
Ansearchin' News, Vol. 46, No. 1 Spring 1999

THE TENNESSEE *Genealogical* MAGAZINE

THE TENNESSEE GENEALOGICAL SOCIETY

9114 Davies Plantation Road on the historic Davies Plantation

Mailing Address: P. O. Box 247, Brunswick, TN 38014-0247 Telephone: (901) 381-1447

TGS OFFICERS & BOARD MEMBERS

President **JAMES E. BOBO**
Editor **DOROTHY M. ROBERSON**
Librarian **NELSON DICKEY**
Acting Librarian **LORETTA BAILEY**
Treasurer **FRANK PAESSLER**
Business Manager **JOHN WOODS**
Recording Secretary **JO B. SMITH**
Corresponding Secretary **SUE McDERMOTT**
Membership Chairman **SANDRA AUSTIN**
Director of Sales **DOUG GORDON**
Director of Certificates **JANE PAESSLER**
Director at Large **MARY ANN BELL**
Director at Large **BETTY HUGHES**
Director of Surname Index **JEAN CRAWFORD**
Director of Surname Index **MARILYN VAN EYNDE**

EDITORIAL STAFF: Charles Paessler, Jane Paessler,
Estelle McDaniel, Betty Hughes, Carol Mittag,
Sue McDermott, Angela Groenhout,
Mary Ann Bell, Jean Alexander West,
Betty Hughes

LIBRARY STAFF: Mary Ann Bell, Michael Ann
Bogle, Winnie Calloway, Dow Crews, Kay Dawson,
Ann Fain, Jean Fitts, Willie Mae Gary, Lenore
Gellar, Jean Gillespie, Barbara Hookings, Joan
Hoyt, Thurman Jackson, Sue McDermott,
Ruth Hensley O'Donnell, Ruth Reed, Betty
Ross, Nancy Scofield, Jo Smith, Jean Tatum,
Lois Tobias, Jean West, Marlene Wilkinson,
and Saturday volunteers from the Chief
Piomingo, Fort Assumption, Hermitage,
River City, and Watauga DAR chapters.

*Cover illustration of TGS Research Center
by Estelle McDaniel*

ANSEARCHIN' NEWS, USPS #477-490 is published quarterly
by and for THE TENNESSEE GENEALOGICAL SOCIETY, INC.,
9114 Davies Plantation Rd., Brunswick, TN, a non-profit
organization. Periodicals postage paid at Brunswick, TN 38014
and additional mailing offices.

POSTMASTER: Please do not destroy.
Return postage guaranteed. Send address corrections to:
ANSEARCHIN' NEWS
P.O. Box 247, Brunswick TN 38014-0247

TENNESSEE GENEALOGICAL SOCIETY

publishes *The Tennessee Genealogical Magazine*,
Ansearchin' News, (ISSN 0003-5246) in March, June,
September, and December for its members. Annual dues
are \$20, and members receive the four issues published
in the 12-month period following payment of their dues.
(If your payment is received in April '99, for example,
you will receive the June, September, and December
issues for 1999 and the March issue for 2000. Issues
missed due to late payment of dues can be purchased
separately for \$6.50 each, including postage.)
Membership expiration date is printed on the
mailing label. In addition to the quarterly, TGS members
are entitled to place one free query in the magazine each
year and additional queries at \$3.00 each. (Queries are
accepted from non-members who make a \$5 contribution
to TGS for each query submitted.) Members also have
free access to the TGS surname index file.

TENNESSEE ANCESTRY CERTIFICATES

TGS sponsors this program to recognize and honor the early
settlers who helped shape the great state of Tennessee.
Persons wishing to place their ancestors in this roll of honor
are invited to submit an application with supporting
documents or other evidence proving their prime ancestor
lived in Tennessee or the area that became Tennessee before
1880. Family charts or computer printouts are not considered
sufficient proof. Each application must be accompanied by a
\$10 fee. Attractive hand-lettered certificates suitable for
framing are issued to each person whose application meets
program qualifications. The certificates are inscribed with the
prime ancestor's name, when and where he or she settled in
Tennessee, and the applicant's name. For applications and
additional information, write Jane Paessler,
Certificate Program Director, at the TGS address.

TGS ANCESTOR SURNAME INDEX FILE

TGS members can obtain information from this file by writing
to Directors Jean Crawford or Marilyn Van Eynde at TGS.

Give the first name and surname of the person you're
interested in, at least one date, and one location. Be sure
to enclose a self-addressed, stamped long envelope. If
the information is available, you will receive two
photocopy pages of up to 10 surname cards of
your ancestor or fellow researchers. Any additional
information will be supplied at
50 cents per page (5 cards to a page).
Please limit requests to only one per month,
and only one family name per request.
If you haven't submitted your own surname data,
please do so right away. Use 3x5" index cards and type
or print your ancestor's name, date and place of birth,
death, and marriage; spouse and parents' names.
Also enter your name and address, and the date
you submitted the card. ■

- 2 **Editorial Viewpoint** *by Dorothy Marr Roberson*
- 3 **John Henninger Reagan: A Tennessean Who Didn't Know the Meaning of 'Can't'**
- 5 **Reagan Moved Quickly To Organize Confederate States' Postal Service**
- 7 **Stationery Scarce in Confederacy**
Major Robert Sevier Dies in Missouri
Owens Slain in Arkansas
Deaths - Whitehorn, Jackson, Woods
- 8 **The McDowell Home in Memphis: A Turn-of-the-Century Refuge for Homeless Children**
- 9 **Grainger County Common School Census 1833**
- 12 **Former Tennessean Maria Lindsey Sends Funds to Aid South's Poor**
Planters Bank Organized in Memphis in 1843
Census Tips: Determining Marriage Dates from 1850, 1860, 1880, 1900, 1910 Censuses
Lightning Kills Two in Fayette County
- 13 **Wartime Comes to Cragfont** (*excerpts continue from Susan Winchester Scales' manuscript, "My Mother"*)
- 18 **Nettie Moore Goodbread ... a Tennessean in Florida**
- 19 **Family Bible of Wiley Jarrett Davis and Mary Ann Tedford** *submitted by James T. Goodbread*
- 20 **Family Bible of William A. McDonald and Frances Caroline Davis** *submitted by J. T. Goodbread*
Native Tennesseans in 49th U. S. Congress [1886]
- 21 **Index to Obituaries in the 1867 Memphis Appeal** *by Joyce McKibben*
- 26 **Letters to the Editor**
- 28 **Davidson County Sheriff Sells Land for Unpaid 1842 Property Taxes**
Abstracts of Some 1834 Legal Notices in Rutherford County
- 29 **The Jacocks Family of Haywood County** *by Reese Jacocks Moses-Scallions*
- 31 **Obion County Court Minutes, January -March 1851** *abstracted by Jane Paessler*
- 36 **East Tennessean Drury Goins**
- 37 **Gleanings From Here 'n There**
- 40 **Book Reviews**
- 42 **In Memoriam: Miriam Woods Dye**
- 43 **Shelby County Survey Book B** (Installment 3) *abstracted by Jean Alexander West*
- 47 **Tennesseans in 1850 California Census** (Installment 3) - *San Diego, Sonoma, and Tuolumne counties*
- 50 **Harrison Son, Father Die**
Some 1814 Residents of Bedford County
Virginia Lawyer Commended to New Memphis Associates
Wilkin Monument Erected at Mt. Olivet
Martha Guffin Dies
A. Billings Advertises Neal's Patent Lard Lamps
- 51 **An Old Cemetery in Northwest Shelby County** *by Henry A. Hudson*
- 52 **Two Tennessee Soldiers Left on Mississippi River Bank for Burial**
Old Timer Thomas Garrett Recalls Memphis' First Brick House
- 53 **Queries**
- 58 **Volume III of TGS Family Charts Available**
- 60 **Index of this issue** *by Frank Paessler*
- 64 **A Reminder, Gentle Reader**

THE EDITORIAL VIEWPOINT

by Dorothy Marr Roberson

THERE'S one thing to be said (out loud, that is) about this job of editing your magazine, and that's the interesting people you meet along the way. For me, most of them are faceless since we meet via snail mail or e-mail ... but most are the kind of people we all would like to sit and talk with about our mutually favorite subject: genealogy, of course. [Provided, naturally, that we get to talk about our ancestors as long as they get to talk about theirs.]

If you've ever complained about how far you have to go to get to a library or other source of genealogical information, then you need to know of TGS member **James P. Taliaferro "Jim" Goodbread** who supplied us with information in this issue about his mother and other family members [pp. 18-20]. For most of his life, Jim -- now 88 and with limited hearing and vision -- followed construction work and lived in the Pacific Ocean area and the Arab and Islamic world of West Asia. He devoted many years to collecting information about the Goodbreads, and in 1988 published a family history.

Jim got started in genealogy when he was in California. He knew about his own branch of the Goodbread family in Florida and Georgia, but wanted to know more about their ancestors. He went first to the Los Angeles Public Library where he found a record of a Ludwig Goodbread in Pennsylvania and also discovered there were Goodbreads on the 1790 census of North Carolina. The challenge was to connect his Florida branch with the others and particularly to Ludwig. Before returning to his job in Saudi Arabia, Jim hired genealogists in Salt Lake City, Savannah, Atlanta, Raleigh, Washington, and Philadelphia and asked them to send him any Goodbread records they could find.

Jim's brother-in-law, **Keith Black**, was district attorney over 16 North Florida counties at the time, and whenever he was in a courthouse he checked for any wills or court cases involving Goodbreads. Jim also put an ad in *Genealogical Helper*, and, before leaving the States, made lists of Goodbreads in telephone directories from coast to coast. When he returned to Saudi Arabia, he began a prolific correspondence. From his North Carolina records, he knew the Goodbreads had left there by 1850 and surmised he could pick them up in Tennessee, Texas, and points west. He did just that.

Furthermore, he found a link with Ludwig -- whose full name was **Johann Ludwig Gutbrodt**. It developed that he came to Lancaster Co., Pa., in 1736 from the small village of Nordheim near Heilbron in Wuerttemberg, Germany, with his wife, **Christina Barbara Schickner** (also spelled **Schuckhner**) and five children. (Four others were born in America.) Before he was through, Jim had traced the Gutbrodts back to the 1500's.

So you were complaining about being so far from a library well, Jim's proof that you can pursue genealogy from just about any place in the world.

Today he says genealogy research is a thing of the past for him ... but he does have a friend who typed his response to

my letter, and would probably be happy to share his information with anyone interested in the same lines. Some of his other lines are mentioned in the **Nettie Goodbread** story and **Davis-Tedford** and **McDonald-Davis** family Bibles.

TGS MEMBER Winifred Drane and husband **G. Vernon Drane** celebrated their 50th wedding anniversary with a reception 20 Dec 1998 in Memphis. They were married 19 Dec 1948 at First Presbyterian Church in Memphis. They were both music majors when they met at Memphis State (now the University of Memphis). Winifred, whose maiden name was **Dean**, originally was from Denton, Tex., and her grandfather taught at North Texas University. During the war her family moved to Louisiana, Georgia, and finally ended up in Tennessee.

Winifred says her one regret of 50 years is that she hasn't been doing genealogical research that long. As a child, she had many conversations with her grandmother about their ancestors, and this sparked her interest in genealogy. Over the years she became a depository of sorts for the family history, as various members gave her their collections of pictures and papers. For the last 10 or 15 years, she has been researching such ancestors as **Peter Anderson, Sr.**, of Bedford and Grayson Cos., Va., **Moses** and **Rachel Dean** of North Carolina, and **William T. Rogers** of either Tennessee or Kentucky who married Tennessee-born **Susan/Susannah Washburn** in 1829. The real stumper for her is trying to identify William's parents. Her research time is limited because she's a professional harpist and has to practice every day. All Rogerses and Washburns out there who want there music to be heavenly or their heaven to be musical, please come to her rescue.

A LITTLE THING like a comma -- misplaced or omitted -- can make a vast difference in the meaning of a statement. *The Illinois State Genealogical Society Quarterly* relates the following as an example:

"An English professor wrote the words, 'Woman without her man is nothing' on the blackboard and directed the students to punctuate it correctly.

Men students wrote: 'Woman, without her man, is nothing.'

Women students wrote: 'Woman! Without her, man is nothing.'

In genealogy, commas take on special importance. They can increase or decrease the number of members in a family according to where they are placed in a will, Bible record, deed, or some other document.

Did a person in question, for instance, have a double name like Mary Jane or were there two girls -- one named Mary and one named Jane?

That's why it sometimes pays to check the original record or microfilm thereof whenever possible. ■

John H. Reagan: A Tennesseean Who Didn't Know the Meaning of 'Can't'

Near the Littlefield Fountain on the University of Texas campus in Austin stands a big-as-life statue of **John Henninger Reagan**. In 1907 a newspaper columnist described Reagan as one of the most inspiring characters in the annals of the Lone Star State.¹ While this is doubtless true, the fact is that Reagan, like **Davy Crockett** and **Sam Houston**, was one of the Tennesseans who helped build Texas. And while he sometimes is referred to as "The Sage of Palestine" and "The Grand Old Man of the West," his most impressive claim to fame is the incredible job he did in creating and overseeing the Confederate States' Post Office Department during the difficult days of the Civil War. Under his guidance, it turned a profit every year of its existence ... and was the only department of either government to do so. How did he do it? A look at his roots may provide some of the answers: John Henninger Reagan was born 8 October 1818 on a farm in Sevier County, Tennessee. As the old folks [present company included] would say, he came from good stock.

His great-grandfather, **Timothy Reagan**, an Irishman whose name appears on the 1782 Pittsylvania Co., Va., tax list, was a Revolutionary War soldier who was seriously wounded in the battle of Brandywine. After the war, he and his wife [surname **Roberts**] moved West -- which at that time was East Tennessee -- and helped build Lawson's Fort, about four miles from Sevierville. They had ten sons and a daughter. One son, **Richard Reagan**, operated a mill and blacksmith shop at the foot of the Smokies where Mill Creek empties into Little Pigeon River's west fork. Richard married **Barbara Shultz**, daughter of a German surgeon who served in the Revolution. They had seven children, the first of whom was **Timothy Richard Reagan**.² In 1817 he married **Elizabeth Lusk**, whose Welsh and English ancestors migrated to North Carolina long before the war. Their five children were: **John Henninger** (named for a Holston Methodist preacher), **Richard B.**, **William Regin**, **Morris**, **Joseph Daniel/Dickerson**, and **Sarah Reagan**.

Elizabeth died when John was 13. He attended Nancy Academy at Sevierville and worked in his father's tanyard and later on the family farm. At age 16, he hired himself out as a farm worker to **Major John Walker** for \$9 a month payable in corn at a price of 2 shillings a bushel. In his memoirs, Reagan recalled selling the corn at 25 cents -- which he said, in effect, reduced his pay to a little over \$7 a month. Even so, he was able to buy his books and clothing, and by working Saturdays, mornings, and evenings, was able to pay for his board and attend Bond's Creek Academy for two sessions. In 1836 he was hired by **John Brabson** to take a flatboat load of produce and furniture down the French Broad and Tennessee rivers to North Alabama where he found a good market for his cargo as well as the boat. Brabson then gave him a year's contract to run his flour and saw mills. With these earnings, Reagan was able to attend Maryville Seminary (later Maryville College) in Blount County for two sessions. He then returned to Sevier County and worked as a salesman and bookkeeper in Major Walker's country store at Fair Garden.

¹David E. Guyton, "In Dixie Land," *The Memphis Appeal*, 11 Aug 1907

²Timothy Richard Reagan's brother John died in Hardeman Co., Tenn., in 1889.

Following a flatboat trip to Decatur, Ala., young Reagan took his first train ride, traveling to Tuscumbia. In the winter of 1838, he journeyed to Memphis and then Natchez, Miss., where he was overseer of a plantation belonging to a Mr. Jackson. The following spring -- his 21st year -- he migrated to Texas, carrying a \$10 bill issued by the Bank of Holly Springs, Miss., and all his earthly possessions tied in a small kerchief. After being there only a month, he volunteered for the Texas Army's expedition against the Indians on the northern boundary and was in the Cherokee Battle near the Naches River July 15-16. Shortly after, he was made deputy surveyor of public lands in Nacogdoches County (later divided into 12 counties) and Houston County. In 1842 he was chosen justice of the peace and captain of a military company. Two years later, he pioneered in Kaufman County where he opened up a stock ranch and began studying law. Before he was 30, Reagan had been elected twice to the Texas House of Representatives. On 19 April 1844 in Nacogdoches he married **Martha Music**, the widow of **Robert Music** and the mother of four children: **Sarah Marshall**, **William S.**, **Henry J.**, and **Joseph B. Music**. Martha died within a year after their marriage, and John cared for and supported her children until they reached adulthood. On 23 December 1852 near Anderson [Grimes County] he married **Edwina Moss Nelms**.³ They had six children, one of whom died at birth and another at a very early age. The four who lived to adulthood were:

- (1) **John Edwin Reagan** - born 15 Mar 1854, d. 8 Oct 1938, m. **Laura Haile** on 5 Nov 1884
- (2) **Edwina M. Reagan** - b. 11 Feb 1856, d. 10 Apr 1880, m. **Henry B. Fowler**
- (3) **Elizabeth M. "Bessie May" Reagan** - b. 8 May 1859, d. June 1939, m. **Alexander Ferguson** on 10 Oct 1881
- (4) **Diana N. Reagan** - b. 16 Apr 1861, m. **N. E. Donley**

The family lived in the Anderson County seat of Palestine, and former Tennessean **Sam Houston** was their neighbor. John was elected to a six-year term as district court judge in 1852, but resigned in 1857 when he was elected to the 39th Congress. He won a second term, but withdrew to serve as a delegate to the Texas secession convention.

On 6 March 1861 Reagan was appointed postmaster-general of the Confederate states. President **Jefferson Davis** had offered the job to two former Mississippi Congressmen, **Henry T. Ellett** and **Wirt Adams**, but both declined. Reagan himself turned down the post twice before giving in to the pleas of President Davis and his Cabinet as well as several members of Congress. Years later, Reagan explained his initial reluctance by saying, "I felt that I was to be condemned by the public for incapacity." In the midst of his tenure as postmaster-general, his beloved wife **Edwina** died on 21 July 1863 in Richmond, Va., leaving him a widower with four young children. Less than two years later, on 10 May 1865, as the Confederacy's fortunes fell, Reagan was taken prisoner by Union forces. He was incarcerated at Fort Warren in Boston harbor and held in solitary confinement for five months. On 28 June 1865, he wrote a letter to his children from prison, telling them of their proud ancestry and advising them, "Don't ever use the word 'can't.' Instead, find a way -- for it can be done."

After being released from prison in October 1865, Reagan returned to Texas and on 31 May 1866 married **Molly Ford Taylor**, daughter of **John F.** and **Rebecca Walker Taylor**. The Reagans had three children:

- (1) **Mollie Walker Reagan** - b. 20 June 1867
- (2) **Jefferson Davis Reagan** - b. 28 Jan 1870
- (3) **Robert Lee Reagan** - b. 22 Dec 1873

³ Born 12 Dec 1832, she was the daughter of **Col. Edwin** and **Diana Nelms** of Northumberland Co., Va., and had recently moved to Texas.

Reagan Moved Quickly To Organize Confederate States' Postal Service

A FREEHAND DRAWING of Confederate President Jefferson Davis adorned the first five-cent stamp created for the Confederate States. Green in color, it was the first postage stamp to bear the likeness of a living American.

REAGAN (continued)

In 1875 Reagan returned to public service, participating in Texas' constitutional convention and then returning to Washington as a U.S. Congressman for the next 12 years. In 1887 he was elected to the U.S. Senate where he chaired the Committee on Postal Affairs. He resigned his Senate seat in April 1891 to accept a position offered him by Gov. James Stephen Hogg on the newly created Texas Railroad Commission, the state's first regulatory agency.

Not long before he died, Reagan decided to visit his old home in Sevier Co., Tenn. His friends tried to dissuade him, saying that most of the people in Sevier County had sided with the Union during the Civil War and would not welcome such a loyal Confederate as he had been. Nevertheless, Reagan returned to Tennessee and was hailed with so much warmth and affection that, as one writer said, "It sweetened the twilight of his days."

On 6 March 1905 death came to John Henninger Reagan -- the last surviving member of Jefferson Davis' cabinet and a man whose vocabulary never included the word "can't." ■

When John Henninger Reagan became the Confederacy's postmaster-general on 6 March 1861, he took on what seemed to be an impossible task.

The Confederate states' provisional constitution required that the Post Office Department be self-sustaining after 1 March 1863. This lofty aim was set despite the fact that the U.S. government's postal operations in the southern states wound up with a \$1.9 million deficit for the fiscal year ending 30 June 1860.

In studying the situation, Reagan noticed that the cost of railway service alone accounted for two-thirds of the deficit. Consequently, he called the principal officers of all the railroad companies in the South to meet with him, and worked out an agreement whereby the companies would reduce their mail charges by 50 percent, and take Confederate bonds as payment. Unnecessary mail routes would be discontinued, and others revised.

A month after his appointment, Reagan ran legal notices in a dozen states for bids on supplying Confederate States' postage stamps in denominations of 2, 5, 10, and 20 cents. The contract went to Hoyer and Ludwig, Richmond, Va., lithographers whose bid was the only one received from a Confederate state.¹ They advised the postmaster-general, however, that it would take six months to make up the stones and get into production.

Meanwhile, Reagan obtained copies of all forms used by the U. S. mail department, the last annual report of the U. S. postmaster - general, and a postal map of Texas (the only one he could get for a Southern state). Each evening from 8 'til 10, he held a school for postal officers and clerks. He also enlisted many of the experienced, federally appointed Southern postmasters to serve as Confederate postmasters. In May, President Davis call-

ed a Cabinet meeting and asked all department heads to furnish data showing their progress in organizing. Reagan reported that organization of the Confederate states' postal system was complete and ready to begin service.

At the very beginning, he raised postage for letters going within 500 miles from 3 to 5 cents, and doubled the rate for those going farther.

Initially, important mail between the North and South was handled by express companies. Messengers for the Adams Express Company were said to have made many adventurous trips between Nashville and Louisville, carrying Southern mail destined for people in the North to Louisville where it was distributed by the U. S. post office system. They returned with mail from the North to be delivered by the Confederate postal system to various points in the South. This practice ceased in late 1861 when mail across the lines was forbidden.

Because Confederate stamps were not immediately available, Reagan instructed postmasters to revert to the old practice of "Hand-Stamped Pairs." Southern post offices still having stampers from the old U. S. stampless days pressed these into service, and others had new ones made. Postage was paid in coin to the postmaster, and the money was then deposited in the Confederate treasury.

Reagan announced that letters from soldiers in the Confederate Army could be sent without prepaid postage. The amount due was paid by the recipient when calling at the post office. There were no mail carriers in the cities and towns, and residents either rented a mailbox or inquired for "general delivery" mail at the post office. Confederate letters bore no house number or street address. The stampless period ran until 15 Oct 1861, and was Reagan's most difficult time. Privately prepared substitutes or "irregulars," as philatelists called them, appeared and passed unchallenged in the Southern states.

¹ Virginia was formally admitted to the Confederacy on 7 May 1861.

Tennessee postmasters, nominated by President Davis and approved by the Provisional Congress on 25 July 1861, were:

- Ludwell H. Estes - Columbia
- H. T. Phillips - Chattanooga
- Charles W. Charlton - Knoxville
- Matthew C. Gallaway - Memphis

On 9 Aug 1861, William D. McNish was appointed Nashville postmaster, and on 25 Jan 1864 Joseph W. Robertson was named postmaster at Greenville. Two other Tennesseans, James McCullum and Landon C. Haynes, served on the Confederate States' Congressional Committee on Post-Offices and Post-Roads.

As the war wore on, letters from relatives in the Confederate states to their loved ones in Northern prisons were generally forwarded first to Richmond, then to an exchange point at Old Point Comfort, Va., and from there to the various prisons.

With the fall of New Orleans in April 1862 and Vicksburg and Port Hudson in July 1863, Union forces took control of the entire length of the Mississippi River, making it extremely difficult to transmit Confederate mail between the states east and west of the river. Reagan authorized special agents to make temporary contracts for carrying the mail by other modes of conveyance.

Much of the Confederate mail was carried across the Mississippi in rowboats which usually crossed at night and landed at numerous points to elude the Union forces patrolling the river in armed vessels.

In response to a petition, the Confederate Congress established the Trans-Mississippi Department to be responsible for mail in Arkansas, Louisiana, and Texas.

From the start, the Confederate postal service was financially self-sustaining, and each year from 1861 to 1865 receipts increased over expenditures -- a feat achieved with about half the previous work force.

Tennessee Postmarks

At the end of the fiscal year ending 30 June 1863, the Confederate States' Post Office Department receipts totaled \$3.3 million compared with expenditures of \$2.6 million for the same period.

Reflecting on the Postmaster-General's accomplishments, historian Walter Flavius McCaleb said that

Reagan's administration of the department was "conspicuously successful" from the beginning.

"To have organized so intricate an establishment and carried it on satisfactorily for four years amid the raging of the bloodiest war-storm of the century is to have achieved an unusual triumph." ■

Stationery Scarce In Confederacy

Scarlett O'Hara might have created dresses from draperies during the Civil War, but her real-life counterparts sometimes were forced to use wall-paper for stationery.

Fly-leaves from library books, wrapping paper, and even coarse brown straw paper were among the resources pressed into service for letters that went to the front. Previously used envelopes were turned inside out, regummed, and used again -- often more than once. Molasses was used in some instances to regum envelopes, and when the gumming lost its adhesive qualities, envelopes were stitched together with needle and thread. ■

SOURCES

for articles on

Postmaster-General Reagan
and

Confederate States' Postal Service

- *The Commercial Appeal*, Memphis, 2 Feb 1879, p. 10.

- David E. Guyton, "In Dixie Land," *The Commercial Appeal*, Memphis, 11 Aug 1907.

- August Dietz, *The Postal Service of the Confederate States of America*, Press of the Dietz Printing Co., Richmond, Va., 1929.

- Malvern Hill Omohundro, *The Omohundro Genealogical Record*, McClure Printing Co., Staunton, Va., 1950-51.

- Worth S. Ray, *Tennessee Cousins*, Austin, Tex., 1950. Reprinted 1966 by Genealogical Publishing Co., Baltimore, Md.

- Ben H. Proctor, *Not Without Honor*, the University of Texas Press, Austin, 1962.

- Raynor Hubbell, *Confederate Stamps, Old Letters, and History*, Griffin, Ga., 1960. ■

Major Robert Sevier Dies in Missouri at 72

Major Robert Sevier, old and respected citizen, died at his home in Richmond Co., Mo., at 1:20 a.m. on 26 May 1879. Born in Greenville, Tenn., on 30 Oct 1807, he was a man whose life was interwoven with the history of our country.

He was descended from a noble race of ancestors, his father being second in command at King's Mountain. Robert entered West Point at the age of 18. A classmate of **Robert E. Lee**, **Jefferson Davis**, and **Albert Sidney Johnson**, he graduated with the highest honors.

Sevier was in active service during the Florida war and also on the Texas frontier. About 1837 he resigned his commission and in 1840 moved to Ray Co., Mo., where he was appointed circuit court clerk in 1854. Afterwards he was elected to that position and held it for 20 years. A strict member of the Presbyterian Church, he died without an enemy in the wide world.

He was twice married, his first wife being the sister of **Gen. Sibley** and his second wife, who survives him, being the sister of the late **Gov. Austin A. King**. He leaves a son, **Charles Sevier**, who inherits a large and valuable estate and worthily succeeds to the honored name of his noble father.

(Reprinted from the *St. Louis Republican* in the *Memphis Public Ledger* of 26 May 1879)

Owens Slain In Arkansas

A series of resolutions was passed by Yell (Ark.) Lodge No. 64 on 17th Feb 1857 regarding the untimely death of former Tennessean **Mathew Owens**, Marion Co., Ark., resident.

The resolutions set forth that Owens was murdered by **Calvin Coker** without provocation on 7th Feb and pay appropriate tribute to his memory, according to the *Memphis Daily Appeal* in its 17 Mar 1857 issue. The resolutions were published in the *Little Rock True Democrat*.

Owens was born in Claiborne Co., Tenn., and emigrated several years earlier to Arkansas. He left a wife and four children. ■

DEATHS

WHITEHORN

Died in Carroll County on 7th inst., **Mr. George Whitehorn** in the 89th year of his age. Born 17 Oct 1779 in Sussex Co., Va., he removed to Tennessee in April 1818 and died lacking only 10 days of having completed his 89th year and having been for more than 30 years a citizen of Tennessee. During the War of 1812, he gallantly bore arms in defense of his country and during the recent civil convulsion in this country remained true to the cause of the Union and lost no opportunity to speak a word of encouragement to its supporters. He leaves a family of descendants consisting of five children, 17 grandchildren, and three great-grandchildren.

-*West Tennessean*, Huntingdon, 15 Oct 1868

JACKSON

Died in this place on the evening of 1st March 1849, aged about 32 years, **Mrs. Susan A. Jackson**, wife of **Dr. Alexander Jackson** and daughter of the late **Maj. James Freeman**. She was born in Bertie Co., N.C., from whence her father emigrated to Madison County in the early settling of this country. She was a fond mother, an affectionate wife, and a devoted daughter and sister.

-*West Tennessee Whig*, Jackson, 9 Mar 1849

WOODS

Died at West Wood in the Nashville vicinity at 7 o'clock last evening, **Robert Woods, Esq.**, aged 56, a member of the respectable banking house of **Yeatman, Woods & Co.** He was a native of West Virginia and came to this city, if we mistake not, to reside permanently about the close of the late war and, on active introduction of steam navigation on the Western waters, embarked in that branch of trade (of which indeed he may be regarded as one of the early pioneers) in partnership with his elder brother, **Mr. Joseph Woods**. His funeral will take place at West Wood this afternoon at 3 o'clock. Divine service by **Rev. Dr. Edgar**. -*Nashville Union*, 27 Jan 1843 ■

A Turn-of-the-Century Refuge for Homeless and Destitute Children

The Memphis Day Nursery and Half Orphanage was a refuge for homeless and destitute children at the turn of the century. For some six or seven years, it was located in the old city hall, but in January 1907 it moved into the **McDowell** home on Walker Avenue. The site, for many years the home of the **Lenow** family, was said to be one of the most beautiful of old Southern homes. It was approached by a long walk shaded by magnolia trees. Eventually the **Lenow** home was moved to face on a side street, and the **McDowell** home was built. It was bought for the nursery-orphanage at a price of \$7,000, only \$2,000 of which had been paid by August 1907.

The Memphis Appeal, in its issue of 11 Aug 1907, described some of the 25-30 children living there:

"Perhaps one of the most interesting children and one deserving of the most pity is a little deaf mute who has no one to care for him. He is not only homeless but nameless as well. But as afflicted as he is, he seems to take great pleasure in all the games and is apparently one of the happiest children in the home.

"One of the sweetest and most helpful is little **Esther Bevins** who, although a cripple and forced to walk with crutches, is one of the busiest members of the household. She has charge of the girls' dormitory and is a loving little mother to tiny babies who have not yet learned use of their feet. Her special charges are two Willies -- **William Doral Martindale**, strong and healthy, playing happily on the floor beside his little partner, **Willie Burdette**, who has just recovered from two attacks of pneumonia and a case of the measles. One of the prettiest children is his sister, **Louise**, with her sunny hair and dainty manners.

"Another most helpful child is **Dolly Brown** -- 'the little housekeeper.' **Ernest Howard** is known as a model for veracity, sticking absolutely to the truth under the most trying circumstances. He is partially cared for by his foster parents. The most noticeable child is **Cecil Emerson** with deep red hair and bright brown eyes. Nowhere could be found truer devotion than that in the heart of 'Little Grandmother' **Helen Butler** whose care for her little brother **Joseph** is wonderful. Never for a moment does she think of responding to the dinner bell until she has found her little brother and, with her arms around him, marches into the dining room. As for little **Jo-Jo**, his deepest sorrow can be allayed by a bright penny to buy 'yaw breakers.' The latest and most lamentable case -- little **David Gray** (a name given him by the matron) -- is only six weeks old. He was brought in one night last week in a half-starved and dying condition."

The nursery's policy was to take in and care for any destitute and homeless child under seven years of age of any creed or nationality. If a child was only half an orphan, its parent -- if able -- was expected to pay a small sum for the child's maintenance. After a child reached seven, an effort was made to have it admitted to the Leath Orphanage if a good home could not be found.

Children in various parts of the city with their little friends and neighbors arranged benefits for the nursery. Among them: **Rosalie Stiffel** of Poplar Street; **Rosle Hall** of Vance Street; **Ruth McTaff** of Madison Ave., **Gladys Rolf** of Lockwood Place; **Mamie Bluestein** of Market Square, **Frankie Oliver** of Mississippi Ave., and **Kate Lenow** of Walker Avenue. *The Appeal* identified the officers and enthusiastic workers whose efforts had made the nursery a reality as: **Mrs. W. C. Knight**, president; **Mrs. T. M. Galbraith**, first vice-president; **Mrs. S. M. Miller**, second vice-president; **Mrs. C. W. Carver**, treasurer; **Mrs. E. L. Rawlings**, secretary; **Mrs. W. S. Myrick**, assistant secretary; **Mrs. S. H. Haynes**, **Mrs. W. S. La Grill**, **Mrs. J. D. McDowell**, **Mrs. L. H. Tate**, **Mrs. Edward McGee**, and **Mrs. O. D. Sledge**. ■

Grainger County Common School Census 1833

(Source: Grainger County Microfilm Roll #727, History Department, Memphis/Shelby County Public Library, Peabody & McLean)

In the fall of 1833, trustees of the Grainger County Common Schools took a census of their respective districts and submitted lists showing the heads of families and the number of children in those families who were over the age of 6 and under the age of 18. This information, along with bonds filed by the various trustees, is among the papers copied in 1958 by **Olivia M. Mason, Mrs. Margaret H. Richardson, and Mrs. P. J. Allen** and microfilmed by the Tennessee State Library & Archives. Reports from some districts are missing, and a list of the heads of families is not included in every report. However, the information that has survived is useful as a partial census of Grainger County in 1833.

District #1: Trustees' report dated 25 Nov 1833 states the district has 79 school children and a comfortable school house in operation. Signed **Ellis Riggs**, secretary, by **George W. Reace**, school board chairman. [List giving heads of family and number of children not included.] Bonds of \$30 each were made 17 Aug 1833 in 1st School District of **Capt. John Dennis'** Company by Trustees **Joseph Hill, William Martin, Silah McBee, Thos. McMillen, and Wm. Sharp.**

District #3: Trustees' report dated 8 Aug 1833 and signed by **David Noe**, states there are 130 school children in this district.

Head of Family	No. of Children
Jacob Livingston	4
Thomas Harris	3
Charles Read	7
Sally Holt	4
Joseph Noe	1
Solomon	1
Martha Clipper	2
A. G. Livingston	1
Abraham Spoon	6
James Carmichael	3
Alexander Helton	1
John Cox	1
James Helton	3
Edward Hodg	2
Ezekiel Boatman	3
Jesse Levingston	1
Siller Walker	1
Elizabeth Williams	1
John Helton	4
Rachel Hodg	4
John Spoon	1
Christopher Stroud	5
Sally Cox	4
Eli Hodge	6
John Noe	5
David Noe	6
Francis Williams	5
David Rees	4
Joseph Lebo	5
Ninian Riggs	4
Eli Keen	4
Williams Willaford	2
Benjamin Cox	2
George Boatman	5
James Chaney	3
Thomas Rees	4
George Milliken	3
John Evans	2
John Drinnen	2
Louis Provins	1
Total	130

District #6: Trustees' report dated 15 Sep 1833 shows 54 school children in this district. Certified by **David Counts** [his mark].

Head of Family	No. of Children
William Christian	3
Henry Boatman	1
James Ivy	3
Jacob Noe	3
John Hickson	3
Jane Lynn	5
Joseph Rich	3
George W. Rich	3
Joseph Beets	3
James Barton	1
Thomas Brooks	4
David Counts	2
P. B. Cobb	2
Benjamin Carroll	4
David Owen	3
Pyrrham Coal	2
Thomas Turley	6
John Newman	1
Total	54

District #7: Trustees' report dated 20 Aug 1833 shows 50 school children in this district. Number is certified by **Elias Wester**.

Head of Family	No. of Children
D. C. Carmichael	1
E. Wester	1
Zera Magee	3
James Bird	3
Andrew Coffman	3
William Henry	2
Johnson Brient	5
Pleasant Wester	1
Widow Hopper	1
Widow Jones	4
John Hixson	3
Widow Keeten	1
Henry Bowen	2
F. Bibbins	4
Joseph Daniel	4
T. Solomon	2
Israel Rogers	3
John Joyce	3
B. Glosup	1
Legan Mayes	2
John Joyce	3
Total	50

District #8: Report certified 26 Oct 1833 by **A. B. McConnel**, trustee, states there were 62 children for the half year from 30 July 1833 to 30th June 1834. [Heads of family and number of children not listed.]

District #9: Report certified 18 Nov 1833 by **John Cocke** states there were 58 children in this district. [Heads of family and number of children not listed.]

District #13: Report certified 1 Aug 1833 by **James Brock, Thomas Vitteto, William Vitteto, Josia Hollinsworth, and Martin Cleveland**, trustees, states there were 77 children in this district. [Heads of family and number of children not listed.]

District #14: Trustees **Thomas Acuff, David Watson, Charles Reyes, John Robertson, and John Acuff** on 19 Aug 1833 each made \$100 bond, and certified there were 57 children in this school district. On 2 July 1833 they had certified that a comfortable school house in the 14th District was ready for teaching school agreeable to the law. On 3d Aug 1833 they certified a school board had been organized with **David Watson**, chairman; **Thomas Acuff**, treasurer; and **John D. Acuff**, clerk. On 8 Aug 1833, **Joseph Clark**, justice of the peace, certified the trustees were elected and qualified before him. **Thomas Acuff** certified the following list on 8th Aug 1833:

Head of Family	No. of Children
John Robertson	2
William Vitteto	5
Charles Reyes	4
John Acuff	4
Elihu Lephiew	4
Richard Acuff	2
David Watson	2
Joseph Burnet	1
Peter Woffinbarger	5
Delpha Grady	2
Elisabeth Gipson	4
Reece Williams	3
Joseph Lephew, Sr.	3
Lavinah Lephew	1
Tincy Lossen	2
Lehu Brock	9
Lincy Jones	1
Isaac Routh, Sr.	4
Thomas Acuff	4
Total	57

District #16: Report certified 19 August 1833 by **William Sharp**, clerk, states there were 88 children in this school district. [Heads of family and number of children not listed.]

District #21: The following school trustees in the company last commanded by Capt. Palmer each made a \$100 bond on 16 Nov 1833: Ezra Buckner, David Yaden, Robert Huddleston, John Cox, and Jeremiah Selvedge. Yaden was appointed chairman and sworn in by James Campbell, Esq., on 3 Dec 1833. Robert Huddleston certified on 18 Nov 1833 that there were 90 school children in the district.

Head of Family	No. of Children
John Wirick	5
Henry McBee	4
David Yaden	5
William Wagner	3
Carlile Haynes	3
John Cox	5
James Cook	5
Ely Bullock	5
Ely Shelton	5
Luis Herel	4
Sahry Cook	3
Jeny Brivel	4
Josia Smith	5
Owina Dyer	3
Robert Huddleston	4
Pheby McCubbin	2
Roason Right	5
Benjamin Pike	4
James Dawhily	1
Poly Parmer	2
John Cardwell	3
Ruben Brides	2
Ezra Buckner	3
Jeremiah Selvage	3
Taner Grills	3
Total	90

District #23: Justice of the Peace John Chesney certified on 30 July 1833 that John Hickie, William Hickie, William T. Carden, Edward Merret, and Joseph Kitts were elected trustees of the Common School on Bull Run and were qualified as the law directs. The trustees certified 18 Aug 1833 that there were 74 school-age children in the district.

Head of Family	No. of Children
William Norris, Sr.	4
Isaac C. More	3
William Morris, Jr.	5
P. D. Harrelson	6
Rubin Norris	6
Peter Wirick	4
William Baker	6
Garland Norris	4
George Norris	2
John Chesney	2
John Hickie	4
Joseph Wyrick	1
Edward Meritt	5
Robert Monroe	1
Betsey Kitts	1
Polly Kitts	1
Phillop Wirick	3
James Phipps	5
Cardwell C. More	4
Isaac Damewood	2

Head of Family	No. of Children
James Damewood	2
William Harden	1
William Rookard	9
Total	74

District #24: On 14 Aug 1833, \$200 bonds were posted by School Trustees William Dennis, Amos Sharp, William Carter, James Norris, and Thos. Mynatt. They certified 19 August 1833 that there were 148 school-age children in the district.

Head of Family	No. of Children
Michael Wyrick	7
William Lane	4
Elizabeth Satterfield	4
Christopher Wyrick	4
Thos. Rookard	2
Brown B. Rookard	3
Julia Hucherson	3
Nancy Reynolds	2
William Blancet	2
Stephen Frost	3
Rachael Hill	3
Abel Hill	2
William Carter	2
James Dyer	2
George Robertson	1
William Mynatt	2
Samuel Low	5
John Mullins	4
James Dale	7
George Dyer	2
John Hubbs	3
John Peters	3
Hugh Peters	1
Amos Sharp	4
John Devault	7
William Howerton	4
Polly Brise	5
Carbin Jackson	3
William Hubbs	5
Banester Wilds	3
William Snodgrass	2
Isaac Dyer	6
Abner Dale	8
William Peters	2
Solomon Devault	3
William Hinds	4
William Dennis	4
Benjamin Aga	1
Total	148

District #25: It was reported 29 Aug 1833 that there were 104 school-age children in the district.

Head of Family	No. of Children
William Brown	4
Thomas Champlin	4
Matthew Campbell	1
Charles Harris	3
Silah Mynatt	5
Moses Guy	4
Ann Hawkins	2
William Coram	4
Benjamin Dunkin	3
Philip Dunkin	3
Robert Harris	1

Head of Family	No. of Children
Richard Coats	2
William Caruthers	1
Joseph Foster	1
Robert Blain	4
James Campbell	6
James Howell	4
William Mynatt	5
James Wilson	5
Pryor Lea	3
Levina Lea	1
William Runnels	4
Robert Carter	2
Samuel Mintsy	4
Garret Daniel	1
Lucy Morris	1
John Chiles	3
George Right	4
James Dyer	1
Margaret Humes	2
Elizabeth Wilson	2
Alexander Reader	6
Drury Goans	7
John Fergerson	1
Total	104

NOTE: Among the common school papers is the following description which is said to be that of School District #3. However, the names of residents in the area description appear as heads of families in School District 25 in 1833:

"In bounds of Capt. Willis & Bledsoes' Company, being the 3d School District of the Tennessee militia bounded as follows: beginning at the county line thence by Benjamin Dunkins, then by William Corams, thence with the big ridge between Blains & Roads and Richland Creek, then with said ridge to Wildcat Spring on Patterson's land, then with the branch to Richland Creek, then up said creek to George Rights on Rentfros land, thence to Clinch Mountain, then with said mountain as far as William Mynatt's, then to the county line, from there with said line to the beginning. Signed: William H. Blain, clk., Bd. of Trustees.

District #26:

Chairman William Reed and Secretary Giles Bledsoe reported 20 Aug 1833 that there were 86 children in District 26. They also reported: "We employed a teacher at the rate of \$8.50 per month. He taught 3 months and received \$25.50. There are 57 scholars in the school, 7 of which are studying arithmetic. Seven others are studying writing and of the balance, some are reading and others spelling. The average price per scholar is 15-25/100 cents per month." Names of the parents were not included in their report.

District #27:

Joel Aldridge, John Rentfro, Jacob Gabel/Grabel, William Camut, and Robert Gains, trustees of the 27th District in Capt.

GRAINGER (continued)

C. Willises and Bledsoe's Company, are held in the sum of \$500 unto John T. Curl, chairman. Report dated 25th Sep 1833. Total number of scholars = 100.

Head of Family	No. of Children
Solamon Trogden	6
Marthy Fenly	3
William Walker	2
Zachariah Hines	1
William Camutt	3
John Hinshaw	3
Samuel Gilmore	4
David Coats	4
Elexander Bolen	1
James Cox	1
Isa Jamagin	3
Daniel Goans	4
Neicy Randox	2
Martin Baker	7
John Rentfro	5
Jacob Grabel	3
Stephen Green	5
Mary Brice	1
William Beard	2
Travis Corum	4
Mathias Vinyard	5
Thomas Patterson	5
Marten Vinyard	3
Hearis M. Nemo	1
Nicholas Vinyard	7
Joseph Smith	5
Maldih Johnson	1
Thomas Smith	1
Joshua Johnson	2
Robert Gains	3
Joel Aldridge	3
F. Jamagin	1
Total	100*

Certified by Joel Aldridge, Chairman,
27 Sep 1833

* [The figures actually add up to 101]

District #28:

The number of children in this district for the half year from 30 July 1833 to 30 Jan 1834 was 48. - M. M. Wickliff, trustee for said district. [List not included.]

District #29

The number of children in District 29 for the half year ending 30 Jan 1834 in the lower district of Capt. Brown's Company taken for the later half year of 1833 is 36. - N. Jamagin, trustee

Head of Family	No. of Children
Asa Jamagin	4
Nancy Lemmon	3
Barbary Lemmon	1
William Lemmon	1
Thomas Jamagin	2
William B. Hines	3
Mr. Duff	3
James Brown	5
Total	27

Head of Family	No. of Children
William Humbard	1
E. Hightower	1
Joshua Hightower	2
Benjamin Ford	1
Nancy Atkins	2
Jacob Long	1
Mathia Crouse	1
	9
	27
	36

District #30:

Trustees' bonds of \$100 each were made by James Wilson, Jubal Mitchel, Solomon Trogdon, Lea Dyer, and Edmon Chessher on 14 Oct 1833. - (Signed) Joseph Dyer, justice for said county. Number of children in District 30 in Dec 1833 = 112.

Head of Family	No. of Children
Jubel Mitchel	3
Joseph Dyer	3
Moses Smith	3
James Wilson	6
Elijah Mitchel	1
Pleasant Crain	1
Isaac Harris	3
Charles Crain	2
Solomon Trogdon	6
Joseph Townsley	4
Abner Trogdon	3
Ezekiel Trogdon	5
Sarah Cox	2
Sarah Ray	4
James Whitlock	5
Zerhirah Haines	1
Edmond Chessler	3
John Yates	3
Aguilla Tod	3
James Sparkman	2
Thomas Gillum	3
George Sparkman	1
Samuel Ray	4
Sally Sparkman	1
Thomas Davis	4
William Nicely	5
Reuben Yates	2
James Yates	4
Ann Henshaw	4
Molden Pearson	3
Lemuel D. Loid	2
Moses Rite	2
Thomas Simmons	5
William Mitchell	5
Total	112

Certified by Lee Dyer, Justice of the Peace

District #31:

Trustees' bonds of \$100 each were made by John Long, William H. Curl, Thomas Dyer, Uriah Key, and Jacob Arnett/Arnett on 30 Oct 1833. Key and Arnett were appointed to fill vacancies occasioned by the resignations of Henry Alsup and Samuel West. Key and Arnett were sworn into office on 4 Nov 1833 by John T. Curl, J. P. Recorded by William H. Curl, Clerk, 4 Nov 1833.

Number of children in District 31 on 2 Nov 1833 = 102.

Head of Family	No. of Children
John T. Curl	3
John Long	2
James Malacoat	2
James Rice	2
Robert Massengill	3
Thomas Chesher	5
Benjamin H. Ones	3
Thorton Chesher	5 or 3
Thomas Dyre	6
Jane Chesher	1
Thomas West, Sr.	4
Thomas Ray	5
Peter Gilmore	3
Thompson Chamberlin	3
Samuel West	2
Thomas West	3
James Gilmore	4
William Gilmore	2
Elic Smith	5
Rubin Yates	2
Drury Roach	7
Agnes Kersey	3
Uriah Key	7
Hugh Gilmore	5
Abner Low	4
William Dyre	6
Total	102

Taken by William H. Curl, Clk., to the board of trustees 2 Nov 1833

District #33:

Dated 13th Aug 1833, and signed by David Coffman, John Clark, Wilson Ore, Jacob Kinder, and Edward Tate, trustees. Total number of children over 6 and under 18 = 65.

Head of Family	No. of Children
David Tate, Jr.	6
Andrew Chamberlan	—
James Mallicoat	1
Robert Cardwell	2
John Gray	—
Sally Gray	4
William Mayes	6
David Coffman	6
John Clark	4
James Mcdaniel	3
Absalom Camron	4
Willson Ore	3
Total	39
James James	—
Hem James	—
Neal Gowforth	—
George Burket	—
John Bird	—
Clement Voss	2
Page Carrol	4
Thomas Farmer	2
Daniel Eaton	—
Addison Collinsworth	—
Robert McCarey	2
Edward Churchman	1
William Crofford	1
Philip Combs	3
Jacob Kinder	6

GRAINGER (continued)

Head of Family	No. of Children
James Davis	2
Edward Tate	3
	26
	39
	65

District #34:

The number of children in this district on 9 Sep 1833 was 75.

Head of Family	No. of Children
James Kennon	3
John Mcdaniel	5
Robert Stubblefield	2
Green Roach	7
William Mayes	6
Samuel Pollard	4
Chesley Morgan	6
John Morgan	4
James Mcdaniel	3
Daniel Wooldridge	2
Dickson Smith	2
A. D. Morgan	3
Polly Furgerson	5
Samuel Collison	4
Sarah Willis	1
Joseph Smith	4
Charles Kates	1
Lacey Witcher	1
Absalom Camron	4
John Willis	3
John Roach	3
Hugh Mills	3
Absalom Roach	1
Total	75

Signed: James Kennon, 9 Sep 1833

District #35:

The number of children in District 35, the lower district of Capt. Hixon's Company, was 97 on 20 Aug 1833. Signed: Isaac Daniel, Isaac F. McCarty. [No list.]

District #36:

Bond was made 3 Aug 1833 by Silas B. Stephens, Joseph Noe, Jr., Jonathan Noe, George Hazelwood, and Marmaduke N. Jeffreys as trustees in the upper division of Capt. Ivey's Company. Thomas K. Howell, justice of the peace, certified that Noe, Hazelwood, and Jeffreys were elected 26 Oct 1833. On 4 Dec 1833, in a meeting at the school house on Young's Creek in the upper division of Capt. Ivey's Camp, Silas B. Stephens was elected chairman, Joseph Noe, Jr., treasurer, and M. N. Jeffreys, clerk. On 5 Dec 1833 the trustees certified they had a school house ready for reception of scholars.

Head of Family	No. of Children
M. N. Jeffreys	5
Walter Shropshire	5
Rolan McGill	3
E. Parvin	5
John Spoon	3
F. Turner	1
Benjamin Howell	1
Goodwin Price	4

Head of Family	No. of Children
Charles Brooks	3
Ed Bolling	2
Fan Goen	2
W. D. Goen	3
James Noe	4
David Milliken	2
Joseph Hazelwood	1
George Milliken	3
William Milliken	1
Silas B. Stephens	3
Mary Barker	1
Jon S. Noe	1
Pryor Biba	5
Reubin Copeland	4
James Matthews	3
Joseph Daniel	5
Reb Denson	2
John Denson	1
Sarah Goen	3
James Milliken	1
Total	77

Former Tennessean Sends Funds To Aid South's Poor

(Copied from *Nashville Gazette*, 19 May 1867)

Watson M. Cooke of Cooke, Little & Company, Nashville, is in receipt of a letter from Miss Maria L. Lindsey of Stockton, Calif., (formerly of Putnam Co., Tenn.) containing two drafts amounting to \$854 to be distributed among the suffering poor of the South.

Miss Lindsay is entitled to and will receive the blessings of many poor widows and orphan children for her kind and timely remembrance of them whilst far from her own native state. ■

Planters' Bank Organized In Memphis in 1843

The Planters Bank at Memphis was organized and doing business in 1843 in the house formerly occupied by Dr. Wheaton and Messrs. Brown and Stanton on Main Street, a few doors north of the Rail Road.

Board members were R. C. Brinkley, John Martin, Thomas H. Allen, T. W. Wilkinson, John Saffarans, W. K. Poston, James Cooper, and W. Goodman of Memphis; W. Hart, Fort Pickering; J. U. Potts, LaGrange; J. H. Bills, Bolivar; and W. H. Loving, Brownsville.

At a meeting of the Board, Mr. Brinkley was chosen president and Mr. E. B. Smith, late cashier of the LaGrange Branch, was appointed cashier, and B. B. Wilkinson, assistant cashier. ■

✓ CENSUS TIPS

Census records can help you determine marriage dates.

Column 10 of the 1850 census, column 11 of the 1860 census, and column 12 of the 1880 census indicate if the person married within the last year.

- For the 1850 census 'the last year' would be between 1 June 1849 and 31 May 1850.

- For the 1860 census it would be between 1 June 1859 and 31 May 1860.

- For the 1880 census it would be between 1 June 1879 and 31 May 1880.

In the 1870 census, column 14 indicates the month in which the person was married (if married within the last year -- i.e., between 1 June 1869 and 31 May 1870).

The official census day for each of these census years was June 1, although the enumerator may have visited the household at a later date.

The 1900 census (column 10) and the 1910 census (column 9) show how many years the couple had been married.

SOURCE: *The Record, News from the National Archives and Records Administration*, Vol. 4, No. 3, Jan 1998, p. 26 ■

National Genealogical Conference To Be In Virginia In Mid-May

The National Genealogical Society's 1999 Conference in the States is set for 12-15 May in Richmond, Va. The Virginia Genealogical Society will be the local host. For a registration brochure, call (800) 473 - 0060 or E-mail: conference@ngsgenealogy.org

Lightning Kills 2 in Fayette County

Mr. Thomas H. Williams and Mr. David Watson were instantly killed near Hickory Wythe, Fayette County, on 23 June 1847. Rain started while they were repairing the road, and they ran to a small hickory bush as a temporary shelter. A large tree some distance off was struck by lightning and literally torn to pieces. Part of the electricity apparently descended upon the hickory bush. ■

Mallie Keeps the Home Fires Burning

Wartime Comes to Cragfont

(Continued from the Winter 1998 issue)

*Second installment of excerpts from the typescript,
"My Mother - A Biography" by Susan Winchester Powel Scales
Provided by her grandson, Dabney Scales Wellford,
7488 Dexter Rd., Cordova, TN 38018*

Mallie Winchester's trip to Murfreesboro for a glimpse of her husband **George** and son **Napoleon** was uneventful, but her journey back to Cragfont was quite different. **Susie**, in writing her mother's biography, describes it this way:

"The road led along the battlefield, its terrible carnage on every side sickening and a terrible strain on Mother's nerves. Its full effect on my mother was evidenced when she was brought before **General Rosecrans**, commanding officer of Federal troops at Nashville, to give an account of herself. He insisted that she lift her veil, and she did so but fainted at the same time -- not because she was frightened (she was a brave woman) but because she was shocked and worn out by the experience of the past days."

Back home at last, Mallie set herself to the task at hand. Months later, as her 84-year old mother-in-law **Susan Winchester**, lay dying, Mallie asked if there was anything she could do to make her more comfortable. "Yes," Susan said, "Tell George when he comes back, he need not finish the vault. The grave has lost its terror." In a little while, she was gone ... and the little vault was never finished.¹

"It was during the days before Grandmother was buried that I first met and learned to love one of the most interesting persons I ever knew, **Miss Delilah Wilson**, purveyor to the public in time of distress. She always dressed in black silk with white lace collar and cuffs; white curls that clustered about her forehead and ears; a black lace cap on her head and spectacles on her nose. She met friends of the bereaved family at the door and in subdued tones told of the illness and suffering of the departed, and then led close friends to the quiet room where the family was secluded. She went from home to home, always the same gentle spirit, ministering to those who needed rest and quiet and relief from responsibility. She was at Cragfont while Mother was busy with the trying task of draping in crepe the portraits and mirrors in the big parlor. This custom was kept at our home always, and Grandmother was the last to cross its threshold for the family God's Acre."

Following Susan's death, Mallie took in three young boys from Dixon Springs who had come to attend Rural Academy.² They were both a comfort and protection for her. One night, three Union soldiers came to Cragfont and asked to see Mallie.

"They read her an order from **Colonel Pane**,³ C. O. of a regiment which had lately been quartered at Gallatin seven miles away. Mother heard the order quietly and asked that they wait until she could dress properly for such an occasion. Having permission to do so, she went to her room and sent my young brother **Tom** to our neighbor, **Colonel Hibbitt**, whose farm was separated from ours by only a fence. In some 'grapevine' way he got word to **Colonel Wynne**, and by the time Mother was dressed, these two appeared on the scene.⁴ They felt no anxiety on their own account as both were 'Union men,' or were supposed to be, at any rate. Our father was the only head of a family in that community who was in the Confederate Army and his family the only one in jeopardy. Mother's horse had been saddled and brought to the front gate. It may be possible for

¹ In a letter to his wife, George wrote, "Tell my mammy that I love her as son never loved mother."

² The identities of the three young men are not known. **Susie**, as the author refers to herself, often did not use people's names, preferring to describe who they were instead

³ Probably **Gen. Eleazer A. Paine**, commanding officer of the Union forces that occupied Gallatin

⁴ **Susie** is apparently referring to **J.J. Hibbett(s)** and **A. R. Wynne** who served with **George W. Winchester** on the board of trustees for Bledsoe Female Academy before the war.

one to imagine the feeling of that group of children who, through tears, watched their mother disappear in the darkness of the night under such stress. Why Mother was arrested we never knew. She was questioned and made to 'take the Oath,' and allowed to come home accompanied only by the good friends who came at her call. A few weeks later it was reported that a company of Federal soldiers was to be quartered in the neighborhood. My brother Tom and I were up in the front garret one day .. when, by some trick of the ear, we were moved to look out the 'bulls-eye' window and what did we see? Something that looked like a huge snake moving slowly down the pike some three miles away. There it came, flag flying, bayonets and guns shining like the scales of the 'snake' we had seen when we first looked out. We lay on our stomachs, scared and fascinated by the sight, yet not willing to leave long enough to report it. In only a few hours, we knew that the Yankees had decided in what part of the neighborhood they were to be quartered. Soon the ring of axes was plainly heard and the crash of falling trees. By dark, the twinkling lights of a tent city lighted the hilltop where, ever before, stood the forest of oak, ash, hickory, beech, and the only cucumber tree I ever saw. This hilltop, crowned by these trees, had been our father's and his father's pride. Later Cragfont's grove of sugar maples was also sacrificed on the altar of war. These were the only trees of this kind in the community.

"If I could coin one word to express surprise, excitement, confusion, calamity, and bitter dismay, I would surely write it in large letters to express the feeling that almost swept the family at Cragfont off its several feet that cold winter morning in the Year of Our Lord 1863. The servants' houses were empty. Men, women, and children had vanished into nowhere while we slept. And no one of us ever saw anyone of them again until after the banners of the Confederacy were furled. Where did the well-conducted, good servants go? The twinkling lights, the drums beating, and the bugle call were more than they could resist, and they went over the hill ... to the tents of the Government and promised freedom. Looking into the well-built brick houses and the big, open fireplaces, we wondered how long they would survive camp life, camp food, and freedom."

Meanwhile, Mallie's son "**Little Georgie**" -- just recovering from a near fatal case of typhoid fever -- slipped off to join his father and brother as the Army of Tennessee moved from Murfreesboro to Lookout Mountain. Shocked at his son's appearance, George sent him home and advised him to go to Nashville when he was able and find some work. **Miss Ann Huffman** altered some of George's clothes for Little Georgie and in a few weeks he went to Nashville where his uncle, **Frank Gaines**, took him in and found him a job. **Susie** recalls, "It was a proud day for Georgie when he sent his first earnings to Mother. Her eyes filled with tears of gratitude and pride as she read the letter containing his gift." Word eventually came to the family that both **George** and **Napoleon** had been captured early in the battles at Chickamauga and Missionary Ridge. George's horse was shot from under him as he galloped across the field carrying orders to a distant command, and Napoleon was taken prisoner in another area. Despite the bad news, young Susie thought her mother seemed stronger in spirit and even in body. With the servants gone, she was forced to take on single-handedly the job of furnishing food and shelter for her guests and raiment as well for her family of six.

"Besides the cooking and serving of meals, a big house was to be taken care of; beds made up, floor swept, fires provided for, which meant wood to be cut and carried upstairs to the bedrooms as well as downstairs and the wide open big fireplace in the parlor which was a real menace to be reckoned with. It seems to me as I look back on the faraway time and situation that Mother must have spent more time thinking than in sleep."

Mallie assigned household duties to her children. Daughter **Susie** was to take care of the dining room, set the table, and keep the hearth clean, and daughter **Allie** was to take care of the parlor and hall, waxing the floors, and polishing the brasses. The boys boarding with them volunteered to cut and carry up their own wood, and often helped **Tommy** with wood for the parlor fires.

"Early one morning when Tommy went out to the barn to feed old Grey, there standing by the barnyard gate was a poor, dejected-looking horse he had never before seen. His back was a festering sore, pus oozing over the sides; the hoof of one front foot was half off, and the ankle in the same condition as his back. .. Tommy ran, wide-eyed, into the house to tell us, and we all rushed out to see. When Mother came out, her first words were: 'How cruelly he has been treated! He must have come to us for help.' She got to work with hot water

WARTIME AT CRAGFONT (continued)

and soap and a lot of rags. She bathed the sore back ..and ankle, and when both were perfectly cleaned she ran to the house for her cure-all, a salve she made of jimson weed leaves and kept always at hand. While she worked, the poor, dumb creature looked around every little while as if to thank whoever she might be who was kind enough to relieve his pain... In an unbelievable time, old Yank was healed. (We gave him that significant name because he turned out to have been left at our barn gate in exchange for one that was taken out.) We children rode and loved him for his good disposition and fine, easy cavalry gallop."

After weeks of waiting, the family finally received a single-page letter stating that **George** and **Napoleon** had both been taken to the federal prison at Johnson's Island near Sandusky, Ohio.

"Those one-page censored letters were looked forward to the more eagerly (as well as anxiously) because winter was not far off, and the climate severely different from our own. Each of our two prisoners of war asked that 'little Susie' write, and proud I was to practice the art so lately acquired. Being a novice at anything more than copybook sentences, I was somewhat perplexed when I sat down with thinking cap well adjusted. Must I start with a tale of woe such as the confiscation of our stock, or tell them about **Pat Hall**, our hero from Shiloh, or that a company of Yankees was camped on Lover's Leap Hill? Just here, the clear, sweet song of my caged mockingbird sounded as if in answer to my mute query. I felt truly inspired, and words flowed from my pen like a rivulet unobstructed."

In replying to daughter Susie's letter, **George** commented on her mockingbird, remembering where its cage was hung, and comparing it the place where he and **Napoleon** were living. Then he added, "When my little girl thinks of me, how can she keep a beautiful, wild songbird shut up in a prison?" On reading this, **Susie** ran to the cage, opened the door wide, and, with tears streaming down her face, watched her pet fly away. "Never again will I have a caged bird," she vowed.

Looking back on the dark days between 1861 and 1865, Susie recalled the multitude of tasks her mother faced in providing food and clothing for the family.

"Even in the evenings her hands were busy until the wee sma' hours as her fertile brain devised ways and means. For food, hogs must be killed, salted, and stored to be smoked. Wool must be procured if her own sheep are not found on the place, and that wool washed, picked apart, carded and spun, ready for the looms and a weaver. More covers provided (**Grandmother's** daughters having inherited the many hand-woven woolen counterpanes) ... stockings knit for the children and gloves for **Tommy** who almost lives out-of-doors .. and on and on, one duty crowding another with no space between. Yet she does not falter. **Mother** stands at her post and faces life as is, with all the courage of her pioneer forebears and all the quiet strength and undaunted faith of the mother who taught her to say 'Now I lay me...' "

That first winter **Mallie** taught herself to use the spinning wheel and card the wool, and the children picked the seeds from cotton that would be spun and made into dresses. Mallie carried her yarn to be woven into cloth at The Bend, a Cumberland River settlement known for its squalor and poverty. Nevertheless she was not mistreated. Checked black and red linsey-woolsey dresses were made for the girls, and socks and gloves were finished for **Tommy** in time for hog-killing. A Negro family living in a nearby shack helped with the hog-killing in exchange for livers, lights, and "chittlin's." For shoes, Mallie took the children to old **Uncle Ben**, a free Negro who was a shoemaker, and his wife **Aunt Liza**.

"They had been free since I had known them, maybe long before. They were good neighbors, beloved and respected by all. We had never before had any of his handiwork as each farm had its own shoemaker. Necessity compelled Mother to patronize him and she knew that he would do his best for her... The shoes were completed by Christmas, and **Ben** was paid in profuse thanks and the usual price of \$1.50."

Tommy proved to be a big help to his mother -- feeding the hogs, milking, cutting wood and piling it high on the porch, and often coming in with a rabbit or squirrel he had shot with the single-barrel gun he had inherited from his older brothers.

"His cheerful whistle never ceased except when he was eating or sleeping," **Susie** recalled. "This boy was my pal, and I know that no son ever excelled in loving kindness to mother or sister this warm-hearted boy. How precious is his memory!"

"**Morgan**⁵ and [some of] his men often were guests at Cragfont ... At such times, Sister [**Allie**] was the object of attraction and attentions, so her work as 'housemaid' was scrupulously attended to... I was sent into the parlor to entertain **Capt. Castleman**, **Lt. Laurence Jones**, and **Capt. Lewellyn**, Sister's special friends among Morgan's men. Meanwhile Mother was busy, hoping to have them to supper, while Sister set the table. These visits were always surprises and the officers often left as suddenly as they had come, pistols not only in their belts but sticking in their boots. They were real gentlemen ... and Mother felt no anxiety in entertaining them as her guests. It warmed her heart to give a good meal to them.... Of course, times were hard and food scarce but we were not in the line of **Sherman's** march to the sea. Ours was a stock-raising part of the country; 'twas the cotton plantations that suffered all sorts of depredations and were laid waste by fire as well. No home was robbed or burned in our neighborhood nor indignity offered. Mother always thought that **Grandfather's**⁶ portrait in U. S. uniform saved us from the cruel destruction some families had to endure when their family portraits were cut to pieces by roving soldiers."

On the night before Christmas Eve 1863, when the family was gathered around the fireplace, **Susie** startled **Mallie** by asking, "Mother, have the Yankees killed Santa Claus?" She exclaimed, "Why, child, why would anybody want to hurt Santa Claus?" Young **Susie's** answer was: 'Well, they killed **Billy Sarver** and the **Thompson** boys and **Cap'n Bate**, and I haven't heard roosters crowin' at night nor Santa Claus blowin' his horn like he used to do before Christmas to let us know he was comin' " After the younger children were asleep, **Tommy** -- noticing his mother's dejection and silence -- instantly devised plans for the family's Christmas. He would take their big turkey gobbler **Tom** and a bushel of potatoes into town on Old Grey, and sell or swap them for presents for the children. He rose earlier than usual the next morning, did the milking, brought a day's supply of water from the spring, chopped wood and piled it high on the porch, and then set out on his mission. It was almost dark when he returned home. His trip had been adventurous. He took every short cut possible and was going along at a pretty steady pace when all of a sudden he heard the cry, "Who goes there?" Not 10 steps away stood a picket with gun in hand. **Tommy** stuck his heels in Old Grey's flanks and off she flew down the pike as swift as lightning. Just as they galloped out of sight, **Tommy's** sack burst open ... the potatoes scattered far and wide, and the gobbler -- even though his feet were tied -- took off into the woods. Fortunately, **Tommy** caught him and then went back over the trail and gathered his potatoes, thankful it all happened after the sentry had been outdistanced. When the children were asleep, **Tommy** brought in his sack and laid its contents before his mother. There were china dolls with cloth bodies for his little sister **Mallie** and the baby, a bright hair ribbon for **Susie**, some sticks of candy and raisins for their stockings, a pound of coffee for his mother, and a Jew's harp for himself. Consequently, Christmas Day 1863 was happily spent by the children of Cragfont.

"All during those anguish-packed years, 1861-65, distress of mind and carnage of battle were the portion of all Southerners ...yet we went on with our daily tasks and Mother hid her tears and, as she had ever done, kept anxieties to herself. ... She wept with many friends and sometimes helped in the nursing of a stricken one brought home ... Days and weeks and months went by at a slow pace. It was pretty much chaos for quite a while. But one day a great light shone in our home when our brother stood in the doorway, once more a free man.... I have the discharge given after he had taken the Oath of Allegiance to the U. S., dated 'Johnson's Island, Ohio, June 15, 1865' ... While we rejoiced that the cannon's mouth was muzzled ... there was much unrest [and] adjustments to be made. Homes had been destroyed, fields that had teemed with produce lay

⁵ Confederate Gen. **John Hunt Morgan**

⁶ Gen. **James Winchester**

WARTIME AT CRAGFONT (continued)

wasted and barren; barns empty, and means to rebuild and restock not to be had... Our father faced such a picture when he was finally released from prison in July of 1865."

And while Cragfont was still standing with its furnishings intact, **George Winchester** realized that he was impoverished and must at once begin the practice of law. He stayed at home just one week, spending most of the time in earnest conversation with his wife and two grown children.

"Then he left for Memphis⁷ and never saw Cragfont again. He knew that Cragfont would never be his home again -- a stranger's foot would cross the threshold and the family name be blotted out from all records henceforth. He had put 'his hand to the plow' and if he ever turned back -- even in thought -- none knew it. And Mother -- what of her, now that the War was over and its cruel sorrow and anxieties lifted from her shoulders? Well, other burdens and responsibilities had been imposed. Mother was to sell all farm equipment, any stock that might remain, all household goods except parlor furniture, among which were his father's desk, bookcase, two mirrors and a massive lard oil lamp, oil portraits (six or eight in number) and rent the home -- an herculean task for a man, much less a 'frail woman.' "

Mallie sold Cragfont and its furnishings with no difficulty, but the family burying ground was never sold.

"[It] held the ashes not only of the sons and daughters of Grandfather and Grandmother but of many of their grandchildren and a beloved brother of Grandfather, who was ambushed by Indians while on the way to Gallatin. I have read his epitaph as I traced the gruesome story on the headstone with trembling fingers. And there, in a separate space in one corner, is the mound where lies the little child⁸ who died of croup -- no marker there but it was the shrine where Mother knelt to weep her prayers for strength many a day."

Cousin **Ida Wynne** and some neighbors made suitable traveling garments for the family, and they set out for Nashville where they spent some time with Mallie's brother **Frank Gaines** and her son **Georgie**.

"Uncle Frank was much distressed to part with his sister, not knowing what might be her fate or that of her family in what was a part of Tennessee he had never visited -- so much malaria he had heard of along the banks of that big, muddy river."

Mallie, who on the train ride from Gallatin to Nashville had carried in her arms the mirror that had been over **Susan Winchester**'s dressing table, carried it into the cabin of the side-wheeler they boarded on the Cumberland River en route to Memphis and laid it on her bed. All the possessions the family was taking with them were stowed aboard the boat -- even their horse Katy. The trip to Memphis was exciting for Susie and Tommy who explored the boat from hold to hurricane deck under the guidance of **Captain Harbin** and were enraptured by the sweet music of the calliope.

"As we drew near Memphis even the calliope paled into insignificance almost before we could get our breath there were Father and Brother Napoleon almost running up the gangplank to meet us. (Now, dear Mother, lay your burdens on the shoulders of your husband and son, and rest!)"

(To be continued in the Summer 1999 issue)

⁷Napoleon, refusing to go to college, went with his father to Memphis and found employment with **Orgill Brothers**, a wholesale hardware distributor.

⁸**Lucy Lenora Winchester** who died 9 Dec 1854 at age 7. Her death was such a cruel sorrow, Susie writes, that no word was ever spoken about it and the event was not referred to in any way. She died on the night of little Susie's second birthday.

Nettie Moore Goodbread...

(Developed from information contributed by her son,
James T. Goodbread, Rt. 1, Box 285, Cleveland, OK 74020)

When she died in Northern Florida in 1932, the local newspaper described **Mrs. Nettie Moore Goodbread** as an early settler who was widely beloved throughout the Corinth community in Columbia County.

She had lived there for more than 30 years and, as stated in her obituary, "held a place in the hearts of the county people such as has rarely been attained."

It was a fitting epitaph for the former schoolteacher who was born 18 Feb 1872 in Yazoo City, [Bolivar Co.] Miss., and was reared in the town of Pocahontas in Hardeman Co., Tennessee. She was the daughter of **Peyton English Moore** (born 16 May 1844 in Hardeman County)¹ and **Edith Davis** (born 7 Dec 1848 in Hardeman).²

Upon reaching adulthood, **Nettie** went into the teaching profession. Her career started at Essary Springs in Hardeman County, and then took her to Fort Smith, Ark.; Ainsworth Ferry in Indian Territory; and Denison, Texas. In 1902 she went to Florida to take a teaching post at the Wise settlement in Columbia County and then in the Corinth community. It was there that she met and married on 11 Nov 1903 one of the county's outstanding citizens, **Augustus "Gus" Session Goodbread**.³

Born in Columbia Co., Fla., on 21 Apr 1851, Gus was the son of **Jacob Tapley Goodbread**⁴ and **Jane Dean Brown**. He served in the Florida House of Representatives in 1893-94, and owned and operated a large plantation about 10 miles north of Lake City. Neighbors came there to grind their corn into meal or grits, gin and bale their cotton, and trade at the Goodbread General Store.

Throughout their life together, Gus and **Nettie** took prominent leadership roles in the community and were dedicated to developing and promoting their area. The poor, the sick, and those in trouble all turned to the Goodbreads who never failed to help. On 8 Dec 1916 Gus died, leaving **Nettie** a widow with three children. She took over manage-

¹ He was the son of **William F. Moore**, b. ca. 1805-10 in North Carolina, d. in Hardeman Co. in 1844, and **Mahala B. English**, b. ca. 1817 in Tennessee or Ireland.

² Her parents were **Wiley Jarrett Davis**, b. 19 Jul 1811 in Lincoln Co., Tenn., d. in Hardeman Co. 5 Jan 1877, and **Mary Ann Tedford**, b. 29 Oct 1814 in Georgia or Tennessee, d. in Hardeman Co.

³ Gus' first wife, **Nancy Smith** (daughter of **Absalom S.** and **Sarah Smith**), d. 13 Sep 1902. They had four children, only two of whom were still living at the time of his second marriage. His son **Phillip Eugene Brown**, 16, was still at home. His daughter, **Zuella Mae**, 24, was married to **Jefferson D. Brown**.

⁴ **Jacob**, b. 28 Mar 1811 in Camden Co., Ga., m. **Jane** (b. 18 Jan 1817 in Camden Co.), on 18 Oct 1832. He was Camden County sheriff before moving to Columbia Co., Fla. **Jane** d. 19 June 1861 and **Jacob** d. 12 Nov 1868.

A Tennesseean in Florida

ment of her husband's farm and related businesses while continuing to raise and educate her children. A talented musician, she played the piano, guitar, and banjo, and taught piano to her daughter **Lassie** and other girls in her home for a number of years.

Nettie died 28 Nov 1932 after an illness of several months, and her funeral was conducted at Corinth Methodist Church. She was buried in the church cemetery where Gus and his first wife also are interred.

Survivors included her three children:

[1] **Lassie Moore [Goodbread] Black** - b. 24 Aug 1904 in Corinth, Columbia Co., Fla. Named for her mother's sister, **Lassie Moore**. Married 20 June 1925 to attorney **Arthur Keith Black** [b. 28 Mar 1904 in Columbia Co., Fla., the son of **David William Black** and **Edna Magnolia Tolbert**]. In 1925 was first woman to enroll at University of Florida and the first woman to receive its B. S. degree in agriculture. Awarded M.S. in education from Emory University. Had three children, **Carolyn Lucille**, **Nettie Norma**, and **Edna Ray Black**. Named Florida's Mother of the Year in 1961. Organized and conducted educational tours throughout the U. S., Europe, and the Far East for 60 years. Recognized in 1990 by the Florida Senate for her numerous civic contributions. Resident of Lake City, Fla., at time of her mother's death. Now deceased. Buried at Corinth. [Her husband **Keith** and daughter **Nettie** live in the old Goodbread home close by].

[2] **Thelma Lucile Goodbread** - b. 9 Nov 1907 at Corinth, Fla. Married 3 Feb 1935 at Tampa, Fla., to **Herman Chester "Patrick" Flanagan**, son of **Edwin Cecil** and **Texas [Griffin] Flanagan**. Divorced. Was one of the organizers of the national school lunch program in 1946. Received M.S. degree in education from Florida State University in 1951 and served as the state's school food service director. She was a delegate to **President Nixon's** White House conference on nutrition and health, was named FSU's distinguished alumna in 1980, and received numerous other awards. Has one daughter, **Patricia "Patsy" Davis [Flanagan] Nelms**. Now lives at John Knox Village, Tampa, Fla.

[3] **James Piper Taliaferro Goodbread** - b. 7 June 1910 in Corinth, Fla. He was born on election day and was named for Florida's U. S. Senator **Taliaferro** [not related]. Never married. In construction business and has spent most of life overseas in the Pacific Ocean area and West Asia. Lives in rural Pawnee Co., Okla., near Keystone Dam and Lake. Is considered family historian. Co-authored book in 1988 with **Rudelle Mills Davis** entitled *Gutbrodt Is Goodbread: Philip Goodbread, His Ancestors & Descendants, 1604-1987*.

Nettie's other survivors were her mother, **Mrs. Edith Moore**, Baton Rouge, La.; a sister, **Mrs. W. H. [Lassie] Howard**, Baton Rouge; and a brother, **Garnett Moore**, Portales, New Mexico.

FAMILY BIBLE

Wiley Jarrett Davis - Mary Ann Tedford

Pocahontas, Hardeman County, Tennessee

Information from Family Bible in possession of

Cletis A. Davis, Chattanooga, Tenn., with notes submitted by

James T. Goodbread, R.R. 1 Box 285, Cleveland, OK 74020-9750

PARENTS' RECORD

W. J. Davis⁵ July 19th 1811 ~Lincoln Cty ~ Tenn~

Mary Tedford a wife of W. J. Davis was borned the
29th Oct 1814 in Tennessee

[On same page]

F. M. Gardner⁶ was born on the 12 of May 1844

Cletis Alto Davis⁷ was Born December 19th A.D. 1877
Wednesday, 9 p.m.

Vernimonon Davis was born Feby 27th A.D. 1881 on
Sunday, 3 p.m.

O. T. Gurley was Born Oct 19 1888

BIRTHS

W. W. Davis Oct 12th 1827 ~ Hardeman Cty Tenn⁸

Francis Caroline Davis July 26th 1832 ~ Giles Cty
Tenn

Henry Clay Davis ~ Apl 3rd 1835 ~ Hardeman Cty

Maletha Jane Davis ~ 4th Nov 1837 ~ Hardeman Cty

Mary Elizabeth Davis ~ Jan 28th 1840 ~ Hardeman Cty

Paralee Davis⁹ ~ August 20th 1842 ~ Hardeman Cty

Narcissa Ida Davis¹⁰ ~ 28th Nov 1845 ~ Hardeman
Cty

Edith Davis¹¹ ~ 7th December 1848 ~ Hardeman Cty

George Washington [Davis] ~ 30th Sept 1851~
Hardeman Cty

Wm. Charles Davis 16th Nov 1853

Marion Willie Davis Jany 8th 1857 ~ Hardeman Cty

Nettie Moore Dau of Peyton & Edith 18 Feb 1872

Caleb A. Cope Born Sept 27th 1857 West Moreland
Co., Pa.

[Other Births listed on page with Deaths]

Elizabeth Wood born July 30th _____

Calla Booth Gardner was born Aug 17th 1865 and died
Oct 7th 1868 Thursday

Edger Gardner was born on the 18th of March 1866
Sunday

Mary Cathan [Gardner] was born on the 9 day of June
1870 Tuesday

Lizie Blanche Gardner was born the 25th day of Feby
1874

MARRIAGES

*[All marriages in Hardeman County except that of Marion
Wiley Davis and Ada Taylor which was in Memphis]*

Willie Jarrett Davis & Mary "Polly" Tedford August
15th, 1830¹²

Wm. A. McDonald & Frances Caroline Davis March
11, 1849

W. C. Davis & Mary E. Gardner married November
26, 1876

Henry Clay Davis & Lucy Coleman Nutall July 1st
1858

Caleb Cope Jr. & Maletha Jane Davis July 2nd
1856¹³

John E. Gillenwaters & Pattie Davis March 1862

Frank Gardner & Ida N. Davis May 1 1864

Peyton Moore & Edith Davis was married April 17th
1871

M. W. Davis & Ada Taylor was married Jany 19th 1881

DEATHS

Mary Elizabeth Davis 24th Nov 1843 ~ Drowned in
Hatchy River [at age 3]

George Washington Davis ~ 28th Oct 1851

Caleb Cope Jr. ~ Sept 10th 1860¹⁴

We miss thee ~ yes, we miss thee

Mattie Lu Davis ~ Died Jany 22nd 1883

Ida N. Davis wife of F. M. Gardner died 11th Sept
1876

W. J. Davis Departed Jany 25th A.D. 1877

And with the angels in heaven doth dwell

W. C. Davis died July first 1885

Listed in the Bible but with no dates by the entries are **Phillip
Davis and Coleman Davis**, sons of **Henry Clay Davis**

⁵ Initials stand for **Wiley Jarrett**. First name sometimes spelled **Willie**

⁶ First name is **Frank**

⁷ **Cletis** and **Vernimonon** were sons of **William Charles Davis**

⁸ **William W. Davis**, nephew and adopted son

⁹ Called "Pattie"

¹⁰ Other places in the Bible give her name as **Ida N.**

¹¹ Nicknamed "Edy"

¹² The name "**Polly**" **Tedford** appeared on their marriage license, issued

¹⁴ Aug 1830 at the Hardeman County courthouse in Bolivar..

¹³ After **Caleb**'s death, **Maletha** married a **Dr. Jackson**

¹⁴ His tombstone shows he was born 3 Nov 1830. He is buried in Moore's or
Brewer Cemetery near Pocahontas, according to *Cemetery Records of
Hardeman Co., Tenn.*, Vol. 4 by Mesdames **Owens, Boyd, Davidson**,
published by Century Enterprises, Huntsville, Ark., 1971

Other Davis Family Deaths [not in Bible]

Mary Ann Tedford Davis in Hardeman Co., Oct 1897
 William W. Davis in Hardeman Co. June 1889
 Frances Caroline Davis in Hardeman Co., July 16, 1862
 Henry Clay Davis in Corinth, Miss., July 1, 1885
 Maletha Jane [Cope] Jackson June 1917
 Paralee [Pattie] Gillenwaters 1924
 M. W. Davis June 1888
 Edith [Edy] Moore January 19, 1936
 [Died at Smith Hall, Louisiana State University,
 Baton Rouge. Is buried next to her daughter
 Lassie and son-in-law, Charles H. Howard, at
 Bunkie, Avoyelles Parish, La.]

FAMILY BIBLE

of

William A. McDonald

and

Frances Caroline Davis

with added notes

Frances Caroline Davis

(Daughter of Wiley Jarrett Davis & Mary Ann Tedford)

Born July 26, 1832

Died July 16 1862

William A. McDonald

(son of Nancy and Daniel McDonald, Sr.)

Born March 23, 1826

Died 18 November 1900¹⁵Married in Hardeman Co., Tenn., March 11, 1847¹⁶CHILDREN

- (1) **Mary Ann Elizabeth McDonald** ~ born 13 January 1848. Was called "Molly." Married **Charlie Lillard**. Mother of **Carrie, Laura, and Etta Lillard**.
- (2) **James Wilie McDonald** ~ born 17 May 1850.
 [His first wife was a **Campbell**, mother of **Annie (McDonald) Newland** and **Loula (McDonald) Wardlow**. Second wife, a **Lillard**, was a sister of **Charlie Lillard**. All now deceased.]

(3) **Nancy Jane McDonald** ~ born November 11, 1852; died 21 Oct 1868. [She was called Jane. When her sister, **Molly McDonald Lillard**, was ill, she sent for Jane to come and help her. While there, Jane and the Negro maid went into the kitchen to start a fire in the cook-stove. One of them poured kerosene into the stove, and both burned to death.]

(4) **Nancy Catherine McDonald** ~ born February 15, 1855. [Married a son of her father's half-brother and died of tuberculosis, leaving two young sons, one of whom died in childhood and the other died suddenly while still a young man.]

(5) **Daniel "Bud" McDonald** ~ [not in book] ■

Native Tennesseans in 49th U. S. Congress

The Memphis Public Ledger, in its issue of 1st Jan 1886, carried this list of members of the 49th U. S. Congress who were natives of Tennessee:

- **Sen. John T. Morgan** of Alabama; born at Athens, McMinn Co., Tenn., in June 1824. Moved to Alabama when nine years old.
- **Sen. I. G. Harris** - born in Franklin Co., Tenn.
- **Sen. H. E. Jackson** - born at Paris, Henry Co., Tenn., 8 Apr 1832
- **Rep. Thomas J. Henderson** (Republican) of Illinois' 7th District. Born in Brownsville, Haywood Co., Tenn., 29 Nov 1835.
- **Rep. J. Bright Morgan** of Mississippi's 1st District. Born in Lincoln Co., Tenn., in March 1835.
- **Rep. Fred G. Barry** of Mississippi's 4th District. Born in Woodbury, Cannon Co., Tenn., 15 Jan 1845.
- **Rep. Ethel Barksdale** of Mississippi's 7th District. Born in Rutherford Co., Tenn.
- **Hon. J. H. Reagan** of Texas. Born in Sevier Co., Tenn., 8 Oct 1818.
- **Rep. James W. Throckmorton** of Texas. Born at Sparta, White Co., Tenn., 1st Feb 1825.
- **Rep. James F. Miller** of Texas. Born in Tennessee 1st Aug 1832.
- **Rep. Charles Stewart** of Texas. Born in Memphis, Shelby Co., Tenn., 30 May 1836.
- **Rep. John Hailey** of Idaho. Born in Smith Co., Tenn., in 1835.
- Messrs. **L. C. Houk, John R. Neal, J. D. Richardson, John M. Taylor, and Zach Taylor** are natives. ■

¹⁵ From *Cemetery Records of Hardeman Co., Tenn.*, Vol. 5, p. 39 which shows he is buried at Enon Primitive Baptist Church Cemetery near Rogers Springs, along with his wife **Frances C.** and daughter **Jane**.

¹⁶ The Wiley Davis Bible shows marriage date of March 11, 1849 and death 1880.

INDEX TO OBITUARIES

IN

THE 1867 MEMPHIS APPEAL

Contributed by Joyce McKibben
1898 York Ave., Memphis, TN 38104

[NOTE: Figures after the newspaper date are the page and column numbers.]

Surames A - Lewis

<u>NAME</u>	<u>DATE</u>
Abbott, B.	December 15, 1867, 3:4
Adams, D.	October 27, 1867, 3:3
Adams, Davin A.	October 24, 1867, 2:4
Adams, Horace	August 21, 1867, 2:5
Adams, Mary A. Paschall	July 31, 1867, 2:4
Adams, W.	October 13, 1867, 3:4
Aldman, C.	November 10, 1867, 3:4
Alexander, Leopold	October 20, 1867, 2:4
Alexander, Stella Nowton	June 1, 1867, 2:5
Allen, S.	October 6, 1867, 3:3
Anderson, ___ (child of H.)	September 29, 1867, 3:5
Anderson, John R.	August 24, 1867, 2:6
Anderson, Jno.	August 25, 1867, 3:5
Anderson, Nathaniel	March 10, 1867, 2:5
Anderson, P.	August 25, 1867, 3:5
Anderson, W. D. (Dr.)	December 15, 1867, 3:4
Anderson, W. H.	October 6, 1867, 3:3
Anderson, W. H.	October 27, 1867, 3:3
Andrews, W. R. (Dr.)	February 28, 1867, 2:8
Andrews, W. R. (Dr.)	March 1, 1867, 2:8
Antoni, W.	October 27, 1867, 3:3
Arata, J.	November 10, 1867, 3:4
Arrago, ___ (child)	September 8, 1867, 3:4
Armstrong, John W.	December 19, 1867, 2:5
Auston, A.	December 22, 1867, 3:4
Averett, W.	October 6, 1867, 3:3
Bagniodello, C.	October 27, 1867, 3:3
Bailey, C.	December 29, 1867, 3:3
Baker, A.	October 6, 1867, 3:3
Balberson, J. A.	September 8, 1867, 3:4
Balthrope, J. F.	October 8, 1867, 2:4
Balthrope, J. F.	October 13, 1867, 3:4
Bamberger, I. C.	May 28, 1867, 2:5
Bankhead, Jacob	December 15, 1867, 3:4
Banks, Lizzie	December 31, 1867, 2:6
Barbard, A.	November 24, 1867, 3:3
Bargnardo, J.	November 3, 1867, 3:3
Barker, John B.	December 1, 1867, 3:3
Bauman, A.	October 13, 1867, 3:4
Bauman, A.	November 10, 1867, 3:4
Baumbager, C.	October 13, 1867, 3:4
Baxter, R. A. (Mrs.)	July 21 1867, 2:4
Beasley, A. L.	September 8, 1867, 3:4
Beaty, A.	September 29, 1867, 3:5
Beaumont, Charlotte	August 11, 1867, 3:4

<u>NAME</u>	<u>DATE</u>
Beck, A.	October 13, 1867, 3:4
Becker, Louisa Duthinger	October 24, 1867, 2:4
Bedford, Lawson H.	May 14, 1867, 2:5
Bedford, Sallie McGehee	January 5, 1867, 2:4
Berlin, Margaret A.	August 16, 1867, 2:5
Berne, Michael	December 22, 1867, 3:4
Bernstein, J.	November 3, 1867, 3:3
Bethel, P. S.	August 18, 1867, 3:5
Beerse, Jos.	December 22, 1867, 3:4
Bell, Fanny	November 3, 1867, 3:3
Benson, A.	November 3, 1867, 3:3
Benham, Lucy	August 25, 1867, 3:5
Bilbow, ___ (infant)	September 29, 1867, 3:5
Bingham, F. G.	November 17, 1867, 3:3
Bird, R. D.	September 8, 1867, 3:4
Black, N. M.	October 13, 1867, 3:4
Blackman, W.	October 13, 1867, 3:4
Blood, ___ (infant of A.)	October 27, 1867, 3:3
Boatwright, W. E.	February 6, 1867, 2:6
Boliss, S.	October 27, 1867, 3:3
Bolivar, G. W.	October 13, 1867, 3:4
Bond, Stephen	July 28, 1867, 2:5
Booker, K. J. (Capt.)	October 4, 1867, 2:5
Booth, E. (Mrs.)	November 24, 1867, 3:3
Booth, R.	November 3, 1867, 3:3
Booth, William (Mrs.)	November 21, 1867, 2:5
Borgo, C. M.	October 13, 1867, 3:4
Borner, Mary	October 19, 1867, 2:4
Botes, T.	October 13, 1867, 3:4
Botto, Peter	July 28, 1867, 2:5
Bowling, A.	December 22, 1867, 3:4
Bowling, Annie	December 15, 1867, 2:4
Boyle, B.	December 1, 1867, 3:3
Boyle, Bertha	November 24, 1867, 2:3
Boyle, R.	September 22, 1867, 3:4
Bradford, Benj. Chambers	June 28, 1867, 2:5
Bradley, J.	October 13, 1867, 3:4
Bradley, J. F.	December 29, 1867, 3:3
Bradshaw, W.	November 10, 1867, 3:4
Brady, J. W.	October 6, 1867, 3:3
Braham, Alfred Fitzroy (Judge)	June 15, 1867, 2:6
Brannon, Patrick	August 11, 1867, 3:4
Brantel, N. P.	November 3, 1867, 3:3
Brasso, A.	August 25, 1867, 3:5
Brawing, ___ (child of L.)	December 1, 1867, 3:3
Brawmain, D.	November 3, 1867, 3:3
Brewster, James	November 19, 1867, 2:5
Brinkley, Aida	August 11, 1867, 3:4
Brinkley, S.	December 22, 1867, 3:4
Briorton, M.	October 6, 1867, 3:3
Brook, J. C.	October 13, 1867, 3:4
Brooks, D. S.	October 27, 1867, 3:3
Brooks, Elijah	July 21, 1867, 2:4
Brooks, I. J.	October 25, 1867, 2:4
Brooks, M.	November 3, 1867, 3:3
Brooks, Saul	August 11, 1867, 3:4
Browder, J.	November 3, 1867, 3:3

INDEX (continued)

Brown, ____ (infant of R.)	October 13, 1867, 3:4
Brown, Henry	August 18, 1867, 3:5
Brown, S.	August 18, 1867, 3:5
Brown, S.	October 27, 1867, 3:3
Brun, John	November 24, 1867, 3:3
Bry, A.	October 13, 1867, 3:4
Buckeo, L.	October 27, 1867, 3:3
Buckner, G.	November 3, 1867, 3:3
Buford, Frank	December 1, 1867, 3:3
Buker, H.	October 27, 1867, 3:3
Buna, J. R.	October 6, 1867, 3:3
Buney, ____ (child of W.)	November 17, 1867, 3:3
Burk, B.	October 6, 1867, 3:3
Burnell, E.	October 13, 1867, 3:4
Burwell	December 29, 1867, 3:3
Butler, J.	October 27, 1867, 3:3
Butcher, ____ (Dr.)	December 29, 1867, 3:3
Cahlahan, J.	November 24, 1867, 3:3
Cain, Oliver	August 11, 1867, 3:4
Caldan, C.	October 6, 1867, 3:3
Cameron, Martin	April 18, 1867, 2:4
Campbell, George	October 6, 1867, 3:3
Carmichal, M.	October 6, 1867, 3:3
Carnes, Betty	November 3, 1867, 3:3
Carnes, T.	October 13, 1867, 3:4
Carnet, F. M.	November 3, 1867, 3:3
Carragan, William	December 15, 1867, 3:4
Carroll, M.	October 6, 1867, 3:3
Carter, W.	November 24, 1867, 3:3
Caruth, J.	October 13, 1867, 3:4
Caruth, L.	September 22, 1867, 3:4
Carver, W. H.	November 24, 1867, 3:3
Castenado, Leonora	October 29, 1867, 2:4
Castanedo, Leonora	November 10, 1867, 2:3
Castyneno, Victoria	December 8, 1867, 2:4
Castyneno, Victoria	December 15, 1867, 3:4
Catchen, Julius	November 3, 1867, 3:3
Cavanagh, ____ (child of C.)	October 6, 1867, 3:3
Chapman, Florence Cecilia	September 25, 1867, 2:5
Chapman, F.	September 29, 1867, 3:5
Chool, C.	October 27, 1867, 3:3
Christian, L.	November 3, 1867, 3:3
Cicallo, A.	August 25, 1867, 3:5
Claridge, John M.	April 25, 1867, 2:6
Clark, ____ (Mrs.)	November 3, 1867, 3:3
Clark, Henry E.	April 21, 1867, 2:5
Clark, R.	September 8, 1867, 3:4
Clark, Tallico	November 17, 1867, 2:6
Clark, Y.	November 17, 1867, 3:3
Clarke, Dwight Grey	August 16, 1867, 2:5
Clarke, Martha Ann	July 10, 1867, 2:4
Clarke, Martha Ann	July 11, 1867, 2:4
Clary, Edmund	May 18, 1867, 2:5
Cliur, Ed	November 24, 1867, 3:3
Clock, M.	November 3, 1867, 3:3
Cobb, J. W.	September 8, 1867, 3:4

NAMEDATE

Cochran, C. (Mrs.)	November 3, 1867, 3:3
Coe, Lucy Steinback	August 30, 1867, 2:4
Coe, Lucy Steinback	September 1, 1867, 2:5
Cofen, Cath.	August 25, 1867, 3:5
Cohen, J.	December 1, 1867, 3:3
Cole, Ed. A. (Mrs.)	July 20, 1867, 2:5
Cole, L. J.	October 27, 1867, 3:3
Coleman, Susan	August 11, 1867, 3:4
Colter, Gran	October 27, 1867, 3:3
Conlay, P.	November 24, 1867, 3:3
Connell, C.	November 3, 1867, 3:3
Connell, John	August 25, 1867, 3:5
Connell, M. (Mrs.)	November 3, 1867, 3:3
Connolly, ____ (child of Peter)	August 18, 1867, 3:5
Conner, John	August 25, 1867, 3:5
Conry, J.	September 29, 1867, 3:5
Cook, M. K. (Capt.)	April 18, 1867, 2:4
Cossen, ____	September 8, 1867, 3:4
Costello, ____ (infant)	October 6, 1867, 3:3
Cowart, William H.	November 23, 1867, 2:4
Cox, James T. (Capt.)	October 13, 1867, 2:4; 3:4
Cox, Lou	August 18, 1867, 3:5
Crample, B.	November 10, 1867, 3:4
Craft, ____ (infant of S.)	December 22, 1867, 3:4
Crawford, ____ (child of S.)	November 10, 1867, 3:4
Crawford, Ida	September 6, 1867, 2:5
Crawford, Ida F.	September 8, 1867, 3:4
Creighton, R. J. (Capt.)	February 10, 1867, 2:4
Crisp, H.	October 27, 1867, 3:3
Crockett, G. D.	August 11, 1867, 3:4
Cropper, R. H.	November 10, 1867, 3:4
Crowe, Michael	August 11, 1867, 3:4
Crowley, A.	October 13, 1867, 3:4
Crowley, H.	October 13, 1867, 3:4
Crowley, P.	October 27, 1867, 3:3
Crowne, A. W. (Miss)	November 3, 1867, 3:3
Cruchfield, Robert Lee	September 8, 1867, 3:4
Crupper, R. H. (Sgt.)	November 5, 1867, 2:4
Culbert, J.	November 17, 1867, 3:3
Cunningham, M.	September 29, 1867, 3:5
Curran, P.	November 17, 1867, 3:3
Curtin, Michael	December 15, 1867, 3:4
Cushain, John	August 18, 1867, 3:5
Cutchin, Julius S.	November 1, 1867, 2:4
Dabbs, Sarah Ann	July 31, 1867, 2:4
Daily, William L.	December 22, 1867, 3:4
Daly, Ellen	December 15, 1867, 3:4
Darms, J.	December 29, 1867, 3:3
Dashiell, C. A. (Mrs.)	November 2, 1867, 2:5
Dashney, Lucy	February 3, 1867, 2:7
Davie, ____ (child of J.)	August 11, 1867, 3:4
Davis, C. A. (Rev.)	October 20, 1867, 2:4
Davis, George	October 6, 1867, 3:3
Davis, Jennie E.	June 8, 1867, 2:5
Davis, P.	October 6, 1867, 3:3
Day, George W. (Col.)	July 31, 1867, 2:3

INDEX *(continued)*

Dayton, A. (Dr.)	September 8, 1867, 3:4
DeBaun, Jennie	October 19, 1867, 2:4
Dedrick, G.	October 13, 1867, 3:4
Dedrick, Samuel Hays	February 17, 1867, 2:7
Deneri, S. E.	October 27, 1867, 3:4
Dennis, Henrietta E.	October 8, 1867, 2:4
Dennis, Henrietta E.	October 13, 1867, 3:4
Dillon, J.	November 17, 1867, 3:3
Dillon, Mary	March 3, 1867, 2:7
Dixon, Sally Hardin	February 10, 1867, 2:4
Dolan, J.	November 3, 1867, 3:3
Donahoe, ____ (child of J.)	November 3, 1867, 3:3
Donnelly, M.	September 1, 1867, 3:4
Donnelly, M.	October 13, 1867, 3:4
Donovan, ____ (Mrs.)	November 17, 1867, 3:3
Donovan, Jno.	August 11, 1867, 3:4
Dote, A.	October 27, 1867, 3:4
Dowdy, Dasha Irene	October 27, 1867, 2:4
Dowdy, Dasha Irene	November 24, 1867, 2:3
Downey, ____ (child of R.)	September 22, 1867, 3:4
Driffins, J.	November 24, 1867, 3:3
Driscoll, J.	November 17, 1867, 3:3
Drugan, M.	October 13, 1867, 3:4
Duff, A. T.	November 14, 1867, 2:4
Dunlap, L.	September 22, 1867, 3:4
Dunning, W.	October 13, 1867, 3:4
Dutlinger, A.	October 6, 1867, 3:3
Dwoto, J.	October 6, 1867, 3:3
Dwyer, James	August 25, 1867, 3:5
Eagan, A.	October 13, 1867, 3:4
Eddins, W. A.	September 1, 1867, 3:4
Edison, Martha E. A.	June 13, 1867, 2:6
Edwards, J. D.	December 1, 1867, 3:3
Edwholm, P. J.	November 17, 1867, 3:3
Effinger, B. (Mrs.)	November 3, 1867, 3:3
Egan, Julia	August 18, 1867, 3:5
Elizabeth, S.	October 13, 1867, 3:4
Elliott, Ann	August 18, 1867, 3:5
Elwood, M.	October 27, 1867, 3:3
Ernwright, I. (Mrs.)	November 3, 1867, 3:3
English, ____ (infant of S.G.)	December 1, 1867, 3:3
English, M.	October 6, 1867, 3:3
Eshoe, C.	November 10, 1867, 3:4
Estes, Jane	June 28, 1867, 2:5
Estes, Sarah Jane	June 11, 1867, 2:4
Evans, ____ (child of C.)	October 6, 1867, 3:3
Everett, William (Dr.)	October 22, 1867, 2:3
Fabree, ____ (child)	November 10, 1867, 3:4
Fagg, Mary E.	November 6, 1867, 2:3
Falk, R.	October 6, 1867, 3:3
Farley, W. T.	November 9, 1867, 2:5
Fealy, John Dennis	August 18, 1867, 2:5; 3:5
Ferguson, H.	August 25, 1867, 3:5
Ferguson, W. D. (Col.)	June 4, 1867, 2:3
Fields, C. (Mrs.)	December 22, 1867, 3:4
Fields, S. C.	October 13, 1867, 3:4

NAME**DATE**

Finch, J. H.	November 10, 1867, 3:4
Finner, J.	October 6, 1867, 3:3
Flemming, M.	October 6, 1867, 3:3
Fletcher, ____ (infant)	December 29, 1867, 3:3
Floriarty, J.	October 13, 1867, 3:4
Flyn, John	December 1, 1867, 3:3
Flynn, Jno. D.	August 11, 1867, 3:4
Follomachrio, Emma	November 24, 1867, 3:3
Folwell, William M.	March 17, 1867, 2:5
Fontain, ____ (infant)	November 10, 1867, 3:4
Fontaine, Mary Belle	November 5, 1867, 2:4
Ford, ____ (Mrs.)	November 3, 1867, 3:3
Ford, J.	November 17, 1867, 3:3
Ford, J. A.	August 18, 1867, 3:5
Ford, J. S.	October 6, 1867, 3:3
Ford, Thomas	March 27, 1867, 2:6
Ford, Thomas	August 25, 1867, 3:5
Forrest, J. N.	October 13, 1867, 3:4
Frankling, S.	November 3, 1867, 3:3
Freeman, Willie S.	October 25, 1867, 2:4
Frick, George	December 29, 1867, 2:5
Frick, H.	October 27, 1867, 3:3
Frost, James R.	March 3, 1867, 2:7
Frost, Julia	November 3, 1867, 3:3
Fruzzel, J. (Miss)	November 3, 1867, 3:3
Furguson, ____ (child of J.W.)	September 1, 1867, 3:4
Furguson, H.	September 1, 1867, 3:4
Galigher, K.	November 17, 1867, 3:3
Gallgar, T.	November 17, 1867, 3:3
Gammon, ____ (child of J.R.)	August 11, 1867, 3:4
Ganty, M. A.	August 25, 1867, 3:5
Garey, William G. W.	November 9, 1867, 2:5
Garrett, H.	August 18, 1867, 3:5
Garrett, James	November 27, 1867, 2:4
Garvey, J. W.	November 10, 1867, 3:4
Gayerty, P.	November 3, 1867, 3:3
Geary, M.	October 13, 1867, 3:4
Georgeti, L.	November 10, 1867, 3:4
Gibbons, Lawrence	July 28, 1867, 2:5
Gilbert, B. B. (Dr.)	October 15, 1867, 2:4
Gilbert, B. B. (Dr.)	October 20, 1867, 2:4
Gilmer, William	April 5, 1867, 2:6
Glancey, A. F. (Miss)	November 24, 1867, 3:3
Glassick, ____ (infant of F.)	October 13, 1867, 3:4
Glassick, F. (Mrs.)	October 12, 1867, 2:4
Glassick, F. (Mrs.)	October 13, 1867, 3:4
Glynn, John	January 18, 1867, 2:4
Goff, Eugenia	December 22, 1867, 3:4
Goldsmith, Henry	September 1, 1867, 3:4
Good, R.	October 27, 1867, 3:3
Goode, A. H.	September 28, 1867, 2:5
Goodman, C.	October 27, 1867, 3:3
Goodman, E. W.	October 27, 1867, 3:3
Gorden, A.	October 13, 1867, 3:4
Gorsiole, M. (Mrs.)	November 3, 1867, 3:3
Goyer, Chas. Wesley, Jr.	November 2, 1867, 2:5

INDEX (continued)

Goyer, C. W.	November 3, 1867, 3:3
Goyer, Laura	October 15, 1867, 2:4
Gozea, S. D.	September 3, 1867, 2:3
Grabley, ____ (Mrs.)	October 27, 1867, 3:3
Grace, G. W.	December 29, 1867, 3:3
Graves, ____ (Mrs.)	November 10, 1867, 3:4
Graves, J. R. (Rev.)	November 3, 1867, 2:5
Graves, W. P.	November 22, 1867, 2:4
Gray, M.	August 25, 1867, 3:5
Green, ____ (Mrs.)	June 4, 1867, 2:3
Green, ____ (Mrs.)	November 3, 1867, 3:3
Green, ____ (infant of J.G.)	September 29, 1867, 3:5
Green, ____ (child of W.)	December 22, 1867, 3:4
Green, A. L. (Dr.)	July 17, 1867, 2:5
Green, F. R.	November 24, 1867, 3:3
Green, Florence	November 23, 1867, 2:4
Green, J. C.	September 22, 1867, 3:4
Green, M.	November 3, 1867, 3:3
Green, M. A.	August 18, 1867, 3:5
Green, T. T.	July 6, 1867, 3:2
Greene, C.	November 3, 1867, 3:3
Greer, Ida	June 18, 1867, 2:5
Grider, J. S.	February 19, 1867, 2:6
Grider, Walter	October 16, 1867, 2:4
Griffin, Alice Garth	September 17, 1867, 2:4
Griffin, M. E.	September 8, 1867, 3:4
Griffin, Thomas	August 18, 1867, 3:5
Griffith, Joseph	February 3, 1867, 2:7
Grofe, J.	October 27, 1867, 3:3
Grofel, J.	October 27, 1867, 3:3
Grogan, M.	November 10, 1867, 3:4
Gronann, J.	October 13, 1867, 3:4
Grosvenor, H. M.	August 16, 1867, 2:5
Gruber, J. E. (Mrs.)	November 24, 1867, 3:3
Gulsman, C.	September 1, 1867, 3:4
Gurcill, W.	August 18, 1867, 3:5
Hack, ____ (infant of C.)	September 1, 1867, 3:4
Hackley, Wm. R. (Judge)	February 10, 1867, 2:4
Haley, ____ (child of A.)	September 29, 1867, 3:5
Hall, ____ (infant of S.)	November 17, 1867, 3:3
Hamilton, William	August 25, 1867, 3:5
Hammock, ____ (Mrs.)	August 31, 1867, 2:4
Hamock, F. L.	September 1, 1867, 3:4
Hample, G.	November 10, 1867, 3:4
Hampton, Richard M. (Lt.)	October 15, 1867, 2:4
Hampton, J.	October 27, 1867, 3:3
Hanbury, Laura A.	November 3, 1867, 2:5; 3:3
Handland, W.	November 17, 1867, 3:3
Haney, John	October 6, 1867, 2:5
Hany, M.	October 6, 1867, 3:3
Harbiere, M. G. (Mrs.)	February 3, 1867, 2:7
Harder, Caroline	February 2, 1867, 2:7
Hardwick, Susan	November 8, 1867, 2:6
Hardwick, Susan	November 10, 1867, 3:4
Harewick, G.	December 15, 1867, 3:4
Harly, J. H.	December 22, 1867, 3:4

NAMEDATE

Harper, Oscar	October 6, 1867, 3:3
Harrigan, J.	October 6, 1867, 3:3
Harris, A.	August 18, 1867, 3:5
Harris, H.	November 3, 1867, 3:3
Harris, M.	August 25, 1867, 3:5
Harris, M.	October 27, 1867, 3:3
Harris, W.	September 22, 1867, 3:4
Harrison, William	November 10, 1867, 3:4
Hart, Ellen	August 11, 1867, 3:4
Hart, Ellen J. Shaw	April 20, 1867, 2:5
Harvey, W.	October 6, 1867, 3:3
Hausley, H.	December 29, 1867, 3:3
Hawley, Susan C.	November 29, 1867, 2:4
Hay, Alexander Kennedy	November 17, 1867, 2:6
Hay, William Francis	November 17, 1867, 2:6
Hayme, J. W.	October 6, 1867, 3:3
Haynes, Milton A. (Col.)	October 1, 1867, 2:4
Hays, L.	October 27, 1867, 3:3
Hays, Laura	November 12, 1867, 2:3
Hayse, J.	September 8, 1867, 3:4
Healy, B.	October 6, 1867, 3:3
Healy, K.	October 27, 1867, 3:3
Healy, Margaret	December 1, 1867, 3:3
Healy, Michael	April 23, 1867, 2:5
Heckle, Herman	March 9, 1867, 2:7
Heinrich, C. H.	August 11, 1867, 3:4
Helmke, ____	December 15, 1867, 3:4
Henderson, K.	December 29, 1867, 3:3
Henkel, I. N.	May 7, 1867, 2:5
Hennessy, ____ (child of M.)	December 22, 1867, 3:4
Henry, Earnest	October 16, 1867, 2:4
Herrin, M. A.	November 10, 1867, 3:4
Hicks, Haskell	August 11, 1867, 3:4
Hicks, R.	October 13, 1867, 3:4
Hicky, E.	November 10, 1867, 3:4
Hill, A. B.	October 13, 1867, 3:4
Hill, L.	December 15, 1867, 3:4
Hill, M. R. (Col.)	December 1, 1867, 2:3
Hill, R. M.	October 27, 1867, 3:3
Hilogan, B.	November 3, 1867, 3:3
Hinson, Kate	July 6, 1867, 2:4
Hock, C.	September 22, 1867, 3:4
Hogan, A. S.	August 11, 1867, 3:4
Hogan, J.	October 13, 1867, 3:4
Hogan, Thomas W.	August 11, 1867, 3:4
Hoke, S.	November 3, 1867, 3:3
Holasky, D.	September 22, 1867, 3:4
Holland, J.	December 29, 1867, 3:3
Holland, M.	October 6, 1867, 3:3
Holle, Emily	September 6, 1867, 2:5
Holle, Emily	September 8, 1867, 3:4
Holly, ____	November 3, 1867, 3:3
Holmes, George L.	February 28, 1867, 2:8
Holmes, J. S.	October 13, 1867, 3:4
Holsey, J. E.	October 27, 1867, 3:3
Hook, Minnie	October 23, 1867, 2:4

INDEX (continued)

Houfmas, A.	October 6, 1867, 3:3
House, W.	September 22, 1867, 3:4
Howcott, Mary	June 22, 1867, 2:5
Howell, A.	October 6, 1867, 3:3
Hoyden, Fanny	August 25, 1867, 3:5
Hoyo, A.	October 13, 1867, 3:4
Hudson, C.	October 6, 1867, 3:3
Hughes, J.	December 29, 1867, 3:3
Hughes, Paul T.	April 7, 1867, 2:5
Huncy, ___(child of M.)	October 13, 1867, 3:4
Hundhausen, M.	September 8, 1867, 3:4
Hungarty, J.	October 13, 1867, 3:4
Hunt, ___(child of Henry)	November 3, 1867, 3:3
Hunt, ___(child of L.)	August 11, 1867, 3:4
Huntington, Geo. W. (Mrs.)	July 4, 1867, 2:4
Huppert, Mary	July 21, 1867, 2:4
Hutchinson, William	October 5, 1867, 2:4
Hyer, L.	October 6, 1867, 3:3
Isaacs, Eliza	August 11, 1867, 3:4
Jackel, A.	November 10, 1867, 3:4
Jackson, A.	October 13, 1867, 3:4
Jackson, E.	September 22, 1867, 3:4
Jackson, J.	November 10, 1867, 3:4
Jackson, R.	September 8, 1867, 3:4
Jackson, William	November 17, 1867, 3:3
Jenkins, Albert	November 3, 1867, 3:3
Jennings, Margaret	April 4, 1867, 2:6
Joel, A.	November 3, 1867, 3:3
Johnson, ___(child of L.)	September 8, 1867, 3:4
Johnson, ___(infant)	October 6, 1867, 3:3
Johnson, E.	October 27, 1867, 3:3
Johnson, Isaac	November 24, 1867, 3:3
Johnson, M.	August 25, 1867, 3:5
Johnson, Mary	August 11, 1867, 3:4
Johnston, Arthur B. S.	October 11, 1867, 2:4
Jolliboo, Harriet	August 11, 1867, 3:4
Jones, ___(child)	November 10, 1867, 3:4
Jones, ___(child of Rosa)	August 25, 1867, 3:5
Jones, A. J.	September 22, 1867, 3:4
Jones, Bell	August 18, 1867, 3:5
Jones, E. O.	October 13, 1867, 3:4
Jones, Eugenia Horton	July 6, 1867, 2:4
Jones, Frayser	June 8, 1867, 2:5
Jones, L.	September 22, 1867, 3:4
Jones, U. A.	March 24, 1867, 2:5
Jones, W. L.	October 6, 1867, 3:3
Kay, E. F.	November 3, 1867, 3:3
Kay, Paul C.	November 3, 1867, 3:3
Kay, Paul C.	November 10, 1867, 2:3
Keller, Clara	October 17, 1867, 2:4
Kelley, Patrick	September 8, 1867, 3:4
Kelly, Bob	November 3, 1867, 3:3
Kelly, S.	December 29, 1867, 3:3
Kemp, Louis	September 1, 1867, 3:4
Kenady, John	August 25, 1867, 3:5
Kenady, Dora	December 29, 1867, 3:3

NAME

Kenady, M. E.	September 29, 1867, 3:5
Kenedy, D.	November 3, 1867, 3:3
Kenneday, A. H. (Rev.)	October 16, 1867, 2:4
Kennedy, John	December 1, 1867, 3:3
Kenoch, L.	November 3, 1867, 3:3
Kerr, Mary Clarissa	August 18, 1867, 2:5
Kerr, W. M.	November 3, 1867, 3:3
Ketcham, Benjamin C.	June 26, 1867, 2:4
Kimbrough, James	August 18, 1867, 2:5
King, Hiel S.	July 11, 1867, 2:4
King, M.	September 8, 1867, 3:4
King, Sue J.	November 5, 1867, 2:4
King, Sue J	November 10, 1867, 3:4
Kinkhead, B.	September 29, 1867, 3:5
Klaus, Fanny	November 3, 1867, 3:3
Knox, Stephen	December 22, 1867, 3:4
Kropp, A. G.	November 17, 1867, 3:3
Lacey, Julia	November 15, 1867, 2:3
Lacey, Julia	November 17, 1867, 3:3
Lagomarsino, C.	November 17, 1867, 3:3
Lagomarsino, Louis	September 27, 1867, 2:6
Lagomarsino, Louis	September 29, 1867, 3:5
Lagorio, J.	November 24, 1867, 3:3
Lahm, G.	November 10, 1867, 3:4
Landrigan, ___(child of R.)	December 22, 1867, 3:4
Langston, H.	November 24, 1867, 3:3
Lannsin, A. S.	October 13, 1867, 3:4
Lansdown, Geo.	September 1, 1867, 3:4
Larson, Ollo	October 27, 1867, 3:3
Laughlin, B. (Mrs.)	November 24, 1867, 3:3
Lawrence, N. Levit	September 15, 1867, 2:3
Lee, ___(child of Milo)	August 18, 1867, 3:5
Lee, E.	October 13, 1867, 3:4
Lee, James	September 13, 1867, 2:4
Lee, James	December 15, 1867, 3:4
Lee, Minor	October 6, 1867, 3:3
Lee, R.	October 6, 1867, 3:3
Legars, William D.	August 15, 1867, 2:6
LeGuere, Hattie	January 9, 1867, 2:4
Lehner, John	November 3, 1867, 2:5
Lehner, John	November 10, 1867, 3:4
Leidy, Monroe T.	February 12, 1867, 2:5
Leidy, Monroe T.	March 10, 1867, 2:5
Leidy, Ruth Ann	August 23, 1867, 2:6
LeLoupe, A.	November 17, 1867, 3:3
Lenoe, Lecie	August 11, 1867, 3:4
Leonard, A.	October 13, 1867, 3:4
Letlyohn, B.	August 25, 1867, 3:5
Levi, ___(child of Z.)	August 25, 1867, 3:5
Levinson, A.	November 17, 1867, 3:3
Levy, A.	November 10, 1867, 3:4
Levy, H.	August 18, 1867, 3:5
Levy, J.	November 3, 1867, 3:3
Lewis, C	October 27, 1867, 3:3
Lewis, Smith	November 3, 1867, 3:3

(To be continued in the next issue)

Letters to the Editor

The Andersons and the Moons

Belatedly (by over a year), I want to let you know that I received a conclusive answer from one of your readers, **Mrs. Ella R. Emery** of Memphis, concerning my Summer 1997 Letter to the Editor entitled *Help Wanted on Whitehaven's Olden Days*. I had inquired about the location of the old East house previously called Plunkett Place.

Mrs. Emery moved to Whitehaven in 1957 and recalls the white two-story Eason house being just south of Holmes Road and east of Highway 51 and in the vicinity of Winfield Road and Eason Avenue. She remembers the Eason House being sold in the early 1960's and later torn down. Her letter confirms my earlier conclusions as to its location based on descriptions in two old books, *The Romance of the Episcopal Church in West Tennessee* by **Ellen Davies Rodgers** (1964) and *Tales of Old Whitehaven* by **Anna Leigh McCorkle** (1967).

My maternal grandmother's maternal grandparents, **Nathaniel Anderson** and his wife, **Mildred Cobb Moon Anderson**, were neighbors of the **Plunkett** family during and after the Civil War. They had bought their 180-acre farm on the northwest corner of Holmes and present Highway 51 in 1849 after Major Anderson returned from his duties in the U. S. Army during the Mexican War. They named it Richland. The land had been previously owned by **Kennedy** and earlier by **Caesario Bias**. The Plunkett property of 580 acres was on the southeast corner of Holmes and Highway 51. In a newspaper article by Anna Leigh McCorkle, "Narrative History Tells of Early Churches Here," she states, "In 1851, a **J. D. Plunkett** bought land opposite the **Joyner** place ... There must have been an Anderson who lived here as his name is on all the old plats." Last year in visiting the area I finally noticed Richland Drive just north of Holmes and west of Highway 51 and now feel quite certain I was walking on my ancestors' land after looking for it so long.

On page 54 of McCorkle's book, she states, "A family named **Moon** had bought the Caesario Bias place and lived there." It's my opinion without searching old land titles that the property was in Mildred Cobb Moon Anderson's name. Based on a title search made by my cousin and Nathaniel and Mildred Anderson descendant **Richard Allen** of Memphis, Mrs. Mildred Anderson had owned land in the vicinity of modern-day Justine's restaurant in Memphis but not including that site. (She is mentioned in *Good Abode, 19th Century Architecture in Memphis and Shelby County* in connection with Coward Place, also known as Justine's. The title search contradicts the idea that Mrs. Moon once held title to the land on which Justine's is located.) If anyone is interested, I will be glad to share my research with all the details.

Such female land ownership was a bit unusual in those days and her name could well be part of the Whitehaven land record. This could explain how the Moon name appears in the McCorkle book. Unfortunately, her book goes on to say on Page 55: "They had two daughters who were famous spies for the Confederate army -- Lottie and Miss Jennie." Mildred

was the first cousin of both **Virginia** and **Lottie Moon**, not their mother, and there is no family record of Lottie and Virginia living at Richland. Incidentally, there were two Lottie Moons who were cousins. The more famous Lottie became a Southern Baptist missionary to China from the 1870's until her death in 1912 and the inspiration for their Lottie Moon Christmas offering totaling over \$400 million over the years used only for foreign missions.

I have a book from my grandmother, **Henrietta Anderson Middleton**, titled *Sketches of the Moon and Barclay Families* by **Anna Mary Moon** published in 1939. This 108-page book has a most comprehensive listing of Moon family members and their descendants. Another source of Moon information is *The New Lottie Moon Story* by **Catherine B. Allen**, copyright 1980, which has much genealogical information in addition to its history of Lottie Moon's career.

My son **Mike** and I visited your new location at Brunswick on a Friday a year ago last October and were sorry the library wasn't open. You have a splendid historic location so we hope to come again on one of your working days. A few years ago I had the pleasure of meeting your president, **Mr. Lincoln Johnson**, at your old location on Poplar in Memphis. Your work and publication are so worthwhile and I thank all of you for your good work in helping people make their family history come alive again.

Benton Bejach

10582 Mira Vista Dr.

Santa Ana, CA 92705

(714) 544-8533

EDITOR'S NOTE: 'People sharing information' is a good description of the Tennessee Genealogical Society, and you and **Ella Emery** are good examples. Thanks so much for sharing your research findings. And the next time you're in our neighborhood, do come to see us on a Tuesday, Thursday or Saturday!

A Welcome Voice from Brownsville

Just a note to say I do enjoy *Ansearchin' News*. I read its every word and think of how much I would love to visit the office and library and be able to volunteer to help. Due to my situation at home, it is impossible for me to do so though.

For almost 10 years I have done the genealogy at our Elma Ross Library here in Brownsville, working on Tuesday and Thursday every week from 11:00 to 3:30 as a volunteer. I also write a weekly newspaper column, "Genealogy Genie," which includes queries free of charge. I welcome queries and any input. I'm enclosing a copy of a recent column. It deals chiefly with Haywood County but I do venture into the surrounding counties as the circulation of the paper is fairly far reaching.

We would like to let readers know that we have a great Genealogy Department here in Brownsville with our cemeteries copied, about 55 copies of family Bibles dealing with local early families, and many family histories that have been contributed. Thanks to **Jonathan Smith** of Madison County

LETTERS (continued)

we also have a copy of all of the cemeteries of African-Americans. We have a computer and are on line, have one microfilm reader-printer, and two older readers, all the county records on microfilm, minutes for several churches, and census records for Haywood and most of the surrounding counties from 1850 through 1920. We also have a scant collection from North and South Carolina, Georgia, Alabama, and Virginia. We are proud of our library and would love to share it with all researchers who have roots in our area.

I am enclosing some family group sheets on my own family. If you can use them in any way, I want you to do so. If not, that's all right. I have felt bad about enjoying your publication and never contributing anything as I know how important input is. However, my mother is age 94, and it seems there's always something here that has to be attended to! And of course my work at the library is time consuming.

For what it's worth, you're doing a great job.

Reese Jacocks Moses
2428 Upper Zion Rd.
Brownsville, TN 38012-8065
E-mail: reese@pchnet.com

EDITOR'S NOTE: *Reese's column runs in the Brownsville States-Graphic and appears to be a clearing house for queries from all over about Brownsville ancestors. Anyone who has run into a roadblock in researching relatives in the Haywood County area should definitely contact her. We also were glad to learn about the other genealogical research resources available in Brownsville, and appreciate the family group sheets which served as a basis for a story on the Jacocks family on Page 29, and will also go into our vertical files for the use of researchers both now and in the future.*

The Normans

I was very interested to see **William Norman** as a "Prime Ancestor" in your article about the Tennessee Ancestry program in the Fall 1998 issue. The descendant was **Jacqueline L. Buckley** of Lake Elsinore, Calif. My **James Norman** came from Lincoln Co., N.C., to Rutherford Co., Tenn. He had a son by the name of **William** who was born in 1785. May I have a copy of Ms. Buckley's application? If not, may I have her address?

Your publication is wonderful! There is always something in it that is helpful to my research.

Betty Nelson McDougald
9718 Moorberry Lane
Houston, TX 77080-5223

EDITOR'S NOTE: *We passed your request to Jane Paessler, director of our Tennessee Ancestry program. Here's hoping you make a connection— either through Ms. Buckley or from someone out there reading your letter.*

Publication To Cease

It is with some regret that I have decided to cease publication of *Granville Queries*. February will be the last issue.

Editing this newsletter has been a very enjoyable experience. I would hope that it has been of some value to you. I want you all to know how much I have appreciated your support and friendships. If I can be of any help to you in the future, please don't hesitate to let me know. I wish you all good luck and happy ancestor hunting.

Frances F. Wheeler
Granville Queries
9920 N.E. 120th St.
Okeechobee, FL 34972

EDITOR'S NOTE: *It's always sad to hear of a genealogical publication biting the dust ... and especially one like Granville Queries. All of us thank you for the contributions you have made to genealogy with your publication. Our best to you!*

A Kind Comment

Thank you for a fine publication. It has proven invaluable to my research. Keep up the good work.

James E. Baker
17819 Hwy UU
Louisiana
MO 63353-9608
E-mail: jmlbaker@nemonet.com

EDITOR'S NOTE: *Thanks ... we needed that!*

The Gaines Family

I read with great interest the lead story in the December issue and I hope you can perhaps pass this letter on to the right person. My maternal grandmother was Lina Gaines from Gallatin, Tennessee. Her father was James Alexander Gaines, b Ky 1836, a stockbroker in Nashville, Tenn., as was his father James Francis Gaines, b. Va. 1812. They both moved to Gallatin some time after my grandmother was born. James Francis' father was Edward Lewis Gaines, b 1782 in Va., and his father was Frances Gaines, b 1752 probably in Va. because he married Elizabeth Lewis in Orange Co., Va., in 1776. Several members of the Gaines clan ended up in southern Arkansas.

There may be no direct connection between Malvina Gaines Winchester and my Gaineses, but I will be most grateful for whatever information this letter can generate. Thank you for your assistance.

Marjorie Bell
2830 Chesapeake Ave.
Anchorage, Alaska 99516

EDITOR'S NOTE: *Your letter was passed along to Dabney Wellford, Memphis descendant of Malvina Gaines Winchester. He believes there is probably a connection, and has sent you some more information on the Gaines. In the meantime, we hope you'll get some Gainesful responses from other sources as well! ■*

Davidson County Sheriff Sells Land For Unpaid 1842 Property Taxes

Felix R. Rains, Davidson County sheriff and tax collector, ran a legal notice in the *Nashville Gazette* 26 May 1843 announcing that he would sell on 3 Jul 1843 the following town lots and tracts of land for taxes due and unpaid for the year 1842:

Claimants	Lot No.	Value	District
G. H. Bedford heirs	159	\$500	1
J. P. Gilman & Co.	11	3000	1
Isaac Hunter	14	3500	1
Thomas Hamilton	17	3000	1
Sam'l McMannis	14, 148	3000	1
Heirs of Harriett and N'y Young	29	1500	1

Claimants	Lot/Acres	Value	District
Edmund Daniel	1	\$150	2
Benjamin Patterson	2	1000	2
David Park	3	500	2
William Buly	30	100	3
W. A. Johnson	23	200	3
____ Meredith	100	500	3
Wm. Shepard	70	700	4
Margaret Green heirs	47	400	4
G. S. Gleaves	40	400	4
Gilpin Hallum	116	2512	4
James Steel	28	400	4
Wm. Johnson	43	300	5
John Robertson	2-3/4	300	9
Andrew Fay	1(lot)	200	9
John Swain	1(lot)	200	9
Thomas Hopkins heirs	30	1500	10
John M. Clay heirs	262	500	15
John T. Scott	100	400	17
T. M. Wynne	143	250	17
Joseph Greer heirs	241	7230	18
Frederick Lassiter heirs	100	100	20
Jesse Wilkinson	6	54	21
Jordan Pucket	77	77	22
William White heirs	325	325	22
Daniel Dunnevant	145	1680	23
Allstone heirs	640	1000	24
Allen Knight	829	170	24
Peter Knight	464	464	24
Samuel Kirkpatrick	400	200	24
John Vandenburg	154	1020	24
Joseph Walker	70	100	24
____ Hamilton	540	540	25
L. C. Simmons	200	300	25
Joab Vick	250	439	25■

ABSTRACTS OF
Some 1834 Legal Notices
from
The Central Monitor
Murfreesborough
Rutherford Co., Tenn.

18 Oct 1834:

Sheriff William B. Lillard announced the sale on 11th October next to the highest bidder all title, etc., that Byrd Smith has in a tract of land on the headwaters of Andrews Creek where Hannah Smith now lives as one of the heirs of Guy Smith, deceased, it being the tract where he formerly lived. The property is being levied on to satisfy an execution in favor of John W. Connelly.

April 1834 Circuit Court Term

Virginia Watkins vs. John Watkins, non-resident of the State of Tennessee.

Court has issued an order requiring John Watkins to appear on the first Monday in October next. The complainant alleges that she intermarried with the defendant and lived with him several years in this county, and about five years ago he voluntarily and maliciously abandoned her without cause. She asks for a divorce.

June 1834

Mary, William, Margaret, Isaac and Sarah Earthman, minor heirs, by their guardian William Gillam have filed suit against William Patton and James McDowell. Patton, a resident of Mississippi, is to appear the first Monday in October to answer the charges in the bill. The complainants allege that on 26 Feb 1826 their maternal grandfather, William Webber of Mississippi, executed a conveyance in trust for the heirs of Margaret Earthman to said Patton for six Negroes who were taken into possession by Patton. Since the execution of the trust, the complainants moved from Mississippi to Tennessee with their mother and father (who was then living but has since died). By consent, their father brought with him the following Negroes held in said trust: Maria and her four children, Solomon, Ned, Abram, and Henry. The balance of Negroes remained in possession of said trustee, yielding annually a handsome sum. Solomon and Ned were levied on in 1830 by his creditors to satisfy his debt. McDowell volunteered his service on behalf of the complainants and on 12 Apr 1830 filed an injunction to prevent their sale in the Chancery Court of Franklin, Tenn., and took two slaves into his possession. He has hired them out and appropriated the proceeds to his own use. The complainants have applied for the proceeds from the hire of the Negroes for their education and support, alleging that McDowell has refused to appropriate one cent and the trustee has only appropriated \$50.■

The Jacocks Family of Haywood County

Information submitted by Reese Jacocks Moses-Scallions

2428 Upper Zion Road, Brownsville, Tenn. 38012-8065, (901) 772-4292, E-Mail: reese@pchnet.com

Jonathan Thomas Jacocks came to West Tennessee from North Carolina in 1823. Born 23 Feb 1796 in Bertie Co., N. C., he was the son of **Charles Worth Jacocks III** and his wife, **Janet Young**.¹

The Jacocks line in North Carolina stretched back to **Thomas Jacocks** and his wife **Ann Huffton** who lived in the area of Albemarle Sound in the 1600s in what is now Perquimans County. Thomas' will, dated 2 May 1692, was probated on the first Monday in August 1692.² Thomas and Ann left one son, **Jonathan Jacocks**, who in 1709 married **Mrs. Elizabeth Collins**, widow of **William Collins** of Paquotank. She died two years later without issue, and Jonathan took as his second wife, **Mary Blount**, who was born in 1696 in the Chowan Precinct and was the eldest daughter of **John Blount** and wife **Elizabeth Davis**.³ Jonathan and Mary bought land and made their home near Scotch Hill in Bertie County at the head of the Albemarle Sound. They both died there in 1734, and their estates were administered the following year by Mary's brother **John Blount**. They left five children: **Jonathan II**, **Charles Worth**, **Thomas**, **Joseph**, and **Elizabeth Jacocks**.

Their son, **Jonathan II**, born in 1718 at Albemarle Sound, N.C., was married 15 Mar 1764 in Bertie Co., N.C., to **Elizabeth Hill**, daughter of **John Hill** and wife, **Martha (Whitmell) Bate**. Their second child, **Charles Worth Jacocks III**, was the father of **Jonathan Thomas Jacocks** who migrated to Tennessee. Jonathan was the only son and eldest child of Charles and his wife **Janet** who also had a daughter, **Ann Maria Worth Jacocks**.

When his father died in Bertie County on 10 Dec 1803, young Jonathan was only seven years old. In time, he was apprenticed by his guardian to **Jonathan Wyatt** of Raleigh to learn the coach-making trade. He lived in Raleigh for seven years, and in 1820 married **Margaret Stevenson Clayton**. Born 10 Feb 1799, she was the daughter of **Asher and Mary (Whedbee) Clayton** of Perquimans County.

At the urging of his uncle, **Col. Richard Nixon**, who had been married to the late **Ann West Jacocks**,⁴ Jonathan migrated to Tennessee in 1823, settling in the area that became known as the Allen community in Haywood County. For the next two decades, he farmed and did repair work on coaches and wagons. Jonathan was appointed by Tennessee Governor **William Carroll** as one of the first magistrates in Haywood County, serving in that capacity for 26 years and resigning before the end of his fifth term. Jonathan died in Haywood County in September 1863, and Margaret died there in April 1874. Both are buried in the Jacocks Cemetery in Haywood County.

Jonathan and Margaret had five children, all born in Haywood Co., Tenn.:

(1) **Charles Worth Jacocks** - b. 17 Oct 1824, d. 4 Jan 1854, Haywood Co., buried Jacocks Cemetery, Haywood Co.

(2) **Mary Janet Jacocks** - b. 30 Jan 1827; d. 19 Jan 1904, Haywood Co.

¹ Charles was the son of **Jonathan Jacocks II** (1718-1787) and his wife **Elizabeth Hill** (d. 22 Aug 1785). Janet's parents were **Thomas Young** and **Patience House**.

² Loose papers of Albemarle Co. at Edenton, N.C.; originals in office of the Secretary of State, Raleigh.

³ Elizabeth, born 18 Feb 1679, was the daughter of **John and Mary Davis** of Henrico Co., Va., and the granddaughter of **John Burton**, also of Henrico County. The family Bible giving Elizabeth's birth date lists her siblings as **Mary Davis** (b. 21 Jan 1670), and **William B. (Burton?) Davis**. It also indicates that her mother Mary married a second time to a **Glover**, first name unknown.

⁴ **Dr. Will Jacocks**, who compiled the family history, *Descendants of Thomas Jacocks*, contends her name was **Ann Worth Jacocks** rather than **Ann West Jacocks**. She was b. 5 Feb 1775 in N. C., d. 18 Mar 1810. She married **Col. Nixon** on 28 May 1793 in Bertie Co., N.C.

- (3) **Joseph Bryant Jacocks** - b. 8 Sep 1829; m. 1 May 1855 to **Martha Jane Herring**,⁵ d. 6 Apr 1899 in Haywood Co., buried in Jacocks Cemetery
- (4) **John Hill Jacocks (III)** - b. 24 Nov 1831; m. 14 Apr 1858 in Haywood Co. to **Sarah Catherine Carter**; d. 21 Dec 1902 in Haywood Co., buried in Jacocks Cemetery.
- (5) **Jonathan Thomas Jacocks (II)** - b. 26 Jul 1835; d. 15 Jan 1879 in Haywood Co.

Joseph Bryant Jacocks and his wife, **Martha Jane**, had six children, all born in Haywood County::

- (1) **Mosella Ann Jacocks** - b. 23 Oct 1856; d. 6 Mar 1904 in Haywood Co.
- (2) **Charles Dorsey Jacocks** - b. 23 Apr 1859, m. 6 Oct 1881 to **Theodocia Estes**⁶ in Haywood Co., d. 11 Apr 1933; buried in Zion Baptist Church Cemetery.
- (3) **Mary Grizzelle Jacocks** - b. 9 Mar 1861; m. 23 Apr 1885 to **Thomas Herndon Haralson** in Haywood Co.; d. 14 Jun 1940 in Haywood Co., buried in Haralson Cemetery, Haywood Co.
- (4) **John Thomas Jacocks** - b. Dec 1863; d. 28 Jul 1918 in Covington, Tipton Co., Tenn., buried in Covington Cemetery
- (5) **Minnie May Jacocks** - b. 24 May 1868; d. 29 Nov 1956 in Shelby Co., Tenn.
- (6) **Joseph Ichabod Jacocks** - b. 6 Jun 1872; d. 29 Oct 1916 in Shelby Co., Tenn.

Charles Dorsey Jacocks and wife **Theodocia** were parents of four children, all born in Haywood County:

- (1) **Herman Alfonso Jacocks** - b. 13 Jun 1884; m. **Sally Anthony** in 1902
- (2) **Myra Gladys Jacocks** - b. 1 Aug 1888, m. in 1913 to **William Dupree Williams** in Shelby Co., Tenn., d. in Nashville, Davidson Co., Tenn., buried in Mt. Olivet Cemetery, Nashville
- (3) **Brosia Estes Jacocks** - b. 1895; m. **Anne Hobson** in Knoxville, Knox Co., Tenn.; d. 25 Oct 1954 in Knox Co.
- (4) **Charles Bryant Jacocks** - b. 10 Dec 1897; m. **Ruby Irene Reese/Rees**⁷ on 28 Nov 1922 in Brownsville, Haywood Co.; d. 19 Mar 1968 in Sarasota, Fla.; buried Zion Baptist Church Cemetery, Haywood Co.

Charles Bryant Jacocks and wife **Ruby Irene** had two daughters, both born in Haywood County:

- (1) **Reese Jacocks** - b. 25 Jul 1924; m. [1] in 1939 to **Bobby Graves** in Haywood Co., divorced in 1941; [2] 19 Feb 1944 to **James Phillip Moses, Jr.**,⁸ in Haywood Co.; [3] 17 Feb 1980 to **Joy William Scallions** in Dyer Co., Tenn. Two children:
 - 1. **James Phillip Moses (IV)** - b. 5 Mar 1947, Brownsville, Tenn.; m. 3 Apr 1971 in Haywood Co. to **Edith Kaye Sykes** [b. 24 Jun 1949 in Waverly, Humphreys Co., Tenn.]; child - **John Phillip Moses** - b. Jan 1980, Las Vegas, Nev. [adopted]
 - 2. **Melanie Moses** - b. 17 Apr 1951, Brownsville, Tenn.; m. 4 Dec 1976 in Brownsville to **Carlyle Joseph Sharp, Jr.**, [b. 28 Oct 1930 in Jonesboro, Ark., son of **Carlyle Joseph Sharp, Sr.**, and **Mary Elizabeth Sanders**]; one daughter - **Reese Sharp**, b. 3 Apr 1980, Germantown, Shelby Co., Tenn.
- (2) **Betty Jacocks** - b. 2 Nov 1931 in Haywood Co., Tenn., m. in 1951 to **William Paul Stubbs** in Davidson Co., Tenn.[div.]; d. 17 Feb 1996 in Lobelville, Perry Co., Tenn., buried in Cunningham-Baker Cemetery, Lobelville.■

⁵ **Martha Jane**, born 10 Dec 1834 in Alabama, was the daughter of **Ichabod** and **Nancy (Ivey) Herring**. Ichabod, son of **Graddy Herring**, was born in Wayne Co., N.C., 6 June 1810. He and Nancy lived for a time in Alabama before coming to West Tennessee. Ichabod was accepted for membership in Zion Baptist Church in Haywood County in Aug 1841, and was made clerk of the church in April 1842. Martha Jane's siblings were **William Dorsey**, **John W.**, **Mary**, **Richard Graddy**, **Sarah A.**, and **William A. Herring**.

⁶ **Theodosia**, born 29 Nov 1864 in Madison Co., Tenn., was the daughter of **Charles Haywood Estes** and **Nancy Almira Morris**. She died in Haywood County 29 Dec 1930 and is buried in Zion Baptist Church Cemetery.

⁷ **Ruby Irene**, born 10 Jul 1904 in Prairie Grove, Washington Co., Ark., was the daughter of **John M. Rees** and wife, **Belle C. Miller**. She currently lives in Haywood County.

⁸ Son of **James Phillip Moses** and wife **Kathleen Bennett**; born 25 Apr 1924 in Brownsville, died 9 Apr 1995 in Brownsville, buried in Oakwood Cemetery, Brownsville.

1851 Obion County Court Clerk Minutes

(Abstracted by Jane Park Paessler from Tennessee Archives Microfilm Roll #28)

6 JANUARY 1851

Page #114

Present in court were Justices of the Peace **Moses D. Harper**, **James Thomas**, **Cleber M. Wright**, **William Haislip**, **Cage Hale**, **F. C. Brown**, **Baptist Boyett**, **Bens J. Jackson**, **James Henderson**, **Nathaniel Stephenson**, **Jessee W. Webb**, **James Wilson**, **J. L. Moultrie**, **Thomas P. Cooper**, **William J. Wynn**, **Alfred Hargett**, **John Hollomon**, **Sheriff John B. Hogue**, and Clerk **Allen S. Hord**.

John Killion produced in court one wolf scalp and proved the wolf was killed in Obion County. State to pay bounty. Court ordered recording of: (1) settlement with **B. L. Stovall**, administrator of the estate of **E. B. Caldwell**, dec'd; (2) report from commissioners appointed to lay off one year's support for widow of **Allen Hood**, dec'd; (3) account of sale from **Thomas G. Anderson**, administrator of the estate of **Allen Hood**, dec'd. Court allowed: (1) **Reuben Hamit** \$8 for taking care of **Hannah Boston**; (2) **Thomas Allison** \$20, part of yearly pay for caring for **Hannah Boston**, pauper; and (3) **B. L. Stovall** \$5 for removing a drift at North Fork bridge.

Page #115

B. L. Stovall, **John B. Hogue**, **William Carter**, **J. W. Webb**, and **George Coleman** withdrew as securities for Constable **William G. Shaw**, and court gave him until February term to get other securities.

Court ordered the sheriff to let out to lowest bidder: (1) **Delilah Dunegan**, a pauper at house of **Joel Dunegan**; (2) **Polly Oaks** and **Patty Oaks**, paupers at house of **Nelly Clarke**.

Court elected: (1) **John Crockett** as revenue commissioner; (2) **James H. Guy** as census taker of county voters; (3) **Moses D. Harper**, **Thomas P. Cooper**, and **James Thomas** as quorum for Obion County with **Moses D. Harper** chairman.

Court ordered recording of: (1) report from **James Bedford**, member of jury to mark a road from **Shuck's** old still house up to Fair Field; (2) account from **William Cary** against **Lucinda Garrison**, pauper; (3) inventory from **John C. Butler**, administrator of the estate of **John P. Williams**, dec'd, along with account of sale; (4) inventory from **L. P. Pickard**, administrator of the estate of **Henderson C. Pickard**, dec'd, along with account of sale.

Page #116

Petition was presented from **Hannah E. Carter**, **James L. Carter**, and **Joseph D. Carter** by their guardian, **B. L. Stovall**, to divide portion of lands of **Ezekiel Carter**, dec'd. Land was part of **Edward Thursby's** 2500-acre grant, which **Ezekiel Carter** bought from **Seth Bedford**. Court granted **Stovall** permission to sell the land for division.

Court ordered recording of inventory from: (1) **Burton L. Stovall**, administrator of the estate of **E. B. Caldwell**, dec'd; (2) **Archibald Crockett**, administrator of the estate of **William P. Robinson**, dec'd, along with account of sale.

Page #117

Court considered petition by **Burton S. Stovall**, administrator, to sell slaves **Abram** and **Annis** for distribution to **Mary Ann Morgan**, wife of **John P. Morgan**; **Caroline Harper**, wife of **John Harper**; **George Caldwell**, **Sarah Caldwell**, **Susan Caldwell**, and **James Caldwell**, heirs of **Ephriam B. Caldwell**, dec'd. Court earlier had ordered **Wilson R. Hogan**, commissioner, to sell slaves for distribution, but he had not carried out order due to sickness. Petitioners ask that case be continued till February 1851 term and that **Stovall** be appointed commissioner to make said sale. Signed: **W. S. S. Harris**

Charles Crittendon, who was commissioned to sell two slaves belonging to the estate of **Lewis M. Hutchinson**, dec'd, posted \$630 bond with **William Crittendon** as security.

Court ordered recording of report from commissioners to lay off one year's support for widow of **G. W. Tanner**, dec'd.

Page #118

Court appointed: (1) **Calvin Calicut** as guardian of **Pleasant T. Calicut**, minor heir of **John Calicut**, and he posted \$1,102 bond with **C. Crittendon**, **John Harper**, **William F. Calicut**, and **William Wagster** as securities; (2) **David Coleman** as guardian of **Benjamin Coleman**, minor heir of **David Coleman**, dec'd, and he posted \$150 bond with **Henry Lancaster** as security; (3) **William F. Calicut** as guardian of **John W. Calicut**, minor heir of **John Calicut**, dec'd, and he posted \$1,100 bond with **William Wagster**, **C. H. Calicut**, and **C. Wagster** as securities; (4) **John W. Hampton** as guardian of **Mary Petrie**, **William Petrie**, **Sarah Petrie**, and **John Petrie**, minor heirs of **Wiley L. Petrie**, dec'd, and he posted \$900 bond with **G. W. L. Marr**, **Samuel C. McCoy**, **T. P. Garrison**, **S. S. Calhoun**, and **John Crockett** as securities.

Page #119

Court appointed **William Crittendon** guardian of **E. L. Crittendon**, **S. T. Crittendon**, and **James P. Crittendon**, minor heirs of **John Crittendon**, dec'd, and he posted \$4,500 bond with **C. Crittendon**, **B. L. Stovall**, and **John Harper** as securities.

(marked out) **James B. Harper** posted (?) bond for kind treatment of **Nancy G. Neal**, a minor about 14 years old.

Court ordered **Sidney G. Neal**, minor orphan about 14 years old, bound and apprenticed to **James B. Harper** until age 21. During apprenticeship, Harper is to furnish Neal with clothing and one year's schooling. At end of apprenticeship, he is to provide Neal one horse with bridle and saddle worth \$100, and one suit of clothes. Harper posted bond with **P. H. Marberry** as security.

Regarding petition from **Sarah Hutchinson**, **Elizabeth B. Hogan**, **Wilson R. Hogan**, **Amanda Hutchinson**, and others, heirs of **Lewis M. Hutchinson**, dec'd, and owners of 15 slaves who were named in amended petition. Court appointed **William Taylor** and **William Wagster** commissioners to divide slaves.

Page #120

Regarding petition from **Sarah Hutchinson**, widow; **Elizabeth B. Hogan**, wife of **Wilson R. Hogan**; **Amanda Hutchinson** and other heirs of **Lewis M. Hutchinson**, dec'd: the appointed commissioners list the following slaves by name, sex, age, and value: **Anthony**, man, age 28 - \$250; **Harriet**, woman, age 25 - \$500; **Jonatha**, woman, age 21 - \$575; **Fillis**, woman, age 18 - \$600; **Jacob**, boy, age 16 - \$700; **Nancy**, girl, age 12 - \$575; **Robert**, boy, age 10 - \$525; **Closter**, boy, age 8 - \$450; **Isabel**, girl, age 4 - \$250; **Laura**, girl, age 4 - \$250; **Wesley**, boy, age 4 - \$225; **Ann**, girl, age 2 - \$130; **Ranson**, boy, age 1 - \$125; **James**, boy, age 1 - \$135; **John**, a foolish child of **Hamit**, age 7 months. Total value \$5,290. Each heir due value of \$529.

Page #121

Division of slaves:

To **Sarah Hutchinson**, the girl **Nancy**, age 12 or 16, value \$575, as her property.

To **Elizabeth B. Hogan**, wife of **Wilson R. Hogan**, the boys **Wesley** and **James** valued at \$360.

To **Amanda**, **Richard**, **Mary**, **Helen**, **Pickney**, **John**, **Miles**, and **Lewis M. Hutchinson**, minors, as their common property the remainder of the slaves: **Anthony**, **Harriet**, **Jonatha**, **Fillis**, **Jacob**, **Robert**, **Closter**, **Isabel**, **Laura**, **Ann**, **Ranson**, and **John**. Signed: **John T. Abington**, **Wm. Taylor**, **John Harper**, **B. L. Stovall**, court-appointed commissioners. Court expressed satisfaction with the slave division made by said commissioners, and ordered petitioners to pay cost of proceedings.

Page #122

(Slave division on preceding page repeated.) Court ordered recording of report from commissioners to sell slaves, **Viney** and her child, **Siller**, property of the estate of **Lewis M. Hutchinson**, dec'd, at public auction. Slaves were sold to **Isaac Dodson** for bid of \$315. Signed: **Charles Crittendon**.

Page #123

Regarding petition from **Sarah Hutchinson**, widow; **Elizabeth B. Hogan**, wife of **Wilson R. Hogan**; **Amanda Hutchinson**, **Richard Hutchinson**, **Mary Hutchinson**, **Helen Hutchinson**, **Pickney Hutchinson**, **John Hutchinson**, **Miles Hutchinson**, and **Lewis M. Hutchinson**: **Isaac Dodson**, being the highest bidder at \$315, bought slaves **Viney** and her child **Siller** and he is given title to them. Proceeds to be paid to administrator of the estate of **Lewis M. Hutchinson**, dec'd.

Page #123

Regarding petition from **Burton L. Stovall**, administrator; **Mary Ann Morgan**, wife of **John P. Morgan**; **Catherine Harper**, wife of **John Harper**, and others:

OBION COUNTY (continued)

Court earlier appointed **Wilson R. Hogan** as special commissioner to sell slaves but he has not done so and will not be able to. Court appointed **Burton L. Stovall** to replace **Hogan** to carry out order.

Tuesday, 7 JANUARY 1851

Page #124

Present in court were Justices of the Peace **Moses D. Harper**, **James Thomas**, and **Thomas P. Cooper**.

Court heard petition from **B. L. Stovall**, administrator, **Aurelia Hogan**, **George Hogan**, **Susan Hogan**, and **John H. Hogan**, heirs of **David Hogan**, dec'd., and answer of defendants **Clapet** and **Page**. Earlier **Stovall** was appointed administrator of the estate of **David Hogan** who died intestate in 1850 in Obion County. **Stovall** has disposed of estate assets which are insufficient to cover debts. **Hogan** died possessed of 78 acres, part of a grant to **Abner Nash**. Court appointed **Stovall** commissioner to sell land to highest bidder, and report at April term.

Page #125

Petition from **Isaac Y. Wilborn**, administrator, **Catherine Meadows**, **Jonas B. Meadows**, and **Joseph Meadows**: **Wilborn** was appointed administrator of the estate of **Jonas B. Meadows** who died intestate in 1849 in Obion County. **Meadows** died possessed of 100 acres, part of **Edward Thursby's** 2500-acre grant on Houser Creek adjoining **Armstrong's** line, **Willis Caldwell's**, and **Powell's** line. The same land was sold to **Meadows** by **James A.** and **Mary T. Fennick** who retained a lien. **Meadows** also owned an undivided half of 45 acres deeded to him and **Leonidas H. Meadows** by **W. S. S. Harris**. Court appointed **Wilborn** as commissioner to sell the land.

Page #126

Petition from **William A. Brown**, **Martha S. Brown**, and **Nancy E. Brown**: Petitioners own one-fifth of undivided 640 acres on West Fork of Davidson Creek in Ranges 5 & 6, Section 7. **James P. Clark** is owner of the remaining four-fifths of undivided land. Court appointed **E. E. Westbrook**, **James B. Harper**, **Taylor Pickard**, **John Crockett**, and **Pleasant H. Marberry** commissioners to divide land and set apart one-fifth to petitioners.

On motion by **Mary Ann Tanner**, widow of **George W. Tanner**, dec'd, court appointed **P. H. Marberry**, **William Pickard**, **S. S. Calhoun**, **S. W. Cochran**, and **William Jimmerson** commissioners to lay off one year's support for her and her family, and report next term.

Page #127

Court appointed: (1) **Horace Lawson** as overseer on road beginning at bridge below **William Price's** and **W. White's** to **Rosse's** lane on state line with hands to be **Calvin Birdwell**, **Wilson Y. Hale**, **James Barham**, **Isaac W. Caldwell**, **Lewis Potter**, **Mrs. Fisher's** hands, **R. W. Lewis's** hands, **Dicy Caldwell's** hands, **Leanidas Meadows**, **George Whipple**, **Ervin Cox**, **Lewis Dowdy**, **Shadrick Forrist**, **R. T. Caldwell**, and **Widow Forrist's** hands; (2) **William White** as overseer on Moscow Road from **Shuck's** lane to **Charles H. White's** with hands from west end of **Shuck's** lane to **Widow Caldwell's**, **McKinley Burnett**, **Asa Hickman**, and **Obadiah Roberts**; (3) **Green Martin** as guardian of **Missoune Delashman**, minor heir of **Durnes Delashman**, dec'd, and he posted \$600 bond with **R. J. Holt** as security; (4) **Nathaniel Stephenson** administrator of the estate of **B. F. Mitchell**, dec'd, and he posted \$200 bond with **J. H. Meacham** and **J. B. Hogue** as securities.

Court ordered recording of report from jury that marked road from Much Creek to **John Wheeler's**.

Page #128

Court ordered recording of reports from: (1) commissioners who laid off one year's support to widow and family of **Howell Stroud**, dec'd; (2) jury who marked road from turnpike to **McNeely's** bridge near **Thomas Caton's**.

Court appointed: (1) **L. S. Davis** as overseer on Yorkville - Dyersburg Road from turnpike to county line; (2) **Thomas Maxey** to replace **Green Parker** as overseer on road from **Reuben Hamit's** to **Widow Davis's** with hands to be **Benjamin Hutchinson**, **S. Davis**, **William Hutchinson**, **John H. Wade**, **Green Parker**, and **Boatswan Maxey**; (3) **Marcus L. Glover** as overseer on Mills Point Road from **Col. White's** to 11-mile post with hands being those living in bounds of **Charles White's** to **Thomas Landon's**, to **Benjamin Allcock's**, to **David Hubbard's**, to **William Howard's**, then with Lake Road to **John P. Caldwell's**, to **James Davis's**, and from there to **Larkin Childers's**.

Page #129

Court appointed **R. B. Noles** as overseer on road from **Ladd's** old field on **Mills Point Road** to state line where **Luster** and **John Rogers'** fields join.

Wednesday, 8 JANUARY 1851

Present in court were Justices of the Peace **Moses D. Harper**, **James Thomas**, **Thomas P. Cooper**, Sheriff **John B. Hogue**, and Clerk **Allen S. Hord**. Court allowed **William Kitchen** \$7 for the care of **Moses Cook** for one month, and **Catharine Williams** \$40 for taking care of **Betsey Williams**, her daughter and a pauper, for one year.

Monday, 3 FEBRUARY 1851

Page #130

Present in court were Justices of the Peace **Moses D. Harper**, **James Thomas**, **William Haislip**, **Thomas P. Cooper**, **William Caldwell**, **James M. Wilson**, Sheriff **John B. Hogue**, and Clerk **Allen S. Hord**. Court ordered recording of settlements with: (1) **Robert Harper**, guardian of **Margaret Philips**, **Henry Philips**, and **Pickney Philips**, minors; (2) **A. H. McNeely**, guardian of minor heirs of **John Robbins**, dec'd; (3) **George H. Long**, administrator of the estate of **Anthony Hauser**, dec'd.

Page #131

Court ordered recording of: (1) settlement with **Richard Keithly**, administrator of the estate of **B. C. Branch**, dec'd; (2) inventory from **John M. Marshall**, administrator of the estate of **Joseph S. Marshall**, dec'd, along with account of sale.

Regarding petition from **John H. Bell**; **Joseph T. Hunter** and wife **Caroline**, **N. J. Houston** and wife **Rebecca**, **Lucinda Moon**, **F. W. Binum** and wife **Caroline**, **Robert E. Bell**, and **Charles C. Bell**: Petitioners are the only heirs of their father, **John Bell**, dec'd, late of Alabama. They own 600 acres in Obion County, part of a grant to **Bell** and **Brasfield**. Court appointed **James Davis** commissioner to sell land for division.

Court appointed **Elgin White** as overseer on road from Republican Meeting House intersecting **Mills Point Road** near **Samuel McDaniel's** with hands to be **Andrew McFarland**, **Kindred Williams**, **Daw Williams**, **Joseph Williams**, **Hopkins Whipple**, **William McFarland**, and **Sandford Creed**.

Page #132

Court allowed: (1) [crossed out] **John P. Morgan** \$66.75 for caring for four minor heirs of **E. B. Caldwell**, dec'd, for two years; (2) **John Johnston** \$2.50 for furnishing a room for the grand jury at the October 1850 term

Regarding petition from **Nancy C. Mathews**, wife of **James N. Mathews**, and **Marg. S. M. R. Stoker** by her guardian **Wilson R. Hogan**: Petitioners are heirs of **John Stoker**, dec'd, who died owning 70 acres on Grove Creek. Land, on which he lived, adjoins that of **Wm. A. Chambers**, **Jourdain Ragsdale**, **John W. Chambers**, **Dr. Medrais**, and **Hugh Edwards**. Court appointed **Burton S. Stovall** commissioner to sell land for distribution.

Page #133

William G. Shaw, newly elected constable, posted \$4,000 bond with **Burton S. Stovall**, **George W. Bright**, **John B. Harrison**, and **Austin Maupin** as securities.

Court authorized Registrar **S. S. Calhoun** to buy two books suitable for his office. Court appointed **Wm. W. Brown** as overseer on Lake Road passing by **W. S. S. Harris's**, from fork of road near Troy to 5-mile post with hands to be **O. L. Brown**, **J. N. Jamison**, **G. W. L. Marr**, **A. Inman**, **Wyley H. Williams**, **J. W. Williams**, and **W. S. S. Harris**.

Regarding petition from **Mary Ann Morgan**, wife of **John P. Morgan**; **Caroline Harper**, wife of **John Harper**; **George**, **Susan**, **Sarah**, and **James Caldwell**, heirs of **Ephraim B. Caldwell**, dec'd, and **Burton L. Stovall**, administrator: Court had appointed commissioners to sell slaves, **Abram** and **Annice**, for distribution. **Beverly J. Milner** bought slave **Abram** for \$810 and **Annice** for \$700, paying \$755 in cash and giving note for balance with **John T. Abington** and **W. S. S. Harris** as securities.

Monday, 3 MARCH 1851Page #135

Present in court were Justices of the Peace **Moses D. Harper, James Thomas, John L. Moultrie, William Caldwell, William Haislip, Thomas P. Cooper, Sheriff John B. Hogue, and Clerk Allen S. Hord.** Court ordered recording of settlements with: (1) **S. W. Cochran and Horace Head**, executors of the estate of **William A. Brown**, dec'd; (2) **S. W. Cockran**, guardian of **Martha L., Wm. A., and Nancy E. Brown**, minor heirs of **Wm. A. Brown [Sr.]**, dec'd; (3) **Jonathan Whiteside**, guardian of **J. M. Harper**, minor.

Page #136

Court allowed **Norton Oakes** \$2.15 wrongly charged to him by the revenue commissioner for 1850. Court appointed **John Chambers, B. E. P. Mathews, E. H. Verhine, William Golden, and Samuel Pankey** to mark a road from **Willis A. Nailing's** mill to Weakley County line and report next term.

Regarding petition from **Sarah, Harman J., Lewis B., Anthony A., Louisa Josephine, and David W. Hauser**, heirs of **Anthony Hauser**, dec'd: Court appointed **Austin Maupin** guardian of minors **Lewis B., Anthony A., Louisa J., and David W. Hauser**; and **George H. Long** as estate administrator. **Anthony Hauser** died owning three slaves, **Let** and his child **Henry**, and **James**. Since **Hauser's** death, another child has been born of the woman of **Let**. Court appointed **Austin Maupin** commissioner to sell the four slaves and report at the next term.

Page #137

Court ordered recording of inventory from: (1) **Elijah G. Ephland**, administrator of the estate of **William P. Williams**, dec'd; (2) **S. A. McCollum**, administrator of the estate of **G. W. Tanner**, dec'd, along with account of sale; (3) **Austin Maupin**, guardian of the minor heirs of **Anthony Hauser**, dec'd.

Court appointed: (1) **William E. Motheral** to replace **McGaskins** as overseer on **Dyersburg Road** from **Troy** to 4-mile post with hands to be **John Johnston, Wm. A. Jamerson, John Agnew, Wallace Irvin Agnew, M. G. Gaskins, John Hampton, Wm. D. Pickard, S. A. McCollum, A. S. Watson, John Enloe, Joseph Enloe, E. G. Ephland, Wm. E. Motheral, George Simmons, Martin Simmons, and James C. Brown**; (2) **L. P. Magee** as overseer on road from **Edward Carroll's** to ferry on **Reelfoot Lake** with hands being **F. Hogan, Newton Janes, Bux M. Peacock, Wm. Hamner, J. Cashion, N. Overall, G. Usry, Prim Magee, and William Magee**

Court ordered **Delila Dunegan**, pauper, let out to **Joel D. Dunegan** for \$60 for one year's care. Court released **John Allen** from paying 1850 poll tax and allowed him a credit.

Page #138

Court appointed **M. B. Franklin** guardian of **Sarah P. and Susan A. P. Mills**, minor heirs of **James Mills**, dec'd, and **Franklin** posted \$1,000 bond with **S. W. Cochran, E. E. Westbrook, and R. H. Marshall** as securities. **Wilson R. Hogan**, guardian of **Nancy C. Mathews and Mary S. M. R. Mathews**, renewed his \$700 bond with **B. L. Stovall and B. J. Jackson** as securities.

Tuesday, 4 MARCH 1851

Present in court were Justices of the Peace **Moses D. Harper, James Thomas, Thomas P. Cooper.** Court appointed **Austin Brown** overseer on **Dresden Road** from 3-mile post to **North Fork bridge** and instructed him to work same hands as **G. H. Long**. Court ordered recording of inventory from **James Stroud**, administrator of the estate of **Howel Stroud**, dec'd.

Regarding petition from **Hannah E., James, Joseph D., and Westley C. Carter** by their guardian **B. L. Stovall**: Guardian reported he has sold land as ordered by the court, and **B. J. Pullium** was the highest bidder.

Page #139

Court appointed: (1) **John Cloar** as overseer on road from **Troy** to bridge on **Dyersburg Road** with hands to be **William Howard, William Blanton, Thomas G. Gray, John Bell, Bird Noles, Nicholas Thompson, Joseph Adcock, John Fletcher, William Fletcher, and Calvin Cloar**; (2) **Pleasant Hudson** as overseer on road from south **Reelfoot** near **Cunningham's** and intersecting **Lake Road** just west of **John Caldwell's** with hands being **John Killiam, B. B. Allcock, John Good, Thomas E. Page, John G. Alexander, Henry Howell, and G. Hederick.**

Regarding petition from **Nancy C. Matthews**, wife of **James N. Matthews**; and **Mary S. M. R. Stoker** by her guardian **Wilson R. Hogan**: Petitioners are heirs of **John Stoker**, dec'd. Court at last term appointed a commissioner to sell 70 acres surveyed by **Wm A. Chambers**, county surveyor. Land was sold to **James N. Matthews** for \$366, and he made note with **Samuel L. Pankey** and **Selathiel Medaris** as securities.

Page #140

At the request of **Burton S. Stovall**, commissioner, resurvey was made for **John Stoker** heirs of 70 acres, which were part of **A. McKee's** 1000-acre grant in District #1, Range 4, Section 9, adjoining grant #325 to **J. G. and Thomas Blount**, **Edward's** corner, **Chambers' line**, and **Ragsdale's**. Surveyed 21 Feb 1851 by **Grasty Mansfield** and **James Dees**. Signed **Wm A. Chambers**, Obion County surveyor.

Page #141

Regarding petition from **I. Y. Welborn**, administrator; **Catharine Meadows**, widow; **Jonas L. and Joseph W. Meadows**, heirs of **Jonas B. Meadows**, dec'd.: Report was made by **I. Y. Welborn**, who was commissioned by court to sell 100 acres deeded to deceased by **James A. Fenwick** and his wife **Mary T. Fenwick**, as stated in the decree and order of sale. Land sold to **Moses Lawson** and **Horace Lawson** for \$620, with \$310 in cash and a note for the balance with **A. A. Brevard** as security. The 45 acres in the original petition, deeded by **W. S. S. Harris**, were sold to **Isonida H. Meadows** for \$225, with \$112.50 in cash and a note for the balance with **W. S. S. Harris** and **Sidney A. McCollum** securities. Signed **I. Y. Welborn**.

Page #142

Court appointed: (1) **Robert C. Nall**, **Willis Jones**, **Coleman H. Bird**, **Isaac Lannon**, and **Ruben Anderson** to mark a road leaving Old Mill Road at **Duke Donelson's** lane, turning north until intersecting Mills Point Road; (2) **Coleman H. Bird** administrator of the estate of **Wm. B. Bird**, dec'd, and he posted \$706 bond with **John F. Rives** and **John L. Moultry** as securities.

Court released: (1) **E. Y. Shuck** from 1850 county tax on one slave valued at \$500; (2) **James P. Park** from 1849 county tax on 150 acres wrongly charged to him.

This concludes the portion of the Obion County Court Minutes abstracted for *Ansearchin' News* by Jane Paessler. The Tennessee Genealogical Society plans to publish Jane's abstracts of the Obion court minutes in book form later this year. The period covered will be from September 1849 through September 1861. Watch *Ansearchin' News* for announcement of the publication date and other details. ♪

East Tennessean Drury Goins Lived Under Washington's Administration

The Rutherford Democrat of 6 June 1888 carried a story about East Tennessean **Drury Goins** who lived under the first administration of **President George Washington**. According to the story, which apparently originated with the *St. Louis Globe Democrat's* Knoxville correspondent, **Goins** was born in August 1792 in the Tennessee locality now known as Jefferson County. He was 95 years old when interviewed by the reporter at his home in Beverly near Knoxville and had been totally blind for 12 years.

His memory was said to be "as vivid and fresh as ever." Goins, the article reported, "could recount accurately all the notable events in national history from the days of **John Adams** to **Grover Cleveland** [and] remembered well the parades and ratification meetings held in 1800 consequent upon the election of **Thomas Jefferson** to the presidency."

Goins served in the War of 1812 along with the late **Philip** and **John Smith** and others long since dead. In that campaign he became intimately acquainted with the renowned **Davy Crockett** and his brother **John Crockett**. On a march to New Orleans when **Goins** had the measles, **John** kindly carried him on his back over all the creeks.

The old man recalled that in those days, very little factory cloth was in use in Tennessee. Most of the fabric worn by men and women was raised on native soil and carded, spun, and woven by women folk. Goins said the domestic that made the shirts which men wore in the War of 1812 cost 50 cents a yard, and all manufactured goods were hauled by six-horse teams from Baltimore to Knoxville. ■

EXCERPTS from the Civil War diary of Tennessee native **Thomas Jefferson Key** appear in *Tri-County Genealogy*, Vol. 13, No. 3, published in Marvell, Ark. Key was born in Bolivar, Tenn., on 17 June 1831 and died in Nashville, Tenn. He spent his boyhood at Jacinto, Miss., and published a newspaper at Helena, Ark., before the war. He joined the Confederate army as a private in the Arkansas Infantry's 15th Regiment, and had attained the rank of major by the end of the war.

THE DIARY of **William A. Milliken**, who was born 16 Sep 1845 near LaGrange, Tenn., and lived about 10 years in Aberdeen and Jackson, Miss., is reproduced in *The Genie*, Vol. 32, No. 4, published by the Ark-La-Tex Genealogical Association. The family returned to LaGrange shortly before the war. Milliken joined the Confederate army as a boy of 15 at the same time his father, a Baptist minister, enlisted as a chaplain. He fought in 60 battles from southern Missouri through Kentucky, Tennessee, Georgia, Alabama and North Carolina. After the war, Milliken practiced law in Nashville and was later legal advisor to the American ambassador in Paris.

THE PENSION APPLICATION of **William Jenkins**, Wilson Co., Tenn., veteran of the War of 1812, is abstracted in *Northern Virginia Genealogy*, Vol. 3, No. 4. Jenkins, b. ca. 1788, was a private in **Capt. Temple Smith's** Company and was drafted at Fairfax Co., Va., about 1 Aug 1814 for six months. They moved to Tennessee about 1824. Jenkins filed his pension application in Wilson County in 1851 and died 5 May 1855, leaving his widow **Jemima (Hugley) Jenkins** [b. 7 Jul 1793]. They had married 1 Feb 1812. Their children were: **George William**, b. 8 Jan 1814; **Lewis**, b. 20 Sep 1814 in Fairfax Co., Va.; **Jane**, b. 25 Dec 1816; **William Harris**, b. 5 Aug 1818; **Washington**, b. 14 Mar 1820; **Ernest**, b. 2 Apr 1821; **Samuel**, b. 5 Sep 1824 in Wilson Co., Tenn.; **Nancy**, b. 19 Nov 1826; **Charles Tiler**, b. 20 Dec 1831; and **Catharina Jemimia**, b. 10 Feb 1834.

Gleanings

FROM HERE 'N THERE

Mentions of Tennesseans

~In Our Exchanges~

TENNESSEAN Sarah Jane Williams is mentioned in a story about the Peacock family in *Itawamba Settlers*, Vol. XVIII, No. 3, published by Itawamba Historical Society, Mantachie, Miss. Sarah Jane, a cousin of **Capt. John Sharp Williams**, married **Brantley Thomas Peacock**, son of **John Peacock** who migrated from North Carolina to Mississippi in 1838. Brantley died in 1855, leaving Sarah Jane and seven children: **Mary Elizabeth**, **James Nathan**, **John Thomas**, **Sarah Lurah**, **Joel Major**, **Tennessee Jane**, and **Louisa Clementine Peacock**.

In the same issue, a 1900 Itawamba County census abstract lists Tennessee-born **Joe Farris**, 53, his wife **Lizabeth**, 29, and children: **Tomas**, 30; **Margaret**, 27 (married); **Mary C.**, 20 (a widow); **Bell**, 9; **Silla**, 7; **Mat**, 6 (daughter); **Sara M.**, 3; **Kelvy**, 2 (son). Tomas, the only child born in Tennessee, was married and his wife's name was **Eddie**. Their three children: **Lucindy**, 6; **Mary F.**, 3; **Albert**, 1.

NORTH CAROLINA'S General Assembly in 1817 rejected a request by **Sally Maner** for a law to secure her property against seizure by her estranged husband **Levi Maner**. The petition, abstracted in *North Carolina Genealogical Society Journal*, Vol. XXIV, No. 4, alleges Levi left her about 1801 and took up residence in Tennessee where he remarried.

G. F. STALEY, 32-year old lawyer of Independence (Jackson Co.), Mo., was among persons not in the Soundex for the 1880 census.¹ **Staley**, a single man, was born in Tennessee as were both his parents. The information is from *Prairie Gleaner*, published by the West Central Missouri Genealogical Society, Vol. 29, No. 4.

¹ Only families having children under 10 years of age were listed in the 1880 Soundex.

FORMER TENNESSEANS James T. Parker, his wife, **Susannah C.**, and some of their descendants are buried in Brooks Cemetery in Hood Co., Texas. A cemetery survey completed in 1996 is published in *Somervell Settlers*, Fall 1998. James, who was born 29 Dec 1837 and died 23 June 1900, was a private in Co. E of the 11th Tennessee Infantry, C.S.A., during the Civil War. His wife, born 21 May 1846, died 22 Apr 1926.

Buried near them and identified as their children are: **William R. Parker**, 5 Jul 1877-10 Jul 1878; **Ida Parker**, 5 May 1875 - 6 Nov 1878; unnamed infant 8 May 1879; **Jefferson Parker**, 8 May 1879 - 27 Sept 1885; **Beulah Parker** 8 Oct 1872 - 15 June 1894. Also buried in the same row are **Henry Johnston Parker**, 17 June 1870 - 15 Mar 1954, and his wife, **Lula Fay**, 2 Jan 1878 - 8 Dec 1946.

A PEDIGREE CHART in the East Alabama Genealogical Society's *Tap Roots*, Vol. 36, No. 2, shows **Sarah Catherine Avant**, born 15 June 1857 in Hardeman Co., Tenn., married **Milas Elmo Lambeth** of Smith Co., Miss., on 6 Dec 1876. Their son, **Miles Mortimer Lambeth**, born in Van Zandt Co., Tex., married **Dovie May Helms** who was born 18 Aug 1893 in Reagan, Tenn. Her parents were **William Franklin Helms** and wife **Alsie Elizabeth Jones**, both natives of Henderson Co., Tenn. The chart was submitted by **Faye Webster**, Dallas, Tex.

THE FRANCIS TURNER family of Virginia, Tennessee, and Texas is the subject of an article in *Searchers and Researchers*, Vol. XXI, Issue 3, published by Ellis Co., Tex., Genealogical Society. The Francis Turner of Tennessee lived in Wilson County in 1820 and Smith County in 1830. He married **Elizabeth Turney**, daughter of **George** and **Katherine Barger Turney** ca. 1821. In 1837 he helped organize the Cannon County court, in 1840 was a hog trader in DeKalb County, and just prior to the Civil War was considered a wealthy man.

AN ITEM from the *Weekly Thibodaux (La.) Sentinel* of 4 Mar 1876 reports the marriage of **Eloise Daunis** to **G. B. Mason** of Tennessee. The item, reproduced in *Terrebonne Life Lines*, Vol. 17, No. 3, says the entertainment that followed at the residence of **T. J. Daunis** in Terrebonne was "one of the most thoroughly enjoyable social events which ever transpired in our section."

Another excerpt from the 29 Apr 1876 issue of *The Sentinel* reports the death of **Louisa J. Smith**, former resident of Nashville, Tenn., and widow of **John B. Smith**. Born 9 Dec 1812 in Virginia, she was the daughter of **Oglesby** and **Kitty Scruggs**. Her parents moved to Nashville during her minority and she married **Mr. Smith** on 24 Nov 1831. They later moved to Mississippi and in 1846 to Lafourche, La. Her husband and one daughter died of yellow fever in Thibodaux in 1853. She was survived by three of her nine children.

TENNESSEE-BORN John Jones died at his home in Taitsville, Mo., on 4 Mar 1889 at age 83, according to his obituary in *Ray County Reflections*, Vol. VII, No. 3. Jones was born in Campbell Co., Tenn., on 6 Feb 1807 and moved to Ray Co., Mo., in 1842. His obituary stated that he had only been out of the county once since he arrived there. Jones was survived by his wife and nine children.

THE FORT FAMILY lineage is traced from 1730 in *Texarkana USA Quarterly*, Vol. XXV, No. 3 & 4. **Elias Fort**, a native of Edgecombe Co., N.C., died in Robertson Co., Tenn., on 14 Jan 1819. His wife, Virginia-born **Sarah Sugg**, died there 19 Mar 1802. Their son, **Elias, Jr.**, born in North Carolina 7 Sep 1774, died in Robertson County 9 Jan 1827 and his wife **Catherine Prince** died 7 Jan 1838. Their son, **Burwell Jackson Fort**, appears to have been the first family member born in Robertson County. He was born there 28 Dec 1797 but migrated to Dallas Co., Ala., where he married **Charlotte Elizabeth Harrell**, a Bertie Co., N. C., native, in 1824.

Gleanings

FROM HERE 'N THERE

Mentions of Tennesseans
~In Our Exchanges~

THE ANGLEA FAMILY of Sumner Co., Tenn. and Simpson Co., Ky., is the subject of an article in *Kentucky Ancestors*, Vol. 34, No. 1. It seems that a group photo of 49 family members at an 1896 gathering was found in a Louisville antique shop. The only full name written on the back of the picture was that of **Frank Anglea** of Brackentown, Tenn., in Sumner County just across the state line. Research revealed a **Frank Douglas Anglea**, born ca. 1841 in Tennessee, died in Logan Co., Ky., 24 Oct 1921. A number of other Angleas are buried in Green Lawn Cemetery in Simpson County. The Angleas appear to have been connected with the **Perdue**, **Gant**, **Hollins**, **Biggs**, and **Brown** families.

DESCENDANTS of **Walter Robert Haynes** and wife **Ira Lessie Mitchell** of McNairy Co., Tenn., are traced in *The Melting Pot Genealogical Society*, Vol. XXI, No. 2, published in Hot Springs, Ark. **Walter** was born 20 Jul 1893 and **Ira** 15 Dec 1899. Their son, **Nathan Dale Haynes**, born 14 Jul 1920, married **Kathren Etta D. Gooch**, daughter of **Joseph Gilentine Gooch** and **Ora Diliitha Weatherley**, also of McNairy. **Nathan** and **Kathren's** son **Terry Lane Haynes**, born 8 Mar 1942, married Arkansas-born **Nancy Ann Cotton**.

THE REVOLUTIONARY WAR service of Tennessee resident **Philip Smith** of Monroe County is abstracted in *Journal of the Genealogical Society of Rowan County, North Carolina*, Vol. 12, No. 4. **Smith**, born in York Co., Pa., in 1757, was residing in Lincoln Co., N. C., when he enlisted in the service in April 1781. He was about 75 when he filed for a pension in Madisonville, Tenn., in Sep 1832. He died before Dec 1840 leaving a widow, **Mary M. Smith**.

THE NAME of **Martha Jane McElroy** appears in a family chart in *Searchers & Researchers*, Vol. XXI, No. 4, published by the Ellis County (Tex.) Genealogical Society. **Martha Jane**, born 10 Oct 1838 in Murfreesboro, Rutherford Co., Tenn., was the daughter of **Matthew Lile McElroy** and **Minerva Jane Witherspoon**. Her great-grandfather **John Witherspoon** was a signer of the Declaration of Independence. **Martha Jane** first married **Robert Chapman**, and on 8 Feb 1871 married **William Andrew Lang** in Ellis Co., Tenn. **Lang** was born in Corinth, Alcorn Co., Miss., 12 Apr 1837. They had six children: **Mary**, **Robert Lyle**, **Eugene**, **Florence**, **Solomon**, and **Adolphus Lang**. **William** died 2 Mar 1907 in Ellis County, and **Martha Jane** died there 14 Jul 1928.

The same issue of *Searchers & Researchers* carries a feature on Tennessee-born **William Calvin Jennings** who co-founded the first bottling company in Waxahachie, Tex., in 1891. Born 2 Jan 1860 in Smithville, Tenn., he married **Georgia Ann Bedford** of Smithville on 18 Sep 1889. He died 17 Aug 1937 in Waxahachie.

SAMUEL JOHNSON of Tennessee is the subject of an article in *the Southern Genealogists Exchange Quarterly*, Vol. 39, No. 168. Born 12 Mar 1781 in Virginia, he died 11 Jul 1843 in White Co., Tenn. He married **Winnie Norton**, born in North Carolina in 1777 to the **William Nortons**. She died 13 Jan 1865 in Putnam Co., Tenn. **Samuel** and **Winnie** had 11 children: **Margaret** (b. 1801), **Richard** (b. 1804) **Samuel II**, **Joseph** (b. 1809), **Mary "Polly"** (b. 1810), **Nancy** (b. 1811), **Thomas B.** (b. 1813), **William Carroll** (b. 1815), **John** (b. 1817), **Henry B.** (b. 1818), and **Jane Fulton Johnson** (b. 1821).

The same issue has a story about **James S. Click**, who was born in 1826 near Botetourt Co., Va., and became a hunter in "Tennessee Country" before it became a state. He was 7'10" tall and it was said that people could see him coming for miles ahead. He married (1) **Mary Ann Martin** ca. 1855 and they had 11 children in Hancock Co., Tenn., (2) **Martha Dean Hayes** in 1863 and they had five sons. He died in 1906.

SOME of the Tennesseans who flocked to Illinois in the 1840s and '50s are listed in the 1881 Union Co., Ill., atlas which is abstracted in *The Saga of Southern Illinois*, Vol. 25, No. 4.

The migrants, grouped by their home counties in Tennessee, are listed below with the year of their settlement in Illinois:

Anderson Co. - R. T. Hoyle 1869; Bedford Co. - G. W. Cook 1851, G. M. Black 1863, Richard Musgrave 1855, James M. Johnson, 1851; Benton Co. - J. D. Benton 1867; Blount Co. - A. W. Coleman 1851; Bradley Co. - John White 1856; Cannon Co. [Woodbury] - Mrs. Mary Williams 1844; Carroll Co. - G. W. Hopkins 1857; Giles Co. - R. F. Keltner 1864; Hawkins Co. - F. M. Henard 1860, R. L. Parrott 1866; Henry Co. - A. G. Williams 1863; Jackson Co. - J. D. Brooks 1846, Telford Brooks 1849; Lawrence Co. - John Lockard 1837; Malden, Tenn. - John Griffith 1864; Maury Co. - M. V. Ussery 1857, N. B. Collins 1814, G. W. Hall 1816; McMinn Co. - Robert T. Shipley 1854; McNairy Co. - J. T. Brown 1854; Overton Co. - James M. Phelan 1836; Perry Co. - O. P. Storm 1877; Roane Co. - W. N. McIntire, 1858, M. H. Smith 1851, Prof. J. Davis 1866; Robertson Co. - Thomas Gunn 1854, James S. Campbell 1839, F. M. McCallen 1840, James R. Kiger 1852; Rutherford Co. - J. H. Batson 1865; Smith Co. - W. G. Hines 1855, H. B. Day 1861, W. S. Day 1861; Stewart Co. - N. H. Anderson 1837, John Ferrill 1847, J. H. Ferrill 1848; Sumner Co. - James O'Neal 1845, John A. Morris 1852; Warren Co. - W. B. Elmore 1840; Wayne Co. - J. R. Hood 1862; Weakley Co. - A. D. Bohannon, 1852; Wilson Co. - John Pickrell 1835, T. J. Jolly 1855, W. H. Garrett 1869; Tennessee (home county not given) - James W. Batson 1832, H. S. Crabtree 1847, William T. Freeze 1848.

The article also indicates each individual's occupation and nearest post office in Illinois.

Gleanings

FROM HERE 'N THERE

Mentions of Tennesseans
~In Our Exchanges~

A FAMILY CHART in *Northeast Alabama Settlers*, Vol. 32, No. 3 contains the names of several Tennesseans. **Mary Jane Ray**, born in 1857 and the daughter of **Alfred Ray** and wife **Nancy Christina Ray** of Franklin Co., Tenn., married **Benjamin A. Buchanan** in Franklin County 28 Nov 1872. Their son, **William Andrew Buchanan**, born 28 Jul 1879 in Madison Co., Ala., married **Mary Frances Grizzle** on 22 May 1898 in Davidson Co., Tenn. She was born 12 Jan 1883 in Cannon Co., Tenn., and was the daughter of **James Polk Grizzle** and wife **Parlee Mathis**. James' parents were **William Grizzle** (b. 1822) and **Mary Polly Melton**, (b. 1826), both of Cannon County. Parlee's parents are unknown. The chart was submitted by **Glenda Brown** of Reynoldsburg, Ohio.

THE OBITUARY of **Dr. Daniel Verner Sevier**, a native of Overton Co., Tenn., is reproduced in *Valley Leaves*, the Tennessee Valley Genealogical Society quarterly, in its Vol. 33, No. 2. Born 2 Jul 1823, Sevier died in Russellville, Franklin Co., Ala., in 1901. He had moved there with his family at age 10. Sevier graduated in medicine from Louisville (Ky.) University, and was married 27 Nov 1840 to **Sophinia Chisholm**. They had four children before she died 12 Mar 1858. On 12 Apr 1859, Dr. Sevier married **Katherine Keelen** and they had three children. His survivors included two children from his first marriage, **D. V. Sevier, Jr.**, Russellville postmaster, and **S. G. Sevier** of Oenaville [?], Tex.; and two from his second marriage, **Mrs. Thomas Hyde** of Russellville and **Mrs. Canterberry** of Madison Station, Ala. The obituary appeared in *The Franklin (Ala.) Times* of 29 Nov 1901.

SOME MIGRATIONS to Tennessee from Mecklenburg Co., Va., are reflected in 1832-34 deeds and powers of attorney abstracted in the *Magazine of Virginia Genealogy*, Vol. 36 No. 4. The migrations took place before 1832, and apparently followed a post-Revolutionary War pattern. The migrants and the Tennessee counties where they located:

Bedford Co. - **David C. Hutcheson**, wife **Martha H.**, and daughter, **Emily W.**; Giles Co. - **Henry S. Goldsberry** and wife **Lucy**, **David J. Moore** and wife **Mary E.**; Hardeman Co. - **Willis Lewis**, deceased, brother of **Isabella Jeffries** of Mecklenburg; and **Willis S. Somerwill**, son of the late **John Somerwill**; Haywood Co. - **Armistead A. Green**, **William Boyd** and **Frances Boyd**; Henderson Co. - **Teresha Johnson**; Henry Co. - **Richard B. Clausel** and wife **Jane R.**; **Susan Jones**, **Coleman Jones**, and **Parley J. Jones**; Hickman Co. - **Sarah Winn**, widow of **Richard Winn**; Maury Co. - **John W. Harwood** and **Kitty R. Harwood**; Montgomery Co. - **Mary H. Harrison**, deceased; Smith Co. - **Nancy Hailey**, widow of **Stephen Hailey**; Stewart Co. - **Daniel Fraser** and wife **Martha**; Sumner Co. - **John B. Hill**, son of the late **Elizabeth Clark**; Tipton Co. - **Dabney P. Phillips** and wife **Jane E.**; undesignated Tennessee county - **Jeremiah Morgan**, **Robin Parish**.

AN ITEM from the *Oglethorpe Echo* of 8 Oct 1875 states that a **Mr. Slusher**, the largest man ever born in Tennessee, died 1 Oct in Greenville at age 19. The item, reproduced in *Georgia Genealogical Society Quarterly*, Vol. 34, No. 4, says Slusher would have been 9' high if he had not been bent by an attack of rheumatism. "His boot was 18" long, and one of his hands was about the size of four ordinary ones. He could sit on a chair and pick up anything three feet from him. His head measured about 14" and his chest 7-1/2' in circumference. His coffin was 8-1/2' long, 28" wide, and 2-1/2' deep."■

Book Reviews

by

Angela Groenhout and Dorothy Roberson

CHEROKEE CONNECTIONS by Myra Vanderpool Gormley. 5 1/2x 8 1/2" paperback, 56 pp. with full-name index, maps. 1998 reprint of 1995 original edition. \$9.95. Genealogical Publishing Co., Inc., 1001 N. Calvert St., Baltimore, MD 21202

Like many genealogists, the author -- noted for her newspaper columns on genealogy -- decided to find out if there was any truth to the legends her own family passed along regarding alleged Cherokee ancestry. She bravely waded into the records of the Five Civilized Tribes, and soon learned she was not prepared for their enormity and complexity. To help make others' search for their Cherokee heritage somewhat easier and less costly, she prepared this brief overview of the Cherokees' history. She describes who the people were, where they came from, how they were forced to move from their homeland, and where they were relocated. Throughout, she includes facts and tips to assist in gathering information. A microfilm reference list with a description of each should prove especially useful in checking emigration and census rolls. The select bibliography in the back of the booklet also offers additional resources for those in search of their Indian heritage.

GENEALOGY STARTER KIT, 2nd Edition by William Dollarhide. 8-1/2 x 11" softcover, 48 pp., 1998 update of original 1994 edition. \$9.95. Genealogical Publishing Co., Inc., 1001 N. Calvert St., Baltimore, MD 21202

William Dollarhide may be known to most as a map publisher -- and true to his background, in this handy booklet he maps out a direct route for collecting genealogical information. As the name implies, the book is a collection of useful genealogical resources for the beginner. But it also could be highly useful for those who would like a concise list of addresses and fees when preparing to write various states for vital records like births, deaths, and marriages, and to national and regional archives for such genealogically significant records as ships' passenger lists, military and pension records, public domain land entry files including homesteads, passport applications, and topographic maps dating back to about 1888. The author also gives a state-by-state listing of genealogy resource centers including the Tennessee Genealogical Society's which is described as a "good reference library." Interesting note: the Tennessee list includes the Santa Cruz, Calif., public library's Brayton Collection which consists mainly of compiled genealogies from Kentucky, Tennessee, the Carolinas, and Virginia.

ELBERT CO., GA., DEED BOOKS S-W, 1820-1835 compiled by Michal Martin Farmer. 1998. 6x9" hardcover, 424 pp., acid-free paper. Full-name index. \$40 postpaid from the author at P.O. Box 140880, Dallas, TX 75214-0880, (214) 324-4508. E-mail: billf@compuserve.com [Texas residents add \$3.30 sales tax.]

Deeds in this period reflect continued association between people in South Carolina's Abbeville, Anderson, and Pendleton Districts, several North Carolina counties, and seven Virginia counties. They also include proof of migration from Elbert County to 50 other Georgia counties, 16 Alabama counties, six Tennessee counties, and several in Mississippi and Missouri as well. The deed abstracts list all grantors, grantees, adjoining landowners, witnesses, justices of the peace, and all details. Interspersed with land deeds are occasional slave sales, mortgages, personal property sales, and bonds filed by sheriffs, court clerks, and other county officers. One of the most unusual abstracts is an 1834 sale by **George R. Brown**, Anderson District, S.C., of his right to the use of a new mode for extricating horses from carriages in cases of danger. Brown sold his right for \$50 for a 14-year period to five Elbert Co., Ga., men -- **Beverly Allen, George W. Heard, Benjamin Burch, Benjamin Smith, and William B. Nelms.**

MISSISSIPPI NEWSPAPER OBITUARIES 1876-1885 by Betty C. Wiltshire. 1998. 5-1/4 x 8-1/4" paperback, 260 pp. with full-name index. Acid-free paper. \$28 postpaid. from Pioneer Publishing Co., P.O. Box 408, Carrollton, MS 38917, (601) 237-6010).

If you want more information about your Mississippi ancestors than what appears on their tombstones, this little book may provide just that. By the time these obituaries were published, settlers had been moving into Mississippi from various areas for 40 years and these old accounts often trace their journeys from immigration to eventual destination. Other information that can sometimes be gleaned from these old obituaries include cause and place of death, surviving spouse and frequently the number of surviving children, church membership, and other biographical information you might not have known. In assembling these abstracts, the author scanned some 23 newspapers across the state. A follow-up to her earlier publication of Mississippi obituaries from 1862 to 1875, the book also includes accidents and murders. Death notices are for both black and white citizens.

Book Reviews (continued)

MECKLENBURG CO., N.C., MINUTES OF THE COURT OF COMMON PLEAS & QUARTER SESSIONS, Vol. III, 1821-1830, transcribed by Herman W. Ferguson. 8-1/2 x 11" softcover, 257 pp. with map, full-name, place, and subject index. Privately published. \$25 postpaid. Order from author at 600 Chad Drive, Rocky Mount, NC 27803-1512, phone (252) 443-2258. E-mail FERGGEOPEN@AOL.com

Herman Ferguson continues his valuable work in transcribing early court minutes of Mecklenburg Co., N. C., which was formed in 1762 from the western portion of Anson County. This volume begins in Minutes Book 6, page 312, and ends with Book 7, page 398. In addition to estate settlements, jury selections, apprentice indentures, appointment of road overseers and guardians, registration of cattle marks, deeds, etc., the author found some unusual records. In two court sessions, applications for citizenship were recorded for six individuals: **Thomas Davidson, Hugh Smith, James Harty, Partrick Norton, Patrick Harty, and Adam Groomly**. The applications show where each man came from and the route he took to Mecklenburg County. Thomas Davidson, for instance, emigrated from the County of Monahan, Ireland, in 1819 at the age of 24 and landed on the St. Lawrence River near the present city of Ogdensburg, New York. From there he migrated to Albany, then New York City, Charleston, S.C., Lincoln Co., N.C., and finally Mecklenburg County. Among other interesting entries are apprenticeships for **James Beaty (to George Waddle)** and **John Beaty (to Middleton Lawing)** to learn "the Art & Mystery of a Black Smith." Apparently, all trades were both an art and a mystery because the phrase also turns up in apprenticeships for "a taylor," a spinster and seamstress, a house joiner, a farmer, etc. Those learning the blacksmith trade were bound until the age of 15, while those taking up tailoring were bound to the age of 17. Considerable genealogical information can be found in petitions filed by Revolutionary War veterans seeking aid under legislation passed by Congress in 1818. The index shows 27 references to Tennessee, most if not all of which are land transactions. The minutes also contain numerous slave records.

MECKLENBURG & CABARRUS COUNTIES, N.C., DECEDENTS FOR WHOM LOOSE ESTATE PAPERS ARE EXTANT compiled by Herman W. Ferguson. 8-1/2 x 11" softcover, 68 pp. Privately published. \$14.00 postpaid. Order from author at 600 Chad Drive, Rocky Mount, N.C. 27803-1512, phone (252) 443-2258. E-mail FERGGEOPEN@AOL.com

This booklet is designed to assist researchers in securing photocopies of estate papers from the North Carolina Archives. It lists some 9,750 files of persons who died in Mecklenburg and Cabarrus counties, most of them leaving no wills. These exist as manuscript loose records in the archives because the state did not require the recording of papers relating to estates of intestates. In some instances, papers relating to complex estates of some persons leaving wills are included. The loose papers vary from estate to estate, depending on what papers survived. Some may provide more genealogical information than a will. Among them are bonds and accounts made by guardians of minor children and court-appointed administrators of estates, inventories, and final settlements. The lists are arranged alphabetically, and include each decedent's full name and year of death. Instructions for ordering photocopies of these papers are in the booklet's preface.

McNAIRY CO., TENN., RESEARCH RECORD: VOTERS IN THE 1890 REFERENDUM by Albert Brown. 1998. 8-1/2 x 10-1/2" paperback, 174 pp, \$44 postpaid from author, 1772 Buena Vista Rd., Bethel Springs, TN 38315-0701; phone (901) 934-7349.

On 26 July 1890, McNairy Countians voted on whether to move the county seat from Purdy to Selmer. The list of voters in that referendum contains the names of 2,627 persons. This information, along with the 1890 tax list, is especially useful for those seeking to establish the county's residents in the absence of the 1890 federal census. The book contains 124 pages of photocopies of the actual handwritten poll list and a 50-page index which lists each person alphabetically by surname, along with the box or precinct where he cast his ballot and the poll number of his vote. More than 2,000 voted to move the county seat to Selmer. Almost 300 opposed any move at all. Five wanted to move to Falcon, two to Bethel -- and one lone voter in District 6 wanted McNairy's county seat moved to Corinth, Mississippi!

GENEALOGY SOFTWARE GUIDE by Marthe Arends. 1998. 8-1/2x10-1/2" paperback, 269 pp. with index. \$24.95 plus \$3.50 postage and handling. Genealogical Publishing Co., 1001 N. Calvert, Baltimore, MD 21202-3897, (800)-296-6687

Anyone contemplating the purchase of genealogical software programs should spend time with this guide. It reviews numerous genealogy database programs, giving basic information as to cost, source, system requirements, and the program itself. The book also has printouts of the various charts that each program can turn out. A special feature called "Bells and Whistles" lists notable functions and capabilities unique to each program. The book also lists some genealogy utility and research tools you might not have heard of. For instance, there's a DeedMapper program, a Cemetery Caretaker program, a Sky Filer, and on and on. There's even one called Cumberland Diary that's produced at Clarksville, Tennessee.

Book Reviews (continued)

THE GENEALOGIST'S ADDRESS BOOK, 4th Edition by Elizabeth Petty Bentley. 1998. 8-1/2x11" paperback, 832 pp. including index. \$39.95 plus \$3.50 p&h. Genealogical Publishing Co., Inc., 1001 N. Calvert St., Baltimore, MD 21202-3897, phone 1-(800) 296-6687.

No serious genealogist should be without this voluminous reference book. The publisher aptly calls it the national Yellow Pages for the genealogist. In it you can find names, addresses, phone numbers, FAX numbers, e-mail addresses, web sites, contact persons, and business hours of more than 25,000 libraries, archives, genealogical societies, historical societies, government agencies, surname registries, book sellers, newspaper columns, and *ad infinitum*. It's also loaded with hard-to-find information. For instance, nine pages are devoted to listings for adoption registries, search groups, and information centers. There also are listings for immigration research centers, computer interests, and a list of publishers who will help you design your own family history book. The fourth edition of this valuable reference book not only contains thousands of new entries but has revised information on about 75 percent of those in the previous edition.

DESCENDANTS OF JAMES STARR, SR. & NELLIE 'MAW' MAUGH by Sandi Garrett. 5-1/2x8-1/2" paperback, 44 pp., indexed. \$12 postpaid. Cherokee Woman Publishing, P. O. Box 48, Spavinaw, OK 74366, e-mail: ewydrw@sstelco.com

This, the second in the author's "Ani-Yun-Wi-Ya" Real People series, identifies five generations of James Starr, Sr.'s descendants and contains some 500 names, including those of spouses. James was the son of Caleb Starr and Nancy Harlan, and the grandson of Alexander Starr and Deborah Bryant, all of Chester Co., Pa. His maternal grandparents were Ellis Harlan, who died in McMinn Co., Tenn., and Catherine (Caty/Katie) who died in Cherokee Nation East, Tennessee. His paternal great-grandfather John Starr III was born in Ireland, and his maternal great-grandparents were two noted Cherokees, Kingfisher and Nanye'hi who later became known as Ghi-ga-u Nancy Ward and died in Polk Co., Tenn. James was married three times and had 21 children. The author points out that anyone finding a direct ancestor in this book with a Dawes number is eligible to enroll as a tribal member in Cherokee Nation West and obtain a certificate of degree of Indian blood through the Bureau of Indian Affairs.

EVERGREEN CEMETERY TOMBSTONE INSCRIPTIONS, CHESTER, S.C. compiled by Mary Jane Stallworth & Thomas A. Stallworth, Sr. 8-1/2x11" spiralbound soft cover. 228 pp. plus full-name index and cemetery maps. \$32 postpaid. Order from authors at P. O. Box 766, Chester, SC 29706, (803) 385-2550

Evergreen Cemetery was established by the city of Chester, S. C., in the late 1850's. The Stallworths, in a monumental task that took over three years to complete, have not only copied down and indexed more than 6,000 names but also have included birth dates, death dates, military information, and marriage dates (where inscribed). Other useful information appears on some of the stones. For instance, the McCandless family obelisk relates that among others, William was born in County Antrim, Ireland, in 1801, came to South Carolina about 1820, and died in 1881. The monument for Alexander Pearson Wylie (1816-1877) and Juliet A. Wylie (1823-1882) has a list of their children. The list isn't in the book, but at least interested genealogists will know it's on the monument. Sectional maps throughout the book will make it easier to find this and other graves. An area in the cemetery set aside for Civil War soldiers has headstones for 55 unknown soldiers and two known soldiers -- one, a Pvt. William G. Parker (1828-1911) of Co. G, Cobb's Legion, Ga., and the other Charles F. Emerson, a 21-year old Union Army soldier from Pittstone, Maine, who died in Chester at the age of 19 years and 7 months. ■

In Memoriam

Miriam Woods Dye, long-time board member of the Tennessee Genealogical Society, died in Chicago last December in her 84th year. A former Memphian, she moved to Chicago last year to be with her daughter, **Miriam Bonham**, and grandchildren.

Born 21 July 1914 in Leland, Washington Co., Miss., she was the daughter of **Frank Gregory** and **Ethel Miriam (Jones) Woods** of Memphis, and the widow of **Dr. Kenneth Putnam Dye**. A graduate of Southwestern at Memphis, she was a member of the Commodore Perry Chapter of the Daughters of the American Revolution, and the 19th Century Club. Mrs. Dye also was a charter member of the East Memphis Exchangettes. For a number of years, she was director of the TGS surname index and one of the Society's most faithful volunteers. ■

Shelby Co., Tenn., Survey Book B

Abstracted by Jean Alexander West
(Continued from Winter 1998 issue)

The following transcript of Survey Book B does not include Pages 253 and 254 of Survey Book B which were missing from the photocopy of the original book. Plats are included with each entry. Unless stated otherwise, all surveys through September 1849 were certified by **John Wherry**. Photocopies are available at the Memphis/ Shelby County Archives, 33 S. Front, Memphis, TN 38103.

Page 117, #154 - 28 Jan 1845: **Robert I. Chester** by 1840 occupant's law 150 acres in Range 8, Sec. 2 adjoining **McLemore & Carr's** 5,000 acres surveyed 22 Dec 1820 by **John Ralston**, and the Mississippi River. Certified 29 Jan 1845. Chain carriers **W. A. Wherry, Moses Yates**.

#280 - 21 Jan 1847: **Peter Ammens** by 1842 occupant's law, 200 acres in Range 4, Sec. 4, part in Shelby and Fayette counties on waters of Loosa Hatchie; adjoining **Samuel Greenl?**'s 2,000 acres. Certified 15 Dec 1837 by **John Wherry**. Chain carriers: **Joseph Walker, Strauther Jones**.

Page 118, #270 - 2 Nov 1846: **Joseph Kelly**, 208 acres in Range 4, Sec. 5 north of Loosa Hatchie on Beaver Fork; adjoining **Boswell** property. Certified 30 Jan 1846 by **Milton A. Kerr**; chain carriers: **Newton Johnson, Thomas Johnson**.

#271 - [no date]: **Joseph Kelly**, assignee of **James Kuykendall**, 193 acres Range 4, Sec. 5. Adjoining **Nelson, Jesse Osburn**. Certified 7 May 1846 by **John Long** for **M. A. Kerr**. Chain carriers: **William Clayton, Jesse Harges**. [Note in margin - Made void **Joseph Kelly**.]

Page 119, #248 - 30 Jun 1846: **William Clayton** by 1842 occupant's law, 86 acres in Range 4, Sec. 5, adjoins **John Donelson**, crosses Beaver Creek, crosses Tipton County line, adjoins **J. C. McLemore**. Certified 7 May 1846 by **John Long** for **Milton A. Kerr**. Chain carriers: **Clinch Howell, Jesse Hargus**.

#285 - 3 May 1847: **Richard Applebury** by 1845 occupant's law, 197 acres in Range 4, Sec. 5 on Beaver Dam Creek, including occupant's claim as assignee of **Isaac Osburn**. Adjoins **John Applebury, Joseph Kelly, J. G. Blount**. Certified 29 Dec 1846 by **John Wherry**.

Page 120, #172 - 27 May 1845: **Samuel Edmonds**, 50 acres on Island #40 in Mississippi River, [Range and Section not given]. Adjoins **William W. McKee**, southeast bank of eastern chute. Certified 20 Nov 1844 by **John Ralston**. Chain carriers: **John Biddle, Luther McNight** [transferred to **John Persons** 5 Oct 1846].

#264 - [no date]: **L. D. Mullins**, assignee of **William Hillis** by 1845 occupant's law, 70 acres in Range 6, Sec. 2, adjoining **Joseph M. K. Dowell, Wilson Sanderlin**, assignee of **William Hillis**; Wolf River; and **James Warren's** 200 acres. Certified 15 Jul 1846 by **Milton A. Kerr**. Chain carriers: **L. C. Graves, N. F. Plummer**.

Page 121, #206 - 22 Dec 1845: **Charles Harrell**, 16 acres in Range 4, Sec. 5, adjoining **William T. Lewis, Willoughby Williams**. Certified May 1846 by **John J. Long**. Chain carriers: **Charles W. Harrell, Benjamin Hill**.

#268 - 10 Sep 1846: **Warner Haral**, 200 acres including occupant's claim in Range 5, Sec. 2, adjoining **Thomas C. Crenshaw, Reid & Butler**. From original dated Aug 1833 by **H. Bate**, surveyed by **John Wherry**.

Page 122, #286 - 5 May 1847: **Peter Ammen**, 67 acres in Range 4, Sec. 4 including part of occupant's claim as assignee of **Martin Taylor**. Adjoins **Ammen's** 60-acre grant #1404, and **William Chitwood's** property. From original 26 Jul 1833, certified by **H. Bate**, surveyed by **John Wherry**.

#86 - 1 Jul 1843: **Milton A. Kerr**, 30-acre fraction in Range 9, Sec. 2 on Island #43 or old Hen Island in Mississippi River at low stage, meandering with river. Certified 6 July 1845 by **Milton A. Kerr**. Chain carriers: **J. W. Cawsey, J. R. Kerr**.

Page 123, #39 - 1 Jul 1843: **Milton A. Kerr**, 102 acres on Wolf River in Range 7, Sec. 2. Adjoins **William A. Kerr**, crosses Wolf River three times, adjoins **Thomas Estill, James P. Taylor, Milton A. Kerr's** 200 acres. Certified 6 Aug 1845 by **M. A. Kerr**. Chain carriers: **L. C. Graves, F. G. Daniel (?)**.

#125 - 12 Dec 1845: **Wilson Sanderlin**, 111 acres on Loosa Hatchie River in Range 8, Sec. 3. Adjoins **Andrew Armstrong**, crosses Loosa Hatchie, adjoins **Dunlap, Ford**. Certified 15 Aug 1847 by **M. A. Kerr**. Chain carriers: **R. B. Daniel, M. A. Kerr**.

Page 124 [No number, no date]: **Wilson Sanderlin**, 32 acres in Range 5, Sec. 2, adjoining **Ezekiel Sanderlin's** 200-acre occupant's claim, **Reid & Butler, David Jernegan**. Certified 2 Sep 1847 by **M. A. Kerr**. Chain carriers: **E. M. Sanderlin, R. B. Daniels**.

#45 - 3 Jul 1843: **John Ralston**, 60 acres on north fork of Big Creek in 2nd Civil District, Range 7, Sec. 4. Adjoins **Frances Jones, George Gray, Samuel Harris's** 5,000 acres, **Robert Goodloe's** 3,000 acres, crosses Randolph Road and the

north fork of Big Creek, **Jones & Gray**. Certified 1 Sep 1847 by **John Ralston**. Chain carriers: **John R. (?) Ralston, Warren Patterson**.

Page 125, #282 - [no date]: **Jesse M. Tate**, 36 acres on Wolf River in Range 7, Sec. 2, being part of 100 acres in **John Dickens'** occupant's claim #1227. Adjoins **Dickens, Lawrence (?)**, and **Davis**. Certified 22 Feb 1847 by **Milton A. Kerr**. Chain carriers: **H. A. Alexander, William S. Wells**.

#281 - [no date]: **Jesse M. Tate**, assignee of **H. M. Rudicill**, 43 acres on Wolf River in Range 7, Sec. 2, part of occupant's claim in name of **John Dickens**. Adjoins **S. R. Brown, John K. Balch, Dickens**. Certified 22 Feb 1847 by **M. A. Kerr**.

Page 126, #242 - 1 Jun 1841: **Lewis Brown**, 191 acres on waters of the Loosa Hatchie in Range 8, Sec. 3. Adjoins **Abram Baylis** (assignee of **Miles Measles** and **M. Roarch**), **Wilson Sanderlin**, **Brown's** 25 acres, **McLemore & Carr**, **A. McCulloch**, **Thomas Tolbet**, **Alex Dowell**. Certified 2 Jul 1845 by **Milton A. Kerr**. Chain carriers: **A. Dowell, B. F. Dowell**.

Page 127, #311 - 3 May 1848: **Milton A. Kerr**, 235 acres on waters of Beaver Dam Creek in Range 4, Sec. 5 Adjoins **Tuesdale, James R. Taylor, Freeman C. Burrows**, crosses Beaver Dam Creek, adjoins **H. Applebury, William Battle, James Roark** on his mill claim, **Mikajah Thomas**. Certified 21 Apr 1848 by **M. A. Kerr**. Chain carriers: **M. A. Kerr, L. C. Graves**.

#308 - [no date]: **Freeman Burrows**, 176 acres in Range 4, Sec. 5 including occupant's claim. Adjoins **Wm. Trusedale, John Donelson**, crosses Beaver Dam Creek four times, adjoins **A. Applebury**. Certified by **M. A. Kerr**. Chain carriers: **F. Burrows, John Burrows**.

Page 128, #310 - 3 May 1848: **Milton A. Kerr**, 471 acres on waters of Beaver Dam Creek in Range 4, Sec. 5. Adjoins **William Hill; James P. Taylor; William Battle**, assignee of **J. Osburn**; **Roark's** 200-acre mill claim; **M. Thomas, S. P. Walker**. Certified 20 Apr 1848 by **M. A. Kerr**. Chain carriers: **Milton A. Kerr, L. C. Graves**.

Page 129, #309 - [no date]: **William S. Garner**, 65 acres in Range 8, Sec. 5 by 1847 occupant's law as assignee of **L. C. Graves**. Adjoins **George Doherty, John Wherry, Lisby**. Certified 22 Mar 1848 by **M. A. Kerr**. Chain carriers: **William Yarborough, John S. Sprag**.

#312 - 1 Jul 184_ (?): **John Nutt**, 200 acres north of Wolf River including his occupant's claim in Range 4, Sec. 1. Adjoins **Richard Leake**. From original certified 9 May 1830 by **John D. Graham**, surveyed by **John Wherry**.

Page 130, #295 - 3 Jan 1848: **William Mimms**, 400 acres on both sides of Wolf River in Range 5, Sec. 1, including his occupant's claim as assignee of **Thomas Brooks**. Adjoins **L. Henderson's** 1,355 acres [#195], crosses Wolf River twice, adjoins **Stephen Spear**. Certified 3 Feb 1837 by **John Wherry**.

Page 131, #295 [duplicate number] - 7 Feb 1848: **Joshua C. Lundy**, 40 acres in Range 7, Sec. 1 including his mill claim on Nonconnah Creek. Adjoins his 135 acres, **James Kimbles, Clingman & Poindexter**. From original certified 5 May 1831 by **John D. Graham**, surveyed by **John Wherry**.

#296 - 3 Jan 1848: **Isaac Jenkins**, 75 acres in Range 4, Sec. 2 including his occupant's claim as assignee of **Green & Benjamin Williams**. Adjoins **Samuel Wilson, William Little, Jesse Benton**. From original certified 30 Oct 1834 by **H. Bate**, surveyed by **John Wherry**.

Page 132, #304 - 3 Apr 1848: Heirs of **Robert Ware**, 3 acres on north side of Loosa Hatchie in Range 8, Sec. 4 including part of improvements. Adjoins **John M. Mimms/McMimms, A. B. Carr, Thomas Polk's** 5,000 acres, **Williams & Lawrence**. Certified 25 Mar 1848 from original 1820 survey by **John Ralston**.

#313 - 5 Jun 1848: **Col. M. C. Smith**, 50 acres on Island #40 in Mississippi River's east chute in Range 9, Sec. 4, part of occupant's claim of **William W. McKee**. Adjoins **Samuel Edmunds**, and cottonwood marked AMCS. Certified 20 Nov 1844 by **John Ralston**. Chain carriers: **Allen Smith, Luther McKnight**.

Page 133, #314 - 7 Feb 1848: **Joshua Steelman**, 200 acres in Range 4, Sec. 2, including his occupant's claim as assignee of **Elizabeth Brashears**. Adjoins **Samuel Wilson, Brown & Stewart**. From original certified 5 Aug 1832 by **S. B. Choate**, surveyed by **John Wherry**.

#279 - 4 Jan 1847: **Joseph D. Simmons**, 14 acres in Range 5, Sec. 2 (?), including his occupant's claim as assignee of **Reubin King**. Adjoins **Thomas B. Crenshaw**, trustees of East Tennessee College, **William L. Dozier, Henderson & McLemore, Pleasant McMillon**, southwest corner of school lot. Certified 18 Dec 1837 (?) by **John Wherry**.

SHELBY SURVEY (continued)

Page 134, #289 - 5 Jun 1847: **Henry Williams**, 175 acres in Range 5, Sec. 3, including his occupant's claim as assignee of **William Grooms**. Adjoins **Jesse Lynn, Francis Gillespie, John Wherry, Thomas Wherry, George C. Hunter, Henry Powell**. From original certified 4 Apr 1833 by **H. Bate**, surveyed by **John Wherry**.

Page 135, #290 - 1 Oct 1847: Heirs of **N. Moore**, 200 acres on both sides of Big Creek including junction of Big Creek and Crooked Creek in Range 6, Sec. 4 and including his occupant's claim as assignee of **Joseph McD** [blurred]. Adjoins **Charles Crenshaw**, crosses creek twice. From original certified 2 Aug 1836 by **John Ralston**, surveyed by **John Wherry**. [Written over: "Made Void."]

#300 - 3 Apr 1848: Heirs of **John Gunter**, 200 acres in Range 5, Sec. 3, including occupant's claim that **John Gunter** died "seized" of. Adjoins **F. M. Weathered, William Hardin, R. J. Hale**. From original certified 8 Nov 1832 by **H. Bate**, surveyed by **John Wherry**.

Page 136, #314 - 3 Jul 1848: **Levin Bland**, 146 acres in Range 6, Sec. 2, including his occupant's claim as assignee of **John Moore** and **Theron B. Cobb**. Adjoins Bland's 200-acre grant, **Pillow & Bradshaw, John Kenneday's** 121 acres, bank of Fletcher's Creek, and crosses creek, **Shaw & Craig, T. B. Cobb**. Certified 1 Mar 1844 by **John Wherry**.

#315 - 3 Jul 1848: **Levin Bland**, 200 acres in Range 6, Sec. 2, including his occupant's claim as assignee of **C. B. Payne** (by General Assembly Act of 2 Oct 1847 for entering V? & O Lands south and west of the Con/Cow Res/Rv line). Adjoins **Freeman & Bryan**. From original certified 7 Apr 1830 by **John D. Graham**, surveyed by **John Wherry**.

Page 137, #316 - 3 Jul 1848: **John Kennedy**, 121 acres in Range 6, Sec. 2, including his occupant's claim as assignee of **Theron B. Cobb**. Adjoins **Pillow & Bradshaw, Levin Bland's** 146 acres, **Doherty, Eddins**. Certified 1 Mar 1844 by **John Wherry**.

#320 - 6 Nov 1848: Heirs of **Reynold Reynolds**, 123 acres on south side of Wolf River, including their occupants' claim as assignees of **Robert McKinney**. Adjoins **James P. Taylor, Thomas Estil**. Certified by **John D. Graham** from original dated 6 Jul 1829, surveyed by **John Wherry**.

Page 138, #321 - 6 Nov 1848: Heirs of **Reynold Reynolds**, 123 acres on both sides of Wolf River in Range 7, Sec. 2 including occupant's claim #244 in name of **Reynold Reynolds**. Adjoins **Jane Reynolds**. From original certified 25 Oct 1829 by **John D. Graham**, surveyed by **John Wherry**.

#325 - 10 ___ 1849: **Edmund Snow**, 157 acres on north side of Wolf River in Range 5, Sec. 1, including his occupant's claim. Adjoins **William A. Tharpe**. Certified 3 Feb 1849 by **L. C. Graves** for **M. A. Kerr**. Chain carriers: **B. F. Brooks, A. D. Young**.

Page 139, #298 - 7 Feb 1848: **George M. Williams**, 200 acres in Range 5, Secs. 3 & 4, including his occupant's claim. Adjoins **Gold A. Griffin, A. Redditt**, heirs of **Richard C. Vaughan, W. T. Turner, Gold A. Griffin** as assignee of **Bledsoe**, and **Bledsoe**. Certified 7 Dec 1843 by **John Wherry**.

#330 - 20 Dec 1848: **Milton A. Kerr**, 207 acres on east side of Beaver Dam Creek in Range 4, Sec. 5. Certified 20 Mar 1847 by **L. C. Graves** for **Milton A. Kerr**. Chain carriers: **L. C. Graves, Jacob Eans**.

Page 140, #302 - 25 Mar 1848: **Micajah Thomas**, assignee of **N. Bozwell**, 334 acres on Beaver Dam Creek in Shelby and Fayette counties, Range 4, Sec. 4. Adjoins **C. M. Martin, Roark**, crosses Beaver Dam Creek, **Joseph Kelly** assignee of **F. Burrow**. Certified 23 Jan 1848 by **M. A. Kerr**. Chain carrier: **J. Redmand**.

#329 - 10 Feb 1848: **Harrison Rutland**, assignee of **Joel Manasco**, 60 acres in Range 8, Sec. 4. Adjoins **Thomas B. Alsop's** mill seat claim, **William Polk**. Certified 10 Feb 1848 by **Milton A. Kerr**. Chain carriers: **J. Jerman, John Hemphill**.

Page 141, #323 - 3 Jul 1848: **John M. Thompson**, 177 acres in Ranges 4 & 5, Sec. 3, including his occupant's claim #342. Adjoins **John Ferguson, Thomas Wherry**. Certified from original 15 Feb 1830 by **John Ralston**, surveyed by **John Wherry**.

#283 - 3 May 1847: Heirs of **Sarah McLure**, 174 acres in Range 5, Sec. 2, including occupant's claim #611 as assignee of **T. B. Cobb**. Adjoins **Hiram Payne, W. Brookshires**. Certified 10 Mar 1832 by **John D. Graham**.

Page 142, #281 - 1 June 1847: **Richardson Bass**, 149 acres in Range 5, Sec. 3, including occupant's claim #617 as assignee of **Thomas T. Kimbrough**. Adjoins **M. Kimbrough**, heirs of **McMahan**. Certified from original 15 Aug 1832 by **S. B. Choate**, surveyed by **John Wherry**.

#184 - 30 Sep 1845: **Martha Couch**, 200 acres in Range 5, Sec. 3, including occupant's claim #618 as assignee of **Benjamin Biggs**. Adjoins **John B. Hale, Starkey Fleetwood, Edward M. Hale**, and trustees of Cumberland College. From original certified 16 May 1832 by **S. B. Choate**, surveyed by **John Wherry**.

Page 143, #287 (?) - 5 Jun 1847: **William Battle**, 200 acres in Range 4, Secs. 4 & 5, including his occupant's claim as assignee of **Elam Thomas**. Adjoins **William Hill**, **John C. McLemore**. Certified 24 Mar 1835 by **John Wherry**.

#324 - 10 Oct 1847: **Henry McKinney**, 71 acres in Range 5, Sec. 2 adjoining **Samuel Leake**. Certified by **John Wherry**, surveyed by **Samuel Leake**.

Page 144, #326 - 1 Apr 1848: **William Black**, 116 acres in Range 5, Sec. 3, including his occupant's claim as assignee of **Washington Bolton**. Adjoins **John D. Harbison**, **C. L. Berry**, **Thomas Henderson's** 640 acres, **Simeon Fowler**, **Joshua Hardin**. From original certified 16 May 1832 by **S. B. Choate**, surveyed by **John Wherry**.

#340 - 4 May 1849: **E. W. Tipton**, 200 acres in Shelby and Fayette counties in Range 4, Sec. 3, including his occupant's claim as assignee of **John M. Thomas**. Adjoins **Allen Jones**, **Thomas Owen's** 5,000 acres. From original certified 13 Dec 1832 by **Joshua J. Clark**, surveyed by **John Wherry**.

Page 145, #58 - [no date]: **Ezekiel Sanderlin**, 190 acres in Range 5, Sec. 2, including occupant's claim. Adjoins **Strauther & Gooch**, **Benjamin West**, **Mary's Creek**, **Reid & Butler**. From original certified 15 Mar 1833 by **S. B. Choate**, surveyed by **John Wherry**.

#277 - 1 Jan 1848: **Francis Gillespie**, 50 acres in Range 5, Sec. 3, including his occupant's claim. Adjoins **Gillespie's** 150 acres. Certified 20 Dec 1836 by **John Wherry**.

Page 146, #278 - 1 Jan 1847: **Francis Gillespie**, 34 acres in Range 5, Sec. 3, including existing claim. Adjoins **Jesse Lynn**, **Jesse Wylie**, 2-acre school lot, **James Gillespie**, **Edwin Herring**, **John Tauman**. Certified 15 Feb 1833 by **John Wherry**.

#299 - 3 Apr 1848: **William J. Robins**, 195 acres in Range 6, Sec. 3, including his occupant's claim as assignee of **B. B. Sullivan**. Adjoins **Nimrod Pickens**, **Benjamin Williamson**, heirs of **Joseph McDowell**, **William Hines**. Certified 30 Mar 1836 by **John D. Graham**.

Page 147, #317 - 15 Jul 1848: **William Battle**, 200 acres on both sides of **Loosa Hatchie River** including his mill claim in Range 5, Sec. 4., adjoining the **McDonald** heirs. From original certified 24 May 1832 by **S. B. Choate**, surveyed by **John Wherry**.

#318, 15 Jul 1848: **William B. Battle**, 128 acres on north side of **Loosa Hatchie River** in Range 4, Sec. 4, including his enlargement of claim #1015 as assignee of **James Manasco**. Adjoins **Manasco's** original survey, **John C. McLemore**, and **Elam Thomas**. From original certified 19 Oct 1835 by **S. B. Choate**, surveyed by **John Wherry**.

Page 148, #319 - 2 Sep 1848: **Gillum Wiles**, 100 acres on north side of **Wolf River** in Range 4, Sec. 2, adjoining **Richard Leake**. Certified 2 Sep 1848 by **John Wherry**.

#332 - 3 Apr 1848: **James W. Gillespie**, 100 acres in Range 5, Secs. 3 & 4, including his occupant's claim as assignee of **Harvy Hawkens**. Adjoins **Starkey Fleetwood**. Certified 28 May 1833 by **H. Bate**.

Page 149, #335 - 5 Feb 1849: **Aquilla Redditt**, 325 acres on south side of **Loosa Hatchie** in Range 6, Sec. 4, including his occupant's claim as assignee of **Asa Redditt** and **Richard J. Hale**. Adjoins **Francis P. Williams**, **Nicholas Hale**, **Brownsville Road**. From original certified 26 Nov 1832 by **H. Bate**, surveyed by **John Wherry**.

#336 - 3 Apr 1849: **Benjamin V. Smith**, 143 acres in Range 5, Sec. 3, including his occupant's claim as assignee of **R. W. Creekmore** and **James McGowen**. Adjoins **William Wash**, **A. O. Edwards**, **James McGowan's** occupant claim. Certified 1 May 1845 by **John Wherry**.

Page 150, #342 - 1 Jun 1849: **Samuel Leake**, 200 acres in Range 5, Sec. 4, including his occupant's claim #827 as assignee of **John M. McMahan**. Adjoins **McMahan**, **Francis McGavock**. From original certified 29 Dec 1832 by **S. B. Choate**, surveyed by **John Wherry**.

#343 - 1 Jun 1849: **Samuel Leake**, 200 acres in Range 4, Sec. 4, including his occupant's claim as assignee of **Lewis Herring**. Adjoins **Francis McGavock**, **John Bennett**, crosses **Loosa Hatchie** three times. Certified 15 Dec 1838 by **John Wherry**.

Page 151, #344 - 1 Jun 1849: **Virginius Leake**, 300 acres in Range 4, Sec. 1, including his occupant's claim as assignee of **John Mitchell** and **Wylie Langham**. Adjoins **Johnson & Thornton**, **James M. Lewis's** 5,000 acres, **John** and **Samuel Staggs**. From original certified 26 Feb 1833 by **H. Bate**, surveyed by **John Wherry**.

#345 - 1 Jun 1849: **Samuel Leake**, 154 acres in Range 4, Secs. 3 & 5, including his occupant's claim as assignee of **Reddick Overton (?)**. Adjoins **Wilson Wade (?)**, **Thomas Owen**, **Samuel Leake**. From original certified 13 Dec 1832 by **John Wherry**, surveyed by **John W. Henry**.

(To be continued in next issue)

TENNESSEANS IN 1850 CALIFORNIA CENSUS

TUOLUMNE COUNTY

SAN DIEGO COUNTY

NAME	Age	Page
Ake, Wm. W.	13	272
Baker, Wm.	42	280
Coults, Cave J.	30	281
Coults, Henry S.	27	279
Coults, Willie	21	280
Fancher, Alexr. ¹	38	280
Fancher, John ²	39	279
Rundle, John B. ³	54	277

SONOMA COUNTY

Brockman, Sarah J. ⁴	19	14
Carriger, Luvica (f.)	51	15
Dunbar, Alexr.	50	14
Dunbar, Polly ⁵	40	14
Fine, J. H. ⁶	29	12
Fine, Abram ⁷	35	12
Hudson, Mary C. ⁸	25	10

SONOMA COUNTY (continued)

NAME	Age	Page
{Hudson, Martin	45	10
{Hudson, Elizabeth ⁹	41	10
{Hudson, William	36	11
{Hudson, Sarah ¹⁰	35	11
{Hudspeth, Chas. M.	50	10
{Hudspeth, Nancy ¹¹	51	10
{Johns, Hugh	39	16
{Johns, Elizabeth ¹²	36	16
King, J. N.	18	14
Mattocks, Geo. W.	16	11
Moore, Nancy ¹³	43	16
{Piner, David	24	11
{Piner, Mary A. ¹⁴	20	11
Taylor, W. E. ¹⁵	30	10

husband, Thomas Hudson, a carpenter, and their children: David C. 12, Sarah E., 7, Mary A., 5, and Wm. F., 3, all b. in Mo.

⁹ Martin and Elizabeth's children, all b. in Mo., were listed as L.D., 15 (female), M. E., 11 (male), Wm., 9, David, 7, and Toliver, 4.

¹⁰ William and Sarah's children: Spencer P., 15, Andrew, 13, Martin, 11, Julia A., 9, Elizabeth, 7, all b. in Mo., Mary, 5, and John T., 2, both b. Calif.

¹¹ Charles and Nancy's children, both born in Ark., were Virginia F., 16, and Holly D. R., 12.

¹² Hugh was a blacksmith. Their children, Mary, 10 and Silah, 11, were both b. in Iowa.

¹³ Nancy's husband was Wm. H. Moore, 53, a farmer, b. in Ky. Their children: Benj. S., 20, Louis D., 14, America T., 11, Henry, 8, Elijah, 6, all b. in Mo., and Martha R., 3, b. in Calif.

¹⁴ David and Mary had a 10-month old daughter, Cynthia A., b. in Calif.

¹⁵ Taylor's occupation is listed as constable. His wife Nancy, 20, was b. in N. C. They had two children: Mary E., 3 and John C., 1 month, both b. in Calif.

ANSEARCHIN' NEWS, Spring 1999

NAME	Age	Page
Adams, D.	39	156
Allen, James C.	25	98
Anderson, Alex'r.	30	176
Anderson, James V.	46	159
Armstrong, George	23	158
Aspley, L. J.	24	96
Balls, John	32	119
Barber, Henry	28	123
Benson, T.	25	119
Bigbee, W. H.	32	109
Billford, W. D.	30	141
Brisco, Cabb (black)	40	126
Brown, T. M.	23	173
Burdett, William	30	117
Burton, John	37	116
Bush, William	31	110
Callohen, F. H.	32	170
Capps, J. ¹⁶	52	100
Cardwell, Robt. B.	21	173
Clark, Ezra	30	142
Clark, Louis	25	142
Colthorp, F. M.	22	161
Cotes, W. T.	36	141
Coward, Thomas	27	91
Cowsert, D. P.	25	90
Douglass, James	45	123
Edmondson, Saml.	24	85
{Edwards, Elisabeth	2	181
{Edwards, M. ¹⁷	25	181
Farley, James	32	182
Flourny, William	28	122
Foster, Henry	28	182
Fouter, J.	26	120
Gardiner, Dempsey P.	21	142
Gardner, James	27	142
Garison, J. E.	21	98
Gelbreth, A. G.	22	137
Gillespie, G. R.	37	145
Gillman, Thos. (black)	25	154
Girley, J. A.	30	91
Glawson, N.	22	140
Guice, Jesse	59	173
Hale, John	23	109
Ham, William	37	111
Hanson, S. S.	21	156
Hardwick, Garland	28	122
Harmon, Theodore	28	123
Harp, W. D.	31	100
Harris, Sullivan	26	116
Henlay, A. S.	25	153

¹⁶ Nine other Capps on same page, ages 4 to 16, b. in Wisc., Ore. and Ill.

¹⁷ Mother of Elisabeth

¹ Listed on same page is his wife, Ann Fancher, 28, b. in Kentucky. Children listed: Abner, 9, and Mary, 9 (twins?), Thomas 7, and Sumpter D. K., 5, all b. in Mo.; Martha 4, Margaret A., 18 mo., and Sarah G., 18 mo. (twins?), all b. in Ark. John and Alexander may have been brothers.

² Alexander's wife is Eliza Fancher, 26, b. in Illinois. Their children: Hampton, 12, William 10, and James K. P., 7, all b. in Ill.; Elizabeth 2, b. in Ark.

³ On same page with Rundle are his wife Margaret, 45, b. in Ky., and daughter Margaret 14, b. in Mo.

⁴ Sarah was the wife of Isreal Brockman, 26, laborer, b. in Ky., and the mother of M. A. M. Brockman (female), 8 mo., b. in Calif.

⁵ Their children, all b. in Mo., were Julia A., 13, Milly, 11, Wm. A., 10, James M., 8, David, 6, Nicholas, 4. Alexander was a farmer.

⁶ J.H. was a merchant. His wife is listed as Elizabeth, 21, b. in Ky. Their children: Eliza J., 6, b. in Mo.; William, 2, b. Calif.; Caroline and Elizabeth [twins] 6 mo., b. Calif.

⁷ Abram was a merchant and probably was J. H.'s brother

⁸ Mary was listed with her Missouri-born

TENNESSEANS (continued)

<u>Name</u>	<u>Age</u>	<u>Page</u>
Henley, Alex S.	25	147
Henry, George	26	112
Henry, James R.	27	137
Henry, Robert	31	119
Hensley, William	37	168
Hill, Henry	22	84
Hillaborough, H.	26	123
Hinds, Howell	20	123
Holland, G. B.	20	180
Holman, J. W.	18	63
Hubert, Alonzo	24	120
Hubert, Henry	30	120
Hudnall, W. K.	25	139
Hunter, H.	28	112
Hunter, Horace	19	112
Hunter, John	26	112
Ivey, J. J.	21	167
Izard, James	31	183
Jarnegan, J. C.	24	178
Jarnegan, Thos.	20	178
Johnson, H. N.	22	152
Keith, John	42	119
Kelly, S. L.	26	139
King, H. R.	16	120
Kitteby, George	48	102
Kline, Augustus	19	119
Kollack, B.C.T.	24	163
Lard, James	26	156
Levi, George	43	171
Mabray, H.	26	180
Mabray, Henry	25	159
Maly, Mordecai	35	87
McCarthy Joseph	24	91
McCarthy, D. C.	23	156
McCuller, W. E.	29	125
McCulley, Robert	32	149
McCullough, James	27	149
Means, H. H.	46	145
Melville, Jas.	19	182
Michell, J. E.	26	91
Miner, C. F.	20	145
Mitchell, J. W.	22	155
Mitchell, Sam'l	20	98
Moore, Patrick	25	173
Morris, John	22	100
Morton, Sam'l	25	122
Mullins, William	26	168
Murry, W.	35	174
Nelson, W.	24	133
Norman, Jas. B.	30	123
Norman, Wm.	27	123
Olbury, John	27	177
Parker, George	37	98

<u>Name</u>	<u>Age</u>	<u>Page</u>
Peck, C. S.	25	174
Petty, John	23	84
Phillips, Wilson	22	107
Plumwright, Chas.	22	180
Price, Jesse (black)	23	163
Prichett, John	31	122
Prugear, W. C.	30	84
Ragland, Jas.	24	170
Reed, James E.	31	85
Robinson, J. W.	26	156
Rodgers, Jane (black)	24	159
Rowan, James J.	32	120
Russel, George	28	179
Sandford, B. G.	20	108
Scote, Wm. D.	23	138
Sebring, Jacob	30	111
Sencherburgh, T. J.	37	162
Shelby, James B.	23	182
Shelden, John	35	156
Shepperd, Monroe (black)	26	126
Snowden, James	25	122
Stain, C.	29	167
Stanford, Jas.	31	123
Stanton, Jas.	24	115
Stanton, John	29	123
Stores, James	20	126
Strain, J. M.	23	153
Strinar, Theodore	18	182
Sullivan, J. M.	32	157
Sutton, Jas. J.	27	112
Tague, J. C.	24	150
Taylor, J.	28	167
Taylor, Jas. F.	32	109
Teague, Jesse	24	137
Thomas, John	25	110
Thompson, Wm. S.	30	111
Thuima, Wm. H.	20	166
Tucker, R. C.	23	91
Turner, J. S.	40	177
Turner, John	25	119
Wallace, D. F.	23	85
Warfield, Dan'l	30	104
Warren, Abraham	28	166
Watkins, R. A.	29	117
White, Thos.	22	125
Whiting, S. A.	35	137
Wilcox, John A.	33	121
Williams, John	20	117
Wilson, David	29	124
Wilson, Patterson	28	173
Yanksley, Jas.	33	120

SACRAMENTO COUNTY

<u>Name</u>	<u>Age</u>	<u>Page</u>
Affleck, R. G.	33	195
Anderson, G.	26	195
Anderson, James B.	41	181
Arnold, William	21	244
Atchison, Elbridge	38	194
Atkinson, George	31	164
Baker, R.	25	210
Benton, Aaron	24	235
Blair, J. B.	50	212
Bledsoe, A. C.	37	233
Bond, J.	54	212
Bonem, B. N.	28	204
Bonham, B. N. ¹⁸	26	205
Bowyer, John W. ¹⁹	40	162
Braden, Joseph L.	24	242
Bright, G. W.	23	215
Broils, G. W.	19	212
Broils, J.	22	212
Brown, William	22	193
Bryan, Andrew J.	39	228
Burditt, Wm. W.	26	154
Burrell, Patrick J.	29	239
Butler, Mr.	30	210
Butterfield, Francis	1	153
Caldwell, R. A.	25	212
Carpenter, Wm.	41	166
Carroll, J.	21	213
Caruthers, S. C.	29	224
Chalk, J.	22	206
Chapman, D.	31	198
Charlton, Richard	24	141
Cheathom, Alex H.	31	234
Connody, Jas.	46	163
Cook, Abner	28	229
Cordon, M. W.	38	205
Corion, Chas. H.	19	242
Cowan, Jacob	20	159
Cox, Jno.	23	213
Crabbe, Philip J.	24	234
Crane, James T.	24	203
Craven, J. A.	39	220
Creamer, Jas. B.	26	225
Crow, Jas. R.	50	203
Crow, Robert	56	202
Curby, C.	22	197
Cuyle, Ben (black)	33	172
Daugherty, Jas. W.	37	148
Davie, Wm. J.	30	238

¹⁸ Also listed is his wife Sarah, 23, b. in Ill., and child, J. C. T., 1, b. in Iowa

¹⁹ On same page is his wife Maria, 38, b. in Ind., and children Andrew, 13; John, 8; and Martha, 3 mo., all b. in Ind.

TENNESSEANS (continued)

SACRAMENTO COUNTY (cont.)

Name	Age	Page
Day, J. S.	27	189
Doty, John	21	215
Duncan, Joseph, Jr.	30	181
Dunchin, Wm. D. ²⁰	14	168
Dunlap, Presley	32	153
Dunlap, Thomas B.	34	231
Edwards, Madaline	30	171
Ely, Thomas	21	213
Eppes, Richard	31	136
Evans, William	22	170
Faucett, Alsey	26	190
Ferris, R. T.	28	230
Fincher, Wm.	22	224
Findlay, James	23	243
Fitzgerald, Jno. T.	33	229
Fitzworth, F.	24	213
Fry, Wm. P.	27	221
Fulcher, Richard	14	163
Garrison, Philip A.	24	234
Garvey, Chrstr.	50	164
Goodall, C.	25	190
Grant, R. J.	28	215
Green, Jane (black)	40	217
Grisum, Wilson T.	22	192
Guin, L. J.	26	212
Guin, M.	24	212
Hacker, J. C.	37	179
Haines, F. L.	37	223
Hale, R. H.	26	181
Hall, J. S.	26	210
Hammons, A. P.	28	224
Hanri, Mary ²¹	32	200
Hawkins, G. W.	34	234
Hawkins, P. B.	23	179
Hawkins, P. B.	23	198
Hawks, John	23	207
Hays, John	23	243

Name	Age	Page
Hays, Wm.	28	243
Hicks, Wm.	30	179
Higgins, Alfred	42	164
Higgins, Jane ²²	40	164
Hill, Napoleon	18	242
Hodge, Jas. B.	22	239
Hoofer, Jacob	42	187
Howston, E.	29	206
Hughes, Zachariah	54	172
Humphreys, A. A.	26	217
Hurst, Riley	34	216
Jackson, James W.	40	209
Jackson, Slocum	40	160
Jackson, Thomas	31	160
Jenners, Chas. T.	23	224
Johnson, J.	20	212
Johnson, Reuben (black)	27	162
Johnson, Robt. G.	21	242
Journey, George	28	216
Journey, John	28	216
Julian, George	50	203
Kimble, Ayre S.	25	152
Kirkpatrick, P.	27	195
Kitchen, Alfred	26	143
Kneelee, Walter S.	44	227
Lake, James F.	29	204
Larned, Francis W.	28	223
Lee, Robert H.	42	196
Letcher, F. R.	31	238
Lightner, Sarah A. ²³	24	159
Lightner, Wm. C.	7	159
Long, Martha	30	191
Lucas, J. H.	24	204
Luck, H.	20	213
Lumpken, John	26	220
March, W. D.	23	211
Mason, Ely C.	24	189
Mathias, R. (black)	20	212
McClung, Wm. S.	24	225
McCulloch, Ben	35	153
McFall, J. W.	24	188
McFarland, Jas. P.	29	147
McGill, J. P. S.	30	198
McGill, Jno. P.	31	179
McKaney, Samuel	30	242
McKnight, Alex M.	24	239
McKnight, _____	40	242
McMakin, J.	25	208
McMeans, Jas.	20	147
Merry, Francis (female) ²⁴	18	217

Name	Age	Page
Mims, W. C.	25	233
Mitchell, Alex	28	197
Moore, H.	23	213
Moore, John W.	27	213
Nelson, Henry A.	28	186
Nelson, Hugh P.	21	242
Notson, N. C.	30	195
O'Brien, James	19	181
O'Brien, John T.	25	181
Olephant, Wm. T.	28	210
Oliver, Dixon	51	183
Oneal, Elias	22	242
Overton, Jno. P.	41	192
Parsons, Charles	21	234
Patten, J. H.	33	213
Petis, Wm.	21	204
Pickens, O. O.	24	210
Powell, J.	30	211
Price, Thos. B.	37	228
Pye, John H.	34	225
Radsford, Thos. T.	26	225
Randolph, M.A. (fem.)	25	186
Reed, Jno. A.	38	148
Richardson, Jas. M.	30	216
Rish, H.	27	210
Roan, Franklin G.	28	226
Roberts, C.	40	213
Roberts, Wm. L.	35	188
Robinson, W. W.	25	228
Rodgers, Jno. P.	33	195
Rogers, Ely	18	163
Rose, Granberry	31	172
Ross, D.	22	213
Rougherfield, Robert	37	182
Rougherfield, Wm. B.	25	182 ²⁵
Rucker, John	40	226
Sampson, James	28	216
Saunders, Wm.	19	223
Scoggins, J. L.	21	197
Scott, F. T.	25	211
Scott, James	25	184
Scott, William	21	211
Scrampton, Jno. S.	32	221
Sellers, William	21	243
Shaddon, J. J.	41	197
Shanks, J. E.	24	204
Sharp, John W.	26	244
Shipton, Wm. R.	25	219
Short, Jno. W.	21	243
Simril, Jas. J.	24	243
Slate, Jno.	22	213
Stanley, Aravia	17	170
Starney, Felix G.	26	219

²⁰ His middle name was Dennis. He apparently was the only member of his family to have been born in Tennessee. His father, George L., 42, was b. in Va.; his mother, Tissia, 31, b. in Ky.; sisters Judith, 11, and Francis, 9, b. in Va.; and siblings Sarah Ann, 6, Ancy Ellen, 5, Mary E., 3, and Amanda C., 1, were all b. in Mo.

²¹ No first name given for husband, 35, b. in N.Y. Children, all b. in Ill., are Catharine, 9; E. (male), 4; and John, 7. Also listed with family is 9-year old girl, J. Hanri, b. in Calif.

²² Listed with Alfred and Jane are: John, 21, and Nancy, 7, both b. in Ill.; Edward, 11, and Jas. P., 8, both b. in Mo.; Alfred, 2, b. in N.Y.

²³ Her husband, John Lightner, 35, b. in Va.

²⁴ A mulatto

²⁵ On same page is John Rougherfield, 19, b. in Arkansas.

TENNESSEANS (continued)

Name	Age	Page
Steward, John	28	215
Stowell, J. R.	20	199
Strain, R.	26	212
Strain, W. S.	31	212
Sullivan, Charles	47	193
Tally, James M.	20	243
Taylor, Samule T.	29	227
Thomas, Benjamin	26	227
Thurston, P. H.	27	188
Tibbe, J.	26	204
Tollman, Hadley (f) ²⁶	36	191
Tremper, Jas.	28	239
Trovis, Joseph A.	21	161
Turner, D.	25	215
Turnley, J. C.	28	231
Tyree, Wm.	25	245
Vaughn, Jas. J.	30	172
Wall, J. S.	23	213
Walters, J. U.	32	223
Ware, Mr.	30	195
Wattenburger, L. W.	35	209
Webb, L. H.	30	211
Whitby, Wm.	19	185
White, Wm. T.	29	183
Whitler, C.	20	208
Whitthorn, D. C.	19	211
Wilburn, Thos.	46	137
Wilkison, Geo. W.	21	242
Williams, Geo. W.	27	159
Williams, Wm. W.	20	159
Williamson, Samuel	22	188
Wilson, Almesia (female)	22	183
Wilson, Jas.	20	188
Wilson, Levi	33	179
Wilson, Sarah	38	197
Woolsey, M.	30	215
Wright, J.	46	204
Wright, Josephus	21	192

[To be continued in next issue]

Harrison Son, Father Die

Died at Washington, Tex., on 19 July 1843 of congestive fever, **Major John W. Harrison** in the 25th year of his age. The deceased was a native of Tennessee and resided for several years in Nashville. His father, the late **Robert P. Harrison** of Shelbyville, died 5 Aug 1843 in the 56th year of his age. He had resided in Shelbyville for many years.

-Nashville Union, 5 Sep 1843

**Some 1814 Residents
Of Bedford County**

A list of Bedford County residents who penned up livestock that had strayed onto their property appeared in the *Nashville Clarion* on 17 May 1814. Names of the residents and their addresses were:

-Elijah M'Guire on Falling Creek on M'Caric's horse mill road

-Isaac Lorange on waters of the east fork of Rock Creek four miles south of Big Spring

-Eli Davidson on Duck River near M'Gee's mill

-Thomas M'Elvey on the west fork of Back Creek

-Elizabeth Temple on Duck River three miles below Shelbyville

-Joseph Keller on Garrison fork of Duck River

-Minor Cannon living one mile above Shelbyville

-Reuben Nance on Hurricane Creek

-Jesse Simmons on the head of Rock Creek

-Charles Cooper on little Flat Creek

-John Melton on Alexander's Creek

-Alexander Neil on the east fork of Black Creek near Big Spring

**Virginia Lawyer Commended
To New Memphis Associates**

The Amelia County Court in Virginia unanimously passed a resolution on 23 Nov 1847 commending **Junius E. Leigh, Esq.**, to his new associates in Memphis.

The action was taken after the court learned Leigh and his family had permanently moved to Memphis. The resolution, presented by **Thomas Means, Esq.**, stated that Leigh's "probity and talents, and his civil and social virtues commanded our admiration and secured our esteem."

A copy of the resolution was published in *The Memphis Daily Eagle* on 3 Mar 1848.■

**Wilkin Monument
Erected at Mt. Olivet**

A handsome new monument at Mt. Olivet Cemetery in 1867 drew the attention of the *Nashville Gazette*. In its issue of 27 June, the paper noted that **D. F. Wilkin, Esq.**, had it erected to the memory of his amiable and accomplished wife and three children who died of cholera the previous spring. The monument had a beautiful granite base capped by a relief of exquisitely carved Italian marble. Mounted on top was the figure of the angel Gabriel. Inscribed on one side were the words, "Anna Maria McEde, wife of D. F. Wilkin, born Nov 11 1827, died Sept. 20 1866."

On the other side were the names of their children: Maggie Trimble, Flavel Martin, and Lucy Henry Wilkin.

**Martha (Huey) Guffin Dies
Near Murfreesboro**

Died near Murfreesboro on 12 Nov 1868, **Mrs. M. D. Guffin**. She was **Martha Demaria Huey**, born in Abbeville District, S. C., in 1831. She was married in 1846 to **Capt. Frances M. Brooks**. She joined the Presbyterian Church in 1848. After Capt. Brooks' death, she married **James T. Guffin** in 1865. In the spring of 1868 she moved to Rutherford County.

-The Murfreesboro Monitor, 28 Nov 1868

**NEAL'S PATENT
Lard Lamps**

It is now evident that Hog's Lard gives the most brilliant light of any greasy substances now in common use. It is almost equal to Gass Light. The above Lamps, as also Carr's Patent Lard Lamps, are for sale at my Literary Depot.

A. BILLINGS
100 Union Street
Nashville

²⁶ Listed with her are **D. Tollman**, 47, born in S.C., and **Levi Tollman**, 19, born in Arkansas

An Old Cemetery in Northwest Shelby County. . . .

Contributed by Henry A. Hudson, 275 Fawn Lake Drive, Millington, TN 38053-6803

Almost everyone has come across an old, overgrown cemetery. Usually the finding occurs when we are not interested in genealogy, but the remembrance of it is always there. Such was the case of a cemetery I passed on the Benjestown Road many times while hunting in the early 1970s. Genealogy was the last thing on my mind during those years. Recently, I revisited the site and recorded what remains of the old cemetery in the 6700 block of Benjestown Road about 100 yards north of its intersection with Sylvan Road. Years ago, the land was the property of the **Fischer** family who owned Fischer Lime and Cement Company in Memphis. It was part of a 735-acre block of land between Sylvan Road, Benjestown Road, Locke Road, and North Watkins extended. The mansion that still remains was probably built in the roaring '20s. Some time after that, the **J. S. Chase** family acquired the property. The Chase family owned the Chase Bottling Company of Memphis and the mansion was the site of many parties for the elite of Memphis. Upon the death of **Mrs. Evelyn Chase**, the property was bought by a Memphis dentist.

The cemetery border is approximately 75 feet from Benjestown Road and is estimated to be about 175x100 feet based on the remnants of wire that remain only in part due to lack of upkeep and fallen trees. No signs or markers designate the cemetery's location. You just have to know it is there and then go looking for it. According to **Frank Kish**, who has lived next to the property since 1954, there has been no burial activity there since that date. In 1955, a black family visited the cemetery but since then there have been no visitors that he can recall. **Mr. Kish** believes the cemetery was on the site of a black church long since gone as there are remnants of a larger building foundation nearby. The following tombstones were recorded 28 November 1998:

Qulten Logan

Died Sep. 25, 1918

Age 1 Month

At Rest

John McKinney

Husband of Lucy McKinney

B. May 4, 1875

D. Jul 26, 1931

Margaret White Wilson

Circle No. 3002

D. Mar 20, 1927

Gone but not Forgotten

Harriet Belton

D. October 29, 1916

Age 52

My wife Kay and I searched county books and records to see if we could find any of these names. None were found in the three volumes of *Gravestone Inscriptions from Shelby County Cemeteries*, the *Tennessee Death Index* for 1916, 1918, 1927, or 1931, or *Shelby County Death Records 1848-1939*, Vol. 2. We then turned to local newspapers and checked for obituary notices up to a week after the reported death date. Only one was found. The surname in the obituary differs from that inscribed on the stone, but apparently is that of the same person. The notice, found on Page 8 of *The Memphis Evening Appeal* on 21 March 1927 reads as follows:

WHITE - At Benjestown. Sunday morning, March 20, 1927 at 10:05 o'clock, **Margaret White**, wife of **Henry White**; daughter of **Mary** and **Robert Lee White**; daughter of **Mrs. Alice Allen**; sister of **Mrs. Olive Boyd**, **Alice Washington**, **Canary Bryant**, **Robert Allen**, **John Thomas** and **Horton Allen**; niece of **Mrs. Ellen Driver** and **Mrs. John Bell**; cousin of **Mrs. Carrie Mae Bell** of Washington, D.C. Due notice of funeral will be given later. Wilson-Reems, funeral directors.

The next morning, a notice in *The Commercial Appeal* indicated the funeral services would be held Tuesday, 23 March, at 11 o'clock at Pierce Chapel in Lucy, Tennessee.

The old cemetery has numerous other graves, but there are no markers to provide the names. At least 29 are indicated by rusted metal plate markers, unmarked stones, wire enclaves, concrete foundations, and shallow depressions in the ground. One grave is marked with three iron wreath frames. Another has a rusted metal flower holder. There are several oblong stone markers with no inscriptions. I was informed that the cemetery may have had as many as 40-50 graves.

Like many others, this cemetery is passed daily by hundreds of cars whose occupants never know it is there. With the passing of each year, it is taken back into the forest in which it lies. In the path of a well-used crossing from Meeman Shelby Forest State Park, the cemetery now is frequented by deer and wild turkey. ■

Returning from Seminole War

Two Tennessee Soldiers Left on River Bank for Burial

When two Tennessee soldiers returning from the Seminole War died aboard the steamboat *Memphis*, their bodies were put into a single coffin and left on shore in the possession of a **Col. McCrane** of Mississippi who proposed to give them a decent burial on his brother's plantation which was said to be situated immediately on the river.

This unusual happening was reported in the *National Banner and Whig*, published 3 Feb 1837 in Nashville. The soldiers were identified as **Augustus C. Smith** of Capt. Henry's Company of Sumner County, and **John C. Dixon** of Captain Jones' Company of Giles County. The two died on the night of 19 January 1837, both within a 30-minute period.

Before the boat pulled off, brief services were held on the river bank. The ceremony included a few remarks from a **Dr. Dorris** and the firing of three rounds. Cabin passengers prepared a slab on which was inscribed in large characters the dead soldiers' names and places of residence, along with this verse:

*Rest, rest, ye brave defenders of your country's liberties,
Though the clod of the valley has rambled over your clay-cold tenements,
Your memorial shall live in the hearts of your fellow soldiers
And of your country."*

Old Timer Recalls Memphis' First Brick House

(From the Memphis Appeal, 17 Feb 1884)

Thomas Garrett, one of the oldest of Shelby County citizens, was in Memphis yesterday and visited the newsroom with **Capt. Luke Finley**. Garrett, 78, was born in Kentucky in 1806. He came to Memphis on a flatboat in 1829 from the vicinity of Hickman in what was then known as the region of Bayou Desha. His first job was as a teamster, hauling bricks for the first brick house built in Memphis. It was erected at the mouth of the Wolf River and was known as the **Wright** house although it was built for a man named **Kitchell**. The bricklayer was a man named **Crump**. Another brick house had been started but the Wright house was completed first.

There were no hotels in Memphis in those days and when Garrett came to town he said his wife generally put a "bite" in his pocket. Sometimes he went without anything to eat all day.

Garrett said he remembered when **General Andrew Jackson** visited the city but he didn't get to see him. He recalled that a man engaged in firing a salute in honor of Jackson lost his arm by an explosion or premature discharge of an improvised cannon. When Jackson heard of the accident, he went to see the man and demonstrated his sympathy by handing him a \$100 note.

Garrett remembers all the notable characters of Shelby County and Memphis, speaking of days when **Judge W. C. Dunlap** held courts at Raleigh and alluding to **Judge Valentine Barry**, **E. W. M. King**, and other prominent members of the bar. Garrett said he never had been an officeholder -- "didn't have no larnin' and couldn't hold office. I believe that larnin' makes rascals and rascals always get the office."

Garrett resides near Brunswick on the L&N line. He still insists on calling it Shelby Depot, the name given it by locators of the old Memphis and Ohio railroad. He enjoys an enviable reputation among his neighbors as being the soul of truth, and his word is considered as good as gold. He married in Madison County near Jackson and raised 12 daughters and two sons, including two sets of twins. His baby, a daughter weighing 230 pounds, is living with him now, his wife having died last November. His son living with him weighs 213 pounds. Notwithstanding his age, Garrett apparently is in full possession of all his faculties with a vivid memory of the early days of Memphis. ■

??

QUERIES

??

(Please type or print query submitted and limit length to five lines or less. All queries will be edited for length and clarity, and will be used in the order received. Counties and towns referred to in queries are in Tennessee unless otherwise indicated. All queries should be Tennessee-related. Please acknowledge all responses to your query. TGS members are entitled to one free query each year and can run additional queries for \$3 each. Non-member charge is \$5 per query.)

HART: Seeking children of James A. Hart (b. Va. ca. 1819) and wife Mary ____ (b. Va. ca. 1829). So far have identified (1) George Preston Hart, b. TN 1849, m. 30 Nov 1871 to Virginia Bedford Halley who was b. 23 Feb 1850, and (2) James Hart, b. 1850, buried in Magnolia Cemetery, Collierville, Tenn. Who were others? Bill & Peggy Hart, 701 W. White Rd., Collierville, TN 38017-2002

MOREFIELD, NETHERLY, COREM/CORUM: Need info on: (1) Vinson/Vincent Morefield, who m. Peggy Netherly 2 Sep 1819 in Carter Co.; (2) Fielding Corem/Corum and wife Caroline, parents of Martha in Johnson Co. in 1850; and (3) Elizabeth Morefield, mother of Jane and Henry in Johnson Co., 1850. Earl Tipton, 6 Carlyle Ct., Fort Walton Beach, FL 32547-1704

HUTTON, BRANCH: Am looking for any Hutton or Branch in Franklin County 1820-1900. Dana Smyth, 708 Shadowlawn Ct., Franklin, TN 37069-4312

HOBBS: Searching for ancestors of Robbie Lee Hobbs, b. 13 Aug 1931 in Grand Ridge, Fla., d. 11 June 1997. Mark Hobbs, 8825 Kenbrook Cove, Cordova, TN 38018-7657

BATEY, CROCKETT: Seeking burial places of William "Buck" Batey (1817-1873) and wife America Smith Crockett (1822-1858). He was son of Revolutionary War Capt. William Batey (1760-1835) who was buried on his farm near Murfreesboro, and she was of Smith family of Springfield near Blackman community center. She died some years before he did, and he may have remarried. In early 1900's their son Granville (my great-grandfather) came to Jacksonville, Fla., and became wholesale grocer. Ann Batey Green, P. O. Box 35, Archer, FL 32618

VAN DEVENTER, WALLING: When and where did Thomas Van Deventer marry Abigail Walling? Could it have been ca. 1800 in Sullivan County? Who were Abigail's parents? John E. Silliman, 126 Mountain Rd., West Hartford, CT 06107-2916

GARNER: Seeking birthplace of my great-grandfather Job Garner, b. 8 Apr 1794, son of Henry and Nancy Garner. His siblings were John, Henry, Eleanor, Samuel, Nancy, Mathias, Sarah, James, Allen, Margaret, and Rebecca. Jessamine McMullen, P.O. Box 82, Stella, NE 68442

DAVIDSON, LITTRELL, BEATTY: Would love to correspond with descendants of Mary Zelma Allen Beatty, b. ca. 1891 in Tenn., m. Ed Beatty; both buried in Maupin Methodist Church graveyard in Static, Tenn., on Kentucky border. D. Elisabeth Green Woods, 108 Winthrop Harbor South, Montgomery, TX 77356-8463

DICKEY, DOUGAN, BEAN: Seeking death date and place for Rebecca Dickey, widow of Mathew Dickey, who married Sharp Dougan ca. 1811-12. Had three girls. Was Rebecca daughter of Robert Bean who gave dowery land to Mathew Dickey? Rosa V. Cook, 218 E. Trinity Place, Apt. 824, Decatur, GA 30030-3419

ALLRED: Researching Enoch Hogan Allred and son Talbot. Descendant John Allred m. 25 Oct 1821 in Guilford Co., N. C., to Hannah Causey, daughter of Solomon Causey and wife who supposedly was Cherokee Indian. They lived in Union Co., Tenn. John d. 1871. Mary Allred, 40897 Cavalier Dr., Hemet, CA 92544, phone (909) 658-6153

ANDERSON, GASTON: Am searching for any info on John Samuel Anderson, son of William and Martha Anderson. He was b. 1795 possibly in S.C., m. Winifred Gaston in Lincoln Co., Tenn., in 1817, father of eight children, d. 1836 in Madison Co. Kenneth Anderson, P.O. Box 14320, Tulsa, OK 74159

HARGIS, SKAGGS, BUSBY: Seeking to make contact with descendants of Jonathan Alexander Hargis, John Lovies Skaggs, & Richard Calvin Busby. Barbara Foster Peddicord, 175 16 Redwood Hwy., Selma, OR 97538. E-mail: <nashoba@cdsnet.net>

BEECH: Need any info on Peter S. Beech, my great-great grandfather who lived in Franklin, Tenn., from 1830 to 1855. Glenn Beech, 2300 Martin Dr., Florissant, MO 63033

QUERIES (continued)

GREEN: Seeking info on Enoch Green, b. Tenn., removed to Jefferson Co., Ill., in 1850s, d. there ca. 1859. According to 1860 census records, his wife Isabella (maiden name unknown), age 47, also b. Tenn. Harry A. Parkhill, 602 S. Central St., Gilman, IL 60938-1535

WILSON: Seeking info on Jim Wilson line, last known in area of Dyersburg/Ridgely. His father, Bart Wilson, d. 1917 in Hardeman Co.'s Hickory Valley. His brother, John William Wilson, d. at Rogers Springs in Hardeman Co., and brother Robert Jackson Wilson d. at Collierville. Sister Fronie Evans d. at McKinney, Texas. Scott Wilson, 187 Ash-Rene, Millington, TN 38053, e-mail: Forest4@AOL.com

PERKINS: Seeking info on (1) Samuel Perkins, b. 1783 in N.C., lived in Giles and Hardin Co., Tenn.; (2) James Perkins, b. 1787 in N.C., lived in Giles Co., Tenn., d. in Monroe Co., Miss., after 1870; (3) Martha Perkins, b. ca. 1798, m. William Pierce, lived in Giles Co., Tenn., and Monroe Co., Miss. Dorothy N. Perkins, P.O. Box 675696, Rancho Santa Fe, CA 92067-5696, home phone (619) 756-1450, FAX (619) 756-8250

MILLER, GOUGH, McDONALD: Need any info on George J. Miller (b. ca. 1816 Ky.) who m. Catherine Gough (b. ca. 1814 Ohio) in Greene Co., Ill., ca. 1840. Son Francis Marion Miller (b. 1851 in Ill.) m. Mary Bell McDonald in Dallas, Tex., in 1875. Her father may have been Wm. H. McDonald (b. ca. 1838 Calif., moved to Texas, was lieutenant in CSA 16th Texas Cavalry, d. 1872, buried in Rockwall, Tex.). Francis and Mary lived in Greene Co., Ill., until moving ca. 1896 to Pike Co., Mo., where he is buried. James E. Baker, 17819 Hwy UU, Louisiana, MO 63353-9608, E-mail: jmlbaker@nemonet.com

LASLEY: Need help on Laroy Daniel Lasley, son of Nancy Ann Reynolds and Abraham Lasley, Jr., who m. 24 Nov 1807 in Gallipolis, Ohio. He went to McKendree College, Lebanon, Ill., and m. a Miss Lingenfelter. Their son, Laroy David Lasley, b. ca. 1844, probably in St. Louis where he d. 7 Dec 1882. Jeanette Lasley Hollenberg Birge, 295 Central Park West, #3, Memphis, TN 38111

DAVIS, SPENCER, HARRELSON: Researching Edward Davis who m. Amanda Sparks in Shelby Co. in 1851. Their daughter, Alice L. Davis, m. Warren Porter Spencer in Shelby Co. in 1878. Their daughter Lyda m. Wm. Hoke Harrelson and resided in Shelby. LaRose Adams Wynne, 1368 Wren Wood, Memphis, TN 38122-1357, e-mail: shelby@netten.net

WHITE: Seeking real "expert" on White families of Tennessee. Have gone back 5 generations to William White and Sarah Tyler who lived in Sumner Co. Districts 18-19. William b. ca. 1785 in Va., d. between 1860-70 probably in Sumner. Some surnames associated with family are Peak, Briley, Short, Harper, Watkins, Huffman, Link, Briggs, McGlothlin, and Hendricks. Gilbert Keith White, 111 Ave. G, Rt. 4, Brazoria, TX 77422-8533, phone (409) 798-2867

TARVER, MOORE: Will share and exchange info on Elizabeth Tarver, b. ca. 1802 in N. C., m. Thomas N. Moore in 1825 in Wilson Co., Tenn., d. 1856. Thomas b. ca. 1805 in Montgomery Co., N. C., d. 1847 in Hickman Co., Ky. Known children: Nancy Jane, Mary Francis, James W., Howell, Melvin Byrd, and a daughter who died young. Dolores Hall, 10714 Charlene Dr., Fairdale, KY 40118, e-mail: DHall1225@aol.com

HOLT: Searching for info on William S. "Bud" Holt, b. April 1848 in Tenn., m. Nancy Jane Wallace (b. March 1847 in Tenn.). His were Amos A. and Sarah (Jones) Holt, and hers were Joseph E. and Mary Ann (Brewer) Wallace. Would like to correspond with anyone researching Holt or Wallace/Wallis lines. Connie Pearl, 3309 E. Mt. Vernon, Wichita, KS 67218-3955, phone (316) 682-6961, e-mail: lpearl@feist.com

SATTERFIELD, POLK: Who were parents of Basil B. Satterfield (18 Feb 1804 - 2 Jul 1885) and second wife Luanna Polk (widow of Robert Bowen)? They lived at Pinewood in Hickman County. Especially interested in Luanna's family. Steve Phillips, 2698 Gray's Bend Rd., Centerville, TN 37033-4124

BROOKS, WINSTON, HUDDLESTON: Searching for info on William Brooks and wife ___ Winston of Virginia. Their son, Isaac Brooks, m. Martha Huddleston of Wilson Co., Tenn. Teresa Brooks, 9643 White Spruce, Lakeland, TN 38002-3985

PARKS/PARKES: Seeking info on Parks of Nash Co., N.C., in 1790. Married into Humphrey family. Living in Fayette Co., Tenn., in 1829. Kay Hudson, 275 Fawn Lake Drive, Millington, TN 38053-6803

NOAH/NOE: Looking for any info on my great-grandfather, Thomas Eugene Noah (or Noe), supposedly b. ca. 1876 in Morristown (Hamblen Co.), Tenn. Elaine P. Simon, 7231 Cedar Rd., Memphis, TN 38135-1937

QUERIES (continued)

IVEY, LIDDON: Seeking info on Sarah Routledge Ivey Liddon in Davidson and Rutherford counties ca. 1803-1838. Her children were Thomas Routledge Ivey and Anne Gilbert Ivey; William Abram Liddon, Sarah Jane Liddon, and Benjamin Franklin Liddon. Lucy Trautmann, 2080 Cornell Rd., Middleburg, FL 32068, e-mail: Mlooci@aol.com

SOWELL: Were Fredrick M. Sowell (b. Tenn. ca. 1807) and Martin D. Sowell (b. Tenn. ca. 1809) brothers? Both were in Van Buren Co., Ark., for 1850 census. Who were their parents? What part of Tenn. are they from? Robert C. "Bob" Van Dyke, 2006 Breckenridge Dr., Little Rock, AR 72227-2902, e-mail: Bob@VanDyke.net

STONECYPHER: Would appreciate any info on Samuel and Jane Marsh Stonecypher and family of Greene County. Their children: Elizabeth, Jake, Henry, Sarah, and Absalom Marla Arnold, 12605 Bayard Dr., Reston, VA 20191-5803, e-mail: Marlarnold@aol.co

POSEY: Trying to prove connection between Thomas Posey (b. ca. 1740 in Charles Co., Md., d. after 1820 in Elbert Co., Ga.) and John Posey, Jr. (b. ca. 1711 in Md., d. 1771 in Charles Co., Md.). George P. W. Williams, Carolyn M. Williams, 3490 Summerdale Dr., Bartlett, TN 38133

ALEXANDER, SHELBY: Seeking info on descendants of John Alexander and Sarah E. Shelby, and also Abel Webb who d. after 1840 in Henderson County. Rebecca Webb m. William B. Smith. Who were his parents? Jean Alexander West, 435 N. Highland #3, Memphis, TN 38122-4543, (901) 324-4697

JONES, WHITE: Who were parents of Fedelia Jones (b. 2 Oct 1838, d. 26 Sep 1892 in Weakley Co.)? She m. Joseph Henry White on 4 Oct 1857. Betty Jo Ross, 2585 Vauxhall, Cordova, TN 38018

PICKENS: Interested in finding parents of Lydia Pickens, b. ca. 1789, m. James Baldrige in Maury Co. in 1809. Mrs. Jack Hudson, 310 Lattawoods, Dyersburg, TN 38024

GRIMES, ADAMS: Would appreciate any help or clues on parents of Adam Grimes who was in 1830 Robertson Co. census. Wife's first name Susannah. Family moved to Williamson Co., Ill., between 1840-1850. Jama Richardson, 2777 Hunters Forest, Germantown, TN 38138, e-mail: jjrichardson@worldnet.att.net

BRUMLEY, GOODSON, GROSS: Need help on William James Brumley b. 1829 TN, m. by 1852 in Marion Co. (?) to Lucinda (Lucy) A. Goodson, d. by 1924 at Kelly's Ferry. His parents: John Brumley and Elitha Hust (?). Seeking hers. Also need info on Lewis C. Gross, b. 1810 in Hawkins Co., d. 28 May 1905 in Sale Creek, Tenn. Was son of John Gross and Mary Vance Hutchisson who m. 10 Apr 1806 in Hawkins Co. Verna Mae Cottengim Newman, 1 Tarascan Dr., Cherokee Village, AR 72529-7431, e-mail: Cottengim@Centuryinter.net

THOMAS, ROUNSAVILLE: Who were parents of Elizabeth Thomas who married Amos Rounsaville on 10 Sep 1794 in Davidson County? Barbara B. Platt, 7133 S. E. Golfhouse Dr., Hobe Sound, FL 33455

HICKS: Need info on Zacheus (Zachariah) Hicks, b. ca. 1760 in Maryland or Burke Co., N.C. Was in Burke Co. in 1779, removed to Blount Co., Tenn., in 1820, and Monroe Co. in 1830. His son, William Hicks, b. ca. 1800 in Monroe Co., m. Rosanah ____ from S.C. Their children, all b. Tenn, were Samuel H., Mary, Margaret, Caroline, Sarah, John, Eliza, and Misouria Ann Hicks. Jacqueline H. Claxton, P. O., Box 636, Paris, TN 38242-0636, (901) 642-0886

HARRISON, FORD: Looking for Dennis Carroll Harrison who m. Emily Ford in 1843 in Shelby Co., Ala. Need her family and more on Dennis' family. Ramona Smith, 5324 So. Highway 51, Pope, MS 38658-9616, (601) 563-5728

QUINN, ARGO, HOLMES: Seeking parents of Joseph Quinn (b. 1820 S.C.) and Cary Argo (b. 1827 Tenn.). Their daughter, Virginia Adelaide (b. 1855) m. William Harmon Holmes in Carroll Co., Tenn., in 1871. Diana Holmes Schraeder, P. O. Box 884, McKinney, TX 75070-0884, e-mail: schraeder@texoma.net.

ROBERTSON: Seeking info on John Robertson, b. in Ireland, married Rebeccah Leach. James Thayer, 1106 Frank Ave., Albert Lea, MN 56007

EMERY, SHADNEY: Need info on James Emery in Meigs County in 1840, and on anyone with surname Shadney or Shadeney. Pauline Kouvalas, P. O. Box 6604, San Jose, CA 95150-6604

QUERIES (continued)

CUNNINGHAM: Who were parents of George Washington Cunningham, b. 1843 in Coffee Co.? He m. Kate S. Jane Whitlock in Lincoln Co. in 1868, d. 1912 in Moore Co. Was in 4th Tenn. Infantry during Civil War. Joyce Wilkinson, 314 Layne St., Tullahoma, TN 37388-2438, (931) 455-9500 Fax or phone, e-mail: jwilkinson@ficom.net

DUNN, CONYERS: Seeking parents, birthplace of Azariah Dunn, b. 15 Apr 1757, d. 11 May 1833 in Robertson Co., m. Hannah Conyers on 28 Feb 1781. Family legend says he helped build first log cabin in what is now Nashville. He is first found in Robertson Co. in 1799. Martha Dever Pulliam, 4030 Graces Ln., Decatur, IL 62521, e-mail: MDPULLIAM@prodigy.com

ALLEN, HOUSTON: As retired teacher, I am building folders on Sam Houston and Eliza Allen families for children of Walker Co., Tex., and need family sheets, newspaper articles, cemetery records, and pictures of these two families' tombstones in Tenn. Mary M. Griffin, 1602 Russell Ave., Lufkin, TX 75904-4430.

VAUGHN, RHEA, NAIL: Shelby Co. Land Plat Book B lists Wm. Vaughan, G. Rhea, and Mason Nail in Range 5. Would like to know if Joseph Nael who m. Ester Rhea, and Sarah (either Vaughan or Williams) who m. Nicholas Nail are of these same families. Elizabeth N. Manning, P.O. Box 311, Hernando, MS 38632-0311

JONES: Seeking descendants of Henry Jones, b. 1794 in S. C., d. 1861 in Hardeman Co., Tenn., m. Chelly (b. 1795 in S. C.), in 1850 Hardeman census, p. 104. Children: Charles (?), Wm. Lavinia, Francis Marion, Thomas. May be brother of Jesse R. Jones, b. 1788 in S. C., lived in Hardeman 1820's to 1840's, d. 1862 in Houston Co., Tex., m. Hannah Killough. Betty L. Lawrence, 1002 Wranglers Trail, Pebble Beach, CA 93953-2516

TINKLE: William Stanley Tinkle, first child of my great-grandfather George W. Tinkle, Jr., b. in Wilson Co. in 1820. Unable to find any info on his second child Sam. Only place he is mentioned by name is 1858 court case in DeSoto Co., Miss. Evelyn F. Tinkle, 1325 McIngvale Rd., Apt. 414, Hernando, MS 38632-1013

HARRIS: Seek info on children of Rev. Dr. G. W. D. Harris (1797-1873), eldest brother of Gov. Isham Green Harris (1818-1897). Joyce E. Jones, 1895, Elinora Dr., Pleasant Hill, CA 94523-2810

GORDON: John Gordon, Revolutionary War pensioner from Adams Co., O., probably d. in Ind. His daughter's obit says she was b. Va. 1799 and lived in Tenn. before coming to Adams Co. ca. 1810. Can anyone identify this Gordon family in Tenn.? Robert A. Feters, 215 Dun Rd., Chillicothe, OH 45601-1173

EVANS, HURLEY: Seeking parents and siblings of Caroline Evans, b. 6 Dec 1831 in Tenn., d. 16 Dec 1916 in McNairy Co., m. Asa Hurley in 1848. Evelyn D. Sigler, 5903 Island 40 Rd., Memphis, TN 38127-1650

BRIDGEWATER, WRIGHT: Looking for any info on (1) Benjamin Phillip Bridgewater, b. 1808 Halifax Co., Va., lived in Fayette Co., Tenn., d. Haywood Co. 1887; (2) Mattias Wright, same times, lived in N. C. and Fayette Co., Tenn.; (3) Samuel Bridgewater d. 1841 Fayette Co. and left no will. Benjamin P. Bridgewater administrator of his estate. Kathryn T. Dickenson, 2335 Lovitt Dr., Memphis, TN 38119

BARRETT, SMITH: Seeking parents and other info on Samuel Barrett (1812-1864) and wife, Nancy Ann Smith. Both b. Tenn., in Mo. by 1852. Among children b. in Tenn. were Thomas, Meschack/Misich, and John Marion. Carey Bankhead, Box 179, Jefferson City, MO 65102. On workdays call toll-free at 1-800-846-9023.

WYNNE: Seeking info on origin of Henry Wynne, b. ca. 1793-99 in Va., (Tazewell Co.?), m. Harriet ____ and removed to Dyer Co., Tenn., ca. 1832. Were his parents William Wynne, Jr., and Phillis Marrs of Tazewell Co.? Kathryn T. Dickenson, 2335 Lovitt Dr., Memphis, TN 38119

RIDLEY: Seeking Matthew Ridley, listed on 1860 Henderson County census. In 1867 he m. Agnes Goff, widow of Civil War soldier, and d. in 1867 shortly after marriage. What was his relationship to Elias W. Ridley, 15, who was in household of Edmund and Jane Goff in 1870? Can't find Matthew anywhere in 1850, and really need a clue. Carolyn J. Cunningham, "The Lost Sheep," 17128 Randalls Ferry Rd., Norwood, NC 28128

HELLARD: Who were parents of Katharine Hellard who m. John Keller 13 Apr 1837 in Rowan Co., N. C.? She d. 30 Dec 1882 in Hardeman Co., Tenn. Ruth K. Clutts, 5624 Montpelier Dr., Bartlett, TN 38134-3328

QUERIES (continued)

CARR: Need any info on Anne Winston Carr, b. 1735 in Spotsylvania, Va., daughter of Capt. William Carr and Elizabeth Winston (daughter of James Winston, b. ca. 1710, and Barbara Overton). Anne m. Col. George Waller II of Virginia Militia. Kathryn T. Dickenson, 2335 Lovitt Dr., Memphis, TN 38119

DEAN: Seeking parents of Moses and Rachel Dean. Moses enlisted in Revolutionary War in Bluford, N.C. Rachel applied for pension in 1840 in Washington Co., Ga. Their son, Joel Dean, m. Elizabeth ____ in 1821. Their daughter, Martha Susan Dean, b. in 1822. Mrs. Winifred Drane, 2859 Redwing Rd., Memphis, TN 38118-2157.

FERGUSON, QUINN: Will exchange info on Henry Ferguson (b. 15 Jan 1820, County Antrim, Ireland, d. 28 Aug 1867) m. 9 March 1839 at St. Mary's Catholic Church, New Orleans, to Catherine Quinn (b. 1824 Ireland, d. 18 Aug 1891). In Memphis before 1847, both buried at Elmwood. St. Peter's Church records indicate they may be related to the Lenahan, Maroney, Randald, Courts families. Catherine had brother, Thomas Quinn, and maybe sisters Mary, Bridget, and Maria. Mrs. Clarene P. Russell, 506 Peterson Lake Rd., Collierville, TN 38017-1843

SMITH: Joseph and Ritta Smith and their children (Pleasant, Elizabeth, James, Polly, Margaret, and William) lived in Overton County in 1830s; moved to either Polk Co., Tenn., or Whitfield Co., Ga., in 1850s. Which? James was Confederate veteran. David E. Smith, 3415 Surrey Lane, Falls Church, VA 22042, e-mail: DSmith2182@aol.com, FAX 703-560-4119

HENDERSON: Need any info on Loving R. Henderson, b. 1795 S.C. Was in Morgan Co., Tenn., in 1830, in Rusk Co., Tex., by 1841, and Harrison Co., Tex., in 1850. Married Nancy Wiley (?). Children: Mary (m. J. C. Anderson), Elyand I. (m. Lucrecia Mays), Sarah Ann (m. Jonathan C. Harrison) and Hulda J. (m. Preston Henderson). Evelyn Mitchell Smith, 302 NW Ridgeview Way, Lawton, OK 73505-6132, phone (580) 357-5130, FAX (580) 353-5420, e-mail: gfreessmith@aol.com

JOHNSON: Who were parents of Duncan Johnson who d. in Wilson County? Also interested in Perry families of Gibson Co., and Monroe family of Meigs Co. Will share info. Elizabeth Stoddard, 4174 Oak Rd., Bartlett, TN 38135-1872, e-mail: EgStoddard@aol.com

WARD: Need info on Ward family living in Sullivan Co. 1805-1830. Father possibly named Joshua. They lived near Bristol, Tenn/Va. Marriages of daughter Rachel to Abner Duncan, and son Squire to Winiford Duncan are recorded in Washington Co., Va. Bonnie J. Sell, 14723 Calpella St., La Mirada, CA 90638-3002

HOLDEN: Looking for info on Eli H. Holden, b. ca. 1831 in Tenn. (possibly Middle Tenn.), d. Jul 1862. Was pvt. in 3rd Ky. Cavalry. Married Sarah L. Pace (b. 1831 Tenn.) in Bedford Co. in 1850. One son: William Charles Holden, b. 1855. Will share info about other Holden lines. Patrick Holden, 6331 Rue Sophie, San Antonio, TX 78238-1533

STOCKLEY, TRIGG, McSPADDEN, BAYNE, STARRET: Want to exchange info on these families in Shelby and Fayette counties from 1820 to the present. Alice Gray W. Houston, P. O. Box 327, Bay Springs, MS 39422-0327

HARDBERGER: My great-grandfather, William Hardberger, and family lived in Brunswick, Tenn., in 1860 and 1870, but couldn't find him in 1880. I checked Tenn. prison records. He m. Stacy Garrett, daughter of Thomas Garrett in 1859. Florian Max Hardberger, 1212 Cardinal Dr., Thibodaux, LA 70301-4815

GRISSOM/GRISHAM: Need names of parents, siblings, wives of Jeremiah (Jerre) Grissom/Grisham who lived in Henderson Co. from 1820 until his death in 1886. Was b. ca. 1795 -- where? Jenny Nichols, 3600 Minot Ave., Fort Worth, TX 76133-3023

WADDELL: Seeking info on John Wesley Waddell (1822-after 1884) who m. Clarissa Ann Russell in Perry Co., Ala., in 1849. They are listed in Memphis City Directory from 1878 to 1884. Am unable to find dates and places of their death. J. KI. Waddell, Jr., 6407 Bridge Rd. #203, Madison, WI 53713-1804

GILBERT: Who were parents of Stephen Gilbert who lived in Stewart Co. in 1811? His son, Evan Shelby Gilbert, was b. there, and died in Newton Co., Mo. In 1850 Stephen was living in Alabama with daughter. Bess Twaddle, 545 Front Beach, Ocean Springs, MS 39564

REID: Would like to contact descendants of Archibald Reid who died 1829 in Madison Co. His sons Archibald and Benjamin are buried in Elmwood Cemetery, Memphis. Jo Ann Birmingham, 109 Stonehaven Dr., Jackson, TN 38305 ■

The third volume in this popular series is now available ...with 250 charts, 1,715 surnames, and the same low price of just \$23 including postage. Check this alphabetical listing of surnames in the book and see how many of your lines are in it. Then order from TGS, P.O. Box 247, Brunswick, TN 38014- 0247 today!

A	Becket	Brookshire	Christerson	Culberson	Earle	Fudge	Hallum	Hogan
Abbott	Bedford	Brown	Christian	Culbreath	Earls	Fugate	Ham	Hogg
Abercrombie	Beel	Brownfield	Christiansen	Cull	Early	Fuller	Hambrick	Hogue
Abernathy	Beeler	Browning	Chumley	Culp	Eamest	Funderburgh	Hamby	Holden
Abram	Belcher	Broyles	Clack	Cummings	East	Funderburk	Hamer	Holder
Acree	Beil	Bruce	Clanton	Cundick	Easter	Furr	Hamilton	Holland
Adair	Bellay	Bruck	Clark	Cupp	Easters		Hamlett	Hollingshead
Adams	Benda	Brummett	Clarke	Curlee	Eaton	G	Hamm	Hollingsworth
Adcock	Benner	Bruner	Clause	Curry	Eddington	Gage	Hammond	Hollis
Adkinson	Bennett	Brust	Clawson	Curtis	Eddlemon	Gainer	Hampleman	Holly
Akin	Bentnick	Bruton	Claxton	Cutler	Edger	Gaines	Hamrick	Holmes
Aibremson	Berford	Bryant	Clay	Cutright	Edmonds	Galey	Hancock	Holt
Alcock	Berge	Brydie	Cleek	Cutty	Edmonson	Gamble	Hand	Holtgreve
Alexander	Berry	Bryson	Clemens	Cypert	Egleston	Gann	Haney	Holzworth
Alford	Berryhill	Buchanan	Clements		Eikleberry	Gardiner	Hankins	Hood
Aliston	Bertram	Buckley	Clifton	D	Elam	Gardner	Hanks	Hooper
Allen	Best	Bulkley	Cloud	Dabbs	Ellenburg	Garrett	Hannah	Hooton
Allison	Bibb	Bullard	Clymoe	Dabney	Elliot	Gates	Hansen	Hope
Allred	Bickham	Bunch	Coady	Daggett	Ellis	Garmon	Harbord	Hopkins
Alston	Biddle	Burchett	Coats	Dale	Ellison	Gatton	Harbour	Hopper
Altick	Bigger	Burden	Cobb	Dalton	Elmore	Gaut	Hardin	Horn
Alward	Billingsley	Burgess	Coble	Daniel	Elmrod	Gentry	Hardy	Horne
Amers	Billington	Burke	Cochran	Darley	Emerson	George	Haresha	Horsley
Amick	Binns	Burks	Cockrill	Darnall	Emrich	Gerard	Hargis	Horton
Ammonett	Birdwell	Burnet	Coffee	Daugherty	Endicott	Gerhart	Hargrove	Hosey
Anderson	Bisbee	Burns	Coffey	Davenport	Endsley	Germany	Harkey	Hottel
Andrews	Bishop	Burradell	Coffman	David	England	Gibbs	Harland	Houck
Ansell	Black	Burroughs	Coke	Davidson	English	Giboney	Harlin	House
Anthony	Blackburn	Burrow	Coker	Davis	Ensor	Gibson	Harmon	Housewright
Aplin	Blackwell	Burss	Coldam	Davis	Epperson	Gierhe	Harmond	Howard
App	Blackwood	Burt	Cole	Dawson	Ernst	Giger	Harper	Howe
Applewhite	Blair	Burton	Coleman	Dearman	Erwin	Gilbert	Harrelson	Howell
Appling	Blalock	Busey	Collett	Deaton	Estes	Giles	Harrington	Hoyt
Arlen	Bland	Butner	Colley	Deboard	Eubank	Gill	Harris	Hubbard
Arms	Blankenship	Bynum	Collier	DeCamp	Eubanks	Gillespie	Harrison	Hudson
Arnold	Bledsoe	Byrne	Collins	DeLashmutt	Eudy	Gilley	Harrod	Huffman
Arnot	Bloomer	C	Collis	Delk	Euleess	Gilliam	Hartman	Hughes
Arnott	Blount	Caddy	Collyer	Deming	Evans	Gipson	Harvey	Hughley
Arter	Blumen	Calder	Colp	Dennis	Evers	Gleaves	Hashbarger	Hull
Arthur	Bobbitt	Caldwell	Colvin	Denton	Eves	Glen	Haskins	Hulsey
Ash	Bodkin	Calhoun	Combs	Detherage	Exum	Glenn	Hastings	Human
Ashbaugh	Boley	Callaway	Compton	Deutbitt	F	Glover	Hatch	Hume
Ashby	Bolick	Calvert	Condra	Devaney	Fair	Goan	Hathorne	Hunsicker
Asher	Boling	Camp	Conn	Dever	Fairchild	Gober	Hauthaar	Hunsucker
Ashley	Bollinger	Campbell	Conner	Dew	Falls	Godin	Hawkins	Hunt
Atkins	Bolton	Campell	Conway	Dibrell	Farmer	Godwin	Haws	Hunter
Atkinson	Bonds	Cannon	Cook	Dickerson	Farrall	Goff	Hay	Hurley
Attaway	Bonner	Cantrell	Cooke	Coon	Farrar	Goforth	Hayes	Hurst
Ault	Book	Caom	Cooper	Dickey	Farris	Gold	Haynes	Hurt
Avery	Booker	Carbaugh	Copeland	Dickson	Faul	Golden	Hays	Huskey
Awalt	Boon	Cardin	Copher	Diden	Fay	Goode	Hays	Huston
Ayers	Booth	Carlin	Cordula	Dieterie	Fee	Goodman	Hazlewood	Hutcherson
B	Boswell	Carlton	Corlew	Diggs	Felker	Goodwin	Head	Hutcheson
Bachelor	Bosworth	Carmack	Cornwell	Dillard	Felts	Gordon	Hearn	Hutchins
Bacon	Bouler	Carothers	Cosby	Dillender	Fender	Goss	Hebert	Hutchinson
Bagwell	Bowen	Carpenter	Cotthran	Diltz	Ferguson	Gossett	Hedgpeth	
Bailey	Bowers	Carr	Cottingham	Dishner	Ferrell	Gould	Hedrick	I
Baird	Bowling	Carrick	Couch	Divan	Ferrell	Gowan	Hefflin	lbba
Baker	Bowman	Carroll	Coulson	Dixon	Fields	Grady	Heist	Ingraham
Baldwin	Bowyer	Carson	Council	Doak	Finch	Granberry	Helbert	Ingram
Baley	Box	Carswell	Coupland	Dobbins	Fincher	Granger	Helm	Irwin
Balkemore	Boyd	Carter	Cowden	Dodds	Finley	Grant	Henderson	Isom
Ballard	Boyle	Casey	Cowsert	Dodge	Fips	Grantham	Hendrick	J
Ballentine	Brack	Casler	Cox	Dodson	Fisher	Graves	Hendricks	Jackson
Banks	Braddock	Cassel	Cozby	Dolsen	Fite	Gray	Hendrix	Jacobs
Banner	Braddy	Casteel	Cozean	Dollins	Fitzgerald	Green	Henkle	James
Bannister	Bradford	Castleman	Crabtree	Donaldson	Fletcher	Greeson	Henley	Jane
Barbara	Bradley	Caswell	Craddock	Donnell	Flint	Gregory	Henneberg	Jared
Barham	Bradshaw	Cates	Craft	Donnell	Flournoy	Griffith	Henry	Jarrell
Barker	Brady	Cathay	Craig	Dorner	Floyd	Griffin	Hensley	Jay
Barlow	Brakebill	Cauthorn	Crane	Doss	Fly	Griffith	Henson	Jeffress
Barnard	Bramblett	Cave	Craner	Dolson	Ford	Grigg	Henthorn	Jeffries
Barnes	Bramley	Cawthra	Craven	Douglas	Foreman	Grigsby	Herod	Jenkins
Barnett	Brandon	Chambers	Crawford	Doutherty	Fortenberry	Grimes	Herrick	Jennings
Barnhill	Brann	Chambless	Crawson	Dow	Foster	Grissom	Herrington	Jensen
Barnwell	Brannon	Chaney	Creson	Dowd	Foust	Grizzard	Hickey	Jeter
Barrett	Brannum	Chapin	Cresinger	Dowd	Fowler	Grock	Hicklin	Jetton
Barron	Braswell	Chapman	Crews	Dowd	Fox	Groom	Hicks	Jewell
Barrow	Bratcher	Chase	Crisp	Doy	Fraime	Grooms	Hiers	Jinkins
Bartley	Breedlove	Chastain	Criswell	Doyle	Fralick	Guess	Higdon	Jobe
Bass	Brenenstall	Chatham	Crocker	Drake	Francis	Guice	High	Johnsen
Batchelder	Brevard	Cheatham	Crockett	Duke	Frank	Gustafson	Hight	Johnson
Bateman	Brewer	Cherokee	Crosby	Duncan	Frank	Guthrie	Hill	Johnston
Bates	Brewster	Cherry	Cross	Dunehew	Franks	Gwyn	Hines	Jolly
Battle	Brians	Cheshire	Crossan	Dunham	Frazier	Gye	Hinterschied	Jones
Bauman	Bridges	Chester	Crossland	Dunlap	Frederick	Haasman	Hipsher	Joyce
Baxter	Bridgman	Chickering	Crossno	Dunn	Freelove	Haggard	Hitchcock	Justus
Bays	Bright	Childers	Croteau	Dye	Freels	Hailey	Hizer	K
Beard	Brill	Childs	Crouse	Dyer	Freeman	Hairstones	Hobbs	Kaler
Bearden	Briney	Chippis	Crow	Dysart	French	Hale	Hockerbereg	Keebler
Beasley	Bristow	Chishale	Crowder	E	Freudenthaler	Halford	Hodge	Keel
Beatty	Brock	Chism	Crowley	Eakins	Frey	Hall	Hodges	Keele
Beavers	Brogan	Choate	Crump		Fry		Hodgkinson	Keeling
Beck	Brooks	Chrisman	Culberhouse				Hoffman	Keen
		Christendatter						

INDEX(cont'd)

- Keet
 Keith
 Keller
 Kelley
 Kelly
 Kemp
 Kempe
 Kenike
 Kennedy
 Kent
 Kerne
 Kerr
 Kessler
 Key
 Keys
 Kidd
 Kiduff
 Kilpatric
 Kimberlin
 Kimbrough
 Kinard
 Kincannon
 King
 Kingsley
 Kinser
 Kirby
 Kirk
 Kirkland
 Kirkpatrick
 Kirkwood
 Kirsch
 Knapp
 Knight
 Knox
 Kohn
 Korngay
 Kraeer
 Krause
 Kroft
 Kronenberger
 Kruse
 Kuhnert
 Kuns
L
 Lacy
 Ladd
 Laffata
 Lakcey
 Lamb
 Lambert
 Lancaster
 Landis
 Lane
 Langley
 Lanier
 Lannom
 Lannon
 Lansford
 Lape
 Largent
 Laskin
 Lassiter
 Laster
 Lathrop
 Laustdatter
 Lavender
 Law
 Lawrence
 Lawson
 Laxson
 Laxton
 Lay
 Le
 Leach
 League
 Leamon
 Lebow
 Lecomu
 Lecroy
 Ledgerwood
 Lee
 Leffew
 Leftwich
 Leinart
 Lemmon
 Lenoir
 Leonard
 Leonhardt
 Leprade
 Lester
 Lewellyn
 Lewis
 Lile
 Lillard
 Lilly
 Lincoln
 Lindsey
 Lindstrom
 Linn
 Linton
 Lipscomb
 Lisenby
 Little
 Livingston
 Lloyd
 Locke
 Logan
 Logsdon
 Loiley
 Long
 Longford
 Looper
 Love
 Loveless
 Lovell
 Loving
 Low
 Lowe
 Lowrey
 Lowry
 Loyal
 Lucus
 Lummus
 Lumpkin
 Lusk
 Luten
 Lutich
 Luttrell
 Luty
 Lynch
 Lyon
M
 MacDonald
 Mace
 MacLennan
 Maddox
 Maddux
 Maden
 Madry
 Maggard
 Mahan
 Mahoney
 Malcolm
 Malone
 Manier
 Manly
 Mann
 Manning
 Mansart
 Mantz
 Mariatoni
 Markum
 Marler
 Marley
 Marney
 Marshall
 Martin
 Mason
 Massengill
 Massey
 Massie
 Matheny
 Matin
 Matlock
 Matthews
 Mattox
 Maupin
 Maverick
 Maxwell
 May
 Mayes
 Mayhan
 Mayo
 Mays
 McAdams
 McAffrey
 McAlister
 McAnally
 McCaleb
 McCann
 McCarter
 McCarty
 McCauley
 McClanahan
 McClannahan
 McClaran
 McCleary
 McClendon
 McClure
 McCluskey
 McConkey
 McCorkle
 McCormick
 McCoy
 McCracken
 McCully
 McDanell
 McDaniel
 McDonald
 McFall
 McFarland
 McFarlin
 McGee
 McGeha
 McGehee
 McGinnis
 McGlothan
 McGuire
 McHaney
 McHenry
 McIntert
 McJunkin
 McKee
 McKelvey
 McKennon
 McKenzie
 McKinney
 McKlenny
 McKnight
 McLain
 McLaren
 McLaughlin
 McLennan
 McLeod
 McLeskey
 McMacken
 McMillin
 McMullen
 McMurry
 McMurtrey
 McNeely
 McNeil
 McNely
 McNew
 McQuestion
 McQuire
 McTeer
 Meacham
 Meador
 Meadows
 Mealer
 Means
 Medford
 Medley
 Medlin
 Medlock
 Meekins
 Melhorn
 Memees
 Meredith
 Merritt
 Messemore
 Metcalf
 Metcalfe
 Meyers
 Mickie
 Miles
 Milhoan
 Miller
 Millican
 Mills
 Minges
 Mitchell
 Mitchenton
 Mitland
 Mohed
 Mohler
 Monk
 Montgomery
 Mooney
 Moore
 Morehead
 Moreland
 Morgan
 Morris
 Morrison
 Morrow
 Morton
 Moseby
 Moseley
 Moses
 Mosley
 Moss
 Motley
 Mount
 Mulford
 Mull
 Mullinix
 Mullins
 Mullis
 Munn
 Murchison
 Murphy
 Murray
 Musgrave
 Muskopf
 Musser
 Mustin
 Myers
N
 Nabors
 Nalen
 Nash
 Nations
 Naylor
 Neal
 Neely
 Neighbors
 Neil
 Nelms
 Nelson
 Netherland
 Nettles
 Neway
 Newell
 Newsom
 Newton
 Nichols
 Nobles
 Noe
 Noel
 Noell
 Noffsinger
 Noland
 Noles
 Nolley
 Norfleet
 Norgrand
 Norman
 North
 Norton
 Norvell
 Nowlin
 Nunley
 Nutter
O
 O'Neal
 Oates
 Oden
 Odle
 Ogilvie
 Ogle
 Older
 Opple
 Orr
 Orrick
 Os
 Osborn
 Overstreet
 Overturf
 Owen
 Owens
 Ownby
P
 P'Pool
 Pace
 Page
 Pahl
 Paisley
 Palgrave
 Palmer
 Panter
 Pardue
 Paris
 Parish
 Park
 Parker
 Parkey
 Parkison
 Parkman
 Parks
 Parrnell
 Parrish
 Parsons
 Parvin
 Paschall
 Passmore
 Pate
 Patterson
 Patton
 Patton
 Paul
 Pauli
 Payne
 Peak
 Pease
 Peatrop
 Peck
 Pedersdatter
 Pedersen
 Peel
 Peoples
 Pegues
 Pellettieri
 Pencin
 Penn
 Pennington
 Peoples
 Perkins
 Perry
 Peters
 Peterson
 Petoff
 Petty
 Reynaud
 Reynolds
 Rheman
 Rhoades
 Phillips
 Phipps
 Phymmer
 Pica
 Picard
 Pierce
 Pike
 Pinkerton
 Pinlaston
 Pippin
 Pitchford
 Pitts
 Plant
 Platzek
 Plott
 Plummer
 Points
 Poland
 Polk
 Poliard
 Pool
 Poole
 Pope
 Porter
 Porterfield
 Postell
 Poston
 Potts
 Powell
 Powers
 Poyner
 Pramberg
 Pratt
 Prescott
 Pressley
 Price
 Priddy
 Pridden
 Primm
 Prince
 Prior
 Pritchett
 Probst
 Proctor
 Pruett
 Puch
 Pullen
 Putman
 Pyles
 Pyron
Q
 Qualls
 Queen
 Quinn
R
 Rackley
 Raddis
 Rae
 Ragan
 Ragsdale
 Rainey
 Rainy
 Ramac
 Ramsey
 Randel
 Randolph
 Rankin
 Ransom
 Rater
 Rathbone
 Ratliff
 Rau
 Ray
 Rea
 Read
 Reagan
 Ream
 Reason
 Reckenbecker
 Rector
 Redding
 Redmond
 Reece
 Reed
 Reel
 Reener
 Reeves
 Rehlus
 Reid
 Reiger
 Reinhardt
 Reinhe
 Reneau
 Rennaker
 Reno
 Renshaw
 Revilee
 Rex
 Reynaud
 Reynolds
 Rheman
 Rhoades
 Rhodes
 Neal
 Rice
 Rich
 Richards
 Richardson
 Riddlesperger
 Ridgeway
 Ridings
 Ridley
 Riehm
 Riggins
 Riley
 Ringo
 Ripley
 Rivers
 Rives
 Rix
 Roach
 Roady
 Roane
 Roark
 Robbins
 Roberts
 Robertson
 Robeson
 Robins
 Robinson
 Robison
 Rodgers
 Roe
 Rogahn
 Rogers
 Rohlfing
 Rolen
 Rooks
 Roome
 Rorie
 Roseborough
 Rosenbaum
 Rosetta
 Rosinson
 Ross
 Rowe
 Royal
 Ruck
 Rudisil
 Rudisill
 Rule
 Runnion
 Rush
 Rushing
 Russell
 Russell
 Rutherford
 Ruyle
 Ryan
S
 Saddler
 Sallee
 Salter
 Sample
 Sanders
 Sandusky
 Satterfield
 Savage
 Sawtelle
 Sayles
 Scales
 Schell
 Schipps
 Schoof
 Schultz
 Scobey
 Scoggins
 Scott
 Scrivner
 Scutchens
 Seal
 Searcy
 Sears
 Seeley
 Seifert
 Self
 Sellers
 Sessums
 Settle
 Seward
 Sexton
 Sharp
 Sharpe
 Shaw
 Shelby
 Shelley
 Shelton
 Shepherd
 Shepley
 Sherrod
 Shields
 Shipley
 Shoemaker
 Shofner
 Shook
 Shoop
 Short
 Shropshire
 Shull
 Shults
 Shumate
 Shutter
 Sides
 Sigler
 Sigman
 Silcox
 Silvestri
 Simmons
 Simpson
 Sims
 Sinclair
 Sink
 Sissom
 Skelton
 Skiles
 Skinner
 Skipwith
 Skirvin
 Slee
 Slone
 Slorrell
 Smalley
 Smelcer
 Smith
 Smoot
 Smotherman
 Smothers
 Snell
 Snodgrass
 Soper
 Sosebee
 Spangler
 Sparks
 Speace
 Spear
 Spears
 Speck
 Speegle
 Speer
 Spencer
 Spieler
 Spillman
 Spoon
 Spore
 Spradlin
 Springer
 Spurlock
 Standley
 Stanfield
 Stanfill
 Stanton
 Staples
 Starkey
 Staten
 Steele
 Steinke
 Stenbridge
 Stephens
 Stephenson
 Stevenson
 Stewart
 Stickland
 Stienmates
 Stille
 Stock
 Stockstill
 Stockton
 Stokes
 Stone
 Stonecipher
 Stout
 Stovall
 Strange
 Stratton
 Strickland
 Stubbe
 Stultz
 Stump
 Sublett
 Sue
 Sullins
 Sulton
 Swaim
 Sweeney
 Swimmer
 Sykes
 Sylvester
T
 Tabor
 Tackett
 Taggart
 Tait
 Talbot
 Talley
 Tanner
 Tarbell
 Tate
 Tatum
 Taylor
 Teasley
 Tedford
 Tennon
 Terror
 Terry
 Thickstun
 Thomas
 Thomason
 Thompson
 Thomson
 Thorn
 Thornbrugh
 Thorne
 Thornton
 Thorpe
 Threadgill
 Thrower
 Thurman
 Thweatt
 Tidwell
 Tillman
 Tilton
 Timmons
 Tinnin
 Tinnon
 Tipton
 Tiran
 Tittle
 Todd
 Tolly
 Towery
 Townsend
 Trangmar
 Trease
 Tresize
 Trewitt
 Trigg
 Tripp
 Trux
 Tucke
 Tucker
 Turner
 Turtle
 Twitty
 Tyree
 Tyson
U
 Ullrich
 Upchurch
V
 Vance
 VanCleave
 Vanhoy
 VanKirk
 Vannah
 Varley
 Varner
 Veare
 Venable
 Venneberg
 Vernatti
 Vincent
 Vinson
W
 Wade
 Waggoner
 Wagner
 Wagoner
 Wakefield
 Walden
 Waldran
 Waldron
 Walker
 Wall
 Wallace
 Walsh
 Walther
 Wamble
 Wampler
 Ward
 Warner
 Warr
 Waters
 Wathen
 Watkins
 Watson
 Weatherly
 Weathers
 Weaver
 Webb
 Weekley
 Weinhold
 Weir
 Weiss
 Welch
 Wells
 Wesson
 West
 Whaley
 Whately
 Wheeler
 Whitcomb
 White
 Whitefield
 Whitener
 Whitesides
 Whitley
 Whitlock
 Whitman
 Whitney
 Whitson
 Whitten
 Whitwell
 Wicher
 Wickware
 Wiggs
 White
 Wikoff
 Wilbanks
 Wilcher
 Wilhelm
 Wilhite
 Wilhoit
 Wilkerson
 Wilkins
 Wilkinson
 Wilks
 Willett
 Willey
 Wilhoit
 Williams
 Williamson
 Willoughby
 Wilson
 Winans
 Winders
 Winemiller
 Winkle
 Winn
 Winstead
 Winters
 Wiseman
 Witcher
 Witt
 Wofford
 Wolfe
 Wolfenbarger
 Womac
 Womble
 Wood
 Woodard
 Woodrow
 Woods
 Woodword
 Word
 Worsham
 Worthen
 Wray
 Wright
 Wry
 Wyatt
 Wylie
 Wynn
 Wyville
Y
 Yarber
 Yarbrough
 Yoakum
 Yost
 Young
 Youngblood
Z
 Zarecor
 Zehner

Surname Index for *Ansearchin' News*, Spring 1999 (Volume 46, No. 1)

(A surname may appear more than once on a single page. Check the entire page.)

Abbert 21	Bate 16 29 43 44 45	Bohannon 39	Buchanan 39	Catchen 22	Conner 22
Abington 32 34	46	Bolen 11	Buckeo 22	Caton 33	Connody 48
Acuff 9	Batey 53	Boliss 21	Buckley 27	Causey 53	Conry 22
Adams 4 5 21 36 47	Batson 39	Bolivar 21	Buckner 10 22	Cavanagh 22	Conyers 56
55	Battle 44 46	Bolling 12	Buford 22	Chalk 48	Cook 10 22 34 39
Adcock 35	Bauman 21	Bolton 46	Buker 22	Chamberlan 11	48 53
Affleck 48	Baumbager 21	Bond 21 48	Bullock 10	Chamberlin 11	Cooke 12
Aga 10	Baxter 21	Bonem 48	Buly 28	Chambers 34 35 36	Cooper 12 31 33 34
Agnew 35	Bayliss 44	Bonham 42 48	Buna 22	Champlin 10	35 50
Ake 47	Bayne 57	Booker 21	Buney 22	Chaney 9	Cope 19
Aldman 21	Bean 53	Booth 21	Burch 40	Chapman 22 38 48	Copeland 12
Aldridge 10 11	Beard 11	Borgo 21	Burdett 47	Charlton 6 48	Coram 10
Alexander 21 35 44	Beasley 21	Borner 21	Burdette 8	Chase 51	Cordon 48
55	Beatty 53	Boston 31	Burditt 48	Cheatham 48	Corem 53
Allcock 33 35	Beaty 21 41	Boswell 43	Burk 22	Chesher 11	Corion 48
Allen 9 12 21 26 35	Beaumont 21	Botes 21	Burket 11	Chesney 10	Corum 11 53
40 47 51 56	Beck 21	Botto 21	Burnell 22	Chessher 11	Coruse 11
Allison 31	Becker 21	Bowen 9	Burnet 9	Chessler 11	Cossen 22
Allred 53	Bedford 21 28 31 38	Bowling 21	Burnett 33	Chester 43	Costello 22
Allstone 28	Beech 53	Boyd 39 51	Burrell 48	Childers 33	Cotes 47
Alsop 45	Beerse 21	Boyett 31	Burrow 45	Chiles 10	Cotton 38
Alsup 11	Beets 9	Boyle 21	Burrows 44	Chisholm 39	Couch 45
Ammen 43	Bejach 26	Bozwell 45	Burton 29 47	Chitwood 43	Coults 47
Ammens 43	Bell 21 27 34 35 51	Brabson 3	Burwell 22	Choate 44 45 46	Counts 9
Anderson 2 21 26	Belton 51	Braden 48	Busby 53	Chool 22	Cowan 48
31 36 39 47 48 53	Benham 21	Bradford 21	Bush 47	Christian 9 22	Coward 47
57	Bennett 30 46	Bradley 21	Butcher 22	Churchman 11	Cowart 22
Andrews 21	Benson 21 47	Bradshaw 21 45	Butler 8 22 31 43 46	Cicallo 22	Cowert 47
Anglea 38	Bentley 42	Brady 21	48	Clapet 33	Cox 9 10 11 22 33
Anthony 30	Benton 39 44 48	Braham 21	Butterfield 48	Claridge 22	48
Antoni 21	Berlin 21	Branch 34 53	Cahlahan 22	Clark 9 11 22 33 39	Crabbe 48
Applebury 43 44	Berne 21	Brannon 21	Cain 22	46 47	Crabtree 39
Arata 21	Bernstein 21	Brantel 21	Caldan 22	Clarke 22 31	Craft 22
Arends 41	Berry 46	Brasfield 34	Caldwell 31 33 34	Clary 22	Craig 45
Argo 55	Bethel 21	Brashears 44	35 48	Clausel 39	Crain 11
Armstrong 21 33 47	Bevins 8	Brasso 21	Calhoun 32 33 34	Claxton 55	Crample 22
Arnet 11	Bias 26	Brawing 21	Calicut 32	Clay 28	Crane 48
Arnett 11	Biba 12	Brawmain 21	Callohen 47	Clayton 29 43	Craven 48
Arnold 48 55	Bibbins 9	Brevard 36	Cameron 22	Cleveland 9 36	Crawford 22
Arrago 21	Biddle 43	Brewer 54	Campbell 10 20 22	Click 38	Creamer 48
Aspley 47	Bigbee 47	Brewster 21	39	Clingman 44	Creed 34
Atchison 48	Biggs 38 45	Brice 11	Camron 11 12	Clipper 9	Creekmore 46
Atkins 11	Bilbow 21	Brides 10	Cannon 50	Cliur 22	Crighton 22
Atkinson 48	Billford 47	Bridgewater 56	Canterberry 39	Cloar 35	Crenshaw 43 44 45
Auston 21	Billings 50	Brient 9	Capps 47	Clock 22	Crisp 22
Avant 37	Bills 12	Bright 34 48	Carden 10	Clutts 56	Crittendon 31 32
Averett 21	Bingham 21	Brinkley 12 21	Cardwell 10 11 47	Coal 9	Croams 10
Bagniodello 21	Binum 34	Briorton 21	Carmichael 9 22	Coats 10 11	Crockett 3 22 31 32
Bailey 21	Bird 9 11 21 36	Brisco 47	Carnes 22	Cobb 9 22 45	33 36 53
Baker 10 11 21 27	Birdwell 33	Brise 10	Carnet 22	Cochran 22 33 35	Crofford 11
4748 54	Birge 54	Brivel 10	Carnut 10	Cocke 9	Cropper 22
Balch 44	Birmingham 57	Brock 9	Carnutt 11	Coe 22	Crow 48
Baldrige 55	Black 2 21 39 46	Brockman 47	Carpenter 48	Cofen 22	Crowe 22
Balls 47	Blackman 21	Broils 48	Carr 43 44 50 57	Coffman 9 11	Crowley 22
Balthrope 21	Blain 10	Brook 21	Carragan 22	Cohen 22	Crowne 22
Bamberger 21	Blains 10	Brooks 9 12 21 39	Carriger 47	Coker 7	Cruchfield 22
Bankhead 21 56	Blair 48	44 45 50 54	Carrol 11	Cole 22	Crump 52
Banks 21	Blancet 10	Brookshires 45	Carroll 9 22 29 35	Coleman 22 31 32	Crupper 22
Barbard 21	Bland 45	Browder 21	48	39	Culbert 22
Barber 47	Blanton 35	Brown 8 10 11 12	Carter 10 22 30 31	Collins 29 39	Cunningham 22 35
Bargnardello 21	Bledoes 10	18 22 31 33 34 35	35	Collinsworth 11	56
Barham 33	Bledsoe 10 45 48	38 39 40 41 44 47	Caruth 22	Collison 12	Curby 48
Barker 12 21	Blood 21	48	Caruthers 10 48	Colter 22	Curl 11
Barksdale 20	Blount 29 36 43	Brumley 55	Carver 8 22	Colthorp 47	Curran 22
Barrett 56	Bluestein 8	Brun 22	Cary 31	Combs 11	Curtin 22
Barry 20 52	Boatman 9	Bry 22	Cashion 35	Conlay 22	Cushain 22
Barton 9	Boatwright 21	Bryan 45 48	Castenado 22	Connell 22	Cutchin 22
Bass 45	Boeyer 48	Bryant 42 51	Castleman 16	Connolly 22 28	Cuyle 48

INDEX (continued)

- Dabbs 22
 Daily 22
 Dale 10
 Daly 22
 Damewood 10
 Daniel 9 10 12 28
 Daniels 43
 Darms 22
 Dashiell 22
 Dashney 22
 Daugherty 48
 Daunis 38
 Davidson 41 50 53
 Davie 22 48
 Davis 4 5 6 7 11 12
 18 19 20 22 29 33
 34 39 44 54
 Dawhily 10
 Day 22 39 49
 Dayton 23
 Dean 2 57
 DeBaun 23
 Dedrick 23
 Dees 36
 Delashman 33
 Deneri 23
 Dennis 9 10 23
 Denson 12
 Devault 10
 Dickens 44
 Dickenson 56 57
 Dickey 53
 Dillon 23
 Dixon 23 52
 Dodson 32
 Doherty 44 45
 Dolan 23
 Dollarhide 40
 Donahoe 23
 Donelson 36 43 44
 Donley 4
 Donnelly 23
 Donovan 23
 Dorris 52
 Dote 23
 Doty 49
 Dougan 53
 Douglass 47
 Dowdy 23 33
 Dowell 43 44
 Downey 23
 Dozier 44
 Drane 2 57
 Drifflins 23
 Drinnen 9
 Driscoll 23
 Driver 51
 Drugan 23
 Duff 11 23
 Dunbar 47
 Duncan 49 57
 Dunchin 49
 Dunegan 31 35
 Dunkin 10
 Dunkins 10
 Dunlap 23 49 52
 Dunn 56
 Dunnevant 28
 Dunning 23
 Dutlinger 23
- Dwoto 23
 Dwyer 23
 Dye 42
 Dyer 10 11
 Eans 45
 Earthman 28
 Eaton 11
 Eddins 23 45
 Edgar 7
 Edison 23
 Edmonds 43
 Edmondson 47
 Edmunds 44
 Edwards 23 34 36
 46 47 49
 Edwholm 23
 Effinger 23
 Egan 23
 Elizabeth 23
 Ellett 4
 Elliott 23
 Elwood 23
 Ely 49
 Emerson 8 42
 Emery 26 55
 Emore 39
 English 18 23
 Enloe 35
 Ephland 35
 Eppes 49
 Ernwright 23
 Eshoe 23
 Estes 6 23 30
 Estill 43 45
 Evans 23 49 56
 Everett 23
 Fabree 23
 Fagg 23
 Falk 23
 Fancher 47
 Farley 23 47
 Farmer 11 40
 Farris 37
 Faucett 49
 Fay 28
 Fealy 23
 Fenly 11
 Fennick 33
 Fenwick 36
 Ferguson 4 10 23
 41 45 57
 Ferrill 39
 Ferris 49
 Fettes 56
 Fields 23
 Finch 23
 Fincher 49
 Findlay 49
 Fine 47
 Finley 52
 Finner 23
 Fischer 51
 Fisher 33
 Fitzgerald 49
 Fitzworth 49
 Flanagan 18
 Fleetwood 45 46
 Flemming 23
 Fletcher 23 35
 Floriarty 23
- Flourny 47
 Flowell 23
 Flynn 23
 Flynn 23
 Follomachrio 23
 Fontain 23
 Fontaine 23
 Ford 11 23 55
 Forrest 23
 Forrist 33
 Fort 38
 Foster 10 47
 Fouter 47
 Fowler 4 46
 Franklin 35
 Frankling 23
 Fraser 39
 Freeman 7 23 45
 Freeze 39
 Frick 23
 Frost 10 23
 Fruzzel 23
 Fry 49
 Fulcher 49
 Furgerson 12
 Furguson 23
 Gabel 10
 Gaines 14 17 27
 Gains 10 11
 Galbraith 8
 Galigher 23
 Gallaway 6
 Gallgar 23
 Gammon 23
 Gant 38
 Ganty 23
 Gardiner 47
 Gardner 19 47
 Garey 23
 Garison 47
 Garner 44 53
 Garrett 23 39 42 52
 57
 Garrison 31 32 49
 Garvey 23 49
 Gaskins 35
 Gaston 53
 Gayerty 23
 Geary 23
 Gelbreath 47
 Georgetti 23
 Gibbons 23
 Gilbert 23 57
 Gillam 28
 Gillenwaters 19 20
 Gillespie 45 46 47
 Gillman 47
 Gilman 28
 Gilmer 23
 Gilmore 11
 Gippin 9
 Girley 47
 Glack 18
 Glancey 23
 Glassick 23
 Glawson 47
 Gleaves 28
 Glosup 9
 Glover 29 33
 Glynn 23
- Goans 10 11
 Goen 12
 Goff 23 56
 Goins 36
 Golden 35
 Goldsberry 39
 Goldsmith 23
 Gooch 38 46
 Good 23 35
 Goodall 49
 Goodbread 2 18
 Goode 23
 Goodloe 43
 Goodman 12 23
 Goodson 55
 Gordon 23
 Gordon 56
 Gorsiole 23
 Gough 54
 Gowforth 11
 Goyer 23 24
 Gozea 24
 Grabel 10
 Grabley 24
 Grace 24
 Grady 9
 Graham 44 45 46
 Grant 49
 Graves 24 30 43 44
 45
 Gray 8 11 24 35 43
 44
 Green 11 24 28 39
 43 44 49 53 54
 Greene 24
 Greer 24 28
 Gregory 42
 Grider 24
 Griffin 18 24 45 56
 Griffith 24 39
 Grills 10
 Grimes 55
 Grisham 57
 Grissom 57
 Grism 49
 Grizzle 39
 Grofe 24
 Grofel 24
 Grogan 24
 Gromley 40
 Gronann 24
 Groomly 41
 Grooms 45
 Gross 55
 Grosvenor 24
 Gruber 24
 Guffin 50
 Guice 47
 Guin 49
 Gulsman 24
 Gunn 39
 Gunter 45
 Gurcill 19
 Gurley 19
 Gutbrodt 2
 Guy 10 31
 Hack 24
 Hacker 49
 Hackley 24
 Haile 4
- Hailey 20 39
 Haines 11 49
 Haislip 31 34 35
 Hale 31 33 45 46 47
 49
 Haley 24
 Hall 8 15 24 39 45
 49 54
 Halley 53
 Hallum 28
 Ham 47
 Hamilton 24 28
 Hamit 31 33
 Hammock 24
 Hammons 49
 Hamner 35
 Hamock 24
 Hample 24
 Hampton 24
 Hampton 32
 Hampton 35
 Hanbury 24
 Handerson 44
 Handland 24
 Haney 24
 Hanri 49
 Hanson 47
 Haral 43
 Haralson 30
 Harbiere 24
 Harbin 17
 Harbison 46
 Hardberger 57
 Harden 10
 Harder 24
 Hardin 45 46
 Hardwick 24 47
 Harewick 24
 Harges 43
 Hargett 31
 Hargis 53
 Harlan 42
 Harly 24
 Harmon 47
 Harp 47
 Harper 24 31 32 33
 34 35
 Harrell 38 43
 Harrelson 10 54
 Harrigan 24
 Harris 9 10 11 20
 24 31 33 34 36 43
 47 56
 Harrison 24 34 39
 50 55 57
 Hart 12 24 53
 Harty 41
 Harvey 24
 Harwood 39
 Hauser 35
 Hausley 24
 Hawkens 46
 Hawkins 10 49
 Hawks 49
 Hawley 24
 Hay 24
 Hayes 38
 Hayme 24
 Haynes 6 8 10 24
 38
- Hays 24 49
 Hayse 24
 Hazelwood 12
 Head 35
 Healy 24
 Heard 40
 Heckle 24
 Hederick 35
 Heinrich 24
 Hellard 56
 Helmke 24
 Helms 37
 Helton 9
 Hemphill 45
 Henard 39
 Henderson 20 24 31
 44 46 57
 Henkel 24
 Henlay 47
 Henley 48
 Hennessy 24
 Henninger 3
 Henry 9 24 46 48
 Henshaw 11
 Hensley 48
 Herel 10
 Herrin 24
 Herring 30 46
 Hibbitt 13
 Hickerson 9
 Hickie 10
 Hickman 33
 Hicks 24 49 55
 Hicky 24
 Higgins 49
 Hightower 11
 Hill 9 10 24 29 39
 43 44 46 48 49
 Hillagorrough 48
 Hillis 43
 Hilogan 24
 Hinds 10 48
 Hines 11 39 46
 Hinshaw 11
 Hinson 24
 Hixon 12
 Hixson 9
 Hobbs 53
 Hobson 30
 Hock 24
 Hodge 9 49
 Hogan 24 31 32 33
 34 35 36
 Hogg 5 9
 Hogue 31 33 34 35
 Hoke 24
 Holasky 24
 Holden 57
 Holland 24 48
 Holle 24
 Hollins 38
 Hollinsworth 9
 Hollomon 31
 Holly 24
 Holman 48
 Holmes 24 55
 Holsey 24
 Holt 9 33 54
 Hood 31 39
 Hoofar 49

- Hook 24
 Hopkins 28 39
 Hopper 9
 Hord 31 34 35
 Houfmas 25
 Houk 20
 House 25 29
 Houser 34
 Houston 3 4 34 56
 57
 Howard 8 18 20 33
 35
 Howcott 25
 Howell 10 12 25 35
 43
 Howerton 10
 Howston 49
 Hoyden 25
 Hoyer 5
 Hoyle 39
 Hoyo 25
 Hubbard 33
 Hubbs 10
 Hubert 48
 Hucherson 10
 Huddleston 10 54
 Hudnall 48
 Hudson 25 35 47 51
 54 55
 Hudspeth 47
 Huey 50
 Huffman 14
 Huffton 29
 Hughes 25 49
 Hugley 37
 Humbard 11
 Humes 10
 Humphreys 49
 Huncy 25
 Hundhausen 25
 Hungarty 25
 Hunt 25
 Hunter 28 34 45 48
 Huntington 25
 Huppert 25
 Hurley 56
 Hurst 49
 Hutcheson 39
 Hutchinson 25 31
 32 33
 Hutchisson 55
 Hutton 53
 Hyde 39
 Hyer 25
 Inman 34
 Isaacs 25
 Ivey 9 12 48 55
 Izard 48
 Jackel 25
 Jackson 4 7 10 19
 20 25 31 35 49 52
 Jacocks 29 30
 Jamerson 35
 James 11 35
 Jamison 34
 Janes 35
 Jarnagin 11
 Jarnegan 48
 Jefferson 36
 Jeffreys 12
 Jeffries 39
 Jenkins 25 37 44
 Jenners 49
 Jennings 25 38
 Jerman 45
 Jernegan 43
 Jimmerson 33
 Joel 25
 Johns 47
 Johnson 7 11 25 26
 28 38 39 43 46 48
 49 57
 Johnston 25 34 35
 Jolliboo 25
 Jones 9 16 25 36 37
 38 39 42 43 44 46
 54 55 56
 Journey 49
 Joyce 9
 Joyner 26
 Julian 49
 Kates 12
 Kay 25
 Keelen 39
 Keen 9
 Keeten 9
 Keith 48
 Keithly 34
 Keller 25 50 56
 Kelley 25
 Kelly 25 43 45 48
 Keltner 39
 Kemp 25
 Kenady 25
 Kenedy 25
 Kenneday 25 45
 Kennedy 25 26 45
 Kennon 12
 Kenoch 25
 Kerr 25 43 44 45
 Kersey 11
 Ketcham 25
 Key 11 37
 Kiger 39
 Killiam 35
 Killion 31
 Killough 56
 Kimble 49
 Kimbles 44
 Kimbrough 25
 Kinbrough 45
 Kinder 11
 King 7 25 44 47 48
 52
 Kingfisher 42
 Kinkhead 25
 Kirkpatrick 28 49
 Kish 51
 Kitchell 52
 Kitchen 34 49
 Kitteby 48
 Kitts 10
 Klaus 25
 Kline 48
 Kneelee 49
 Knight 8 28
 Knox 25
 Kollack 48
 Kouvalas 55
 Kropp 25
 Kuykendall 43
 Lacey 25
 Ladd 34
 Lagomarsino 25
 Lagorio 25
 LaGrill 8
 Lahm 25
 Lake 49
 Lambeth 37
 Lancaster 32
 Landon 33
 Landrigan 25
 Lane 10
 Lang 38
 Langham 46
 Langston 25
 Lannon 36
 Lannsin 25
 Lansdown 25
 Lard 48
 Larned 49
 Larson 25
 Lasley 54
 Lassiter 28
 Laughlin 25
 Lawing 41
 Lawrence 25 44 56
 Lawson 33 36
 Lea 10
 Leach 55
 Leake 44 46
 Lebo 9
 Lee 7 25 49
 Legars 25
 LeGuere 25
 Lehner 25
 Leidy 25
 Leigh 50
 LeLoupe 25
 Lemmon 11
 Lenoe 25
 Lenow 8
 Leonard 25
 Lephew 9
 Lephiew 9
 Letcher 49
 Letlyohn 25
 Levi 25 48
 Livingston 9
 Levinson 25
 Levy 25
 Lewellyn 16
 Lewis 25 27 33 39
 43 46
 Liddon 55
 Lightner 49
 Lillard 20 28
 Lindsey 12
 Lingenfelter 54
 Lisby 44
 Little 44
 Littrell 53
 Livingston 9
 Lockhard 39
 Logan 51
 Loid 11
 Long 11 34 35 43
 49
 Lorange 50
 Lossen 9
 Loving 12
 Low 10 11
 Lucas 49
 Luck 49
 Ludwig 5
 Lumpken 49
 Lundy 44
 Lusk 3
 Luster 3
 Lynn 9 45 46
 M'Elvey 50
 M'Guire 50
 Mabray 48
 Magee 9 35
 Mallicoat 11
 Maly 48
 Manasco 45 46
 Maner 37
 Manning 56
 Mansfield 36
 Marberry 32 33
 Marr 32 34
 Marrs 56
 Marshall 34 35
 Martin 9 12 33 38
 45 50
 Martindale 8
 Mason 9 38 49
 Massengill 11
 Mathews 34 35
 Mathias 49
 Mathis 39
 Matthews 12 36
 Mattocks 47
 Maupin 34 35
 Maxey 33
 Mayes 9 11 12
 Mays 57
 McCarthy 48
 McBee 9 10
 McCaleb 6
 McCallen 39
 McCandless 42
 McCarey 11
 McCarthy 48
 McCarty 12
 McClung 49
 McCollum 35 36
 McConnell 9
 McCorkle 26
 McCoy 32
 McCrane 52
 McCubbin 10
 McCuller 48
 McCulley 48
 McCulloch 44 49
 McCullough 48
 McCullum 6
 McDaniel 11 12 34
 McDonald 19 20 46
 54
 McDougald 27
 McDowell 46
 McDowell 8 28
 McEden 50
 McElroy 38
 McFall 49
 McFarland 34 49
 McGaskins 35
 McGavock 46
 McGee 8
 McGill 12 49
 McGowen 46
 McIntire 39
 McKaney 49
 McKee 36 43 44
 McKiney 45 46
 McKinney 51
 McKnight 43 44 49
 McLemore 43 44 46
 McLure 45
 McMahan 45 46
 McMakin 49
 McMannis 28
 McMeans 49
 McMillen 9
 McMillon 44
 McMimms 44
 McMullen 53
 McNeely 3 34
 McNish 6
 McSpadden 57
 McTaff 8
 Meacham 33
 Meadows 33 36
 Means 48 50
 Measles 44
 Medaris 36
 Medrais 34
 Melton 39 50
 Melville 48
 Meredith 28
 Meritt 10
 Merret 10
 Merry 49
 Michell 48
 Middleton 26
 Miller 8 20 30 54
 Milliken 9 12 37
 Mills 12 35
 Milner 34
 Mimms 44
 Mims 49
 Miner 48
 Mintsy 10
 Mitchel 11 3 38 46
 48 49
 Monroe 57
 Moon 26 34
 Moore 18 19 20 39
 45 47 49 54
 More 10
 Morefield 53
 Morgan 12 16 20 31
 32 34 39
 Morris 10 30 39 48
 Morton 48
 Moses 27 30
 Motheral 35
 Moultrie 35
 Moultrie 31
 Moultry 36
 Mullins 10 43 48
 Murry 48
 Musgrave 39
 Music 4
 Mynatt 10
 Myrick 8
 Nail 56
 Nailing 35
 Nall 36
 Nance 50
 Nash 33
 Neal 20 32
 Neil 50
 Nelms 4 18 40
 Nelson 43 48 49
 Nemo 11
 Netherly 53
 Newland 20
 Newman 9 55
 Nicely 11
 Nichols 57
 Nixon 18 29
 Noah 54
 Noe 9 12 54
 Noles 34 35
 Norman 27 48
 Norris 10
 Norton 38 41
 Notson 49
 Nutall 19
 Nutt 44
 O'Brien 49
 O'Neal 39
 Oakes 35
 Oaks 31
 Oldbury 48
 Olephant 49
 Oliver 8 49
 Oneal 49
 Ones 11
 Ore 11
 Orgill 17
 Osburn 43 44
 Overall 35
 Overton 46 49 57
 Owen 9 46
 Owens 7
 Pace 57
 Page 33 35
 Palmer 10
 Pane 13
 Pankey 35 36
 Parish 39
 Park 28 36
 Parker 33 37 42 48
 Parkes 54
 Parkhill 54
 Parks 54
 Parmer 10
 Parrott 39
 Parsons 49
 Parvin 12
 Patten 49
 Patterson 10 11 28
 44
 Patton 28
 Payne 45
 Peacock 35 37
 Pearl 54
 Pearson 11
 Peck 48
 Peddicord 53
 Perdue 38
 Perkins 54
 Perry 57
 Persons 43
 Peters 10
 Petis 49

INDEX (continued)

- Petrie 32
 Petty 48
 Phelan 39
 Phillips 34
 Phillips 6 39 48 54
 Phipps 10
 Pickard 31 33 35
 Pickens 46 49 55
 Pickrell 39
 Pierce 54
 Pike 10
 Pillow 45
 Piner 47
 Platt 55
 Plummer 43
 Plumwright 48
 Plunkett 26
 Poindexter 44
 Polk 44 45 54
 Pollard 12
 Posey 55
 Poston 12
 Potter 33
 Potts 12
 Powell 33 45 49
 Price 12 33 48 49
 Prince 38
 Pritchett 48
 Provins 9
 Prugear 48
 Pucket 28
 Pulliam 56
 Pullium 35
 Pye 49
 Quinn 55 57
 Radsford 49
 Ragland 48
 Ragsdale 34 36
 Rains 28
 Ralberson 21
 Ralston 43 44 45
 Randolph 49
 Randox 11
 Rawlings 8
 Ray 11 39
 Reace 9
 Read 9
 Reader 10
 Reagan 3 4 5 7 20
 Redditt 45 46
 Redmand 45
 Reed 10 48 49
 Rees 9 30
 Reese 30
 Reid 43 46 57
 Rentfro 10
 Reyes 9
 Reynolds 10 45 54
 Rhea 56
 Rice 11
 Rich 9
 Richardson 9 20 49
 55
 Ridley 56
 Riggs 9
 Right 10
 Rish 49
 Rite 11
 Rives 36
 Roach 11 12
 Roads 10
 Roan 49
 Roarch 44
 Roark 44 45
 Robbins 34
 Robinson 31
 Roberts 3 33 49
 Robertson 9 6 28 55
 Robins 46
 Robinson 48 49
 Rodgers 26 48 49
 Rogers 2 9 34
 Rolf 8
 Rookard 10
 Rose 49
 Rosecrans 13
 Ross 49 55
 Rosse 33
 Rougherfield 49
 Rounsaville 55
 Routh 9
 Rowan 48
 Rucker 49
 Rudicill 44
 Rundle 47
 Runnels 10
 Russel 48
 Russell 57
 Rutland 45
 Saffarans 12
 Sampson 49
 Sanderlin 43 44 46
 Sanders 30
 Sandford 48
 Sarver 16
 Satterfield 10 54
 Sauners 49
 Scallions 30
 Schickner 2
 Schraeder 55
 Schuckhner 2
 Scoggins 49
 Scote 48
 Scott 28 49
 Scrampton 49
 Scruggs 38
 Sebring 48
 Sell 57
 Sellers 49
 Selvaige 10
 Sencherburgh 48
 Sevier 7 39
 Shad(e)ney 55
 Shaddon 49
 Shanks 49
 Sharp 9 10 30 49
 Shaw 31 34 45
 Shelby 48 55
 Shelden 48
 Shelton 10
 Shepard 28
 Shepperd 48
 Sherman 16
 Shipley 39
 Shipton 49
 Short 49
 Shroopsheer 12
 Shuck 31 36
 Shultz 3
 Sibley 7
 Sigler 56
 Silliman 53
 Simmons 11 28 35
 44 50
 Simon 54
 Simril 49
 Skaggs 53
 Slate 49
 Sledge 8
 Slusher 39
 Smith 10 11 12 18
 28 36 37 38 39 40
 41 44 46 52 53 55
 56 57
 Smyth 53
 Snodgrass 10
 Snow 45
 Snowden 48
 Solomon 9
 Somerwill 39
 Sowell 55
 Sparkman 11
 Sparks 54
 Spear 44
 Spencer 54
 Spoon 9 12
 Spraug 44
 Staggs 46
 Stain 48
 Staley 37
 Stallworth 42
 Stanford 48
 Stanley 49
 Stanton 12 48
 Starnry 49
 Starr 42
 Starret 57
 Steel 28
 Steelman 44
 Stephens 12
 Stephenson 31 33
 Steward 50
 Stewart 20 44
 Stiffel 8
 Stockley 57
 Stoddard 57
 Stoker 34 36
 Stonecypher 55
 Stores 48
 Storm 39
 Stovall 31 32 33 34
 35 36
 Stowell 50
 Strain 48 50
 Strauther 46
 Strinar 48
 Stroud 9 33 35
 Stubblefield 12
 Stubbs 30
 Sugg 38
 Sullivan 48
 Sullivan 46 50
 Sutton 48
 Swain 28
 Sykes 30
 Tague 48
 Taliaferro 2 18
 Tally 50
 Tanner 31 33 35
 Tarver 54
 Tate 8 11 12 44
 Tauman 46
 Taylor 4 19 20 32
 43 44 45 47 48 50
 Teague 48
 Tedford 18 19 20
 Temple 50
 Tharpe 45
 Thayer 55
 Thomas 31 33 34
 35 44 45 46 48 50
 51
 Thompson 35 45 48
 Thornton 46
 Throckmorton 20
 Thuima 48
 Thursby 31 33
 Thurston 50
 Tibbe 50
 Tinkle 56
 Tipton 46 53
 Tod 11
 Tolbert 18
 Tolbet 44
 Tollamn 50
 Townsley 11
 Trautmann 55
 Tremper 50
 Trigg 57
 Trimble 50
 Trogden 11
 Trogdon 11
 Trovis 50
 Tucker 48
 Tuesdale 44
 Turlery 9
 Turner 12 37 45 48
 50
 Turney 37
 Turnley 50
 Twaddle 57
 Tyler 54
 Tyree 50
 Usry 35
 Ussery 39
 Van Deventer 53
 Van Dyke 55
 Vandenburg 28
 Vaughan 45
 Vaughn 50 56
 Verhine 35
 Vick 28
 Vinyard 11
 Vitteto 9
 Voss 11
 Waddell 57
 Waddle 41
 Wade 33 46
 Wagner 10
 Wagster 32
 Walker 9
 Walker 3 11 28 43
 44
 Wall 50
 Wallace 48 54
 Waller 57
 Walling 53
 Wallis 54
 Walters 50
 Ward 42 57
 Wardlow 20
 Ware 44 50
 Warfield 48
 Warren 43 48
 Wash 46
 Washburn 2
 Washington 36 51
 Watkins 28 48
 Watson 9 12 35
 Wattenburger 50
 Weatherhead 45
 Weatherley 38
 Webb 31 50 55
 Webber 28
 Webster 37
 Welborn 36
 Wellford 27
 Wells 44
 West 11 43 46 55
 Westbrook 33 35
 Wester 9
 Wheaton 12
 Whedbee 29
 Wheeler 27 33
 Wherry 43 44 45 46
 Whipple 33 34
 Whitby 50
 White 28 33 34 39
 48 50 51 54 55
 Whitehorn 7
 Whiteside 35
 Whiting 48
 Whitler 50
 Whitlock 11 56
 Whitmell 29
 Whitthorn 50
 Winchester 17
 Wickliff 11
 Wilborn 33
 Wilburn 50
 Wilcox 48
 Wilds 10
 Wiles 46
 Wiley 57
 Wilkin 50
 Wilkinson 12 28 56
 Wilkison 50
 Willaford 9
 Williams 9 12 30 31
 34 35 37 39 43 44
 45 46 50 55
 Williamson 46 50
 Willid 10
 Willis 12
 Willise 11
 Wilson 10 11 13 31
 34 44 48 50 51 54
 Wiltshire 40
 Winchester 13 16
 27
 Winn 39
 Winston 54 57
 Wirick 10
 Witcher 12
 Witherspoon 38
 Wolfenbarger 9
 Wood 19
 Woods 7 42 53
 Wooldridge 12
 Woolsey 50
 Wright 31 50 52 56
 Wyatt 29
 Wylie 42 46
 Wynn 31
 Wynne 13 17 28 54
 56
 Wyrick 10
 Yaden 10
 Yanksley 48
 Yarbrough 44
 Yates 11 43
 Yeatman 7
 Young 12 28 29 45

Note: Pages 58 and 59 are index for TGS Family Chart Book 3.

CIRCLE YOUR CALENDAR

TGS
 is sponsoring
 a
One-Day
WORKSHOP
 by
EVERTON'S
Genealogical
Helper

Saturday,
SEPT.
11
1999

at
HILL'S BARN
 on historic
Davies
Plantation
Brunswick,
Tenn.

Be
There!

*If the Mailing Label
On Your Magazine
Says EXP 5/15/99*

Now's the Time to Renew!

When it comes to genealogy in Tennessee, you won't find a better resource or a better bargain than the Tennessee Genealogical Society Magazine *Ansearchin' News*

Mail in your renewal today so you won't miss a single issue!

- ☒ 64 PAGES EVERY ISSUE
- ☒ CONVENIENT INDEX EVERY ISSUE ...
- ☒ OVER 1,700 SURNAMES EVERY ISSUE ...
- ☒ MORE QUERIES THAN ANY OTHER QUARTERLY
- ☒ FULL OF FACTS & FEATURES EVERY ISSUE

Tennessee Genealogical Society, P.O. Box 247, Brunswick, TN 38014-0247

Enclosed is my check for

- () \$20 to renew my TGS membership for 1999
- () \$25 to renew our joint TGS membership for 1999
- () \$30 to renew my TGS membership and my TGS library card (for local members only)

NAME _____

ADDRESS _____

CITY _____ STATE ____ ZIP-PLUS-FOUR _____

Here is my free query for 1999: _____

Clip and mail today!

*to tell fellow
genealogists
about your
Tennessee
ancestors*

Yep, the time has come for you to share your family's history with us. Who knows?
It may ring a bell with someone out there ... and help you fill in
some blanks that have been bugging you for years.

We prefer interesting, readable, narrative-style family histories --- no charts, please.
And we must request that you please list your sources whenever possible.

We also welcome other previously unpublished Tennessee-related materials ... like
family Bibles, diaries, journals, letters, old maps, church histories, cemetery
information, and other documents or articles you'd like to share.

Manuscripts, of course, will be edited to conform with our style and space require-
ments. Your name, address, phone, and e-mail address will be included
so others researching the same line can get in touch with you.

Mail to Editor Dot Roberson at TGS, P.O. Box 247, Brunswick TN 38014-0247

Moving to a new address?

**BEFORE YOU LEAVE, BE SURE TO DROP US A NOTE AND LET US KNOW
WHERE YOU'RE GOING. WE WANT TO FOLLOW YOU!**

**PLEASE SAVE YOUR GENEALOGICAL SOCIETY AND YOURSELF SOME
MONEY BY NOTIFYING US OF YOUR CHANGE IN ADDRESS AT LEAST 2
MONTHS IN ADVANCE OF OUR NORMAL DELIVERY DATE. IF WE HAVE TO
REDEEM YOUR COPY AT YOUR OLD ADDRESS FROM THE POSTOFFICE
AND THEN FORWARD IT ON TO YOU AT YOUR NEW ADDRESS, WE HAVE
TO CHARGE YOU A \$3.00 FEE. SO DON'T LET THAT HAPPEN**

KEEP YOUR ANSEARCHIN' NEWS COMING EVERY QUARTER!

Thanks!

Ansearchin' News

**The
TENNESSEE
Genealogical
MAGAZINE**

**Post Office Box 247
Brunswick, TN 38014-0247**

**POSTMASTER,
PLEASE DO NOT DESTROY
FORWARDING & RETURN
POSTAGE
GUARANTEED**

ADDRESS CORRECTION REQUESTED

<p>PERIODICAL POSTAGE PAID AT BRUNSWICK, TN And Additional Mailing Offices USPS #477 - 490</p>
