

"Ansearchin" News

Published by THE TENNESSEE GENEALOGICAL SOCIETY
Memphis, Tennessee

Mrs. Daniel Edwards West, Editor

VOLUME 28

SPRING 1981

NUMBER 1

- CONTENTS -

OVER THE EDITOR'S DESK	1
NEWS AND NOTES FROM OTHER PUBLICATIONS	1
BOOK REVIEWS	4
THE FAMILIES OF WHITE COUNTY, TENNESSEE IN 1860	9
ROANE COUNTY, TENNESSEE MARRIAGE BONDS, 1801+1826	15
FAMILY GATHERINGS	21
INDEX TO 1840 CENSUS, SEVIER COUNTY, TENNESSEE	27
SEVIER COUNTY, TENNESSEE REVOLUTIONARY AND MILITARY PENSIONERS	31
THE WILL OF ROBERT HANKINS, KNOX COUNTY, TERRITORY SOUTH OF THE OHIO	31
A LETTER HOME	32
FRANKLIN COUNTY, TENNESSEE WILL BOOK, 1808+1847 /	33
DEATH RECORDS FOUND IN MEMPHIS, TENNESSEE - 1866	39
KIRKLAND FAMILY RECORDS	44
QUERIES	46

THE TENNESSEE GENEALOGICAL SOCIETY
P. O. BOX 12124
Memphis, Tennessee 38112

OFFICERS AND STAFF FOR 1981

President	Wilma Sutton Cogdell
Vice President	Jane Cook Hollis
Recording Secretary	Marilyn Johnson Baugus
Correspondence Secretary	R. F. Simpson, Jr.
Librarian	Louise Tittsworth Tyus
Assistant Librarian	Evelyn Duncan Sigler
Surname Index Secretary	Betty Key
Treasurer	Jean Williams Turner
Editor	Betsy Foster West
Managing Editor	Herbert Ray Ashworth
Director	Eleanor Riggins Barham
Director	Laurence B. Gardiner

LIBRARY STAFF

Pauline Casey Briscoe
Lucile Hendren Cox
Lynn Hodges Craven
Amelia Pike Eddlemon
Mary Frances Gertz
Helen Culbreath Hamer
Emma Fisher O'Neal
Jessie Taylor Webb

EDITORIAL STAFF

Herman L. Bogan
Eleanor W. Griffin
Thomas Proctor Hughes, Jr.
Elizabeth Riggins Nichols
Myrtle Louise Shelton
Margaret N. Sinclair
Gerry Byers Spence
Jean Alexander West

BUSINESS STAFF

Henrietta D. Gilley
Betty Cline Miller

"ANSEARCHIN'" NEWS is the official publication of THE TENNESSEE GENEALOGICAL SOCIETY: published quarterly in March, June, September, and December; annual subscription \$8.00. All subscriptions begin with the first issue of the year. Non-delivery of any issue should be reported to THE TENNESSEE GENEALOGICAL SOCIETY within two months of date of usual delivery if a second copy is to be supplied free of charge. Subscribers may submit one query each year for free publication; additional queries will be accepted on a "space available" basis. Contributions of all types of genealogical information will be accepted. We publish previously unpublished Tennessee-connected data, preferably that with pre-Civil War dates. All material for publication is subject to editing to conserve space. Every effort will be made to publish accurate material; however, neither THE TENNESSEE GENEALOGICAL SOCIETY, "ANSEARCHIN'" NEWS, nor the Editor can assume responsibilities for errors on the part of contributors. Corrections of proven errors will be published. Publishable and unpublishable contributions are put on file in our library for the use of our members. Books donated to our library will be reviewed in the earliest possible issue of the quarterly.

Second class postage paid at Memphis, Tennessee. ISSN #0003-5246

OVER THE EDITOR'S DESK

We begin a new year of publishing with renewed energy and innovative plans for the production of this quarterly magazine. Most of our invigoration comes from the very nice compliments many of you have sent with your renewal subscription. This is a "first" for us, but I really want to quote a very clever and complimentary post script. "If AN were published the 12 months out of each year, I would probably pace the floor for 30 days each month, wear out the sidewalk to the mailbox, and live on peanut butter as I sat blissfully curled up with AN -- impatiently awaiting the next issue." Thank you, Kathryn Henneberg, and we wish you were here to help us put it out. We know we are very late with the winter issue, and we apologize. We ask our subscribers to remember that we are all volunteers, our families all think they should come first, the index cannot be compiled until the last issue is in final form, and the holidays come right at the time you should be receiving the winter issue. But we're trying!

Beginning in this issue you will find a superb contribution from Harold R. Wallace of the Anderson County, Tennessee Wallaces. He has so thoroughly searched in White County, Tennessee for his own family that he feels he knows the whole community of that time. He has used the 1860 census as a basis (and reading that film is a true labor of love) and added facts from marriage records, military records, other publications and census records. He also very generously offers to correspond with anyone interested in these families. How very fortunate are persons searching White County! We all thank you, Mr. Wallace.

Pennington family members will also want to thank Mr. James F. Perkins. He has written us about The Pennington Research Association, a group of amateurs who have gathered and printed data on this family for 12 years. He says, "If you list your detailed lineage for our files, we will attempt to help you free. Membership is \$12.00 for 1981. You will receive two books of 60 pages plus, and 2 newsletters. Membership is not necessary." Mr. Perkins is Research Chairman, and his address is: 3660 Rue Foret #186, Flint, Michigan 48504.

Sherrell Buchanan, 4300 So. 22nd, Ft. Smith, AR 72901, has sent us several copies of her "Randolph Newsletter", which contains news and genealogical information on the family of Randolph. This material has been placed in our family vertical file for use by our members. She indicates that the next Randolph Reunion will be held in White Co., Tennessee in 1981. Write to her for dates and other details.

* * * * *

NEWS AND NOTES FROM OTHER PUBLICATIONS

Prepared by Amelia Pike Eddlemon

THE TRADING POST, P.O. Box 2025, Alamogordo, NM 88310. \$6--6 issues per yr. Queries 10¢ per word, and advertising of family reunions, books, genealogical services, etc.

NE MISSISSIPPI HIST. & GEN. SOC. QUARTERLY, P.O. Box 434, Tupelo, MS 38801. \$10--pub. quarterly. Contains census, marriage, cemetery, newspaper abstracts, and other source informations for the counties of Benton, Tippah, Alcorn, Tishomingo, Prentiss, Monroe, Itawamba, Lee, Union, Pontotoc, and Chickasaw. Material presented by county.

THE THREE BELLS, Mrs. Molly Reigard, 1321 Gum Tree, Huffman, TX 77336. \$9--pub. quarterly. Genealogical information on the Bell family from many sources.

TUFTS KINSMAN Assoc., P.O. Box 571, Dedham, MA 02026. \$6. Vol. VI, No. 3 has many photographs, information pertaining to Tufts reunion, and historical and genealogical points of interest for Tufts descendants. Contains genealogical data also.

HASH FAMILY HISTORIAN, Richard Johnson, P.O. Box 186, Pinole, CA 94564. \$5--pub. 4 times per yr. Has nine pages of wills, family tradition, queries, family lines, etc. regarding the HASH family genealogy.

PELLETTIERI FAMILY ASSOC., 142 Edwin PL., Asheville, NC 28801. This publication is for the descendants of Vito Lucca Pellettieri and Marie Nicoli Petrone and those who have become related by marriage and to further the work on the family genealogy.

TUSSEY NEWSLETTER, Judith A. Walters, Editor, P.O. Box 129, Bothell, WA 98011. \$4. Twelve pages, two free queries per subscriber. Contains pictures, wills, cemetery lists, census information and other genealogical material on this surname.

CYPRESS BASIS GEN. & HIST. SOC. QTR., P.O. Box 403, Mt. Pleasant, TX 75455. Vol. 2, No. 2, contains eighteen pages of queries, ancestor charts, stories, and genealogical information not previously published. \$7.50. Paid advertisements.

OZAR 'KIN, Ozark Gen. Soc., Box 3494, Glenstone Sta., Springfield, MO 65804. \$6--pub. quarterly. The 41 pages cover the Ozark area of Missouri with good genealogical information not previously published, queries, etc. Attractive and illustrated.

BOONE CO. HISTORIAN, correspondence to Mrs. Anna Holt, Rt. 1, Box 3, Harrison, AR 72601. Vol. III, No. 1, 21 pages, pictures, queries, genealogical "how-to" information and historical features. Contact Mrs. Holt for cost, etc.

THE SOUTHWEST VIRGINIAN, 1046 Spruce St., Norton, VA 24273. \$12. Vol. 3, No. 16, 32 pages, includes family, marriage, death, census, tax and other genealogical data as well as queries and book reviews. Covers the southwest counties of Virginia.

KY PIONEER GENEALOGY & RECORDS, Cook-McDowell Pub., Inc., 719 E. 6th St., Owensboro, KY 42301. \$10--pub. quarterly. Vol. 2, No. 4, with 70+ pages contains primary source information, unlimited free queries to subscribers, genealogical aids, and research techniques, historical sketch and data available in a specific county each quarter.

THE KANSAS REVIEW, Kansas Council of Gen. Societies, 1827 Ashland St., St. Joseph, MO 64506. \$3 to members of subscribing societies; \$5 to non-members. Quarterly, 30 pages lists member societies in Kansas, giving their addresses, dues, publications, etc. about each. Also includes information pertaining to meetings, seminars, and other news of interest to people interested in genealogy in Kansas.

THE SUN CITY GENEALOGIST, Sun City Gen. Soc., P.O. Box 1494, Sun City, AZ 85372. \$6 for single membership, \$1 per copy, pub. quarterly. Vol. 1, No. 3 contains genealogical source and "how-to" material, queries (non-members \$1 each), ads. Twenty pages.

NEBRASKA ANCESTREE, NE State Gen. Soc., 6604 Curtis Ave., Omaha, NE 68104. \$10--pub. quarterly and newsletter. Vol. III, No. 1, contains information abstracted from early newspapers; cemetery, military, probate records; queries, reviews, etc.

BOGGS NEWSLETTER, Mrs. Alice C. Grady, 4 Mitchell Rd., Stow, MA 01775. \$10 per volume. Queries, lineages, census, and other source material on Boggs family genealogy. Write Mrs. Grady about frequency of publication, etc.

TIMBER TRAILS, Yamhill Co. Gen. Soc., P.O. Box 568, McMinnville, OR 97128. \$6--pub. quarterly, indexed. Vol. 1, No. 3 contains pedigree charts, Bible records, and other early genealogical information, queries, etc.

SMITH PAPERS, Martin Sims, Sims Pub., P. O. Box 9576, Sacramento, CA 95823. \$10--3 issues per year. A genealogical research aid and clearing house for Smith researchers. Photos, queries, Bible records, census, ancestor charts, etc. 46 pages. Indexed.

GARFIELD CO. ROOTS & BRANCHES, Garfield Co. Genealogists, Inc., P.O. Box 427, Enid, OK 73701. \$5--single membership. Vol. 3, No. 4 contains 64 pages of genealogical records, etc. for Garfield County. Indexed. Free 70 word query upon registration.

QUARTERLY, So, Indiana Gen. Soc., P.O. Box 665, New Albany, IN 47150. Check with the Society regarding cost. Vol. 2, No. 1, 32 pages includes surname index, Revolutionary Soldiers, naturalization, family information, queries, etc. Free queries for members.

ELLIS COUSINS NEWSLETTER, Bill & Carol Ellis, 1201 Maple, Friona, TX 79035. \$7.50--pub. quarterly. Free query. News and features about present Ellis "cousins", and census, marriage, ancestor pedigrees, old photos, and other genealogical material on descendants of James Pleasant Ellis of Tennessee and others with Ellis surname.

THE PRAIRIE GLEANER, West Central MO Gen. Soc. & Library, 705 Broad, Warrensburg, MO 64093. \$5--pub. quarterly. Genealogical records not previously published for the Missouri counties of Jackson, Lafayette, Saline, Cass, Johnson, Pettis, Bates, Henry, Benton, and St. Clair. Indexed. Queries free to members; \$1 for non-members.

BULLETIN, Upper Cumberland Gen. Assn., P. O. Box 575, Cookeville, TN 38501. \$5--pub. quarterly. Previously unpublished genealogical information pertaining to the Upper Cumberland area. Unlimited free queries for members; non-members--\$1 for 60 words.

THE ARMCHAIR RESEARCHER, Joel Dixon Wells, Rt. 2, Box 895, Hampton, GA 30228. \$10--pub. quarterly. Includes cemetery, will, and Bible information, as well as queries and book reviews in the 59 pages.

GEURIN GAZETTE, Charlotte Stupek, 457-A Manzanita Ave., Santa Cruz, CA 95062. This is an attractive, monthly, four-page bulletin about present day Geurins and genealogical information on the Geurin surname and related families. Write Ms. Stupek about cost.

THE PRICE FAMILY OF AMERICA, Alice Macmillan De Rossitt, 1527 N. Division St., Forrest City, AR 72335. \$8--pub. quarterly. Contains marriage, census, probate, military, and many other source records for the Price family, as well as lineages and queries. Each issue includes a Price index, as well as an index of related family surnames.

DAVIS FAMILY QUARTERLY, Joyce Hill Gossett, 2453 Constance Ave., East Point, GA 30344. This is a 60 page quarterly publication containing source information on the Davis surname, queries, etc. Check with Ms. Gossett about cost and publication dates.

MULKEY JOURNAL, Mulkey Family Assn., P.O. Box 192, Boise, ID 83701. \$10--pub. quarterly. The aim of this association is to perpetuate the memory and genealogies of the descendants and forefathers of the Mulkey families in America.

RAKING FOR GARNER, Helen Swenson, 102 Northwest Drive, Round Rock, TX 78664. \$10--three issues per yr. Eight page newsletter contains genealogical material, queries, on Garners.

BOOK REVIEWS

By Herman L. Bogan, Evelyn D. Sigler, Eleanor W. Griffin, Edith LeDuke

BIBLE RECORDS, BARBOUR COUNTY, ALABAMA, Volumes I and II compiled by Helen S. Foley. 1976. Soft Back. 79 pp and 83 pp. Indexed. Order from Southern Historical Press, P. O. Box 738, Easley, SC 29640. Each Volume, \$10.00.

The bible records in this collection were gathered from citizens principally of Barbour County, Alabama. With the exception of a very small number, they pertain to families who are living or who once lived in that county or surrounding counties. Persons still living there have allowed their records to be published in hopes it might help someone looking for information on their forefathers. These two small volumes are nicely printed and bound and contain a few dates from the mid-18th century. Most of the dates span the 18th century with a few extending into the 20th century. Here are vital statistics which are not easily obtained elsewhere. EWG.

BORRER - Descendants of Elijah Borrer and Celie Williams Borrer and Their Related Families, by William O. Hallmark. 1979. Hard back. 92 pp. Indexed. Order from the author, 527 Caravaca Dr., Garland, TX 75043. \$11.50.

This Borrer history features the Borrer, Neely, Williams, Gitchell, Green, Burns, and Lackey families and is the first book written about Borrer descendants. Many spellings of the name Borrer exist, and so it has been difficult to research the family origins. Elijah Borrer was born in Germany in 1802 and came to America about 1814. The book traces the Borrer family from Illinois to Arkansas and on to Texas. Included are obituaries, census records, tax rolls, marriage records, wills, lineage charts and photographs. EWG.

THE ASA JOINER FAMILY OF MITCHELL COUNTY, GEORGIA by A. H. Clark. 1967. Hard back. 381 pp. Indexed. Order from author, P.O. Box 401, Waycross, GA 31501. \$12.00.

Mr. Clark presents an authentic record of births, deaths and marriages of the descendants of Alfred Jefferson Joiner, oldest son of Asa Joiner, and a short history of the Joiner family and related lines. There is also a chapter on the Joiner family of North Carolina and Georgia. Some other surnames mentioned are: Hilliard, Bullard, Fowler, Clark, Fitzgerald and Collins. There are photographs, deeds, bible and marriage records included in the volume, as well as many entertaining accounts of the Joiner family that add to the enjoyment of the book. EWG.

ABSTRACTS OF WILLS AND ESTATES, O. C. R. Books V and VI 1852-1856, Vol. III Barbour County, Alabama compiled by Helen S. Foley. 1976. Soft back. 119 pp. Indexed. Order from Southern Historical Press, P.O. Box 738, Easley, SC 29640. \$12.50.

Barbour County, Alabama was formed in 1832 from the Creek Cession of 1812 and from parts of Henry and Pike counties. The abstracts herein were taken from Orphans Court Records in the county probate office. The administrators of estates and guardians of minors were required to present a yearly report in court. These reports include names of decedents and persons appearing in court, administrators, guardians, witnesses and heirs. The names of decedents or minors arranged alphabetically by book, followed by page numbers, type of action, persons appearing in court and names of heirs when given. The names of administrators, guardians, witnesses and heirs are indexed in the back of the book. Estates that did not reach a final settlement in these volumes are continued in later O. R. C. Books. EWG.

Book Reviews (continued)

CITE YOUR SOURCES, A MANUAL FOR DOCUMENTING FAMILY HISTORIES AND GENEALOGICAL RECORDS by Richard S. Lackey. 1980. Soft back. 94 pp. Indexed. Order from Polyanthos, Inc., Drawer 51359, New Orleans, LA 70151. \$5.00 plus \$1.00 for postage and handling.

This little volume seeks to give genealogy a much needed tool for editing, compiling and formulating research notes. The author who has written and lectured extensively wants us to document our research and shows how! This is the only manual designed with the particular needs of genealogists in mind. The book was written in response to the urgings of students, colleagues, editors, librarians and archivists. Among the sections of interest are citing unpublished records, tax lists, family bible records, letters, courthouse records, cemetery records, oral interviews and vital records. This manual should encourage serious studies in family history and add to accuracy in genealogical research and writing. Every serious genealogist should own a copy of this much needed book. EWG.

THE TYREE TREE WITH ANGLE, BYRD, COOK, DILLION AND WOODY BRANCHES by Dorothy Chambers Watts. 302 pp. 1978. Hard back. Indexed. Order from author, 6411 Avenida La Costa, NE, Albuquerque, NM 87109. \$21.00 postpaid.

Written principally for the descendants of John Claiborne Tyree, Revolutionary War soldier and his wife, Hannah (Clay) Tyree, the book also contains the Angle, Byrd, Cook, Dillion and Woody branches "of the tree". About 500 family groups are sketched, some briefly, others at length. There is also a section of several branches of the Tyree family not found to be connected with the main Tyree tree. The family history starts with John Claiborne Tyree born 30 May 1763 in Virginia and carries the family to the eighth generation. The index contains some 5000 entries giving many, many other surnames and there are two papers written by Carl Tyree Felker, describing visits to Scotland in search of his ancestors. EWG.

OBITUARIES FROM BARBOUR COUNTY, ALABAMA NEWSPAPERS 1890-1905 compiled by Helen S. Foley. 1976. Soft back. 145 pp. Indexed. Order from Southern Historical Press, P. O. Box 738, Easley, SC 29640. \$15.00.

These obituaries are taken principally from the Eufaula Times & News but also include the Clayton Courier, Clayton Record and the Barbour Journal. An example of the information is "Mr. Hugh McLean, age 73, died at his home Thursday in Beat Ten. He was a pioneer citizen born in Scotland who emigrated early in life to the US." Another states that "Mr. W. B. Lee, living on the Farrier farm near Clayton, was killed Friday when the mule he was driving was frightened at a bicycle." Other information that can be gleaned from these obituaries are occupations, children, spouse and many more genealogical items. EWG.

CAMPBELL COUNTY, GEORGIA CONFEDERATE PENSION ROLLS 1890-1928. Abstracted and compiled by Nancy Jones Cornell. 1980. Soft backs. 68 pp. Indexed. Order from Nancy Jones Cornell, 1661 Lauranceae Way, Riverdale, GA 30296. \$6.00 (Georgia residents include 3% sales tax.)

Campbell County was formed from Carroll and Coweta Counties in 1828. It was merged with Fulton County in 1932. The city of Atlanta encompasses most of Fulton County today. The book is a record of pension payments made to Confederate veterans and widows of Confederate veterans living in Campbell County 1890-1928. The information

Book Reviews (continued)

was taken from microfilm and there are 621 name entries which include 275 family names. Most of these veterans were Georgians, many served in units from Alabama, South Carolina and Tennessee. Many served in the Georgia reserves or Georgia State Troops for which there are few available military records. HLB.

ST. CHARLES COUNTY MISSOURI TERRITORY ENUMERATION FOR 1817 AND 1819 by Melvin B. Goe Sr. 1980. Soft back. 63 pp. Indexed. Order from Cook-McDowell Publications, 719 E. 6th St., Owensboro, KY 42301. \$8.75 pp. (KY residents add 5%.)

Often the only clue a family researcher has as to where some elusive ancestor lived is to be found in the early census records. With the loss of the 1810 and 1820 U.S. Census for St. Charles County, the 1817 and 1819 Enumeration becomes very important. This transcription was made from a photostatic copy of the original. The copy is on file in the Library of the State Historical Society of Missouri, Columbia. The book consists of an "enumeration of the free white male inhabitants", which includes many unmarried males of age 18 and up who would not be found in the early census. Mr. Goe has included some marriage & cemetery records on certain families and early maps which show the extent of the counties in 1817 and 1819. EWG.

MARRIAGES AND EARLY CONSENTS 1799-1880 OHIO COUNTY, KENTUCKY by Bettie A. and Michael L. Cook. 1980. 135 pp. Indexed. Order from Cook-McDowell Publications, 719 E. 6th St., Owensboro, KY 42301. \$13.00 Softbound, \$19.00 Hardbound. (KY residents add 5%.)

A valuable addition to this book of marriage records of Ohio County, KY are the Consents as abstracted and contributed by Bettie Cook from Files 1-3 covering the years 1799-1817. These files consist of small, often wrinkled and tattered slips of paper which have in recent years been preserved by laminated plastic. Their information has been added to the marriage records taken from the Index Volumes of the County Clerk's Office, and for approximately the first forty years of the marriages, bondsmen and officiating person have also been added. It is believed that this compilation will present the most complete and accurate collection available for this county.

DEAR MRS. CLINE by Inez E. Cline. 1980. Soft back. 465 pp. Indexed. Order from Cook-McDowell Publications, 719 E. 6th St., Owensboro, KY 42301. \$28.75. (KY residents add 5%.)

"Dear Mrs. Cline" consists of genealogical newspaper columns from the Hot Springs (AR) News 1968-1979, and very interesting are they indeed. In spite of the index you find yourself reading page by page; the material is fascinating. The columnist answers questions from all over the United States giving much family history, sources used and recommendations for further research. Anyone with ancestors in Arkansas will find this volume useful. Mrs. Cline welcomes questions on local history addressed to the Hot Springs News, P. O. Box 1327, Hot Springs, AR 71901. EWG.

THE GOODSPEED BIOGRAPHICAL AND HISTORICAL MEMOIRS OF CENTRAL ARKANSAS Goodspeed Publishing Co. 1889. Index added 1978. Hard back. 811 pp. Order from The Southern Historical Press, P. O. Box 738, Easley, SC 29640. \$30.00.

This volume begins with a condensed history of the state, and continues with biographical sketches of prominent citizens living there in 1889. The following central Arkansas counties are included: Jefferson, Saline, Hot Springs, Pulaski, Garland, Lonoke, Perry, Faulkner and Grant. The personal sketches were submitted by the

Book Reviews (continued)

subjects themselves thus giving an intimate flavor to the biographies. The index is extensive and helpful in placing many names of early central Arkansas residents. ELeD.

1833 CENSUS FOR BARBOUR COUNTY, ALABAMA. 1976. *Soft back.* 66 pp. *Indexed.* \$ 9.00
U.S. CENSUS OF 1850 FOR BARBOUR COUNTY, ALABAMA. 1976. *Soft back.* 175 pp. \$15.00
U.S. CENSUS OF 1860 FOR BARBOUR COUNTY, ALABAMA. 1976. *Soft back.* 223 pp. \$15.00
Copied by Helen S. Foley. Order from Southern Historical Press, P.O. Box 738, Easley, SC 29640

The 1833 census record is a state census obtained from Alabama History and Archives. It is the first census for Barbour County, which was formed in 1832 from the Creek Cession of 1812 and parts of Henry and Pike Counties. There is a page of notes giving some additional genealogical information about early residents. In the U.S. census of 1850 the heads of the households are arranged alphabetically. The value of their property, age sex and birthplace are given. Any member of a group with a different surname will be found in the household listing and also in the alphabetical listing. The U.S. census of 1860 has the same alphabetical listing of the heads of households and those with differing surnames. The print in all three books is clear and easy to read, in contrast to some of the microfilm from which it was read. The compiler has added helpful cross-references and some additional information in each book. If you have family in Southeast Alabama, these census records are a good place to research. ELeD

THE JOHNSONS AND JOHNSTONS OF CORROWAUGH IN ISLE OF WIGHT COUNTY, VIRGINIA - Vol. 1
 Robert Johnson, Planter, His Ancestry and Descendants 1616-1979 by *Eddis Johnson and Hugh B. Johnston.* 1979. *Hard back.* 729 pp. *Indexed.* Order from *Eddis Johnson, 840 East Columbus St., Martinsville, IN 46151 \$24.00*

This is a large and very thoroughly researched book with many documented Quaker lines. Many of Robert Johnson's descendants still live in Isle of Wight or some neighboring county, but many others moved into North Carolina, and from there some migrated to the midwest in the early 1800s. Twelve generations of Johnsons are outlined here. In order to distinguish his descendants from many unrelated Johnsons with the same first names and living in the same general area, Robert and his **descendants are** called the "Corrowaugh Johnsons" because they lived near the great swamp of that name. This interesting history is enriched with maps, photographs, documents and a master tracer table.

EARLY ADVENTURES ON THE WESTERN WATERS, Vol. I by *Mary B. Kegley & F.B. Kegley.* 1980. *Hard Back.* 440 pp. *Indexed.* Order from *Kegley Books, 4400 Park Ave., Richmond, VA 23221 \$26.25 VA residents add \$1.00 tax.*

The broad scope of this book and the scholarly inclusion of original records and private papers show all aspects of the development and early life of southwestern Virginia. The main purpose of the book is to name specifically the intrepid adventurers who discovered and developed the area along the "western waters", the westward-flowing New Holston and Clinch Rivers. There are 48 family sketches for the Blacksburg/Christianburg areas of Montgomery Co. and 24 for the Radford/Dunkard bottom area of Montgomery & Pulaski Counties. There are thousands of other names and connecting families, as well as military, land, pension records, wills & others. The book is a fascinating story of one of the major migration pathways and of the thousands of early adventurers who passed that way. - ELD

Book Reviews (continued)

THE BERRYHILL FAMILY IN AMERICA compiled by Virginia Thompson Brittain. 1968. 285 pp. Loose leaf. Order from Wanda James, 3225 Tena Ruth Cove, Memphis, TN 38118 \$20.00

This Book begins with Berryhills in America as early as 1661. The family is traced from PA to NC, GA, AL and after the Civil War to almost every state. The book is not indexed, but it does have a very good Table of Contents. The family history is divided into four chapters, the first of which deals with William Berryhill born 1780/81 in GA. Alexander Berryhill, Rev. Sol. born ca 1760 in Mecklenburg Co. NC, is the subject of chapter two. Both William and Alexander moved to Marion Co., AL. Chapter three deals with William Berryhill born 1791 in GA and Thomas Berryhill born 22 Jan 1802 in NC. Many records and photographs document the genealogy. - EDS

LAWRENCE COUNTY, TENNESSEE MARRIAGE RECORDS, 1818-1923 compiled by Mrs. Claude A. Carter. 1979. Soft cover. 285 pp. Indexed. Order from the compiler, 221 Admiral Circle, Lawrenceburg, TN 38464 \$15.00

This book of marriage records is divided into two sections. The first is a listing of marriages from 1818 to 1838 which were not recorded in the marriage books of Lawrence County, but were copied from the original bonds and licenses. This list was checked against a similar list made by Mr. John F. Morrison, Jr. "several years ago", and corrections and additions were made. Marriages from 1838 to 1923, the second section of this book, are recorded at the court house in the office of the County Court Clerk. The alphabetical listing of grooms in this book is supplemented by any other genealogical facts that are available from the records. - ELD

THE WILKES COUNTY PAPERS 1778-1888 compiled by Robert Scott Davis Jr. 1979. Hard back. 338 pp. Indexed. Order from Southern Historical Press, P. O. Box 738, Easley, SC 29640 \$30.00

These papers consist of genealogical information found in collections of loose court, estate, land, military, and other records of the Ceded Lands and Wilkes County, GA from 1773 to 1833 with a few additional papers from earlier and later periods. In 1773 over 1 1/2 million acres of land on the frontier of colonial Georgia were ceded by the Cherokee and Creek Indians to the British government. It was first called the Ceded Lands and later Wilkes County, GA. Thousands of families moved there immediately after the American Revolution: by 1790 roughly one third of Georgia's population was there. Counties later derived from Wilkes are Elbert, Oglethorpe, Warren, Lincoln, Madison, Taliaferro, Hart, and McDuffie. - EWG

ABSTRACTS OF BEDFORD COUNTY, VIRGINIA WILL BOOK 2 With Inventories and Accounts, 1788-1803 by Joida Whitten. 1980. Indexed. 129 pp. Order from Miss Whitten, 5314 Emerson, Dallas, TX 75209 \$12.00 (TX residents add .60 sales tax.)

The searcher in VA will find these abstracted wills very helpful. All names, places and dates in Will Book 2 have been included because, as the author states, a single passing reference may have been an early resident's only claim to recorded history. Extra effort has been put into composing the index, which includes cross reference to the names of married women whenever possible. Any clue to a person's religious preference is preserved, such as the phrase "affirmed by", rather than "sworn to" when referring to a Quaker. The detailed work of Miss Whitten is to be commended.

THE FAMILIES OF WHITE COUNTY, TENNESSEE IN 1860
 Contributed by Harold R. Wallace
 6110 East Fifth St. Apt. 215, Tucson, AZ 85711

This work is based on the 1860 federal census as enumerated by Thomas Pope with copious notations of wives' maiden names, marriage dates, birth dates, Confederate pensions etc. searched out of various sources. The listings are as follows:

Dwelling number-Family number, names, ages, places of birth, and occupation when listed. Where no place of birth is listed in this transcription, the state listed for the preceding individual applies; thus: Family 3 W.R. Stewart 53 KY, silversmith, Rebecca 40 VA, Jane 25 TN, Louisa 16, Thomas 14, Lycurgus 12. The last four children were all born in Tennessee.

Other than such as Sarah, Nancy, Jesse and a few other obvious names for which the enumerator had his own favorite spellings, the spelling on the original census sheets has been followed faithfully - as far as legibility of the film could guarantee.

All requests for further information about any family will be answered.

1-1 David SNODGRASS 30 TN, retired merchant, Elmira 23, Mary E. 4, Alice 1.

2-2 A.J. HALL 35 VT, lawyer, Julia F. 25 TN, Mariah E. 5, Alice 3, William P. 2/12. (Andrew J. Hall married Julia F. STEWART 28 Jan 1851 in White Co.)

3-3 W.R. STEWART 53 KY, silversmith, Rebecca 40 VA, Jane 25 TN, Louisa 16, Thomas 14, Lycurgus 12. (Probably William R. Stewart and a second wife, Rebecca CODEY, whom he married in White Co. 30 Sep 1855.)

4-4 J.W. DUNN 22 TN, farmer, Mary B. 22, William L. 10/12, William BRADFORD 22, wagon-maker, Nancy D. 22, Mary J. 2. (John Wesley Dunn married Mary Barshela STEWART 13 Jun 1858 in White Co. and William Bradford married Nancy F. Stewart in White Co. 24 Dec 1857.)

5-5 Vance BRAMLET 28 TN, carpenter, Amanda 27.

6-6 Margaret SNODGRASS 53 TN, Lafayette 30, clerk, James H. 24, physician, Martha 16, E.C. 23 (female), Florence 5, Frank 3, Louisa 2, Harriet 1/12.

7-7 J.P. RASCO 29 TN, lawyer, M.E. 26 (wife), John L. 3, H.A. 1 (son). (James Pleasant Rasco was the third son of John Rasco and Martha "Patsy" PLEASANT. He was called Pleasant and reportedly died at Iuka, MS during the Civil War. Also reportedly married Elizabeth CARNES, daughter of the president of Burritt College.)

8-8 B.F. EDMONDS 50 VA, saddler, Harriet 39 KY, Mary A. 21 TN, commercial school teacher, Edward 20, saddler, Mariah 18, Harriet 16, Emma 11, John 9, Martha 8.

9-9 S.H. COLMS 40 KY, lawyer, Harriette B. 36 TN, Nancy BROWN 72 VA, E.A. DEFRESE 12 IN (male). (Stephen H. Colms, a lawyer in Sparta, fought in the Civil War first as Major and later

as Colonel, in command of the First Battalion of Volunteer Tennessee Infantry. They fought at Raymond, MS and in the Chicamauga campaign, where Colms was severely wounded. He must have been captured early in the war and imprisoned somewhere in the western military sector, because he was paroled in Jul 1862 by B.G. FARRAR, the Provost-Marshal-General at St. Louis. For some reason he wanted to be exchanged for Col. MINTER, Eighteenth Missouri Volunteers. Some of the White Co. men who fought in his battalion and later received C.S.A. pensions were: James C. MARTIN, Pension #2150, Giles ELROD #1953, Milton FISK #2166, W.L. BAKER #2920, J.P. BROWN #12207, Z.J. CAMERON #13620, William CARR #2068 and William I. LEWIS #3042.)

10-10 James C. FORREST 31 NC, merchant, Emily T. 29 TN, commercial school teacher, Eliza HOWLETT 19 OH, domestic, Loney H. HUFFMANN 8 TN, Henry Forrest 24 VA, clerk.

11-11 John VINCENT 59 NC, shoe and bootmaker, Blanche 50 TN, Sarah 22, John W. 20, shoemaker, James 18, literary student, Nancy 13, Josephine 10, Flora 5.

12-12 Nancy COLLINS 70 MD, seamstress, Ann 44, seamstress, Woodson GREEN 27 TN, clerk.

13-13 William CLAYTON 48 TN, printer, Henrietta 45 SC, William H. 20 TN, printer, Mary A. 18, Emily 14, Prudence JACKSON 70 SC.

14-14 Joseph G. MITCHELL 45, TN, bank officer, Tennessee 43, Spencer 23, farmer, Mary J. 17, John 14, David 12, Thomas 10. (Joseph was one of the early presidents of the Branch Bank of Tennessee in Sparta.)

15-15 Waman GRACEY 31 TN, broker, Martha 18, Waman Jr. 1/12, Hugh L. Gracey 29, county officer. (Waman and Martha had been married within the year before the census.)

The Families of White County, Tennessee In 1860, (continued)

16-16 William HATTEN 40 NC, clerk, Julia A. 30 SC, William N. 15 TN, Charles M. 12, A.R. 10 (male), H.P. 8 (female), R.J. 6 (male), J.V. 4 (female), L.R. 3 (female), S.H. 1 (male).

17-17 William EAVANS 35 TN, bootmaker, Margaret 26 NC, Florence 7 TN, William M. 5, John 2, Martha Eavans 25, Samantha WADE 23, Charles Wade 1. (William S. Wade married Sammancy EVANS 31 Dec 1851 in White Co.)

18-18 W.M. JONES 33 TN, shoemaker, C.P. 23 VA (female), T.A. 7 TN (female), A.L. 5 (female), Francis A. 2 (male).

19-19 John F. VOSS 57 VA, county officer, Susannah 47, James L. 19 TN, clerk, Isabella 17, Eliza 12, Josephine 9, Alexander 25, saddler, Augusta 5, Hugh L. 3, Martha KIRBEY 15 (mulatto). (John F. Voss was clerk of the White County Court around this time--at least he was in 1862.)

20-20 Thomas SNODGRASS 38 VA, lawyer, Eliza 27 TN, Sevier 11, David 9, Nancy V. 7, Mary L. 5, William 3, Martha 6/12, Martha ROTAN 58, Edward Rotan 18, literary student. (Eliza Jane EVANS was born 22 Aug 1831 to Sevier Evans and Nancy HAMPTON Rotan in White Co. She married Thomas Snodgrass on 8 or 18 Jul 1847 in Sparta. Sevier Evans Snodgrass was born to Thomas and Eliza J. 5 May 1849 in Sparta and Mary L. was born 20 Mar 1855. Sevier Evans Snodgrass married Isabelle MARCHBANKS 5 May 1874 in Cookeville, Putnam Co.; Thomas Burton, their son, was born 24 Sep 1879 in Sparta.)

21-21 M.C. DIBRELL 48 TN, clerk, Mary E. 35 (listed as Elizabeth in 1850), Sarah B. 14, Thomas 10, Charles 8, Milly 3, Theophilus FISK 26, physician, Mary E. Fisk 17, Adrian Fisk 28, lawyer, Dudley OLDHAM 28 (mulatto). (I will surmise that this M.C. Dibrell was a son of Anthony Dibrell and his wife, Mildred CARTER, both natives of VA, and that Theophilus and Mary E. Fisk were man and wife--she probably was Mary E. Dibrell. In the 1850 census, M.C. and Mary E. had a son John A. 14, and a daughter Mary E. 6. See Family #45.)

22-22 Eliza GIBSON 55 VA (mulatto), James BREWINGTON 24 TN (mulatto), blacksmith.

23-23 L.R. FAINE 46 NC, tailor, C.L. 35 TN (female), Catherine 16, William 14, David 12, Theodore 8, Mary 6, Margaret 4, Patrick 9/12.

24-24 W.C. PAYNE 28 TN, lawyer, Mary 27 OH, Arivilla 6 TN, Lucy 2, Herbert 8/12.

25-25 Thomas PRICE 30 TN, blacksmith, Mary 31, William 13, Jackson 12, George 10, Sarah STINNET 22, domestic, Eveline Stinnet 1.

26-26 Waman LEFTWICH 62 VA, merchant, Rebecca 61 KY, L.M. SNODGRASS 29 TN (female), Ellmira 10, Eliza 7, James W. 4, Francis 2 (female). (Waman and Rebecca were probably the parents of Mary Elizabeth Leftwich, wife of George Gibbs DIBRELL. See Family #45.)

27-27 W.A. LOWERY 38 TN, physician, J.M. 30 (female), Mary J. 11, Thomas A. 9, Samuel L. 7, Margaret A. 5, James H. 3, Addison 5/12. (A William Lowery was granted a pension for service with the 16th Tennessee Infantry Regiment--C.S.A. Pension #11971 from White Co.)

28-28 James MEDLEY 34 NC, painter, C.M. 29 (female), William C. 2 TN, Finice 4/12 (female), Lucretia Medley 75 NC, Susan HAYNES 36, VA, James GREEN 21 TN, teamster. (James Joshua Medley married a Synthia Matilda PAYNE in 1850 in White Co. William C. Medley was born to them 6 Aug 1857. Down the margin of Sheet #5 alongside this family the word "Jail" had been written. In the space just to the right of the name "James Green" the figures "1860" had been written in.)

29-29 Asa HOPKINS 30 VA, stage agent, Mary 29 TN, music teacher, Bunch 11 VA (male), Laura 7, Otilia 6 (female), Jane 4 TN, Mary 59 VA.

30-30 Robert W. SMITH 36 TN, master carpenter, Elvira 30, Ellen 4, Eliza 2, Erasmus 6/12, Gilliam CLARK 18, apprentice carpenter, John HALL 20 (mulatto), carpenter. (Robert W. Smith married Mary E. or Margaret E. Clark in White Co. 18 and 19 Dec 1852. Could her middle name have been Elvira?)

31-31 Caroline YOUNG 47 VA, R.G. GLENSON 35 OH, carpenter, Saphrona 30 TN, Silvie A. 11, John Y. 9, Mary L. 7, Bass 5, Edwin 3, Frederic 2/12.

32-32 E.L. GARDENHIRE 43 TN, judge, Mary 42 KY, Alexis L. 19 TN (male), law student, Alice 17, Halsell 15, Mary 13, Ellen 8, Alba 5 (female), Valina 2 (female).

33-33 Jesse BURNS 49 TN, physician, Susan J. 30, Jesse A. 21 IL, lawyer, Lilla 4 TN, Dilla 2, Albert 7/12.

34-34 H.L. CARRICK 50 TN, clerk, Matilda J. 34, Josephine 17, Samuel 16, Louisa 14, Florence 11, Charles 9, Emma 7, John L. 3.

35-35 Eliza Simpson 57 SC, William BURTON 38 VA, physician, John DONALDSON 16, farm laborer, Buthiah JENKINS 30 (female--mulatto), Mary DEMPSEY 21 (mulatto), Sarah Dempsey 11/12 (mulatto).

The Families of White County, Tennessee in 1860 (continued)

- 36-36 Yance LAMB 31 NC, stage driver, Malissa L. 23 TN, Frank 6, John 4, Thomas 3, Jane PAYNE 15.
- 37-37 John L. JAMES 49 NC, blacksmith, Cynthia 41 TN, Henry 20, printer, John 18, Tabitha 16, Bowlen 14, Mary 11, Samuel 5, Ugenia 4, Morgan 9/12, Jane MCCALISTER 22, domestic.
- 38-38 T.D. HAMPTON 28 NC, blacksmith, Elizabeth 22 TN, Cynthia L. 2, Eliza B. 5/12.
- 39-39 D.W. BYNUM 48 NC, saddler, Blancha 31 TN, Thomas 11, Mary 9, Samuel 7, Lucinda 4. (See Family #48--William USSERY.)
- 40-40 Aney-BUSSEL 28 TN, William 13, James 12, Mary 10, John 6, Acquilla 3.
- 41 Unoccupied
- 42-41 Wilson GIBBS 36 TN, Ellender 39, Altizara 12, M.C. 9 (female), William L. 7, Erasmus F. 4, J.M. 1 (male).
- 43-42 William J. FAIN 33 NC, physician, Darthala 23 TN, Virginia M. 3, William L. 2, Manerva A. 11/12, Fannie J. RANDALLS 26, Woodson KIRBY 11.
- 44-43 James H. MORGAN 54 VA, hotelkeeper, Polly 54 TN, William B. 25, grocery merchant, Jane 18, Eveline 15, Monroe Scott 12, William FANES 27, lawyer, T.J. BRADFORD 30, lawyer (He served in the 16th Tennessee Volunteer Infantry, C.S.A. Received pension #4074), F. MARCHBANKS 25, lawyer, Emmanuel LEVY 24 Poland, merchant, R.L. GIVENS 23 VA, grocery merchant, Waman WEBB 20 TN, clerk, J.I. DEWESE 25, grocery merchant, Evander PAYNE 25 NC, painter, Richard KIRBY 25, day laborer.
- 45 Unoccupied.
- 46-44 J.O. PATTIN 36 AL, languages professor, Elizabeth 30 TN, William F. 5, Eliza W. 3, Mary F. 4/12, John A. JONES 40 NC, Methodist minister, John B. ANDERSON 52 SC, bank officer, Narcissa 45 VA, Sarah M. 10 TN, Chowning 5, Maley (?) SMITH 14, Jane JEFFERYS 14 (mulatto).
- 47-45 G.G. DIBRELL 38 TN, Mary E. (LEFTWICH) 36 (married in White Co. 13 Jan 1842), Waman 16, William 14, Joseph 13, Mary L. 9, James 7, Jefferson 4, Frank 1. (This is Brigadier General George Gibbs Dibrell, commander of 8th Tenn. Cavalry Regt., C.S.A., which he organized in Sparta. He was clerk of the White County Court for some years. For a complete account of his interesting and successful life, see the book Sketches of Prominent Tennesseans published 1888, edited by W.S. SPEER. George was born 12 Apr 1822 in Sparta and died there 9 May 1888. His parents were Anthony and Mildred [Carter] Dibrell, born in VA. George's son, Waman L. [probably Leftwich] received C.S.A. pension #14758 and son Joseph A. received C.S.A. pension #13536. Both served in their father's regiment.)
- 48 Unoccupied.
- 49-46 Easter OGDEN 43 TN, Henry 17, wool carder, Sarah 15, Stone 9. ("Easter" was probably Esther SMITH who married George Ogden 8 Sep 1839 in White Co. Henry Ogden probably married Lydia MOORE 1 Mar 1870 in White Co.)
- 50-47 Eliza J. LAMBE 30 TN, seamstress, Fulton 6, Sarah F. 4, William J. 2.
- 51-48 William USSERY 68 SC, saddler, Eliza Jane (BYNUM) 37 TN (married 26 Sep 1843 in White Co.), Caroline 13, Andrew J. 9, California 8, Louisiana 4, Florida 2/12, Abner CANEY 18 NC, day laborer. (The 1850 census reads: William Ussery 55, Jane 25, T.J. 22, William A. 15, Pamela STEWART 16, Ussery Stewart 6 (female), Caroline Stewart 3. I'd like someone to "clean up" this family for me. Some of the Usserys married into the big Womack clan in Warren Co.)
- 52-49 A.B. COLEMAN 30 TN, saddler, Emily T. 15, Nancy J. 4/12, Sarah PRATT 16.
- 53-50 Isaac RODGERS 58 GA, farmer, Elizabeth 46 VA, James BYNUM 13 TN, Kissiah HOPKINS 73 NC.
- 54-51 J.I. CUMMINGS 42 AL, farmer, Sarah A. 38 KY, William B. 21 TN, clerk, Louisa 19, Virginia 16, John F. 12, Emily 10, Ann 6, Charles 4.
- 55-52 Charles MEEK 54 TN, farmer, Nancy 45, Thoman 16, farmer, Lee A. 12 (female), Joseph 10.
- 56-53 Emily C. BRUSTER 26 TN, Zaretha 10, Nancy 6.
- 57-54 R.L. BRONSON 24 OH, wagon-maker, Mary A. 23 TN, Charles V. 1, Louisa 5/12, Eveline 12.
- 58-55 W.P. GOODBAR 50 TN, farmer (William Pearman Goodbar--see "Ansearchin" News Vol. 25, No. 4, Page 176), Jane 48, Margaret 17, Clenentine 15, Louisa 9. (The 1850 census reads: Mary Goodbar 13, Francis 14, Joseph 13, James Monroe Goodbar 11. At that time a David Snodgrass 23, lived in the same household--see Family #1, 1860. William P. Goodbar later became president of the Branch Bank of Tennessee at Sparta. From 1840 to 1844 he was sheriff of Overton Co., moving his family to White Co. in 1850.)

The Families of White County, Tennessee in 1860 (continued)

59-56 James M. CARRICK 52 TN, farmer, Finetta 45, White 15, Alice 12, Ann 9.

60-57 John M. WHITLEY 51 IL, farmer, Margaret 45 TN, John H. 18, Lucy J. 11.

61-58 John A. LOWERY 34 TN, county officer, Martha J. (TAYLOR) 32 (they married 8 Jan 1846 in White Co.), William B. 12, Eliza A. 10, John A. 8, Nancy 6, Alice 4, Emily 1.

62-59 T.S. SPERRY 32 IN, merchant, Mary 22 TN, Effie 1. (Thomas S. Sperry married Mary I. GRONSE 20 Oct 1857 in White Co.)

63-60 Andrew GAMBLE 79 VA, farmer, Mary 50 TN, Abigale 44, Andrew J. 42, farmer, Ellenager 36 (male), farmer.

64-61 Peter TUMEY 23 TN, farmer, Elizabeth 17, Haywood 3/12, John PITCHFOOT 23, farm laborer.

65-62 Robert SMITH 58 TN, farmer, Rebecca 48, Charles 24, John 22, Hays 20, Martha A. 18, David 16, Addison 13, Lucinda 11, Woodson 5, Margaret 10/12.

66-63 John NEWMAN 47 NC, Sarah 47 KY, Caroline 17 TN, Margaret 15, Louella 6.

67-64 Hugh GRACEY 33 TN, farmer, Annie 33, Elzanio 15, Leatha 13, Margaret 11, Rebecca A. 10, W.B. 7 (male), Martha 5, Jane B. 3, Elizabeth 6/12.

68-65 W. WEBB 46 NC, farmer, Sarah 46 TN, George 19, Simor 19, farmer, Vance 11, Jane 12, Fletcher 6, Martha SMITH 27, C.D. Webb 22, farmer, Jane Webb 22 VA.

69-66 Thomas B. EASTLAND 54 KY, farmer, Josephine G. 50 TN, Josephine 18, Andrew J. 15, Alfred T. 12 LA.

70-67 Ann GRACEY 45 TN, C.D. 23 (male), farmer, Harriet 21, Malinda 20, Susan 19, Louvana 15, Tennessee 12, William 14, Virginia 9, Josephine 8, Martha HITCHCOCK 35.

71-68 Samuel PARKER 43 VA, farmer, Dulcinda 42 TN, E.C. 20 (female), C.A. 18 (male), farmer, M.E. 15 (female), M.A. 13 (female), A.W. 11 (male), L.J. 7 (female), Mary 4, Josephine 2/12.

72-69 Hampton HUDGINS 39 TN, farmer, Eliza (WALLER) 37 (married 20 Jan or Jun 1842 in White Co.), James 17, farmer, Vance 16, Charles 14, Merrill 15, Emma 9, Edward 7, Robert 4, Daniel 2, John WALLER 60 KY, carpenter (probably the oldest son of Pleasant Waller and Avarilla Wallace, daughter of Elias WALLACE. John lived with

Pleasant and Avey in 1850. See Family #197.

73-70 M. RUTHERFORD 57 VA, farmer, Harriet 56 KY.

74-71 Shelby HUDGINS 43 TN, farmer, Mary 43, Amanda 21, Mary A. 20, Emeline 19, Clementine 18, Elizabeth 16, Sarah 11, Martha Jane 9 (She married George BURDIN 8 Aug 1867 in White Co.), William R. 3.

75-72 Samuel BIRDIN 36 TN, farmer, Elizabeth 37, Charles 13, Lee Ann 10, Andrew 8, Emma J. 6, William 4.

76-73 S.V. MCMANUS 30 TN, farmer, Mary J. 25.

77-74 Matthias ANDERSON 43 TN, farmer, Marion 35 (female), William 16, Mary 14, Helen 12, Alice 4, Lee 1.

78-75 Alex OAKS 30 NC, farmer, Margaret 29 TN, James 6, Mary 1, Mary LANE 58 KY. (Alexander Oaks lived with William and Avarilla WALLER in 1850. It's a good bet that Mary Lane was Margaret Oak's mother.)

79-76 Zachariah LAY 39 TN, farm laborer, D.E. 35 (female), P.F. 19 (female), S.C. 16 (female), S.E. 12 (female), Charles 10, S.A.W. 8 (male), Madison F. 5, Daniel C. 5, Eliza J. 3, Thomas H. 4/12.

80-77 Winney DAVIS 50 TN, Malissa 24, Adson 23, farmer, Marion 21 (male), farmer, George W. 18, farmer (probably the George W. Davis who served with Gen. Dibrell's 8th Tennessee Cavalry and received C.S.A. pension #12359), J.S. 15 (male), farmer.

81-78 Carroll BAKER 35 TN, farmer, Louiza 38, Andrew 14, Annie 12, Elizabeth 10, Waman C. 6, Jane 4, Sarah 2.

82-79 Joseph BROWN 30 TN, farmer, Nancy R. 29, Lawson 9, Benjamin 7, Sarah E. 4, Eliza 1, Nancy A. GILKEY 13.

83-80 Charles LOWERY 40 TN, farmer, Kitty A. 33, Mary 14, Crockett 10. (Charles Eli Lowery, [born 11 May 1820 to Mark Lowery and Margaret BARGER in White Co], married 11 Jan 1844 Catherine A. HUDGENS, [born 20 Nov 1826 to James Hudgens and Polly HUNTER in White Co.] Daughter Mary was born 12 May 1845 in White Co. Son David Crockett Lowery [born 24 Jan 1850], married Margaret MEREDITH 18 Jan 1876 in White Co, and Junior was born 20 Aug 1887. Margaret was born 24 Oct 1859 to Elisha Meredith and Lee Ann SCOTT in White Co.)

The Families of White County, Tennessee in 1860 (continued)

- 84-81 Mark LOWERY 70 KY, farmer, Amanda 55 TN, Vincent BRUINGTON (BREWINGTON?) 27 (mulatto), laborer.
- 85-82 Jesse SMITH 38 NC, farm laborer, Elizabeth 25 TN, Elizabeth 2. (She was Elizabeth SAYLERS. They married in White Co. 18 Feb 1857. He could also be the Jesse who married Aley HENNISSEE 8 Feb 1849 in White Co.)
- 86-83 Ethereal PITCHFOOT 53 VA, farm laborer, Emily 45, Christiana 16 TN, Tenney 13, Cora 1.
- 87-84 William JAMES (?) 54 TN, farmer, Martha 44, Ann E. 19, Mary 17, Robert 16, John 14, Thomas 12, Sarah 10, Joseph 5, Overton 3.
- 88-85 Elizabeth PASSEN 56 SC, Mary A. DONALDSON 31 TN, William 4, Sarah 2, Henry 1/12, Elizabeth Passen 14.
- 89-86 Lucius FOSTER 48 TN, farmer, Malinda 47 SC, Martha 22 TN, Emily 20, Louvanna 18, Waman 17, Malinda 14, Samuel 12, John 10.
- 90-87 Samuel TUMEY 65 TN, lawyer, Caroline 47, Margaret 27, Samuel 8, Nathaniel 8, James 6, Berry M. STEPHENS 34, Methodist minister, Sophronia 21 (married within the year.)
- 91-88 E.S. CALCARD 57 NH, farmer, Delira 62 MA, Anna E. 29 PA, Eulalia 14, Virgil P. 25, farmer.
- 92-89 Overton JETT 32 TN, farmer, Mary 34, Woodson P. 30, farmer, Dinah 2.
- 93-90 Thomas J. JETT 25 TN, farmer, Elizabeth 23, William 8/12.
(These two Jett men were sons of John Jett and Mary "Polly" WHITE. John Jett was born 5 Jul 1787, a son of Stephen Jett. Mary was born 12 Dec 1791, a daughter of John S. White and Martha Phillips WOODSON. John S. White was a Revolutionary War Pensioner, a fifer from VA and there is a file on him in the National Archives. He was born 1 Mar 1751 in Amelia Co., VA and died in White Co. 16 Oct 1846. He is buried on the Monroe Passon farm in Hickory Valley. Martha was born 1 Jun 1764 and died in White Co. 15 Apr 1842. The family was among the very first to settle in White Co.)
- 94-91 W.H. WHITLEY 32 TN, farmer, Martha 18, U.D. GARRET 39 saddler, Sophronia Garret 9, Sharp Garret 7, Mary Lewis 7.
- 95-92 A.C. YOUNG 40 TN, farmer, Lucetta 34, Daniel 18, Nancy 15.
- 96-93 Stephen GOURD 52 TN, farm labor, Lucinda 52, William 21, farm laborer, Elizabeth 14.
- 97-94 William WALKER 21 TN, farm laborer, Nancy 16.
- 98-95 John W. SIMPSON 72 NC, farmer, Jane 68 TN, William 28, lawyer, Lee Ann 23, Cate 4/12, Eveline METCALF 34, Edwin 10, Jane 7, Ida B. 5.
- 99-96 Hayse ARNOLD 60 SC, farmer, Elizabeth 58 NC, Shannon WILLIAMS 10 TN.
- 100-97 Dudley HUDGENS 46 TN, farmer, Elizabeth 42, John 21, William 18, Pauline 16, Crockett 15, Kitty 14, Charles 11, Obey 8, Columbus 6, Emeline 10/12.
- 101-98 John W. LEE 37 NC, farmer, Mary J. 31 TN, Pauline C. 14, Thomas J. 11, James M. 8, Lee Ann 5, Lafayette 4, Altamira 2, John W. 3/12.
- 102-99 Woodson P. WHITE 22 TN, farmer, Sophrona 18 (married within the year). (He was a son or grandson of Woodson Pleasant White [born 31 Oct 1783, died 1839 in White Co.] and Nancy MITCHELL. And a grandson or great-grandson of John W. White, Sr, a White Co. pioneer and Revolutionary Patriot.)
- 103-100 Joseph A. PARKER 31 TN, farmer, Elizabeth 21, William M. 1, Mary E. 4/12.
- 104-101 Matthew S. GIBBONS 45 TN, miller, Sarah A. (SPERRY) 35 (they married 24 Dec 1851 in White Co.), Charley 7, Henrietta 7, William 4, Mary 2, Green ANDERSON 30, farm laborer.
- 105-102 S.J. COLLINS 44 TN, farmer, Eliza 44, W.H.H. 19 (son), farmer, Margaret J. 17, John B. 16, farmer, Nancy A. 15, Isaac W. 14, Mary E. 13, Sarah C. 12.
- 106-103 John M. CARRICK 32 TN, farmer, Mary 28, George D. 30, farmer, Martha I. MITCHELL 19, Minerva A. 17, Mut KIRBEY 19 (mulatto), farm laborer, Peter RANKHAM 7 (mulatto.)
- 107-104 Elizabeth HENSLEY 50 TN, Adalade 22, William 21, farm laborer.
- 108-105 Barney HASTON 49 NC, farm laborer, Nancy 31 TN.
- 109-106 John B. HIRD 38 TN, farmer, Louisa 37 (probably John B. HORD and Louisa KEATHLEY who married in White Co. 17 Feb 1842), William D. 17, Margaret A. 14, Elizabeth P. 7, Charles W. 12 (probably the C.W. Hord who married Lewticia A. AYERS in White Co. 25 Feb 1870), Joseph C. 5, Sarah BOWMAN 21 (mulatto), James M. 1 (mulatto).
- 110-107 Leftwich HIRD 27 TN, farmer, Cynthia M. 24, Jirusa 1 (female). (Could this be Cynthia

The Families of White County, Tennessee in 1860 (continued)

M. SMITH, who married Joseph S. HORD or Simple S. HERD 20 Dec 1854 in White Co.?)

111-108 Daniel BROWN 64 NC, farmer, Lee Ann 57, Elizabeth 25 TN, James 19, farm laborer, Sarah 13.

112-109 John BROWN 21 TN, farm laborer, Margaret (probably ADKER) 18 (married 14 Mar 1859 in White Co.), Sarah 3/12.

113-110 J.W. KEATHLEY 21 TN, farmer, L.B. 17 (wife), Anthony 2/12, Jane WATSON 23. (J.W. was probably John W., son of Willis and Elizabeth Keathley--see 1850 census.)

114-111 Benjamin SMITH 22 TN, farmer, Nancy 20, (probably Nancy HORD. They married 23 Dec 1856 in White Co.), Eva 2, Alinga 1/12.

115-112 John HENSLEY 30 TN, farmer, Sarah B. 30, William C. 4, Joseph S. 1, Morgan BRYANT 46, farm laborer.

116-113 William F. CARTER 40 KY, farmer, Mary A. 32 NC, Montgomery 12 TN, John 10, Mary 3, Eliza 6/12.

117-114 Randolph GLOVER 50 NC, wagon-maker, Sapha 60, Benjamin 22 TN, farmer (probably married Harriet J. SMITH in White Co. in 1861--license 9 Aug 1861, marriage 12 Aug 1861), Charles R. 21, farmer (probably married Tennessee Smith 23 Dec 1869.)

118-115 John GLOVER 27 TN, blacksmith (mulatto), Frances 19 (mulatto), Samuel 9/12 (mulatto).

119-116 Thomas NEAL 28 TN, cabinet maker (mulatto), Nancy 26 (mulatto), Dock SCOTT 18 (mulatto), Alice Scott 10 (mulatto).

120-117 Waman CLARK 38 TN, farmer, Elizabeth 38, Mark 16, George HICKEY 26, farm laborer. (This George Hickey is probably the one who served in the 25th Tennessee Volunteer Infantry and received C.S.A. pension #736.)

121-118 Bennett WALKER 47 TN, farmer, Betsy A. 45, John 13, Samuel 10. (It is possible that this John is the John W. Walker who served in the 10th Kentucky Volunteer Infantry, C.S.A. and received pension #6385.)

122-119 Henry FRASIER 45 TN, farm laborer, Jemima 42, Mary 19, Eveline 18, Susan A. 15, Eliza J. 13, John W. 10, Samuel 8, Kansas A. 2.

123-120 W.J. HASTOW 61 NC, brick mason, Susan 60 GA.

124-121 Eliza FISK 47 TN, Douglass 21, farmer, Montgomery 18, farmer, Nathan 16, farmer, John 13, farmer, Willard 10, Madison 7.

125-122 Ann DUNN 58 NC, Martha 30, Mary 9 TN.

126-123 James M. HARRIS 25 TN, farm laborer, Lee Ann 24, Frank 4, Margaret S. 2, H.W. (son) 10/12. (James' father was probably also James Harris, born in NC.)

127-124 John S. RUTHERFORD 51 VA, farm laborer, Eliza 48, Silas 17, farm laborer, Lucy 14 TN, Emily 10, Frank M. LAMBE 6.

128-125 H.V. CLARK 23 TN, farm laborer, Mariah 21 AL, William L. 1 TN.

129-126 William BAKER 54 KY, carpenter, Jane 44, NC, Elisha 26 TN, peddler, Senny 24 (female), Stephen 18, W.H.H. and W.T.B. 11 (twin boys), Mary 2.

130-127 O.H.P. SIMS 38 TN, farmer, Eliza 42, William E. 15, James G. 12, Thomas J. 8, Francis P. 7, Perry G. 1. (William E. Sims served in the 8th Tennessee Cavalry [Dibrell's] and received pension #14426. James G. received pension #16602.)

131 to 139 Unoccupied. (Formerly occupied by factory hands.)

139-128 Alexander WEATHERFORD 24 VA, farm laborer, Jolene 23 TN, (4 year old male illegible--begins with F), Mary 2, William 13.

140-129 Thomas H. SMITH 52 VA, farm laborer, Mariah 51 NC (Thomas H. Smith married Mariah LAMB 1 Jul 1841 in White Co.), Henrietta 19 TN, America A. 18, Tennessee E. 13 (married Charles R. GLOVER 23 Dec 1869 in White Co.), Thomas H. 10 (married Lucy PERKINS 6 Apr 1871 in White Co.), Josephine 5, William 2.

141-130 Wiatt CLARK 42 TN, farmer, Cloah A. 37, James D. 16, A.J. 13 (male), Rachell P. 12, John W. 11, Mary A. 10, Nancy M. 9, William 7, Sarah A. 5, Waman J. 3, Thomas J. 2.

142-131 William DODSON 31 TN, farmer, Martha 24, Elizabeth 6, Helen 4, Altemira 2, W. SIMMS 23 (male), farm laborer.

143-132 Obediah HENSLEY 75 VA, farmer, Mary 72 NC, Logan 18 TN, farm laborer, Lawson 16, farm laborer, Elizabeth 13, Mary 12.

144-133 Jane TAYLOR 76 VA, W.B. 44 (male), farmer, J.B. MITCHELL 21 TN (male), farmer.

(to be continued)

ROANE COUNTY, TENNESSEE
MARRIAGE BONDS - 1801-1826
*Copied from Microfilm by
Eleanor Riggins Barham*

These bonds have been copied at a later date on printed forms in a bound book.

GROOM	BRIDE	ISSUED OR CELEBRATED	SECURITY OR OFFICIANT
John Powell	Ann Carter	22 Dec. 1801	Micajah Carter
James Foster	Polly Hankins	2 Jan 1802	James Hankins
John Mitchell	Winney Sullins	22 Jan 1802	James Mitchell
Benjamin Lively	Fanny Starks	12 Feb 1802	Wright Roberts
William Walker	Feby Horton	1 Mar 1802	Thomas Walker
James Dearmond	Suckey Shaddin	15 Mar. 1802	Abraham McClellan
William Luster	Rebeekah Sims	15 Mar 1802	Edward Davis
			Jacob Sims
John Lowery	Jane Scott	24 Mar 1802	Bartley McGhee
William Davis	Betsey Roberts	27 Mar 1802	James Hankins
Joseph Harker	Prissillah Haggerty	8 Jun 1802	John Thomas
Samuel Williams	Nancy Harkins	22 Jun 1802	Joseph Harkins
James McCord	Betsey Sharky	10 Jul 1802	
Joshua Christenberry	Delilah Henson	2 Sep 1802	John Gamble
John McKinney	Mary Clemmons	20 Sep 1802	William McKinney
John Wear	Mary Burns	25 Oct 1802	Hugh Wear
John Hunt	Easter Bartley	6 Nov 1802	William Sherrell
Robert Burk	Rebeckah Horton	9 Dec 1802	Henry Breazeal
William Matlock	Sally Walker	4 Jan 1803	Ephrim Walker
William Gallaher	Polly Davidson	18 Jan 1803	Alexander Carmichel
Edward Hinds	Polly Sharky	4 Feb 1803	Alexander Carmichel
Charles Beckett	Lyddiah Holland	5 Mar 1803	Ephrim Walker
John Miller	Mary Wear	14 Mar 1803	William Barnett
William Willett	Mary Regan	22 Mar 1803	James Willett
Augustus Strong	Louisa Shepherd	4 Apr 1803	Townley Deakins
Alexander Cassey	Mary Cooper	30 May 1803	Thomas Brown
Samuel Eskridge	Selphey Yarbour	9 Jun 1803	Jared Hotchkiss
John Gamble	Betsey Evans	12 Jul 1803	Joseph Gallaher
Thomas Cormany	Becky Avery	4 Aug 1803	Peter Avery
John Conden	Elizabeth Luster	4 Sep 1803	John Luster
			Julius Lark
William Campbell	Peggy Luttrell	24 Sep 1803	David Stuart
George Gardenhire	Ann Roger Rather	12 Oct 1803	William Rather
Martin Thomas	Nancy Callisson	20 Oct 1803	Thomas Fulton
Thomas Stafford	Rosey Baskin	22 Nov 1803	Fulcher Frances
John Flatt	Peggy Parker	23 Nov 1803	Aaron Parker
William Blair	Sally Simmons	18 Dec 1803	Sampson Eldridge
Jonathan Williams	Rachel Roberts	7 _____ 1803	Alexander Carmichel
Thomas Davis	Mary McCoy	2 Jan 1804	Daniel Horn
John Freeman	Sucky Davis	28 Jan 1804	Bazzle Davis
Hugh White	Mary Johnson	9 Feb 1804	William Barnett
Townley Deakins	Agness Rainfrow	11 Feb 1804	
	Sol. 11 Feb 1804	by Jesse Byrd,	J.P.
William Morgan	Peggy Walker	16 Feb 1804	James Morris

Roane County, Tennessee Marriages - 1801-1826 (continued)

GROOM	BRIDE	ISSUED OR CELEBRATED	SECURITY OR OFFICIANT
John Walker	Ginny Galloway	9 Mar 1804	James Galloway
Daniel Dwire	Sarah Stone	19 Mar 1804	Edward Waller
Isaac Bailey	Betsey Marney	13 Apr 1804	Daniel Bailey
William Carr	Margaret Brown	18 Apr 1804	Matthew Adkinson
Woodson Frances	Sol: 18 Apr 1804 by Betsey Henry	Jesse Byrd, J.P. 19 Apr 1804	Hugh Beatty Hugh Frances Joseph Hankins
John Rogers, Jun.	Elizabeth Coody	19 Apr 1804	Hugh Beatty Townley Deakins
John McNairy	Nancy Riely	9 May 1804	Samuel Riely
John Hughes	Sol. 9 May 1804 by Mary Nelson	Jesse Byrd, J.P. 22 Jun 1804	Jesse Byrd Ephram Walker Thomas Walker
James McKean	Ginnet Sims	4 Jul 1804	Matthew Sims
Thomas McKinney	Joan Sharp	23 Jul 1804	William McKinney David Moore
Thomas Bozeman	Anny Miller	24 Jul 1804	Alex Miller
Robert S. Mahan	Betsey Sherrell	4 Aug 1804	Alexander Mahan
William Johnston	Matty Rogers	7 Sep 1804	Gaisor Johnston
Samuel S. Rankin	Mary White	1 Dec 1804	Samuel White
William Pruitt	Sally Cavett	28 Dec 1804	Richard Cavett
John Brown	Polly Alison	12 Jan 1805	Henry Breazeal
Thomas Gallabreath	Peggy White	14 Jan 1805	William White
David Maloney	Ginney Christenbury	26 Jan 1805	James Crouch
John Cresery	Susanah Habins	X Jan 1805	Daniel Hare
John Mitchell	Betsey McVay or Betsey McRay	4 Mar 1805	Nathan Sullins
John Simpson	Pheby Mahan	11 Mar 1805	Alexander Mahan
Washington Stephenson	Judah Benson ?	20 Mar 1805	Asa Coule
Alexander Mahan	Patsey Hornsby	21 Mar 1805	James McPherson
Benj. Franklin Breazeal	Patsey Miller	24 Mar 1805	Henry Breazeal James Breazeal
James Craige	Amy Allison	20 May 1805	Uriah Allison
Jesse Byrd	Catherine Taylor	11 Jun 1805	Little Page Sims
Thomas Upton	Ginney Wilson	20 Jun 1805	Mark Rentfroe
Thomas Bibe	Sally Roach	4 Jul 1805	Ansley Work
John Johnson	Lydia Copeland	20 Jul 1805	William Hellums
John Essery	Susanah Haskins	X Jul 1805	Richard Oliver
James Breazeale	Peggy Miller	8 Aug 1805	Thomas Pritchett
Jeremiah Hynson	Fanny Lyles	16 Aug 1805	Jessie Delozier
Sampson Eldridge	Sol. by Jesse Byrd Fanny Simmons	20 Aug 1805	Jesse Eldridge
Abraham McClellan	Juliana Toomy	20 Aug 1805	James Toomy
George Graves	Sera Willett	26 Aug 1805	Jacob Work
John Condon	Sol. by James M. Watt Elizabeth Baker	4 Sep 1805	James Willett Jacob Work
James Robertson	Sol. by Jesse Byrd, J.P. Caty Adkison	10 Sep 1805	Moses Baskins
James Miller	Mary Findley	25 Sep 1805	Francis Miller

Roane County, Tennessee Marriages - 1801-1826 (continued)

GROOM	BRIDE	ISSUED OR CELEBRATED	SECURITY OR OFFICIANT
James Luster	Amy Jones	16 Nov 1805	John Luster David Lee
Elisha Randolph	Polly Davis	18 Nov 1805	Benjamin Evans
Richard Oliver	Elizabeth Allen	30 Nov 1805	James Wood
John McElwee	Betsey Trice	25 Dec 1805	Isham Cox
John Prater	Peggy Wood	28 Dec 1805	John Wood
James McCallough	Rebeckey Pruitt	8 Jan 1806	Basel Brearshear
William Rorax	Polly Keys	14 Jan 1806	Samuel Keys
William Miller	Elizabeth Means	20 Jan 1806	William Lee Stephen Morris
John Poulson	Susanah McKinney	25 Jan 1806	Benj. Flatt
Daniel Brown	Jane Ellender	2 Feb 1806	Robert Nobles
	Sol. John McEwen, J.P.		
Jesse Sherrall	Polly Franciss	6 Feb 1806	Hugh Franciss
Phillip Tootiall	Betsey Robbinett	24 Feb 1806	James Mitchel
George Hitchcoke	Millie Riddle	11 Mar 1806	Elijah Hichcoke
Nathan B. Melton	Peggy Kinner	15 Mar 1806	Milton Center
Daniel McDaniel	Sally Smithe	17 Mar 1806	Samuel White
Isaac Council	Susanah Allison	14 Apr 1806	John Wood
John Buford	Nancy Johnson	24 Apr 1806	Thomas Johnson
James Roberts	Deliah Woods	16 Jun 1806	Joseph Hankins
Jesse Goodwin	Caty Coulter	16 Jun 1806	John Coulter
William Brown	Caty Colter	10 Jul 1806	Thomas Brown Hugh Beatty
Thomas Whitworth	Sarah Eblin	19 Jul 1806	James Thomas
Zachariah Tooton	Ally Dickson	4 Aug 1806	William McNutt Martin Nelson
William Richards	Polly Phillips	10 Aug 1806	Joel Holt
Mark Toulett	Elizabeth Wilton	18 Aug 1806	Smith Deskin Thomas N. Clark
Samuel Dudley	Matty Sherrell	19 Aug 1806	Jessie Sherrell
Royal Matlock	Nancy Mahan	3 Sep 1806	James Roberts
David Collier	Rhoda Morris	12 Oct 1806	Hugh Franciss
William McNutt	Mary Blackwell	13 Oct 1806	Azariah Davis Owen Davis
Noah Stafford	Sally Blackwell	5 Nov 1806	John Dixon
	Sol. Jessie Byrd, J.P.		Martin Nelson
Morris Moore	Dianah Adams	6 Nov 1806	Thomas Moore James Nail
Edmond Waller	Mariah Duncan	17 Nov 1806	James McNutt
Thomas Stalley	Rachel Beckner	22 Nov 1806	Francis Fulcher
William Wilson	Chainey Hornsby	8 Dec 1806	William Parker Garnet Hornsby
	Sol. Jesse Byrd, J.P.		George W. Wheat
William C. Allen	Mary Wright	27 Dec 1806	
	Sol. 25 Jan 1807	Levi H. Wheat, M.G.	
Zacheus Ayers	Mary McCoy	X X 1806	James McNutt
Daniel Self	Ann Robinson	3 Jan 1807	John Jones
John Walker	Caty Stone	17 Jan 1807	Daniel Mason
	Sol. Jesse Byrd, J.P.		

Roane County, Tennessee Marriage Bonds - 1801-1826 (continued)

GROOM	BRIDE	ISSUED OR CELEBRATED	SECURITY OR OFFICIANT
Peter Holland	Polly Lea	19 Jan 1807	Thos. McMullin, J.P.
Charles Sweazea	Elizabeth Jones	9 Feb 1807	Richard Sweazea
William L. Lively	Mrs. Goodrich	15 Feb 1807	Samuel Riley
Peter Berry	Rebecah Buckanan	21 Feb 1807	James McNutt; Sol. by: Jesse Byrd, J.P.
Samuel Wilkerson	Betsey Breashear	19 Mar 1807	Jesse Sherrel
William Brown	Sally Kimbroe	20 Mar 1807	James McNeal
Henry Self	Betsey Allen	26 Mar 1807	Levi Self and Mathew Nelson
William Orr	Sally Brown	30 Mar 1807	James Brown
Michael Straisner	Elizabeth Brasher	20 Apr 1807	Zaza Brasher
Millar Franciss	Hannah Henry	26 Apr 1807	Ezekiel Henry
William Elben	Patsey Galloway	3 May 1807	Stephen Morris
David Lea	Judith Dwire	11 May 1807	John Formwalt
William Ballard	Polly Eblin	22 May 1807	Hugh Franciss
Phillip Burch	Polly Paine	23 May 1807	Abraham Shafer
Wiley Tuten	Rachel Cody	6 Jun 1807	John Riley and Absolum Dixon
Thomas Masterson	Elizabeth Stenson	20 Jun 1807	Richard Oliver
William Johnson	Polly Davis	24 Jun 1807	Richard A. Cooper; Sol: Jesse Byrd, J.P.
John Husk	Mary Thompson	14 Jul 1807	James Thompson
John Wearing	Ann Lydia	30 Jul 1807	William Brown
William Burges	Mary Mann	5 Aug 1807	Edward Springston
William Lyon	Polly Clark	10 Sep 1807	Samuel C. Hall
Richard Hallmark	Marian Pruitt	14 Sep 1807	Michael Hostler
John Owen	Lydia Bickerstaff	28 Sep 1807	Christain Myres
John Miller	Jenny Stubbs	9 Nov 1807	Jason Matlock
Jason Matlock	Polly Miller	25 Nov 1807	Robert Burk
David Dean	Gracy Joiner	27 Nov 1807	William Joiner
Jesse Carter, Sr.	Betsey Sullins	28 Nov 1807	James Sutton
Mathew Gardenhire	Nancy Silvey	30 Nov 1807	Asa Ellis
John Derick	Caty Byrd	7 Dec 1807	George & Henry Derick
William Bigham	Lydia Gragg	14 Dec 1807	John Ellis
John Allen	Celic Oliver	30 Dec 1807	James Allen and John Preston
George Delozier	Peniva Round	2 Jan 1808	Willis Breazeale
Lewis Widener	Anna Click	7 Jan 1808	Peter Winenger
Moses Archer	Sally Moore	9 Jan 1808	Noah Ashley
James Man	Rebeckah McMullin	1 Feb 1808	James & Samuel McMullin
George Vaughn	Caty Roberts	11 Mar 1808	No Sec.
		Sol: 26 Mar 1808 by	Abraham K. Saifer
		Wits: Cornelius Ackard & Vaughn	
Zaza Breashear	Caty Rice	25 Mar 1808	John B. Rice
Samuel Keys	Polly Riley	2 Apr 1808	Gilbert Pool
		Sol: 2 Apr 1808 by	Abaaham K. Shaifer, J.P.
		Wits: C.M. Thouston & Samuel Riley	
William Holland	Polly Short	9 Apr 1808	Abaraham K. Shaifer
Sanders Sisco	Betsey Raper	27 Apr 1808	Nathaniel Cox

Roane County, Tennessee Marriage Bonds - 1801-1826 (continued)

GROOM	BRIDE	ISSUED OR CELEBRATED	SECURITY OR OFFICIANT
Benjamine Draper	Nancy Sweza	17 May 1808	Sanders Sisco
Julius K. Lark	Elizabeth McDonnald	11 Jun 1808	Nathaniel Cox
George Crow	Sally White	21 Jun 1808	William White
James Noble	Penny Hoffner	21 Jun 1808	Thomas Griffith
		Sol: 21 Jun 1808 by	Abraham K. Shaifer, J.P.
		Wits: John Rentfroe,	Samuel Hoffner
James Nail	Elizabeth Hopkins	25 Jun 1808	Matthew Nail
Elijah Evins	Nancy Foshee	12 Jul 1808	Thomas Solomon
Elijah Dixon	Rebeckah Oden	15 Jul 1808	Samuel Waddy
Henry Haynes	Lucinda Neal	22 Aug 1808	Abney Majors
Mathew Griffith	Nancy Holloway	31 Aug 1808	Thos. Griffith
Alexander McKinney	Priscella Lyles	5 Sep 1808	David Moore
Bartlet Robins	Catey McNutt	6 Sep 1808	Samuel Waddy
Morgan Hood	Winnifred Self	12 Sep 1808	Daniel Self
Mathew Price	Henrietta Williams	22 Sep 1808	Josiah Jent
Samuel Bradley	Peggy Taylor	28 Sep 1808	Little Page Sims
Geo. Washington Green	Polly Gardener	3 Oct 1808	Ephram Pritchett
James Sappington	Polly Dickson	8 Oct 1808	Absolem Dixon and Mathew Nelson
John McKamy	Jenny Walker	15 Oct 1808	James McCallan and Samuel Walker
Edward Kirkpatrick	Polly Jones	18 Oct 1808	Lewis Kirkpatrick
David McGill	Polly McCrary	19 Oct 1808	James McGill
James Tremble	Letitia Clark	10 Oct 1808	Wm Lyon & Richard Love
David Little	Polly Tummins	11 Nov 1808	Samuel Tummins
Ambrose Briant	Polly Toomy	13 Nov 1808	Samuel Waddy and Preston Hicky
Robert Brashers	Sally Hankins	19 Nov 1808	James Hankins
William Harvey	Rhoda Richards	13 Dec 1808	Asa Richards
Robert White	Ann Luster	27 Dec 1808	John White
David Medlock	Nancy Lee	31 Dec 1808	Eli Lee
Jesse McPherson	Jenny Atkinson	1 Aug 1808	Thomas Griffith
David Patton	Betsey Purris	24 Jan 1809	John Purris
John Riley	Sucky Walker	25 Jan 1809	Gilbert Pool
Israel Gable	Kitty Reid	3 Feb 1809	John Thorton
James McClintock	Elizabeth Langford	9 Feb 1809	Noah Ashely
William Burris	Elizabeth Wilson	14 Feb 1809	John McEwen, Jeremiah Buchanan and Wm Wilson
Christopher Robinson	Sally Rector	6 Mar 1809	Lewis Robinson and Abraham K. Shaifer
Robert Randolph	Catherine Smith	6 Mar 1809	Elisha Randolph
John Neal	Ellender Harrison	13 Mar 1809	William Thomas
John Kenneley	Eady Dunlap	13 Mar 1809	Abraham K. Shaifer
		Sol: 14 Mar 1809 by	A.K. Shaifer, J.P.
		Wits: Col. John CcClellan,	Wm. McClellan & Hugh Dunlap
John Gillespee	Nancy Gallaher	13 Mar 1809	Mathew Donnald
Buckner Walker	Peggy McCain	17 Mar 1809	James Hope
George Stephens	Polly Moore	19 Apr 1809	John Burnet

Roane County, Tennessee Marriage Bonds - 1801-1826 (continued)

GROOM	BRIDE	ISSUED OR CELEBRATED	SECURITY OR OFFICIANT
Adam Craig	Betsey Pryor	21 Apr 1809	James Robinson
Samuel Wilkerson	Jenny McCombs	6 May 1809	Isaac Gibson
John Mullins	Betsey Cook	9 May 1809	Peter Cook and Mathew Nelson
Caleb Wood	Polly Oliver	7 Jun 1809	James Matlock
Richard Bower	Patsey Derrett	21 Jun 1809	William Derrett
George Moore	Polly Simmons	24 Jun 1809	Mordicai Mitchell
John Nichols	Sally Sharp	25 Jul 1809	Samuel Stout
Preston Hicky	Elizabeth Barnett	3 Aug 1809	Alexander Forbish
John Webb	Nancy Hall	4 Aug 1809	Martin Hall
David Kolb	Esther Pellum	24 Aug 1809	Jesse Pellum
Robert King	Milly Morgan	19 Sep 1809	Samuel Thacker
John Casteele	Janey Lane	23 Sep 1809	Robert Lane
Thomas Harvey	Rachel Carter	27 Sep 1809	Edward Eblin
Ambler Casey	Polly Ellison	30 Sep 1809	John Dotson
Elias Allen	Sally Holly	3 Oct 1809	Jonathan Harvey
Thomas Craig	Peggy Stonecypher	11 Oct 1809	Andrew Prewitt
Jonathan Clemmy	Jinny Husett	20 Oct 1809	John Dirgan
John Parker	Eliza Stover	26 Oct 1809	David Warding
David Scrivner	Susana Bowerman	28 Oct 1809	Noah Ashley
Julius Hacker	Sarah Hagerty	29 Oct 1809	Samuel McCaul
Alec Dosset	Polly Holland	10 Nov 1809	Joshua Burdwell
Stephen Wright	Jeminana Buckhannon	13 Nov 1809	Samuel Stout
Alpha Kingsley	Eliza Ayer	15 Nov 1809	Ephraim Pritchett
Alexander Russel	Betsey Rice	16 Nov 1809	Mathew Nelson
William Parker	Celly Burnett	17 Nov 1809	David Warden
William Adair	Nancy Rather	18 Nov 1809	Samuel Riley
James Green	Susana Rowden	23 Nov 1809	Eckhols Rowden
George Smith	Mary Atiner	25 Nov 1809	David Simmons and Stephen Wright
William Rather	Betsey McElwee	4 Dec 1809	No Sec.
Thomas Moore	Polly Kindrick	25 Dec 1809	Benjamin Moore
		Sol: 25 Dec 1809	by William McCamey, J.P.
Absolem Eakin	Jane Sutton	26 Dec 1809	Thomas Blackstone
James Tippett	Catesey Ramsey	30 Dec 1809	Samuel McCall
John Morgan	Jenny Kain	3 Jan 1810	John Hood
Thomas Moore	Anna Maria Green	6 Jan 1810	Benjamin Moore
William Oliver	Peggy Lacefield	12 Jan 1810	John Allen
Wiley Walker	Polly Robertson	19 Jan 1810	Charles Coody
Mason Luttrell	Elizabeth Eldridge	20 Jan 1810	Edward Luttrell
Isaac Bullar	Sally Geren	24 Jan 1810	Samuel Geren and Daniel Kirkpatrick
John Watson	Jenny Kelly	5 Feb 1810	William Dunlap
Henry Miller	Polly Erwin	15 Feb 1810	James Breazeale
James Haggard, Jr.	Jinney Drinkard	16 Feb 1810	John Draper
Jesse Pellum	Peggy Culp	16 Feb 1810	Matthew Wood
James Bailey	Polly Rector	17 Feb 1810	Cumberland Rector
James Warren	Nancy Evans	23 Feb 1810	Arden Evans
William Pullum	Patty World	23 Feb 1810	William Winegar

(To be continued)

FAMILY GATHERINGS

Compiled by Jessie Taylor Webb

TATE RECORDS - From Mrs. James A. Carpenter, 2101 Nashville Rd., Bowling Green, Kentucky 42101 (not connected with her Tate family)

JOHN TATE, born 14 Sep 1735, died 12 Aug 1835 when almost a century old. The page showing his first marriage was torn from the Bible which is owned by Mrs. Ruth Abbott, P.O. Box 13, Broughton, IL 62817, and appears to be about 150 years old. By his first marriage JOHN TATE had a son, JOHN TATE, Jr., and both fought in the Revolutionary War together. JOHN TATE, Sr. received a pension while living in Smith County, Tennessee. He married secondly ELIZABETH HOLLIDAY from Cookeville, TN in 1794. She was born 13 Jan 1771 and died 15 Apr 1866. Seven children are listed in the Bible:

- | | |
|-------------------------------------|--------------------------------------|
| 1. ELINOR A. TATE, born 15 Feb 1795 | 5. WILLIAM D. TATE, born 15 Feb 1808 |
| 2. ELIZABETH TATE, born 19 Jun 1798 | 6. JAMES TATE, born 24 Apr 1810 |
| 3. JEAN C. TATE, born 14 Oct 1800 | 7. MARIA TATE, born 16 May 1823 |
| 4. CHARLES TATE, born 24 Sep 1806 | |

WILLIAM D. TATE, born 1808, died 12 Jul 1863. He married first in 1841 MARIA ENSOR:

1. EMELINE ENSOR TATE PETTY, born 18__; died 18 Jul 1934

WILLIAM D. TATE married secondly MARTHA ANNA HOLLIDAY on 12 Aug 1847. They had:

2. ELIZA A. TATE, born 25 Aug 1848; died 30 Aug 1870
3. MARTHA ANN BETHENIA TATE, born 16 Feb 1851; died 1 Dec 1938. Her marriage license of 11 Feb 1879 to HUGHEY B. GRAY (by JAMES TATE) is extant. They had:
 1. ROXEY D. GRAY, born 28 Nov 1880
 2. LOCKIE BELL GRAY, born 30 Nov 1884
 3. WAYNE A. GRAY, born 2 Sep 1887
4. LUCY F. TATE, born 28 May 1865; died 21 Jan 1877

Another entry - ELIZABETH MARICLE, born 19 Jan 1833 - relationship unidentified.

JOHN K. CAMPBELL's BIBLE - Where is the original? Information from Edward E. Campbell, 2107 West Club Rd., Duncan, OK 73533

JOHN K. CAMPBELL died 6 Aug 1836, and nearly a hundred years later his tombstone, and that of his wife, were in a graveyard of Palestine M.E. Church about 8 miles from Paris, TN. A copy of the contents of his Bible was sent to Clyde Campbell, then of San Antonio, TX by John K. Campbell of Jackson, TN in 1935, the latter being a great-grandson of the original owner. At that time it was in the possession of Miss Looney Campbell who died in 1943, leaving two married sisters, Amanda Dinwiddie and Maggie Bell Breedlove, and a brother, Burnie Hairson Campbell. The present day Mr. Campbell has found these Bible records to be consistent with marriage and cemetery records of Williamson and Henry Counties, TN. They are as follows:

Marriages

JOHN K. CAMPBELL and NANCY DOBBINS was married Feb. 4th, 1808
 KEDAR MILLER and ANN D. CAMPBELL was married Sept. 10, 1829
 JAMES H. MILLER and MARY CAMPBELL was married Sept. 4, 1833
 EDWARD CAMPBELL and AMANDA H. CURTIS was married Jan. 16, 1832
 DANIEL CAMPBELL and ELIZABETH CUMMINGS was married Feb. 13, 1833

Births

ANN DOBBINS was born June 9, 1756 JOHN K. CAMPBELL was born Apr. 27, 1786
 NANCY DOBBINS was born Feb. 4th 1788

Family Gatherings (continued)

Births (cont'd)

DANIEL CAMPBELL son of John and Nancy, was born ___ 24, 1809
 EDWARD CAMPBELL son of John and Nancy, was born June 4th, 1811
 ANN DOBBINS CAMPBELL daughter of John and Nancy was born Sept. 16, 1813
 DAVID TEMPLETON CAMPBELL son of John and Nancy was born Oct. 29, 1815
 POLLY CAMPBELL daughter of John and Nancy was born Feb. 16, 1818
 JOHN WASHINGTON CAMPBELL son of John and Nancy was born Oct. 25, 1820
 WILLIAM CAMPBELL son of John K. and Nancy was born July 21, 1822
 NANCY JANE CAMPBELL was born Dec. 18, 1824
 B. FRANKLIN CAMPBELL son of John K. and Nancy was born Aug. 18, 1826
 ALEXANDER F. MARION CAMPBELL was born Nov. 23, 1828

Deaths

ANN DOBBINS departed this life Jan. 20, 1813
 NEIL CAMPBELL departed this life Sept. 1, 1832
 MARY CAMPBELL departed this life Sept. 8, 1832
 ANN D. MILLER departed this life July 29, 1836
 JOHN K. CAMPBELL departed this life Aug. 6, 1836 (an illegible word, Junr[?], here)
 JOHN C. CAMPBELL departed this life March 3, 1838
 DANIEL CAMPBELL departed this life Dec. 12, 1840
 WILLIAM CAMPBELL departed this life Dec. 19, 1840
 NANCY CAMPBELL, Consort of John K. Campbell, departed this life on the 15th of Sept. 1845, 15 minutes after three o'clock in the evening.
 JOHN K. CAMPBELL departed this life Nov. 10, 1849
 EDWARD CAMPBELL departed this life Dec. 23, 1856

The Clyde Campbell Genealogical Records and Correspondence, Collection 54, Envelope 45, is housed in the Kansas State Historical Society in Topeka, Kansas. The records were given about 1966 by a relative, Mrs. Mary E. Tudder of Denver, CO after the death of Mr. Clyde Campbell. His correspondence covers a period from 1930 to 1965 and contains a goldmine of 18th and 19th century information. Some of the more interesting of the 181 items in the Index include such names as:
 ALLEN data and correspondence, also WALKER and BURTON families; JAMES ASHLOCK, born 1750/5 Sumner Co., TN; JAMES ASHLOCK, born Halifax Co., VA ca 1754 and died Overton Co., TN Dec. 1846; SAMUEL BATTERTON, Rev. War application; JOHN BRAGG, also STEELE, HUBBARD, BUSH families; ISHAM BURKS - Marriage Bond, Bible data, also Revolutioary papers; BURKS family in KY, TN and VA; BURKS- Albermarle, Amhurst, Bedford, Botetourt, Augusta Cos, VA. Also ISHAM, DAVIS, STITH, RANDOLPH, ROLFE, PRESTON, MIMMS, TALBOT, COCKE, BUFORD, POCAHONTAS, LLEWELLYN families; CAMPBELL miscellaneous records - NC, VA, TX, MO & KY; COOLEY, WEBSTER, HAGGARD, PYLE, BOOTH, WARD, HUDDLESTON, GRAY, STEELE census; EDWARD CORLEW - Rev. Sol. VT; JOHN DEGRAFFENRIED, War of 1812 and another John of the Civil War; ISMA FLETCHER of Acconack (now Northhampton Co.) VA, Rev. War papers; WILLIAM HUBBARD Bible; PETER JOHNSON - NC & TN, Rev. War papers; MACON, ALSTON and JONES families; NELSON family; POTTS, LOONEY and HARBISON families; REYNOLDS correspondence; ROWLAND miscellaneous; RUST, METCALFE and STONE families; THURMAN, FROST, WADE and other families of KY & VA; PHILIP V. VASS of Spotsylvania Co., VA, Rev. War pension application; WADE, DAWSON, BURNSIDE, CHASTAIN families; FLETCHER, GUM, QUIGLEY, WHITE, and PROPHET families; GEE family; GROGAN, MEANS, BARNES and other families; HASTINGS, JOHNSON families; HENDERSON, JOHNSON, HUBBARD families; JOHNSTON, PILLOW families; and much, much more. There are four files of miscellaneous inquiries, three files of miscellaneous census records, correspondence to people in Genealogical Helper, and other correspondence. Truly, this is a goldmine for some.

Family Gatherings (continued)

PRYORS - From Tennessee to Arkansas, Texas and Oklahoma - Information from
Mrs. Paula Pryor Hartsfield, Rt. 2, Box B 55, Ft. Smith, AR 72916

JOHN PRYOR was born ca 1798 in VA and is found in the 1850 Grainger Co., TN census. His wife, REBECCA BAKER, was born ca 1815 in NC, but all six of their children were born in TN, namely: William M. born 1832, George W. born 1835, Vincent R. born 1837, Mary A. born 1842, John born 1845, Amanda W. born 1847.

GEORGE W. PRYOR enlisted as a private in the Confederate army on 22 May 1861 and was assigned to 48th TN, Co. G, Nixon's Infantry stationed at Ft. Smith, AR. He later enrolled from Pope Co. as a 2nd Lt. and served until 1865. His veteran's pension was approved 5 Aug. 1904. About 1864/65 he married REBECCA ELIZABETH BARNES, daughter of DENNIS BARNES and REBECCA MALONE who migrated from Woodstock, GA in the 1860s. George W. Pryor was jailer under "Hanging Judge" Parker when Cherokee Bill was in the Ft. Smith jail. He taught school at old Wagon Culvert school near Bonanza, and at White Bluff. He also helped build the railroad tunnel through Backbone Mtn. south of Bonanza, completed in 1869. George and Rebecca and their eldest daughter are buried at Steep Hill Cemetery, near Rye Hill south of Ft. Smith. Their children :

1. James Pryor
2. Samuel B. Pryor, born 1867 in AR, died 1939 in AR; married Frances J. Lucas, born 1866, died 1947 and buried in White Bluff Cemetery. They had 6 children.
3. Frederick Grant Pryor, born 1869 in AR, died 1957 in AR; married 1889 at Bear Hollow, Sarah Ellen Mickle, born 5 Oct 1873 AR, died 1932(?) AR. They had 10.
4. George Lincoln Pryor, born 1872 in AR, died 1864 in AR; married Eleanor M. _____ born 1882, died 1960. They had 4 children.
5. Elbert Alonza Pryor and wife, Ollie Wilkerson, lived at Jenny Lind, AR; 6 chn.
6. Clara Pryor, died single at Jenny Lind, Ar where she had resided.
7. Eliza Pryor, died single and is buried at Steep Hill Cemetery.

MOORE FAMILY BIBLE - Submitted by Eleanor R. Barham, 1733 Union #502, Memphis, TN 38112. Records in possession of Robert D. Moore.

Notice pasted inside on front page: "Printed in A.D. 1816. Bought same year. This Bible the property of S.L. MOORE. My father, SAM'L. A. MOORE, had this book rebound in 1860 & I had same rebound again in 1919. S.L. MOORE, April 26, 1919."

BIRTHS

JOHN MOORE, 14 Mar. 1757
NANCY MOORE, 17 June 1765
THOMAS C. MOORE, 3 June 1785
HENORITTA MOORE, 20 May 1787
JOHN MOORE, 5 Oct. 1807
NANCY MOORE, 20 Jan. 1810
MARY MOORE, 18 Nov. 1812
LEWIS BUXTON MOORE, 23 Mar. 1815
JOSIAH BERRY MOORE, 28 Apr. 1817
THOMAS MOORE, 7 Mar. 1819

DEATHS

JOHN MOORE, 28 Dec. 1815
THOMAS MOORE, 29 May 1835
THOMAS C. MOORE, 30 Sept. 1844
ALACE A. MOORE, 21 Aug. 1844

BIRTHS

HORACE G. MOORE, 12 July 1821
CAROLINE MOORE, 21 Jan. 1824
SAMUEL A. MOORE, 22 Nov. 1825
SUSAN ADILLA MOORE, 13 Apr. 1829
ROBERT B. BAYLISS, 17 Sept. 1828
HE MARY MOORE, 31 Aug. 1829
MARY ANN BAYLISS, 5 Mar. 1831
MARTHA JANE BAYLISS, 28 June 1826
CLEM ? , 6 Apr. 1838
MARY ? , 19 Dec. 1839

DEATHS

HENRORITTA M. FLETCHER, 11 Oct. 1845
HORACE G. MOORE, 24 Aug. 1850
SAM'L. A. MOORE, 15 June 1881
G.W. BARTEE, 26 Nov. 1900

Family Gatherings (continued)

MARRIAGES

NANCY MOORE to JOHN BAYLISS, 2 May 1827
 JOHN MOORE to SUSAN ANN MORRISON, 11 Nov. 1828
 MARY MOORE to ELIJAH S. FRAZER, 6 Oct. 1829
 L.B. MOORE to ELIZA J. BRYANT, 6 Nov. 1838
 CAROLINE H. MOORE to WILLIAM O'NEAL, 23 Oct. 1841
 J.B. MOORE to NANCY LAYNE, 8 Jan. 1840
 THOMAS C. MOORE to ALACE A. CATHEY, 4 July 1844
 SAM'L. A. MOORE to SARAH POLK FURGERSON, 8 Apr. 1845
 G.W. BARTEE to SUSAN A. MOORE, 5 Aug. 1852
 SAM'L. A. MOORE to ANN ELIZA BROOKSHIRE, 11 Apr. 1855

WILLIAM W. WALTERS of Gregg Co., Texas - Information from Murle Phillips Rhodes
 (Mrs. J.T.), Box 121, Columbus TX 78934

WILLIAM W. WALTERS, born 2 Jan 1806, died 1885 in Gregg Co., TX, was the son of ABRAHAM WALTERS of VA who married in 1802 JUDITH THOMAS, and the grandson of THOMAS WALTERS, SR. (1754-1796) and LUCY WALKER. WILLIAM W. WALTERS went to Gregg Co., TX in 1848 with his first wife, MARIETTA SWIFT and his children. On Oct. 5, 1865 he married secondly MRS. MARY THOMAS STONE who was born in TN and who is believed to be his distant cousin. Mrs. Rhodes has sent us Xerox copies of old papers found in the Walters barn near Gladewater, TX.

Among the promissory notes are: "One day after date I promise to pay R.M. CALLIHAN on order the sum of twenty dollars for value received of him with interest from date until paid. Sept. 15th, 1836. - WM. WALTERS." "One day after date I promise to pay LEWIS HIER the sum of five dollars it being for value received of him this the 8 of December 1844. - WILLIAM WALTERS." "Due C.D. HALLAS or bearer thirty & 11/100 dollars value rec'd with ten per cent interest until paid this Feb'y 5th 1859 - WILLIAM WALTERS."

There is a Sale by THOS. K. PRICE & Co. of "1 Hhd Tobacco" rec'd per Flat Gov. I__ for account of LEWIS HYER, Esq. - April 8 To E. FEHRMOND(?) I Hhd 159 W.A. WALTERS, gross 1185, Tare 148, Nott 1037 lbs at 2 1/4¢ - \$23.33, 10 lbs Lower Tobacco at 1 1/2¢. New Orleans, May 16, 1844. THOS. K PRICE Co. per J.R. WEST. Then there is a receipt of "LEWIS HYER thirty dollars in full for my present crop of tobacco as it now is and I am to strip and prise the same for him this the 17th September 1844. Test - JOHN C. HARDEN" signed - WILLIAM WALTERS.

Other papers found in this collection include these names: THOMASON, RULL(?), B.L. HUMPHREYS, M.F. STONE, Wm. S. McMURRAY, May DAVIS, Ed (?) BAGGE, G.T. HENRY, J.M. SIMPSON, A.S. BAILEY, R.M. CALLIHAN, Rutledge DOUGLASS, C.D. HALBERT, F.S. HIGDON, A.A. K__ EYSWORTH. One tax receipt dated 28 Nov 1871 showed that W.W. WALTERS paid \$10.99 tax on 130 acres originally granted to THOMASON and 17 acres originally granted to RULL(?). In one place William Walters was identified as "(son of Abraham)". There is a War Tax Receipt which says "Received of M.F. Stone five dollars in Confederate Treasury Notes, being the full amount of War Tax due by him for the year 1861." It is dated 7 May 1862 and signed by Wm. S. McMurray, Collector District No. 10. What is the connection between this Stone and the second wife of W.W. Walters? Sarah Ann Walters, daughter of W.W. and Mary T. Stone Walters, is the maternal grandmother of the contributor, Mrs. Rhodes, who would like to hear from other persons researching this line.

Family Gatherings (continued)

ATKINS LINEAGE - Information from Mrs. H. C. Knapp, Box 395, Panhandle, TX 79068

The Revolutionary soldier from North Carolina, JOHN ATKINS, had ten children: 1. JOHN born 1782 married SUSANN WARDLOW; 2. GEORGE born 1785 married _____ MULLINS, born in N.C. but of Irish ancestry; 3. NANCY born 1788; 4. ELANOR born 1791; 5. ELIZABETH born 1793; 6. JAMES born 1795; 7. WILLIAM born 1798; 8. DAVID born 1800 in Rockingham Co., N.C. married in 1824 FRANCES BROCK MULLINS and they moved to McNairy Co., TN in 1832; 9. RUBEN born 1803; 10. MARY born 1807.

DAVID ATKINS' daughter, NANCY ELANOR ATKINS, recorded her memoirs at the age of 86 on 1 Mar 1924. Greatly abbreviated they are:

"My parents, DAVID ATKINS and FRANCES BROCK (or BROOK) MULLINS, both born in Rockingham Co., N.C., were married in 1824. Mother was born in 1808 and attended Rockingham High School, and Father was born in 1800. Grandfather came from Ireland and grandmother Mullins from England. Great-grandmother Bethel was an Allen.

The first five children of DAVID and FRANCES ATKINS were born in N.C.: 1. AUGUSTUS in 1824; 2. ELIZA in 1826; 3. THOMAS in 1828; 4. JOHN SADLER in 1829; 5. MARTHA LETTICE in 1832. The family moved to McNairy Co., TN in 1832 where DAVID purchased 600 acres seven miles west of the Tennessee River in the southeast corner of McNairy Co. They brought four servants with them: Jess, Polly, Sarah and Millie. Four more children were born in their new home: 6. RHODA SUSAN in 1834; 7. SAM HOUSTON in 1836; 8. NANCY ELANOR on 10 Apr 1838; 9. IRENE FRANCES on 31 Aug 1840.

Our house was a good sawed log house, smoothed and planed with dovetailed corners. Short boards were driven between the logs and mortar was daubed outside and later painted white. Father died in 1840 before the house was finished. In 1853 Mother sold off land and divided their then ten slaves between the children keeping one for herself. Her reason for doing this was she planned to remarry a successful farmer, EPHRA BARNETT, who had plenty of land and servants.

AUGUSTUS and SUSAN sold off their interests and moved to Texas. Instead of going to Purdy High School in McNairy Co. at age fifteen, I decided to marry with my Mother's permission. JOSEPH (Joe) DAMERON LEATH and I were married on 26 Mar 1854 and we moved to his father's place three miles south of Hamburg, (Ala. ?).

JOE's father was JOSEPH LEATH, born 1796, and JOE's mother was JUDITH DAMERON, and his grandmother was ELIZABETH GAINNEY (HAINNEY ?). JOSEPH LEATH had been one of the first settlers on the Tennessee River, and when he moved to Huntsville, Ala. he could have entered all the land he wanted from Hamburg three miles south and back to the McNairy Co. line for a cow and a calf.

Four of my brothers served in the War Between the States. JOHN escaped without being hurt, but SAM was killed at the Battle of Chickamauga. Two brothers and three sisters died in Texas, and one brother and one sister died in Tennessee. I will never forget my Mother's prayers on the morning of 6 Apr 1862 when we knew my husband was at the Battle of Pittsburg (Landing). After her prayers we knew he would not be killed. On the 17th they drove the Yankees back and JOE came out to Mother's at Kendrick, MS and spent the night with us. The next day he joined his company in Corinth. JOETHA was born on 18 Jun 1862 and I did not see my husband until Christmas when my baby was old enough to say "Daddy".

Family Gatherings (continued)

Our first child, MARTHA JANE LEATH, was born 11 Jul 1855, JUDITH FRANCES LEATH on 23 Mar 1858, and MARY EMMA LEATH on 8 Mar 1860.

WILLIAM SAMUEL HARRIS was born 4 May 1864, IRENA JEFFUS BELL was born 16 Jun 1866, JOHN DAVID was born 16 Sep 1868, NANCY ELANOR was born 24 Oct 1870, LADESKI RACHEL was born 31 Aug 1872."

BURWELL B. QUIMBY's 1812 Service Record from National Archives - Submitted by
Joy Quimby Stearns, 665 Montclair Rd., Frankfort, KY 40601

I certify that BURWELL B. QUIMBY Corporal in my Company of Militia has served on an expedition, fought the Creek Indians under the command of Maj. General ANDREW JACKSON three months and fifteen days and is hereby honourably discharged.

ROBT. CAMPBELL, Capt.
Robert Steele, C.C. of 4th Regt.

Fayetteville, Maury Co., Tenn.
May 10th, 1814

On 19 Apr 1816 BURWELL B. QUIMBY of Maury Co., Tenn. nominated LEINUEL H. DUNCAN as his attorney to collect all moneys due him for the above services. It was attested by Tyree Dollens, J.P. and _____ B. Stevens.

* * * * *

Williamson Co., Tenn. Chancery Court Records, page 310, Oct term 1837, filed in Davidson Co., Tenn. on 18 Nov 1837:

SUSAN QUINBY)
vs)
BURWELL QUINBY et al) This cause come in to be heard before the Hon. L.M.
 BRAMLITT, Chancellor, upon Bill taken for confessed
 against BURWELL QUINBY.

It is ordered and decreed that it be referred to the clerk and master to take an account of the real and personal property of the c_u_p_t, that devolved upon her by the death of her father JOHN RAINS, deceased, and that he report whether the same ought to be settled upon complainant for her maintenance and support and that of her eleven children, and the clerk and master will also report whether any deed of settlement has been made since the institution of this suit and whether the same is a reasonable provision and make his report to the next term of this court until which time other matters are reserved.

* * * * *

One of JOHN RAINS' sons wrote an account of his youthful experiences with his father, his brother WILLIAM, and PATRICK LYONS in the Nashville area between 1769 and 1794. They came from Virginia with the BUCHANAN, WILLIAMS and other families, joining Gen. ROBERTSON and his son JONATHAN, and settling at Rains Springs about two miles from Nashville. The first winter they killed 32 bears on Brown Creek near the places of JESSE MAXWELL and JOHN OVERTON. There was constant danger from attacks by hostile Indians. GEORGE FIELD was shot in the head, WATTS wounded, and a young man named WILLIAMS was killed. JOHN RAINS and Capt. SHANNON commanded an expedition toward Duck River in which REUBEN PARKS and BEVERLY RIDLEY joined.
This record is in the Rains Family file, Tenn. State Library, Nashville, TN.

INDEX TO 1840 CENSUS, SEVIER COUNTY, TENNESSEE
 Copied by Elizabeth R. Nichols from M-704-Roll 535

Page 156

Spencer C. Gist
 Sam'l Agnew
 Champion Cowan
 George McCown
 Wm. Trentham
 Elijah Rogers
 Aaron Crowson
 M.C. Rogers
 Henry Headrick
 James P.H. Porter, Sr.
 Jacob W. Low
 Wm. Catlett
 James Alford
 Samuel Chance
 Joseph Coons
 Isaac A. Miller
 Steward Q. Dickey
 Mark Rentfro [Rentfrow]
 Burdell Scruggs
 John Stofle
 Ashley Winn
 Mathias Link
 Henry M. Thomas
 Anderson Woods
 Wm. K. Love
 John Toomy
 Jacob Cooke
 John F. Taylor
 Thomas Kifer
 Wm. J. Low
 John Smith

Page 157

James Mcnelly ?
 John F. Robertson
 Lorenzo W. Porter
 Elizabeth Nail ?
 George N. Porter
 Nicholas Woody
 John Catlett
 Montgomery Cowan
 George Catlett
 Wm. Ellis
 Wm. Merit
 Wm. Burns
 Noah Atchley
 Joshua Atchley
 George Romines
 Charles Alfred
 Dennie M. Thomas
 Gorden Taylor
 John A. Poindexter
 Allen Lewelling
 Stephen Smith
 James Everett
 George M. Henderson
 Caswell Liles
 Wm. Moor
 James Henderson

Wm. Mathes
 Philip Mock
 Wm. Anderson
 Mathew Rainwaters
 James B. Jenkins

Page 158

Daniel Emit
 Jack Free ?
 Matthew Vance
 Solomon Andes
 Eli Roberts
 Jeremiah Reagan
 Jacob Huber
 A.W.T. Clendenan
 Joseph T. Woody
 John McMahan
 Wm. H. Jenkins
 Christopher Cooke
 Henry Butler
 Wm. H. Trotter
 John Daniely
 John Thurman
 Mary McGrew
 Richard Gilbert
 John Kerr
 Anderson Kerr
 Joel Kerr
 Tamsey Smith
 Cumberland Claugher
 Wm. T. Toones
 John Toones
 James Seaton
 John Lewelling
 John Warren
 David Frazier
 John Jenkins

Page 159

George Findley
 Hugh Blair
 Wm. Cannon
 Wm. McMahan
 Joseph Snapp
 John D. Slaughter
 Archibald Trotter
 Frederick Roberts
 Willson Ogle
 Jacob Layman
 Jessee Laman ?
 Wm. Etherlund
 Lemuel Boguart
 Henry Bohanon
 Andrew Bird
 Nancy Maples
 Sally Maples
 Henry Jenkins
 Adam Houk
 Joseph Keeler
 Robt. Duggan

John Keeler
 Alexr Zallinger
 Levy Wells
 Michael Layman
 George Romines ?
 James Layman
 Adam Fox
 Charles McKenzie

Page 160

James J. Roberts
 Willson P. Roberts
 Cleson Robertson
 Wm. Moon
 Irah H. Hill
 Daniel Reagan
 Harrison Onsly
 Cornolius Thomas
 Sam'l Baily
 Joseph Clark
 Amos Clark
 Thomas Maples
 * Richd I. Shields
 John Car ?
 Matthew B. Robeson
 Thomas Low
 John Feazle
 Matthew Lawson
 Abner L. Low
 Preston Maples
 Isaac Wallace
 Johnson Dobbins
 Sam'l Robeson
 John N. Rainwaters
 Joel Ivy
 James Drenin
 Vance B. Nichols
 Middleton Bigeham (sic)

Page 161

James Norton
 Lemiel Nichols
 Robert Helton
 Wm. Fox
 Mark Fox
 Asa Derick
 Bo(a)leam Dockry
 Burgess Francis
 Jacob Srader
 Elizabeth Parks
 Findly Patterson
 Christopher Srader
 Lewis Bird
 John James
 John Fox
 Berbary Rader
 Joseph Srader
 Annett Lethco
 Henry Hurst
 John Smelser
 * Joel Scott

John P. Smalwood
 Ruben Reneau
 George Patterson
 Robert Martin
 Lewis Howard
 James Hurst
 George Selvage
 David McMahan
 Thomas Webb

Page 162

Atchley Haggard
 Randle Hill
 Jeremiah Bruster
 Martin Haggard
 Isaac Atchley
 John Wilson
 Vina Gann
 Joseph Abbott
 Nelson Lethco
 Nathaniel Blair
 Absolom Abbott
 Thomas Lindsay
 William Atchly
 Elmabeth Crow
 Wm. Atchley, Senr.
 Benjamin Thomas
 Charles Pate
 Benjamin Atchley
 Thomas Atchley
 Clobourn Trotter
 Daniel Atchley
 Wm. Trotter
 Wm. C. Hoy
 Susan Suratt
 James Thomas
 Isaac Chance
 Martin Atchley
 James L. Trotter
 Jsaphene Pate
 Charles Cobb

Page 163

Joseph Atchley
 Nancy Reece
 James Toomy
 Calven Pate
 Jackson Hance
 James Stevens
 Juda Shahan
 Ester Maner
 Isaac Richards
 Elizabeth Romines
 David Abbott
 Morgan Reece
 Mary Ward
 Perry Breeden
 Hannah Manning
 John Thomas
 Francis Brown

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

Henry Kanatser
Cornelius Fox
Edward Lovdy
Henry Lovdy
Jesse Stafford
John Newman
Vance Newman
Wm. Newman
Elizabeth Kendle
Jas W. Ellis
Franklin Thornbuy
Jesse Morris

Page 164

Isaac Love
Martha Teefataller
Wymer Robeson
Absolem Thompson
A.J. Burnete ?
Curtis Mills
Levi Lewis
Medy W. Shields
Hubbard Carnes
Samuel Cook
James Rainwaters
Andrew Pierce
John Shields
Cyrus Compton
Mathias Barnhart
Goerge King
David Mitchell
Samuel Curklen
John Marshall
Horatio B. Butler
Wm. Robs
John Trotter
Wm. White
Wm. Claughlin
James Claughlen
Amos Gobble
Kathorine Gobble
John Teefataller
Adam Ham

Page 165

Philip Seaton
Eli Cook
Wm. Porter
Wm. R. Elder
James Gipson
Wm. Bowman
Wm. M. Compton
Susan Mullendore
Archibold Scruggs
George Flin (sic)
Nicholas Ownsley
James Embry
Aron Runyan
James Lewalling
Martha Lewalling
Moses Seaton

Cathorine (no last name)
Jacob Kifer
Harcolas (sic) Ogle
[1830 Hercules Ogle]
Elizabeth Montgomery
Edward Nichols
Andrew Rambo
Barnett Melton
Martin Kifer
Jonothan Floyd
Wm. Hanly
Daniel Teefataller
John Seaton
John Ezell

Page 166

Wm. Henderson
Amos Lovlady
Andrew Lawson
John Mullendore
John Henderson
Wm. Mills
Delany Starky
Goerge Parsons
Edward Murphy
Zarobabel Paty
John Nichols
Moses Cunningham
Levi Helton
Caleb Jenkins
Mastin Aslinger
Charles Walker
Samuel Murphy
Jane Murphy
Wm. McGlanlan
John Wear
Joshue Paty
Betsy Murphy
Alxr Miller
Jane Hanly
Anderson Murphy
John Andes
James Cumming
Mary Pearce
Benjamin Elder
David Elder

Page 167

Wm. Richerson
Nicholas Smith
Andrew Bush
John Zett
Leonard Huff
Daniel Duggan
James Benson
Abijah Maples
Katy Bird
Matilda Patterson
Gilbert Baker
Adam Bird
Robert McClure

Wm. Husky
Joseph Anderson
Isaac Ogle
Jacob Evans
Nancy Alford
John Cannon
Hoskin L. Andes
Wm. Spencer
Robt. McMahan
James M. Evans
Isaac Jarnagan
Samuel Stogdon
Sarah Shields
Jonothan Floyd
Philip Roberts
Polly Rainwaters

Page 168

Clement Jarnagan
Saml Claughber
Warren White
Nathaniel Floyd
Moses Rainwaters
Wm. Lawson
Harman Jackson
Peter Snapp
Zilphy Clark
David Branham
James Furgerson
David P. Branham
Edward Smith
Nancy Perryman
West Ownsley
Elizabeth Perryman
John Ogle
Jeremiah Clark
Noah Robeson
Frederick S. Emitt
Martha James
Jacob Kear (sic)
Lehew Whitton
Archibold McMahan
Saml McMahan
Wm. Smith
Sarah Maples
John James
Tennessee Pate

Page 169

Wm. Ridings
Geo. Smith
Jeremiah Blalock
Adempsey Maples
Phebe Pemberton
Sarah Manes
James Henly
James Anderson
Benjamin Roberts
Parham Smith
Wm. Smith
Bird Floyd

Wm. King
Wm. Clabough
Jackson King
Nathaniel King
Elijah Childress
Philip Roberts
Charles Hatcher
John A. Kerr ?
Wm. Thomas
Luke Stanbury
Elias Stoops
Joshua Williams
Rosey Stoops
Wm. Randles
Richard M. Randles
John Randles
John Bedford
Berry Bradham

Page 170

Wm. Miller
Ligh Varnold
Morgan Davis
Katharine Hardin
Geo. Wills [Wells]
Wm. Ivey
Milly James
* Albert Varnold
Robt. Wear
G.W. Layman
Richard Shields
Albert Pierce
Pleasant Pierce
Claibourn Baker
Collen Warren
Daniel T. Trundle
Joshua Rogers
Hugh Goforth
John H. Roberts
Henry McKinzie
Hardeman Lea
Anderson Bowers
Cafry Hardin
David McCollum
Abraham McMahan
Alexander Lewelling
Fielding M. Lusk
Samuel Serrat

Page 171

John Keer
Thomas Talbot
Jackson Cowans
Jacob S. Manes
Joseph H. Manes
Sarah Houk
Martin Houk
Malvina Henderson
Jackson Berrier
Thomas Rogers
John N. Mills
* John Runyan

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

Andrew Chambers
James Randles
Daniel Keer
Margaret Nichols
John Newcum
Geo. Wilson
Augustin French
John Evans
Caleb Bales
Thomas E. Whittle
Levi Whittle
John Shahan
Samuel Abbet
Abram Fox
John Whittle
John Williams
Charles Reed
Andrew J. Reed
Samuel Reed

Page 172

Stephen A. Underdown
Spencer C. Randles
John Chandler
Jourdan Houk
John Sharp
Wm. Porter
Isaac N. Patton
Wilson Burns
David McCroskey
John McCroskey
Wm. Wayland
Edward Hodges
Edmond Hodges, Jr.
Henry G. Hoges
John Laurence
Jacob Widner
Geo. Huffacre
Geo. Wade
Lewis Wayland
John W. Trundle
James White
Alexander McCally
Calvin Chandler
Nathaniel Corlisle
Hugh Cowan
Henry G. Hodges
David Fagla
Edward Pore
Matthias Teage

Page 173

Nathaniel Reed
Elisha Roberts
Michael Fagla
John Fagla
Levie Nucom
McKenzie Rose
Mordica Morgan
Sam'l Creswell
Peggy Criswell

James Guinn
Wm. Bohannon
Nancy Macum
Classgo Snody
Samuel Rose
Henry A. Wise
Bat Evans
* Jacob Headrick
John James
Atston Jeams ?
Jane Lane
Armstrong Ervin
Elisha Rose
John Rose
John Cunningham
Drury Julian
Nathaniel Neal
Lewis Mars
John Hamilton

Page 174

Mansfield Anderson
John Benson
James Harris
Wilson Duggan
Caswell C. Tipton
David Mullendore
Polly Walker
Washington Seaton
Andrew McClellan
Frederick Melton
Ann D. West
Henry Bohannon
Wm. Ogle, Senr.
Joseph Anderson
Wm. Ogle, Jr.
Stephen Husky
"Herkless" (Hercules)
Ogle, Jr.
David Milsaps
Solomon Milsaps
Thomas Ogle, Sr.
Isaac Ogle, Jr.
Thompson Fancher
Katharine Wallace
Aaron Roberts
Wm. Huff
Thomas Walker
James W. Jenkins
Sanford Allen
Russle Philips

Page 175

John Ellis
David Keener
Enoch Underwood
John Dykes
Benjamin Henry
Allen L. Bryan
Washington Petty
Clarissa Tankesly
* Robert McCroskey

Mary Franklin
Horatio Petty
Frederick Scruggs
James Petty
Wesley Huffaker
Silas Laugherty
Jesse Cunningham
Andrew Huffaker
Andrew Ranales
Samuel Young
Clairbourn Cunningham
Wm. Cagle
John Ling
Amos Gallion
Joseph Tipton
Joseph Coswell
Benjamin Tipton
John Lankford
Jesse Reed
Samuel Cusick
John Cusick
Elijah Cagle

Page 176

Samuel Pate
Jonathan Thomas
James Thomas
Henry Cagle
Archibald McMurry
Joseph Manes
Aaron Shamblin
Samuel Black
John Reagan
James Chandler
Co_rod Lowposse
Wm. Reed
John Lawson
Fanny Haggard
John Nichols
John Mitchell
Randle Henderson
James A. Smith
James McCarty
John Hatcher
Samuel Patterson
Joseph McCarty
James Ogle
Wm. Bowman
Elbert Huskey
Wm. T. Ogle
David Ownsly
Alexander Dickinson
Isaac Husky

Page 177

George Gann
Emanuel Fox
Samuel Baker
Martin Baker
Joseph Webb
Betsey Webb

Richard Johnson
Jonathan Thomas
Madison Howard
George Hurst
Sevier Hurst
Isaac Chambers
Robert Richard
John Romines
Samuel Catlett
Wilson Birchfield
James Birchfield
Elizabeth Stover
Eli Fox
Lamon Jones
Thomas Romines
Isaac Hooper
Willis Morgan
Wm. Smith
Wm. Jenkins
Elizabeth Brimer
Jacob Lovdy
Charles Patterson
Washington Archer

Page 178

John Walker
John Howard
Daniel Layman
James Allen
George Fox
Alexander Allison
Eli Lewis
Wyley Watson
Margaret M?Cum
Isaac Aley
John Furgerson
Andrew Kanachen
Thomas Pate
John Trotter, Jr.
Gasaway Blanding
John Bird
Solomon Smelser
Jacob Blazer
Elijah Maples
Wm. H. Ogle
Richard Ivins
John Ivans
Middleton Whaley
John Ownsley, Jr.
Richard Ivans, Jr.
Thomas McCarty
Nathaniel King, Jr.
Thomas Ogle, Jr.
John Grimes

Page 179

Mordeica L. Love
George Roberts
Cynthia Howard
Arthere McFalls
Robert Carson

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

John Henley
 Stephen Gibson
 John Collier
 Thomas Ridings
 Briue McFalls
 Aney Jeans
 John Collier (sic)
 Alexander McKenzie
 Alfred B. McFalls
 Crittenden Baker
 David Baker
 James Cotter
 Gamalion Bryan
 Wiley King
 Anderson Seaton
 Robert Lovedy
 David Reagan
 Cornelia Patterson
 Ann Bowdoin
 Alfred Gann
 Rebecca Follet
 Elizabeth Follet
 Jeremiah Follet
 Absolem Allen

Page 180

Reuben Hatcher
 George Rimel
 Joseph Martin
 Mitchell Colly
 John Roberts
 Johnson Adams
 Isaac Roberson
 Richard W. Crouson
 Wm. McBryan
 Andrew Kelly
 Manuel G. Jones
 Hannah McKeny
 David Cunninham
 Robert McComes
 James Matax
 James Cameron
 Joshua Babb
 Wm. Cotter
 Stephen Cotter
 James Cotter
 Jeremiah Cotter
 Wm. Motor
 Mitchell W. Porter
 Caleb Babb
 John Huskey
 Franklin Bryan
 Joseph Compton
 Wm. Collis
 Wm. Hatcher

Page 181

Hannah Breeden
 David Hurst
 Jame Breeden
 Bimem Hurst

George Hurst, Jr.
 Nancy Hurst
 Bryant Breeden
 Wm. Breeden
 Joseph Webb, Jr.
 Elmabeth Henry
 John Breeden
 John Banks
 Josiah Bresnel
 John Clower
 Betsey Hartly
 John Williams
 Redmond McMahan
 Samuel Large
 James McMahan
 George Lovedy
 Samuel Serfey ?
 Lucy Large
 Polly Williams
 James Large
 Jacob Heratsel
 James Ridings
 James Williams
 Riley Stinnet
 Henry Howard

Page 182

George McMahan
 Archibald McMahan
 Reuben Watson
 Archibald McMahan, Snr.
 Wm. Smith
 John Hurst
 Elias Smith
 Joab Rolon
 John Large
 Martin M. Shults
 Alexander Stinnet
 Hugh Henry
 Alfred Henry
 Wm. Henry
 Nelson Ball
 John Profit
 Andrew I. Wilkerson
 Benaja (sic) Profit
 Berry Williams
 Robt. Mathis
 John Williams
 Owen Dennis
 Jacob Maner
 Wm. Linsey
 Wm. Williams
 Amsted Nucum
 James Pruit
 Solomon Williams
 Wm. Whitson

Page 183

Philip Shults
 Beverage Brannum
 Jesse Lindsey

Pleasant Shults
 Jackson Shults
 Daniel Emit
 George Brock
 John McCarty
 John Dunn
 Martin Shults
 John Shults
 Thomas Smith
 Alexander Whaley
 Wm. Whaley, Sr.
 Wm. Whaley, Jr.
 Amos Ownsly
 John Ownsly
 John Whaley
 Aaron Ownsly
 Wm. Mills
 Jesse Parsley
 Alexander Douglas
 Frederick Hickman
 Isaac Teage
 Moses Russle
 Thomas Franklin
 Luncindy Mason
 James Pitts
 John Pollard

Page 184

Thomas Smith
 Azariah Kile
 James Burdit
 Cassey Hedley
 John Routh
 Wm. James
 Patsey Clifffen
 Thomas Wight
 Mary Henry
 Wm. Cate
 Morgan Sago
 John Nelson
 Hiram Underwood
 George Long
 John Culums ?
 Benjamine Hufft
 James Harper
 John Cate
 Nancy Guinn
 Charles George
 Alexander England
 Thomas Hooper
 Thomas Cowden
 Thomas Hickman
 Jesse Davis
 George Underwood
 Samuel Mount
 Charles Shubird
 John Brown

Page 185

Isaac Roberts
 Wm. E. Bryan

Joshua Cate, Sen.
 Joshua Cate, Jr.
 James Cate
 Thomas Bryan
 Robert Kelly
 Elijah Cate
 Benjamin Keener
 Abraham Smith
 Lewis Renneau
 Wm. Thomas
 F.L. Emmitt
 Polly Jenkins
 Alfred Reece
 Goerge Pigg
 Uriah Lanning
 Andrew Lanning
 John Lanning
 John Thompson
 Owen Hester
 Henry Widener
 Elisha Cate
 Samuel Langston
 James Brown
 Elizabeth Hodge
 Wm. Thompson
 Annet Little
 Jesse Langston

Page 186

Wm. Underwood
 Anderson Keer
 Thomas Cate
 Wm. Morgan
 David C. Findley
 John Rimer
 Perry Clifffin
 James Hamilton
 Wm. Clifffin
 Edward Collin
 Rebecca Housley
 Sally Right (sic)
 Richard Reagan
 Samuel Springfield
 Joseph Tisplow ?
 James Shamblin
 John Thomas
 Wm. Cagle, Sr.
 George Cagle
 Wm. Cagle, Jr.
 Isam Cagle
 John Stewart
 Pleasant Carver
 Susan Manus
 John Whitlock
 Gilbert Galieon
 Wm. Thomas
 Margaret Thomas
 John Moor

Page 187

Jansan Ledgerwood

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

Ezekial Waters	Vitchel Hickman	Wm. Dotson	<u>Page 189</u>
David Ledgerwood	Samuel Hufacre	James Ballard	<u>DREW ? Wilson</u>
Wm. F. Hooper	Betsey Engram	Wm. Robinson	<u>CLATON Baker</u>
Byrom Manas	George Hudson	James Robinson	Daniel Gallion
John Waters	Margaret Henry	John Qualls	Benjamin Thomas
Thomas Morgan	Michael Cate	John Lindsey	James Cowden
John Parmer	Elizabeth Engram	Elipatet Kelsey	James Clark
George Whittle	Elener Newman	Elizabeth Keener	Daniel McPherson
Wm. Norton		Wm. Mulvany	Fanny Manes
John McCroskey	<u>Page 188</u>	John Douglas	Betsey Baker
John Romines	Anderson Bales	Samuel Douglas	Peter Rambo
Henry Romines	Ahas Bryan	Thomas Lanston	
Asa Delozier	Pain McClary	Elizabeth Bryan	Sevier County Census
John Cagle	Wm. Guinn	Patience Stockdon	Completed: 24 Oct 1840
Samuel Pickens	Jesse Baily	Henry Fry	
Thomas Murry	Solomon Coward	John McKissack	Enumerator:
James Delozier	Mary Campbell	John Brabson	George W. Porter
Riley Waters	Robert Shubird	John Gobble	Assistant Marshall
Robert Bails	Samuel Henry	Isbel Robinson	
John Underwood	Wm. Merrit	Lynn Cowden	

SEVIER COUNTY, TENNESSEE, REVOLUTIONARY & MILITARY PENSIONERS, 1840

<u>Pensioners</u>	<u>Age</u>	<u>Living in home of:</u>	<u>Pensioners</u>	<u>Age</u>	<u>Living in home of:</u>
Penelope Porter	77	Ashley Winn	Jeremiah Compton	87	Cyrus Compton
Lydia Atchley	75	Noah Atchley	George Parsons	79	George Parsons
Jacob Layman	78	Jacob Layman	Daniel Fox	66	Martha James
William Trotter	77	William Trotter	John McCrosky	84	John McCrosky

* * * * *

THE WILL OF ROBERT HANKINS, KNOX COUNTY, TERRITORY SOUTH OF THE OHIO
 Contributed by Mrs. L.S. Orrick, 3629 Wedgway Dr., Fort Worth, TX 76133

Knox County, Tennessee May Session 1794
 In the name of God, Amen. I Robert Hankins of the county of Knox, Territory south of the Ohio... do this fifth day of February 1794 make and publish this my last will and testament...all debts be paid...to my beloved wife Elizabeth Hankins the third of my estate during her life and at her death divided amongst my heirs. I bequeath to my son William Hankins a black stallion colt two years old. I bequeath to my dear mother Mary Hankins eight pounds out of the estate for her support and if that be gone before assistance for her from the rest of my brothers to have support from my estate till they come. For remainder of my estate I will that it be kept until my youngest child comes of age and be equally divided amongst them by my executor and I ordain my worthy friend Andrew Evins and Elizabeth Hankins executors of this my last will. Signed and published and declared by the said Robert Hankins the testator as his last will and testament in presence of us who were present at the time of signing and sealing.
 Isaac Leainhart
 Anthony Reagor
 John Casiday
 Thomas Hankins
 X
 his mark

Note that this is recorded as Robert, but signed Thomas Hankins. Mrs. Orrick would appreciate comment on this will and help in locating the final settlement of it.

.....
 The Tennessee Genealogical Society has a file of five-generation charts which have been submitted by members and subscribers. You are invited to contribute your records to these files which are a part of our library. A sample of the chart is printed inside the back cover of this issue.

"A LETTER HOME"*Contributed by Mr. Robert Dandridge Moore*

Mr. Robt. A. Dandridge, Van Buren, Hardeman Cty. Tennessee

Richmond July 14th 1836

Dear Parents:

I embrace this favourable opportunity of writing you a few lines related to our health, which is very good at present. We arrived here on the evening of the 5th of July. We got to Memphis the day after we left home, stayed there all night, got on board of the Madison which carried us as far as the mouth of the Ohio river, when we had to get off and wait for another boat which came along in the evening of the same day, so we went on and I was glad for the mosquitoes were very troublesome indeed. When we arrived at Cincinnati the boat had to stop to take out the freight which took half of a day, so myself and Uncle went on shore (Aunt Fanny could not be persuaded to go with us) bought several little articles, went to the canal then back to the boat (persuaded her to go to the meuseum but she had no desire to go to such a place) any how we went, there were a great variety of birds & wax figures among which were Santa Anna but the greatest curiosity to me was to see and hear the parrotts talk then you may depend I wanted Aggy there I know she would have been delighted. the boat started that evening and as it happened without many passengers (for a great many left that boat and went on others as they thought of a superior quality) so we had room to enjoy ourselves as we all had become acquainted with each other. there was a Mrs. Smith and sister from Mississippi going on to all of the large cities for their health, they were very lively and I became very much attached to them. we traveled as far as Wheeling together they appeared to be quite anxious for me to go on with them. We arrived at Wheeling about 3 hours before day, had to stay there nearly 2 days. from there we took the stage to Cumberland which was 2 days and night from there to Fredericktown. some lengths of time from there we went on the railroad to Baltimore in 4 hours. distance 62 miles, it went as fast as a mile in three minutes, there was a great many passengers going to Washington to enjoy the 4th every company but one went from Baltimore we only spent one night and part of the fourth of July there, went on the boat in the evening the most splendid boat we were in called the Pocahontas stayed one night on that and the next morning we changed boats and in the evening we were in Richmond. in passing down the river we had a beautiful view of Baltimore and the federal hill and fort, I saw the Rip Raps in the Chesapeake Bay we could see two houses on it. it was first commenced by throwing rocks in the bay until they raised it above the water. We are living with Mrs Templeman she is not at home at this time they both are in Baltimore. Mrs. Wilson his sister is staying with us, for my part I like her much the best. I must conclude by saying we are all well.

They join me in love to you and all inquiring friends,
I ever remain your affectionate daughter,

Mildred Dandridge

(N B I am very well satisfied)

Mildred Spottswood Dandridge was born 1821 in Virginia; by 1834 her parents Robert A. Dandridge and Ann Overton, nee Goodwin, moved their family to Hardeman County, Tenn. Mildred was accompanied on the trip to Richmond by her mother's sister, Fanny, and her husband (name unknown). From subsequent letters it appears Mildred was sent for an education and to meet eligible young men, but on her return to Tennessee she married Benjamin Cash on Aug. 1, 1838.

FRANKLIN COUNTY, TENNESSEE WILL BOOK
1808 - 1847

Abstracted from microfilm by Betsy F. West
Continued from Volume 27, 1980

70 - WILLIAM THOMPSON: to wife Elizabeth, my negro woman Milly... dau Rosanna... son William W. Thompson... to children of my deceased dau Elizabeth LUCAS to wit: Thomas Lucas, William Lucas, Sivina Lucas and the twins Caroline and Enchina... son Robert H. Thompson...to dau Jenny now married to Jacob SILER, my negro girl Mira..."I paid for my daughter Maria at the time of her intermarriage with REAVIS cannot therefore afford to leave anything to her son George she herself being now no more." To dau, Margarite, my negro girl Fanney...to dau Martha Serana, my negro girl Mahala. Executors: Alexander SIMMONDS, John Siler. 6 Dec 1824. Witnesses: John Siler, Alexander Simmonds. "I agree and consent that my Father & Mother may exchange Mahala the negro willed to me by them for a negro girl by the name of Rachael. 2 Jul 1827. (signed) Martha S. Thomson. The above ? was made in the presents of G.J. COPELAN(?) & John Siler, so says T. J. COPELAN July the 2, 1827. Probated November term 1829. Proven by John Siler who testified that Alexander SIMMONS, the other witness, "has since deceased." Recorded 13 Aug 1828.

(The following transcription is a typed page inserted in this will book at page 70 & 71)

The THOMPSON Family

Burwell Thompson seems to have settled in Coffee County, Tenn. in the early settlement of the state. He had three children of his first marriage, Sarah, Polly and George W. Thompson. His second marriage was to Mrs. Margaret REED of Franklin Co., Tenn. There were two children by this second wife, Samuel, who was born in 1817 and Malinda, who was born in 1819. Samuel Thompson was in the Florida war; he died a young man. George W. Thompson lived in Coffee County; he had four children, Virginia and Caroline being twins, Jane and Burwell Thompson. Burwell Thompson married Elizabeth (Bettie) WILKINSON. They had three children, two girls and one boy by the name of George who died in Texas in 1925. Burwell, George's father, died on his way from federal prison at Louisville, Ky. in the spring of 1865. (1845?)

Old man Burwell Thompson seemed to have had a good property, willing his children slaves and reserving two for his wife Margaret. Old man Burwell came from Wales. The whole family must have come, for he had three brothers; Samuel went to Ky., one of them went to south middle Tenn. and Steven settled in Tenn. with his brother Burwell. I know of two of Steven's children by the name of William and Loucy. I saw Loucy sixty years ago, an old lady. Old man Burwell was in the Revolutionary War under General Marion. Burwell Thompson was an old widower when he married widow Reed who was 38 years of age. They married 1816; Burwell made his will in 1833, of which I have in my hand. The Thompsons were of the Presbyterian persuasion. In Burwell Thompson's will these words appear in his first bequeathment, "I first give my soul to God." Burwell Thompson has three grand children yet living, J.C. HENLEY, 79 years old, Samuel A. Henley, 74 years old and Nancy COURD, 67 years old, all living in Tennessee. One of his (?) grand son's, John P. Henley who was born in 1836(?) was Captain in the Confederate Army. (signed) J.C. Henley, Sr. July 1st, 1925.

A letter from George Thompson, Jr., Chairman of the Board of Continental National Bank of Fort Worth, dated 16 May 1961 and written to Roy T. CROWNOVER, Clerk of County Court, Winchester, TN, gives the following information:

The will of Burwell Thompson is not on record in Franklin County Will Book for 1837, nor is there any record of probate in the Minute Books. The will was made 18 Oct 1833, and J.C. Henley, Sr. in his letter above probably intended

Franklin County, Tennessee Wills 1808 - 1847 (continued)

to say "Burwell made his will in 1833, copy of which I have in my hand." William W. BRAZELTON, Clerk of County Court in 1837 certified that he had a certified copy of the will before him on 8 Oct. 1839.

George THOMPSON of Ft. Worth said after his father's death in 1925, his mother wrote Mr. J. C. HENLEY, SR. of either Franklin or Grundy Co., TN. who was a son of Malinda THOMPSON and Campbell HENLEY, and a grandson of Burrell and Margaret Reed THOMPSON. Mr. HENLEY sent the above family history and a copy of the will to the Texas Thompsons.

72- WILLIAM TRIGG: to wife Susan, land on which I live and which I bought of Alfred HENDERSON...to son James my house and lot in Salem, and negroes Melvina and her son Aron, Jim and Muray, also my secretary and clothes and saddle...to dau Isabella, negroes Ellen and her child Calvin, also San Myra and Mahala... to son William, Negroes Frank, Stephen, little Ned, Eddie and Moses...to son Marshall, Negroes big Ned, little Abram, Albert and Harriett...to son Alanson, negroes Charles, Polly, John and Mary...to dau Mary Ann, negroes little Jency, Winney and Fanny and her child...to Eliza McWHORTER, negro woman Easter, "provided John DOROTHY shall succeed in recovering in the suit he has brought against her"... "I also wish Mitchell sold immediately after my death...my business with John SIMMONS?"...brother Haden TRIGG. Mark HUTCHINS guardian for my son James, John SIMMONS for my son William, Marshall W. HOWELL for my son Marshall, dau Isabella and Mary Ann; John R. PATRICK for my son Alanson. Executors Marshall W. HOWELL, John SIMMONS and John R. PATRICK. 9 Oct. 1827. Witnesses: Haden TRIGG, W. H. CALLOWAY, Matilda PATRICK. Proved by W. H. CALLOWAY and Matilda PATRICK 20 Nov. 1827. Recorded 14 Aug. 1828.

73- Nuncupative will of THOMAS T. HARRIS made Oct. 1827 in the presence of Richard C. HOLDER and Charles J. GILLASPIE less than two weeks before his death at the house of Thomas S. CAPERTON in Salem where he had been resident about three months immediately previous to his death; the said Harris had no family or fixed place of residence but alternately resided at Salem and at Gerons Spring in Ala. and he was taken sick in Salem and was confined there till his death...his negroes Briston, Charles, Jacob and Milly to James Edwards Thomas Harris, son of his brother William B. Harris. Dated 30 Jan. 1828. Proven Feb. 1828 by both witnesses. Wm. B. Harris, one of the heirs and distributees being present in court...other heirs being in Virginia. Recorded 15 Aug 1828.

74 - EZEKIAL PHILLIPS: 8 Aug. 1828...to wife Elizabeth Phillips, negro man Dory, negro woman Betty, negro girl Lovice...until the children come of age... executors to dispose of a house & lot in Fayetteville, Lincoln Co, TN. Executors: Elizabeth Phillips, Jane Phillips. Witnesses: Joseph HILTON, William GAYLE. Proved by both witnesses 25 Nov. 1828. Recorded 21 Feb. 1829.

76 - THOMAS JONES of Madison Co., Ala to wife Rachael all property and slaves Isabel, Daniel, Nancy, Peter, George, Zebedee & Noah...to my two nieces Temperance & Elestine E. ROGERS land, the northwest quarter of (section ?) fourteen township four, range two west in Madison Co, Ala....9 Aug. 1821. Witness, Elisha J. DODSON. Proven 24 Sept. 1828 by Elisha J. Dodson in Madison Co, Ala. Rachael Jones applied for and was given letters of administration with Ezekial KEY, John P. BROWN and Elisha J. Dodson as securities. Certified 29 Feb. 1828 by Thomas Brandon, clerk and Samuel CHAPMON, Judge of Madison Co., Ala. Produced in August Term of Court 1829, Franklin Co., TN. Recorded 24 Sep. 1829.

Franklin County, Tennessee Wills 1808 - 1847 (continued)

77 - THOMAS PAM (PAIN?) TAUL.. "being of sound and disposing mind but in expectation of a speedy dissolution...make my father Mical Taul and my sister Louisiana Taul equal heirs"...24 Aug 1829. Witnesses: Thomas LIPSCOMB, Philip FLANIGAN, James M. MOORE. Proven by all witnesses 31 Aug 1829.

77 - JOHN HASTINGS: wife Nancy Hastings land on which I live...my daughters Polly THOMAS and Peggy AULT...to my three children Robert Hastings, Esther ROPPY (?), Martha CLARK...sons John H. Hastings, Joseph Hastings. 1 Feb 1830. Witnesses: Henry HUNT, Thomas Thomas, Elizabeth Thomas. Proven 23 Feb 1830 by Henry Hunt and Thomas Thomas.

78 - BORTON NORMAN: my wife (not named)...heirs of Pamela MALONE \$400 equally divided among them...heirs of Lucy BRAKEFIELD...my granddaughter Betsy Brakefield to have money sufficient to purchase her a dress of any description that she may choose. Executors: Joseph MILLER and John W. HOLON. 15 Feb 1830. Witnesses: William DARWIN, George Miller, William McKELVEY. Proven by Darwin and Miller 23 Feb 1830.

79 - Nuncupative will of BENJAMIN A. READ made in the presence of LeRoy MAY and Elijah ALLEN about twelve or fourteen hours before his death and in his own dwelling house. Sims KELLY and John WILKINSON manage my estate...my wife and my children (minors)...LeRoy May to give all my Sheriff papers to Thomas L. GRAY..."John LARKIN holds a note on me for \$150 which is unjust for Larkins is to house (?) and half me."

Feb. term 1830: Elijah Allen states that the nuncupative will of Benjamin A. Read was made 21 Sept 1829, that said Read died 22 Sept 1829 and the will was reduced to writing 24 Sept 1829. May term 1830: the will was further proved by LeRoy May and ordered to be recorded. Evelina Read and Elijah Allen appointed administrators, with Joseph WILLIS and John NORMAN, securities.

81 - Bond of James CAMPBELL, James H. BRADFORD, James WOODS and Rolla P. RAINES to the county to assure that in emancipating a slave, Peter, lately conveyed to them by Jessie EMBREY of Franklin Co, TN, they "will prevent Peter from ever becoming chargeable to the County." Peter, by his own industry and good conduct has acquired enough money to liberate or purchase himself. County Court granted the petition 27 May 1830 - Justice who signed were: Wallis ESTILL, John DOUGHTERY, A HENDERSON, William LASETER, Thomas HOWARD, Charles DUNCAN, Sam'l NORWOOD, John W. HOLDER, James SHARP.

82 - WILLIAM FOSTER, SEN: wife Sarah B. Foster...tract I purchased of William WILLIAMS...all bonds, notes and book accounts in order that she may be enabled to give an education to her three youngest children, Andrew, James and Margaret Jane...to my son Thomas B. Foster, land I purchased of Gen'l A. TRIGG...to my son Andrew B. Foster...to my son James B. Foster (minor)...to my five daughters, Charlotte, Juliane, Mary, Elenor and Margaret Jane...my daughter Prudence CAPERTON, wife of John E. Caperton...land where Wm B. Trigg formerly lived. Executors: wife Sarah B. Foster and William STREET. 6 June 1830. Witnesses: Mitchell K. JACKSON, John G. BRAZELTON. Proved by both witnesses 6 Sept 1830.

84 - ISAAC McLEROY: to wife (not named) negro man Harry MANY and 35 A of land on the Merriman River, in Missouri, one feather bed and furniture belonging to

Franklin County, Tennessee Wills 1808 - 1847 (continued)

the same, one common bedstead and livestock, also if she wishes to stay on the farm she is to have the privilege of living in the house and the cultivation of the forth part of the land to say fifty acres for her and my three youngest children should she not bring any of her own children; if she does she is destitute of the privilege, and if she does not reside on the land, she is to have none of its proceeds.

Bequests already given:

- to my son Elijah, negro man Jim, livestock etc.
- to my son Howard, debts paid for him, livestock etc.
- to my dau Jane BOX & husband James, debts paid, livestock etc.
- to my son David, negro boy Henry, livestock etc.
- to my son Michael, negro boy Thomas, livestock etc.
- to my dau Sary ARNOLD & husband William, negro girl Dorkay, livestock etc.

I give my son Isaac, negro man Cook, Livestock etc.

I give to my son William one of two negroes due me from my father's estate in Georgia. I give my daughter Frances one of the two negroes due me...I give my three youngest children the privilege to reside in my house and to have the benefit of fifty acres of cleared land adjoining the house, also they are to share with my wife...my black man Dick and black woman Nancy to remain on the farm to work to support my three youngest children until they become of legal age...My sons David and Elijah, Executors. 27 Aug 1830. Witnesses: C.B.H. AKE, Will T. FLOYED. Proven by both witnesses 22 Nov 1830. Recorded 15 Jan 1831.

86 - JOHN WILKINSON: to wife Eleanor Wilkinson...my four youngest children: Hannah E., Elizabeth P., Emmalla Jane and John Andrew Wilkinson until they are sixteen...to wife negro woman Cate, negro man Pleasant. To son James Wilkinson part of land I bought of Robert BLACKWOOD...Benjamin JACOWAY'S house...Alexander E. PATTON'S line...the old Methodist meeting house...J. McLEROY'S line...William BOSTICK'S corner. Also to sone James, negro woman Celia. To dau Peggy Jacoway and her heirs, the balance of above tract of land and negro woman Nancy ...to son Isaac, son William, and dau Hannah E. Wilkinson land I purchased of Lewis TARWATER...adjoining Benjamin NEVILS...the heirs of Pomphret HERMDON...to son Isaac, negro man Thomas...to son William, negro man Larkin...to dau Hannah E. negro girl Lucinda...to two daughters Elizabeth P. and Emmaly Jane, land and negroes Hannah, Jacob, and after their mother's death, Cate & Pleasant...to my son John Andrew, land I purchased of Samuel HALE which joins Wm. Bostick, also negro man George. Old negro woman Jinny to be free, but if she becomes infirm and unable to earn her support, my executors are to furnish her a reasonable support out of my estate during her lifetime...my five youngest children, William, Hannah E., Elizabeth P., Emmily Jane and John Andrew until they reach the age of sixteen. Executors: my three eldest sons, James, Isaac and William and my brother-in-law Isaac MILLER Senr. of Rutherford Co. 10 Aug 1830. Witnesses: John G. Bostic, Lalus JONES, William HOWARD. Proven by John G. Bostic and Jalus Jones 22 Nov 1830. Recorded 17 Jan 1831.

89 - JAMES HARRIS: to wife Susannah, land and negroes, tools and stock...for support of the widow and family which are unmarried and at home with her...all my children viz: Sarah, Rebeccah, Samuel, Marthy, Mary, Rhoda, David, Susannah, and James...if any of my children should think proper to marry. Executors: wife Susannah & sons Samuel Harris, David G. Harris, James B. Harris. 30 May 1828. Witnesses: M.B. TUMSTIR (?), John Q Tumstir. Proven by both witnesses 22 Nov 1830. Recorded 17 Jan 1831.

Franklin County, Tennessee Wills 1808 - 1847 (continued)

91 - JOHN KELLY: wife Mary whole estate to raise her children...one heifer which I gave my daughter Hazey...my surviving children..."division to be equal after Johnson Kelly having already received 10042 (sic) dollars the rest to have in proportion before he gets any more... 20 Dec 1830. Witnesses: Benjamin ELLIOTT, Thomas J. Kelly. Proven by both witnesses 7 Mar 1831. Recorded 13 Apr 1831.

91-92 - James CAMPBELL and Peter S. DECHERD, owners of negro man Orange, about 55 yrs of age, pray that said slave be set free etc.

92 - EDWARD FINCH: to wife Anna, land & negroes Louis, Harry, Molly and her two youngest children Angeline and Jacob Phebea Ben & Eliza and Paul...my two youngest children reasonable schooling viz. Lucy & Betsy...to my two sons William Martin Finch and Matt Finch...to dau Rebecca negroes Lila and Martha...to dau Mary Ann, FREEMAN, negroes Dick & Adaline...to dau Lucy GREEN, negroes Washington and Harriet...to dau Elizabeth MARSHALL negroes Austin & Francis. My dau Rachel C. SCRUGGS has already been provided for. Executors: sons William Martin Finch and Matt Finch. 8 Mar 1831. Witnesses: M.L. Dixon, Pleasant HILL. Proven by both witnesses May 1831. Recorded 6 July 1831.

93 - THOMAS MORRISON: to sister Margaret PATTON living in Rutherford Co. NC and brother John Morrison of Rutherford Co. NC "the legal heir of and my beloved brother Andrew Morrison of NC Burk Co. and my beloved sister Jane PYETT of NC Burk Co." and brother William Morrison of Dixon Co. West TN...what money remains...nephew Thomas Morrison, son of John Morrison, my negro man Louis..."nephew Joseph WILSON, my negro girl for herself and heirs"...nephew Francis Morrison of Burk Co. NC, Executor. 7 Feb 1827. Witnesses: Abraham SUMMERS, John Summers. Exhibited in Court by Francis Morrison, proven by Abraham Summers who testified that John Summers "was lying sick in Lincoln Court (sic) & cannot attend..." Francis Morrison made bond with John ARMSTRONG, Sec. Aug. 1831. Recorded 21 Oct 1831.

95 - ELIJAH REYNOLDS: to son Hosea, negro boy David...to son William, negro girl Eliza...to wife Nancy...all my children, to wit: Mary, Hosea, William and Margaret. Executors, friends John JONES & William Reynolds. 26 Oct 1830. Witnesses: Jesse Reynolds, John P. HOWARD, W.B. WILLSON. Proven by Howard & Willson in court Aug 1831. Executors made bond with Willis SILLMAN, William B. Willson, William B. WILLIS, and Hosea Reynolds as securities. Recorded 21 Oct 1831.

96 - MARGARETT W. McGOWAN: to my sister Mary McGowan, negro girl Luce...my sister Elizabeth McGowan, the wife of James HOWARD...my sister Rebecca McGowan, the wife of William B. WILLIS...my brother David McGowan...give my negro woman Jude her freedom. Executor: my brother John McGowan. 6 Aug 1830. Witnesses: John McGowan, Polly McGowan. Proven by both witnesses in Aug court 1831. John McGowan renounced his right as Executor and the court appointed James Howard & William B. Willis. They made bond with David McGowan as their security. Recorded 21 Oct 1831.

97 - JOHN MATHEWS: to Hannah Mathews (no relationship given) & her children Elizabeth Fidelity Mary & Emily Mathews, land...adjoining George GRAY, Esq., and James BROWN and known as the MALONE tract and the THURMAN tract...also slaves: Duke & his wife Rachel and their six children Cyntha, Austain Francis George Richard and Alfred, negro man James & his wife Merme (?)...to my sons Nicholas Williams Mathews and Linsford Long Mathews land and slaves: Galloway and his wife Lucy; George and his wife Daphney, and their five children Penny James Caroline Daniel and Solomon; Lewis, Gilbert, Harry

Franklin County, Tennessee Wills 1808 - 1847 (continued)

and Ned; girl names Mariah...to my daughter Luraney (?) L. TANNER wife of John C. Tanner and to my son John Mathews land. Executors: George Gray, Esq. and John TURNER & James ROBINSON. 10 Feb 1831. Witness, M(icha) TAUL August term 1831 - Proved by Micah Taul. John Turner refused to serve as Executor and Gray & Robinson entered bond with William KNOX and Jacob VANZANT securities.

99 - SHEROD WILLIAMS' nuncupative will, 12 Sept. 1831...to wife (not named) all property real & personal. 18 Sept 1831 Witness: John LEONORD, Henry A. KINDLE.

Madison Co. AL: above will produced in court 21 Nov. 1831 and proved by John Leonord and Henry A. Kindle to be "made on the death bed of the decedent and when he was from home..." November term Franklin Co. Tenn. James Williams and Michael Williams applied for letters of administration, Polly Williams and William KNOX as Securities 29 Nov 1831. Recorded 27 Dec 1831.

101 - GEORGE SWINK: to wife Polly Swink land and negro woman Susan and her four children Lucy, Emmy, Stephen and Adaline, negro man Sam; negro boy Jack, negro woman Tenor (?) and negro woman Anoky (?) and her child Sarah...to all my children...to my son Edwin Swink, negro man Simon...to my son William Swink, negro girl Fanny...to my son George, negro boy Dennis...to my son Philip, negro boy Antony. Witness: John STURDIVANT 6 March 1831. Proven Nov term 1831 by Sturdivant. Mary Swink applied for and granted letters of administration; Philip DOWELL & John Sturdivant, Sec. Recorded 28 Dec. 1831.

102 - MATHEW ROBINSON: to wife Ann one third of all land, stock, household furniture, crops etc...wife to maintain and educate my two youngest children...to my son David W. Robinson, land which I purchased of Stephen DONATHAN...son-in-law Eli GARNETT (?) one half of land I purchased of Joseph FARIS, whereon Garnett now lives...to my son-in-law (name omitted) the remaining half of that land...to my son James Robinson five dollars...to my son Mathew N. Robinson fifty dollars...to my daughter Polly Robinson (bequest not given),,,my negro girl Maria...my children Sallie Garnett, Leema(?) CAMPBELL, Rhoda Robinson, William Robinson, Nancy Robinson and Elizabeth Robinson... my nephew David HARRISON...Rhoda, William, Nancy and Elizabeth are minors. Executor; James F. GREEN. 12 Nov 1831. Witnesses: James Robinson, John HAMMONTREE. Proved by both witnesses Feb 1832. Executor qualified with James Robinson and John Faris his securities. Recorded 4 Apr 1832.

104 - WILLIAM ROARK: to wife Caty Roark, land and negro girl Juddy, stock etc...negro woman Nance and negro boy Mose..my daughters, that is to say Elizabeth, wife of William GILLIAM, and Polly single woman, and Rutha single, and Rebecca single woman, and Caty wife of Isaac CEASEY...my three sons James Roark, William Roark, and John Roark. James Roark, & William Roark, executors. 1 Mar 1832. Witnesses: Mingard Gilliam, Allen GIPSON, Armon Gipson. Proved by all witnesses May 1832. Executors qualified with William Gilliam & Minyard Gilliam as securities. Recorded 26 Oct 1832.

106 - WILLIAM KNIGHT: sons James and John Knight..friend Benjamin DECHERD...my seven children: James, John, Thomas, William B., Benjamin B., Knight and Jane NEWMAN... Decherd to be trustee for my daughter Winnefred BIBB and her children...friend James SHARP. Executors: sons James & John Knight. 4 Oct 1828. Witnesses: Thomas HOWARD, Nathan R. MARTIN. Proved 27 Aug 1832 by both witnesses. Recorded 26 Oct 1832.

(to be continued)

DEATH RECORDS FOUND IN MEMPHIS, TENNESSEE - 1866
 Compiled by Elizabeth R. Nichols & Mary L. Nazor
 (continued from Vol. 27, 1980)

For a complete explanation of the sources and abbreviations used here, see page 58 of the Summer issue of Volume 27. Newspapers and their abbreviations are:

Memphis Daily Commercial C Memphis Daily Appeal AP Memphis Public Ledger L
 Memphis Weekly Avalanche WA Memphis Morning Post MP Memphis Daily Post DP
 Daily Memphis Avalanche AV Memphis Daily Argus AG Mortuary Returns MR
 H signified the record books of J.W. Holst & Bro., funeral home.

- Perkins, Mrs. Frances Mallory; 35y; d 10 Apr., wife of A. Sidney Perkins; Boston, MA & Norfolk, VA papers copy. AP 12 Apr.
- Perkins, S. Harden; from Memphis & Charleston RR (d Holly Springs, MS) to Elmwood Cemetary. Friends of Mrs. W.D. Dawson & P.C. Bethel invited to attend. AV 8 Jul / H 9 Jul; Arr: P.C. Bethel & Mrs. Eliz. C. Dawson.
- Person, Mrs. Annie E.; wife of Maj. R.J. Person; fun res of Dr. R.F. Brown. AV 8 AG 7 Sep / H 7 Sep bu Elmwood Cem.
- Person, Mrs. Mary L.; Mother of Maj. R.J. Person; fun res Dr. R.F. Brown. AV 11 Aug / H 11 Aug bu Elmwood Cem.
- Peter, Mrs. Jennie H.; b Oct 1826 near Versailles, Woodford Co, KY; d 14 Jan; wife of Dr. Henry W. Peter & dau of Mr. Elliott. AP 18 Jan.
- Peters, Mrs. Thomas H.; suicide 9 Apr this city; has been studying law in office of Wallhall & Lamar, Coffeerville, MS; son of Dr. G.B. Peters, Council Bend, AR. C 10 Apr / H as T.McNeal Peters; Arr: Pitsey Miller.
- Phillips, Phillip A.; 33y; d 13 Apr(sic) native of London, England; St. Louis, Nashville & Columbus, MS papers copy. AV & AG 15 Aug / H 14 Aug bu Jew Yard.
- Pickett, Maggie Gertrude; 4y 10m; d 11 Jul res of Aunt Mrs. Eliza Pickett; only dau of M.C. and W. Milton Pickett. AV 7 Aug.
- Pike, Miss Ann and for child; 55 or 65y. AVMR 25 Aug / H 23 Aug bu Catholic Yard (adult & childs casket); Arr: Michael Lenard.
- Pierce, Jessie E.; 2y; d 14 Jun; res of Mrs. A.C. Burch; dau of Mrs. Sallie A. Pierce. AV 16 Jun.
- Pixley, Char.; 28y. AVMR 25 Aug as "Pettley" / H 22 Aug bu Elmwood; Arr: Shaw, Felthouse & Co.
- Plummer, Jacob Shall; 20y; son of Dr. W.T. Plummer. AP 4 & AVMR 7 Jan / H 5 Jan bu Elmwood.
- Podesta, Pauline; 55y. AVMR 8 Sep / H 4 Sep bu Catholic Yard; Arr: A. Boro & M. Podesta, husband.
- Pohl, Theodore; 2y 15d; d 18 Jul, youngest son of Theodore & Maria Pohl. L 20 Jul / H 19 Jul bu Elmwood Cem.
- Pollard, Benjamin R., Esq.; 80y; d Friars Point, MS 29 Sep; bu Louisville, KY. AV 2 Oct.
- Pollock, Charles Emil; 30y 3m; d 8 Feb; son of John H. & Catherine W. Pollock. AP & AG 9 Feb / H bu Elmwood; Arr. Julius Pollock.
- Pool, Mrs. A.W.; d 31 May; remains sent home to Jacksonport, AR. AV 2 Jun / H 1 Jun; Arr: J.K. Prichard.
- Pope, F. (infant of); stillborn. CMR 8 Apr / H 4 Apr bu Elmwood Cem.

Death Records Found in Memphis, Tennessee - 1866 (continued)

- Poston, Hon. Wm. K.; 47y, d 7 Jul res 2 1/2 mi from city; b 1819, native of Montgomery Co, TN, located here 1839. AV 8 & AG 10 Jul / H 8 Jul bu Elmwood.
- Potter, Walter L.; Inft. son of G. & Helen M. Potter; St Louis papers copy. AV 6 & AG 4 Jul / H 5 Jul.
- Potts, Dr. Richard; 39y; d 15 Jul, formerly Medical Purveyor C.S.A. AV 17 Jul / H 15 Jul bu County; ARR: A. Potts.
- Powers, S.G.; 3m 3d; d 7 Jun, inft. son of John & Eliza Power; grandson of Theodore Goldsmith. C 8 & CMR 9 Jun.
- Quarles, Thomas N.C.; 33 or 83y; d 24 Jan Courtland, AL. Richmond, VA papers copy. AP 28 Jan.
- Quarmly, Mrs. Mary (Wm.); 65y, fun from res in Chelsea. AP 1 & APMR 8 Apr.
- Querollo, Stephen; 27y. AVMR 30 Sep / H 28 Sep bu Catholic Yard; Arr: James Brignadello, Jr.
- Ragan, Michael; 18 Jun; 28y, pistol shot. CMR 24 Jun / H bu Elmwood Cem.
- Ragan, Thos; 1 Sep; 49y. AV & AG 2 Sep.
- Raines, Dr. W.N.; 31 Jan, res Shelby Co; Richmond & Petersburg papers copy. AP as Dr. Wm. N.R. Rames / H by country; Arr: Taylor McEwen Co.
- Rall, Watt C.; 13 Jul; youngest son of W.B. & S.A. Rall. L 16 Jul / H bu Elmwood Cem.
- Ramos, (Ranos) Chas.; FOR DAU, 15 Aug, ld. AVMR 19 Aug / H bu Elmwood Cem.; Arr: Mr. Hollander.
- Ramos, (Ranos) Chas.: FOR INFT SON, 20 Aug, lw, at Hollander's. AVMR 28 Aug / H bu Elmwood.
- Rankin, Horace Char.; 7 Sep, 14y; son of Rev A.L. Rankin. AVMR & DP 8 Sep / H bu Elmwood Cem.
- Rapp, Percy; 13 Sep, 1y. AGMR 16 Sep as "Perry" / H bu Elmwood Cem; Arr: A. P. Rapp, father.
- Rasta, Joseph; 23 Oct, 39y; remains to Cinn, OH. L 23 & DPMR 30 Oct / H; Arr: D. Venturini.
- Ravenall, A; child of, 9 Sep, 7d. AGMR & AVMR 16 Sep / H bu Elmwood.
- Rayfield, Geo; 21 Oct, 8y; only son of Geo & Mary R. Rayfield. AG & / H 23 Oct.
- Reddick, Gabriel W.(called Geo); suicide 4 May LaGrange, TN, 44y 23d, b Rockingham, NC 11 Apr 1822. Res Memphis ca 20yrs. AV 6th, AG 10 May / H 6th; Arr: John Uehlinger.
- Reddick, J.H.(infant of); 6m. AVMR 29 Jul.
- Redus, R.D.; 24 Jun; b MS; studies Presby ministry, not pursued due to throat disease; teacher many yrs; Prof in DeSoto College, MS; Principal - Memphis High School. AG 17 Jul, In memorian - Masonic H; Arr: Penn Chapt, R.A.M.
- Reed, Mr. G.F.; 8 Jan; son of J.D. & bro of G.W. Reed; d nr Colliersville, TN. AP 13 Jan.
- Reilly, J.K.; 3 Oct, 4ly. AVMR 7 Oct / H bu Elmwood Cem; Arr: wife.
- Reynolds, Miss Ellen A.; 17y; fun res uncle, Martin Kelly; Wheeling, VA(sic) papers copy. L 13, AG, AV 14, AVMR 18 Aug.
- Rhodes, Ernest C.; 2 Oct, 5m. AVMR 7 Oct H bu Elmwood Cem; Arr: Mrs. Byrd Hill & N.O. Rhodes.
- Richards, Carrie Belle; 24 Jan, 3y 9m, Ashland, MA; effects of fire; only ch of Hon F.S. & E.L. Richards this city. AP, AG, DP, MP & C 10 Feb.
- Richards, Emma L.; 7 Feb, Ashland MA, 29y, wife of F.S. Richards this city. AP, MP, AG & C 10 Feb.

Death Records Found in Memphis, Tennessee - 1866 (continued)

- Richmond, Mrs. M.G.; 21 Mar, 35yr. *CMR* 25 Mar H bu Elmwood; Arr: husband, C. Richmond.
- Riddick, Lelia Turpin; 21 Jul, 6m 1w 1d, youngest ch L.M. & I.H. Riddick; Richmond, VA papers copy. *AG* 22 Jul.
- Rigdon, Char. H.; 8 Sep, 43y; Cinn., Chicago, St. Louis, Augusta (GA) papers copy. *AG* 9 Sep; *AVMR* 14 Oct H bu Elmwood; Arr: W. Rigdon.
- Riggs, James Jr; 4 Jan, 1ly. *AP* 4, *AVMR* 7 Jan / H bu Elmwood Cem; Arr: father.
- Robb, Dr. James; of Ark Co., AR; 28 Jan, 39y; Stmr Miami explosion. *AP* 27 Feb.
- Robb, Mrs. S. Virginia; 19 Feb, 24y, at res Ark Co, AR; never recovered from shock of (above) husband's death; lvs 2 ch. *AP* 27 Feb.
- Robinson, John H.; 13 Mar, 30y. *CMR* 18 Mar / H; Arr: W.G. Wear (sic).
- Rodgers (Rogers), Cora; 15 Sep, 4y 8m; dau of Rev. J.W. Rogers. *AVMR*, *AV*, *AG* 16 Sep / H bu Elmwood.
- Rogers, Nick; 23 Aug, 30y (80?). *AVMR*, *DPMR* 28 Aug / H bu Catholic Yd; Arr: Andrew Drew.
- Rose, Mrs. Jane Elizabeth; 31 Mar, 48y, b 12 Sep 1817 (sic) Hudson, State of NY; lvs husband, Maj Asa T. Rose, & 4 ch. *AP* 3rd & *APMR* 7 Apr / H bu Elmwood Cem; Arr: A.J. Wheeler & O.F. Prescott.
- Runyan, Israel L.; 10 Mar, 36d. *CMR* 11 Mar / H; Arr: M.B. Brisben.
- Russell, George; 30 Jul, ca 35y; an Englishman, found dead on Bluff. *DP* / H bu Catholic Yd; Arr: Esq Erickson.
- Rutter, Thos W.; 21 Oct, 38y. *DPMR* 30 Oct / H bu Elmwood Cem. pauper lot.
- Ryan, Mrs. ____; 12 Dec; wf of Ed Ryan & recently from St. Louis. *DP* 14 Dec.
- Ryan, Stephen Michael; 30 Apr, 2y 4m 6d, youngest son of Thos & Ellen Ryan. *AG* 1 May; *CMR* 6 May.
- Salziger, Geo.; 21 Nov, 8m. *AVMR* 25 & *DPMR* 26 Nov / H bu Winchester Cem; Arr: Henry Salziger, father.
- Saulsberry, H.; 24 Jul, 52y. *AVMR* 29 Jul H bu Catholic Yd; Arr: Mr. D.E. Stevens.
- Schaffner, Henry; 7 Sep, fun notice. *AG* 7 Sep.
- Schmidt, Bernard; 30 Oct, 2y. *DPMR* 5 Nov H bu Elmwood; Arr: father, J.G. Schmidt.
- Schnerring, C.F.; 9 Feb, 27y, step-son of Jno Frick; fun res mother-in-law, Mrs. Rice. *AP*, *AG* & *CMR* 10 Feb / H 12 Feb, bu Elmwood.
- Schooler, Clara Cecelia; 27 Feb, 3y, only dau James M. & Mary Schools. *AV* 28 Feb; *CMR* 4 Mar.
- Schultz, Joseph; 17 Jun, 1y. *CMR* 24 Jun H bu Catholic Yd; Arr: Jno Schultz.
- Schweitzer, Pauline; 8 Feb, 13y; frm res brother-in-law Henry Buttenberg. *AP* 8th; *CMR* 11 Feb / H bu Elmwood Cem.
- Seawell, Mar. Lucy A.; 18 Sep, 83y. *AGMR* 23 Sep as "Small" ? / H bu Elmwood; Arr: N. Smith.
- Seckler (Seikler), Christian; 19 Aug; fun res father. *AG* / H bu Elmwood; Arr: Jacob Bauer.
- Sefton, Mr. Wm; 11 Jul; scenic artist New Memphis Theater; son of Jno S. Sefton, stage mgr Neblo's Garden, NY. *DP* 14 Jul.
- Selby, Armand; 26 Mar, 26y, b Lake Providence, LA; fam to Memphis 1858. *AG* & *C* 27 Mar; *AP* 28 Mar.
- Selby, Mr. A.J.; 22 Aug; cond M & O R.R.;

Death Records Found in Memphis, Tennessee - 1866 (continued)

d suddenly btw Brownsville & Stanton. AG 23 Aug / H bu Winchester Cem; Arr: D.E. Bean.

Selby, Mrs. O.; 3 Jan, 55y. AVMR 7 Jan H bu Elmwood Cem; Arr: Martin O. Hopkins.

Sevier, A.R.; of Coahoma, MS; d 7 Mar Friars Point, MS. AP 14 Mar / H 10 Mar; Arr: W.W. Stewart.

Sexton, Geo. W.; 17 Nov, 31y; d res Dr. Jas W. Rawlings, Desha Co, AR, his home since infancy. AV-AVMR 2 Dec.

Shanks, Mrs. Mary; 26 Feb, 52y; wf of late Dr. Lewis Shanks this city; dau of Jno Thompson, Fredricksburg, VA; to Memphis 1835; remains to this city by son-in-law, Mr. I.M. Hill, for interment; fun frm Calvary CH; St. Louis, Louisville, Fredricksburg papers copy. AP 1 Mar / H bu Elmwood Cem.

Shaw, Frank Annie; 20 Mar, 2y 1m 12d; son of G.N. & Annie Shaw. AG 27, CMR 25 Mar / H 21 Mar, bu Catholic Yd; Arr: Jones Bros.

Sheffield, Mrs. Mary; 15 Feb, 52y. AG 16 Feb, AVMR 18 Feb.

Shelton, A.J. (inft of); 11 Jan, still-born. CMR 14 Jan / H bu Elmwood Cem.

Shelton, Mrs. A.J. (Martha L); 10 Mar, 32y. H bu Elmwood; Arr: husband.

Shelton (Shelden), Fred; 17 Aug. L 18 Aug.

Shepard, E.; 16 Jan, 8d. CMR 21 Jan / H bu Elmwood; Arr: C.R. Shepard.

Shepard, Mrs. Lavenia; 1 Feb, 26y; wf of C.R. Shepard; Lexington & Frankfort, KY papers copy. AP 2 Feb, CMR 4 Feb / H 2 Feb bu Elmwood vault (scratched thru); Arr: husband.

Sheridan, Mr. Thos.; 16 Mar; of firm

Sheridan & Erickson; fun res Michael Lubey. AP 17 Mar.

Shermer, Frank; 23 Feb; drowned; empl. of Henry Bertchese. AG 25 Feb.

Shonfield, Lizzie; 2 Sep, 5y. AVMR 8 Sep H; Arr: Beth El Emeth.

Shonfield, Minny; 13 Aug, 15y. AVMR 19 Aug / H; Arr: Beth El Emeth.

Sick (Sack, Schick), A.; 7 Jan, 65y. CMR 14 Jan / H bu Elmwood Cem; Arr: Wm Rehkopf.

Signaigo, Mrs. Mary Eliz.; 13 Jun, 61, 67 or 77y?, res 25yrs; lvs sons J.A. & John & daus (not named). AV 14 Jun long obit; L 13, & 14 Jun / H bu Catholic Yd (take up 1 corpse, open 2 graves.)

Simmons, Eliz; 10 Sep, 28y. AVMR 16 Sep; AG 10 Sep / H bu Catholic Yd; Arr: M. Sneller for D. Williams.

Sister Mary Catherine; 28 Apr, fun frm St Peters. AV, AP, AG & C 29 Apr.

Skinner, Mrs. Hattie M; 31 Oct, Medina, NY, 27y; wf of W.G. Skinner; dau of Marcus & Nancy Moses, Lockport ?. L 28 Nov.

Sloan, Anna F.; 25 Feb, 25y. AVMR 4 Mar H bu Elmwood Cem; Arr: husband, Thos D. Sloane.

Slover, Capt Wm H; 14 May, 45y; son-in-law of Hon Spencer Jarnagan; bu Elmwood Cem. AV 15, C 17 May.

Smith, Albert Sidney; 27 Aug, 3y 9m 11d, eldest son of Jno McD. & Kate M. Smith. AG 9 Sep.

Smith, David Morgan; 26 Jul, 27y; res of J.B. Lacey, Lauderdale Co, TN; native of Orange Co, VA. AV 4 Aug.

Smith, Mrs. Eliza A.; 30 Sep, 39y. AVMR 7 Oct / H bu Elmwood Cem; Arr: J. Boyette.

Smith, Jno McD; 28 Oct, 37y 4m 3d. AG 9 Sep.

Death Records Found in Memphis, Tennessee - 1866 (continued)

- Smith, Frederick Slack; 11 Jul, 11m 7d; Grand Junction, TN; son of Gen W.J. & Mrs. A.R. Smith. L & DP 13 Jul / H; Arr: J.E. Merriman.
- Smith, Mrs. Henrietta F.; 8 Sep, 55y. AVMR & L 8 Sep / H bu Elmwood Cem; Arr: son, H. Smith.
- Smith, James; 15 Sep, 54y. AVMR & AGMR 16 Sep / H bu Elmwood Cem; Arr: Baker & Bateman.
- Smith, J.B.; 11 May on stmr Linnie Droon res Lincoln Co, TN on way home frm bro-in-law's in AR; lvs wf, 2 ch. AG 13 May.
- Smith, John F.; 19 May, 19y; res father, Hon A.W. Smith, Covington, TN; Murfreesboro papers copy. AV 29 May.
- Smith, Mollie; 9 Sep, 5y. AVMR 16 Sep H; Arr: father, Michael Smith.
- Smith, P.M.; 14 Oct, 30y; pistol shot. AVMR 14 Oct / H bu Winchester Cem; Arr: C.B. Smith.
- Smoot, Miss Ann; 24 Dec; orphan liv w/Mrs. Mary H. Brown; accident, shot by ch, Isabella Crawford. DP 26 Dec / H 25 Dec; Arr: Chas Smoot, brother.
- Smoot, John; 31 Dec, 1865, 49y. AV 1 Jan. APMR 7 Jan; Inter. by W.R. Smith & Son.
- Spere (Spire, Spine), Elias; 31 Aug; 4y. AGMR 2 Sep / H; Arr: Beth El Emeth.
- Spicer, James W.; 17 Jan, 26y 11m; son of R.M. & C.P. Spicer; 4 May, 1865 m Hattie Beck of Grenada, MS; Nashville Christian Advocate & Fayetteville, NC papers copy. AP, C 18 Jan / H bu Elmwood.
- Spicer, Robt M.; 25 Mar, 59y; res 24 yrs. L 26, AV 28 Mar / H 26 Mar bu Elmwood.
- Spicer, Sallie; 30 Aug, 25y; wf of Robt. A. Spicer. L & AV 31 Aug; AGMR 2 Sep.
- Spore, Mary Ann; 17 Jan, 10y. CMR 21 Jan H bu Elmwood Cem; Arr: D. Spore, father.
- Stack, John; 10 Nov; inft son Mrs. Kate Stack; fun res Mrs. Connelly. AV 10 Nov.
- Stanley, Ada Dill; 25 Aug, 6y 1m; dau of Eliz & late Dr. Stanley. DP 27 Aug; AVMR 28 Aug / H bu Elmwood Cem.
- Stanley, Mrs. E.; 14, 40y. CMR 18 Mar H bu Catholic Yd; Arr: son, John.
- Stanton, John S.; 18 Apr, 4m 19d; son of Jno S & Georgia R. Stanton; fun res Mrs. M.N. Gwyn. AP 18 & 29, CMR 22 Apr / H bu Elmwood; Arr: father.
- Steadman, George C. or Lee C. Stedman; 15 Nov Overton Hotel, 25y, b KY; son of Samuel, bro of WM & Edward; Louisville & Nashville papers copy. DP 16, AV 16 & 20 Nov / H 16 Nov Elmwood vault; 21 Dec to Louisville.
- Stedman, Mrs. B.A.; 4 Feb, 53y. CMR 11 Feb / H Winchester vault (scratched thru); Arr: son, Rufus Stedman.
- Steiner, David; 27 Jul, 50y. AVMR 29 Jul H bu Catholic Yd; Arr: Esq. Hall.
- Stevenson, Mr. Nelson; 25 Mar at Booth's Point, TN; Pittsburg (TN?) papers copy. AG 17 Apr.
- Stewart, Mr. Darwin E.; 6 Jan, 23y; gun shot; son of late E. Pinckney Stewart, nephew of Mrs. Turley. AV 9, CMR 14 Jan.
- Stokes, Patrick; 20 Aug, 19y 5m; fireman DeSoto Steamer #3; fun res of Mother. AV 21, L 27 Aug.
- Storms, Mr. J.S.; fun at Union Church. AG 8 Sep.
- Stovall, James M.; 18 Sep res of father nr Cuba, Shelby Co, TN. AV 22 Sep.
- Street, Fannie Annie, 3 Feb Tishomingo Co, MS, 6y 5m 8d; only dau Hugh M & Lizzie K. Street; W. TN Whig, Montgomery, AL papers copy. AP 6 Feb.

(to be continued)

KIRKLAND FAMILY RECORDS

Contributed by Kenneth L. Kirkland, 2948 N. Pine Grove Ave., Chicago, IL 60657

Eleazar KIRKLAND was the son of Levi and Dicy BRUCE KIRKLAND who went to Humphreys County, TN in 1808 from SC. Levi was one of the early Primitive Baptist preachers in Humphreys County, as well as a farmer, and is buried there. His parents were Thomas and Lucretia COTTON KIRKLAND of Edgefield County, SC, and Snowden and Sibyl KIRKLAND were his grandparents. Samuel Garland KIRKLAND was Eleazar's oldest son who went to Texas after 1880, as did his son, Thomas Eleazar (T.M.) KIRKLAND who married Mrs. Mary Genevra MORRIS WEST, 21 Nov 1886 in Waco Tx.

ELEAZAR KIRKLAND FAMILY BIBLE RECORDS - transcribed from a loose leaf inserted in the Family Bible of Samuel C. and Oma KIRKLAND.

BIRTHS

Eleazar KIRKLAND born 11 Jan 1809	Lucinda KIRKLAND born 22 Nov 1830
Rebecca KIRKLAND born 1 Aug 1814	Samuel KIRKLAND born 1 Mar 1832
John E. DOUGLAS born 25 May 1854	Isable KIRKLAND born 15 Mar 1834
Relved KIRKLAND [Rebecca C. CRUFF ?] born 26 Mar 1823	Rebecca KIRKLAND born 28 July 1846
Frances KIRKLAND born 26 July 1836	Susan KIRKLAND born 23 July 1848
Thomas L. KIRKLAND born 18 Sept 1837	Aron KIRKLAND born 19 Dec 1843
Levi KIRKLAND born 23 Mar 1839	Laviniel WEATHERSPOON born 25 May 1850
Eleazar ___ born 14 Sept 1841	D. P. THANCY [THOMAS] son of G. I. THANCY and Susan , born 22 Sept 1867
John L. KIRKLAND born 4 Jan 1868	

MARRIAGES

Isabel KIRKLAND (Grandpa's sister) was <u>married</u> to James DOUGLAS Mov. 14, 1850	Samuel KIRKLAND (grandpa) was <u>married</u> to Hairet WEATHERSPOON May the 28th 1854
Lucinda KIRKLAND (Sister to grandpa) was <u>married</u> to James CLARK July 2, 1854	Susan C. KIRKLAND was <u>married</u> to Garland I. THOMAS August 30th 1866 (grandpa's sister:
Eleazar KIRKLAND (grandpa's father) was <u>married</u> to Rebecca OWENS Sept the 29th 1829 (our great-grandmother)	Eleazar KIRKLAND was <u>married</u> to Rebecca C. CRUFF May the 26th AD 1859
	Eleazar KIRKLAND was <u>married</u> to Martha WRIGHT February the 5th 1863

DEATHS

Rebecca KIRKLAND departed this life November the 9th A.D. 1858	Rebecca C. KIRKLAND departed this life August 7, 1862
Elizar KIRKLAND died March the 26th 1871 Aged 68 Years (sic)	E. I. KIRKLAND departe (sic) this life June the 20th A.M. 1857

Kirkland Family Records (continued)

DEATHS

Levi KIRKLAND departed this life
October the 15th 1862

Arion KIRKLAND departed this life
March the 3 1863

SAMUEL G. AND OMA WILKINS KIRKLAND FAMILY BIBLE - Pronouncing Edition of the Holy Bible, New York & St. Louis, Mo., 1890.

Samuel KIRKLAND and Oma WILKINS were united in holy matrimony on the 23rd day of February in the year of our Lord 1861. Signed: Calvin WEATHERSPOON

FAMILY RECORD

Samuel KIRKLAND born Tenn. Mar 1, 1832

Children of Samuel KIRKLAND & Oma, his wife:

Daughters of Samuel KIRKLAND & Harriet, his wife:

Nancy E. KIRKLAND born July 31, 1862

Isabel F. KIRKLAND born April 8, 1855

Thomas E. KIRKLAND born June 18, 1866

Sarah R. KIRKLAND born April 1, 1858

John L. KIRKLAND born Jan. 9, 1868

Mary S. KIRKLAND born July 18, 1860

Docia A. C. KIRKLAND Feb. 20, 1870

Oma KIRKLAND, wife of Samuel KIRKLAND, (born) Sept. 29, 1833

William G. KIRKLAND Dec. 27, 1872

Daughter of P. WILLIAMS & wife Sarah R:

Susan Ettie WILLIAMS born Nov. 19, 18__
(erased, "77" in pencil)

Children of J. W. & Susie CUNNINGHAM:

Foster CUNNINGHAM born March 24, 1887

Oklahoma Belle CUNNINGHAM May 19, 1889

Sons of W. H. and Nancy E. STANLEY:

Irven STANLEY Nov. 26, 1888 (Ervin)

Earl STANLEY born Dec. 1st 1886

Vernon STANLEY born Aug. 2nd 1892

Children of Thomas E. & M.G. KIRKLAND:

Thomas Kenneth Lester KIRKLAND born Aug. 29, 1895

Infant son born July 8, 1887; died Aug. 15th 1887

Philip Elden Meredith KIRKLAND born Sept. 27, 1897

Oma Clyde KIRKLAND born Feb. 24th 1890

Son of M. M. and Docia SMITH:

Mabel Claire SMITH born Jan. 20th 1897
Terrell, Texas

Carl SMITH born Aug. 21, 1893
(Terrell, TX)

QUERIES

Prepared for publication by Myrtle L. Shelton

Subscribers may submit one query of fifty words or less for free publication. Longer queries will be edited.

81-1 NIGELY: Does anyone have any information on the early Nicelys who came to Grainger Co TN ca 1800 from VA?

Sharon LeBoyer, 300 N W 42 Ave., Apt. #405, Miami, FL 33126

81-2 ALLEY-JULIAN: Nd pts & Sibs Nicholas Alley b Montgomery Co VA; d ca 1808; m 1 Ann ? 6 ch; m 2 Mary Dennis 6-4-1794 of Fincastle Co VA, 7 ch. Nd same info S Reason Julian b 1810 Pickens Co SC; d Feb 1865; m Margaret McCroskey b 1813 SC; died 10-30-1878; both d Benton, Saline Co AR.

Cleo V. Alley, 4106 Cochese Rd., Memphis, TN 38118

81-3 BEAN-BEELER-BRATCHER-HONEYCUTT-LANE-McNEW-MONDAY-MORRIS-ROBINSON-ROGERS-RUSSELL: Would like to correspond & exchange info with anyone working on the above lines, all from Claiborne Co TN.

Nancy D. Crane, P. O. Box 21923, Denver, CO 80221

81-4 EAST-JORDAN-HOPE-GODDARD-JONES-MOON: Nd info John T East b 1800-10 VA; d 1834 Roane Co TN; Ch Alonzo b 1828 m Emeline C Jordan; Thos H b 1831 m Mary C Jordan.

Hale Hardin Hope b 1813 TN d 1886 McMinn Co m 1837 Nancy Goddard 18 ch. Wm Jones b 1798-02 VA or NC d 1868 Roane Co m 1826 Lydia Moon, dau Jas Moon.

Ronny O. Bodine, P. O. Box 249, Sykesville, MD 21784

81-5 KILDAY-BOWMAN-KELLER-STARNES-BRIGHT-CLARK-LINEBAUGH-SAYLOR: Nd info on Henry Kilday m 1799 Greene Co TN Rebecca Bowman, dau Jacob & Eliz. Keller Bowman. Other related fam are listed above.

Mrs. Roy MacDonald, Rt. 2, Box 150 B, Hayden Lake, ID 83835

81-6 WHITE-SMITH-ALLEN-DEFREES: Nd pts & desc Jas S White b ca 1820 KY; m Tacy Smith? KY; mov Sumner Co TN early 1820s; ch Julia, Wm, Mary Eliz, John S, Lucinda, Jas, Martha, Jess, Sally, Lewis & Albert. S. Geo Allen m Arbelle Defrees, Sumner Co; mov TX ca 1894.

Mrs. Betty Brown, 3408 Wingate, Waco, TX 76706

81-7 HENDERSON: Allen Henderson b 1787 NC d 1854; w Eliz b 1791 NC d 1849; both d Washington Co IA; in Cocke Co TN 1807; in War 1812 Blount Co TN; before 1820 Adair Co KY; ch Thos b 1807, Reuben b 1809, John b 1813, all TN; Martha b 1820 Adair Co KY. Mov ca 1836 Washington Co IA. Will exch.

Mrs. Ray Bartholomew, P. O. Box 1595, Longwood, FL 32750

81-8 GILKEY-JUSTUS: Nd all info Gilkey fam NC & TN ca 1770-1800. A gdau of Moses & Mary Justus of those two states was named Mary Gilkey Justus. Was she perhaps named for her gm?

Janet K. Pease, 10310 W. 62nd Place 102, Arvada CO 80004

81-9 HOWELL-TULLIS-WILKES-AYRES-HENLEY: Nd husb Eliz Howell, 1st Civil Dist 1850 census Shelby Co TN; ch Joseph, Gracy, Mary, Jas, Geo, Wm. Nd desc Ella Tullis m Sam'l Taylor Wilkes 1875 Memphis; had sis Mattie, bro Wm. Nd pts & sibs Jas Ayers m Mary Henley, both b TN ca 1815-1820; in Shelby Co 1840 & 1850.

Mrs. Elzie A. Greene, 10308 Manzanillo, N. E., Albuquerque, NM 87111

Queries (continued)

81-10 STAFFORD: Wish contact desc Josiah Stafford & sons Ivey, Moses, Merrill, Joel & others left behind in NC; left Bladen CO 1813, Smith Co TN 1818, Giles Co 1820-30. Joel & Ivey in Yalobusha Co MS 1840; Moses in Barbour Co ALA 1850; Joel m Clark Co 1850; Ivey in Clark Co 1860; Merrill in Giles Co 1850.

Jimmie Graham, 2232 Castleberry Lane, Las Vegas, NV

18-11 HASSELL: Nd pts Uriah Hassell b ca 1804 TN, m Mary ? b TN; liv Hickman Co TN 1850; mov Wayne CO MO 1854. 9 ch: Allen, Martha, Edmund, Jesse, Nathan, Sarah Katharine, Asa, Geo W, Milly. Desc of these pls contact me.

Robertta Johnson, 1115 Waverly, Champaign, IL 61820

81-12 HARGROVE: Nd desc Bennett Hargrove JR b 1803 NC, d Sept 1854; m 9 Mar 1826 TN Clarissa Skillington, b 1806 NC; d 1875 TN. Ch Jas E, Wm, Geo W, Henry C & Thos. Henry C b Mar 1848 d 3 Jan 1926, TN; m Mary K. ? b 14 Feb 1831, d 12 Jan 1876.

Mrs. Ivis Adcock, Rt. 1, Belfast, TN 37019

81-13 MOSER-KELLER-COOPER: Nd pts Susannah E. Moser b 23 Apr 1824 Knox Co TN; m Alfred Keller 5 May 1844; in Claiborne Co TN 1850 with husb & 2 small ch. Nd pts Charity Cooper b TN 1805. Was Nicholas Keller of Anderson Co TN 1830 census father of Nicholas Keller, Burke Co NC 1830 census?

Mrs. T. J. Williamson, 415 Military, Baxter Springs, KS 66713

81-14 CARLIN-WHITEAKER-LYLES-DRAPER-GORE: Nd proof that Daniel Carlin of Henry/Patrick Cos VA was father of Jas Carlin who d 1813 Wilson Co TN. Nd pts Leroy Whiteaker, b ca 1828 White Co, d ca 1865 Putnam Co TN. Also pts Sally Lyles, m Thos Draper, Jr, liv Jackson Co TN. Nd wife Issac Gore d ca 1845 Overton Co TN.

Mrs. Hollis Baker, 1060 Broadview Blvd. S., Dayton, Ohio 45419

81-15 CARVER-SAULS: Nd info re fam Gilbert Carver ca 1832 Carroll Co TN. Cornelius? Sarah? Where after 1850 census? Fam of Nancy Sauls b ca 1834 SC?

Maurine Hoffman, 421 E. Kenwood, Mesa, AZ 85203

81-16 HANEY-HAYNES-HAYNIE-TEDFORD: Nd any info on Haney, Haynes, Haynie fam who liv Greene & Washington Co TN 1840-50s. Nd any info re Dixon Tedford b ca 1828, liv McNairy Co TN in 1850.

Sandra Haney Tedford, 200 Sherry Lane, Farmersville, TX 75031

81-17 STAFFORD-DAVIS-QUINN: Nd info Staffords in Overton, Fentress & Carroll Cos TN; 1810 cen Overton Co, Zorabable Stafford, wife Eliz. (Smith?) sons Wm, Isaac, Larkin, Joab, John, Jas, Henry & 4 daus; in Carroll Co 1830s, later Stoddard Co MO. Jas m Susan Davis b VA; Larkin m Eliz. Quinn b SC; her fam in Carroll Co. 1840.

Dora F. Robinson, 2237 Flair, Oklahoma City, OK 73159.

81-18 ROSS-MITCHELL-STROUD-SPURLIN-HILLHOUSE: Nd sibs Mitchell Ross b 1801 Logan Co KY; m 1822 Lawrence Co, TN Polly Hillhouse. Nd pts Martha & Henry Ross. Was he judge in TN? Nd pts, sibs Wm Washington Mitchell b NC 1780; liv TN & MO; m 1 Rebecca ? . m 2 Polly Ross. Levi Stroud m Sally Spurlin; nd chn, all b Christian Co KY; to Polk Co TN. Norene Davis, 106 Grant, Russell KS 67665

81-19 PERSONS-WYNNE: Nd pts, grpts, Peter Davis Wynne b NC 1791; d 1859; m Mary Ann Persons? b 1800, d 1848. Both bur fam cem on Marvin St nr Millington, Shelby Co, TN. George E. Cothran, 4302 Ocean Dr., Corpus Christi, TX 78412.

Queries (continued)

81-20 HARRINGTON-STRAIN-DAVIS-HODGES(S)-CRAVENS-FOLEY-FOWLER: Nd pts Hardy Harrington b NC ca 1816; liv Decatur Co TN; m Eliz Strain 1840 Madison Co TN. Nd pts Elisha Davis b TN 1823; liv Henderson CO TN m Sara A (Reaves?) Nd pts Wm Riley Hodge(s) b VA, Gibson Co TN 1840-50; m Kessiah Wilson (Indian). John Cravens b ca 1788 SC; liv KY & Weakley Co TN; m Priscilla Foley 1809 Caldwell Co KY. Had bros Joseph & Robert; Joseph came to Weakley Co.
Mrs. Jack Cravens, 4643 Gilbert Rd., Memphis, TN 38116

81-21 ODELL-COOPER: John Odell d Laurens Co SC 5 Feb 1830; left wife Rebecca, ch Thos, Eleneler, Wm, Margaret, John & Martha who m Powell Cooper. Is Wm s of John Odell, the same Wm found in 1850 census Newberry Co SC, pg 524, No 1161? Census gives Wm Odle 46, Martha 19, Jas 21, John 14, Eliz 12, Francis 10, Arminta 4, all b SC. Nd help on these names.
Mrs. Raymond H. Bostick, 6914 Scottsdale Dr., San Antonio, TX 78209.

81-22 BAYLESS-GRISSOM: Nd pts Nancy Bayless b TN 1824, m Thos Grissom Marshall Co AL 17 Aug 1840; d ca 1851 White Co AR. Thos son of Asa Grissom.
Azalee Tallant Duke, 2305 Sylvia St., Arkadelphia, AR 71923.

81-23 BOST-TATE: Nd pts Marcus D L Bost b 1829 TN; d Mar 1880 Dunklin Co, MO: m Grundy Co TN 1850 Eliz Tate b 25 Dec 1833 Warren Co TN (dau Jas & Eliz (Smith) Tate); d Aug 1877, Henderson Co TN.
Mrs. Verla Bailey, 5715 Countess Dr., Ft. Wayne, IN 46815.

81-24 JOHNSON-JOHNSTON: Jacob Johnston & Jacob Johnston Jr on Warren Co, TN Tax List 1812. Not named 1820 census Warren Co. Where did they go? Nd info on their families.
Katherine Kraus, 7624 Spring N. E., Albuquerque, NM 87110.

81-25 KILGORE-YATES: Nd info on Yates & Kilgores Robertson Co, TN; line in W TN & Shelby Co. Will exchange.
Mrs. James A. Carpenter, 2101 Nashville Rd., Bowling Green KY 42101.

81-26 BEARD-PAYNE: Seeking pts & ances Robert Payne b ca 1783 Green Co, TN; liv Sumner Co in War of 1812; m Sarah (Sally) Beard b ca 1792; m Sumner Co 16 Dec 1811. Will exch info on oldest s John C Payne, Cumberland Pres Min. b 13 Nov 1812 Sumner Co; m 1 Jane G. West 7 Sept 1837; m 2 Martha Ann Moore 3 Jan 1844.
Bernal M. Meador, 4329 N. W. Briarcliff Lane, Kansas City, MO 64116.

81-27 WELLS-PRESSON-HALE-RODGERS: Nd desc Jas Frank Wells, m Criston (Kitty) Rodgers 12 Apr 1842 Carroll Co TN. Ch Tobias Frank, Benj, Sarah Caroline, Zachariah Taylor, Jos Alvin, Nancy & Thos. Jos Alvin & Z Taylor m Margaret Adeline & Sarah Angeline, twin daus of Matthew & Mary (Hale) Presson Benton Co, TN. Will exch.
Mrs. Oris E. Abercrombie, 106 E. Stockton, Marion, IL 62959.

81-28 CAPPS-CASBEAR: Nd info & pts John Capps b 1813 Nashville TN; m 1833 America Casbear b 1817; (Casbear may be Indian Heritage). 1850 census shows 7 ch Eliz, Benj, Ephriam, John Wm, H Francis, Ellen C & America, all b TN.
Mary M. Richardson Rt 2, Box 265, Corydon, IN 47112.

81-29 ZARECOR-DANIELS-PARKS: Compiling history Zarecor fam Rowan & Davidson Co NC 1760-1845. Margaret b ca 1770 m a Daniels & mov to W TN: John mov to Sumner Co

Queries (continued)

ca 1795 m Jane Parks (dau Rev Sol Geo Parks & Catherine Dunlap). Will exch info. Allied lines: Blakemore, Loving, Baldrige, Gibson Co; McCorkle, Mulherrin, Dyer Co; Armfield, Wilson, Sumner Co; Boon, Holoman, Obion Co; Webb, Donaldson, Robertson Co; Gill, Davidson Co.

Mrs. O. H. Herrington, 600 Dennis Dr., DeSoto TX 75115.

81-30 FULTS-STOVER: Nd bros, sis, pts, b dates & d dates of both Jesse Fults b ca 1790 VA & wife Sallie (Sarah) Stover b 1797 VA, m 1827 Warren Co TN. Please help.

Mrs. Martha L. Northcut, Rt. 2, Box 4530, Nacogdoches, TX 75961.

81-31 FERGUSON-PICKARD-ROSS-TRIBBLE-BOYLES-LAWSON-ELLETT (ELLIOTT). Will exch info with anyone interested in the above family names.

Mrs. Cecil D. Briscoe, 3223 Lyndale Ave., Memphis, TN 38112.

81-32 ORMSBY-BAIRD-BEARD-FRANKLIN: Nd pts Thos H Ormsby b 1812-13 NC; d ca 1862 TN; m 1 Jane L Baird (Beard) 1840 Marshall Co MS; m 2 Lucy Jane Franklin 1849 Fayette Co TN. Ch by 2 wife, Susan b 1850, Peachie b 1852, Lucy b 1854, Marcus Brown-ing b 1855, Mollie b 1857, Mattie b 1858; all b LaGrange, TN.

Mrs. Sherry Ormsby Cruise, 10007 Braes Forest Dr., Houston, TX 77071.

81-33 CARROLL-CARRELL: Seeking info Drew Carroll b ca 1800 NC; in 1830 Anderson Co, TN census; in 1840 older Drew b 1770-80 appears. Father & son? John Carroll b 1730-40 could be father & gf of Drew, Jr & Sr. Where did they live in NC?

Barbara Blankenship, 9125 Woodpark Lane, Apt. D, Knoxville, TN 37923.

81-34 CLIFTON: Nd info Henry Clifton b 1787 Tyrrell Co NC, m 2 Jane Cherry (prob dau Jas Cherry) ca 1826, Hardin or Cannon Co TN; in Hardin Co 1820-30. Dau Mary & son Geo by 1st wife; sons Reece & Wm went to TX 1837 with him. Nd date & place both marriages. Nd name 1st wife & her ch. Nd all ch of 2nd wife.

Willie May Peckham, 4031 Glendale Ave., N. E., Salem, OR 97303.

81-35 PURYEAR-BURNS(BURRIS)-DEAN-LEGGETT: Nd info fam Wm Puryear & Sarah Burns (Burriss); ch Sarah Jane Eliz m John J Layton; W Alice m W J Dean (desc of W S Twyford); Alfred. Sarah Puryear m 2 Josiah Leggett; had son John T; ca 1862 liv inter-section Macon & Mendenhall Rd, Shelby Co, TN. Attended Mullins Meth Ch.

Sylvia Brooks, Rt. 2, Wynnewood, OK 73098.

81-36 HARPER: Wish to corr any desc Joel Harper, wife Lucretia. Ch Eliz, Sarah, Martha, Mary A, Jesse M, Nancy, John V, Sarah J, Richard. In Hickman Co, TN 1850-60. Lucretia Harper in Hickman Co, TN 1880.

Marie Harper, Rt. 1, Kingston Springs, TN 37082.

81-37 RAMSEY-HARRISON-WILBIT-GARLAND. Nd info Wm Ramsey settled in what is now Polk Co on Hiawasse Indian Lands; m 1 Eliz Harrison; m 2 Kessiah Wilbit; mov Benton Co, IL 1864. Saml Garland will dated June 1824, Carter Co, TN. Pts & wife? Any info.

Irma Adams, 1815 Rivermont #6, Lynchburg, VA 24503.

81-38 CHAFFIN-WILLIAMS: Nd info Rebecca Chaffin (dau Robt Chaffin, b ca 1798 VA or E TN; m 30 Jan 1820 Lawrence Co, TN Jessie Williams (son Hickman Williams), b ca 1799 NC; mov LaCledde Co, MO in 1850s.

Mrs. Frances Doerner, 5205 S. Columbia, Tulsa, OK 74105.

Queries (continued)

81-39 BAILEY-MAINES: Nd info Wm Cass Maines m ca 1871 Bettie Bailey; ch Clark Cook b 1873, Anna b 1876, Maggie Mae b 1878. Fam recs include picture of "Hallsa House Built 1847. Here Mary Bird m John Johnson 1865, Sarah Bird m Geo Grooms 1867, Sarah Grooms m Dr G B Worth 1875, Polly Bailey d 1864, Betty Bailey (Maines) d 1886, Grandpa Partin d 1886."
Maggie Laurenz, P. O. Box 359, Eagle Butte, SD 57625.

81-40 BEATY-HOPE-BURFORD-SEARGANT: Where in Davidson Co TN is Craighead Cem ca 1847? Graves of: John Hope d 1804, Wm Beaty d 1815, Ann Beaty Hope d after 1830, Racheal (Mathews) Bowen 2nd wife of Ebenezer Titus, Ezekiel Stone d Sept 1855, Sequatchie Valley, Marion Co TN. Nd w/o Jephtha Moore 1812 Giles Tax list.
Mrs. Robert S. See, 206 Miami, Coleman TX 76834

81-41 MITCHELL-SHIPLEY-MCGREGOR-MORTON: Nd info: Wm Ela Mitchell (son Jas Mitchell & Martha McGregory) b poss Warren Co, TN; liv IL, AR, TX; killed in cyclone Bell City, TX 1883; m/1 Margaret Shipley (nd all info); d 21 Apr 1870 Berryville AR. Ch: James Calvin M.; Wm Raleigh M.; Geo. M.; Perry M.; Corda Gilleland; Melvina; Nicie Bell Singletary; Josie Davis; m/2 Cynthia A. Morton.
Mrs Jean Caeton, 6577 Cedar Blvd, Newark, CA 94560

81-42 HERN-TOWNSEND: Nd all info Howell Hern (Rev Sol) 1790 Chatham Co NC; mov Overton Co TN signed petition (Hallel Herron). Son Geo m Racheal Townsend ca 1812, Overton Co TN (dau Joseph Townsend, VA, Overton & Carroll Cos TN). Nd wife, pts Joseph.
Mrs. Josephine Allen Zaugg, 860 West Delta, Union OR 97883

81-43 LACKEY-WELCH-SILVERTOOTH-SIMONS: Nd pts & any info on following: Robert Waid Lackey b 1817 Hardin Co TN; m Nancy Welch ca 1838; liv Wayne Co TN mov Izard Co AR 1850's. Wm Simons b 1826 TN; in Izard Co AR 1850; m sis of (Mervin MacDonald Silver-tooth b 1828 TN) in Benton Co AR 1850, later Izard & Baxter Cos AR.
Mary L Nelson, 12201 E 49th St., Independence, MO 64055

81-44 BROWN-COLLINS-GRAVES-PERKINS-BLACK-CLAUESON-LEE-LACY-BROWNE: Original Browne, Westmoreland Co VA d 1698; m/1 Mary Butler m/2 Jane Brooks. which one mother of ch? Nd all info on following: Brown, prob Chatham Co NC to TN & KA; Collins, Chatham Co NC; Perkins, Graves & Black NC to E TN; Claueson, VA KY IN; Lacy, Christian Co KY to MO; Lee, VA KY MO.
Mrs. Riley Brown, 729 S Margrave, Fort Scott, KA 66701

81-45 NELSON-CRAWFORD-COUCH-KIRK-MELONEY: Nd pts Geo. S. Nelson (bros Josiah & Thomas) b 1801 Cocke Co TN; m Margaret Crawford b ca 1805, Cumberland Mts. Nd pts Jas Couch b 1800; m Abigail ? . Nd pts Eli Kirk b 1807 NC; m Mary Meloney b 1806 SC, in Bedford Co TN 1830.
Nancy Taylor Dupuis, 5 Irving Lane, Orinda, CA 94563

81-46 WYATT-HENSLEY-ROGERS: Nd info Lenerd (Cagger?) Wyatt b 1835 TN; in 1850 McNairy Co TN census with mother Zivil (Zebbel) Hensley & Grandfather Wm Rogers 63, b VA. Lenerd d 1882 Jefferson Co AR.
Mrs. Robert Adcock, P.O.Box 349, McGehee, AR 71654

81-47 GOUGE-STEWART: Will exch with anyone researching James & Crotia (Croschay) Gouge, or their son James Jr & wife Mary (Stewart) Gouge. All Rhea Co TN in 1808.
Mrs. James H. Young, Box 1656, Waycross, GA 31501