

The Tennessee Genealogical Magazine,
"Ansearchin'" News

VOLUME 32

SPRING 1985

NUMBER 1

- CONTENTS -

OVER THE EDITOR'S DESK	1
NEWS AND NOTES FROM OTHER PUBLICATIONS	1
BOOK REVIEWS	3
LAYTON CEMETERY, GALLAWAY, FAYETTE COUNTY, TENNESSEE	8
FAMILY GATHERINGS	9
Bettis - Carr - McCrory	
INDEX TO 1840 CENSUS, WILSON COUNTY, TENNESSEE	15
PETITIONS TO THE GENERAL ASSEMBLY OF TENNESSEE	23
NEWS ITEMS FROM "THE BOLIVAR FREE PRESS AND FARMERS' HERALD"	26
INDEX TO OBITUARIES IN "THE APPEAL" 1859-1861	27
MARK YOUR CALENDAR	34
MARION COUNTY, TENNESSEE DEED BOOK A, 1819-1826	35
NEWS ITEMS FROM "THE WEST TENNESSEE DEMOCRAT"	42
QUERIES	43

THE TENNESSEE GENEALOGICAL SOCIETY
P. O. BOX 12124
Memphis, Tennessee 38182-0124

OFFICERS AND STAFF FOR 1985

President	Kittie Kee Noyes
Vice President	Sarah Anderson Hull
Recording Secretary	Norma Breeden Garrett
Correspondence Secretary	Amelia Pike Eddlemon
Librarian	Jean Williams Turner
Assistant Librarian	Judy Chambless Cleveland
Surname Index Secretary	Lincoln Johnson
Treasurer	Jane Cook Hollis
Editor	Gerry Byers Spence
Managing Editor	William Lesueur Holstun
Director	Wilma Sutton Cogdell
Director	Lucile Hendren Cox

LIBRARY STAFF

Pauline Casey Briscoe
Beverly Smith Crone
Henrietta Dessau Gilley
Lucille Ledbetter Hastings
Helen Sain Hazelton
Johnnie O. Hollis
Betty Key
Vyrach Mann
Ruth Hensley O'Donnell
Emma Fisher O'Neal
Evelyn Duncan Sigler
Bess Caraway Twaddle
Louise Tittsworth Tyus

EDITORIAL STAFF

Betsy Foster West,
Associate Editor

Lola Kelly Davenport
Wanda Clayton James
Mary Louise Graham Nazor
Elizabeth Riggins Nichols
Joan Berry Piercy
Margaret Norvell Sinclair
Jessie Taylor Webb

BUSINESS STAFF

Harry Milton Cleveland, Jr.
Newell Sterling Garrett
Dorothy Carter Greiner
Geraldine Blanton Holstun
Betty Cline Miller
Clarence W. Spence
Martha Everett Weatherford

The Tennessee Genealogical Magazine, "ANSEARCHIN'" NEWS, is the official publication of THE TENNESSEE GENEALOGICAL SOCIETY. All subscriptions begin with the first issue of the year. Non-delivery of any issue should be reported to The Society within two months of the date of usual delivery. A charge of \$2.50 will be made for redeeming and re-mailing copies which are returned to us, and which must be forwarded. *Subscribers may submit ONE free query per year of fifty words or less, which must be received by this office by September first of that year.* Contributions of all types of genealogical material will be accepted. We publish previously unpublished, Tennessee connected data, preferably that with pre-Civil War dates, all of which is subject to editing to save space. Every effort will be made to print accurate material; however neither THE TENNESSEE GENEALOGICAL SOCIETY, "ANSEARCHIN'" NEWS, nor the Editor can assume responsibility for errors on the part of contributors. Corrections of proven errors will be published. Publishable and unpublishable contributions are filed in our library for the use of members. Books donated to our library will be reviewed in the earliest possible issue of the quarterly.

"ANSEARCHING'" NEWS VOL. 32, NO. 1 SPRING 1985

The Tennessee Genealogical Magazine, "Ansearchin'" News, ISSN #0003-5246, is published quarterly in March, June, September & December for \$10.00 per year by The Tennessee Genealogical Society, P.O. Box 12124, Memphis, TN 38182-0124. Second Class postage paid at Memphis, TN. POSTMASTER: Send address changes to "Ansearchin'" News, P.O. Box 12124, Memphis, TN 38182-0124.

OVER THE EDITOR'S DESK

We welcome back our old friends to "Ansearchin'" and look forward to gaining more friends in the coming year. We have already made new contacts by visiting local area seminars and offering our publications for sale. The book-sellers' tables at such symposia are very popular gathering places, and we have been welcomed by genealogists who seem glad to be able to attach faces and names to a mailing address.

Some of you may notice a change in this issue of "Ansearchin'" News - it has only 48 pages. For technical reasons of his own, our printer says this will speed up our printing and collating. You will not suffer a loss from this change; you will receive three issues containing 48 pages each, and the fourth issue will have 56 pages plus the Surname Index, making in all 200 pages of genealogical material, plus some twenty-odd pages of index.

NOTICE: This request comes from our Sales Room volunteer who has charge of mailing. If you feel that your copy of "Ansearchin'" News is over due: (1) check to see if you have renewed your membership, (2) read carefully our publication schedule and mailing policies as printed inside the front blue page, (3) check your local post office to be sure it is not awaiting delivery. The post office will not forward a second or fourth class book, and it will also charge us for an address correction if you have failed to notify us that you have moved. We must then charge you \$2.50 for handling, replacing and remailing.

By the time you receive this, the former Regional Archives Branches of the National Archives and Records Service (NARS) will have been reorganized and renamed. They are known collectively as "National Archives Field Branches" and individually as "National Archives-(City Name) Branch", i.e. "National Archives-Atlanta Branch." There are eleven field branches in cities across the nation. A wide variety of microfilm is available there, including U.S. District and Circuit Court records. Ask your local librarian for the branch which serves your area.

Another note of interest is that the Virginia State Library and Archives has a new address - Virginia State Library, 11th St. at Capitol Square, Richmond, VA 23219-3491. The location has not changed; only access to it has changed.

We have received word that the extensive personal genealogical library of the late Richard Lackey has been donated by his widow to the McCain Graduate Library at The University of Southern Mississippi, Hattiesburg, MS. Most of it is not available to the public.

* * * * *

NEWS AND NOTES FROM OTHER PUBLICATIONS

Prepared by Amelia Pike Eddlemon

FULTON FOOTPRINTS, Fulton County Genealogical Society, 305 Chestnut, Swanton, Ohio 43558. Published 10 times per year. January, 1985 issue contains Society news and announcements, queries, obituaries from "Delta Atlas" 1904, Board of Education teacher records 1861, jail register 1875, ancestor charts, etc. 10 pp. Write for cost.

PRYOR FAMILY COURIER, Courier Publications, P.O. Box 1320, Winnfield, LA 71483-1320. \$12.50. Vol. 1, No. 1, Oct., 1984, 32 pp., includes marriages, wills, cemetery information, pictures, etc. for Pryor and related families in England, Alabama, Georgia, Kentucky, Louisiana, Massachusetts, Missouri, N. Carolina, S. Carolina, Tennessee, and Louisiana, as well as group sheets, lineages, queries, etc.

YALOBUSHA PIONEER, Yalobusha County Historical Society, Rt. 1, Box 15, Coffeerville, MS 38922. \$12. Vol. 8, No. 3, Fall, 1984, 38 pp., contains index to Deed Book I (1834-1841), emigrants from Ireland on 1860 census, CSA pensioners 1898-1910, CSA soldiers buried Rock Island Cemetery, Illinois, several articles of reminiscences of military and other experiences, article on John Noel Stebbing, Jr., etc.

THE PRAIRIE GLEANER, West Central Missouri Genealogical Society & Library, Inc., 705 Broad St., Warrensburg, MO 64093. \$8. Vol. 16, No. 1, 33 pp., contains abstracts of "Bates Co. Record" (late 1800's), Benton Co. Civil War veterans, Cass Co. Marriage Book D, cemetery records of Henry, Pettis, and St. Clair Counties, family records, church records, queries, etc.

LOST AND FOUND, Genealogical Query Newsletter, Glenda Suit, Editor, 3060 Blackhills Dr., Boise, ID 83709. \$12. Six issues per year. Query only newsletter. Unlimited queries for members, space permitting. Computer surname index available for \$2.

UPDATED INFORMATION: HARDIN FAMILY COURIER, LOUISIANA STATE COURIER (\$15), WOMACK COURIER (\$12.50), WINN PARISH COURIER....all published by Courier Publications.....
NEW ADDRESS: P.O. Box 1320, Winnfield, LA 71483-1320.

MISSISSIPPI STATE COURIER, Courier Publications, P.O. Box 1320, Winnfield, LA 71483-1320. \$15. Vol. 1, No. 1, Oct., 1984, 52 pp. The first issue of this new publication contained Copiah Co. marriages (1823-29), information on Mississippi judges, diary, Natche(s) deaths 1841, geographical descriptions and information on Indian cession areas of Mississippi, Attorneys General of Mississippi (1818-75), cemetery information, state papers, Jefferson Co. land deeds, Jones Co. land records, family information, newspaper abstracts, queries ancestor charts, and other material.

CORRECT ADDRESS: Austin Genealogical Society Quarterly, Box 1507, Austin, TX 78767-1507. Cost is \$9 for single and \$10 for family membership.

JOURNAL OF THE BRISTOL & AVON FAMILY HISTORY SOCIETY, correspondence to Kay Kearseym, 135 Cotham Brow, Bristol, Great Britan BS6 6AD, or Roger Pritchard, Treasurer, 234 High Kingsdown, Bristol, Great Britan BS2 8DG. No. 37, Autumn, 1984, 40 pp., is 8½ x 5½ size, and contains profiles of members, help offered and wanted, Bristol tax assessments 1660-1715, information on the Yescombe family, and other news and genealogical information pertaining to the Bristol area of England. Write for costs.

LIVING TREE NEWS, Harris County Genealogical Society, P.O. Box 391, Pasadena, Texas 77501. Vol. II, No. 1, Fall, 1984, 48 pp., includes tax records, Civil War letter, church records, 1860 Harris Co. census, cemetery listings, deaths, rejected Civil War pension applications, newspaper abstracts, marriages, divorces, mortuary reports, queries, book reviews, and other information.

CENTRAL ILLINOIS CHRONICLES, Helen Cox Tregillis, CGRS, Box 392, Shelbyville, IL 62565. \$12. Published bi-monthly. Vol. 1, No. 1, 36 pp., contains newspaper abstracts of deaths including other genealogical data, delinquent tax lists (1841-44), pauper lists, 1879 marriage licenses, circuit court records (1827034), and other genealogical information for Shelby County, Illinois.

SEACHING FOR SCRUGGS, Scruggs Family Association, Ottawa Hill, Rt. 1, Box 154, Miami, OK 74354. Vol. 3, No. 2, September, 1984, 27 pp., includes surname index, pedigree charts, photos--including one of Robert Bynum Jenkins, b. 23 Feb 1859 in Crockett Co., TN, Bible records, wills, genealogical sketches, etc. on Scruggs and related surnames.

BOOK REVIEWS

By Pauline C. Briscoe, Harry M. Cleveland, Julia C. Cleveland,
Doris Hardister, Wanda C. James, Louise T. Tyus

COLONIALS AND KINDRED by Bonnie Jeffers Rokas. 1984. Hard back. 358 pp. Order from Mrs. Rokas, 5785 Park Manor Dr., San Jose, CA 95118. \$29.50.

In order to publish this book the author has recently concluded twelve years of research on thirty-four families: Banks, Royall, Isham, Randolph, Thomas Jefferson, Wilkinson, Bricken, Farmer, Hamilton, Chaudoin, Wilson, Vance, Wooldridge, Calhoun, Swan, Bays (Bois), Greene, Cod, Lillington, Cooke, Jones, Walker, Cotton, Bumpus, Hunter, Thompkins, Wood, Alley, Stinson, Drake, Spier, Berkeley, Vaughn, Jeffers. The book includes wills, census records, family charts and many other documents. The material is displayed in an interesting, easy to follow format which includes many pictures and Coats of Arms. This is a book with a lot of genealogical information from Colonial Virginia to the newer frontiers.

HUNDRED HUNTER COUSINS compiled by Harriett A. Chilton. 1976. Soft back. 28 pp. Indexed. Order from the compiler, 3108 Annandale Rd., Falls Church, VA 22042. \$10.00.

This 8x11 mimeographed booklet is an intriguing genealogy of this Hunter family. Beginning with John Hunter I and his wife, Henrietta Davidson, it continues with their son, John II and his wife, Rachel McFarland. The third generation was Benjamin Hunter, Sr. and his wife, Elizabeth Fields; their thirteen children are the generation that provides the 100 first cousins. Each one is named with spouse and children. Concise and complete is this record of the descendants of John Hunter, who came to this country from Scotland circa 1730.

TOMBSTONE INSCRIPTIONS, New Market, Mt. Jackson and Edinburg Vicinities, Shenandoah County, Virginia compiled by Duane L. Borden. 1984. Soft back. 483 pp. Indexed. Order from Mr. Borden, 5995 W. Arizona Ave., Denver, CO 80226. \$30.00.

To quote the compiler "a tombstone inscription, per se, does not guarantee that the spelling of the name is correct, nor that the death dates, birth dates and other data is correct. Therefore, it is advisable that these dates be verified from other sources". This neat, large print volume of tombstone inscriptions reflects many hours of dedicated cataloguing of fifteen cemeteries located in the southern half of Shenandoah County, Virginia, and two in Rockingham County, Virginia. It contains approximately 13,000 names. Write the compiler for data concerning four previous volumes of Shenandoah County, Virginia tombstone inscriptions.

SAMUEL KELSO/KELSEY 1720-1796 Revolutionary Patriot of Chester County, South Carolina compiled by Dr. and Mrs. Mavis Parriott Kelsey, Sr. 1984. Hard back. 683 pp. Indexed. Order from compilers, 2 Longbow Ln., Houston, TX 77024. \$75.00.

Dr. Mavis Kelsey is offering an excellent genealogical history of the Kelsey family. His book was forty years in preparation. It starts with more than thirty pages of Kelso/Kelsey family information in Scotland and North Ireland, then continues with Samuel Kelsey of Chester County, South Carolina in 1720-1796 and traces his descendants. There are many related families such as: Hill, Jaggers, Jones, Mauldin, McAlexander, Mills, Moore, Morrow, Pagan, Reeves, Sealy, Stevenson and Wylie. Hundreds of war veterans from the Revolutionary War to the Viet-nam War are noted. It has 10,800 names from every state and twenty-three different surnames. It also contains some church history, a church-member roll and many cemetery notations. This handsome book, printed on acid-free paper, is a fine addition to any library.

"OLD 23rd DISTRICT" by Charles D. Robbins. 1984. Soft back. 99 pp. Order from Mr. Robbins, P.O. Box 1122, Paris, TN 38242. \$8.00.

"Old 23rd District" is located between the forks of the Big Sandy and Tennessee Rivers in Henry and Benton Counties, Tennessee. It is now a U.S. Wildlife Refuge. This book is "oriented more toward genealogy", but its pages are filled with recollections of the older members of many intertwined families. Mr. Robbins is a captivating story-teller, and his style leads one to believe that this is a personal letter to the reader. However, he includes lists from census records, land grants and marriage records to substantiate his unraveling of the tangled branches of some fifty families. From North Carolina to Tennessee, this history is delightful.

Book Reviews (continued)

FAMILIES OF WESTERN GEORGIA & NORTH ALABAMA (Daniel - Gibbs - Dunkin - McDowell - McDonald - Moore Families) 1980. Soft back. 258 pp. \$23.00.

COMPTON 1634-1984 1984." Soft back. 257 pp. \$25.00. Both volumes by Delton D. Blalock. Order from the author, Rt. 2, Box 420, Hanceville, AL 35077.

Six families, all related to the author's wife, are herein traced from Colonial times to the present. The Daniel family settled first in Virginia c1646 and migrated to the Carolinas. William Daniel, a Revolutionary Soldier, moved to Clarke County, GA. The Gibbs lived in Fayette County, GA and moved to Randolph County, AL. The Irish McDowells and early Moore ancestors also came from Georgia; some of Zachariah Moore's family moved to Cullman County, AL. Peter E. Duncan, born 1808 in South Carolina, lived in Georgia in 1840; some of his descendants settled in Cleburne County, AL. James McDonald, born c1720 in Scotland, came to Anson County, NC c1773; some of his descendants lived in Randolph County, AL. Allied families for these lines are: Bradbury, Doss, Tinney, Puckett, Pirkle, Alewine, Reid, Harrison, Ussery, Chairs, Thomas, Coursey, Privett, Kinney and Turner.

Mr. Blalock's second book has documented the genealogy of the Compton family and descendants: Phillips and Mayfield in Alabama; Henson in Tennessee; Corry and Yarborough in Texas. The Compton line goes back to England prior to William the Conqueror and is continued here with William Compton, who married Mary Bowne c1666. Unfortunately, the book is not indexed, but it is arranged in family groups with a lineage list which gives page numbers of each family.

MARRIAGE RECORDS OF WINSTON COUNTY, MISSISSIPPI Volume I 1834-1880 compiled by the Winston County Genealogical and Historical Society. 1984. Soft back. 240 pp. Indexed. Order from the Society, P.O. Box 387, Louisville, MS 39339. \$17.00.

Included in this record are the marriages recorded in Winston County since its organization on 23 December 1833 through 16 April 1880, except for the period May 1875 to November 1875, for which no records were found. All participants' names are given, listed alphabetically by the grooms' names. An unusual feature, which is most welcome to the genealogist, is the inclusion of every permission to marry which has been copied verbatim. (X) indicates if a person was illiterate, and an asterisk indicates when a person of color was noted in the record. An alphabetized list of licensed ministers and a list of officiants concludes the text.

THE CHAMPION TRAILS IN AMERICA 1607-1976 by Bonnie Neal Smith. 1976. Spiral bound. 74 pp. Indexed. Order from Mrs. Smith, P.O. Box 22918, San Diego, CA 92122. \$12.00.

Mrs. Smith believes it is important for people to know some of the "history" that surrounds family migrations in order to understand why they ventured so far from their homeland. Beginning in England with Edward Champion, the immigrant to Virginia, the early family is traced into North Carolina 1656-1792, Tennessee 1792-1800, Alabama in the early 1800's, and Kentucky 1790-1800. She has presented history along with, charts, wills, military service records, land records, abstracts of deeds, and many other documents for ten family units and their descendants.

THE LOST TOWN OF BLEDSOESBOROUGH, TENNESSEE by Vernon Roddy. 1984. Soft back. 104 pp. Indexed. Order from Mr. Roddy, 204 Andrews Ave., Hartsville, TN 37074. \$8.50.

Mr. Roddy, a newspaper writer and local authority on the area, has expanded and combined two of his essays to record for us the results of his extensive and thorough research. Although this book deals mainly with the rise and fall of one town, it gives the story of many other Cumberland settlements from 1795 to 1805. This town was "decreed-to-be" by the Tennessee State Legislature in 1797, but somehow what was decreed-to-be by law did not succeed. It did not take into account the people of the area. Mr. Roddy documents his work with valuable maps and petitions, local history and some newspaper accounts. He locates pathways to the site which would become Nashville and to upper Cumberland non-Indian settlements - that is Fort Blount, Walton's Ferry, Flynn's Lick, Gist and Dixon Springs.

Book Reviews (continued)

THE OTHER BUNCH by Sharon B. (Almas) Swindell. 1984. Spiral bound. 300 pp. Indexed. Order from the author, 3046 Van Zandt, Drayton Plains, MI 48020. \$22.00.

With the cooperation and help of many relatives the author has put together an interesting family history. She found roots from Hyde County, North Carolina going back to Switzerland, Ireland and England. Carson Swindle, the son of Caleb Swindle, his wife and five children, traveled from Caswell County, North Carolina to White County, Tennessee around 1820. Families allied to the Swindell/Swindle family are Clark, Knowles, Humphrey, Hutson, Webb, Hatfield and McCoy, and Zwingli. There are thirty pages of old family pictures. Many cemeteries of White County, old letters, Bible records, obituaries, marriage records and wills give details on many of the family members.

THE HIGHLAND SCOT CLARKS FROM THE ISLE OF JURA, SCOTLAND by Victor E. Clark, Jr. 1980. Soft back. 113 pp. Order from author, 14262 Southern Pines Dr., Dallas, TX 75234. \$20.00.

This presentation of the Clark family traces them from the isle of Jura off the southwest coast of Scotland to their arrival in the Cape Fear area of North Carolina in 1739, then follows them to Bibb and Perry Counties, Alabama. Part I of the book is a step-by-step account of the author's research. Written as a letter to "Dear Fellow Descendants of Alexander Clark", it contains Bible records, wills, tax lists, and collected Clark data. Part II consists of lineage and family group charts garnered from a reunion of the descendants of Hugh McCrainie Clark, born 1809 in Cumberland County, North Carolina, and his wife, Cinthia Moarning Perkenon, born 1818 in Jackson County, Georgia. Some families allied to this Clark line are McLean, Hopper, Moon, DeWitt and Dunkin.

THE FAMILY OF SQUIRE AND MARY WRAY CHITWOOD by Margaret C. Pope. 1983. Hard back. 246 pp. Indexed. Order from Ms. Pope, 813 St. John Ave., Dyersburg, TN 38024. \$30.00.

This is not an all-inclusive Chitwood genealogy, but is devoted to descendants of the immigrant ancestor, Matthias Chetwood and his wife, Mary Key. Matthias was born 1681 in England and died 1755 in Cumberland County, Virginia. This line is carried forward through their son John of Franklin County, Virginia and his wife, Elizabeth Tillotson, to their son William Chitwood and his wife, Susannah Nowlin, the parents of Squire. Squire is the second son of William and Susannah and was born between 1778 and 1782 in Bedford County, Virginia. Squire married Mary Wray in 1801 and they lived near Rock Mount, Virginia and in Dyer County, Tennessee in the 1830s. Separate chapters are devoted to their children. This line is charted for eight generations (approximately 200 years) covering 3,402 descendants.

HUMPHREY COUNTY, TENNESSEE MARRIAGE RECORDS 1861-1888 compiled by Marjorie Hood Fischer and Ruth Blake Burns. 1984. Soft back. 209 pp. Indexed. Order from RAM Press, 1239 Coventry Rd., Vista, CA 92083. \$16.00.

Although Humphreys County was established in 1809, Court House fires in 1876 and 1898 have destroyed most of the county records. Those found in this volume were abstracted from Marriage Books A, C, D, F, and G. Regrettably Books B and E are missing. Marriages are arranged alphabetically by the groom's name, spelled as he signed the bond. Each abstract includes name of bride, date solemnized, person who performed the ceremony, date of bond, and name of the bondsman, Marriage volume and page number. Not all entries contain all the items listed above. There is an index of brides, bondsmen and different spellings of grooms' names.

A KENTUCKY PIONEER FAMILY, The Lawrences and Their Kin by James Reed Lawrence, Jr. Soft back. 291 pp. Indexed. Order from Mr. Lawrence, P.O. Box 32, Deatsville, KY 40016. \$25.00.

The author became interested in family history while going through old papers that had belonged to his father. Research led him to his Revolutionary ancestor, James Lawrence, silversmith, and his ten sons, most of whom fought in the Revolution. From Augusta County, Virginia he traced the family into Mercer County, Kentucky, where they erected one of the earliest stations. An interesting map locates and names 23 of these family fortresses between the Salt and Kentucky Rivers. In addition to family records the book includes articles on the ancient Lawrence family and a bibliography of 147 sources for research on Lawrence and allied families. Many documents, family charts, pictures, and newspaper clippings are reproduced, all very clearly.

Book Reviews (continued)

LEST WE FORGET A Guide to Genealogical Research In The Nation's Capital published by the Annan-dale Stake of The Church of Jesus Christ of Latter-day Saints. 1982. 104 pp. Order from and make check payable to Lest We Forget, P.O. Box 89, Annandale, VA 22003. \$7.00.

This vital guide presents detailed information on the genealogical records housed in Washington, D.C. and gives directions and suggestions for using them. A map shows locations and addresses of buildings and hours. At the Archives, DAR Library, The National Genealogy Society, The Church of Jesus Christ of Latter-day Saints, and Library of Congress one finds: records available at each, procedures, requests by mail, costs, and helpful hints for census, military, land records, passenger lists, mortality schedules, Indian records, District of Columbia residents and court records, naturalization records, city directories, rare books and much, much more. Anyone visiting Washington for research or anyone corresponding with the repositories will find this a valuable preparation tool.

CEMETERY INSCRIPTIONS OF CARTER COUNTY, OKLAHOMA Vol. I by Sandra Haney Tedford and Allene Banks Haney. 1982. Soft back. 217 pp. Indexed. Order from Search-N-Print, P.O. Box 777, Farmersville, TX 75031. \$14.75.

Found in this volume is a selection of the smaller cemeteries of Carter County. Many of those listed are "lost or abandoned", and many are on private property or in hard to find locations. The cemeteries were copied in their entirety. The authors hope this book will be a help to all those persons whose ancestors were early settlers in this part of the Indian Territory. In many cases a gravestone is the only record that a person lived or died. All surnames are included in the index. Also indexed are names that appear to be maiden names. Buck Irwin and James Family cemeteries in Murray County are also listed.

FRANKLIN COUNTY, TENNESSEE 1890 TAX LIST by Jeanne Ridgway Bigger. 1984. Soft back. 98 pp. Indexed. Order from Mrs. Lona Koltick, Maplewood Apts. #6, Winchester, TN 37398. \$10.00.

Most of the 1890 Census schedules were destroyed by fire. The 1890 tax list is important as a substitute to the missing census. In some cases, tax records are the only source by which heirs can be proved. The list is by district, including acres owned, town lots, the name of the person who paid the tax for someone else, and whether a poll tax was paid. If a poll tax was paid, the person was age 21-50. If no poll tax was paid, he either lived elsewhere, or was excused for illness, injury, financial difficulty, or because of other handicap. These records furnish clues for compiling a family history. The book is indexed by district and by a master index at the end of the book.

SUMNER COUNTY, TENNESSEE PROBATE DATA 1787-1808 abstracted by Gale W. Bamman and Debbie W. Spero. 1984. Soft back. 80 pp. Indexed. Order from Gale W. Bamman, P.O. 8161, Nashville, TN 37207. \$12.00.

Sumner County was created in 1787, and the wills survive from 1788. However, the first surviving book of inventories, settlements, and guardian accounts begins in March 1808. To cover the period of missing records (April 1787-June 1808), the authors have extracted all probate references found in the County Court Minutes April 1787-March 1805. No Court minutes survive for June 1808-December 1808, except for a volume of Daily Pleas. The source for that period has been the book of Executors, Administrators, and Guardians Bonds and Letters, July 1796-August 1816. Sumner County at this time encompassed all or part of at least fifteen present counties, and these records should be of interest to all searchers of north central Tennessee.

RACHAEL BARKLEY'S CHILDREN A History of the Finney Families (Southern Branch), Second Edition by Edna B. Reece. 1978. Hard back. 237 pp. Order from the author, Rt. 1, Box 465, Jonesville, NC 28642. \$13.50.

Robert Finney, born an Ulsterman c1667, sailed west and purchased 900 acres in New London, Pennsylvania. Robert illustrates early movements of immigrants of the Scotch-Irish Settlement. In another generation, Joseph Finney married Rachael Barkley in 1783 in Orange County, North Carolina. History is given on their two sons, Joseph and Joshua, and the following generations as they settled new homesteads. Some families allied to the early Finney family are McKean, Barkley, Collins and Long. Photographs, correspondences, and photocopies of legal records depict the growth and interesting history of Rachael Barkley's children.

Book Reviews (continued)

McMINN COUNTY, TENNESSEE COUNTY HISTORY SERIES by C. Stephen Byrum. 1984. Hard back. 144 pp. Indexed. Order from Memphis State University Press, Memphis, TN 38152. \$12.50.

Mr. Byrum is a native of McMinn County and did extensive research in preparation for the history. He states in the Preface, "More than to give a history of the county, I would like to convey something of the feeling of the place." He succeeds in doing both as he leads the reader through: Pre-Indian Days to the Cherokee Removal; Early Settlers; The Cherokee Removal; From the Cherokee Removal to the Civil War; The Civil War; Industrial and Community Growth; The Black Community; Religion; Education; Newspapers; A Faithful Legacy Through Two Wars; The Battle of Athens; and A Look Toward the Future. This is another fine book in the Tennessee County Series which offers with the history photographs, map and bibliography.

HUGH HUTCHINS OF OLD ENGLAND by Jack Randolph Hutchins and Richard Jasper Hutchings. 1984. Hard back. 904 pp. Indexed. Order from J. R. Hutchins, 23 Orchard Way South, Rockville, MD 20854. \$35.00.

This is a history tracing back to the year 1276 the Old English origins and migrations to the New World of the early Hutchins-Hutchings-Hutchens families. There are several New England lines; the merchant families of the Caribbean and Norfolk; Capt. John Hutchins of New York; Nicholas Hutchins of Maryland and North Carolina; the Virginia and North Carolina line of Strongeman Hutchins-Hitchens; the Virginia and Tennessee line of Colonel Thomas Hutchins-Hutchings; the Drury and James Hutchins families of Georgia; Zachariah Hutchins of Tennessee and Arkansas; Colonel Anthony Hutchins of New Jersey, North Carolina and Mississippi; and many other families. The Thomas Hutchins of Salem line is traced back to the year 1480 in Dorset. Included are summary charts of all known families of these names, maps, old documents and family pictures. This book may help others with like names determine from which line they descend. It is truly a volume of much genealogical material.

THE GOODRICH FAMILY In America by Lafayette Wallace Case, M.D. 1889. Hard back. 419 pp. Indexed. Order from Joyce Goodrich, 315 East 68th St., New York, NY 10021. \$25.00.

The publishers' purpose has been "to accurately reproduce the original 1889 edition...with no effort to update the original material or to correct errors therein." However a chapter has been added at the end of the book for those who want to bring their family line up to date, suggesting a numbering system for persons born after 1889. This genealogy traces four Goodriches who emigrated from England to New England c1630-1650; William and John to Wethersfield, Connecticut, Richard to Guilford, Connecticut and William to Watertown, Massachusetts. The major portion of the book contains eight generations descended from John and William of Wethersfield. A total of 4218 Goodriches are named and numbered, although not all have dates and details.

FRANCIS MOODY 1769-1821 His Ancestors, Descendants and Related Families compiled by Clara Lorene Cammack Park. 1984. Hard back. 590 pp. Indexed. For price write to Mrs. Park, 3212 Kirkcaldy, El Paso, TX 79925. Pre-publication price \$30.00

In the preface Mrs. Park says "Perhaps the title of this book should be More Than Anyone Ever Wanted to Know About the Moodys and Their Relatives." Her statement indicates the extent of her research, but the format she has used makes it easy to follow each family, even when multiple marriages are involved. Proof of every statement is provided in footnotes which give the name of the county, record book title and page number where each may be located. In addition to the direct Moody ancestors of Francis Moody, this book has biographical sketches of all men named Moody in the records of Chesterfield County, Virginia, from 1749 through 1825. The time element encompassed extends from 1984 in Texas back to 1619 on the Isle of Kent in Chesapeake Bay and to 1656 on the James and Appomattox Rivers in Virginia. Some of the colonial families outlined here are: Bragg, Claughton, Ellyson, Epes, Gee, Hall, Hardiman, Hester, Ingram, Kennon, Knott, Ligon, Lockett, McCraw, Marshall, Pemberton, Robards, Stewart, Vaughn, Williams, Worsham. Post-Revolution families added new names to the record. A few of these names are Abernathy, Baker, Davis, Campbell, Farley, Goodloe, Gregory, Hayes, Powell, Reed, Shanks, Spencer, Thomas, Wade, Wells. The author follows her numerous pioneers on their westward movement to Kentucky, Tennessee, Alabama, Mississippi, Louisiana, and Texas. Their experiences range from pathetic, to hilarious, to inspiring, and even to embarrassing.

Book Reviews (continued)

WILKS AND YOUNG FAMILIES: TEXAS PIONEERS by Doris Ross Brock Johnston. 1984. Hard back. 714 pp. Indexed. Order from author, 2114 Pebblebrook Trail, Irving, TX 75060. \$40.00.

The name Wilkes and Wilks was Wylkys as early as 1215 in England with a long history of service to the Crown. Extensive material is presented on early Wilks/Wilkes families of Virginia with charts of descendants in other states. This book includes data on the Wilkes family of New Kent County, Virginia, many who went to Tennessee and Texas. Much data is given on John Wilks, Sr., who with his large family spread from Virginia southward and westward and as far away as Oregon. Martha Harriet Young and Benjamin Carroll Wilks were early citizens of Hill, Bosque, Erath, and Somervell Counties, Texas. Martha was one of the ten children of Dr. Henry Young and his wife, Mary Whitesides. They were Peters' and Mercers' Colonists in the Republic of Texas. Research in many states and in England has been compiled into a valuable reference book.

HARMONS COOPER & MOSES SLAGLE Of Wayne County, Kentucky & Iowa & Their Descendants by Rosalie L. Cooper Leavelle. 1983. Hard back. 293 pp. Indexed. Order from Mrs. Leavelle, 55 Thornhill Rd., Palm Springs, CA 92262. \$25.00.

From 1836 to 1983 the descendants of Harmons Cooper and Moses Slagle of Wayne County, Kentucky are charted here. Large and handsomely bound, the book is well documented by land deeds, court records, marriage licenses and newspaper articles concerning both families. There are many family group sheets and pictures of family members. Two thirds of the volume is devoted to Cooper and those allied lines: Lovelace, Burk, Adkins and other names of Germanic origin. The Slagle family stems from Moses Slagle and his wife, Elizabeth Slagle (maiden name) and their thirteen children born between 1873 and 1902.

* * * * *

LAYTON CEMETERY, GALLAWAY, FAYETTE COUNTY, TENNESSEE

Copied 1984 by Margaret Norvell Sinclair, 3827 Mary Lee, Memphis, TN 38116

PEARSON, Joseph M. 1851 - 1922	Ruby Gallaway
Jane LAYTON, his wife, 1853 - 1894	Nov. 10, 1880 - Oct. 10, 1950
Howell, son of F.S. & E.P. Layton	Pearl Gallaway?
Jan. 21, 1842 - Mar. 1, 1893	- May 3, 1914
Rebecca Gallaway	Charles H. PHILLIPS
Aug. 6, 1795 - Oct. 19, 1855	Pvt. 318 Field Artillery, 81st Div.
	- Mar. 27, 1936
Joseph M. Pearson, Lt. 46 Inf., WWI	Amy, wife of Wm. P. Phillips
Nov. 4, 1888 - Apr. 16, 1971	Oct. 28, 1788 - July 16, 1859
Emma Gallaway Pearson JONES Mother	_____ son of J. & H.E. Phillips
Apr. 29, 1882 - Dec. 2, 1920	Jan. 21, 1860 - May 9, 1861
Richard W. ING	Christopher C. I_____
Nov. 29, 1831 - Oct. 14, 1869	July 5, 1810 - Aug.? 10, 1856
_____ecca E. _____ of R.W. Ing	Phillips
Dec. 28, 1830 - Mar. 21, 1880	James R. 1845? - 1925 Father
Emma P. Gallaway, wife of F.S. Layton	Mattie V. 1856 - 1939 Mother
June 20, 1818 - Aug. 25, 1890	
Francis S. Layton	Garner? W. Galla_____
Oct. 5/9? 1819 - Dec. 11, 1904/11?	son of N.W. & S.H. Gallaway
	1886 - 1900
Thomas H. NEWBERN, Atty.	Infant dau
Died Apr. 27, 1886 in the 38 yr of his age	Bess & T.A. WATSON
	Feb. 1-2, 1910
Layton	
Matty July 7, 1862 - July 29, 1938	
Anna Feb. 3, 1856 - Mar. 4, 1941	

FAMILY GATHERINGS

Prepared for publication by Jessie Taylor Webb and Mary Louise Nazor

"Family Gatherings" articles are compiled from records which are sent by our subscribers. We welcome these contributions of genealogical data from family Bibles, wills, cemeteries, pension applications, old letters, etc. The earliest dated items receive priority; they must have a Tennessee connection, and must be previously unpublished. We do reserve the right to edit in order to save space.

TILLMAN PATTERSON BETTIS GENEALOGY

Contributed by Margie G. Brown (Mrs. Eldon W. Jr),

3005 Phyllmar Place, Oakton, VA 22124

Mrs. Brown reports that in 1953, when she was a new bride, her husband's father died. When the household was being broken up, she rescued from the trash bin two family histories. This booklet was compiled between 1929 and 1931 by an unknown author who was a member of the "Old Folks Society" of Memphis, TN. Through her research Mrs. Brown has made a few corrections and added information on the family of Sallie CARR, wife of Tillman P. BETTIS. Mr. Brown's line of descent is through Salena Bettis and Albert G. BLAKEMORE. Their daughter Lucy married John Harrod OWEN, son of Henry and Frances V. (ANDERSON) Owen of Paris, TN. Lucy and John's daughter, Clara Owen, married Marion Walter BROWN and became the grandmother of Eldon W. Brown, Jr.

We are printing only the children, grandchildren and great-grandchildren of Tillman and Sallie Bettis, but there are several additional generations in the book. The information on each family is not complete, but the last recorded birth is 1929.

INTRODUCTION

"There is always something about the character of the first settlers of a country full of interest and there is a good reason for it; for there never was yet any country whose first settlers, the pioneers, the men who planted and established the civilization of the country who were not marked men in their day and time; men noted for their high integrity, firmness, energy and enterprise and for full capacity to give form and shape and impress to the sentiment of the country."

"They are always men who stamp forever the impress of their mind and character upon the country they founded. It takes something more than the average man or an ordinary woman to cut loose and sunder those ties and attachments of earlier homes and friends and kindred and blaze for themselves a new pathway and establish for themselves a new civilization. Such were the men and women who settled our goodly country."

Tillman was one of the first settlers of Shelby County (along with James, William, and John Bettes; Gideon, Thomas, Anderson and Overton Carr; Thomas and Drewry PATTERSON, as well as others). He was born in North Carolina near the Virginia border 6 Oct 1788 of Irish descent and became a farmer. He was a member of the Presbyterian Church. From records printed in "Ansearchin'" News, Volume XXIV, Mrs. Brown found that Tillman was married in Wilson Co TN 10 May 1809 to Miss Sallie Carr. They came to Shelby Co TN in 1819, traveling on a flatboat with several other families bound for New Orleans. Upon reaching this point, they were so well-pleased with the country that they decided to settle here. The first white female child

Family Gatherings (continued)

born in Shelby Co TN was Mary Bettis, the sixth child of Tillman P. and Sallie Bettis.

Sallie was born in Virginia 23 Dec 1784, the daughter of Thomas Carr born 15 May 1742 died 5 May 1821 and Ann SANDERS born 6 Feb 1750 died 10 Sep 1826. Thomas was the son of Gideon Carr born 1 Jan 1712 died 14 Apr 1783 and Susannah BROOKS born c1719. Gideon was the son of William Carr born c1680, whose parents were Sir Thomas Carr and Mary GARLAND born and wed in England. Sallie died in Memphis at the birth of her ninth child 19 Jun 1826.

Tillman's second wife, Mrs. Sallie (HARKLEROAD) GRIBBIN, was born in Pennsylvania in 1800. They were married in Arkansas March 1827 and seven children were born of this union. She died in Memphis 3 Aug 1860. Tillman Bettis owned extensive acreage lying between present-day Poplar Avenue and Union Avenue. He died at his home on Union Avenue 6 Feb 1854 and is buried in the family plot on the grounds now owned and occupied by the Convent of the Good Shepherd.

CHILDREN OF TILLMAN AND SALLIE CARR BETTIS

	<u>Name</u>	<u>Born</u>	<u>Married</u>	<u>Died</u>
I	William Talbot	11 Mar 1810	Sarah Wiseman	4 Sep 1877
II	Annie L.	9 Aug 1811	D. Harkleroad	28 Feb 1875
III	Drewry Lyon	21 Aug 1814		9 Apr 1854
IV	Salena	1816	Albert Blakemore	1872
V	Lucy	29 Jan 1818	Charles King	19 Sep 1905
VI	Mary	Dec 1819	William Pittman	9 Oct 1868
VII	Martha	30 Apr 1822		3 Aug 1839
VIII	Tillman Carr	20 Apr 1824	Jane Harper	2 Feb 1894
IX	Sallie Carr	19 Jun 1826	Simeon Horne	28 Aug 1880

CHILDREN OF TILLMAN AND SALLIE HARKLEROAD GRIBBIN

X	Samuel G.D.	9 Apr 1828		23 Nov 1841
XI	Shelby A.	19 Oct 1829	Phada J. Womack	19 Mar 1864
XII	Elizabeth W.	24 Jun 1831	Seth G. Yarbrough	24 Jan 1910
XIII	Anderson Carr	18 Mar 1833	Fannie M. Pryor	19 Sep 1875
XIV	John Claiborne	1835	Martha Miller	1862
XV	Nathaniel Anderson	30 Apr 1837	Theo Pullium	17 Nov 1905
XVI	Virginia Carolina	24 Jul 1840	Robert K. Craft	10 Feb 1915

I WILLIAM TALBOT BETTIS

William T. Bettis, farmer, born 1810, married 1833 Sarah Wiseman, who was born in Georgia 11 Jan 1811 and died 13 May 1882 Forest Hill, Shelby Co TN. He, too, died at Forest Hill on 4 Sep 1877 and is buried in a family cemetery. Their three children and their families were:

1. Mary Jane, born 25 Dec 1834 and died 20 Apr 1879, married Dec 1857 William STOKES who was killed at the Battle of Shiloh Apr 1862. Their children were: Lena Stokes (1858-1885) married Samuel ROGERS in Coldwater, MS; Sallie Stokes (1860-Feb 1889) married Woodly Rogers; William Talbot Stokes, born 6 Jun 1862, married first Mrs. Kate STEVENS and second Mrs. STRINGFELLOW in Memphis 1914.

Family Gatherings (continued)

2. Salena Patterson born 19 Feb 1837 and died 6 Feb 1866 unmarried.
3. Tillman born 1840 died unmarried. He joined the Confederate Army at the outbreak of the Civil War and was killed at Chickamauga in 1863.

II ANNIE L. BETTIS

Annie Bettis born 1811 married in Memphis, TN 10 Feb 1830 to Daniel Harkleroad, a brother of her stepmother. He was born 15 Jan 1803 Pennsylvania and died 5 Apr 1845 in Memphis. She died 28 Feb 1873 in Trenton, Phillips Co AR. Their eight children and their families were:

1. Vitura Harkleroad, born 11 Dec 1830 Crittenden Co AR died 30 May 1864 Trenton, AR, was married first 1848 Crittenden Co AR to Lindsey THRAILKILL of Phillips Co AR who died 1856. She married second 1858 Trenton, AR John G. HACKLER who died 6 Nov 1886. Her four children were: Linnie Thrailkill born 1849 Phillips Co AR married Sam SLAUGHTER and both died in 1883; Emma Thrailkill born 1852 Phillips Co AR married Trenton, AR 1872 Jerry LANGSTON of Sardis, MS; John Perry Hackler, born Trenton, AR 17 Jul 1859 died Memphis 6 Jun 1919, and married Memphis, TN 3 Feb 1881 Annie M. WALKER; Octavia who married ? CONLAN.
2. Julia Harkleroad, born 11 Feb 1832 Crittenden Co AR died 18 Feb 1878, was married 15 Apr 1849 to C.E. WILLIAMS. Their four children were: Nathaniel born 9 Aug 1850 died Nov 1886; Annie died 1901 married first ? GREEN and second ? COOK; William G.; and Julia born Coffee Creek, AR 15 Apr 1872 married Barton, Phillips Co AR 27 Jan 1892 Lex W. GRAVES of Helena, AR.
3. Solomon Harkleroad born 7 Dec 1833 and died 25 Jun 1864.
4. Mary Elizabeth Harkleroad born Crittenden Co AR 28 Dec 1835, died Phillips Co AR 5 Jun 1864 and married May 1854 to A.C. CARLOSS in Phillips Co AR. Their four children were: Annie born Aug 1856; William F. born Phillips Co AR 1859 married Barton, AR 7 Nov 1883 Mittie HUDSON born 24 Aug 1864 Memphis, TN; Sallie born 1861; and Josephine born 1863.
5. Joseph Harkleroad born 1 Jan 1838 Crittenden Co AR, died 1899 Memphis and married first Mary P. ROPER died 1859 and second 1877 Mrs. N. Harkleroad (Nankie WILLIAMS) who died 7 Feb 1878 Memphis, TN. No issue.
6. Tillman Harkleroad was born 29 Jan 1840 and died Nov 1857.
7. Perry Harkleroad born Crittenden Co AR 21 Jul 1842, died Searcy AR June 1876 and married Trenton, AR 1869 Nankie Williams of Memphis, TN. Their children were: Albert born Jul 1870, died 1922 and married first Maud KELLET and second Annie KNIGHT; Paul born 15 Jan 1872.
8. Sarah Harkleroad born Memphis, TN 14 May 1845 married first 8 Oct 1868 C.B. SIMS of South Carolina who died 7 Feb 1878 Trenton, AR. She married second W.H. DAVIS 1883 in Marvell, AR. Her children were: Sarah D. born 2 Apr 1870 died 1 Jan 1873; Charles B. born 12 Mar 1872 died 6 Sep 1873; Julia born 19 Dec 1873; Annie born Trenton, AR 22 Apr 1877 married 3 Mar 1896 James C. KENDALL Memphis, TN; and Mary born 16 Apr 1884 married J.E. SURMAN.

Family Gatherings (continued)III DREWRY LYON BETTIS

Drewry Lyon Bettis born 1814 died unmarried Memphis, TN 9 Apr 1854.

IV SALENA BETTIS

Salena Bettis was born 1816, died 1872 Des Arc, AR and married Albert BLAKEMORE 10 Aug 1847 Memphis, TN. Their children and families were:

1. Lucy Blakemore, born Memphis, TN 23 Jul 1848 died Des Arc, AR 31 Mar 1915, was married to John Harrod OWEN 26 Sep 1869 in Des Arc, AR. He died 5 Feb 1914 Des Arc. Their three children were: Clara born Des Arc, AR 24 Aug 1870, died 26 Dec 1949 and married Des Arc, AR 25 Jan 1891 Walter M. (Marion Walter) BROWN who died 7 Jul 1931; Lena born Des Arc, AR 23 Aug 1875, died Des Arc, AR 10 Dec 1920 and married first at Seattle, WA 13 Apr 1903 George HOLMES and second in Des Arc, AR 22 Nov 1919 to Ira LIVELY; Tura born Des Arc, AR 31 Dec 1880, died 19 Dec 1940 and married George GUESS 25 Apr 1905 Des Arc, AR.

2. George Blakemore born Memphis, TN 22 Oct 1850, died 27 Dec 1925 and married first Belle GREER and second Ida Greer who died 31 Mar 1924.

3. Pattie Blakemore born Memphis, Tn, died Des Arc, AR and married William LOVING Des Arc, AR. Their children were: Albert, Mabel, Ira and Edward.

4. James Blakemore (twin to Pattie) born Memphis, Tn and died unmarried.

5. Sallie Blakemore born Memphis, TN 23 Jul 1852, died Des Arc, AR 21 Jan 1892 and married Edgar Brown 10 Dec 1873 Des Arc, AR. No children.

6. Edward Blakemore (twin to Sallie) born Memphis, TN 23 Jul 1852, died May 1929 Searcy, AR and married first Des Arc, AR 3 Sep 1889 Ora MOORE and second in Searcy, AR 22 Dec 1898 Annie Moore. His children were: Annie Lena born 21 Oct 1890 who married Joseph HARRIS and Kathryn Elizabeth born 25 Dec 1901.

V LUCY BETTIS

Lucy Bettis born 1818 died Hazen, AR 19 Sep 1905 and married Memphis, TN to Charles KING of Petersburg, VA. He was born 1816 and died Hazen, AR Dec 1891. Their children and families were:

1. Joseph

2. Martha King born Memphis, TN 1845 married George McBEE and their children were: William, Benjamin, Taylor and Clara.

3. Agnes King born Memphis, Tn 10 Nov 1848, died Des Arc, AR 9 Mar 1906 and married Isaac Brasus STALLINGS 1869 Des Arc, AR. Their seven children were: Nettie born Des Arc, AR 25 Sep 1870, died Hazen, AR 4 Feb 1898 and married Thomas AYECOCK 25 Dec 1886 Des Arc, AR; Elbert born Des Arc, AR 7 Nov 1873 married Des Arc, AR 24 Feb 1900 Lillie TURNER; Lucy born Des Arc, AR 2 Oct 1876 married Des Arc, AR 26 Feb 1898 James LIVESAY; Charles Roland born Des Arc, AR 8 Dec 1879 married Belle, AR 24 Mar 1912 Marye G. KREGER; Leonard Troy born Des Arc, AR 8 Aug 1881 married Hazen, AR 25 Dec 1910 Della EDDINS; and Euland Brasus born Des Arc, AR 4 Jan 1884 married Hazen, AR 4 Mar 1912 Myrtle GUESS.

4. Amelia King born 1850 Memphis, TN, died Beebe, AR 1883 and married Des Arc, AR 1873 J.T. WILLIAMS. Their sons were Thomas Charles born 1875 and John born 1878.

Family Gatherings (continued)

5. Charles King, Jr. born Memphis, TN on 1 Jun 1856 married Beebe, AR 3 May 1877 Bettie BENGE. Their five children were: Thomas Oscar born 21 Mar 1879 married first L.V. HAMMOND and second M.C. LILLY; Jennie Lou born 24 May 1884 married Charles MYTCHEL; Irene Esther born 15 Jan 1887 married J.L. WOOSLEY; Ella Mae born 25 Apr 1891 married L.R. KERBY; and Charles Farris born 15 Dec 1895.

6. Tillman King married Josephine ROGERS.

(Bettis Genealogy to be continued)

HUGH MCCRORY'S PENSION AND REVOLUTIONARY WAR RECORDS - Submitted by Verna Baker
Banes, 5302 Marsh Creek Drive, Austin, TX 78759

Extensive genealogical data can be gleaned from Revolutionary pension applications which were applied for by the pensioner, his wife and his children. Also evident in the pensioner's application is a soldier's view of his place in the war. We have excerpted data from each application chronologically to show how the war and genealogical information unfolds.

STATE OF TENNESSEE BEDFORD COUNTY 19 August 1832

On this day personally appeared before John B. ARMSTRONG, John L. NULL and Samuel PHILLIPS, Esqs., Justices, Hugh McCRORY, citizen and resident of said county aged about seventy-four years, who makes the following declaration to obtain benefit from an Act of Congress 7 Jun 1832.

McCrory volunteered May 1778 for nine months service at Guilford Court House, North Carolina under Capt. RAFORD of NC 4th Regiment. They marched to Moons Creek, Caswell Co NC for a short time and "re'd furlows to return home to rendesvous again at a minute's warning", which happened Nov 1778 when he rejoined army at Salisbury, NC. They were ordered to Charleston, SC and then to Savannah, GA under the command of Col. LITTLE, Col. THAXTON and Col. Armstrong. When they arrived at a town on the Savannah River, Purysburgh he thinks, Genl. SUMMER took command under Gen. HOWE and afterwards under Gen. LINCOLN. In the spring they were marched up the Savannah River opposite the town of Augusta, GA when they heard the British had crossed the River near Purysburgh and were coming towards Charleston, SC. A small skirmish resulted in their taking several wagons loaded with Rum. They followed after the British and had another skirmish at Bacon's Bridge where the Americans halted. Several skirmishes preceded their engagement at the Battle at Stono June 20th where Col. ROBERTS was killed. After this they marched to a place called Port Royal where his term of service expired, but he volunteered to guard some prisoners to Salisbury, NC. He was legally discharged in 1779 but lost his papers. Other names he remembers in his company were Maj. DICKSON, Capts. LEWIS, ROADS and CHAPMAN.

Hugh McCrory volunteered again in 1780 under Capt. FORBES and Col. JACOBY in Genl. DAVIDSON's Brigade in Rowan Co NC. From there he marched to six mile creek in Mecklenburg Co NC remaining during that winter when he was again discharged by Col. FIFER about February 1781. He once more volunteered about March 1781 in the Light Horse in Capt. WALKER's company commanded by Col. or Maj. LEE. A few days after volunteering in Guilford Co NC he was taken prisoner at Col. O'NEIL's by TARLETON's troopers. He was paroled to return home after his confinement by the British but volunteered again at Guilford, NC in Light Horse company commanded by Capt. BASHARES

Family Gatherings (continued)

and they joined Genl. RUTHERFORD's army and marched to the vicinity of Wilmington from which place they were ordered home and dismissed from service of our country.

McCrory gave the following information in answer to questions by the Justices. He was born in Ireland about 1748. He lived in Guilford Co NC, moved to Mecklenburg Co NC and then to Bedford Co TN. He stated the following people will testify to his veracity and their belief as to his service in the Revolution: Revd. Richard CARDWELL, William NORVELLE, Col. Samuel CLAY, Col. Samuel MITCHELL, Nobel L. MAJORS, Esqr. Ruben MANLY and Nathan CHAFFIN, Esq.

STATE OF TENNESSEE BEDFORD CO December 1843

John McCrory and Ruben MANLEY, executors of last will and Testament of Hugh McCrory, deceased, appeared before Hon. Samuel ANDERSON, Judge of 5th Judicial Circuit Court. They made the following declaration in order to obtain benefit of the provision made by the Act of Congress 7 July 1838 granting half pay and pensions to certain widows. Hugh departed this life 28 March 1836 leaving a widow, Jane McCrory, who has since departed this life 9 February 1838 at the advanced age of 88 years. Among his papers they found the Pension Certificate upon which they now claim benefits for the heirs. The Hon. Samuel Anderson, Noble L. Majors and James FRIZZELL attested to the death and burial of Hugh and Jane McCrory. John T. NEIL, Clerk

STATE OF TENNESSEE MARSHALL COUNTY 5 October 1843

Benjamin THOMPSON, aged seventy-three upwards, appeared before James V. EWING, Acting Justice and swore he was well acquainted with Jane CLARK of Mecklenburg Co NC "previous to her intermarriage with Hugh McCrory --and for many years after their marriage, lived near and about to them in said county of Mecklenburg, all of which took place previous to the first day of January Seventeen Hundred and Ninety-four and that they passed as husband and wife during the whole time of his acquaintance with them."

STATE OF TENNESSEE BEDFORD COUNTY 14 April 1852

John McCrory, aged about sixty-four years, appeared before Acting Justice, R.S. THOMAS to give the following declarations. He is the second child of Hugh McCrory and that his father and mother were married in 1786. His sister, Hannah, age about sixty-five is the oldest child and Mary, age about fifty-eight years, is the youngest child. This record is in the old family Bible. Hannah married John Majors in 1815 and Mary married in 1814, both in Bedford Co TN. John further states that when his parents died they left the following persons - Hannah, John, Mary and Hugh, who died after his mother. He appointed W.W. WILLIAMS as his attorney.

Mrs. Banes adds the following information to complete the puzzle. Thomas McCrory was the father of Hugh, born in Ireland. John married Annie WILSON and Hugh, son of Hugh, married Martha WHITWORTH. The two known children of Hugh and Martha were Rebecca Ann and Sarah Jane who married Isaac L. SPARKMAN. The children of Sarah Jane and Isaac were Ola, Lish, Ike and Ada. Ola Sparkman married William Lee BAKER: they are the grandparents of Mrs. Banes.

In the Old Salem Cemetery, Bell Buckle, TN are found these markers: John McCrory died 15 Oct 1874, age: 86y, 8m, 7 d; Ann McCrory died 22 Jan 1864, age: 73y, 3m, 11d; Sallie P. Sparkman born 7 Aug 1846 and died 27 Jul 1872; Eliza McCrory died 28 Feb 1859, age: 34y & 10m; Hugh McCrory born 25 Dec 1819 and died 12 May 1848. There are other McCrory's listed in Marsh's Cemetery Records of Bedford County TN.

INDEX TO 1840 CENSUS, WILSON COUNTY, TENNESSEE

Transcribed by Elizabeth Riggins Nichols from

Tennessee State Library & Archives

Microfilm Number 704, Roll 537

Page 209

Barksdale, Nathaniel
Hickman, William
Baker, Sarah
Anderson, N.B.
Davis, John N.
Hardy, James W.
Hugley, Aford
Spickard, Cicely?

(female)

Shepard, Frances
Martin, Mary
Graves, Ben. F.
Hornburry, John
Roach, Ollever
Barton, Nelly
Winters, John
Graves, John G.
Rutland, Rutherford
Golstone, Wm
Spickard, John
Henry, William
Baird, David
Johnson, Jesse
Stewart, William
Stewart, Joseph
Alford, Willia
Sam/ane?, Wm J.
Paulston, John C.
Shepard, Samuel
Bass, Cado
Blackburn, John
Anderson, M.P.

Page 210

Moore, Alfred
Sullivan, Joab
Thompson, Osburn
Lanruss?, W.
Williams, Thos.
Eatherly, Robertson
Drenan, Joseph
Richardson, Kinchin
Wilson, John R.
Carver, Margret
Criswell, Thos. L.
Wright, John
Wright, Turner K.
Robertson, Geo. K.
Etherly, Jno. Sr.
Deloach, Thos.
Motheral, Robt.
Evret, Thomas
Evret, Sarah
Walker, Peter
Tate, William
Guill, Josiah
Etherly, Jonathan Jr.

May, Cradoe H.
Goodman, Robert
Russell, W.A.
Medlin, Littleton
Richason, J.P.
Caldwell, Wid. (Fem.)
Johnson, Pleasant
Tate, Richard

Page 211

Alexander, Thos. B.
Alexander, Ezekiel
Tate, John W.
Moore, James Sr.
Sercy, Daniel
Thompson, Russell
Clyd, Ellic
Thompson, Margrit Sr.
Thompson, Margaret Jr.
Starks, Nancy
Sursey, R.M.
Hayes, H.P.
Sursey, Rubin
Anderson, John
Swett, Clinton
Todd, Elizabeth
Davis, Nathaniel
Dalonson, Robert Jr.
Sands, William (col.)
Sands, Nancy "
Dolonson, James
Hamblen, W.
Sursey, W.
Sullivan, Clem
Patterson, Elijah
Hamblin, Joseph
Martin, John L.
Sullivan, W.
Sullivan, Eli
Sullivan, Azel
Sullivan, Sopha (Fem.)

Page 212

Blackburn, Susana
Niel, Turner
Hammonds, Burel (col.)
Dolonson, Robin Sr.
Dolonson, Daniel
Partin, Archer
Sands, Geo. (col.)
Curd, Wm
Warpool, James
Tilghman, Jacob
Tilghman, Robt.
Litton, D.P.
Lumken, Rich. P.
Lumpkin, Eliz.
Brightwell, Alexnd

Morris, Saml. (col.)
Woodliff, W.
Clemons, Saml. F.
Clemons, John Sr.
Clemons, John Jr.
Shanon, John
Shannon, Henry
Hooker, Benj.
Rutland, Joseph
Gleaves, G.T.
Bridges, Brickle
Vevrett, James
Hill, Jesse
Vick, Joseph
Scoby, John B.
Taylor, Sol. Jr.

Page 213

Spillers, John C.
Perry, Richardson
Gregory, Mary
Vick, Saml. Sr.
Vick, Fielding
Neil, Gilley (Fem.)
Hallum, Robert
Cook, Nathan
Kitching, James
Winam?, T.T.
Mason, R.L.
Davis, Saml.
Moore, Whitfield
Taylor, John
Vivritt, John B.
Nooner, Geo.
McClain, Alfred
McClain, Elizabeth
Johnson, Susan
Daniel, James
Stevens, James
Jinnings, Wm
Jennings, Elizabeth
Jinnings, Anderson
Wright, Partheny
Ligan, John
Hodge, W.C.
Stevenson, Monroa
(Female)
Wynns, J.P.
McWherter, Charles
Hill, Luke

Page 214

Hancock, Saml.
Britt, Bartholomus
Britt, Alen
Howell, Robertson
Briant, Saml.
Howele, Edward

Norres, Saml.
Taylor, John D.
Jones, Saml.
Lowe, Nerse?
Thrift, A.D.
Warren, Isaac
Watson, Joseph
Neighbours, Caroline
Briant, John
Sanderson, Danl.
Taylor, Soloman
Sanderson, Wade
Lindsley, Isaac
Johnson, W.
Fleming, James
Low, Lewis
Smith, Sophia
William?, Williams
Young, Jas.
Taylor, Caleb
Hooper, Jno. J.
Pitts, Fountain E.
Berthwright, Williams
Hoggat, A.G.
Shute, Philip

Page 215

Moore, Susan
Dolonson, Thos.
Carter, Nathanl
Cruchfield, Jas.
Morris, Ann (col.)
Briant, Little
Wilkinson, Meredith
Obryant, John
Harrison, Augth
Key, Morton A.
Williamson, Jas. F.
Barnard, James
Barnard, Horatio
Wilson, Jane
Smith, Jas. M.
Etherly, Isaac
Stanley, James
Cawthorn, Jno. Sr
Rutland, Milberry
Young, W.L.
Hugley, Abram
Hughley, Jno. W.
Hamilton, Saml.
Lain, Armsted
Lain, Willard
Bradshaw, Jas.
Ligan, Henry
Jenkins, John
Ligan, John H.
Lain, Tery
Wright, Holland

Index to 1840 Census, Wilson, County, Tennessee (continued)

Page 216

Griffin, B.H.
 Tate, Robert S.
 Hagar, Hetty (Fem.)
 Williamson, Joseph
 Martin, Rebecka
 Jenkins, William
 Castleman, Jas.
 Tilford, W.
 Hughley, Saml.
 Sperry, Saml.
 Castleman, Lewis
 Ford, Paskel
 Moobs, John
 Moobs, James
 Carver, Saml.
 Carver, Isaac
 Wright, Charity
 Wright, Joseph
 Tilford, Thos.
 Marcum, P.M.
 Harrison, Isaac
 McDearman, Wiles
 Yandle, William
 Ramsey, John
 McDearman, Rody (Fem.)
 Studer, James M.
 Wood, David
 Rice, John
 Baker, John E.
 Ford, Paskel Sr.
 Curry, Nancy

Page 217

Curry, Ezekial
 Pugh, Fletcher
 Williams, David
 Sanders, Steven
 Hutcherson, James
 Davidson, James
 Merit, Lewis
 Sullivan, B.J.
 Sinclear, James
 Pucket, Naths.
 Drenon, William
 Drennon, Ann
 Wright, Richard
 Hughley, Enoch
 Osburn, Thos.
 Goodman, Clay
 Wright, John
 Aheart, Moses
 Rutland, Isaac
 Tucker, Haywood
 Williams, Saml.
 Creswell, W.
 Sullivan, Jesse
 Davidson, J.O.
 Collins, Gilley (col. F)
 Tucker, George
 Murry, Jerry

Murry, John
 Davidson, John
 Hussy, John Jr.
 Hussy, John Sr.

Page 218

Guill, Barnet
 Rutland, Henry
 Hays, Hugh
 Seaborn, Robert
 Hay, Saml.
 Bonds, William
 Fulks, Elizabeth
 Ballard, Agnes
 Craig, Elizabeth
 Melvin, John
 Melven, William
 Melven, Nancy
 Hagar, John
 Sharp, James
 Wright, Charles
 Ahart, John
 Alexander, Benjam.
 Cloyed, Ezekiel
 Milton, Thos.
 Jackson, James
 Mabry, B.S.
 Crudup, John
 Walker, Sam
 Davis, John
 Harkreader, Jacob
 Baird, John
 Williamson, W.
 Radford, Edward
 Williamson, Geo.
 Cloyd, John W.
 Williamson, Margrett
 (no female shown)

Page 219

Hays, Elizabeth
 Tate, Zacariah
 Alexander, Geo.
 Thompson, W.
 Cloyd, Ezekiel Sr.
 Cloyd, Newton
 Swindle, Josiah
 Ashworth, Jasper R.
 Matlock, Decater
 Jolley, William
 Lambeth, Warner
 McWright, James
 Ames, Willison
 Riggins, Saml.
 Avery, John W.
 Morris, Thos. E.
 Madox, Elijah
 Bettles, William
 Bettles, John
 Winford, William
 Jerell, W.

Hall, John
 Backus, H.
 Horn, Mathias
 Sands, Perry
 Aheart, Moses
 Aheart, Joseph
 Hooker, Ann
 Loyston?, Robert
 Clemmons, Alfred
 Tinsley, Lewis

Page 220

Murray, William
 Chandlon, Josiah
 Bilbro, William
 Wray, Thomas
 Green, Sarah
 Stone, Nicholas
 Willis, Thos.
 Hill, William
 Willis, James
 Robard, Richardson
 Cauthorn, James
 Hobson, Hobson [sic]
 Pucket, Charles
 Lane, Thos. B.
 Massey, Yancy
 White, James
 Bell, William
 Maberry, Seth B.
 Bigans, William
 Whren, Robert
 Bell, Robert R.
 Calley, William
 Johnston, Danl.
 Harrison, Edward
 Hawkins, John
 Hamblet, Saml.
 Hamblet, Will
 Sanford, James
 Moore, Geo.

Page 221

Provine, Allen
 Watkins, Moses
 Tomblinson, Irvin
 Tomblenson, Henry
 Johnson, Jesse
 Brown, Elizabeth
 White, William
 White, James
 White, Vacion
 Jackson, Danl.
 Hunter, Wright
 McKeenymann, J.
 Ramsey, Thos. R.
 Ramsy, Zarel
 Eason, Saml.
 Locke, James
 Sanders, Peter F.
 Johnson, Saml.

Lock, Francis
 McKinney, Saml.
 Colley, Mourning R.
 Colley, Pleasant
 Caruth, Eli S.
 Horn, William
 Harrison, Hardy
 Chandlan, E.M.
 Phips, W.R.D.
 Adams, Aly
 Williams, James
 Johnson, Berry

Page 222

Stone, Newbe
 Orgen, Ennis
 Pemberton, Jessee
 Owen, Jerry
 Hearn, Susanah
 Dudley, Woodson
 Crunk, John
 Blair, Alexr.
 Lumpkin, Jas.
 Loyd, Anderson
 Williams, John
 Ingram, James
 Ingram, Allen
 Penney, James
 Allison, John
 Organ, Sarah
 Warren, James
 Pemberton, Joshua
 Moore, William
 Morris, Allison
 Jackson, Thos.
 Dudley, William Sr.
 Dudley, William Jr.
 Watson?, Rufus L.
 Barton, John
 Organ, Dicy
 Ferrell, W.W.
 Pursely, W.R.
 Ware, John W.
 Swindle, Joel
 Swindle, John

Page 223

Johnson, Matthew
 Bradley, Saml.
 Burly, W.
 Langford, John
 Beachamp, John W.
 Motley, Benj.
 Motley, John
 Morris, Petterson
 Morris, Jam?
 Ellis, Hicks
 Croper, John
 Harlen, Saml.
 McSpaden, William
 Dallis, Thos.

Index to 1840 Census, Wilson County, Tennessee (continued)

- McSpadden, Thos.
Rice, John
Woods, James
Hatcher, W.
Hawe, Joseph W.
Stevens, Sanders
Griffin, William
Mayson, Thomas
Rainy, John
Billings, Jas.
Organ, James
Organ, Raleigh
Mills, William
Mills, W.J.
Langford, Thos.
Ellis, James R.
- Page 224
White, Martin
Vance, Danl.
Vance, Edward
Woollard, John
Ligan, Joseph
Bradshaw, Jas.
Swindle, Joseph
Dalles, Morgan
Martin, Thomas
Ivens, William
Organ, John
Morris, Thos. P.
Sanford, Margrett
Smith, John
Corlis?, Ben
Carter?, W.W.
Provine, James
Colkoon, Thos.
Rogers, John
Coalburn, Martha
Warren, James
Scoby, John
Hobs, William
Provine, John
Flanagan, Abner
Rutherford, Griffith
Ware, David
Ellis, Robert
Hearn, James
Bundy, David
Hobs, Easter
- Page 225
Rice, William
Dyer, John
Archer, Revol?
Douglass, Rufus (col.)
Holland, Nancy
Hearn, Thos.
Morris, W.P.
Wille, Mitchell
Williford, James C.
Tanner, Armsted
- Wille, William
Willaford, James
Yates, John B.
Wair, Thomas
Zuk/Zeek, Martin
Woollard, A.L.
Sims, Matthew
Hearn, Wilson
Hearn, Jas. W.
Garrison, John
Davis, John
Hearn, Joseph
Hearn, Purnel
Hearn, Milbry
Bundy, James
Carter, Barnard
Williford, George A.
Carter, John B.
Johnson, Jeramiah
Johnson, Elizabeth
- Page 226
Willeford, W.H.
Bundy, Nathan
Clifton, Benj.
Colley, Wm
Cox, Andy
Reddit, W.T.
Clifton, Thos.
Pennybaker, Sarah
Chamberlain, Thos.
Carver, William
Doak, Jno. F.
Hill, Asap
Hill, Jacob
Patterso, A.J.
Green, Saml.
Winston, Isaac
Winston, Sarah W.
Winston, William
Williams, Julius
Fouch, John
Craddoc, William
Carddoc, Asa
Patterson, Burel
Jarman, Robert
Brown, Guilford
Cason, Joseph
Lasater, Johnathan
Lasater, Jacob
Vauters, David
Vauters, Ludwell
- Page 227
Patterson, Kinch
Mount, Mathaus
Percy, Sherwood
Easters, Matthew
Taylor, Peter
Baley, James
Dance, John E.
- Cason, Jerry
Lasater, Hardy
Powell, Allen
Dale, John
Hudleston, A.
Lee, William
Patterson, H.
Ashworth, C.
Hutchings, Steven
Hutchings, Sarah
Cellers, Alves
Cason, John
Cason, Elijah
Cellars, Alfred
Snyder, Wm
Smith, William
Jackson, E.A.
Rice, James
Duffy, Thos.
Duffy, Mary
Clopton, Will
Arbuckle, Will
Upchurch, Sarah
Cellers, W.C.
- Page 228
Clopton, John
Putman, Joseph
Putman, Jehugh
Cradock, Edmond
Clopton, Finly
Putman, Hiram
Allison, Saml.
Flurady, Patrick
Upchurch, Abner
Short, Thomas
Shedrick, Jarman
Harris, Arthur
Harris, Thos.
Morrison, Joseph
Wetherly, Denney
Matthews, Isaac
Prior, John
Jennings, J.W.
Sanders, Jeffiniah
Johnson, Elizabeth
Mathews, Mathy
Phillips, Zack
Harris, Allen
Green, Thomas
Lester, Harrison
McDermmon, Richard
Mathews, James
Winston, John J.
Briant, Richard
Lining, Isaac
Quarls, William
- Page 229
Gunn, John
Gunn, John Sr.
- Winston, William
Jones, David
Blanks ["a col. man"]
Jones, Thomas
Jones, Albert
Jones, Abner
Jones, David Jr.
Jones, David Sr.
Cox, John
Raines, John
Harvy, Lanson (col.)
Lining, Dolly
Brient, W.
Baity, Joseph
Rodds, Claybon
Donald, Edny
Simpson, Robt.
Hunt, David
Ricket, Coalman
Sims, Matthews
Hooker, William
Sims, George
Medlen, Susanah
Ganaway, W.
Brown, W.R.
Duncan, Evret
Harris, Clayborn
Harris, Elizh
- Page 230
Medlen, Smith
Roane, Wendlin
Bradberry, Mical
Wilson, Benj.
Hight, Elizabeth
Roberts, Saml.
Allison, Elizabeth
Bevel, Vivret
Armstrong, Knuon?
Martin, Geo. W.
Wilson, Charles
Young, Charles
Young, John
Arnald, John
Arnald, W.
Jinnings, Abner
Mount, Wm
Williams, Wash
Gibson, Aaron
Witty, E.C.
Long, Jas. H.
Hight, Alf M.
Arnald, William
Sims, James T.
Pucket, Phleming
Fluriday, James
Young, Stacy
Young, Frank
Baily, Elizabeth
Pucket, Patric

Index to 1840 Census, Wilson County, Tennessee (continued)

Page 231

Pucket, Frank
 Pucket, Isom
 Moody, John R.
 Pucket, Thomas
 Percy, Sherwood
 Hearon, W.
 Mount, Richd.
 Donald, Robert
 Smith, Geo. R.
 Dilon, James
 Quarls, Wm
 Penuel, Fred
 Mount, Wm
 Mount, Richd.
 Patterson, Lewis
 Selvage, John
 Grenale, Jacob
 Johnes, W.
 Hammons, Saml.
 Ware, John W.
 Wetherly, Levi
 McNomer, Jane
 Cogwell, Elizabeth
 Thompson, James
 Mount, Amos
 Tharp, James
 Bottoms, Paskel
 Patterson, Isom
 Jennings, Robt.
 Thomas, Blackwood

Page 232

Hays, Lidea
 Briant, John
 McDeermon, Kut?
 Bonds, John
 Aldmon, Elizabeth
 Pucket, Tony
 Pucket, Gains
 Riens, Sarah
 Carpenter, W.
 Dickens, John
 Jones, Hanabal
 Jones, Abram
 Patterson, Turner
 Hight, Joseph
 Word, Wm
 Delay, James
 Williams, "The"
 Leach, James F.
 Witty, Elijah
 Jennings, Uriah
 Jennings, Beatrac
 Purcel, Hirum
 Word, John
 Williams, Sinthy
 Jinings, Real
 Alsop, Saml.
 Alsop, W.T.
 Hubbard, C.

Jennings, E.C.
 Thompson, J.N.

Page 233

Thompson, Jas. C.
 Thompson, James
 Campbell, John
 Williams, Isaac
 Williams, James
 Williams, Arthur
 Williams, Joseph
 Williams, A.G.R.
 Talley, Archabald
 Jennings, Abel
 Tarpley, H.T.
 Tarpley, Mason
 Tarpley, John
 Tarpley, W.B.
 Kelley, Nathan
 Ashe, John C.
 Atwell, Jno. B.
 Tarver, Ben
 Simmons, Joseph
 Powel, William
 Powel, Edwards
 Russel, William
 King, John W.
 King, John H.
 William Barnett
 Akal, John F.
 Shuran, Wood H.
 Turner, Narcissa
 [male]

Page 234

Hunt, Alfred
 Winford, Alexnd.
 Winford, A.Z.
 Arnald, Nancy
 Bradberry, Jas.
 Golston, John
 Babb, Bennet
 Deleman, Robt. B.
 Matlan?, Wilson
 Wynn, John K.
 Taylor, Moses
 McFarland, John
 Wheeler, William
 McWherter, Saml. C.
 Wynn, Thomas
 McDonald, Sinthy
 Duke, Alford
 Duke, John
 Webber, Bennet
 Madglen, William
 Madglen, John
 Terrell, Anthony
 Harty/ly, Joseph
 Jackson, Acy
 Duke, William
 Moore, Warren

Curd, James
 Pain, Jesse
 White, William
 McFarland, James
 Young, Thos.

Page 235

Hoozer, Valentine
 Ligan, James H.
 Griffith, Joseph
 Baker, Guilford
 Bennet, J.C.
 McWherter, Malindy
 Booker, Saml.
 Baker, Denton T.
 Baker, William
 Webber, Jas. J.
 Kelly, John
 Martin, John
 McGregor, Wm
 Gains, Anthony (col.)
 Hammonds, Matthew "
 Moore, Joseph
 Noonan, James
 Luck, W.F.
 Spicer, Richard
 Vevret, Wm B.
 Eatherly, James
 Eatherly, Ewel
 Eatherly, Warren
 Titford, James
 Eatherly, Thompson
 Eatherly, Jonathan
 Young, William
 Young, Mary
 Brown, Rudy
 Bass, Sion

Page 236

Kemp, James
 Criswell, James
 Bridges, Allen H.
 Bridges, Brinkly
 Davis, Jas. T.
 Bone, Nancy
 Bradshaw, Wilson
 Freman, Danel
 Cook, Green
 Tunstill, John S.
 Posey, Thomas
 Thomas, John
 Martin, Brice
 Bass, Solomon
 Criswell, Robt.
 Murray, Mark (col.)
 Murray, John "
 Murray, Abram "
 Williams, Jas. B.
 Tuggles, Thomas
 Driver, Jordan
 Williams, Elisha

Hutcherson, W.
 Rutherford, Jno. D.
 Hightower, Stith
 Grant, Jubel
 Tipton, Barnet
 Gray, Saml.
 Hester, Frances
 Reed, James

Page 237

Easly, Martha
 Smith, Saml. B.
 Howell, Thos.
 Howell, Thos. Jr.
 Creswell, John
 Griffith, James
 Young, Joseph
 Young, Robert
 Robertson, Thomas
 Bridges, Daniel
 Griffin, Sion
 Jinnens, Jesse
 Howell, Benj.
 Hill, Lewis
 Estes, Micajah
 Griffin, Patsey
 Smith, Hirum
 Ellis, James
 Parton, Dovv
 Eskew, Lenard
 Eskew, Robert
 Taylor, Milton
 Howell, Caleb
 Williams, Turner B.
 Wrifee?, Tores?
 Davis, William
 Wrifee?, Catherine
 Duke, John
 McClain, John A.
 Ross, Allen

Page 238

Andrews, Gray
 Curd, Richard
 Curd, Price
 Lowe, Gideon H.
 Bridges, Eliz.
 Davis, James H.
 Davis, Thomas
 Ranes, Richard F.
 Harris, Frances (Fem.)
 Ranes, James
 Hester, William
 York, Edward
 York, Jonathan
 Harkreader, John
 Coalman, Steven H.
 Griffin, John A.
 Glanton, Elizabeth
 Hays, Thompson
 Pcock, Isaac

Index to 1840 Census, Wilson County, Tennessee (continued)

Smith, Saml.
Taylor, Abram
Vaughon, James
Conner, Thomas
Agen, Narcissa
Hardeway, Edward
Hill, John
Williams, Nancy
Mattox, Steven
Pipins, Patsey
Williams, Gray

Page 239

Hill, Thomas
Hill, Singleton
Creswell, Ally
Clay, John
Graves, W.W.
Graves, Benj.
Guynn, Robert
Ross, Saml.
Cheek, Ambler
Green, Nelson
Stewart, Cyrus
Brown, David
Whetson, Claborn
Bandy, Epison
Wherry, Ann
Clark, John
Brown, Sarah
Gren, Danl.
Wright, John
Green, James
Bloodworth, Joseph
Pence, George
Oldham, Richard
Hayworth, Micajah
Watker, Joseph
Hill, Robert
Rider, Martha
Collier, Robert
Grub, Elizabeth
Swanner, Richard
Swarner, John

Page 240

McNiel, James
Lambert, Ezekiel
Carington, William
Jones, Allen
Jones, Elizabeth
Seatt, James
Seat, Martin
Donld, Robert
Lane, Susan
Weare, Thos. B.
Johnson, Jordon
Morris, Isham
Johnson, Nancy
Hankins, Mathew
Carton, Marthy

Carton, Sarah
Pemberton, Joshua
Cox, Berry
Stanley, Begard
Carter, L.N.
Seatt, L.
Hearn, Elizabeth
Chamberlain, Davis
Williams, Robt.
Wright, W.T.
Cliffon, Saml.
Vaughan, Thos.
Kates, John
Smith, Joseph
Goodale, Parker

Page 241

Hankins, Richard
Dotson, Thos. J.
Vaughan, Arch P.
Hawks, John
Hankins, Wm
Hankins, Jno.
Johnson, Armsted
Johnson, Robert
Haggi, David
Shutt, Geo. H.
Gaddy, George
Moholland, Wm
Joplin, Alx. G.
Harrison, Wm
Bennet, Elenor
Phillips, Robert
Sweat, Patsey
Badget, Jesse
Wynn, Baldwin
Willeford, Henry
Ross, Archabald
Tippit, J.C.
Allen, Wilis
Gray, James
Eherly, W.T.
Etherly, J.C. Jr.
Osburn, Thomas
Leath, W.E.
Smith, J. Green
Harrington, Higdon

Page 242

Holmes, Wm
Jacobs, Th J.
Bone, James P.
Benthel, Geo.
Organ, C.L.
Wade, A.J.
Bond, J.L.
Smith, W.H.
Caroll, W.
Yandle, James H.
Wadram, Steven
Trusly, James

Hamilton, Wm
Hughley, C.W.
Reader, Alfred
Avry, George
Ewing, James
Edwards, Robert
Hughley, Charles
Loyd, James
Bridges, Joel
Eskew, Allen
Bridges, David
Brown, Ross
Hobson, Agness
Bridges, Alexn.
Woodliff, Whitehead
Posey, Alexn.
Lovet, Caraway
Stephens, Ivey
Henry H. Miner?

Page 243

Swingley, James
Swindle, Pillage B.
McRay, James
Pain, A.N.
Brown, J.C.
Lain, Adam
Lain, Robert P.
McGeehe, Abram
Pillow, Adaline
Stone, Ben H.
Hammon, Batre
Reed, J.C.
McGregor, Flowers
Haywood, Elizabeth
Sullivan, John
Walker, B.B.
Baird, John H.
Baird, Andrew
Wright, Charlotte
Nooner, Wm
Roe, Roda
Spickard, Ann
Spickard, Jackson
Ray, Solomon
Hardy, Wm
Thurman, Thos.
Blackman, Sarah
Flutcher, James
Moss, John
Moss, Dandridge
Amos, Thomas

Page 244

Tate, Zedekiah
Tate, James
James, Hamilton
Hamilton, Wm
Wright, Saml.
Huddleston, W.W.
Curry, John

Curry, Josiah
Dobbson, W.R.
Yandle, James H.
Yandle, James
Reece, Thomas
Wright, Saml.
Hughley, John
Wright, Jas.
Williams, W.R.
Carver, Geo. W.
Rust, Armsted
Roads, Elisha
Loag, Carons
Pleasants, Sarah
Taylor, Linsley
Stone, John N.
Sullivan, Hollan
Sullivan, Eleazer
Curry, Robert B.
Curry, John S.
Johns, John F.
Eatherly, W.T.
Eatherly, John C.
Osburn, Thos. C.

Page 245

Alison, Andrew
Hamilton, George
Williams, Lenard
Boyce, Garnar
Tilford, Thomas
Wright, Lewis
Roach, John
Roach, John R.
Roach, Thomas
Zacry, Mills
Stringfield, James
Somers, Jersy
Bloodworth, David
Cawthorn, Jas. H.
Hughley, James
Cawthon, James
Kelson, James
Cawthon, Lawson
Cawthon, Thos. F.
Cawthon, Jno. H.
Cawthon, Vincen
Irvin, Colua
Wright, Jonathan
Swaine, W.W.
Foster, Robert
Boram, John
Boram, Richard
Laury, James
Pride, Eveline
Nancy ("A col. woman")

Page 246

McWhorter, Geo. F.
Chambless, (no name)
Jackson, C.W.

Index to 1840 Census, Wilson, County, Tennessee (continued)

Dooley, Geo. D.	Page 248	Stone, Thomas	Gilbert, Ebenezer
Murehead, A.G.	Jorel, John B.	Wall, R.	Franklin, Mary
Irvin, Jas. N.	Blythe, James Y.	Ragland, Pettes?	Wright, Berry Sr.
Parrish, Saml. L.	Somerhill, William		Davis, Nancy
Bartlet, Isaac	Andrews, William	Page 250	Brown, Richard
Greer, Archad	Sypert, Robt. B.	Whorton, Joseph	Jackson, W.H.
Branford, Geo.	Sypert, W.L.	Dilard, John	
Bradley, Anthony (col.)	Johnson, John	Spradlin, James	Page 252
Welch, Norman	Walker, Joseph	Renshaw, Henry	Chambers, Nick
Hancock, H.H.	Johnson, Jas. H.	Bale?, Saml. H.	Chambers, Lewis
McWherter, Saml. H.	Wilburn, John	Waid, Robert	Mosely, Saml.
Vick, Allen W.	Alsop, Aop	Elington, Rinsy	Dill, Edward
Britt, George C.	Alsop, Richard A.	Woolard, Alison	Crosnow, Catherine
Britt, B.B.	Hughley, Mary	Walsten?, John	Ganoway, Gregory
Carter, N.G.	Pearce, James R.	Mabery, Nancy	Adkison, Rial
Donald, David R.	Bradshaw, Radford	Acles, John	Hawk, Mathias
Bugles, Joel	Baldwin, Wm	Brewer, David	Hamilton, W.
Matlock, Geo. C.	Burk, Ed	Wolard, Geo.	Compton, John
Briggs, Ben F.	Bell, Willie	Talley, Paterson	Horsely, John
Raulston, (no name)	Walker, Joseph	Jaret, John	Davis, Thomas
Sypert, Lawrence	McCorkle, Miller?	Compton, Wm	Cage, John
Murray, Wm Jr.	Donald, Geo.	Moser, Daniel	Lester, Booker
Glen, Jiles H.	Masterson, W.W.	Peace, W.H.	Mann, John C.
Moxly, W.T.	Goostree, James W.	Peace, John	Mitchel, Clay
Strong, Joseph G.	Clayton, Wm	Walker, Delia	Rob, John
Hudson, P.P.	McClain, W.P.	Copage, John	Travelion, Edward
Jacobs, John O.	Hunt, B.B.	Mabery, David	Travelion, Thomas
	Burton, R.M.	Hallum, John	Breedlove, Sarah
	Tumberton, John	Arington, James	Harris, Wm
Page 247	Hearn, Milbry	Parish, W.	Compton, John
Denny, Josiah	Ball, Wm	Howard, Haom	Meezles, Willie
Bell, John S.	Martin, John	Conner, Wm	Corum, Eli
Wrye, Henry		Conner, Thos. W.	Freeman, W.J.
Dice, John	Page 249	Woren, Tilmon	Acles, Joseph
Harris, Archd. W.	Brown, W.T.	Rotramel, F.F.	Pope, Sterling B.
Guynn, Andrew	Jolley, Isham		Howard, G.B.
Ellis, Morris	Moser, Alfred	Page 251	Compton, Robt.
Douglass, W.C.	Moser, Elias	Kendred, Edward	Travilion, James
Swan, John	Baker, Francis	Compton, Robt.	
Williams, Elij	Hobson, B.H.	Walker, W.S.	Page 253
Johnson, John	Hobson, Robt.	Mabery, Heartwell	Compton, Vincen
Bradshaw, J.C.	Pemberton, John	McDonnel, James	Scurlock, Sarah
Nowlen, James D.	Smith, Joseph	Cowger, Adam	Ward, James
Nowlen, Mary	Martin, John W.	Moss, Thomas B.	Carr, John
Bell, Joseph G.	Organ, Ralliegh	Price, Berry	Moss, Wm
Tarpley, L.B.	Rob, Moser	Thompson, Ed	Horsely, John
Tarpley, Sax?	Griffin, Wm	Halbrooks, William Sr.	Mansfield, Granville
Manly, Joseph	Anderson, P.	Ocley, A.G.	Hill, Brackston
Hill, John	Anderson, Francis	Halbrooks, Wm Jr.	Horne, W.
White, L.B.	Waals, Alexnd.	Acles, John (col.)	Murry, S.D.
Raulhad, F.L.	Penny, Jas. S.	Nickens, Joseph (col.)	Walker, Radford
Cummins, Geo. D.	Perry, Uriah	Hunt, Thomas	Berdine, Wistern
Gorden, Obediah	Cox, Elizabeth	Clocy?, John	Locket, Josiah
Hibbets, David C.	Jones, Thos. A.	Wright, Berry	Hobson, Elizabeth
Hibbets, Nancy	Douglass, Pleasant	McComas, Lucy	Pillow, Abner
Rotrammel, W.G.	Copage, W.	Holt, Wm	Underwood, Nathan
Bradley, Thos.	Cummins, John	Menefee, Davis	Martin, James
Wherry, Thomas	Bartlett, Mary	Simmons, Green J.	Holeman, W.S.
Vick, Nathan	Thomas, Robert	Taylor, W.	Allen, John C.
Gregery, Richard	Carson, James	Holt, Jesse	Hays, Henry
	Lumpkin, Robt.	Patten, T.M.	Mosley, John

Index to 1840 Census, Wilson, County, Tennessee (continued)

Hunter, Isaac
 Hunter, James
 Satterfield, David
 Hall, T.J.
 Thompson, Henry
 Briant, David
 Stewart, Charity
 Moser, Adam
 Nolen, Donnel

Page 254

Horn, Richard
 Johnson, Catherine

Bettis, James
 Candy, W.
 Harpole, Jacob
 Joplin, Marcus
 Joplin, Elihugh
 Joplin, Wm
 Taylor, Thomas
 Hughs, Robert
 Hughs, Simpson
 Chambers, John
 Chambers, Edw.
 Harpool, Geo.
 Brooks, Geo.
 Conner, John
 Conner, Thos.
 Harpool, Saml.
 Taylor, Jas. H.
 Dalton, John
 Cogan, James
 Cloar, Elisha
 Tucker, Pricilla
 Cloar, Elijah
 Davis, Ben
 Cates, Hiram
 Snow, Aug.
 Posey, Allen
 Chapman, Silas
 Chapman, James

Page 255

Douglass, Ila (male)
 Mumford, T.J.
 Douglass, Asa
 Johnson, Robertson
 Hearn, Milbry
 Talley, Coalman
 Purkins, John
 Lane, Wm
 Cage, Elam
 New, Stith
 Winter/Wonter, W.R.
 Winter, Martha
 Lester, H.D.
 Hale, John W.
 Jackson, T.R.
 Johnson, Joseph
 Dew, Arther
 Irby, Joseph

Denton, Edward
 Dnton, James
 Swet, Edward
 Hearn, John
 Turner, Thomas
 Jones, W.F.
 Shaw, Green Sr.
 Loyd, Charity
 Loyd, Lemuel
 Gilman, Saml.
 Holman, Thos. P.
 Mosby/Mosley, Lit

Page 256

Ingram, Allen
 Shepherd, Thos.
 Coal, W.F.
 Mills, Robert
 Hearn, Edmond
 McAvry, Henry
 Ross, Lucindy
 Smith, Henry
 Seay, B.W.
 Hagar, Elizabeth
 McDonald, -een?
 Davis, Fernanda T.
 Tomblenson, Wm
 Smith, W.D.
 Terry, Apile/Assill
 Colly, Nathan
 Frazier, Joel
 Gilbert, James
 Taylor, John
 Bell, John E.
 Trigg, Abram
 Warren, Ben
 Figeos, Mary
 Ragland, John B.
 Afflack, Jas./Jos. B.
 Warren, Jesse
 Caruth, Alexr.
 Eason, Eli E.
 George, Lucus
 Eason, W.G.

Page 257

McNickols, Elizet
 (Female)
 Chambers, Allen
 Bowers, Green
 Belcher, Richard
 Swinny, William
 Nolin, James
 Harris, Charles
 Forbus, Arther
 Aston, Alex.
 Caruth, Walter
 Caruth, James
 Horn, W.
 Cuningham, Rosa
 Newsom, Ab

Martin, Mat
 Glen, Thompson
 Pearson, Harvell
 Glen, John
 Dwyer, Lewis
 Pearson, Wm
 Southwork, W.
 Beasely, Josiah
 Underwood, Thomas
 Tarply, John
 Spears, Lewis
 Jackson, Dolly
 Clay, James
 Acles, James
 Berdine, Penny
 Johnson, Roady (Fem.)

Page 258

Stublefield, Garrison
 Evrett, Joel
 Evrett, John
 Underwood, John
 Berdine, Jefferson
 Berdine, Isaac
 Young, David
 Jackson, Mark
 Ramsey, B.B.
 Jackson, Robert
 Petteway, Thos.
 Underwood, Melton?
 Underwood, Joel
 Bonner, John
 Tapley, Sterling
 Jackson, Henry
 Petteway, Wm
 Chambers, John
 Lyons, Richard
 Tilford, John
 Tomlinson, Allen
 Welborn, Hannah
 McDaniels, Andrew
 Jackson, Coalman
 Andrews, James
 Williams, James
 Harris, Sneed
 Jackson, Warren
 Bennet, Simpson
 Lyons, Elizabeth

Page 259

Harris, John
 Jackson, C.
 Lowe, E.P.
 Colly, Bartlet
 Colly, Wm
 Colly Austin
 Fulk, Andrew
 Miller, Henry
 Dupreast, J.B.
 Haines, Moody
 Dillard, William

Jackson, Burel
 Jackson, Robert
 McDanil, Saml.
 Wilson, Wm
 Caplinger, Jacob
 Dillard, John
 Allgood, Joel
 Duncan, Wm
 Duncan, Joel
 Colly, Robert
 Goodall, W.
 Douglass, Enest
 Molsinger?, Nathaniel
 Shaw, Alsy
 Carter, John
 Calhoon, James
 Jones, Elijah
 Swann, Andrew
 Gold, Pleasant

Page 260

Gold, Thomas
 Duncan, Edward
 Martin, Geo.
 Hughs, John P.
 Bell, John
 Bell, Sampson
 Gibson, Joseph
 Sevens, L.B.
 Simmons, John
 Haley, Henderson
 Lyons, W.
 Lyons, Thomas
 Jones, Tobias
 White, Elizabeth
 Vaughan, Margrett
 James, Whitehead
 Moore, Nick
 Williams, John
 Carter, Charles
 Carter, Henry
 Young, David
 Calhoon, Bowers
 Graves, Rice
 Affack, John
 Wheeler, Edward
 Provine, William
 Caplinger, W.
 Caplinger, Saml.
 Alison, Jane
 Bradley, Geo.

Page 261

Dillard, Edward
 Dillard, W.
 Whitehead, William
 Scott, Manuel (col.)
 Scott, Abram "
 Scott, Eliz "
 Grinus?, G. "
 Brotherton, John F.

Index to 1840 Census, Wilson, County, Tennessee (continued)

Drenan, Jas.
 Smith, Jesse
 Brown, W.
 Edwards, Augst.
 Brown, James
 Roach, John Sr.
 Edwards, Tapley
 Green, Smith
 Wright, Jesse
 Hollinsworth, Peter
 Barfeet, Noah
 Vaughan, Sarah
 Wood, R.M.
 Zackry, Huntwell
 Biles, Nickaloo
 Rice, Nathaniel
 Barr, W.
 Guynn, W.
 Guynn, R.
 Stewart, Charles
 Nelson D. Hancock
 Hancock, D.A.
 Pillow, John I.

Page 262
 Atwell, D.D.
 Holmes, Mary
 Bullard, G.H.
 Yerans, Peter
 Hancock, J.F.
 Tilford, Saml.
 Barr, W.G.
 Trusty, Thos. G.
 Sullivan, Ruben
 Swain, H.
 Pucket, Thos. A.
 Subblet, Rebeca
 Pucket, Allen
 McDurman, B.B.
 Barr, Jas. A.
 Veeseey, John
 Osburn, A.M.
 Jones, Mary
 Senclear, E.B.
 Roach, Foster
 Brown, W.
 Brown, B.C.
 Garrett, W.
 McGinnis, W.Z.
 Hughley, Geo. (col.)
 Keen, Candy "
 Gains, Rachel "
 Morris, Henry "
 Kirkpatrick, Thos.
 Roberts, W.C.
 Cawthorn, W.

Page 263
 Cawthorn, Joab
 Flowers, Joseph
 Carter, R.P.
 Sanders, James
 *Blackwell, Stephen
 Hughly, Henry A.
 Cawthorn, Thos. H.
 Brown, Hugh
 Curry, Elijah
 Coggens, Rolin
 James, Henry
 Curry, M.M.
 Dobson, Ben
 Curry, Isaac N.
 Martin, James R.
 Critenton?, H.R.
 Slate, John
 Roane, Hannah
 Harris, Furgus S.
 Harris, Baker
 Harris, Eli
 Barton, Gabe
 Green, Anderson
 Johnson, Hellin?
 Owens, Mary
 Sanders, W.N.
 Owen, John
 Owen, William
 Pemberton, James
 Jones, Michael
 White, James

Page 264
 Mobbs, James
 Mobbs, Baker
 Green, Hobbs
 Farmer, Frank
 Pulley, Robert
 White, John
 Farmer, John
 Cartwright, Saml.
 Phillips, Elizabeth
 Dockins, Frances
 Goodall, Francis
 Goodall, John T.
 Coe, Isiah
 Harris, James
 Horton, William
 Spring, Abner
 Spears, Charles
 Scoby, John
 Waters, Sheley (male)
 Hunter, William
 Phillips, A.L.
 Phillips, Seth
 * (col.)

Fisher, Phillip
 Jenkins, William
 Jenkins, Joseph
 Swason, William
 Douglass, Hamilton
 Acles, David
 Sweat, R.P.
 Sweat, Robert
 Belcher, Sutton E.

Page 265
 Bell, John
 Grogan, Frank
 Finley, O.G.
 Phillips, W.R.
 Liles, W.W.
 Sybert, Stephen
 Bradshaw, Thos. Sr.
 Bradshaw, Thos.
 Crittenton, Prior
 Proctor, Green
 Phillips, Henry
 Phillips, Baley
 Hawks, A.M.
 Harland, Thomas
 Harland, B.
 Stephens, James
 Edwards, James
 Edwards, John R.
 Sweat, Joseph
 Griffin, George
 Ragland, E.O.
 Sweat, Uriah
 Sweat, William
 Stterfield, Ruben
 Bell, Hezk.
 Hankens, William
 Harrison, John
 Swan, George
 Farmer, William
 Farmer, Frank
 Hammons, William

Page 266
 Davidson, William
 Bearch, Peterson
 Hoofman, Robert
 Hoofman, Arch
 Swan, James
 Marks, James
 Bell, Allen
 Tracy, Ramsey
 Burge, Peter
 Soary, Alfred
 Leatherwood, A.M.
 Taylor, Henry

Biles, Jane
 Donnalld, Clary
 Biles, Thomas
 Taylor, James
 Manning, Lewis
 Medford, John
 Oneal, Darcus
 Kilser?, Allen
 Caplinger, Saml.
 Swan, Chester
 Brown, Richard
 Bradley, Daniel
 Shepherd, Thos.
 Allen, John
 Harrison, Will
 Allen, Leroy
 Bell, James
 Henry, Charles
 Edwards, Jas. P.

Page 267
 Henry, Stephen
 Tippet, John
 Tippet, Josiah
 Spears, James
 Heath, Frankey (Fem.)
 Fain, William C.
 Brown, Henry
 Starret, William A.
 Snider, Joseph
 *Turner, Washington
 Spring, Sarah
 Courtney, George
 Marks, Catherine
 Walker, Thomas
 Truman, Thomas
 Lannam, Mary
 Davidson, Frank
 Lanom, James
 Chester, Elisha
 Bone, H.B.
 Manning, Joseph
 McBride, Daniel
 Mitchel, Joseph
 Smith, Phillip
 Patterson, Saml.
 Migget, Neel (male)
 Migget, Nathan
 Allen, Lee
 Clake, Thomas
 Williams, O.D.
 Grogan, William
 *(col.)

(To be continued)

PETITIONS TO THE GENERAL ASSEMBLY OF TENNESSEE
*Transcribed from Tennessee State Library and Archives Microfilm,
 Roll No. 3, Legislative Petitions 1805-1812*

The number preceding each petition is the identifying number for that document.

1-1-1805 To the Hon. Gentlemen of the General Assembly sitting at Knoxville

This petition humbly sheweth that whereas sometime in the year one thousand eight hundred and four James D. PUCKET of the county of Anderson and State of Tennessee did stab the body of a certain Nicodemus LEFTWICH, and the said Leftwich became bound in recognizance to prosecute (for and in behalf of the State) him the said James D. Puckett for the said offense, and in which Recognizance Nicodemus HACKWORTH and John Leftwich befame the said Nicodemus Leftwich's Securities for the said prosecution, in a considerable sum, and the said Nicodemus sometime previous to the Court to which he was bound to appear at Knoxville, took a journey into the State of Virginia to transact some business, promising his said Securities to appear and prosecute the said suit, as what he was bound to do, but the said Nicodemus Leftwich failing to appear and return from his journey, as what he had promised, John Leftwich his Security went after the said Nicodemus Leftwich promising Nicodemus Hackworth his other Security to bring him back to last March Term 1805. But the said John Leftwich has also failed to return and consequently that the said Nicodemus Hackworth is the only surviving person left in the state who is liable to suffer as Security in behalf of the said prosecution...his circumstances in life is low...(payment of bond and costs) would reduce him to such circumstances that he could not possibly support his wife and family. Therefore this petitioner (prays to be released from paying) And this petition further maketh known to the General Assembly that previous to the time that John Leftwich...went away, that James D. Pucket, Defendant, and his Security removed themselves out of the state,

(Signed) Nicodemus Hackworth (3 pages)

Arthur Crozier	Danil Martin	Robert Sinclair	John Cooper
John Kirby	Saml Edmisson	Thomas Ardar ?	William Horton
Joseph Donnom	John Sartain	Benj C Parker	Reuben Goldstone
Hugh Barton	John McBr(ae?)	Benj. T. Warren	Wm Childress
John Chiles	J. T Borzdon ?	Henry Norman	Saml Shoemake
J. Grayson	Ephraim Branum	Isaac Stephens	Israel Standefer
Saml Frost	Micajah Cress ?	Saml. Johnson	Samuel Rowland
Page Portwood	Alex Cowan	Robert Warren	Craven Johnson
Rowland Chiles	Henry Reynolds	John McKamy	Edward Freel
Thos Frost	Josiah Gouge	Thos. Alred	John Goldsone
John Frost	James Gouge	Daniel Gennings	John Childress
Thos Meniffee	John Leatch	Samuel Worthen, Jr	Tobias Peters
John Purdon	Samuel Atkins	Thomas Parsons	David Scarbrough
Isaac Brazelton	John Mowerry	Wm. Wood	Henry Cooper
Elliott Grills	Joseph Keeny	Wm. Benson	Guy omery
Osaac Mayberry	Robt. Whitton	Boyce Guthrie	Jos. Gadaher
Parks (sic)	Reuben Ragland	Oliver Dodson	William Tunnel
Chas Conway	John McWhorter	Wm Brawner	Jas. Scarbrough
Robert Lawson	Archibald MCDonald	Joseph Robertson	Peter ___drex (n?)
Moses Roberts	John Hudson	Jacob Peek	J. Underwood
Stephen Heard	Isaac Freels	Archibald Kirkland	Shadrack Tipton
Henry Bickerstaff	Moses McWhorter	Wm Ragland	Phillip Harless
Tho. Hill	Jas A. Harbin	John Lumpkin	Man Page Vowell
Saml Wilson	Nathan Roberts	David Shoemake	Tobias Long

Petitions to the General Assembly of Tennessee (continued)

Joseph Sinclair	James Davidson	William Roberson	Joseph Geffery
Obadiah Wood	Wm. Davidson	James Roberson	John Stewart
Andrew Braden	William MCKamey	Charles Y. Oliver	Wm Ashlock
James Green	Gabriel Hackworth	John Bickerstaff	Abijah Hightower
Andrew McHenry	Nathaniel Davis	John Harless	Henry Farmer

2-1-1805 Adam PECK petitions for extension of time on a contract to "cut and open the road leading from South West Point to the upper end of the Coosawatee Village as well as the road from Telico to intersect the same on south side of Highwassa River".
5 Oct 1805, Knoxville - (6 pages)

3-1-1805 James ROBERTSON petitions to be paid for attendance at the Cherokee Treaty in behalf of the U.S. Government.
(1 page)

1-1-1806 Petition for a new county to be formed from Anderson and Claibourn.
Published in "Ansearchin'" News Vol. 9, No. 4, p. 133, 1962.

2-1-1806 This is a petition for a new county (not named) by "setlears of part of the new purchases", bounded as follows: "beginning on the Old Endien boundry where the Walton Road crosses it and running with said road to the Standing Stone on top of the Tennessee Ridge, then west along said ridge to the Head Watters of Rockky River, then down said river to the main fork or Rock Island and down said fork to the Endien boundry...We do expect that some of our name have bean maid use of to other petitions...but it was without our apprebation...We also apoint the under named gentlemen as Justices. Some of them has fild the place with Respectibility and all men proberly and good Demeanyear."
No date. (2 pages)

John Bryan
Isaac Midkiff
George Real/Read ?
Benjamin Weaver
John MCarrek

John Raybourn
Benjamin Usery
Jacob Hider
Thos Taylor (crossed out)
Robert Armstron (sic)

John Rutledge	Daniel Shipmon	Joseph Nation S	Smith <u>hutchin</u>
William Gage	George Magby	David Aallerd	William Jones
John Bradberry	Martin harper	Thomas homes	Thomas Lovelady
William Leat--del	<u>william hodg</u>	Swolsen? pierse	James Mills
Richard Robertson	<u>Elijah grimes</u>	William Gray	Henry <u>myes</u>
Benjamin Parker	Johon <u>arter</u>	Jacob Hidier	John Carter
Richerd Thorn	Caleb <u>greenwood</u>	Thos Williams	Jesse Carter
Patr Cody	Isaac <u>hudson</u>	Adam Hider	Samuel Isaacks
John England	David <u>hudson</u>	William Daniel	John <u>pharamon</u>
George England	John Allen J	John Gefery	William <u>carrol</u>
Jacob Shipmon	John Bullir	William Dien	Joseph <u>brown</u>
George Salley/Talley	Balas Nations	Isaac Buller J	Butler Scraggs
Jehu Beason	John Bevelly	Isaac Buller S	Hary <u>wolf</u>
William hale	Thomas Snow	Elijah Buller	Smith <u>brown</u>
John Hill/Thill	Ely Snow	William Robins	Caleb Crouch
Drury Moris	Jeremiah Snow	Samuel More	Thomas <u>sampson</u>
Thomas Ridge	Jonothan York	Nation Wilkeson	Joseph <u>hawkins</u>
Samuel Hays	Joseph Nation	John Hutsons	John Sapes
Abraham Shipmon	Nathanial Nation	Joel Alexander	Benny <u>stone</u>

Petitions to the General Assembly of Tennessee (continued)

Amos <u>lad</u>	William McBride	Isaac <u>fniley</u>	James <u>Aallerd</u>
John <u>lad senior</u>	William Wilkerson	Joseph Thomas	William Raines
Jacob <u>eadens</u>			

3-1-1806 A duplicate of 1-1-1806

4-1-1806 Citizens of the eastern part of Jackson County and Stocktons Valley petition for a road to Knoxville "from the Head Watters of Poplar Creek in between the head of Wolf and Oboy River as far in toward the settlement of Jackson County as the Commissioners shall think proper..." No date. (3 pages)

P. Cherry	James <u>bowen</u>	John Goin	Elias Williams
Allen Green	Richard Gordon	John Anderson	Jesse Gentry
Gardner (sic)	Jesse Griffin	Thos Dicinson	John Williams
Green (sic)	William Brown	John Matthes	Samuel Reno
Morris Blackwell	Strauther Frogg	John Roberson	James Flecher
Conrod Pile	John Hutton	Charles Harvey	Abner Daveson
Zarabable Stafford	Arthur Frogg	Henry Miller	Alex Daveson
Wil. Leavastone	Reason Wright	Haidon Trigg	Jacob Pile
David Roberson	Jesse Carpenter	William Rennick	Saml Blair
Nathan Roberson	Jeremiah Walker	Henry Rennick	John Evens
Jeremiah Odle	John Parker	Hackley Crump	Josep Daveson
Jacob Maybery	Jacob <u>Boason</u>	Daniel Curd	James Zackry
John Young	William Goodson	George Criner	James Daveson
Wm Staton	John Criner	John Jurney	John Crouch
Jarred Conger	James Roberson	Robt Gallaway	Peter Root/Rule/Rool?
Washanton Stephens	Thos Wood	Wm Gallaway	Levy Hinds
Thos Roberson	Wm Campbell	Nathanial Price	Joseph Evins
Wm Peirson	William Pollock	William Adkins	Caleb Evins
Jas Trotlen	Francis Wisdom	Henry Adkins	Robt Blair
S. Hudleston	Robert Cross	Meshack Stevens	Adam Hellom
Nathn ¹ Price	Christian <u>Mijars</u>	Charles Gentry	John Rich
H. Reagan	Robart Owens	John Trotter	James Daveson
Robert <u>whitehead</u>	James Smith	James Wood	George Criner
Aaron <u>hughes</u>	John Fulfur	Fetherston Waldon	John Grooms
John Ragan	Moses Lee	William Callekasom?	William Levett
Ben: Cherry	Joseph Paton	Moses Poor	Edward Hawkins
Mashac Stevens	Jacob Speck	James Poor	John Hickey
Jarrott Hudleston	George Smyth	Abraham Hosser	Daniel Pinkston
John Morgan	John Wood	Isac Oaks	William Boteler
James Pendery	John Beard	David McKinsey	Ancil Mandly
Joel Pendergrass	George <u>Simple</u>	Thos Hill	Charles William
Samuel Cobb	Joshua <u>Embre</u>	Jam Robins	Thomas William
Jeremiah Denton	William Hall	John Williams	Henry Boteler
W. Wood	James McCollomb	Samuel Daveson	William Boteler Sen
Wm Bond	Berryman Hutckenson	Charles Roberson	John Rector
George Wood	Francis Petty	Williams <u>Evens</u>	Jacob Boteler

5-1-1806 Citizens of the extension of Jackson County petition for a new county (Overton County ?)... "beginning at the south west corner of Jackson where it may intersect Smith then east to the Standing Stone or opposite the same, thence south to the eastern half of the Tennessee Ridge, thence west on the said Ridge to

Petitions to the General Assembly of Tennessee (continued)

intersect Rutherford or Wilson County or where you in your wisdom may deem best.

22 Jul 1806. (3 pages)

J. Terry	John Allison	Wm Kelly	Andrew Paine
Alex Cook	Jacob <u>Wever</u>	Peter Gill	Jams Isam
Jn ^o . Matlock	Jacob Wever Jr	George Geer	James T. Caillew
Lovel? Matlock	Ehekiel Jones	Thos Williams	Edward Weab
Erhm? Terry	Jas. Moone/Moore	Aaron Williams	Burks Lin More ?
Labor? Miller?	John Carter	James McClane	Christian Hickley
Wm Boyd	John Rutledge	Jos. K. Carrick	Samuel Musgrove
Wm Martin	William Burden	William Gist	William Berry
Edward Reed	James Paurleston?	Alexander Lowery	William Weab
Christian Shell	William Rutledge	Moses Carrick	James Bills
William Barns	Ellison Rutledge	Jacob Anderson	James Fenecher
Wiley Franklin	Jacob Shipmon	Mosboy <u>Weab</u>	Richart Fenecher
Johnnithen <u>unham</u>	Joseph Franks	Aughen Choat	Isaac Midkiff
Sammuel Boyd Sen	Ely Burden	Isam Bradley	Robert G. Anderson
Sammuel Boyd Jr	Caleb Friley	Jacob Mitchel	John Bryan
Walter Poole	Jonas Bedford	Joseph Haston	Jno. White
William Poole	James Simpson	William Gisham	John Snowden
Moses Whitley	Thomas Simpson Sen	Thomas Spekes	John Scoggin
David McDaniel	John Simpson	Joseph White	Jabaz Fitzgerald
William Burden	Jacob Broom	Steven Shelton	Richard M. Ratton
David Mitchel	Jonathan Joiner	Joseph Shelton	David Mitchel
John Snowden	Bazzel Fry	Dannel Hasstont	Walter Pool
Benjamin Lewis	Malachiah Fry	Wm M. Bryan	Woodson P. White
Elijah Chism	Usebious Stone	Joel Rutledge	Benjamin Lewis
William May	Landy Shoemake	Jans Anderson	Andrew Bryan
Charles McGuier	John Shoemake	William A Hilburn	John Mitchel
William Clarry	Martin Trap Sen	Thomas Hendrick	Moses Whitley
Joseph Ward	Martin Trap Jr	Burnett Lee	Ambrose Hilburn
James Ray	Terry Trap	Philip Walker	Peter Cassity
Joseph Ray	Richardson Robertson	George Leeper	

* * * * *

NEWS ITEMS FROM THE BOLIVAR FREE PRESS AND FARMER'S HERALD - 14 Jan 1835

Contributed by R. F. Simpson, Jr.

MARRIED on eve of 30th ult. by Rev. Dr. Stephens, Mr. Wardlow HOWARD, mercht. to Miss Mary POLK, daughter of Willie Polk, Esq. all of this county.

ESTRAYS - Hardeman County - R. P. NEELY, Ranger

Taken up by Richmond CARROLL, 14 miles south of Bolivar, one sorrel mule.

By Benj. GATES, 10½ miles south of Bolivar on LaGrange Road, one bay mare.

By John R. EVENS on the head of Clear Creek, one sorrell mare colt.

By N. G. SMITH, 7 miles south of Bolivar, one gray mare and one black filly.

Taken up by John C. HARRIS, 11 miles south of Bolivar near Van Buren, one bay horse.

By Jas. SHEPPARD, near Bolivar, one small sorrel horse.

By S. W. GREEN, 12 miles west of Bolivar on Covington Rd., one cream colored filly.

INDEX TO OBITUARIES IN "THE APPEAL" - 1859-1861

By Ms. Joyce McKibben, Reference Librarian

Brister Library, Memphis State University, Memphis, TN 38152

(Continued from Vol. 31, No. 4)

Microfilm copies of these newspapers may be obtained on inter-library loan from the Tennessee State Library and Archives, 403 Seventh Avenue North, Nashville, Tennessee 37219.

The Daily Appeal - 1859

Date, Page and Column

Abbott, C.B.	4 Se 3:1	Brude, John	25 Se 2:5	Croom, Mrs. S.H.	23 Mr 2:5
Adams, Lester A.	27 Ja 2:5	Bruel, Lewis	3 Jl 3:2	Cropley, Jno.	16 Oc 3:2
Amorette, Rosalin	5 Je 3:2	Brumly, --	30 Oc 3:1	Crosby, Mrs. L.	28 Ag 2:5
Anderson, Charles C.	16 Fe 2:4	Brushman, Thomas	6 No 3:2	Crosby, Dau/L.	28 Ag 2:5
Anderson, Eliz.	3 Ap 2:6	Burford, Zadock H.	26 Jl 2:6	Crowley, infant/John	13 No 3:2
Anderson, Wm Henry	10 Jl 2:6	Burke, son	13 No 3:2	Cuci, L.	18 Se 2:5
Andrews, Sarah	5 My 3:2	Burke, Catherine	24 Jl 3:2	Cummins, Infant/B.L.	6 No 3:2
Armstrong,		Burke, John	17 Jl 3:1	Currin, Jno.	11 Se 2:6
infant/J.W.	27 Mr 3:2	Byrne, dau/R.C.	23 Oc 3:1	Curtain, Chas.	11 Se 2:6
Armstrong, T.T.	30 Oc 3:1	Cabe, J.M.	27 No 3:2	Cuts, child/Joseph	3 Jl 3:2
Avery, A.H.	15 My 3:2	Cacey, dau/T.	2 Oc 3:2	Danforth,	
Axtel, William	18 Se 2:5	Calbran, Mary	11 De 3:2	Reuben Bates	23 Se 2:5
Ayres, Samuel W., Jr	31 Jl 2:7	Callahan, O.	1 My 2:6	Daughty, Jas.	26 My 2:4
Backtold, Jacob	13 Mr 2:5	Callen, dau/Thomas	24 Jl 3:2	Davidson, S.R.	10 Ap 3:2
Backus, Angeline C.	23 Ja 3:2	Camperry, Robert	6 Fe 3:2	Davie, Sarah Ann	4 Jl 2:5
Baker, Thomas	16 Ja 3:2	Carr, John Oates	5 Ag 3:2	" " "	14 Je 2:6
Ball, Mat L.	2 Oc 3:2	Carroll, Ellen W.	20 De 2:5	Davis, child	26 Je 3:4
Baner, Chas.	6 Fe 3:2	" " "	25 De 3:2	Davis, Joseph	6 No 3:2
Barnclanqu, John	4 Se 3:1	Carroll, Nash	20 No 3:1	Davis, Julia D.	9 Se 2:6
Barry, James	27 Mr 3:2	Carter, Edmond	6 No 3:2	" " "	11 Se 2:6
Barth, M.	16 Oc 3:2	Carter, M.	11 Se 2:6	Davis, Martha	
Bartlett,		Carty, Mary A.	25 Se 2:5	Nelson	18 Ja 2:4
Jennie Armstrong	22 Se 2:5	Caruthers, Frances K.	13 Mr 2:5	Dearing, Robert H.	10 Ap 3:2
Baughman, Mary	14 Ap 2:5	Caughry, Alfred	4 De 3:1	Dency, John	24 Jl 3:2
Becktold, John Z.	27 Mr 3:2	Cavil, Ann	24 Jl 3:2	Desmond, John	27 Mr 3:2
Benjamin, dau	4 Se 3:1	Chandler, H.	27 No 3:2	Dickson, Zulieka	10 Jl 3:2
Bennet, Henry	24 Jl 3:2	Chase, Dr. L.M.	6 Ja 2:4	Doanne, Rev.	13 My 2:6
Benson, Ada	1 Fe 2:4	" " "	9 Fe 2:4	Dolan, Michael	18 Se 2:5
" "	5 Fe 3:2	Church, Anna	30 Oc 3:1	Donaho, Mary	10 Jl 3:2
Benson, Frank	1 Fe 2:4	Church, Edward	2 Oc 3:2	Done, M.	18 Se 2:5
" "	5 Fe 3:2	Clanahan, William	20 No 3:1	Donelson, Lt. A.J.	21 Oc 2:5
Berne, Edward	23 Oc 3:1	Cleaves, W.H.	21 Ag 3:2	Donnell, M.O.	23 Ja 3:2
Bickel, Henry	1 My 2:6	Clifford, Margaret	10 Jl 3:2	Donnelly, John	18 De 3:2
Biples, John	16 Oc 3:2	Cline, Alexander W.	23 Oc 3:1	Donnelly, Martin	4 Se 3:1
Black, Mary	13 Mr 2:5	Clute, child/Fred	6 No 3:2	Donoho, Ellen	6 No 3:2
Bohlen, John	13 Mr 2:5	Cocklin, William	16 Oc 3:2	Donoho, Shoemake	30 No 2:5
Bolger, Margaret A.	16 Ja 3:2	Coleman, Ellen R.	29 De 2:7	" "	4 De 3:1
Bolton, dau/D.	23 Oc 3:1	Coleman, Michael	25 Se 2:5	Dorney, Patrick	4 Se 3:1
Bond, Rice	17 Ap 2:6	Collins, Mr.	3 Jl 3:2	Dorosset, Sarah	9 Oc 3:2
Boren, Patrick	11 De 3:2	Connelly, Mary	24 Jl 3:2	Dougher, William	16 Oc 3:2
Bostick, Albert	1 My 2:6	Connelly, Michael	10 Jl 3:2	Dougherty, John	7 Jl 3:1
Botto, Joseph	9 Oc 3:2	Conner, infant/D.	15 My 3:2	Downis, son/John	6 No 3:2
Bourne, Alice May	9 Oc 3:2	Connor, Timothy	20 Mr 3:4	Duffey, Michael	11 Se 2:6
Bowers, Henriette L.	2 Ag 3:3	Cook, dau/R.B.	6 Fe 3:2	Dugan, John	20 Mr 3:4
Boyce, Almada	25 De 3:2	Cook, David	10 Ap 2:7	<u>Duke, George W.</u>	<u>30 Oc 2:6</u>
Boyd, Robert (col)	22 My 3:2	Cook, Mrs. S.J.	2 Oc 3:2	Dunlap, Susannah H.	7 Ja 2:4
Brannin, Mrs. B.	20 Mr 3:4	Cooperteed, Mary	9 Oc 3:2	Dunn, Bernard	27 Fe 2:6
Brees, Frederick	24 Jl 3:2	Copeland, Elizabeth	5 Je 3:2	Dunn, Mary	18 Se 2:5
Britiseh, Jas.	24 Jl 3:2	Copperwait, Thomas	5 Je 3:2	Dunn, Mollie C.	18 Ag 3:2
Bronsnaken, William	1 My 2:6	Cosgrove, Mary	24 Jl 3:2	Dunn, Perry A.	8 Ja 3:2
Brown, dau	18 Se 2:5	Crane, Mrs. R.L.	2 Oc 3:2	Dutlinger, dau/L.	24 Jl 3:2
Brown, Albert	10 Ap 3:2	Crane, Mrs. William	27 Se 3:5	Dwire, Mary	24 Jl 3:2
Brown, Jesse	26 Je 3:4	Craw, Franklin	3 Jl 3:2	Dwyer, John	2 Oc 3:2

Index to Obituaries in "The Appeal" (continued)

Eason, H.H.	3 My 2:5	Gibbons, Maria	26 Je 3:4	Higgins, Prof.	
Eckert, son/F.	25 Se 2:5	Gibbons, Robert	10 Ap 3:2	Robert A.	5 Ap 2:5
Eckert, Frederick	18 Se 2:5	Gibbs, Dr.	10 De 2:5	Hill, Lucien W.	20 Ag 3:2
Eckert, Margaret	25 De 3:2	Thomas Fortson	11 De 3:2	Hinkleman, dau/H.	30 Oc 3:1
Engel, Frederick	25 De 3:2	" " "	25 De 2:7	Hodges, John W.	23 Fe 2:6
Evans, Mary	30 Oc 3:1	Gilbert, Joseph	25 De 2:8	Hoffman, Michael	18 Se 2:5
Fanders, Mary	30 Oc 3:1	Gillicoty, son/James	13 No 3:2	Holbrook, M.E.	4 Se 3:1
Faneca, Pat	24 J1 3:2	Glancy, dau	27 Fe 2:6	Home, child/H.	2 Oc 3:2
Farmer, child/L.G.	31 J1 3:2	Glancy, Martin	18 Se 2:5	Houser, Joseph	10 J1 3:2
Farrell, Michael	20 No 3:1	Gleson, John	3 Ap 2:6	Houston, child/M.A.	17 J1 3:1
Farris, Samuel	20 No 3:1	Gloster, Thomas B.	5 Ja 2:5	Howard, John	6 Mr 3:4
Faug()man, William	27 No 3:2	Gonder, Geraldine	26 Oc 2:5	Hucte, G.B.	30 Oc 3:1
Ferguson, John G.	5 Ag 3:2	Goodwin, Randolph		Hudson, child/J.L.	17 J1 3:1
Ferguson,		McGavock	18 Ag 3:2	Hughes, Lizzie	11 De 3:2
Willie Shepherd	19 Ag 3:2	Gormley, Mrs. M.	24 J1 3:2	Hulbert, Lizzie	25 Je 2:5
Fiarelen, Peter	11 Se 2:6	Grady, Michael	18 Se 2:5	Collins	26 Je 3:4
Fielschman, G.	4 Se 3:1	Grant, child/W.W.	22 My 3:2	Hulchman, Mary R.	16 Oc 3:2
Filson, dau	10 Ap 3:2	Green, C.	1 My 2:6	Humphreys, child/E.	17 J1 3:1
Finlay, William H.	9 Ja 3:2	Green, Lizzie Bird	25 Ja 2:4	Hunt, Edmund	20 No 3:1
Finley, Oscar	6 No 3:2	Green, Margaret	26 Je 3:4	Hunter, Joseph	13 Fe 3:2
Finney, Jas.	29 My 3:2	Green, W.B.	2 Oc 3:2	Huntsman, George T.	2 Ap 2:5
Fisher, son	18 Se 2:5	Green, William B.	25 Se 2:5	" " "	3 Ap 2:6
Fitzgibbons, Patrick	27 Mr 3:2	Greenlach, John	30 Oc 3:1	Jacob, Matthew	13 Mr 2:5
Flaherty, infant/P.	3 J1 3:2	Grieshaber, dau/A.	24 J1 3:2	Jacobs, John	3 Ap 2:6
Flannery, Bridget	9 Oc 3:2	Griffin, Johanna	27 No 3:2	James, Louisa H.	21 Ja 3:1
Flavio, Philip	10 Je 2:5	Gurley, Miss	24 Ap 3:3	James, Matilda	1 Ja 2:4
" "	12 Je 2:6	Haighton, dau/J.H.	13 Mr 2:5	James, Matilda	17 Fe 2:6
Fletcher,		Haile, Wm F., Jr	1 Fe 2:4	James, W.R.	22 My 3:2
Charlotte May	27 J1 2:5	Haine, Israel	6 Fe 3:2	Jenny, John M.	13 Mr 2:5
" " "	31 J1 3:2	Haland, child/John	27 Fe 2:6	Johnson, infant/W.J.	25 De 3:2
Flint, child	24 J1 3:2	Hall, Washington	19 Je 3:2	Johnson, Robert	11 Se 2:6
Floyd, Susan	2 Oc 3:2	Haltenbach, Conrad	23 Ja 3:2	Johnson, Susanna	20 Ag 3:2
Flyn, Mary A.	18 Se 2:5	Hamilton, Mary E.	23 Se 2:5	Jones, Mrs. B.	24 J1 3:2
Flynn, William	20 No 3:1	" " "	25 Se 2:5	Jones, Lucy J.	11 No 2:5
Focken, Dennis	20 Mr 3:4	Hannegan, Thomas	27 Ag 3:2	Jukes, Eliza	2 Oc 3:2
Forsith, William	25 Se 2:5	Haragan, M.	17 J1 3:1	Kagan, Mary A.	10 J1 3:2
Forsyth, Julia B.	9 Oc 3:2	Harkins, dau	24 J1 3:2	Kane, Theodore B.	1 Je 2:5
Foster, child	10 J1 3:2	Harley, Timothy	13 No 3:2	Kean, Thomas	31 J1 3:2
Foute, Hazelhurst	12 Oc 2:5	Harper, Charles	5 Je 3:2	Keefes, William	31 J1 3:2
" "	16 Oc 3:2	Harper, Charles	28 Je 2:5	Kelley, Patrick	16 Oc 3:2
Foute, Marcellus A.	30 Se 2:6	Harrington, Bettie	19 Ap 2:6	Kelly, James	2 Oc 3:2
" "	2 Oc 3:2	Harrington, Ellen	30 Oc 3:1	Kelly, Kate	1 My 2:6
Fowlkes, Julia R.	18 Fe 2:5	Harris, Mrs.	20 Fe 3:2	Kelly, Martin	13 No 3:2
Fowlkes, L.P.	13 No 3:2	Harris, Amanda	4 De 3:1	Kelly, Patrick	23 Oc 3:1
Fox, Mrs.	24 J1 3:2	Harrison, John W.	3 Mr 3:4	Kerr, James D.	8 No 2:6
Fox, child/H.G.	18 Se 2:5	Harvey, Simeon	18 Se 2:5	Keuter, J.	2 Oc 3:2
Frank, Mr.	10 Ap 3:2	Hawk, Markin	29 My 3:2	Key, John	24 J1 3:2
Franklin, Mrs. A.A.	16 J1 2:5	Harley, Judge H.	2 Mr 2:6	Kimer, B.F.	6 Fe 3:2
Fransfolt, infant	9 Oc 3:2	" " "	6 Mr 3:4	King, W.	30 Oc 3:1
Fransioli, Jasper	3 Ap 2:6	Hayes, George Wesley	27 Oc 2:6	Kirtland, Ada	16 Ja 3:2
Freck, A.M.	31 J1 3:2	" " "	30 Oc 3:1	Kraft, Emmitt	24 Ap 3:3
Frel, son/F.	29 My 3:2	Hays, Kate	1 De 2:5	Kranchi, G.	25 De 3:2
Frost, George R.	28 Je 2:5	Hemingway, Wilson	14 My 2:6	Laiff, Andrew	3 Ap 2:6
" " "	3 J1 3:2	Hendrick, Edward	9 Oc 3:2	Lake, Elizabeth Hart	29 Ap 2:6
Gailor, R.R.	10 J1 3:2	Hendrick, John Arthur	3 De 2:5	Lalemand, Louis	24 J1 3:2
Gannon, John	24 Ap 3:3	Hendrix, L.D.	27 Fe 2:6	Lane, Henry Flavel	29 Se 2:5
Garirs, son/Geo.	3 J1 3:2	Henly, infant	10 J1 3:2	Lane, Mahala	13 Mr 2:5
Gaston, Mr.	6 No 3:2	Henry, Maj. A.H.	12 Ja 2:5	Larey, Bridget	18 De 3:2
Gay, George W.	16 Ag 3:2	Henry, A.J.	16 Ja 3:2	Latham, Robert	30 Je 2:5
German, John	6 Mr 3:4	Henry, Margaret	18 De 3:2	Laugbrin, Ernst	13 Mr 2:5
Geugel, dau/J.	17 J1 3:1	Higgenbottam, William	3 J1 3:2	Laughlin, Jno.	1 My 2:6

Index to Obituaries in "The Appeal" (continued)

Lawshe, W.H.	20 Se 2:5	Matthews, Mary L.		Pittman, Gilly	20 Se 2:5
Leach, William	24 Ap 3:3	(Little Lullie)	24 Fe 2:6	" "	25 Se 2:5
Leary, dau/Robert	18 Se 2:5	" " "	27 Fe 2:6	Pollard, child/J.I.	17 Jl 3:1
Lettle, W.W.	29 My 2:6	May, W.D.	6 No 3:2	Pool, James H.	8 Jl 2:5
Lewis, Elizabeth	11 Se 2:6	Mellish, child/F.	20 Fe 3:2	Porter, Anna M.	15 My 2:6
Lewis, Mary	13 Se 2:5	Mendenall, Sarah	10 Ap 2:7	Potter, Thomas	1 Ja 2:4
Linderman, Alfred	13 No 3:2	Metare, Margaret	24 Jl 3:2	Potter, William A.	23 No 2:6
Lockhart,		Miller, child/Robert	10 Jl 3:2	Powers, Fannie S.	18 Se 2:5
Robert Chambers	28 Ap 2:5	Mills, child	24 Ap 3:3	Prescott, Jebediah	15 No 2:5
Lofton, Thomas	1 My 2:6	Moller, dau/J.E.	23 Oc 3:1	Price, Augusta B.	6 Se 3:3
Logwood, Henry Driver	28 Jl 2:6	Monahan, Jno.	30 Oc 3:1	" " "	11 Se 2:6
" " "	31 Jl 3:1	Monroe, Emanuel	6 Mr 3:4	Puach, Charles	3 Jl 3:2
Logwood, Mary S.	2 Oc 2:6	Montague, Mariantha	10 Jl 3:2	Puckett, Alexander	16 Ja 3:2
" " "	2 Oc 3:2	Morgan, Frank	24 Jl 3:2	Purmer, John K.	25 Se 2:5
Long, Henry	23 Oc 3:1	Morgan, Jas. J.	24 Jl 3:2	Quamby, J.	20 Fe 3:2
Loyd, Nancy Ann	26 Fe 2:6	Muller, C.	20 No 3:1	Radcliff, J.	11 De 3:2
Luby, Thomas	17 Jl 3:1	Mulvihill, Charles	29 My 3:2	Ragland, Nathaniel	13 Ag 2:5
Ludin, Patrick	4 Se 3:1	Murphy, child/John	18 Se 2:5	Rajoux, Louise	15 My 3:2
Luehwig, son/J.W.	24 Jl 3:2	Murphy, Ellen	9 Oc 3:2	Randolph, John	13 No 2:8
Lusher, Nathaniel		Murphy, Thomas	15 My 3:2	Raseer, James	2 Oc 3:2
Pearson	13 Fe 2:5	Murray, Ellen	25 De 3:2	Rawlings, J.H.	6 Jl 2:5
McCab, William	24 Jl 3:2	Myers, E.	15 My 3:2	Redford, Fannie M.	2 Oc 3:2
McCain, James M.	24 Mr 2:5	Myers, Edward	26 Je 3:4	Reed, Mrs. H.W.	25 De 3:2
McCarty, Dennis	27 No 3:2	Myers, Frederick	29 My 3:2	Reid, Benjamin	19 Mr 2:5
McCarty, Fanny	5 Je 3:2	Nesbits, Thomas	9 Oc 3:2	" "	20 Mr 3:4
McCarty, Sarah J.	9 Oc 3:2	Nevil, F.W.	20 Mr 3:4	Rendelhuber, D.	24 Ap 3:3
McClanahan, John D.	10 Mr 2:5	Newby, O.P.	11 Mr 2:5	Retchenbacker,	
McClanahan, Lucy	24 Mr 2:5	" " "	15 Mr 2:5	Geo. Otto	11 Se 2:6
McDonald, James	23 Ja 3:2	Newsom, F.C.	24 Jl 3:2	Rice, Martin	28 Ag 2:5
McDonald, James	3 Jl 3:2	Norment, John Wesley	16 Ja 3:2	Richards, Mary Eliz.	6 Jl 2:5
McElheran, Alex	10 Jl 2:6	" " "	22 Ja 3:2	" " "	27 Jl 2:5
" " "	10 Jl 3:2	Norris, child/R.H.	3 Jl 3:2	Richardson, Eliz. A.	11 Ja 2:4
McGarry, M.H.	24 Jl 3:2	O'Brien, Mrs.	24 Jl 3:2	" " "	16 Ja 3:3
McGee, H.	20 Fe 3:2	O'Bryan, son/Dennis	25 Se 2:5	Riely, Mrs. E.	16 Oc 3:2
McGraw, Mary	20 No 3:1	O'Bryan, Julia	11 De 3:2	Rieser, Mrs. R.	16 Oc 3:2
McInnerry, --	28 Ag 2:5	O'Cain, son/J.	13 Fe 3:2	Riley, --	5 Je 3:2
McKabe, son	11 Se 2:6	O'Conner, M.	24 Jl 3:2	Riley, John	3 Ap 2:6
McLorley, David	24 Jl 3:2	O'Conner, Mary	30 Oc 3:1	Ringwald, son/J.	28 Ag 2:5
McMahon, Dennis	4 Se 3:1	O'Hara, Margaret	23 Oc 3:1	Roach, Charles	11 De 3:2
McMahon, S.	3 Jl 3:2	O'Herren, Mary	3 Jl 3:2	Robards, John	24 Ap 3:3
McMahon, Soloman	20 Fe 3:2	O'Herron, Mary	11 Je 2:5	Roberts, Jane	28 Ag 2:5
McMarrah, Denis	2 Oc 3:2	Organ, Ann E.	23 Oc 3:1	Robinson, Maggie	15 My 3:2
McNamara, John	31 Mr 2:4	Orwan, E.D.	1 My 2:6	Rock, Lucas	16 No 3:2
" " "	3 Ap 2:6	Owen, Virginia L.	11 My 2:4	Roundtree,	
McQuinley, Patrick	13 No 3:2	Page, Robert Ormby	5 Ap 2:5	Abner Turner	6 My 2:5
Macon, Eleanor Howe	31 My 2:5	Panisi, Angela	6 No 3:2	Royster, Evelina	17 Se 2:5
Mahara, William	15 My 3:2	Pardue, Thomas J.	13 Oc 2:5	Royster, Richard W.	9 Fe 2:4
Mahler, Mrs. C.	25 Se 2:5	" " "	16 Oc 3:2	Rudisill, A. Wallace	11 Ja 2:4
Mahoney, John	24 Jl 3:2	Park, son/Jas.	11 Se 2:6	" " "	16 Ja 3:3
Maler, John	24 Jl 3:2	Parsons, Miss M.	24 Jl 3:2	Rudisill, Aelissa	1 Fe 2:4
Mallick, Lewis	23 Oc 3:1	Patterson, Miss M.G.	16 Oc 3:2	Ryan, Mrs. B.	28 Ag 2:5
Mandritz, Mrs.	16 Ja 3:2	Pattison, George	4 De 2:7	Ryan, C.	13 Fe 3:2
Manlass, child	10 Jl 3:2	Pattison, George M.	25 De 3:2	Ryan, John	28 Ag 2:5
Manning, Mary	25 Se 2:5	Pattison, Sarah G.	12 Se 2:6	Ryan, Sarah	18 Se 2:5
Manning, Michael	6 Fe 3:2	(Mrs. George)	18 Se 2:6	Ryland, dau/W.E.	23 Oc 3:1
Manning, R.S.	25 Fe 2:6	Peacocke, Dr. James S.	20 Fe 2:5	Rynor, Julius	25 Se 2:5
Manning, William	24 Jl 3:2	" " " "	20 Fe 3:2	Saffarans, Isaac	26 Je 3:4
Manstrausen,		Perkins, son/John R.	3 Mr 2:6	St. Clair, Hannah	4 De 3:1
Frederick	10 Jl 3:2	Perry, child/Wm	26 Je 3:4	St. Clair, James W.	8 Ja 3:2
Marriner, Martin	9 Oc 3:2	Pierce, Ambrose	4 De 3:1	Samuels, Margaret	23 Oc 3:1

Index to Obituaries in "The Appeal" (continued)

Sangster, John	2 Fe 2:4	Sterk, Sarah	27 Mr 3:2	Wallace, son/A	5 My 2:6
Sangster, Mollie A.	17 No 2:5	Stevenson, William	4 No 2:6	Ward, Horace R., Jr	25 Ag 3:2
Sannoner, F.	3 Je 2:5	" "	6 No 3:2	Wash, William	24 My 2:5
Sawtelle, Eugenia L.	24 Ap 2:6	" "	17 No 2:5	Weadley, Mrs. L.	24 Jl 3:2
" " "	24 Ap 3:3	Stewart, A.L.	26 Je 3:4	Weller, Mariane	25 De 3:2
Scarpant, Jos.	20 Fe 3:2	Stewart, E. Finney	9 Fe 2:4	Weston, Mary	19 Je 3:2
Sceulwick, L.	4 De 3:1	Stewart, W.J.	23 Ja 3:2	Whalen, Jas.	18 Se 2:5
Scheck, Mrs. P.	11 Se 2:6	Stiles, Mrs. A.	6 Fe 3:2	Whalen, William	13 Fe 3:2
Schenck, Mary Eliza	28 De 2:5	Stinson, child/P.	31 Jl 3:2	Wheelock, Mary	3 Mr 2:6
Scott, Elizabeth	28 Jl 2:6	Stone, Dr. James B.	4 Ja 3:2	Whelon, Mary	30 Oc 3:1
Seale, Robert	5 Ja 2:5	" " " "	5 Ja 2:5	White, dau/Joseph	2 Jl 2:6
Seay, Mary Belle	25 Ag 3:2	Stonson, Joseph	4 De 3:1	White, child	30 Oc 3:1
Sevier, Wilder	26 Je 3:4	Stow, Caroline T.	15 No 2:5	White, Maj. David S.	18 Mr 2:4
Sewall, Lucy L.	25 Je 2:5	" " "	20 No 3:1	White, Joseph	3 Jl 3:2
Shall, Jacob	31 Jl 3:2	Stannon, son	10 Jl 3:2	White, William	4 Se 3:1
Shanks, Mrs. D.W.	8 Fe 2:4	Stuart, B.B.	10 My 3:2	Wilkinson, Robert	15 My 3:2
" " " "	13 Fe 3:2	" " "	15 My 3:2	William, child/T.D.	18 Se 2:5
Shanks, Mattie Niles,		Stuart, Dr. Wm C.	27 Jl 2:5	Williams, infant/C.	17 Jl 3:1
child/D.W.	10 Fe 2:4	Suit, Samuel C.	4 No 2:6	Williams, Mr.	24 Ja 3:2
" " " "	13 Fe 3:2	" " "	6 No 3:2	Williams, Mrs.	31 Jl 3:2
Shannon, Michael	11 De 3:2	Sullivan, Daniel	3 Jl 3:2	Williams, Mrs. C.H.	24 My 2:5
Shay, Michael	3 Ap 2:6	Sullivan, dau	4 De 3:1	Williams, Duke	4 De 3:1
Shay, Michael	1 My 2:6	Sullivan, Bridget	27 Fe 2:6	Williams, F.B.	23 Oc 3:1
Shea, Patrick	24 Ap 3:3	Sullivan, Catharine	20 No 3:1	Williams, Jane	19 Je 3:2
Sheahan, Thomas	13 No 2:7	Sweany, John	5 Je 3:2	Williamson, inf/F.H.	3 Jl 3:2
Shelby, Dr. John	19 My 2:5	Taylor, John	11 Se 2:6	Williamson, Kate M.	16 De 2:5
Shepaway, Margaret J.	23 Oc 3:1	Teague, Alice	1 My 2:6	" " "	18 De 3:2
Sheridan, William	18 Se 2:5	Tegler, Hermann	2 Oc 3:2	Wilson, child/Jas. C.	4 Se 3:1
Shipway, Eliza J.	27 Fe 2:6	Test, Henry	11 Fe 2:4	Wilson, Mrs.	11 De 3:2
Shirley, P.A.	20 Fe 3:2	Thomas, Asa S.	30 Mr 2:4	Wilson, Capt. David	26 Fe 2:5
Signaigo, Theresa	17 My 2:6	" " "	1 Ap 2:6	Wilson, Robert	24 Jl 3:2
" " "	22 My 3:2	Tompkins,		Wimmer, Benhart	30 Oc 3:1
Skelton, G.W.	6 Mr 3:4	John Francis	1 No 2:5	Wind, Fred	3 Jl 3:2
Slaterry, dau/M.	23 Oc 3:1	" " "	6 No 3:2	Winter, dau/P.	31 Jl 3:2
Small, Frank	13 No 2:7	Tool, Francis	16 Oc 3:2	Winters, John	5 Je 3:2
Smeller, dau/J.	4 Se 3:1	Vaden, Julia	6 No 3:2	Woerne, son/F.	23 Oc 3:1
Smith, child/Mary	23 Ja 3:2	Vance, Rutha Adaline	21 Jl 2:6	Wolfe, E.	13 Ag 2:5
Smith, Henry	6 Oc 2:6	" " "	24 Jl 3:2	Womke, John	2 Oc 3:2
Smith, John J.	10 Je 2:5	Vaughan, Mr.	6 No 3:2	Woods, Mary	30 Oc 3:1
Smither, Julia G.	9 Oc 3:2	Vernon, B.B.	9 Oc 3:2	Woolfolk, Florida	9 Oc 3:2
Smoot, child/J.	23 Ja 3:2	Vincent, L.M.	3 Jl 3:2	Wormsey, S.	23 Ja 3:2
Spain,		Virgeson, Robert	29 My 2:6	Wright, Martha A.	9 Mr 2:5
Sarah Elizabeth	26 Fe 2:5	Wade, Cornelius	30 Ja 2:5	Wright, Mary J.	23 Oc 3:1
Spalding, Barney	3 Ap 2:6	Wagner, son	11 Se 2:6	Yancey, Emma Caroline	4 Ag 2:5
Speer, Eliza Jane	12 Ag 2:5	Wahen, Jerry	13 Mr 2:5	Yates, Mrs. Chas.	3 Fe 2:4
Stanton, Martin	23 Ja 3:2	Waldran, Julia	2 No 2:5	Yates, Chloe	27 Fe 2:6
Staunton, John	24 Jl 3:2	Walker, infant/E.C.	9 Oc 3:2	Ziegler, child	20 No 3:1
Stelf, Sarah J.	27 No 3:2	Walker,		Zimley, Isaac	20 Fe 3:2
Stephens, Mary A.	26 Je 3:4	Gideon Pillow	27 Oc 2:6	Zugler, H.C.	2 Oc 3:2
Stephens, Mrs. T.A.	28 Ag 2:5	Wall, Maj. Robert H.	8 My 2:5	Zweiful, Jacob	10 Jl 3:2

The Daily Appeal - 1860

Date, Page and Column

Alvenstein, L.P.	10 Je 3:3	Armstrong, F.J.	8 Ap 3:1	Ballard, A.B.	28 Se 2:4
Anderson, son/R.	6 My 3:3	Arnold, Theodore	12 Fe 2:6	Banks, William	26 Ja 2:6
Aploma, dau/W.B.	22 Jl 3:3	Ayres, Samuel W.	9 De 2:6	Barinas, John	29 Jl 3:2
Aploma, Miss J.	29 Jl 3:2	Baddley, Edmund	29 Jl 2:8	Barnes, infant	10 Je 3:3
Aploma, Mrs. Wm B.	22 Jl 3:3	Baldridge, James	30 Se 3:3	Bates, Merrit	16 Fe 2:6
Archard, John A.	30 Se 3:3	Ball, Amanda Queen	21 Fe 2:6	Be-ts, Thomas H.	22 Ja 3:2
Armour, William, Sr	21 Oc 2:5	Ball,		Bebb, Jno.	10 Je 3:3
Armstrong, Mrs B.O.G.	22 Ag 2:6	Livingston King	18 Se 2:6	Bergman, infant/G.	11 Mr 2:6

Index to Obituaries in "The Appeal" (continued)

Bevins, William	8 Ap 3:1	Cronin, Thomas	29 J1 3:2	Goodwyn, David C.	28 Ag 2:6
Bidwell, Gilbert	29 J1 3:2	Crowley, child	10 Je 3:3	Goodwyn, Myra	3 Ag 2:6
Bill, R.T.	20 My 3:3	Curboy, William	30 Se 3:3	Gorman, James	22 J1 3:3
Blackwell, John	3 Fe 2:4	Curry, James	15 Ap 3:3	Grant, Guessie	20 My 3:3
Blair, Dorcas	15 Mr 2:6	Curry, Stephen B.	22 Ap 3:3	Green, F. Harmonia	27 My 3:2
Blenkinsop, Mrs. Mary	3 My 3:3	Dalley, Julia	10 Je 3:3	Green, Henry Elliott	8 Fe 2:6
" " "	6 My 3:3	Daniel, Charles Henry	21 No 2:5	" " "	9 Fe 2:6
Blossing, M.	9 Fe 2:6	Dargin, child/John	29 J1 3:2	" " "	12 Fe 2:6
Bogardis, Isaac	22 J1 2:7	Davidson,		Greer, Richard G.	15 Ja 3:2
Boggiano, A.	22 J1 2:7	Catharine Jane	29 J1 3:2	Griffin, James	6 My 3:3
Bower, Sarah	30 Se 3:3	Davis, Hannah	13 No 2:4	Griffing, John	22 J1 3:3
Bowman, son/T.T.	15 Ap 3:3	Day, W.L.	5 Fe 2:6	Grogan, Kitty	22 J1 3:3
Bowman, Sarah A.	29 Se 2:5	Demperwolf, A.	29 J1 3:2	Gwynne, Ebenezer	20 J1 2:6
Boyce, B.	10 Je 3:3	Derney, James	22 J1 3:3	Haley, James	8 Ap 3:1
Branck, Mr. J.K.	30 Mr 2:5	Dickerson, Henry	8 Ap 3:1	Hall, son/Wn.	29 J1 3:2
Brannin, Patrick	10 Je 3:3	Dikeman, Robert	22 Ja 3:2	Halle, Louis	29 J1 3:2
Brennan, Ellen	30 Se 3:3	Dixon, child/M.	22 J1 3:3	Halpen, Bridget	10 Je 3:3
Brocket, John J.	22 J1 2:7	Dixon, Hart	24 Oc 2:6	Hamlin,	
Brockett, John I.	17 J1 2:6	Donivan, Honora	30 Se 3:3	Lena Quenichet	12 Je 2:5
Brown, A.T.	22 Ja 3:2	Donohoe, Mary	11 Mr 2:6	Harrigan, John	21 Se 2:5
Brown, Albert	19 Fe 3:3	Dorrey, son	18 Mr 3:6	Harris, John W.	27 Se 2:5
Brown, Stokes	11 J1 2:6	Dovengotone, J.B.	29 J1 3:2	Hasting, Simon	22 J1 3:3
Brown, William	20 My 3:3	Downey, Iranna	5 Fe 2:6	Hawkins, Sallie A.	6 Oc 2:5
Bruce, Joseph Weavee	11 De 2:5	Drake, Lucy Inman	16 Je 2:5	Hawks, Sarah Franklin	6 Mr 2:5
Buckley, William	15 Ja 3:3	Dreskel, Eliza	22 Ja 3:2	Hazel, Catharine	16 Se 3:3
Buckmuller, Charles	16 Mr 2:6	Duffly, James	22 Ja 3:2	Helam, son/P.	20 My 3:3
" " "	18 Mr 3:6	<u>Duke, Alexander</u>	12 Fe 2:6	Herman, Joseph	28 J1 2:6
Burke, Sarah J.	22 J1 2:7	Dunn, David	15 Ja 3:3	Hewitt, G.W.	22 J1 3:3
Burns, Mrs.	22 J1 2:7	Ellis, Ann V.	16 Se 3:3	Hickey, Laura F.	19 Fe 3:3
Burton, Fannie G.	14 Mr 2:6	Evans, Ellen	10 Je 3:3	Hickey, Patrick	26 Fe 2:6
Butt, John	22 J1 2:7	Falley, dau	15 Ja 3:3	Higgins, Daniel	22 Ap 3:3
Byrd, Mrs. M.M.	27 My 2:6	Farrow, H.W.	5 Fe 2:6	Higgins, John	12 Fe 2:6
Byron, Thomas	30 Se 3:3	Faulkner, Alice P.	10 Je 3:3	Hill, Willie B.	29 My 2:6
Calhoun, infant/R.C.	26 Fe 3:3	Felton, R.	20 My 3:3	Hillis, Mary Joe	19 Ap 2:5
Campbell, D.G.	9 No 2:5	Fenner, Olivia	20 Je 2:5	Hodges, John Ruffin	17 Ag 2:6
Cantwall, Margaret M.	13 My 2:6	Fennman, Patrick	22 Ja 3:2	Hoffman, John	29 J1 3:2
Caren, Denis	30 Se 3:3	Ferguson, Mary Eliza	9 Se 2:7	Hoops, Emma D.	30 Se 3:3
Carpenter, Samuel	20 No 2:5	Fisher, Harry	20 My 3:3	<u>Horne, Ellen</u>	12 Fe 2:6
Carrey, Thomas	29 J1 3:2	Fisher, Herman	6 My 3:3	<u>Hough, Martin</u>	15 Ap 3:3
Carroll, William	29 J1 3:2	Fitsgibbons, Kate	8 Ap 2:5	Howard, E.	12 Fe 2:6
Carter, Margaret	29 J1 3:2	Fletcher, J.M.	8 Ap 2:5	Hunt, Hugh	22 Ja 3:2
Cavanaugh, Mary Ann	20 My 3:3	Flinn, Edward	10 Je 3:3	Hunt, S.M.	16 Se 3:3
Cavanaugh, Thomas	22 J1 3:3	Flinn, Isabella	10 Je 3:3	Jack, Eugenia	21 Je 2:5
Chamberlin, Mary A.	26 Oc 2:6	Foley, G.	6 My 3:3	Jackson, Martha G.	22 Ja 3:2
Cheek, Mary Ann	6 My 3:3	Folwell, Nannie	20 Oc 2:5	James, John A.	30 Se 3:3
Clements, B.F.	5 Fe 2:6	Ford, James, Jr	15 No 2:6	Johnson, Gilbert M.	13 Je 2:5
Cole, infant	19 Fe 3:3	Forrest, William E.	29 J1 3:2	Jones, Anna	20 My 3:3
Cole, Mrs.	18 Mr 3:6	Frost, Solomon	29 J1 3:2	Jones,	
Coleman, John	22 J1 3:3	Fugate, Mary A.	26 Se 2:6	Howard Llewellyn	16 Ag 2:6
Collins, child/S.W.	22 J1 3:3	Funk, Dr. D.W.	13 Se 2:6	Jones, J.R.	20 My 3:3
Collins, Mary	29 J1 3:2	Gage, Edward F.	8 Je 2:5	Jones, John E.	22 J1 3:3
Collins, Thomas	10 Je 3:3	" " "	10 Je 3:3	Jones, Laura	29 J1 3:2
Comley, Ellen	30 Se 3:3	Gallagher, Mrs.	18 Mr 3:6	Keech, Caroline	22 J1 3:3
Conley, John	26 Fe 3:3	Gallagher, John	25 Mr 3:2	Keel, Mrs. E.T.	20 Je 2:5
Conner, John	26 Fe 3:3	Gallaway, Robert	25 J1 2:5	Keely, Charles	22 J1 3:3
Conner, Patrick	25 Mr 3:2	Gazzolo, C. Clay	30 Se 3:3	Keith, Mary J.	16 Se 3:3
Connor, Cornelius	20 My 3:3	Gibbs, Nancy A.	7 Oc 2:6	Keley, William A.	27 My 3:2
Costa, Nicholas	5 Fe 2:6	Gideon, infant	5 Fe 2:6	Keller, Helen M.	29 No 2:6
Cragan, Thomas	22 J1 3:3	Glais, Maria B.	24 No 2:7	Kelley, Kilen	22 J1 3:3
Creighton, Henry	11 My 2:6	Glancey, dau/M.	22 J1 3:3	Keys, son/J.W.	22 J1 3:3
Creighton, John C.	22 J1 3:3	Goodheart, Elizabeth	15 Ap 3:3	Kimball, H.H.	8 Je 2:5
				" " "	10 Je 3:3

Index to Obituaries in "The Appeal" (continued)

Kincannon, James	9 Mr 2:6	Murphy, James	16 Se 3:3	Robert, John	22 Jl 3:3
" "	11 Mr 3:2	Murphy, Mary	19 Fe 3:3	Ryan, Jerry	20 My 3:3
Kinner, son	27 My 3:2	Murphy, Mary	30 Se 3:3	Ryan, John	5 Fe 2:6
Kirwin, Ellen	6 My 3:3	Nabers, John L.	3 Je 2:7	Ryan, Patrick	22 Jl 3:3
Kisarato, dau/G.	22 Jl 3:3	Nager, Patrick	16 Se 3:3	Sanderson,	
Kizchlow, Patrick	14 Ap 3:3	Nally, Owen	29 Jl 3:2	Catharine C.	17 Ja 2:6
Knapp, Alvin G.	3 Je 2:7	Nally, Owen	23 Ag 2:5	Schmalyris, son/J.G.	6 My 3:3
Knowlton, Ida C.	8 My 2:6	Nance,		Schmidt, Joseph	29 Jl 3:2
Knox, Robert	2 Je 2:6	Elijah Wilbourne	22 Mr 2:5	Schroder, infant/Geo	26 Fe 3:3
Kraft, William T.	6 My 3:3	Nee, Michael	22 Jl 3:3	Schwilzer, C.	18 Mr 3:6
Lancaster, Mrs.		Newell, Thomas	6 Se 2:7	Scott, John	6 My 3:3
John L.	10 Je 2:7	Nolan, Thomas	15 Ap 3:3	Shall, George T.	4 Mr 2:5
Laughlin, Michael	15 Ap 3:3	Nooe, John Augustine	17 Je 2:6	Simmons, S.B.	26 Ag 2:7
Laughly, Thomas	22 Jl 3:3	O'Brian, B.	11 Mr 2:6	Small, Caroline	16 Se 3:3
Launder, Mary	18 Mr 3:6	O'Brian, Macho	29 Jl 3:2	Smith, Daniel A.	25 Mr 3:2
Laverance, William	20 My 3:3	O'Brian, Michael	29 Jl 3:2	Smith, Ellen Mattie	15 Je 2:5
Lawrence, Mariah E.	25 Ja 2:6	O'Brian, Pat	20 My 3:3	Smith, Hugh	29 Jl 3:2
Lax, Mary Frances	20 Jl 2:6	O'Conner, dau/B.	29 Jl 3:2	Smith, R.	12 Fe 2:6
Lemon, Samuel Hens	14 Je 2:5	O'Donnell, John	24 Jl 3:3	Smithwick, Lucy V.	29 Ag 2:6
Lenhart, Charles	16 Se 3:3	Oldham, M. McKinney	15 Ap 3:3	Sneldon, child/T.A.	5 Fe 2:6
Leonard, Peter	22 Ja 3:2	Oliver, Eliza A.	22 Jl 3:3	Snowden, R.	24 Mr 2:5
Lewers, Martha M.	4 Ap 2:5	O'Neal, Cath.	18 Mr 3:6	Spillman, Francis	29 Jl 3:2
Linch, P.	25 Mr 3:2	Orne, Richard B.	26 Se 2:6	Stedd, T.E.	22 Ja 3:2
Linwood, Nelly	25 Mr 3:2	" " "	29 Se 2:5	Stell, J.	22 Jl 3:3
Littlefield, F.A.	19 Ag 2:6	Patterson, A.T.	24 Jl 2:6	Stephens, Mary C.	5 Fe 2:6
Littlejohn, Ann M.	14 De 2:4	Patterson, L.	8 Ap 3:1	Stevens, M.	20 My 3:3
Lowden, Franklin	29 No 2:6	Pattison,		Stokes, Ellen	30 Se 3:3
McCargo, Frances K.	17 Ap 2:5	child/Geo. M.	18 Mr 3:6	Stokes,	
McCarthy, Julia	8 Ap 3:1	Peirce, Louisa N.	15 Fe 2:6	Maggie McKinnie	18 Ag 2:6
McCoy, David	15 Ap 3:3	Penn, Mrs. R.S.	31 Ag 2:5	Stone, Charlie	5 My 2:6
McCullen, Mary A.	30 Se 3:3	Pertim, John H.	30 Se 2:7	" "	6 My 3:3
McDonald, Mary	16 Se 3:3	Phillips, E.H.	29 Jl 3:2	Street, Anna L.	29 Jl 3:2
McDonnall, John	29 Jl 3:2	Pike, F.	15 Ap 3:3	Sullivan, infant/J.R.	6 My 3:3
McDonough, James	16 Se 3:3	Pitt, William	29 Jl 3:2	Sullivan, George	16 Se 3:3
McDowell, Mary	8 Ag 2:5	Pope, Alfred DuBose	6 Oc 2:5	Sullivan, Julia	26 Fe 3:3
McKenna, Robert	10 Je 3:3	Powers, Anna	6 My 3:3	Sweet, son/F.	10 Je 3:3
McKnight, J.B.	3 Ag 2:7	Powers, Antony	16 Se 3:3	Taylor, James Rose	11 De 2:5
McLean, Jeanie	16 Oc 2:5	Powers, James	29 Jl 3:2	Thompson, Mr.	15 Ja 3:3
McLeary, Gideon B.	20 My 2:6	Powers, Mary	16 Se 3:3	Thompson, N.N.	16 Fe 2:6
McMahan, Michael	22 Jl 3:3	Powers, Nancy	10 Je 3:3	Thurmell,	
McMahon, dau/John	30 Se 3:3	Powers, Robert H.	15 Ap 3:3	infant/Dr. A.	5 Fe 2:6
McMurry, Denis	20 My 3:3	Prager, Mary	30 Se 3:3	Toban, Pat	30 Se 3:3
McNamara, Margaret	29 Jl 3:2	Preston, Margaret	25 Mr 3:2	Trabuka, James	6 My 3:3
McRaith, Patrick	10 Je 3:3	Proud, Carrie	27 My 3:2	Tracy, Mary	29 Jl 3:2
McVoy, James	16 Se 3:3	Quigley, Maggie	22 Jl 3:3	Trapp, Daniel N.	20 My 3:3
Malley, Lucy	29 Jl 3:2	Quin, James W.	12 Fe 2:6	Turner, John	16 Se 3:3
Mallory, Charles	6 My 3:3	Quinn, James	16 Se 3:3	Vaccaro, Maria E.	16 Se 3:3
Manly, John	29 Jl 3:2	Quinn, Melinda	29 Jl 3:2	Vanhorn, Molly	30 Se 3:3
Manning, Jerry	6 My 3:3	Quirk, dau	22 Jl 3:3	Van Trump, dau/A.	29 Jl 3:2
Marks, John	15 Ja 3:3	Raffo, D.	6 My 3:3	Vensallo, F.N.	29 Jl 3:2
Massey, Reuben	25 Ja 2:6	Rafter, James	30 Se 3:3	Veruggs, Minerva	15 Ja 3:3
Micar, son/B.	27 My 3:2	Ragan, John	22 Jl 3:3	Vest, L.	11 Ap 3:2
Miller, Mary A.	22 Jl 3:3	Raston, H.O.	11 Mr 2:6	" "	15 Ap 3:2
Mitchell, Charles C.	9 My 2:5	Rawlings, Sarah J.	17 Oc 2:5	Wallace, dau/A.	16 Se 3:3
Mitchell, Dr. J.	27 Oc 2:6	Reive, Henry	30 Se 3:3	Walter, Jacob	29 Jl 3:2
Monroe, Ina	1 Ag 2:7	Richards, Jas. C.	26 Fe 3:3	Warner, Ballie B.	28 Jl 2:6
Moore, Thomas	13 Je 2:5	Richmond, Mrs. W.B.	22 Jl 3:3	Wattell, Lisa	10 Je 3:3
Moreland, child/Wm	5 Fe 2:6	Riddings, Emmett	22 Ap 3:3	Webb, J.L.	5 Fe 2:6
Morgan, Owen	22 Ja 3:2	Rider, John	29 Jl 3:2	Webb, Nimon	11 Mr 2:6
Morris, Sarah	22 Ap 2:6	Robards, Dr. H.R.	20 Oc 2:5	Weed, J.L.	30 Se 3:3
Murdock, Rebecca	16 Se 2:7	" " " "	23 Oc 2:5	Weil, Henry	30 Se 3:3

Index to Obituaries in "The Appeal" (continued)

Welch, Ellen	5 Fe 2:6	Wilkins, William G.	27 Ap 2:6	Wright, Anthony	8 Ap 3:1
Welch, James	12 Fe 2:6	Williams, J.	22 Ap 3:3	Wright,	
Welch, Richard	29 Jl 3:2	Williamson,	18 Mr 2:6	Maj. Benjamin	31 Ja 2:5
Wells, Lillie	14 Fe 2:5	Thomas James	18 Mr 3:6	Wright, James H.	29 Jl 3:2
Whalen, Patrick	22 Jl 3:3	Winchester, James	13 Oc 2:5	Wright, Rachel A.	29 Jl 3:2
Wheatley, Lawson	22 Ap 3:3	Wiseman, Nancy	21 Ap 2:6	Young, Charles	18 Mr 3:6
White, Bridget	27 My 3:2	Wisner, Mrs. C.	27 My 3:2	Young, Francis	16 Se 3:3
White, Mrs. John D.	10 Je 2:7	Woods, Jane	20 My 3:3	Young,	
White, Patrick	29 Jl 3:2	Woods, Mary	10 Je 3:3	Little Charlie	11 Mr 2:6
Whitfield,		Woodward, Sidney	18 My 2:5	Zahn, dau/G	10 Je 3:3
Demetria M.	9 Se 2:7	Woodward, W.W.	22 Ja 3:2	Zoeifel, infant	11 Mr 2:6
		Wormely, Dick	19 Je 2:5		

The Daily Appeal - 1861

Date, Page and Column

Abercrombe, Mrs. C.S.	7 No 3:3	Dickson, Jas. R.	4 Ag 2:6	Herndon, Benjamin R.	30 Oc 3:3
Ainslie, Edith	9 Jl 2:7	Donelson,		Holmes, William	20 Se 2:7
Armstrong,		Rosa Elizabeth	28 Se 3:2	" "	22 Se 2:7
John Frank	11 Ag 2:7	Dougherty, Thomas	11 My 2:7	Houston, John C.	25 De 2:8
Ashe, Willie		Drew, Henry Martin	2 Mr 2:6	Howard, James	5 Oc 2:8
Sheppard	14 My 2:7	Drew, John Bunyan	2 Mr 2:6	Hughes, Mrs. L.C.	6 Fe 2:8
Babb, Emma	25 Jl 2:7	Duncan, Mary Ida	15 Oc 3:3	Hustin, Wm Augustine	2 Ap 2:6
Bain, William R.	16 Je 2:5	Dunlap, W.J.	20 No 3:3	Isler, Capt. Wm B.	27 No 3:3
Barrett, Richard	10 Se 3:2	Dunn, Capt. David L.	31 Oc 3:3	Jacoway, Col. R.J.	29 Oc 3:3
Baumgardner, Johanna	24 Ag 2:7	Durivage, Oliver E.	22 Fe 2:8	Jones, John A.	20 Je 2:2
Bayliss, William H.	13 Jl 2:8	Edmundson,	6 Ag 3:2	Jones, Lorenzo D.	19 No 2:7
Bell, John K.	28 Jl 2:4	" Mrs. Mary Ann	11 Ag 2:7	Jones, Mollie	26 Fe 2:8
Bolssean, Mollie	28 Ag 2:7	Farrar, M.J.	7 Ap 2:8	Jones, Sallie Wm.	9 Oc 3:3
Bond,		Fenner, Anna A.	15 Je 2:1	Keaney, John George	11 De 2:7
James Warren B.	17 Oc 3:3	" " "	15 Je 2:6	Kenney, Patrick	4 Se 2:7
Bowers, Maj.		Fisher, Ellen	8 Ag 3:2	Lambert, Margaret A.	21 Fe 2:6
Bartholomew	18 Jl 2:8	Fisk, Samuel Leake	4 Se 2:7	Leath, Mary High	18 Se 3:3
Bradley, Leland J.	23 No 3:4	Flaherty, John R.	19 Mr 2:6	" " "	22 Se 2:7
Bradshaw, Ada	25 De 2:8	Flournoy,		Levy, H.P.	21 Se 3:2
Bradshaw, Ida	25 De 2:8	Capt. R. Hall	10 No 3:2	Linde, Albert F.	31 Oc 3:3
Brewer, John A.	18 Ag 2:8	Fogelman, George S.	7 Ap 2:8	Litton, Clarence	7 De 3:7
Briggers, J. Calvin	18 Ja 2:6	Freeman, Mrs.		Livingston, Lucian	26 No 3:4
Brooks, George	29 Mr 2:6	Joseph B.	12 Mr 2:7	Loughborough,	
Brown, Bel Annett	17 De 3:7	Funk, John W.	6 Oc 2:8	Delah Webster	20 De 3:7
Bund, David C.	29 Mr 2:6	Gallagher, Thomas	16 Je 2:5	Loving, Allen R.	22 No 3:3
Burke, Suzie Carroll	14 Mr 2:7	Gallaway,		McCain, Martha	15 Fe 2:7
Butt, Mrs. E.C.	27 No 3:3	Walter LeNeir	6 Jl 3:4	McClellan, Mary E.	5 Oc 2:8
Carpenter, Owen	19 Oc 2:7	Gay, James	5 Fe 2:8	McCormick, Dr. Chas.	18 Jl 2:8
Carroll, William E.	17 No 2:7	Genette,		" " "	26 Jl 2:7
Cleore,		Margaret Jane	27 Fe 2:7	McDowell, Jos. Nash	30 Ag 2:7
Charles Aldridge	12 Fe 2:7	Gosler, Emma	26 Oc 3:3	McKeon, William	21 Ag 2:7
Comstock, William	11 De 2:7	Grace, Honoria	19 Oc 2:7	McLemore,	
Copeland,		Grider, Mrs. John S.	23 My 2:6	Andrew Jackson	17 Oc 3:3
Mollie Wilmoth	2 Fe 2:7	Griffith, Angelina E.	29 My 2:6	Magevney, Susan L.	9 No 3:2
Cornelius, Dr. J.M.M.	7 Ag 2:7	Hamilton, Capt. Jas.	17 Se 2:7	" " "	10 No 3:2
" " " "	13 Ag 2:7	" " "	17 Se 2:8	Malbie, James R.	29 Oc 3:3
Craft, Charley I.	6 Mr 2:6	Hammaraskold, P.H.	17 Fe 2:8	Malone, S.E.	25 Se 2:7
Craig, William E.	13 Ag 3:3	" " "	6 Mr 2:6	Mansecoe, W.C.	10 No 3:2
Creighton,		Hancock, Eugene B.	6 Ag 3:2	Marshall, Wm A.	5 Oc 2:8
George Walter	6 Jl 3:4	Hardaway, Dr.		Martin, Mary Kate	7 No 3:3
Creighton, Robert J.	20 Mr 2:6	John Peterson	23 Ap 2:8	Masson, Arthur	18 De 2:7
Davenport, Nat. J.	23 Jl 2:3	Hardemon, Maj.		May, Walter Scott	12 Ja 2:6
Davies, Dr. E.W.	6 Ja 3:3	Thomas M.	18 Oc 2:7	Merrill, Mildred	7 Ag 2:7
DeLoach, Imogene	15 My 2:7	Harrell, Susan Ann	9 Oc 3:3	Moon, Elma	6 Se 2:7
Deny, Bernard	10 Oc 3:2	Heath, John Lyon	15 Se 3:3	Moore, Julia D.	17 De 3:7
Dickinson, Mrs. Edwin	11 Oc 3:2	Hebb, George S.	22 Se 2:7	" " "	18 De 2:7

Index to Obituaries in "The Appeal" (continued)

Moseley, John Burley	12 Ja 2:6	Reaves, R.D.	24 Se 2:7	Townsend, Jane	17 No 2:7
Murrell, Elizabeth D.	20 No 3:3	Reukert, Mrs. A.	19 Ja 2:7	Trousdale, Suzie	20 Fe 2:7
Norfleet, Cora C.	17 Oc 3:3	Richards, Mrs. C.H.	30 Ap 2:7	Tucker, Thomas J.	13 No 3:3
Norfleet, William C.	25 Oc 2:7	Riley, Terence	12 Ap 2:6	Vaden, Lewis Watkins	22 Je 2:7
Otey, Eliza Davis		Robertson, John B.	12 Je 2:3	Volmer, David	10 No 3:2
(Mrs. J.H.)	6 Je 2:7	Rosser, J.D.	16 No 3:3	Wair, Mattie	7 Se 2:8
" " "	11 Je 2:6	Royrock, David S.	27 No 3:3	Walker, Sarah	26 Mr 2:6
Page, Belle	12 Je 2:6	Saunders, Anna	4 Oc 3:4	Walt, Thomas	28 Ag 2:7
Parkman, Lillie	21 Ag 2:7	Saunders, Maria H.	14 Jl 2:7	Wells, Rev. M.V.	25 Oc 2:7
Partee, Hiram	10 Se 3:2	Saunders, Robert	19 Oc 2:7	Westrup, Eddie	7 Jl 2:6
Perkins,		Sweall, Annie	5 Se 2:7	Westrup, Willie	7 Jl 2:6
Arthur Hopkins	6 Mr 2:6	Shanks, Dr. Lewis	18 Oc 3:2	Wilkinson, Evan T.	13 Oc 3:2
Perkins, Mrs. M.E.	30 Jl 2:2	Shaw, Capt. A.B.	28 Se 3:2	Williams,	
Perkins,		" " "	17 No 2:7	Joe Seawell	6 Oc 2:8
Mrs. S. Hardin	8 Mr 2:6	Sheehan, David	19 Fe 2:8	Williams,	
" " "	22 Mr 2:7	Shelby, John	14 De 3:4	William Frederick	10 Se 3:2
Phillips, Edward J.	17 De 3:7	Smith, Mary Virginia	16 Oc 3:4	Williams, William J.	20 Ag 2:7
Poag, Nancy M.	11 My 2:7	Specht, Gothfried	27 Se 3:2	Woodward, Katy	15 Fe 2:7
Pooley, William	3 Se 3:6	Spivey, Wm J.	9 Ja 2:6	Yancey, Elizabeth	19 Mr 2:6
Purdie, Robert	2 My 2:8	Stewart, Hannah	6 Ja 2:7	" "	24 Mr 2:8
Ragan, Emily B.	24 Fe 2:8	Stratton,		Yancey,	
Ragland, W.S.	5 Ja 2:5	George Henry	23 Fe 2:8	Robert J., Jr	2 Jl 2:7
Rail, Robert Frayser	5 De 3:3	Streett, James A.	26 Oc 3:3	Young, Juliana	10 No 3:2
Ratto, Domenico	22 Se 2:7	Tatum, Isabella	3 De 2:8	Young, Samuel B.	16 Ap 2:8

(This concludes Index to Obituaries in "The Appeal".)

* * * * *

MARK YOUR CALENDAR

Saturday, May 4, 1985, 9:30 - 4:00

Genealogical Workshop

Subject: North Carolina and South Carolina Genealogy
 Speaker: Lloyd DeWitt Bockstruck, Genealogy Section Head, Dallas (TX) Public Library
 Place: Pontotoc Community House, Pontotoc, MS (corner of Hwy 6 & Main St.)
 Contact: N.E. Miss. Historical & Genealogical Society, P.O. Box 434, Tupelo, MS 38802

Friday & Saturday, June 7 & 8, 1985

Annual Meeting

Sponsor: The Henry Lee Society
 Speaker: Dr. Catherine Seamon, Professor of Anthropology & Sociology
 Sweet Briar College, Sweet Briar, VA
 Place: Stone Mountain Inn, near Atlanta, GA
 Contact: Mrs. Reba Wilson, 5613 Clark Rd, Harrison, TN 37341 (615-344-6270)

Saturday & Sunday, June 29 & 30, 1985Family Reunion- BURLESON

Sponsor: Burleson Family Association & Burleson Family Bulletin
 Place: Austin South Plaza Hotel, 340 Interstate 35 South, Austin, TX
 Contact: David A. Burleson, Rt. 7, Box 37, Decatur, AL 35603 (205-773-0083)

Saturday, July 20, 1985

Genealogical Workshop

Subjects: Vital & land records, Pennsylvania research, Revolutionary & Civil Wars
 Speakers: Mrs. Patricia Gooldy, Dr. George K. Schweitzer and others
 Place: Hotel Roanoke, Roanoke, VA
 Sponsor: The Southwestern Virginia Genealogical Society
 Contact: Calvin Weddle, 4404 Pennsylvania Ave., NE, Roanoke, VA 24019

Friday, Saturday, Sunday, May 3, 4 & 5Family Reunion - COFFEE/Y

Place: Hickory Hollow Inn (Best Western), I-240 & Bell Rd., Nashville, TN
 Contact: James V. Coffey, 471 N. Drive, Wyandotte, MI 48192 (313) 284-0353.

MARION COUNTY, TENNESSEE, DEED BOOK A
OCTOBER 1819 - DECEMBER 1826

*Abstracted from Tennessee State Library
and Archives Microfilm #46 by*

*Eleanor Riggins Barham, Jensen Beach, FL 33457
(Continued from Winter 1984, Vol. 30, No. 4)*

- p. 140 - 6 Oct 1821: State of TN #16038 to George ANDERSON 57 A., based on part of Cert. #4144 issued 10 Oct 1820 for 60 A. to Richard HORN, occ. claim #35...2nd Dist., Crow Creek, adj. John ROBERTS, Walter MILHAM, Thomas NICHOLAS, Reuben HILL, Bush Creek. Proven 26 Oct 1821.
- p. 142 - 22 Feb ? : Sanders McMAHAN to William AKE quit claim, 50 A....Crow Creek, adj. James McKINCH, Bush Creek. Witnesses: Wm. STEPHENS, John AKE. Acknowledged by McMahan 18 Nov 1823.
- p. 143 - 27 Sep 1822: Absolom B. BAILEY, Lawrence Co, TN, to William ARCHER 37 A... Crow Creek, adj. Wm. Archer, Ridman McMAHAN, Alex. Suiters. Witnesses: John AKE, Sanders McMahan. Proven by both witnesses 18 Nov 1823.
- p. 144 - 27 Sep 1822: Absolom B. BAILY, Lawrence Co, TN, to Alex. SENTER, Jackson Co, AL, 30 A....Crow Creek, adj. Wm. STEPHENS, Wm. ARCHER, Senter's line. Witnesses: John AKE, Sanders McMAHAN. Proven by both witnesses 18 Nov 1823.
- p. 145 - 18 Nov 1823: James JONES, Sheriff of Marion Co, TN, to James LOYD, Bledsoe Co, TN...Sold 160 A. at public auction, at the direction of the Commissioners of Marion Co "against Philip MALERY and Wm. MITCHELL for the use of Wallace ESTELL" ...southeast side Sequachee River, adj. John FARMER, James MAYO & Epraim HIXON. Witnesses: A. COULTER, Wm. LONG. Acknowledged by Jones 18 Nov 1823.
- p. 147 - 28 Aug 1823: William MITCHELL, White Co, TN, to James LOYD, Bledsoe Co, TN 160 A....Sequachee River, adj. James MAYO, said Loyd. Witnesses: Philip KROFT, John KELLY. Proven by both witnesses 18 Nov 1823.
- p. 148 - 8 Oct 1823: Alexander B. BRADFORD, Madison Co, TN, by his atty., James STANDIFER, to Isaac Standifer 100 A....northwest side Sequachee River, adj. Wm. Standifer, assignee of John MILSAP. Witnesses: Wm. and Samuel W. Standifer. Proven by both witnesses 17 Nov 1823.
- p. 149 - 14 Jan 1823: Absolom DEKENS and Polly his wife, being rightful "heirs by virtue of matrimony" of John BROWN, dec., late of Knox Co, TN, give Power of Attorney to William Brown, Washington Co, TN, to sell our right in sd dec. father's real estate. Witnesses: John ROBERTS, George STEWART. Written 14 Jan 1823, proven 17 Nov 1823.
- p. 150 - 4 Jan 1823: John ROBERTS and Alice his wife, "being the rightful heiress and lawful heir by virtue of matrimony" of John BROWN, dec., of Knox Co, TN, give Power of Atty. to William Brown, Washington Co, TN, to sell our portion of sd dec. father's estate. Witnesses: Alex. KELLY, George STEWART. Proven by both witnesses 17 Nov 1824.
- p. 151 - 22 Feb 1823: William AKE to Sanders McMAHAN quit claim, 150 A....Crow Cr., adj. John Ake, John LINCH, Samuel HAYS, James McBURRAK, HADLEY's line. Witnesses: Wm. STEPHEN, John Ake. Acknowledged by Wm. Ake 18 Aug 1823.

Marion County, Tennessee, Deed Book A (continued)

- p. 152 - 29 Nov 1822: Alexander FERGISON to John HICKEY 257 A....south side Sequachee River in Sequachee Valley, Looneys Mill Creek...same land conveyed to Hickey by Josiah DANFORTH. Witnesses: Roswell HALL, Samuel HARRIS. Acknowledged by Ferguson 29 Nov 1822.
- p. 153 - 21 Aug 1822 - Samuel HARRIS to Roswell HALL Jasper town lot #65. Proven 22 Aug 1822 by witnesses Wallis ESTELL, Jr., and Daniel RIGGLE.
- p. 154 - 12 Nov 1822: William STANDIFER to Daniel/Andrew BRANSON 160 A....adj. Luke HENDRIX, assignee of Polly COX, John Branson. Witnesses: Isaac Standifer, Reuben CACKS. Acknowledged by Wm. Standifer 25 Nov 1822.
- p. 155 - 17 Feb 1823: William STANDIFER to Luke Standifer 45 A., being part of his Grant #16093 for 180 A....north west side Sequachee River, adj. James Standifer. No witnesses shown. Acknowledged by Standifer 24 Feb 1823.
- p. 157 - 19 Feb 1823: James STANDIFER, Bledsoe Co, TN, to William Standifer, Sur. 1½ A....southeast side Sequachee River, adj. Amos GRIFFITH. Witnesses: S. HICKS, Daniel RIGGLES. Acknowledged by James Standifer 27 Mar 1823.
- p. 158 - 2 Apr 1823: Samuel HARRIS gives Power of Atty to Carter MARCUM, William WILSON & John McGOWAN...to settle with Commissioners of Marion Co and town of Jasper for building their goal. Witness Charles Lewis. Ack. 21 Aug 1823.
- p. 158 - 20 Jan 1823: Samuel McBEE to Obadiah BEAN/BEEN 80 A....waters of Battle Creek in Sweetens Cove. Proven 17 Nov 1823 by wits., Thos MAYWELL, Levi WARMACK.
- p. 159 - ? Jan 1823: Robert BEAN, Sr. to William Bean 40 A....on waters of Battle Creek in Swetens Cove, adj. John McGOWAN. Proven by witnesses Obadiah Bean and Levi WARMACH 17 Nov 1823.
- p. 160 - ? Jan 1823: Robert BEAN, Sr. to Jesse Bean 30 A....on waters of Battle Cr in Sweetens Cove, adj. John McGOWAN, Wm. Bean. Proven 17 Nov 1823 by witnesses Levi WARMOCH and Obadiah Bean.
- p. 161 - 29 Jul 1822: State of TN #17689 to William LAWSON 50 A., based on Cert. #1109 issued 5 Aug 1815 to Samuel NICHOLSON for 50 A., occ. claim #6242...3rd Dist, southeast side Sequachee River, adj. George WALKER. Recorded 9 Aug 1822.
- p. 162 - 13 Apr 1823: Will of John COOPER...being weak of body but sound of mind...to beloved wife Margaret, necessary household & kitchen furniture for her lifetime; at her decease to my daughter, Isabell Cooper, and her children (not named) ...bequeath all other property not mentioned before for exclusive use of dau., Isabell, & her children. Witnesses: John MITCHELL, Joseph H. FRANCIS, and Michl BURKHALTER. Proven by Mitchell and Francis 20 Aug 1823.
- p. 163 - 27 Mar 1821: Josiah HOWE and John T. HARLIN give Power of Atty to Thomas C. CLARK to sell 100 A. on north side of Tennessee River. Witnesses: Philip STRINCH-COMB & Benj. ALLISON. Proven by Allison 20 May 1822 who stated that Strynchcomb was not an inhabitant of TN.
- p. 164 - 1 Mar 1823: William ARNETT to Fred BELCHER, Jasper town lots #37 & 38, where Arnett not lives. Witnesses A. COULTER and S. HICKS.

Marion County, Tennessee, Deed Book A (continued)

- p. 165 - 19 Feb 1824: Peter BROWN, son of John Brown, dec. of Knox Co, TN, gives Power of Atty to my brother, William Brown, also of Washington Co, TN...to sell my right in father's estate. Witnesses: William FARMER, Andrew McCALLER. Acknowledged by Peter Brown 19 Feb 1824.
- p. 165 - 3 Oct 1821: Commissioners of Marion Co to James CHADOWIN, Jasper town lots #78 & 80. Proven by witnesses W. HICKS and Jno. KELLY 19 Aug 1822.
- p. 166 - 10 Feb 1822: Commissioners of Marion Co to Solomon RIGGLE & Daniel Riggle, Jasper town lost #35 & 43. Proven by witnesses S. HICKS & Jno KELLY 19 Aug 1822.
- p. 167 - 13 Mar 1824: Mary JONES, Bledsoe Co, TN to dau, Jermina STANDIFER, wife of Wm. Standifer...negro girl Beckey, 7 yrs old. Proven 5 Apr 1824 by witnesses Adam LAMB and Mark HENDRIX.
- p. 168 - 13 Aug 1824: Alexander B. BRADFORD to Daniel McLAIN, Knox Co, TN, 100 A.... southeast side Sequachee River, adj. James STANDIFER, opposite mouth of Rains Spring branch. Wittnessed by Henry J. VARNELL & Wm. Standifer; acknowledged 10 Oct 1824 by James Standifer, atty-in-fact for A.B. Bradford.
- p. 169 - 16 Nov 1824: Luke VICKEY gives Power of Atty to G.W. CHURCHWELL of Knox Co, TN...to convey all his right in land due from NC for his services. Witnessed by D. RANKIN. Acknowledged 16 Nov 1824.
- p. 170 - 4 Jan 1823: John BLAKEY and wife Lavina Blakey, dau of John BROWN, dec. of Knox Co, TN, give Power of Atty to William Brown, Washington Co, TN...to act for them in their deceased father's real estate. Proven 16 Nov 1824 by witnesses John and Nancy SPRING. Signed John P. Blakly and Lavina Blakly.
- p. 171 - 8 Dec 1824: Mathew L. DIXON, Franklin Co, TN to Francis M. DULORY 50 A.... on Firy Gizzard Creek, a branch of Battle Creek & a branch of Tenn. River. Proven 14 Mar 1825 by witnesses Henry LONG and Amos LODGE.
- p. 172 - 5 Apr 1824: State of TN #8933 to Benjamine GRAYSON 90 A....southeast side Sequachee River, adj. Joseph Grayson's survey. Reg. 2 Aug 1824 by Drury ARMSTRONG.
- p. 173 - ?: Alexander FERGUSON to John HICKEY, Sr. 72 A....PRYOR's line, John IRWIN, Looney Mill Branch, inc. improvements where widow HAFLEY did live. Witnessed by John RODGERS & Solomon KNIGHT. Acknowledged by Ferguson 16 Nov 1824.
- p. 173 - 6 Dec 1823: William BRUMLY to Ephrium BRANNAN, Jackson Co, AL 86 A., except what is inc. in Richard HUDSON's survey...waters of Sequachee, south bank Looney Mill Creek, John DANIELS' line. Witnessed by John HICKEY & Richard SHELTON. Acknowledged by Wm. Brumley 23 Mar 1825.
- p. 174 - 8 Sep 1823: C.B.H. AKE to William and Washington WOOD, Jasper town lot #69. Proven 23 Mar 1825 by witnesses Roswell HALL and Philip KROFT.
- p. 175 - 22 Dec 1824: Isaac FAWSETT, Bledsoe Co, TN to Samuel W. PRYOR a negro boy named Henderson, age 7 or 8. Proven 21 Feb 1825 by Seth Pryor, Paul W. WILLIAMS.
- p. 176 - 20 Feb 1825: William STANDIFER to Jerima Standifer & Abraham P. Standifer,

Marion County, Tennessee, Deed Book A (continued)

- p. 176 - (cont'd) grandchildren of said Wm. P. Standifer & children of Naomi Standifer of Bledsoe Co, TN...a negro girl, Cinthy, age 5 yrs. Proven 21 Feb 1825 by witnesses Isaac Standifer and Samuel Standifer.
- p. 177 - 17 Jul 1824: John S. BURNETT, Blount Co, TN to Andrew STILL 160 A. in Territory of Illionis..."it being the southeast $\frac{1}{4}$ section Eight of Township Ten North in range seven east in the tract appropriated by the acts for Military Bandities in the Territory of IL." Wits. J.E. KENNON, Wm. STONE; pro. by Stone 23 Mar 1825.
- p. 177 - 17 Jul 1824: John S. BURNETT, Blount Co, TN to Andrew STILE 160 A. in Ter. of IL...northeast $\frac{1}{4}$ section twenty two of Township six north, in range three east (see above). Wits. J.E. KENNON, Wm. STONE; proven by Stone 23 Mar 1825.
- p. 178 - 14 Aug 1823: William ARNETT to Thomas SHERLY/SHIRLEY Jasper town lots #55 & 85. Witnesses: James JONES, Wiley BELCHER. Ack. by Arnett 24 Mar 1825.
- p. 179 - 8 Oct 1821: Commissioners of Marion Co and town of Jasper to Henry RIGGLE town lots #3 & 4. Proven 24 Feb 1825 by witnesses S. HICKS & Jno. KELLY.
- p. 180 - 18 Aug 1823: Alexander COULTER to Jarrard BRANSON 54 A., part of Grant #17687 for 160 A. to Coulter...west side Little Sequachee, HENDRIX cor., WILKERSON's line. Proven 25 Mar 1825 by wits. Alex. H. Coulter & David RANKIN.
- p. 181 - 17 Feb 1824: Mathew L. DIXON, Jackson Co, TN to Nathaniel HUNT & William FLOYD of same Co, assignees of David MARTAIN, 49 A., being part of 486 A. grant to Dixon by State of TN...on Fiery Gizzard, a branch of Battle Creek; east line of Susan SAWYERS' reservation. Proven 16 May 1825 by witnesses Argile CAMPBELL and Leroy MAY.
- p. 182 - 17 May 1825: Stephen PANKEY & Maryan Pankey give Power of Atty to John Pankey, Roan Co, TN to collect all money due them from John WOODS of Wilson Co, TN, Admr. of estate of Corotun SMITH, dec., as lawful heirs of said Smith. Witnesses B. TURNER, Bud FARMER. Acknowledged 17 May 1825.
- p. 183 - 16 May 1825: Nathaniel DAVIS gives Power of Atty to John G. EATON of town of Jasbera, TN to sell 20 shares of stock held in Jonesboro branch of Bank of TN. Witnessed by Jno. KELLY, acknowledged by said Davis 16 May 1825.
- p. 184 - 18 Feb 1824: John KELLY to William PRYOR 113 A....northwest side Sequachee River adj. Amos GRIFFITH. Witnesses Amos Griffith, John MITCHELL. Acknowledged by John Kelly 19 Feb 1825.
- p. 185 - 9 May 1825: James STANDIFER, Bledsoe Co, TN to Michael L. STENSON of same Co 80 A....waters of Sequachee River inc. a fish trap ford on Georgia Road. Also 12 A....on north bank of Sequachee River. Witnesses Isreal Standifer, Wm. I. Standifer. Acknowledged by James Standifer 16 May 1825.
- p. 186 - 23 Nov 1824: Conrad HULVEY & Elizabeth Hulvey, his wife, to Samuel MAXWELL of Guilford Co, NC 209 A. in Guilford & Rockingham Cos, NC...on Haw River, north bank of Hale River, cor. of #1 at little H; TATANS' line; John MARKS' cor., Beaver Pond. Witnessed by Leroy MAY; acknowledged by Conrad & Elizabeth Hulvey 23 Nov 1825.

Marion County, Tennessee, Deed Book A (continued)

- p. 188 - 17 Feb 1824: Mathew L. DIXON, Franklin Co, TN to Conrad HULVEY 150 A., part of 4867 A. TN Grant to Dixon...Fiery Gizzard Creek, head of Eight Hillers Spring. Proven 24 Feb 1824 by Leroy MAY and 20 May 1825 by Argile CAMPBELL, witnesses.
- p. 189 - ?: James STANDIFER, Bledsoe Co, TN and William H. Standifer give Power of Atty to Israel Standifer of Bledsoe Co, TN to sell lands in Monroe Co, MS. Proven 21 Nov 1825 by witnesses George W. CHURCHWELL and Wm. H. MELTON.
- p. 190 - 27 Aug 1824: George CARROLL to John BURGESS 8 A., being part of TN Grant #7686 to Alexander COULTER...northeast side Little Sequachee, mouth of Halls branch, Daniel Carroll. Witnesses James CHADOWIN, Jno. NEWMAN. Acknowledged by George Carroll 7 Feb 1826.
- p. 191 - 17 Feb 1824: William FLOYD & Nathaniel HUNT of Franklin Co, TN to David MARTIN 40/49 A....Fiery Gizzard Creek, Mathew L. DIXON's cor., Susan LOWERY's reservation. Witnessed by Jno. KELLY; acknowledged 7 Apr 1824 by Leroy MAY, atty-in-fact for Floyd and Hunt.
- p. 193 - 6 Jul 1824: State of TN #8934 to Amos GRIFFITH for 50 A....northwest side Sequachee River at foot of mountain. Registered 8 Oct 1824.
- p. 194 - 8 Dec 1824: State of TN #22853 to Amos GRIFFITH 10 A., based on Cert. #3676 issued to Thos HERBERT & Thadwick B. RICE 24 Nov 1819 for 10 A....3rd Dist., north west side Sequachee River, near Cedar Spring. Registered 16 Feb 1825.
- p. 194 - 1 Aug 1824: State of TN #8917 to Amos GRIFFITH 96 A....north side Sequachee River. Registered 4 Nov 1824.
- p. 195 - 16 Feb 1824: Thos L. BEAN/BEENE, Franklin Co, TN to John TOWNSON 99 A., being part of NC Warrant #643 issued to Elijah WELLS 10 Jul 1784...southeast side Sequachee River, adj. John HICKEY. Witnesses Joseph WHITE, Lan SMITH, Jacob COFFAIN, John BIBB. Proven 20 Nov 1824 by John Bibb & Jacob DAFFARD.
- p. 196 - 2 Aug 1826: Roswell HALL to James CAMPBELL, Winchester, Franklin Co, TN a Deed of Trust for \$2000 on Jasper town lot #64, excluding the part "covered by the old log house built by Wm. RAINS & now occupied by Philip KROFT", and four lots in town of Jasper, originally purchased by Wm. WETSON..."Hall on 12 Aug 1825 at Battinas had given his note for \$2000 to Shaw Tiffany & Co." Proven at Aug Term 1826 court in Franklin Co, TN by Benjamin DECHARD, Jr & Thomas H./S. FLETCHER, witnesses.
- p. 198 - 2 Aug 1826: William M. RAINS, Winchester, Franklin Co, TN to Roswell HALL Jasper town lot #64. Proven Franklin Co, TN Aug term 1826 by John GOODMAN and James CAMPBELL, witnesses.
- p. 199 - 2 Aug 1826: Whereas Wm. M. RAINS had given to Benjamin DECHARD a Deed of Trust for lot #64, securing a debt due to Joseph & Robert WOOD and later said lot was sold to Alford Henderson, now Dechard & Henderson for \$500 relinquish interest in lot #64 to Roswell HALL. Acknowledged in Franklin Co, TN Court Aug 1826.
- p. 199 - 18 Jul 1824: James STANDIFER, Bledsoe Co, TN to Austin HACKWORTH 80 A....

Marion County, Tennessee, Deed Book A (continued)

- p. 199 - (cont'd) northwest side Sequachee River, adj. Henry J. YARNELL. Witnesses Amos GRIFFITH & Henry GRAYSON. Acknowledged by James Standifer 16 May 1826.
- p. 201 - 22 Feb 1825: James STENNETT to William HENDRIX 38 A., being part of TN Grant #15947 for 291 A. to Jonathan POPE...Little Sequachee, adj. Jesse Stennett, Luke Hendrix. Witnesses Amos GRIFFITH & S. HICKS. Acknowledged by James Stennett 22 Feb 1825.
- p. 202 - 17 May 1824: Commissioners of Marion Co to Micajah HENDRIX Jasper town lot #10. Proven 23 Feb 1826 by witnesses S. HICKS & Jno. KELLY.
- p. 203 - 4 Apr 1821: Commissioners of Marion Co to Samuel HARRIS Jasper town lots #65 & 66. Proven 26 Feb 1823 by witnesses James M. KELLY & John BOYD.
- p. 204 - 18 Feb 1822: Commissioners of Marion Co to Luke HENDRIX Jasper town lots #2 & 9. Proven 8 Oct 1823 by witnesses Stephen HICKS & John KELLY.
- p. 205 - 3 Jun 1823: James MAYO, William KELLY & Adam LAMB, all of Marion & Bledsoe Cos, TN, to Epriam JACKSON 100 A., part of TN Grant #17791 issued to Mayo & Kelly for 500 A....south side Sequachee River. Witnesses John KELLY, John JACKSON & Peter BRANNAN; proven 22 Nov 1824 by Kelly and Jackson.
- p. 206 - 3 Jun 1823: James MAYO, William KELLY & Adam LAMB (see p. 205) to Buril SMITH 46 A., part of TN Grant #17701 to Mayo & Kelly for 500 A....southeast side Sequachee River, adj. lands granted John SEVIER by State of NC. Witnessed by John Kelly, Peter BROWN & John JACKSON; proven by Kelly & Brown 22 Nov 1824.
- p. 207 - 21 Feb 1825: William M. CARROLL to John HALL 12 A....Little Sequachee; part of said McCall's tract where he formerly lived; Alexander COULTER's line. Witnessed by Seth PRYOR & John McDANIEL. Ack. by said McCarroll 20 Feb 1825.
- p. 208 - 28 Mar 1826: John McIVER, Rutherford Co, TN to Elijah and Isaac HICKS 160 A....northwest side Sequachee River on RAINS Creek, adj. Robert Rains, inc. Leonard DUDLEY's improvements. Proven 4 Oct 1826 by witnesses Hopkins L. TURNEY and John STONE.
- p. 210 - 22 Nov 1826: Henry GOTCHER & wife, Patsey Gotcher to William R. SADLER, Franklin Co, AL 80 A. in Franklin Co, AL...east half of northwest quarter, section 18, township 6, range 11 west. Proven by witnesses Obadiah BEAN and John CUNNINGHAM; acknowledged by Henry Gotcher 22 Nov 1826.
- p. 212 - 28 Dec 1824: State of TN #22845 to John CUNNINGHAM 60 A., based on Cert. #3665 issued 20 Dec 1819 to John TATE for 60 A....3rd Dist., northwest side of Sequachee River, adj. John KELLY, inc. house & spring where John SHROPSHIRE now lives. Registered 3 Mar 1825.
- p. 213 - 5 Jan 1824: James LOWREY of the Cherokee Nation to Jacob WOODLEY 640 A. in Marion Co...it being his reservation agreeable to terms of Cherokee Treaty... north side Tenn. River on waters of Battle Creek; Susannah Lowreys line, inc. CROW MOCKERS old place at foot of Cumberland Mt. Witnesses John CUNNINGHAM, Mathew BARBER, Nathan RAINS, William McMURRAY; proven by Cunningham and Barbee 23 Aug 1824.

Marion County, Tennessee, Deed Book A (continued)

- p. 214 - 23 Mar 1826: Elijah M. HALE, Blount Co, TN to David RANKIN 100 A....south-east side Sequachee River, adj. Thomas GONLSON/GOULSON. Proven 22 Nov 1826 by witnesses S. HICKS and James HOY.
- p. 215 - 7 Sep 1822: George V. BRIGGS, Wilson Co, TN to George ALEXANDER & Ludwell STONE 100 A....Crow Creek, Wm. CRABTREE's line. Proven 25 Mar 1825 by witnesses Thos. Alexander and John HARRISON.
- p. 217 - 11 Apr 1825: Isham WARMACK to Hardin WILLIAMS, Jackson Co, AL 54 A., being an equal moiety of 108 A. granted Warmack by State of TN...on waters of Battle Creek in Sweetens Cove; the west half of tract. Witnessed by Obadiah BEAN & Abner C. Warmack. Acknowledged by Isham Warmack 15 Aug 1825.
- p. 218 - 11 Apr 1825: Isham WARMACK to Abner C. Warmack 54 A....the other half of above moiety. Witnessed by Obadiah BEAN & Arthur LEWIS; ack. 15 Aug 1825.
- p. 219 - 1 Mar 1825: State of TN #10620 to Scott TERRY & Adam LAMB 640 A....south-east side Sequachee River, adj. W. KELLY, I. MAYO, G.B. BRUMLEY.
- p. 220 - 1 Mar 1825: State of TN #10622 to John BRIDGEMAN 300 A....northwest side Sequachee River, adj. T. HOPKINS.
- p. 221 - 5 Oct 1825: William STANDIFER, Sr to grandsons William I., Luke C., Jessie H., Skelton C. & James M. Standifer, of Bledsoe Co, TN?...negro girl Lyle, 26 yrs old, to William I.; negro girl Lorenda, 5 yrs old, to Luke C., Jessie H., Skelton H. & James M. Proven 20 Nov 1825 by witnesses Amos GRIFFITH, Isaac Standifer.
- p. 222 - 21 Aug 1826: David NICHOLS to RAWLINGS & HASBRIG Jasper town lot #42. Witnessed by David RIGGLE & Michael Nichols; ack. by said Nichols 21 Aug 1826.
- p. 223 - 11 Aug 1823: James LLOYD to John BRIDGEMAN, both of Bledsoe Co, TN, 134 A. ...adj. Wm. KELLY & James MAYO. Acknowledged 25 Mar 1825 by James Lloyd.
- p. 224 - 28 Apr 1823: State of TN #19052 to John CUNNINGHAM 114 A., based on part of Cert. #765 issued 2 Nov 1814 to George GORDON for 500 A....3rd Dist., Battle Creek, adj. Robert C. GORDON, Mathew BARBA, George Lowery's line.
- p. 225 - 4 Aug 1823: Thomas MAXWELL to Henry GOTCHER, Franklin Co, AL 52 A., being part of two surveys originally granted Robert McDOWELL & Samuel M. BURNETT; by them deeded to George A. BROCK; from Brock to Maxwell...on Sweeten Creek, waters of Battle Creek in Sweeten Cove, adj. Robert BEENE, Jr., Samuel McBEE's cor., HORNBEAM's cor., his son, John Maxwell's cor. Witnessed by Obidiah Beene and Robert McDowell. Acknowledged by Thomas Maxwell.
- p. 226 - 20 Jan 1824: Alexander FURGISON to Howell MITCHELL 87 A....north side Tenn River, line of INTEN tract. Witnesses Louis CAMPBELL & Warran Mitchell. Acknowledged by said Furgison 24 Mar 1825.
- p. 228 - 18 Aug 1823: James LLOYD, Bledsoe Co. TN, to Samuel H. GOTT 74 A., being part of Grant #16170 for 160 A. issued to said Lloyd...in benefit of occ. claim Lloyd purchased from John DAME...southeast side Sequachee River, adj. Houston & Ephraim HIXON. Wits.: Houston & Ephraim Hixon, Jr; ack. 15 Nov 1824 by Lloyd.

Marion County, Tennessee, Deed Book A (continued)

- p. 229 - 18 Sep 1823: James JONES, Sheriff of Marion Co, to James STANDIFER 160 A. ...two 80 A. tracts owned by Samuel STENNETT sold at public auction 18 Feb 1822 to settle judgements obtained by Simon TERAN...Land adj. David NICHOLS on HALL's branch...Standifer conveyed land to Steven A. BLEVINS. Witnesses Thomas BRANSON & Jno. DASS. Acknowledged by Jones in May Court Term 1824.
- p. 231 - 25 Aug 1824: Wm. ARNETT & Thomas SHIRLEY to Alexander FAUCHER 50 A., being part of Grant #15386 for 160 A. to William STANDIFER...northwest side Sequachee River; being tract whereon said Faucher now lives. Witnessed by Jno. KELLY and S.M. PRYOR. Acknowledged 20 Feb 1826 by said Arnett and Shirley.
- p. 232 - 9 Aug 1823: Absolem STUBBLEFIELD, assignee of Joseph BROOKS, to James MATHIS, Jackson Co, AL 100 A....west fork of Crow Creek; line between Stubblefield & A. BLEDSOE; John STEWART's line. Witnesses William MANIS, William MATHIS, Arther Mathes. Acknowledged 24 Mar 1825 by said Stubblefield.
- p. 234 - ?: James DRAIN to Sampson CLAYTON 5 A., including 1/2 of Drain's Mill Shoal Spring...south side Cumberland Mountain. Witnesses Jonathan NEWMAN and Burall P. EVANS. No date.
- p. 234 - 23 Nov 1826: Thomas SHIRLEY, Sr and Margaret Shirley, his wife, gives Power of Atty to Thomas Shirley, Jr...."to act in both or either of our behalf in any properties due us from any person or persons estate in counties of Guilford and Orange, NC." Proven by witnesses Thomas H. SPENCER & S. HICKS 24 Nov 1826.
- p. 235 - 15 Dec 1826: "I, John MITCHELL, presiding Justice of Marion County Court of Pleas in quarter Session, certify John KELLY is acting Clerk at office for said County was at the time of said certification [see p. 234] to full faith and credit as such." Registered 9 Jun 1827 (This concludes Deek Book A.)

* * * * *

NEWS ITEMS FROM THE WEST TENNESSEE DEMOCRAT - 23 Aug 1854

Published at Bolivar, Hardeman County, TN

Contributed by R. F. Simpson, Jr.

ADMINISTRATOR'S NOTICE: I do hereby give notice to all persons having claims against the estate of Reddick DeSHONG, dec'd, to appear and file same with R. P. NEELY, Clk. of County Ct. of Hardeman County before Nov. 1, 1854. Isaac CUMMINGS, Administrator of R. DeShong, dec'd.

County Court at Bolivar, Tenn. August term 1854 - Samuel H. BARKWELL, et al vs J. S. Barkwell, et al - Petition to sell land and divide slaves.

Be it remembered that on Aug 8, 1854 came to be heard upon complainants petition before County Court of Hardeman Co., and it appearing to the satisfaction of the court that John T. Barkwell, and Stephen T. Barkwell & his wife Susan Mariah are non-resident citizens of Tenn. that publication be made for 4 weeks in the West Tennessee Democrat to appear at Oct. term of County Court for Hardeman Co.

ESTRAYS - Hardeman County - G. G. ADAMS, Ranger

Taken up by Alfred RIGGS in District 17, a sorrel mule.

QUERIES

Prepared for publication by Margaret Norvell Sinclair

Subscribers may submit ONE free query per year of 50 words or less, which must be received by this office by September first of that year. 1985 queries must be in this office by 1 Sep 1985.

b - born	nr - near	bef - before	liv - lived	ancs - ancestors
c - circa, about	Co - county	bet - between	mov - moved	corr - correspond
d - died	gr - grand (son)	bro - brother	m/1 - married 1st	desc - descendants
f - father	mg - marriage	bur - buried	m/2 - married 2nd	exch - exch
m - married	mo - mother	cem - cemetery	pos - possible	grgr - great-grand
s - son	nd - need	chn - children	pts - parents	info - information
	RS - Rev. Sol.	dau - daughter	sib - siblings	prov - proved
	wd - widow	des - desire	unk - unknown	publ - published
	wf - wife	fam - family	inc - include	conn - connection
	pl - place	gdn - guardian	esp - especially	resch - research
		res - residence		

/ = of, or, in: p/b - place of birth Mary/Polly - Mary or Polly mo/law - mother-in-law
 p/d - place of death Ray/Rhea - Ray (Rhea) s/law - son-in-law
 s/John - son of John da/b - date of birth da/mg date of marriage

85-1 ANDERSON-COLE-COX-ENGLEDOW-MAGRUDER-MANGUM-SUBLETT-THURMAN: Nd pts: Hezekiah Thurman m 1813, Zepheniah Magruder m 1792 Frances Sublett, John Roberts m 1827 Permelia Cole, all m Chesterfield Co VA; Robt Engledow d 1821 Wythe Co VA; Jas Mangum b 1823 Granville Co NC; Saml Cox b 1778 VA d 1871 Haywood Co TN; Fidelia Wharton Anderson 1834-1900 TN.
Joanne Moore, Frenchman's Bayou, AR 72338

85-2 HOLT-PERRY-MORGAN-MASON: Des corr with anyone researching Holt, Perry & Morgans of NC & MS. Nd pts/Nancy Mason of Robertson Co TN m Theophilus Morgan c1812.
Mrs. Velma Neville, 830 W. 14th St., Portales, NM 88130

85-3 GRAHAM: Nd info on Windburn Graham and wf Frances. They left TN 1871 for TX. Chn: Finney, Alice, Mary, Wm, Louis, Joe, Jim.
Linda L. Covington, 4678 Scottdale St., Eugene, OR 97404

85-4 GARRETT-YOUNGER-HINSON: Temple H Garrett m Henrietta Hinson (b KY 11 Mar 1817, dau/Geo Hinson & ?); Alexander Younger m Lucinda Hinson (b TN Jan 1830). Are they sisters? Both fams in Hickman Co TN 1850, Marion Co AR 1860.
Helen Turney, 626 West South Ave., Harrison, AR 72601

85-5 LEBOW/LABOW-SIMS: Nd info on Lebo fam, NC to Greene Co TN 1783. Henry Lebo land grant found in Warren Co TN 1821 land records; 70-80 on 1830 cen; dau Dorcas m ? Sims. Nd name/Henry's wf & location of Lebo fams in NC & Sims in VA.
Mildred A. Jones, 706 West La Plata Dr., Farmington, NM 87401

85-6 PRICE-BOND-RODGERS: Nd da & pl/b, pts, chn: Jos Price m Sarah Bond 26 Apr 1821 Blount Co TN. Liv Monroe Co TN 1830. Son Stephen Bond Price m Catherine Rebecca Rodgers 13 Apr 1843 Knox Co TN. Jas Rodgers m Elizabeth Bond 27 Dec 1815. Were Sarah & Elizabeth sisters?
Mrs. Darryle Price Redwine, 1239 Daleview Dr., McLean, VA 22102

85-7 BRILEY: Nd any info, dates/Nancy Briley, thought to be living Sumner Co TN 1806.
Kermit J. Summers, Jr., P. O. Box 636, Herscher, IL 60941

85-8 WYATT: Researching all Wyatts. Were Wm & Betsy pts/Danl Wyatt age 61 Decatur Co TN 1850? Danl b SC, where? Elijah D (s/Danl?) liv Upshur Co TX 1865. Died where?
Joyce Bellows Wyatt, 1230 38th St., Wichita Falls, TX 76302

85-9 ZINK-RING: Nd da & pl/b for Jacob Zink, s/Rev Jacob Zink. His will prov 3 Nov 1851 Sullivan Co IN. Nd da & pl/mg to Mary E Ring; (nd her da & pl/b, da & pl/d & pts).
Barbara R. Thompson, 1210 Finck Rd., Niceville, FL 32578

85-10 BLANTON-DAVIS-HENDERSON-BALDRIDGE-RAMEY: Susannah Melissa Blanton b 1814 Maury Co TN (dau/John D Blanton & ?) m/1 1835 Maury Co Wm Davis; m/2 Wm Ramsey Henderson. Liv Lawrence

Queries (continued)

Co TN 1850. Did she m/3 a Ramey? Sis Mariah m Wm D Baldridge.
Mrs. O. H. Herrington, 600 Dennis Dr., De Soto TX 75115

85-11 FERGUSON: Nd info on fam/Wm M Furguson b c1825 TN, d by 1870. Fam on 1870 cen Hopkins Co TX: Martha Ferguson 40 b MO, Wesley 23 b MO, Wm R 20, John 18, Amos 17, Francis M 13, Coleman S 12, Richard B 9 (all b TX), Chas A 1 b AR.
Charles N. Ferguson, 14563 Back Moss: Van Road, Lot 4, Orrville, OH 44667

85-12 HAYES-COFFEY-RUCKER: Nd pts/Nancy Hayes b 1802 NC; d 1874 KY; m TN bef 1830 Benj Coffey, son/John Coffey & Elizabeth Rucker.
Bennie Lou Coffey Loftin, P. O. Box 160, Kiowa, OK 74553

85-13 WITHERSPOON-MOORE-HALE-HILL-COKER-CHANDLER: Nd proof Henry Harrison Witherspoon (d1849 Gibson Co TN) was f/Alex Martin Witherspoon who m 1841 San Augustine Co TX Keziah Frances Moore (dau/John Moore & Nancy Hale Hill). Des corr desc/John T & Dolly Coker Hail (liv Madison Co TN 1850), esp a Mr Chandler of Memphis, TN.
Mrs. Deloyce F. Eaton, 102 La Salle Dr., San Angelo, TX 76903

85-14 Nd info desc/Geo DAVIDSON, d 1814 Iredell Co NC, m c1749 Catherine REESE. Chn: Jane m 1773 Jas KERR; Geo Jr m 1794 Rosannah FALLS; Wm m c1782 Polly; Ephraim m 1791 Jane BREVARD; John m Nancy BREVARD; Thos m 1791 Agnes WHITE; Ruth m Jas CALDWELL; Sarah m Jas CONNOR; Catherine m Geo L. DAVIDSON.
Patricia Lee Murphy, P. O. Box 1198, Clermont, FL 32711

85-15 FRENCH-HARTMAN: Nd all info, pts/John Peter French b 1793 m 1815 in Washington Co Elizabeth Hartman, d 1877 Marion Co IL. Bros Wm L & Henry Jr stayed in TN. Postage refunded.
Beverley Wolfe Chickering, 1781 Stanley St., Longwood, FL 32750

85-16 LAWRENCE-HART-HARPER-ELROD: Nd any info: Winifred Hart b c1813, m Redding Lawrence 24 Aug 1820 Robertson Co TN by JP Richard Benson; Jas Alfred Harper b c1810, m Aactje/Aucha Elrod c1845.
Virginia Voelkel, 120 No. Pennsylvania, Belleville, IL 62221

85-17 DICKSON-LATIMER-MOORE: Nd all info Jos D Dickson/Carroll Co TN, m Sarah, dau/Jas (1783-1860) & Jane Hamilton Latimer (1784-1850). Chn: Miranda A, Paulina, Jane, Jas, Robt, Jos J, Sarah m/2 TN Samuel Finlay Moore; chn: Russel & Samuel. Fam to Red River Co TX pre 1840.
Roy S. Dickson, Jr., Rt. 3, Box 289, Bartlesville, OK 74003

85-18 KELLEY-MILES-RIDENOUR-WILSON: Des corr desc/Chas Kelley, in Cocke Co TN 1850-60; Pleasant Miles (s/Wm Miles & Mary Ridenour) b 1815 TN, m Bethina ?; liv Madison Co AL 1850. Nd pts & hus/Sarah Wilson b 1812 NC; liv Campbell Co TN 1850-60 with 7 chn.
Mayme Porter, 1108 Patricia, Sherman, TX 75090

85-19 DALTON-STONE-JORDAN-BOWERS-CARPENTER: Will exch re these. M. A Dalton m R T Stone 1863 Knox Co TN, to Fayette Co TN c1840; nd pts/Mary Jane Jordan b Lunenburg Co VA, m 1840 Fayette Co TN Geo Bowers; m/2 Fendall Carpenter; she d 1859 Fayette Co.
Louise Stone Irwin, 3837 Jackson #2, Memphis, TN 38128

85-20 BOYT-SIMMONS: Nd info on fams/Daniel C & Sarah (Boyt) Simmons, both b 1815 TN; m Davidson Co TN 18 Jul 1833 by Wilson Gower, Min; to IL c1835. She had bro Felix G Boyt.
Marsha Klienmeyer, 516 North Richman, Villa Grove, IL 61956

85-21 GARRETT-HOLLOWAY-LYNN: Nd pts & dates/Geo Garrett b TN, m 1835 Limestone Co AL Mary Ann Holloway. He d 1840 Fayette Co TN. Chn: Thos J, Elizabeth, Geo B, all b TN. Mary Ann m/2 Dec 1840 Benson Franklin Lynn, Fayette Co TN.
Marie K. Olson, 35 Chadwick Drive, Charleston, SC 29407

85-22 BUCHANAN-McELROY-SWANNER-BRYAN. Des corr desc/Micajah, Malinda ? Buchanan/Obion Co TN 1860. He is s/David & Abigail McElroy Buchanan. Des corr desc/Richardson Swanner/Chatham Co NC, Mathias Tobias Swanner/Bertie Co NC; chn to Lincoln Co TN; wid Lydia m Aaron Bryan/Chatham Co NC. Will exch, pay postage.
Mrs. John Ruckman Barnett, 106 McTighe Drive, Bellaire, TX 77401

Queries (continued)

85-23 STONE-GILBREATH: Nd pts/Barnett/Bennett W Stone b 31 Aug 1801 TN, Sumner Co?; to MO c1821; in Cole Co MO by 1825; m Catherine Gilbreath b KY.
Mrs. James H. Walker, Rt. 3, Box 24-B, Marble Falls, TX 78654

85-24 McLUSKY/McCLESKEY-BURNS: Des corr re these Weakly Co TN fams 1840-50 cen: John McLuskey b c1805 NC, wf Elizabeth, chn: Louis, Wm, Fleming, Jas, John, Susan, Nancy, Mary; 1850 cen: Elizabeth Burns b c1797, daus Philadelphia & Julia Anne.
Hugh McBride, 5410 King Albert, San Antonio, TX 78229

85-25 FAUST-EDGMOND: \$100 Reward for 1st documented proof/parentage Jos Faust, will probated Wilson Co 1825. Known chn: Martha b c1802, Samuel K b 1812, John Harvey 1816, Susan c1817, Wm E 1820, Elizabeth 1822, Jos 1824. Nd pl & da/mg; was wf Elizabeth Edgmond? Will exch.
Cathy Tufts, 9318 13th Pl. S. E., Everett, WA 98205

85-26 RIGGS-WALL-ELLISON: Nd info ? Riggs b AR (f/Alice b Jun 1866 Memphis, TN) m Sarah R Wall. Nd pts/Minerva Butler Ellison b Tenmile, TN 1835 (mother's name Phebe Butler).
Rachel Ellison Tucker, 3612 W. 18th #2, Eugene, OR 97402

85-27 DIETZ/DEITZ/DEETZ/DEETS: Researching fam/Frederick Dietz b 1793 Lincoln Co NC (s/Fred-erick & Susanah Dietz). In Henry Co TN in 1840s.
Mrs. Hollis Baker, 1060 Broadview Blvd. S., Dayton, OH 45419

85-28 BARNES-HALE-REDMAN: Nd info on Barnes fam, Claiborne Co TN 1830-70. Mary Barnes b 1811 SC, d c1885 Estil Co KY, m Wm Hale Jr (s/Wm & Nancy Redman Hale). Pos sibs: Richard, John, Wm, Robt Barnes.
Mrs. Dorothy Hale Amis, 8730 Ferncliff Ave. N.E., Bainbridge Island, WA 98110

85-29 WHITAKER: Nd any info, pts/Marion, Nora, Lee, Oscar, Claude Whitaker; last 2 b Tipton Co TN 1880-90; pts dead by 1900. Whitakers returned to TN 1860s. Chn left TN.
Evelyn M. Harper, 2410 N. W. 57th, Apt. 3, Seattle, WA 98107

85-30 MATHIS-CRAWFORD-SMITH-HARDIN: Des corr desc/Wm Mathis b TN 1806, Williamson Co? Mov to IL, m Isabelle Crawford 20 Oct 1828. Aaron & Nancy (Smith) Hardin liv TN early 1830s, Lincoln Co? Mov to AR early 1850s.
A. Oakes, Box 541, Mukilteo, WA 98275

85-31 SMITH-BRINKLY: Nd info Louis Cleveland Smith b TN, d ?; wf Matilda Jane (was she a Brinkly?) b SC Aug 1853; liv Shelby Co? TN late 1800s. She & new husband in 1900 cen Faulkner Co AR with her 4 sons.
Mrs. Marjorie Rees, Rt. #2, Box 352, Austin, AR 72007

85-32 LOVE-FIELDS-LEWIS: Nd info Isaac (s/Isaac Love b 1783 VA & Mary Lewis b 1789 VA) b 1823 Sevier Co? TN m Martha Fields (dau/Beeson Fields?) b 1829. Love fam mov to MO from TN c1850.
Jeanne Reidle, Rt. 2, Box 45, Verono, MO 65769

85-33 Will exch info on CATHEY-TATE-WALKER fams of Maury Co TN; HENSLEY-COATS-HUTCHENSONS-STEADMANs of Sullivan Co TN; BECK-MAINOR fams of Robertson Co TN.
Mrs. T. J. Cruise, 13902 Perthshire, Houston, TX 77079

85-34 Will exch info on GEERS-MOON-WADE-BROWNE & RICE fams of Wilson Co TN.
John W. Ragsdale, 25401 E. 70th Pl., Broken Arrow, OK 74014

85-35 ANGEL-KLEPPER-CLIFFT-JONES-TOLLETT-ROBBINS-SLEDGE: Nd pts & sibs/Wilmoth Ann ? b 1820 TN, admr/John Angel 1846 Hickman Co TN; m 1856 John Klepper, Carroll Co AR. Nd proof/b John F Clifft b 6 Nov 1835 TN, d Collin Co TX c1897; m M L Jones, Mary Tollett, Anna Robbins, & Mary Francis Sledge.
Flossie Wilmoth Hine, 4918 Vance Dr., Anchorage, AK 99508

85-36 ALEXANDER-HUNT-SELLARS: Nd info Wm Alexander b 1778 NC, Dist 13 Madison Co TN 1840-50; wf Sarah ? . Chn?: Isaac W, Philip A, Lucinda, Wm A, Jas M, Duncan L. Nd info John F Hunt m 1868 Louisa Alexander; Andrew Jackson Sellars m 1871 Sarah Alexander.
Ruth L. Sparacio, 1320 Mayflower Dr., McLean, VA 22101

Queries (continued)

85-37 MAY-WEBB-WILSON-BEDFORD-LOYD: Nd pts/Frances May b 1802, m 1818 Rutherford Co Isaiah Webb. Mary Nash May m 1816 John Wilson, same co. Were they kin? Nd f/Elizabeth C Loyd b 1824 Bedford Co m Thos Franklin Webb, s/Isaiah & Frances May Webb. What conn to Stephen Bedford?
Mrs. W. R. Brothers, 1843 N. St. Paul, Wichita, KS 67203

85-38 TITTSWORTH-MORGAN-DUNCAN-WEST-BELK-DAVIS: Nd pts/all: Thos Tittsworth Jr b 1801 Jefferson Co TN, d Dandridge, TN, m/1 Martha Morgan, m/2 Charlotte Duncan; Stephen West 1767-1855, m Mary, dau/John & Susannah ? Belk: Henry Davis (s/Robt?) 1794-1867 Cookeville, TN m 1813 Susannah West. Vera Bartlett Metz, 375 Harrison St., Twin Falls, ID 83301

85-39 FAULKENBERRY/FORTENBERRY-FLEMING: David Faulkenberry, RS, b 1747 Cashau Co SC (Kershaw?), d c1840 Rutherford Co TN; s Jacob made affidavit on pension of David. Nd proof Jacob had s Jacob Jr, who m Jane Fleming (dau/Peter) 26 Sep 1827 Rutherford Co TN.
Veda Upton LaFevers, RR. 1, Box 236, Gravois Mills, MO 65037

85-40 RAFFETY-SAGE: Jas Raffety b 1814 Nashville, TN per WA St biography of son, m IL 1837 Artemecia Sage. Nd his pts, & any info on Raffety fam liv Henry Co TN.
Opal V. Follin, 304 E. Pinon Circle, Payson, AZ 85541

85-41 EVANS-DAVIS: Nd any info & pts: Hugh C Evans b 1848 TN, m Mary E Davis b c1855 Wales. Chn: Elizabeth b c1875 m Chas D Thomas, Davis J b 1876 m Daisy __, Wm b 1881, Mary b 1884 m __ Booth, Walter b 1893. Liv Roane Co 1900-1910.
Mrs. James C. Crisp, 2 Kittredge St., Peabody, MA 01960

85-42 McBRIDE-SPRING(S)-MIDGET-CONLEY-BLACKMAN-BARTLETT: Jane McBride m 1839 Saml L Spring; Pleasant M McBride m 1847 Nancy Jane Midget, Wilson Co TN; Thos A McBride m Dovey Conley, Williamson Co IL; Abraham McBride m Martha L Blackman Pope Co? IL. All to Guadalupe Co TX c1870. Were they chn/Abraham McBride m Sallie Bartlett Wilson Co TN 1816?
Ms. Karon Mac Smith, Rt. 1, Box 190, Nixon, TX 78140

85-43 CARTER-SPARKS: Nd info Isaac Wince Carter b c1859 AL, m Mary Jane Sparks, Iuka, MS. Chn b Iuka. Mov to Corinth, MS 1901, divorced c1910; Isaac m/2 __; had s. Nd name, pl & da.
Carolyn H. Franklin, 6776 Townsend Road, Lot 142, Jacksonville, FL 32244

85-44 CREGG-KARLSON: John M Cregg b Sweden 29 Sep 1822 m Mary Charlotte Karlson 18 Nov 1852. Came to North America May 1869, liv nr Arlington, TN 1880. When did he die, where bur?
Mrs. Mildred Cregg Dukes, P. O. Box 712, La Feria, TX 78559

85-45 BUTLER-OLDHAM: Des corr re: L T Butler b 1811 VA, d TN?, m Ann __ VA/TN. 1850 cen Madison Co, 1860 Henderson Co; 6 chn; dau Elizabeth Carolina 1838-1927 d Ripley Co OK, m 1854 NC? Caleb Oldham; (10 chn).
Paul R. Oldham, RR #2, Box 191, Lawrence, KS 66044

85-46 EDGAR-McDANIEL: Nd pts, pl/b Daniel Divinity Edgar b 1846 PA, d c1900, bur Cedar Brakes, TN; m Louvenia McDaniel. Nd her pts. Chn: Robt 1865, Ollie 1866, Nathaniel 1869, Ed M 1871, Geo 1874, Anna 1875, Winnie Amanda Melvina 1876, Fannie 1878, Julia 1891.
Mary Burden Seales, 185 Redbud Ln., Lumberton, TX 77656

85-47 BALCH-McCLELLAND: Nd pl & da/b Wm Balch, d Sparta, TN c1827, m c1796 SC Rebecca McClelland. Hazel R. Logan, 900 E. 71st St., Long Beach, CA 90805

85-48 DUNCAN-IRWIN-HUTTON: Will exch info on ances & desc/Jos Duncan b 1798 TN; m/1 Rebecca Irwin 28 Jan 1819 Roane Co TN; m/2 Harriet Hutton c1847 Hardin Co TN.
Mrs. Neil A. Sigler, 5903 Island 40 Rd., Memphis, TN 38127

85-49 TEAS-DEAN: Nd info Chas Teas b 1737 VA m __ Dean, d c1800 Montgomery/Dickson, or Humphreys Co TN.
Wm. H. Teas, 1003 Manor Road, Salina, KS 67401

85-50 GRAYAR-WELLS: Nd any info on Grayar fam: pl/b & pts/Jas M Grayar b Apr 1796, d 1828 in W TN. Jesse I Wells m 1 Jan 1846 Sarah Meriwether Grayar. Where in TN?
Muriel W. Newman, 1816 Grace Street, Wilmington, NC 28405

Queries (continued)

85-51 BECK-LAVERY-GATES-TANDY-HOLMAN-TRICE: Nd pl/b, pts, sibs Wm D Beck b TN c1820; on 1880 CA cen, pts b NC, & wf Elizabeth Lavery b TN. Nd info John Norwood Gates b KY 1805, liv Celina Clay Co TN c1850. Nd wf's fam - Tandy, Holman, Trice.
M. Ornbaun, P. O. Box 766, Arbuckle, CA 95912-0766

85-52 BAYNES-COLLINS: Griffin Baynes, Prince Edward Co VA 1820; he & Geo Collins later in Franklin Co TN; 1830 both in Giles Co TN. Geo's chn in Brazos Co TX 1840s; inherited Griffin Baynes land. Nd conn.
Sue Nite Raguzin, 5008 Briarbrook, Dickinson, TX 77539

85-53 MEDLEY-BRIMER-HALE-DUKES: Nd info on early Medleys/TN; Hales/Greene & Bledsoe Cos TN. Nd info on early Brimers & Dukes/TN. Fams liv White, Bledsoe, Warren, Van Buren Cos.
Landon D. Medley, Rt. 1, Box 111, Doyle, TN 38559

85-54 BRADLEY-McADEN-BURTON-CRENSHAW: Nd da/d Jas Burton Bradley b c1800 Smith Co TN, d c1835 (s/Capt Jas Bradley Jr & Dorothy Burton), m Feb 1828 Catherine, dau/Henry & Mary Bradley McAden. Chn: Thos & Mary to TX c1850. Did Catherine m c1837 ? Crenshaw? Nd his name.
Walter L. Bradley, 2104 Camino Real, Springdale, AR 72764

85-55 BARROW-BARBOUR-HODGE-SMITH: Wm Barrow b TN, d 1838 Hinds Co MS, m Lydia A ? . Chn: Wm Jr, Seth L m Sarah Eliz ? , Parmelia m F C Barbour, Susan m R S Hodge, Samuel b 1805 TN m Eliz ? (dau/Wm & Sarah Byers Smith/Lincoln Co TN?), in TX by 1839, d Gonzales Co 1852.
Louise Barrow Wheelless, 1013 Kirk St., Taylor, TX 76574

85-56 SYKES-CALHOUN: Nd pts/Virginia Sykes b c1844 Hawkins Co TN. Were they Wm & Rachel Sykes? Was one 1/2 Cherokee Indian? Virginia m/1 Jacob Calhoun.
Joyce E. Price, 265 Friendship Drive, Paoli, PA 19301

85-57 CUNNINGHAM-HUNTER: Nd pts/Sarah Cunningham m 1819 Warren Co TN Samuel Hunter. He was in War/1812, rec land in AL for service. Fam in Blount Co AL 1850, Winston Co 1860-70. Chn: Catherine, Robt B, John M, Henry, Elizabeth, Mary, Lucinda, Sarah E, Martha.
Mrs. Lillie R. Crawford, 264 Wesley Rd., Green Cove Springs, FL 32043

85-58 GUINN: Nd pts, sibs/Daniel Guinn b c1818 TN, m Hannah ? b c1818 KY. Chn b MO: Martha 1843, Wm 1845, Thos 1847, Susan 1848, Elizabeth 1849, Amanda 1853, Hannah 1855, Loucinda 1857, Daniel 1858. All liv Benton Co MO 1850-60.
Aubrey R. Ward, 336 E. Cairo Drive, Tempe, AZ 85282

85-59 HARRELL-BUTLER: Asa Herrel 43 b TN on 1850 Jackson Co TN cen; chn: Sally, Jas, Francis, Jane, Marlin, Riller, Emelene, Alsa 37 & Sarah Butler 80 b PA. Was Jas Herel/Putnam Co 1860 s/Asa? Where was fam in 1860?
E. W. Allen, 6582 Rocky Lane, Sp 5, Paradise, CA 95969

85-60 POTEET-COOPER-HUGHES-GARRETT-KILLMAN-DINKINS: Nd pts/Wm Poteet d 1840-50, m/1 Sarah Cooper, m/2 Elizabeth Hughes (1816-1885). 6 chn: Sarah Eliz m Thos M Garrett c1849, Overton Co. Will exch on Henry Killman (1809 NC-1885 KY) m Eliza A Dinkins (1819 TN-1878 Allen Co KY). Ima J. Wilson, 6387 Birkewood St., Columbus, OH 43229

85-61 BRUMLEY: Nd info on Willis Brumley fam; on 1830-40 cen Hardin Co TN. Nd wf, chn, pts. Was Bersheba Brumley, from Burke Co NC kin to Willis?
Diann M. Hedges, 6720 East 134th St., Grandview, MO 64030

85-62 BARNES-WOOD: Nd pts/Mary Ann Barnes 2nd wf/Chas Wood, b 1814, d 1870 Hardin Co TN.
Mrs. Mary E. Nelson, 862 Beech Ave., Chula Vista, CA 92011

85-63 SUMMERS-ARNOLD-DODDS: Nd pts/John Monroe Summers b 2 Nov 1819, d 26 Aug 1886, m Mary Elizabeth (Arnold) Dodds; bur Chester Co TN.
Sarah Hammontree, 659 W. Lexington Ave., Elkhart, IN 46514

85-64 LAWSON-SMITH-COKER: Nd any info: Carter & Malvina Smith Lawson b 1815 m 1845 TN. In TN 1850; KY 1863. Nancy Ann Coker b 1854 TN (dau/John Coker) m KY 1874 Stephen Lawson.
Christine L. Wilson, 2059-N-Highway-68, Campbellsville, KY 42718

Queries (continued)

85-65 Researching fams/BREWER, WILSON, SMITH, Wayne Co TN; MARKHAM/Lawrence Co TN; ALLEN, WINSTEAD, SMITH/Williamson Co TN; WILLIAMS, SMITH, PATE, FRAZORS, LAURENCE/Obion Co TN; FARMER, THURMAN Haywood & Dyer Co TN; KIRKPATRICK, STEWART, FRAZOR, DUNIGAN, HAMILTON, WILLIAMS/Sumner & Wilson Co TN.

Mrs. Patt Stanco, 16640 Eastburn, Detroit, MI 48205

85-66 GLOVER-LANIER: Nd any info Wm Glover b TN early 1800s; at least 2 sons: Robt & John Cifes Glover (s/Jane Lanier). Who was Robt's mo?

Ruth Walters, 119 Faircrest Dr., De Soto, TX 75115

85-67 HOPKINS-DILL-ROGERS-REYNOLDS-DAVIDSON-ACORD/ACKARD: Andrew Hopkins b c1775 SC m Sarah Dill b c1775, Eng. Chn: Sarah b 1800 SC, m Robt D Rogers, pos s/David & Margaret, Rutherford Co TN 1813; Cynthia b 1793 m 1814 same co Millenton David Reynolds b 1792 Buncombe Co NC; Margaret m Davidson; Eliz m Jonas Acord; John.

Sherry Ellis Kyle, 2701 George Court, Rolling Meadows, IL 60008

85-68 MARTIN-MURR(A)Y-DEMENT-ROBERTSON: Nd any info: Alfred Martin b c1790, m 4 Mar 1819 TN Lucinda Dement, cen 1830-40; Samuel Murry b c1800 m 18 Dec 1829 Serena Dement, cen 1830; Jas Robertson b c1796 m Desdama Dement, cen 1840. All daus/Abner Dement, Rutherford Co TN.

Mrs. Charlotte Tucker, 3139 Iron Stone, San Antonio, TX 78230

85-69 WYATT-HILL-LANIER: Nd f/Lenerd Cagger Wyatt b 1835 TN, on 1850 McNairy Co cen with wid mo Zivil/Zebbel & gr f Wm Rogers. Cen shows fams: Robt & Mary Hill, Lemuel & Columbia Lanier, Benj Lanier & chn. Where were they 1860 cen?

Mrs. Robert Adcock, P. O. Box 349, McGehee, AR 71654

85-70 FULBRIGHT: Nd any info on Jacob Fulbright b NC c1788, m Susan ? b c1788 MD. Chn: Wm, Andrew, Sarah, Jos Washington, Susan, Mary/Polly Ann, Barbary, Catherine. Was Jacob's mo Barbary who d Independence Co AR 1835?

Floyd Fullbright, 564 Murray St., Hartwell, GA 30643

85-71 SKEETERS-LEGG: Nd pts/Wm Skeeters b c1788 KY, d 23 Feb 1882 Nacogdoches Co TX, m c1818 Jefferson Co TN, Mary Legg. They mov to Limestone Co AL c1821, raised 13 chn.

Karen Binkley, Rt. 1, Box 130 A, Chandler, TX 75758

85-72 PARKER-MYIRKE/MERRICK-HASTIN: Nd info on Jas Harry Parker b 4 Oct 1821 Stewart Co TN, d Sep 1908 Anson, Jones Co TX?, m (nd pl, da TN) Eveline G Myirke, b 5 Sep 1827, Henry Co TN, d 4 Mar 1881, Clarksville, Red River Co TX; dau Clara Parker m Geo Henderson Hastin.

E. Dale Hastin Smith, S. 4204 Conklin, Spokane, WA 99203

85-73 BEARD: Edwin Lewis Beard & wf Susan Ann ? (nd pts) in Fayette Co TN 1857. Did they m there? When? 1st child Jas R M Beard b there Mar 1857; in AR 1860.

Louise Walker Yielding, Rt. 1, Box 289, Ward, AR 72176

85-74 GARNER-JONES-TUCKER: Nd any info: Henry Garner m Phereby ?, both b NC; 1850 cen in McNairy Co TN. Chn: Henry m 1852 Clark Co Eliz Tucker, Eliz, John, Tabitha m Wilborn Jones 1858 Clark Co AR. 1860 cen Jones fam inc s John Henry & Phereby. Where is Henry SR?

Jimmie L. Jones, 502 Catherine Heights, Hot Sprints, AR 71901

85-75 POOL-WILSON: Nd info on Jas Piercen Pool b 7 Feb 1853 Lincoln Co TN, m Emma E Wilson b 21 Aug 1855 Giles Co TN. Chn b TN: Mary, Jos Fletcher, John Wm; others?

Richard Pierce, 1112 Baxley, Longview, TX 75604

85-76 WEAVER-McINTI(Y)RE: Fams/McNairy Co TN. Nd pts/Sentha Elizabeth Weaver; what kin to Sarah Weaver? Nd proof/kin or mg/John Jas McIntire to Sentha 1848-55. Was she Centha 1870 Dyer Co cen, wf/John J McIntire? Chn: Jas I 16, Wm H 12, John R 10. 1880 in Lake Co TN.

Melba Tullos, 704 Dixon St., Borger, TX 79007

85-77 Nd DOUGLASS Augusta, Bedford, Campbell Cos VA; Blount, McMinn Cos TN. Wm ROBERTSON, Letitia KAR/KERR Augusta Co Va. Chn: Matthew, Jas, Alexander, Jane, Isabella GIVENS, Eliz DOUGLASS, Lettice RANKIN, Rebecca WHITE: gr chn Edw DOWNING/DOWNEY, Lettice & Ann ROBERTSON.

Georgia D. Helderlein, 22118 Trotter Rd., Grass Valley, CA 95945

GENEALOGICAL SEMINAR

Saturday - April 20, 1985

sponsored by

THE TENNESSEE GENEALOGICAL SOCIETY

Speaker: Ronald A. Bremer of Salt Lake City, Utah
Professional Genealogist, Research Specialist, Author and Lecturer

Topics: Research by Correspondence, Little Known Sources, Locating Family Collections, and Solving "Stone Wall" Problems

Place: The Winchester Plaza, Gatsby Room
2201 Winchester Road, Memphis, TN 38116 (See Map)

Fees: Pre-Registration - \$12.00, including lunch
After April 1, 1985, and at the door - \$15.00, including lunch

Registration: 8:00 - 9:00 A.M. Classes: 9:00 A.M. - 3:00 P.M.

REGISTRATION FORM

NAME _____ Number Attending _____

ADDRESS _____ Amount Enclosed \$ _____

CITY/STATE/ZIP _____ Telephone _____

Make your check payable to: The Tennessee Genealogical Society
P.O. Box 12124, Memphis, TN 38182-0124
Attention: Seminar Chairman

The Tennessee Genealogical Society offers the following publications for sale:

The Tennessee Genealogical Magazine, "ANSEARCHIN" NEWS (sold only by complete volume):

Volume 1-6 for 1954-59	\$10.00	Volume 19 for 1972	\$10.00
Volume 7 for 1960	10.00	Volume 20 for 1973	10.00
Volume 8 for 1961	10.00	Volume 21 for 1974	10.00
Volume 9 for 1962	10.00	Volume 22 for 1975	10.00
Volume 10 for 1963	10.00	Volume 23 for 1976	10.00
Volume 11 for 1964	10.00	Volume 24 for 1977	10.00
Volume 12 for 1965	10.00	Volume 25 for 1978	10.00
Volume 13 for 1966	10.00	Volume 26 for 1979	10.00
Volume 14 for 1967	10.00	Volume 27 for 1980	10.00
Volume 15 for 1968	10.00	Volume 28 for 1981	10.00
Volume 16 for 1969	10.00	Volume 29 for 1982	10.00
Volume 17 for 1970	10.00	Volume 30 for 1983	10.00
Volume 18 for 1971	10.00	Volume 31 for 1984	10.00

[10% discount on orders of five (5) or more volumes. Table of Contents for the above volumes available on request with payment of \$1.00.]

Shelby County, Tennessee, Marriage Records, 1819-1850	9.00
Dinwiddie County, Virginia, Data, 1752-1865	15.00
Land Records of Dinwiddie County, Virginia, 1752-1820	12.00
Amelia County, Virginia, Marriage Bonds, Consents and Ministers' Returns, 1816-1852	10.00
Petersburg, Virginia, Hustings Court Marriage Bonds - Marriage Register and Ministers' Returns, 1784-1854	15.00
Goochland County, Virginia, Marriage Bonds and Ministers' Returns, 1816-1854	12.50
Pittsylvania County, Virginia, Abstracts of Wills, 1768-1800	11.00
Alcorn County, Mississippi, Cemetery Records	10.00
Hinds County, Mississippi - Volume I, Marriage Records, 1823-1848, and Volume II, Will Book I 1822-1859 (Abstracts)	16.00
Tishomingo County, Mississippi, Marriage Bonds and Ministers' Returns, 1842-1861	15.00
Old Briery Church, Prince Edward County, Virginia	7.50

THE TENNESSEE GENEALOGICAL SOCIETY, P.O. Box 12124, Memphis, Tennessee 38182-0124

Please send the item(s) checked above. Enclosed is my check/money order for \$ _____ made payable to: THE TENNESSEE GENEALOGICAL SOCIETY.

Name

Address

City

State

Zip Code