissioners of Tenn. to assignee of Register western district, 25 a, entered 29 June 1826 as Occupant Claim under Act 1825 by #558 granted William Tipton assignee said Reg., ninth district, McNairy Co. on waters of Cypress Creek.

Page 454. #550. Rec. 7 June 1827. Cert. #2764, 6 March 1826, Commissioners of Tenn. assignee of Reg. of western district, 25 a. Entered 29 June 1826 as Occupant Claim under Act of 1825 by #556, granted Benjamin Anderson assignee of Reg., ninth district McNairy Co. on waters of Snake Creek, adj. N. E. corner Occupant entry #299 John Erwin Senr.

Page 455. #551. Rec. 7 June 1827, Cert. #3087, 8 March 1826, Commissioners of Tenn. to assignee of Reg. western district, 25 a. Entered 30 June 1826 as Occupant Claim under Act of 1825 by #598, granted Mialt Dizmang assignee said Reg., ninth district, McNair Co. on waters of Turkey Creek, adj. entry #1507, Danl Gilchrist.

Page 456. #552. Rec. 7 June 1827, Cert. #6716, 20 Sept. 1824, Reg. of West Tenn., Elijah Chisum, 16 a, entered 30 May 1825 by #1876, granted Benjamin Wright assignee Chisum, ninth district, McNairy Co., adj. entry #1791, George W. Burnett, entry #846.

Page 457. #553. Rec. 7 June 1827, Cert. #3077, 8 March 1826, Commissioners of Tenn. to assignee Reg. western district, 25 a, entered 30 June 1826 as occupant claim under Act of 1825 by #604, granted Benjamin Wright assignee said Reg., ninth district, McNairy Co. on waters of Cypress Creek, adj. entry #1797 Joseph H. Talbot, entry #1485 John Bearden.

Page 458. #458. Rec. 8 June 1827, Cert. #4990, 20 Feb. 1824, Reg. of West Tenn., John C. McLemore, 80 a, entered 2 Aug. 1824 by #1721 granted John C. McLemore, twelfth district, Henry Co., adj. entry #803 Joseph Vault - Blackfan line.

Page 459. #459. Rec. 8 June 1827, Cert. #2344, 13 Sept. 1822, Reg. of West Tenn., Moses Eastes, 80 a, entered 16 Dec. 1822 by #1142 granted Moses Eastes, twelfth

district (Co. not named), adj. S. McCorkle's survey of entry #559.

Page 460. #460. Rec. 8 June 1827, Cert. #1196, 19 Aug. 1818, Commissioners for West Tenn., Joseph Washington, 227 3/4 a. Entered 13 July 1824 by #1622 granted George Anderson assignee said Washington, twelfth district, Carroll Co. on waters Wolf Creek, adj. entry #765 George Anderson.

Page 461. #461. Rec. 8 June 1827. Military service Daniel Patrick to State of N. C., warrant #1073, 21 Feb. 1822, 274 a, entered by #1243 granted William Hill, assignee said Patrick, twelfth district, Carroll Co. adj. Thomas Polk entry.

Page 462. #462. Rec. 8 June 1827, warrant #726, 4 Aug. 1821, Secretary State of N. C., Pres. & Trustees Univ. N. C., military service Christopher Brannon, dec'd, 1000 a, entered 12 Dec. 1822 by #1184, granted William S. Tharp assignee Trustees, twelfth district, Henry Co., adj. John Rhea, survey entry #1018 Robert McConnel.

Page 463. #463. Rec. June 8, 1827, Warrant #982 dated Sept. 6, 1821, issued by the Secretary of the State of N. C., the Pres. and Trustees of the Univ. of said State on account of the military service of Robert Harper, dec'd. for 640 a, entered Dec. 11, 1822 by #1052. Granted to William Fowler assignee of the Trustees, etc., twelfth district, Henry Co., adj. S. E. corner of John Rhea's 1000 acres.

Page 464. #464. Rec. June 8, 1827, warrant #914, Sept. 5, 1821. Issued by Secretary of State of N. C. to the Pres. and Trustees of the Univ. of said state, on account of the military service of Joseph Hodges, Dec'd., for 640 a, and entered Dec. 18, 1822 by #1179. Granted to the Trustees of Cumberland College assignees of the Trustees of the Univ. of N. C., twelfth district in Carroll Co., adj. entry #914 in the name of John Wood for 100 a. at the northwest corner of #552 in the name of William Woods for 1000 a. adj. William Bell's 530 a. entry #1081.

Page 465. #465. Rec. June 8, 1827, Cert. #5953, July 2, 1824, issued by Reg. of West Tenn. to William Hart for 45 a. entered Aug. 14, 1824 by #1420. Granted to William Hart & his heirs, tenth district, Hardeman Co. on waters of Spring Creek, adj. N. E. corner of entry #918 for 228 a, in the name of Sedgwick Spring.

Page 466. #466. Rec. June 8, 1827. Warrant #705 dated Aug. 6, 1821, issued by Secretary of State of N. C. to the Pres. & Trustees of the Univ. of said state on account of military service of William Womack, dec'd. for 1000 a, entered April 29, 1823 by #1154. Granted to the Trustees of E. T. College assignees of the Trustees of Univ. of N. C., tenth district in Haywood Co. adj. N. W. corner of a 181 acre entry in the name of James Freeman and on west boundary line of entry #704 for 5000 a in the name of George Dougherty, adj. 1000 a. entry in name of Thomas Persons, adj. entry #804 in name of Thomas Greer, adj. entry #789 in the name of E. Robertson.

Page 467. #467. Rec. 8 June 1827, Military service Josiah Nowell to State of N. C., warrant #1105, 8 Dec. 1823, 18 a, entered 13 April 1825 by #1693, granted Josiah Nowell, tenth district, Fayette Co., on waters of north fork of Wolf River, adj. entry #1519 Brown and Jernigan.

Page 468. #468. Rec. 8 June 1827, Cert. #2574, 18 Dec. 1824, Commissioners of West Tenn., James McKinley, 62 a, entered 15 Dec. 1824 by #1613, granted Patrick M. Duffey assignee McKinley, tenth district, Madison Co., on South side of north fork of Forked Deer River, adj. entry #1261 James Galbreath.

Page 469. #469. Rec. 8 June 1827, Cert. #4988, 20 Feb. 1824, Reg. West Tenn., John C. McLemore, 13 a, entered 2 June 1824 by #1244 granted William Reaves assignee said McLemore, tenth district, Madison Co., on north side of north fork of forked Deer River, adj. Elijah Baker's entry.

Page 470. #470. Rec. 8 June 1827, Cert. #3801, 13 April 1820. Reg. West Tenn. Gabriel Dillard, 4 a, entered 4 Dec. 1824 by #1574 granted Nicholas T. Perkins Jnr. assignee said Dillard, tenth district, Haywood Co. on waters of south fork of Forked Deer River, adj. Grant #290 John Rice, entry #1163.

Page 471. #471. Rec. 8 June 1827, Cert. #2537, 6 May 1824, Commissioners of West Tenn. Nicholas T. Perkins, 15 a, entered 4 Dec. 1824 by #1575 granted Nicholas T. Perkins, tenth district, Haywood Co. on waters South fork of Forked Deer River, adj. entry #1574, N. T. Perkins Jnr.

Page 472. #472. Rec. 8 June 1827, Cert. #6610, 16 Sept. 1824, Reg. West Tenn. William Christmas, 10 a, entered 1 June 1825 by #1810, granted Josiah Hatley assignee said Christmas, tenth district, Hardeman Co., adj. entry #1384 John Rhea.

Page 473. #473. Rec. 8 June 1827, Cert. #6574, 14 Sept. 1824, Reg. West Tenn., Moses Looney, 160 a, entered 1 June 1825 by #1816, granted James Brown assignee said Looney, tenth district, Hardeman Co. on waters of Spring Creek, a southern branch of Hatchee, adj. entry #1608 Richard Carroll, entry #982, William Baker, entry M. H. Howard.

Page 474. #474. Rec. 8 June 1827. Cert. #6406, 26 Aug. 1824, Reg. West Tenn., James Macky, 10 a, entered 23 May 1825 by #1750, granted James Brown assignee said Macky, tenth district, Hardeman Co. on waters Pleasant Run a western branch of Hatchee, adj. entry #1195 James Brown.

Page 475. #475. Rec. 8 June 1827, Cert. #6616, 16 Sept. 1824, Reg. West Tenn., John B. Hogg, 20 a, entered 1 June 1825 by #1815 granted Josiah Hatley assignee said Hogg, tenth district, Hardeman Co. adj. entry #1379 Trustees Univ. N. C.

Page 476. #476. Rec. 8 June 1827, Cert. #2580, 13 Jan. 1825, Commissioners for West Tenn., Darcas McLain, 68 3/4 a, entered 20 April 1825 by #1699, granted Peter G. Reves assignee said Darcas McLain, tenth district, Hardeman Co. on waters of Wolf River adj. Ranbal Johnson survey, David Hamilton's entry.

Page 477. #477. Rec. 8 June 1827, Cert #4826, 15 Oct. 1822, Reg. West Tenn., Anthony Sharp, 73 93/160 a. Entered 1 June 1825 by #1806. Granted Oney S. Harvey assignee said Sharp, tenth district Hardeman Co., adj. Entry #1531 Oney S. Harvey-Jesse Sullivan's entry.

Page 478. #478. Rec. 13 June 1827, Cert. #6566, 14 Sept. 1824, Reg. West Tenn., John W. Gregory, 40 a, entered 1 June 1825 by #1814, granted John Baker, assignee said Gregory, tenth district, Madison Co. on north side of south fork of Forked Deer River, adj. entry #666, C. Johnson, entry #438, entry #1017.

Page 479. #479. Rec. 13 June 1827, Cert. #6466, 6 Sept. 1824, Reg. West Tenn., Henry Slater (Stater), 100 a. Entered 23 Sept. 1824 by #1482, granted Hugh Taylor assignee said Henry Slater (Stater), tenth district, Fayette Co. on waters of Wolf River, adj. entry #339 Frederick W. Hewling, adj. entry #1113 Bell & Brassfield, entry #889, Thomas Polk.

Page 480. #480. Rec. 13 June 1827, Cert. #2615, 28 April 1825, Commissioners of West Tenn., Berryman Wallen, 28 a. Entered 10 May 1825 by #1927, granted Banks M. Burrow assignee said Wallen, twelfth district, Carroll Co. on Rutherford fork of Obion, adj. entry #767 McIver.

(Continued next Quarter)

ANCESTORS ARE WHERE YOU FIND THEM

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

(Continued from last quarter)

LOUISIANA GENEALOGICAL REGISTER (E. Russ Williams, Jr., Editor, P.O. Box 335, Baton Rouge, La. 70821) March, 1967-1850 Census - Rapides Parish, La. Tennesseans listed: John S. Crawford, 60; Jane Crawford, 65; Temperence Franks, 60, living in household of James and Eliza Gray; William Cotton, 54, wife Eliza; Dorothy Steward, 40, wife of James Steward; James McWilliams, 50; Richmond Anderson, 22; A. R. Bradley, 41. June, 1967 - P. 36: Andrew I. Issarks, 25; J. G. Moton, 22.

SOUTHERN ARIZONA GENEALOGICAL SOCIETY (P.O.Box 6027, Tucson, Arizona 85716) March, 1967 - Barkley Family Bible to be found in the Arizona Pioneer's Historical Society. P. 15-16: Note on bottom of page: Lebanon, Tenn., Nov'r 12, 1885, J.N. Parker and Susie Burney - Rome - Dyersburg, Tenn.

THE COLORADO GENEALOGIST (Hazel Derby Hammond, Editor, 1709 S. Penn, Denver, Colo. 80210) Sept. 1967. P. 73: Tenn. families on which members are working - Mrs. Warner T. Ball, 2080 Locust St., Denver, Col. 80207 - Swan(n); Mrs. Carl Todd, 3717 Quitman, Denver 80212 - Brown, Maloney, Johnson; Mr. Claude W. Pyle, 4930 47th Ave., N., St. Petersburg, Fla. 33709 - Tewell.

P. 11: Query - Reuben Bradford Martin, b. 1834, Nashville, Tenn. and Sarah Matilda Kerlee, b. 1840, Raleigh, N.C. (Mrs. Eve Ulmer, 1009 Diamond St., Eugene, Ore. 97401)

P. 12: Query - Wesley Winfrey, b. Tenn. 1813; fought in Texas Republic; m. Sophia Jane Kribbs (or Kribben) in Texas. (Mrs. E. W. McNeill, Syracuse, Kansas 67878)

BULLETIN (Seattle Genealogical Society, Mrs. Ida Skarson McCormick, Editor, 1012 N.W. 80th St., Seattle, Washington 98107) June 1967. P. 563: Query - John Clouse b. ca 1800, Tenn., came to Bond Co., Ill. before 1830. When and whom did he marry? Elijah Clouse b. Va. ca 1770. He was in Rutherford Co., Tenn. census 1810-1820 and in Bond Co., Ill., 1830. Died Bond Co., Ill. 1850, age 80. Need parents and birth-place. (Rose E. Rowe, 16018 Wallingford Ave. N., Seattle, Washington 98133)

Query - Martha (Brown) Greene, widow of George W. Greene m. Coonrad Cawvoy in Bond Co., Ill., 12 Oct. 1848. Sarah Hix m. James Greene 1785-87 Rutherford Co., N.C. They migrated to Knox Co., Tenn. about 1800 and then to Bond Co., Ill. Who were their parents? (Mrs. Rose E. Rowe, 16018 Wallingford Ave., N., Seattle Wash. 98133)

AUSTIN GENEALOGICAL SOCIETY (P. O. Box 774, Austin, Texas 78767) Spring, 1967 - Ancestor Registry of Members. P. 4: John Thomas Brown, son of Joseph Brown and Sallie Thomas; b. 26 Jan. 1799, Davidson Co., Tenn., d. 18 Aug. 1848 in Middleton, Carroll Co., Tenn., m. 25 Sept. 1828 (where). Nancy White, b. 21 March 1801 in Bladen Co., N.C., d. 1 Jan. 1865, Hays Co., Texas; Children: Joseph; William White; John Thomas (2); Elizabeth (?); Catherine (?). (Mrs. Doris D. Powell, 1205 Tanglewood Dr., Cleburne, Texas 76031)

P. 5: John (1) Claiborne, son of Wm and Elizabeth Butler b. 1650, King Wm. Co., Va., m. Mary? Ch.: Frances and John (2) Claiborne, b. 1676, Va. (where), d. 1712; m. (?) Child: John (3) Claiborne, b. 1700, Va., d. 1765, Va., m. Frances (?); ch.: John (4) Claiborne; b. 1740, Va. d. 1782, Va., m. (?). Child: John (5), born 1760, Bedford Co., Va., died 1838 in Tenn. (where), m. Mary(?) 1780-90; children: Jubal; John (6); Skelton; Pos. others: Edith; Mary (Polly); Lorenzo; Daniel; Jonas. John Dyer Claiborne, son of James and Sarah Honor Dyer Claiborne, b. Aug. 10, 1847 in Sweetwater, Tenn., d. 12 Dec. 1875, Waco, Texas, m-1 12 Dec. 1875 in Bastrop Co. Texas. Ch.: John Dyer (2); James Madison; Mary Lanier; Clinton Flourney; Nannie Gabriella, William Durant; Topsy; Steven Gladney; Nettie Delamar; Arthur McLavy.

KENTUCKY ANCESTORS (Kentucky Historical Society, Old State House, Box H, Frankfort, Kentucky 40601) Vol. 1, page 35: The Old Gasper River Church Cemetery, below Shaker-town: R.J.P. Marshall, Dec. 6, 1793 - Jan. 24, 1877, b. Davidson Co., Tenn., d. in Warren Co., Ky.; Mary, wife of R.J.P. Marshall, Dec. 24, 1810 - June 9, 1892; Joseph A. Marshall, Dec. 24, 1741 - Nov. 13, 1811, Warren Co., Ky. Page 45: Mr. James S. Corbitt, 118 Gardner Ave., Martin, Tenn. 38237, requests information on family of Thomas Tibbett Stribling, b. Dec. 4, 1784, Va., res. Ky. and Ind., d. Mar. 21, 1857, Denver, Tenn.; Pleasant Stribling, b. May 5, 1811, d. Aug. 23, 1885, Denver, Tenn., m. Emerine Zeralda Dehoney, Nov. 27, 1834.

(Continued next quarter)

(continued from Page 54)

Wallace, b. 1894, d. 1896. The book is done in off-set printing. The type is clear, and double spacing makes the text easier to read.

* * *

BABY ON HER BACK: A HISTORY OF THE HUGUENOT FAMILY DU BOURDIEU (By the Rev. William J. DuBourdieu, 1967. Order from R.J. DuBourdieu, 755 Greenbriar Lane, Lake Forest, Illinois 60045.)

From the author: "As I complete this narrative of a single Huguenot family, I realize that it has been a study in depth of the Huguenot story. This it has presented through the documented tale of the descendants of one man, who with him were placed in the center of the rise and dispersion of the Huguenot faith of France. This narrative is a personalized grass-roots story of the aspirations and struggle of France's Huguenots, and of the end-effect of their conservation and heroism as seen today in its scattered living members."

A beautiful family history chronicle, BABY ON HER BACK is that rare genealogy, probably the nearest one can come in conveying the most enriching meaning of familia. The DuBourdieu rose from obscurity and were molded into a proud gens through the auspices of their religious faith. What Balzac did for his society, the late Reverend William DuBourdieu accomplished for genealogy through an intimate viewing of a family over a period of several centuries.

The format of the volume is singularly excellent. The narrative is interesting and accurate. The maps are enlightening, the portraits and pictures are clear, the "arms" is an interesting amalgam of heraldic design, the ahnentafels are easily read. Anyone writing his own family genealogy would be hard put to find a better genealogy to emulate than this DuBourdieu annal.

* * *

WASHINGTON COUNTY, GEORGIA, TOMBSTONE INSCRIPTIONS (Compiled by Mrs. Elizabeth Pritchard Newsom, 110 West First Avenue, Sandersville, Georgia 31082.)

Mrs. Newsom has published a rather unique book. She has conscientiously gleaned pertinent data from the tombstones of one county in Georgia and has included a fold-map within her text for locating these graveyards. The map is 1963 vintage, quite clear and well designed.

Some historical background of the county is given, as well as some intriguing stories about some of the burial grounds and tombstones there. It is a worthwhile investment for those with families in that locale.

ROANE COUNTY, TENNESSEE CHANCERY COURT RECORDS

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

(Continued from last quarter.)

Pages 200-208 June Term 1826

Tarlton Brooks vs William Howell

Brooks made bond to prosecute his case with Christopher Hanes his security, 18 Mar. 1823.

To the Honorable Jacob Peck one of the Judges of the Chancery Court to be held at Knoxville for the Second judicial Circuit in the State of Tennessee.

...your Orator Tarlton Brooks, of Jefferson County...Tennessee...that for many years being poor and having a large family to support...he had lived and rented land, having none of his own, untill about the 25th of December 1821...he bargained with a certain William Howell of the county of Jefferson...for a tract of 175 acres as mentioned in the bond of said Howell given for the title thereof; ...executed to said Howell his several notes...for \$875....the bond was written by one of the sons of said Howell and witnessed by another...charges that it was part of the agreement...he should have immediate and entire possession... Your Orator commenced building on the premises a house to live in...found said Howell had rented to his nephew nearly all the cleared land...would not give your Orator possession as he ought to have done. (A long paragraph about Howell misrepresenting the bounds of the land.)...this Orator concluded that he was absolved from any equitable obligation on his part further to carry the contract into execution and therefore troubled himself no more with the premises. Now said Howell pretends he is entitled to receive and recover from your Orator the amounts of his notes...recovered judgement against your Orator before Ruben Chinchman esquire...for county of Jefferson...levied on property of your Orator which is liable to be sold in a few days...prays a writ of Subpoena to issue to prevent any further proceedings under said judgment...sworn to 18 March 1823.

his
Tarlton Brooks X
mark

Exhibit No. 1 is the bond signed by William X Howell and witnessed by Asa Howell. The bond is to warrant title for 175 acres lying in the Counties of Jefferson and Grainger on both sides of the main road leading from the Panther Springs to Cheeks Cross roads, known by Worleys Improvement and beginning at Jesse Howells North West corner...to William Howell Jr. South West corner...25 Dec. 1821.

Answer of William Howell

...admits it may be true that Complainant at the time of the contract was a tenant of a certain Christopher Hanes in Jefferson County and for many years previously had been; your Respondant expressly charges that it was a part of the agreement that Complainant should have immediate and entire possession is untrue. About a year before respondent had rented to a certain William Howell, his nephew, a portion of said premises for two years...went to William Howell to see if he would surrender the ballance of his lease...he would not. ...the contract was made that complainant have possession of all not rented and that after the lease was up he would take possession of the remainder. The complainant took possession...made some buildings or improvements, and rented the land of which he was in possession to a certain Mathew Russell ...on the expiration of William Howells lease, he abandoned the possession, since which time the premises have been entirely in a situation to be occupied. Your

Respondent is convinced that Compt has become dissatisfied with his contract from the influence of his landlord Chris Hanes, who is anxious to retain his services as tenant. Respondent has a good title to said land...it was granted by the State of North Carolina to Mathew Willoughby, conveyed by deed to Willis Worley, and by deed from Willis Worley to respondent. Sworn to 13 Oct. 1823.

Decree - 6 June 1826 Tarlton Brooks lost his case for want of proof.

(Continued Next Quarter)

ASSOCIATION FOR RECORDS AND CENSUS INDEXING

(Published at the request of Mr. J. Hobart Bartlett)

The need for indices among genealogists and historians is rapidly increasing. This applies to all types of records which are now being searched repeatedly by many different people. Particularly important are the Federal Census records. Many records, however, other than census records should also be indexed, such as marriages, probate, Bible, land, tax lists, and passenger lists.

During the mid 1930's some indexing of original records was initiated to provide work for unemployed people. When the available funds were expended the work was discontinued. With the onset of the Social Security program, an applicant often had to furnish proof of his age. The difficulties experienced by many persons led to financing by the Federal Government of the indexing of the Census records of 1900 and 1920, and of part of the 1880, using the Soundex system. Nevertheless, indexing of the vast number of early records remains to be done and is still urgently needed.

Automatic data processing, as a means of analyzing and indexing records, has become commonplace in recent years by all progressive establishments, including colleges and universities. Genealogists and historians should do no less. To this end a nonprofit association has been formed and was incorporated on August 28, 1967; the name of which is the Association for Records and Census Indexing.

At present the Association is continuing the transcribing and indexing of the 1850 census of Tennessee, which was formerly sponsored by the National Genealogical Society. Tennessee is being used as the pilot state. Considerable care is being given to details so as to develop a workable pattern which can be used for similar purposes in all other states.

Work on the Tennessee census is progressing very well. To date more than 75 percent of the transcribing has been completed by volunteer workers. Two different volunteers separately transcribe the census for each county. These are now being compared to assure accuracy. Methods of programming the data for electronic computer processing to compile the indices are under investigation. Upon completing these phases of the work, the data will be ready for key punching and indexing. Each volunteer worker participating in the transcribing and associated activities, and each organization which donates processing services will be given recognition as each indexing undertaking is completed. Additional volunteers are invited to aid in this work.

The mailing address of the Association for Records and Census Indexing is P.O. Box 9621, Arlington, Virginia 22209. Its Board of Directors are J. Hobart Bartlett, Joseph E. Ferrier, William T. Pryor, Francis C. Rosenberger, George Ely Russell, and Noel H. Thompson. The professional consultants of the Association are Robert W. Carder, Donald Lines Jacobus and Gunther E. Pohl.

QUERIES

Prepared for publication by Miss Bernice Cole

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

68-44 BOONE, COCKRELL (COCKERELL), COPLEY, PEELOR, QUICK: Wish to correspond with anyone connected with Cockrell of Va., N.C., Tenn., Ky., before 1805. Also Boone, Copley, same states. Who has family Bibles? Wish correct dates for marriages, births. These my Gr. mother Sarah Ann Peelor Quick (b. Tenn.) kin.
Mrs. W. S. Kirby, 3580 N.E. Morris, Portland, Oregon 97212.

68-45 BARKER, CHEATHAM, STANFORD: Seeking members of the "Rev. Thomas Stanford Family" of Giles Co., Tenn., years 1805-1820. Also pts. and birthplace of Lewis Edmon Cheatham and Behethlin Barker m. 30 May 1838, Winston Co., Ala.
W.E.Stanford, P.O.Box 744, Tahlequah, Oklahoma 74464.

68-46 COTTON, HARKINS, JONES, LONG, SMITH, WEATHERS: William H. Smith b. 1813 Ala., m. Martha A. Weathers b. 1816 Giles Co., Tenn., ca. 1836 in Fayette Co., Ala. The second of eleven ch., John R. Smith b. 1838 Ala., m. January 1864, Biddie Harkins, b. 1842 Tenn., dau. of Judge William S. Harkins. They came to Texas in 1869, settled first in Bastrop, then Williamson and Bell Counties. His land located near where "The Riggs Family" were massacred and farm where young "Pierce" was killed. Seek info. on pts. of William H. Smith, whose father was "John," only child of Rev. soldier killed in the War. John Smith was half-bro. of Captain Randal Jones, mbr. of Austin's "300" Colonists. Both served War of 1812. Need info on Samuel Smith b. Va., d. 1844 Giles Co., Tenn., m. Sarah Long, dau. of Robert Long, whose son James Carroll Smith b. 1815 Pulaski, Tenn., m. in Huntsville, Texas, Mary Ann Cotton, b. Miss. Will exchange data.
Mrs. Ludie J. Camp, 524 W. Hopkins St., San Marcos, Texas 78666.

68-47 DAVIS, DUNN, HASELET, JACKSON, LOWRANCE, MAXWELL, REED: Want to contact des. of Celia Angeline Maxwell and Jerman W. Davis, m. Hardeman Co., Tenn., 1849. Celia and twin bro. William D. b. Tenn. 1837; Mary Maxwell b. Tenn. 1818 m. ____? Jackson ca. 1841, where(?); Rachel Maxwell b. Limestone Co., Ala., m. ca. 1841 ____? Dunn, where(?); Nancy Jane Maxwell b. 1825 m. Daniel Lowrance in Hardeman Co., Tenn., 1845; John R. Maxwell b. 1827 m. Sarah ____? where(?). Maxwells were ch. of William Maxwell, Sr. and Nancy Reed, m. 6 Auguat 1812 by William Haselet in Bedford Co., Tenn. All letters answered, postage returned.
Grace Crowder, 601 South Main, Wichita, Kansas 67202.

68-48 HADLEY, NEWLAND (NEWLIN): Need pts. and anc. of Texan Hardin-Nicholas Newland, b. ca. 1855, Pocahontas, Hardeman Co., Tenn., had brother Plunkett, and a cousin who was politician on Pacific Coast but spelled name Newlin, as did various relatives. He may have had serious break with his people as he refused to discuss "family." Some relatives think Newland family originated in N.C. and one anc. was named Eli Newland. Hinshaw's Quaker Encyclo. gives an Eli m. 1779 Sarah Hadley and d. by 1798, if records have been interpreted accurately. There were Newlins in early Maury Co. history.
Mrs. Margaret Scruggs-Carruth, 4524 Edmondson Ave., Dallas Texas 75205.

68-49 BAKER, BULLARD (BULLEN), BURNAM: William Baker will proved Rutherford Co., Tenn., July 1807, m. Martha Bullard (Bullen), Jefferson Co., 17 July 1798. William may have been killed by Indians ca. 1806. Want info. on pts. of William and Martha who m-2 William Burnam of Coffee Co.
Miss Tommie Clack, Route 5, Box 342, Abilene, Texas 79605.

68-50 ALDERSON, BOREN, BUSH, CHANEY: Need info on John Boren, b. 1726, perhaps N.C. Moved to Pendleton Dist., S.C., to Sumner Co., Tenn., where he d. 1821. Had 6 sons and 3 daus., we believe: William, b. 1766 N.C., moved to Madison Co., Mo.; James, b. 1768 N.C., moved to Hempstead Co., Ark., where he d.; John b. 1770 S.C. (?), m. Sarah (?) and res. Sumner Co., Tenn. His will prob. Nov. 1814, not all ch. named; Rebecca m. Mr. Bush; Margaret, b. 19 Dec. 1794 S.C., m. William Alderson; Richmond b. 1804, m. Milly Bush; Sally b. 1 Nov. 1805, m. Moses Chaney; Bennett b. 1806 Tenn., m. Matilda Chaney. Will exchange info.

Mrs. Mildred S. Grimsley, 4851 W. 113th St., Inglewood, California 90304.

68-51 COVINGTON, HOWELL, McCUTCHEON, MILLARD, MOORE, PORTER: Sarah Porter, b. ca. 1842, dau. of James and Sarah Jane (Millard) Porter, m. 5 Jan. 1857 Gibson Co., Tenn., Green M. Howell. He d. 26 Oct. 1869. Who were his pts.? Their ch.: Eddie Howell d. ca. age 22; Ella m. John B. McCutcheon; Irs d. in Nashville; Fannie m. John Covington. Sarah Porter Howell m-2 P.W. Moore and had at least one son. Where was Sarah Porter Howell Moore buried?

Mrs. C.C. James, Route 2, Humboldt, Tennessee 38343.

68-52 HENRY, SAILING: Need pts. and birth place of Isaac Henry b. 1778 N.C. and wife Kate Sailing b. 1784 S.C.(?), m. 1802. They were in Tenn. by 1811 and in Franklin Co., Tenn. (near Hillsboro which became part of Coffee Co.) by 1819. Had 13 ch.: Jamima, James, John, Anna, William, Mary Catherine, Isaac, Samuel, Jesse, Susana, Cathy Manerva, M.D. Lafayette, and Anastasia Purle. Kate Sailing Henry d. 1841, Isaac Henry d. 1851 in Coffee Co. The 13 ch. migrated from 1840 to 1852 to Texas, Ark., Miss., Ky., and other parts of Tenn. (A James Henry from Ireland is said to be father of Isaac - no proof.)

Mrs. Samuel Merrill, 621 St. Augustine St., Bogalusa, Louisiana 70427.

68-53 BURNEY, LACKEY, OLIVER: Need pts. and birthplaces of Andrew Oliver (b. 1773 Ga., d. 185? Texas), m. Mary (Polly) Lackey. They were in Franklin Co., Tenn. by 1810, had 10 ch.: Alexander, Aaron, James, John, Samuel, William, Andrew, Gemima, Melinda and Jane. Mary (Polly) Lackey's pts. are thought to be Adam Lackey and Janet Burney. Mary Lackey Oliver d. Coffee Co., Tenn., ca. 1845. Andrew Oliver and four or five of ch. migrated to Texas before 1850.

Mrs. Samuel Merrill, 621 St. Augustine St., Bogalusa, La. 70427.

68-54 EASON, OSBORN: Need pts. of James A. Eason, b. 10 March 1830. Census gives N.C. as birthplace, but civil war papers have Upson Co., Ga. He d. 23 Aug. 1901, Caldwell Parish, La. He m. 28 Dec. 1851 Tallapoosa Co., Ala., Manervia C. Osborn, b. 14 May 1831, Troupe Co., Ga., d. 11 April 1905 Caldwell Parish, La.

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

68-55 CLOYD, DUNNIGAN (Many spellings): Who were pts. of Margaret Dunnigan, b. 3 Sept. 1839 (where?), d. 31 July, 1903 La. She m. ca. 1859 Harrison (Cary Harrison) Cloyd (where?), b. 13 Sept., 1833, d. 31 March 1912.

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

68-56 COPELAND, HIX, STEWART: Chancery Court Records Book I, p. 162, Bedford Co., Tenn., has will of William Stewart who d. Oct. 1834. Who were anc. and des. of this William who named wife Peggy in will. Names ch. and some gr-ch. One dau., Malinda was w. of D.D. (Demarquis Dews) Hix. She was b. 1804 Ky. per 1850 census of Bedford Co., Tenn. Have her family. Son William Stewart Jr. m. Alcey Hix, half-sis. D.D. Hix. She d. ca. 1852 and William Stewart appointed Guardian of their ch. by the Probate Court of Lawrence Co., Mo., for "funds from estate of William and Sally Hix, dec'd." Names of ch. of William, Jr., were John K., Sarah, Sibby, Joshua and Martha Ann. Marriage record of William Stewart and Peggy cannot be found in Ky. There was a William Stewart b. ca 1773 who m. Peggy Copeland. Think this was in Juniata Co., Pa. He had an aunt who moved to Ky. Could this be the William whose

will was found?

Mrs. H.L. Noblitt, 307 Campbell Ave., Tullahoma, Tennessee 37388.

68-57 BARNARD: Need info. about Lucy Barnard, age 40-50, widow, in 1830 Census Henry Co., Tenn. What was her husband's name? What were names of her six ch. as listed: 1 male, age 10-15; 1 male, age 5-10; 1 male, under 5 yrs.; 1 female, age 20-30; 1 female, age 15-20; 1 female, age 10-15?

Clyde O. Barnard, 2129 Sharon Drive, Garland, Texas 75040.

68-58 HART, WILLIAMS, WILSON: Want family for Hardin Williams, 1765-1837, m. Jane Hart. Bro., James Williams m. Keziah Wilson. Hardin and James went from N.C. or S.C. (?) to Cumberland Co., Ky. James stayed there, Hardin moved to Union Co., Ill. Mrs. H.F. Farmer, 6819 Hannon, Bell Gardens, California 90201.

68-59 EVANS, WILLIS, YADEN, YEADEN: What Evans m. Mary Yeaden b. Va.? When, Where? They had: Henry Evans (youngest child) b. Grainger Co., Tenn. 15 Oct. 1825; Jane m. Sam Willis; others (what were their names)? _____ Evans and youngest of family to Lincoln Co., Mo. before 1850.

Naomi S. Berrier, 2506 Poplar Place, Huntington Park, California 90255.

68-60 McDANIEL, ROACH: Who were pts. William G. and Eli McDaniel? They settled Grainger Co., Tenn., ca 1830. William G. b. 1800 N.C., m. Susannah _____. Eli b. N.C. 1813, m-1 Elvira Roach; 1 Jan. 1833 at Rutledge; m-2 Nancy _____. Census shows residence as May Springs. Will exchange info. McDaniel families in Eastern Tenn. Mrs. James Davis, 1512 W. Mountain Ave., Ft. Collins, Colorado 80521.

68-61 FULTZ, KITE, KYLE: Info. on Christina Kite who m-1 _____ Kyle, m-2 _____ Fultz. Son Nathan b. 1809, Va. (where?)

John E. Davis, 3334 Vista Del Arroyo, San Angelo, Texas 76901.

68-62 JENNINGS, NELSON, SIMMONS: Would like info. on Jennings, Simmons and Nelson Families of Greene Co., Tenn., early 1800's.

Larry N. Jennings, 6647 N. DeWolf, Clovis, California 93612

68-63 CARR, GRAVES, MILLER: Henry Graves, Knox Co., Tenn., 1850, b. 1797 Tenn. m. Eliz. Miller. Was she dau. John Miller, Knox Co.? An Elizabeth Graves mentioned in John Miller's will 1829 along with other Ch.: John, Jr.; Isaac; Lewis; Jacob; and Rachel Carr. Henry Graves said to have been son of a minister, probably Methodist. Family went to Ill. before Civil War.

Mrs. Patricia Kelley Lindgren, 229 Central Ave., Glyndon, Maryland 21071.

68-64 DYER, MITCEELL: Who were ch. of Robert Henry Dyer and Susan Mitceell? Robert Henry Dyer was son of Joel Dyer and served in War 1812 as Col. under Jackson. Dyer Co. said named for him. Was Clement Dyer his son? Clement Dyer b. Tenn., ca 1823 m. Elizabeth _____ b. 1820 Tenn. (Who were her pts.?) Had ch., Lucy, Daniel, William. This info. from 1850 census Hickman Co.

Mrs. Patricia K. Lindgren, 229 Central Ave., Glyndon, Maryland 21071.

68-65 LYTLE, McCRACKEN: Want info. re. John L. McCracken who served either Pa. or Md. regiment Continental Army. Moved to N.C. by 1783 then possibly Tenn. Did he take Oath of Fidelity 1778 Baltimore Co., Md.? He m. Miss Lytle (Where? When?). Miss Evelyne McCracken, 211 E. Vine, Greenville, Illinois 62246.

68-66 McCRACKEN, McGUIRE: Samuel McCracken b. 11 Jan. 1783 Rowan Co., N.C., d. Bond Co., Ill., 9 July 1835. Is this same Samuel McCracken who m. Margaret McGuire 1807 Williamson Co., Tenn., and who fought under Major Gen. Andrew Jackson against Creek Indians in Col. Robert Steele's 4th Regt. West Tenn. Militia 1812? Miss Evelyn McCracken, 211 E. Vine, Greenville, Illinois 62246.

68-67 CHAPPELL, FINCH: Will of Jesse Chappell written 20 Sept., 1830, proved 17 July 1837, names w. Martha. Need proof of her surname. Was she Martha Finch, dau. Blagdon Finch, Campbell Co., Va., who m. a Jesse Chappell in Campbell Co., Va. 1791? Mrs. Ira B. McCullen, Sr., Amory, Mississippi 38821.

68-68 MARTIN, PILANT: Will exchange info. on Elisha Pilant b. 1777 N.C., (Where?) m. (When?) Casandra Martin b. 1780 Pa., (Where? Who were her pts.?) They res. from early 1800's Robertson Co., Tenn. where she d. 1854, he d. 1863. Appreciate any courthouse records on Pilants.

Mrs. Frank O. Maddox, 6205 Cary Drive, Austin, Texas 78757

68-69 GARTMAN, GRIFFIN: William Jasper Griffin b. 1838 Tenn. (Where?) d. Mo., near West Plains 1897; m. Mary Gartman 1867 in Mo. Think he enlisted Confederate Army at Trenton, Tenn. His fa. was Samuel Griffin b. N.C. Any info. appreciated.

Mrs. L. Amiel Moore, 754 Kippy Drive, Colton, California 92324.

68-70 CARADINE, MOORE, PEARCE, REDDITT, Warburton, WILLIAMS: These women all in N.C. late 1700's or early 1800's and all m. Redditt men. Mary Pearce m. Lodowick; Sarah Williams m. Josiah, Sr.; Elizabeth Williams m. Aquilla; Mildred J. Moore m. David; Elizabeth Caradine m. Peter; Frances E. Warburton m. William C. Will exc. info. with anyone interested above families.

W.M. Redditt, Jr., P.O. Box 1222, Shreveport, Louisiana 71102.

68-71 CRATCH, FLATT, FLEETWOOD, GAYLORD, McCABE, OUTLAW, REDDITT, RESPASS, TEUTON: These men all in N.C. late 1700's or early 1800's and all m. Redditt women. John Cratch m. Sally Anne; Major Teuton m. Nancy; Daniel H. McCabe m. Peggy M.; Hardy Fleetwood m. Sarah; J.V. Flatt m. Cynthia; J.C. Outlaw m. Cynthia M.; Thomas Respasp m. Prudence; Langley Respasp m. Elizabeth; and Hosea Gaylord m. Rhoda. Will exchange info. with anyone interested above families.

W.M. Redditt, Jr., P.O. Box 1222, Shreveport, Louisiana 71102.

68-72 BRYANT, DURDEN, GRACE (or DeGraw), MATHIS, SAULS: Want info. re. Burrel Sauls b. Aug. 1800, d. 1888, son of John Sauls who d. 1847, perhaps Wayne Co., N.C., mother probably a Miss Sheppherd. Burrel Sauls m-1 and m-2 sisters, names unknown, m-3 Jane Mathis, b. Feb. 1814, d. April 1886, came from Ga., town unknown. Burrel from Scottsboro, Scottsville or Scottshill? Smythie Sauls b. probably 1790, d. Oct. 1820, m. John Matthew Grace (one of three brothers) to Holmes Co., Miss., ca. 1832. Think buried near Bo Fumpe Creek near Lexington, Miss. Elizabeth Sauls (b. 1792, d. 1854, m-1 Robery Bryant, m-2 Bill Durden, b. 1802, d. 18 ?) and Patrick Sauls (b. 1812, d. ?) were sis. and bros, lived and died near Pinson, Tenn. Any info. would be highly prized.

Ray Sauls, Saulsbury, Tennessee 38067.

68-73 ANDREWS, BARNETT, CAROTHERS, ENOCHS, HOPE, MILLER, PATTON, WALKER: Want info. on John Walker and w. Ann Barnett, m. 1765, N.C., moved to Davidson Co., Tenn., ca. 1789. Son Joseph m. 1796, Davidson Co., Sarah Carothers. (Who were her pts.?) Other ch. m. into Andrews, Enochs, Hope, Miller and Patton families.

Miss Tommy Clack, Route 5, Box 342, Abilene, Texas 79605.

68-74 FLACK, MOTLOW, WALKER: Wish correspond with des. James M. (Motlow or McElhaney) Walker, b. ca. 1805 Greenville, S.C., moved to Lynchburg, Tenn. with pts. Andrew W. and Elizabeth (Motlow) Walker before 1815. James M. Walker m-1 _____ Flack in Lynchburg. They were pts. of two sons, one of them blind. After death of this w., he and sons moved to Miss., (probably Grenada) where he m. again, and said to have left des. Possibly he d. in Memphis, Tenn. His grandfather, James Walker, came into Lincoln Co. (now Moore) 1809-1817, and left will in Fayetteville, Tenn., 1828, names w. Nancy, gr. ch. and living ch. This James' son, Andrew W. b. Va., 1778; youngest son, Carter b. 1796 S.C. (From 1850 Census Lincoln Co., Tenn.)

Trying to find anc. and Rev. Service of James Walker who d. 1828.
Mrs. H.L. Noblitt, 307 Campbell Ave., Tullahoma, Tennessee 37388.

68-75 ADAMS, CALLER (CALUE), HENRY, HODGE, LACKET, OLIVER, ROBINSON, SAILING, SMITH: Need pts., place, date b. Howell Adams, d. 1814 Dickson Co., Tenn., from wound rec'd. in War 1812. He m. Nancy _____, had two sons, William and Hodge, of legal age in 1814 and several minor ch. per his will. Howell Adams thought to be from N.C.; in Franklin Co., Ga., ca. 1797 to 1801; then to Dickson Co., Tenn. Son, Hodge Adams, m. Elizabeth D. Smith and migrated to Texas by 1845. The name Calue or Caller often used as middle name in family. Any info. about this family wanted.
Mrs. Samuel Merrill, 621 St. Augustine St., Bogalusa, Louisiana 70427.

68-76 BOAZ, JOHNSON, McNEELY, SCOTT, STEELY, TACKETT: Wish to correspond with relatives of Jeanie or Jenny Johnson who m. Isaac Benjamin (Ike) Tackett, d. ca. 1873 in Hardin Co., Tenn. Want to correspond with relatives of Harriet Serelda Steely, who m. Frank C. Scott of Waterloo, Ala. Her name also Mary in 1880 Census, Lauderdale Co., Ala. She was b. Tenn., her pts. b. in Ky., had older sis., Eliza Steely who m. John Webb Scott, older bro. of Frank C. Want to locate relatives of Mary Etta McNeely, b. Tenn., m-1 Frank (Bud) Scott, Jr., of Waterloo, Ala., m-2 Mr. Boaz in Wynnewood, Okla.
Mrs. Pairlee Smith, 2041 Jackson, Ogden, Utah 84401.

68-77 BOOTH, GOFORTH, LUTRELL: Elizabeth Booth, b. 1797 Tenn., m. John Goforth ca. 1820. John supposedly b. England ca. 1790 to 1795. This family in Roane Co., Tenn., 1826. 1830 Roane Co. census, Elizabeth was widow with three young Goforth ch. She m-2, 1832, Martin Luttrell of same Co. Would welcome correspondence on any of these.
Mrs. D.C. Threatt, 6821 Hyde Park Dr., Dallas, Texas 75231.

68-78 RAINES: Would like correspondence with des. of Joel Raines who was in Cooke Co., Tenn., early as 1814, and d. there in 1850's. Had large family of boys.
Mrs. D.C. Threatt, 6821 Hyde Park Dr., Dallas, Texas 75231.

68-79 HILL, LEETH, LOW, SCOTT, SPEERS, STOCKSTILL, STOWERS: Need pts. Lawrence Scott, b. ca. 1780, N.C., d. ca. 1851, DeKalb Co., Ala., m. 3 Dec. 1799, Knox Co., Tenn., Betsy Low, dau. of Aquilla Low. Ch. of Lawrence and Betsy Scott all b. Tenn.: James, b. 1800, m. Delila Speers in DeKalb Co., Ala.; William P., b. 1801, m. Nancy _____; Lawrence, Jr., b. 1811 m. Winnie _____; Aquilla b. 1812; David, res. Polk Co., Texas 1852; Calvin L., res. Polk Co., Texas 1852; Sucannah m. Geo. D. Leeth in DeKalb Co., Ala.; Rachel m. John Stockstill in DeKalb Co., Ala.; Mary, m. Josiah Hill in St. Clair Co., Ala.; Alsey m. Charles Stowers in St. Clair Co., Ala.
Kathleen Stowers Shepard, 320 Hollywood Road, Gadsden, Alabama 35901.

68-80 CARPENTER, SMITH: Need pts. and info. re. Richard Smith, b. 15 Sept. 1802, and w. Jane Carpenter, both b. Va. He, his w., and mother came to Rutherford Co., Tenn., ca. 1830, later moved to Wilson Co. Family records say his father d. and he and bro. were apprenticed to millwright named Fox in Richmond, Va. Smiths were Baptists.
Mrs. Brent Cook, Franklin, Tennessee 37064.

68-81 BROWN, FARMER: Want info. pts. Jesse F. Brown, b. N.C. 1824, moved to East Tenn., presumably around Greenville, as he was a friend of President Andrew Johnson. He m. Sarah Farmer of Ky. Ch.: John Thomas and William.
Mrs. Edmond Cooper, 111 N. Nash St., Starkville, Mississippi 39759.

68-82 FOSTER, HANCOCK, MICHIE, SPURLOCK: George Michie signed petition in Sumner Co., Tenn., 1817. He also signed Marriage Bond (Lebanon, Tenn.) for Elizabeth Hancock and Byrd Spurlock, 1818. He was in 1850 census of DeKalb Co., Tenn., in home of Minerva Spurlock and W. G. Foster. Would like to know something about him

and his relationship to these people.

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

68-83 CARTER, FEWSTON, KEATON, ROBERTS, RUTLEDGE: J.O. Roberts b. 1791, N.C. Was he son of Moses Roberts, both in Wayne Co., Tenn. 1820 census? Or were Andrew, Moses and J.O. Roberts bros.? Who were their pts.? J.O. Roberts in 1850 Wayne Co., Tenn. census with w. Nancy b. 1798. Who was she? Their ch.: Andrew; M. (fem); Caroline. In 1850 census Wayne Co. are: E. Roberts (19), w. Martha; and A. Roberts (26), w. Eliza. Are they sons of J.O. Roberts? Andrew Roberts b. 1833, m. Frances Caroline _____. Who was she? Their ch.: Julia; John O. m. 27 Feb. 1878, Wayne Co., Tenn., Matilda Ann Rutledge and moved to Hill Co., Texas; Martha J.; Matilda E.; Wm. Thomas; James M.; Robert A.; Mary F.; Lilla; and Nancy. This family said to have moved to Ark. (settled around Van Buren) in 1878. Would like to have any info. available. William Rutledge in 1830 census Wayne Co., Tenn., b. 1756, Carlisle, Penn., lived Wilkes Co., N.C., moved to Williamson Co., Tenn. ca. 1784, then to Wayne Co., Tenn. Was in Rev. War. Who was his w.? Was he father of Samuel J. Rutledge b. 1785, N.C., m. 26 Dec. 1823, Maury Co., Tenn., Bethis Carter? Their ch.: Wm. K.; Orpha; John C.; Martha; Robert Gideon; Frances C.; Matilda; Mary and Clara Emaline. Samuel J. Rutledge d. 1855 Wayne Co., Tenn. Did w. Bethia Carter Rutledge marry again, to whom? Who were her pts. Robert Gideon Rutledge b. 1834, m. 1857, Wayne Co., Sarah Angeline Keaton b. 1839 (?), dau. of Jacob Keaton and Lucinda Fewston. Who were their pts.? Would like to exchange info. these families.
Mrs. Duane E. Hayley, 6408 Royal Oaks Drive, Fort Worth, Texas 76119.

68-84 BLACKNALL, GLENN, KING, LANIER, ROBERTSON, TARVER: Higdon Robertson m. 21 Jan. 1799, Granville Co., N.C., Elizabeth W.(?) King (dau. of Susan Lanier and George King), res. Lebanon, Wilson Co., Tenn. Known ch.: Lewis W. (m-3 Elizabeth Glenn); George K.; Thomas L.; Nathan H.; Higdon I.; Martha W. (m. Charles Blacknall); and Susan P. (m. Benjamin Tarver). When and where was Higdon Robertson b., d., buried and who were pts.? When did Elizabeth die, buried?
Mrs. Wm. F. Whitten, 5002 Fairway Dr., Baytown, Texas 77520.

68-85 DISMUKE, WATSON: Would like to know pts., bros., sis., of William Leroy Watson, b. 25 Sept. 1813, Columbia Co., Ga., m. 12 Jan. 1836, Macon, Ga., Bethina Caroline Dismuke. They res. Clintonville, Ala. and moved to Texas in 1870.
Mrs. Coy Farrell, 405 Hudson, Garden City, Kansas 67846.

68-86 DOCKERY, EMBREY: Need pts., bros., sis. of George Dockery and Patsy Embrey, first ch. born ca. 1803. George said to have been from Wake Co., N.C., was in Ky., by 1798. Desire to correspond with any Dockery-Embrey line.
Mrs. Mary E. George, Route 2, Gilman City, Missouri 64642.

68-87 EMBREY, GOOCH: Elijah Embrey b. 1800, probably Lincoln, Garrard or Madison Co., Ky. Wish to correspond on any Embrey line. Need pts., bros., and sis. of Elijah who m. 1823 Madison Co., Ky., Mary Ann Gooch. Was in Grundy Co., Mo., before 1840.
Mrs. Mary E. George, Route 2, Gilman City, Missouri 64642.

68-88 BOWEN (OWEN), McILHANEY, REESE: Info. on Moses Bowen (OWEN) who m. Rebecca Reese. From Wales to Chester Co., Pa., ca. 1698. When and where did he die, names of his ch.? One known son was John Bowen who m. Lily McIlhaney, moved to Augusta Co., Va., ca. 1830, raised a large family.
Jamie Ault Grady, 4404 Holston Drive, Knoxville, Tennessee 37914.

68-89 ADAMS, CODY, CUNNINGHAM, GRISSOM, HODGIN, KIZER, RHODES, RICE, RUSH, SMITH, TODD, WALLIS (WALLACE), WILKINSON: Who were anc. Wilson Cager Grissom, b. 1802, N.C., m. 1825, Lauderdale Co., Ala., Christina Smith, b. N.C. 1802. Came to Henderson Co., Tenn., 1825? Who were her pts.? Want pts. of Daniel G. (George?) Webb, b.

ca. 1790, Va., m. Mary (Polly) S.H. Rice, b. ca. 1790, Va. Who were her pts. They had son, Edmond Webb b. 1810, Tenn. Need pts. of Docturne Wallis (Wallace) b. 1799, N.C., m. Nancy _____, in Henderson Co., Tenn. before 1850. Will correspond with those interested in Adams, Cody, Cunningham and Rush of N.C. and Tenn.; Todd of S.C. and Tenn.; Rice and Wilkinson of Va. and Tenn.; Kizer of Tenn., Pa. and Ala. Deward Kizer Grissom, Route 2, Box 355, Murphysboro, Illinois 62966.

68-90 DUVAL, FRAZIER (FRASIER), HELM(S), NULL, SCHOOLCRAFT, TROUT: Wish to exchange info. on Helm(s) of Bedford Co., Franklin Co., and Campbell Co., Va., Ga., Tenn., Mo., Western Ky., and Southern Ill. counties. Trout and Null of Va., N.C., Mo., Ky., and Ill. Schoolcraft anywhere; Frazier of Newberry Dist., S.C. Who were pts. of John Frazier b. ca. 1802, possibly bros. Mordicah and Levi? Need marriage record in S.C. of above John Frazier ca. 1820 to Catherine Duval. Mrs. Clifford Helm, 315 Scott St., Metropolis, Illinois 62960.

68-91 HEMBREE: Need mother, bros. and sis. of Isaac Hembree b. 1796, Spartanburg Co., S.C., went to Roane Co., Tenn., ca. 1806? Mrs. C.W. Lovins, 908 No. 29th Ave., Yakima, Washington 98902.

68-92 TURMAN: Is there a member of Tenn. Gen. Society who will search Hickman Co., Tenn., records for data on the Turman family? Records in Missouri show Garrett Turman of Centerville, Tenn., left money to his gr-ch. Wrote County Clerk, Hickman Co., but was told there was no will on record there. Why? Money rec'd. for distribution 26 Sept. 1876 in Mo. Mrs. C.W. Lovins, 908 No. 29th Ave., Yakima, Washington 98902.

68-93 DONNALSON, MORTON: Appreciate any info. re. Asa Morton, served War of 1812, in Capt. Thomas Jones' Co., 1 Tenn. Regt., Volunteer Mounted Gunmen. Asa d. in service 17 March 1815, and Jacob Morton, his administrator, filed in Davidson Co., Tenn. at the Jan. Session of 1816. Also interested in Thomas Morton, served War of 1812 in Capt. John Dalton's Co., 2nd Regt., West Tenn., Militia, d. in service 20 March 1815. Elizabeth Morton and Benj. Donnalson of Franklin, Williamson Co., Tenn., were administrators, 1 Dec. 1815. (Could either of the above have been Paschal Morton's Father? See Query 67-48.) Harry Orlean Alvis, 9202 Kingcrest Pkway., Baton Rouge, Louisiana 70810.

68-94 AUSTIN, HANKINS: Exchange info. re. David Austin, b. 1776, Va., res. Ky. 1810 (possibly Warren Co.), perhaps Dickson Co., Tenn. 1820; Haywood Co., Tenn., 1840; Drew Co., Ark. 1850; no later records. One of his sons, Fountain C. Austin, b. 1809 Ky., m. Polly Hankins, David's dau. Lucinda, b. Va., m. Polly's bro. Carter T. Hankins b. 1796 Va., son of William and Wilmoth Hankins. Carter T. and Lucinda Hankins d. 1850, and Fountain C. Austin d. 1863, all in Drew Co., Ark. David may have been the son of Joseph Austin of Pittsylvania Co., Va. (See Query 67-26). Harry Orlean Alvis, 9202 Kingcrest Pkway, Baton Rouge, Louisiana 70810.

68-95 CHAMNESS, DILLARD, GORDON, HARPER, KRANTZ, LEACH (LEECH), REED, TURNAGE, WEST: Info. wanted on any one of above families, all with Ill. des., from Tenn. in 1820's. Mrs. E.L. Sayers, 1008 S. Webster, Harrisburg, Illinois 62946.

68-96 ALLISON, ALTMAN, ARMSTRONG, BABB, BAUMERT, BEST, BEYNON, BOUNDS, BRADFORD, CAMP, CITRON, COLE, CORUM, CRABTREE, DENT, DRAPER, DUNN, ELIOT, ELLISTON, GENTRY, GILL, GLOVER, HOOD, HUMPHREY, LEFLER, LITTLEJOHN, LOWREY, LYBARGER, LYND, McDONALD, MIDDLEBROOK, MORGAN, PARKER, PEARSON, PHILLIPS, PLUMMER, POPE, REID, SULLIVAN, WATKINS, YEAGER: Will exchange on the above names. Coal County Historical and Genealogical Society, Box 322, Coalgate, Oklahoma 74538.

68-97 CALVIT, DEAN, HIGDON: Antoine Calvit, b. 1685-1700, France, immigrated with father, Jean Calvit, and bros. and sis. to Goochland Co., Va. ca. 1710; d. ca. 1759

N.C., m. Mary Dean, who m-2, 1762, Johnston Co., N.C., Daniel Higdon. Her name had been searched for three decades by Calvit des. and was proven this winter by a professional genealogist who noticed that the will of William Dean, dtd. 3 Nov. 1760, Johnston Co., N.C. mentioned "my well-beloved dau. Mary Calvit, wid. of Anthony Calvit, dec'd." Where did Antoine m. Mary Dean? She made a deposition at Fort of Natchez, Miss. Territory, 6 March, 1794, that she was 70 yrs. old, a native of Penna. She d. 1807, Natchez, aged 84, leaving 14 ch., 65 gr. ch., 70 great-gr. ch. and 6 great-great gr. ch. Wish pts. William Dean also, and proof of his marriage. Mrs. Benjamin McFarland Hines, 546 Old Academy Road, Fairfield, Connecticut 06430.

68-98 CARTER, RECTOR: Charles Rector (son of John Jacob Rector) b. 24 April 1742, Va. was m. twice. Want proof of maiden names of both wives. Morgan Rector was Charles Rector's son by second m., b. Va. 1780, m. ca. 1800, East Tenn., Amelia Ann Carter. Who were her pts.? Willing to pay for documentary proof. Mrs. J.A. Garvey, P. O. Box 83, McLean, Virginia 22101.

68-99 BOON(E), FOSTER: Who were pts., bros., sis. of William Augustus Boon(e), b. _____, Ala., m. 19 July ca. 1845, LaGrange, Ga., Mary Elizabeth Foster, b. 3 Mar. 1831. They res. Texas, returned to Miss., and back to Texarkana, Miller Co., Ark., where he d. 11 Dec. 1863. Mary d. 22 Sept. 1912, Portales, N.M. Family story says he was des. of Squire Boone, bro. of Daniel. Mrs. Sidney R. Sharp, P.O. Box 279, Vega, Texas 79092

68-100 BUCKNER, LEAGLE, RASH, WOMACK: Paschal Buckner, b. 1795, Va. (where?), d. 1845, E. Tenn., prob. Meigs Co., m. 1830 (Where?) Cynthia Rash of N.C. who d. 1877, Polk Co., Mo. Ch.: John, Jacob, George Washington, Jesse Franklin and Nancy. Were there others? Henry Buckner, b. ca. 1760, Va., m-1 _____ (Ch. Jesse, Philip, James, John, Lucy and 2 or 3 others), moved to Rowan Co., N.C. where wife d. and he m-2 Catherine Leagle(?), moved to Laurens Co., S.C. (Ch.: George, Mary, Burrow and Daniel), res. Cocke and Bradley Cos., Tenn. When and where did he d.? Did he m-3? Letter of Daniel Buckner, written 7 Mar. 1879 from Paris, Texas, names above children, and mentions 2 or 3 other half-bros. or sis. he had never seen. Were Henry Buckner, Jr. (m. Elizabeth Womack) and James Buckner (m. Judith Womack) 2 of these? John Buckner res. Buncombe Co., N.C. and had 19 ch. What were their names? Was Paschal one of them?

Mrs. Charlene Hook, 18556 East Admiral Boulevard, Tulsa, Oklahoma 74138.

68-101 BARNES, BUSTER, COWAN, DOLLARHIDE, FAULKNER, HOWELL, MacKELLAR, RUSSELL: What was given name of "Step And A Half" Cowan, b. Va. (When, where?), m. Jane Buster. Two known ch.: William Gilmore and Elizabeth. William Gilmore Cowan, b. Dec. 1818 or Jan. 1819, Pulaski Co., Ky., m-1 ca. 1846, (Where?) Nancy MacKellar (d. 1853), res. Nashville, Ch.: Florella Scot, b. 1848; Mary Ellen, b. 1851; and Charles Thomas, b. 1853. William G. m-2 Mary Ann Barnes, res. Caldwell Co., Mo., had 5 ch., all b. Mo.: William Logan Finley, b. 1860; Samuel Nelson, b. 1863 (m. Evaline Russell); James Mortimer, b. 1865; Joseph Finley Marian, b. 1867; and Permillia Jane, b. 1872. Elizabeth Cowan m. Thomas William Dollarhide of Ky., had 3 ch.: Rebecca (m. _____ Howell); Elizabeth Frances (m. _____ Faulkner); and Galen Marion (m. Etta _____). Desire info. on all Cowan families of Tenn. and Carolinas. Joseph Corbett Cowan, 2223 Creekside Road, Santa Rosa, California 95405.

68-102 BOON(E), EDWARDS, FOSTER: _____ and _____ (Edwards) Foster came from England to LaGrange, Troup Co., Ga. Known ch.: Frank, Jack, Mary Elizabeth b. 1831 (m. William Augustus Boone), and Antonette (or Ann, Annie, Toni, Nettie). Were there others? Antonette m. _____, a doctor in Nashville. What was his name? What were given names of parents? Frank and Jack res. Coleman Co., Texas. Mrs. Sidney R. Sharp, P.O. Box 279, Vega, Texas 79092.