

The Tennessee Genealogical Magazine,
“ANSEARCHIN” NEWS

Since 1954 . . . For all of Tennessee

The Tennessee Genealogical Society

P. O. Box 111249

Memphis, Tn 38111-1249

Vol. 39, No. 1

Spring, 1992

THE TENNESSEE GENEALOGICAL SOCIETY

P. O. BOX 111249

MEMPHIS, TENNESSEE 38111-1249

TELEPHONE 901 327-3273

1992 OFFICERS AND STAFF

President	Brenda Evans Johnson
Vice President	Harry Milton Cleveland Jr.
Business Manager	Lincoln Johnson
Editor, <i>Pro tempore</i>	Betsy Foster West
Librarian	Douglas Kendrick
Recording Secretary	Elizabeth R. Tolar
Corresponding Secretary	Lynn Pierce Appling
Treasurer	Charles C. Yates
Director of Surname Index	Miriam Woods Dye
Director of Membership	Bradford Livingston Jarrett
Director of Sales	Sandra Hurley Austin
Director of Certificates	Beverly Smith Crone
Director at Large	Marilyn Johnson Baugus
Director at Large	Iona Fish Marbry

EDITORIAL STAFF

Gerry Byers Spence,
Associate Editor
Martha McKenzie Carpenter
Ella Reynolds Emery
Marion Frances Graves
Mary Louise Graham Nazor
Elizabeth Riggins Nichols
Mary Florence Peek Ray
Margaret Norvell Sinclair
Clarence W. Spence

LIBRARY STAFF

G. Nelson Dickey,
Associate Librarian
Margery Audas
Jane Cook Hollis
Johnnie O. Hollis
Ersellee Moran Kendrick
Ruth Hensley O'Donnell
Emma Fisher O'Neal
Lucille Hastings Thompson
Jean Alexander West

BUSINESS STAFF

James Bobo
Elizabeth Davidson Chancellor
Judy Chambless Cleveland
Linda Wylie Cochran
James "Chris" Columbus
Dorothy Carter Greiner
Wanda Hurley Hawkins
Geraldine Blanton Holstun
William Leseur Holstun
Estelle Atkins Horn

The Tennessee Genealogical Magazine, "Ansearchin'" News, is the official publication of The Tennessee Genealogical Society. All subscriptions begin with the first issue of the year. Non-delivery of a magazine should be reported to the Society within two months of the usual delivery date. There is a \$3.00 charge for redeeming and re-mailing any magazine returned for an incorrect address unless we are timely notified of an address change. *Subscribers may submit one free query per year of fifty words or less; queries received by September 1 will be published in that calendar year.* Contributions of all types of genealogical material will be accepted. We solicit previously unpublished Tennessee connected data, preferably with pre-Civil War dates, all subject to editing for style and to save space. Every effort is made to print accurate material correctly; however, neither The Tennessee Genealogical Society, "Ansearchin'" News nor the Editor can assume responsibility for contributor errors. Corrections of proven errors will be published. Contributions are available in the society library for subscriber use. Books donated to our library by authors or publishers are reviewed in the earliest possible issue of the magazine.

"Ansearchin'" News VOL. 39, NO. 1, SPRING 1992

The Tennessee Genealogical Magazine, "Ansearchin'" News, ISSN #0003-5246, is published quarterly in March, June, September and December for \$20.00 per year by The Tennessee Genealogical Society, 3340 Poplar Avenue, Memphis, TN 38111. Second class postage paid at Memphis, Tennessee.

POSTMASTER: Please do not destroy; forwarding and return postage guaranteed; send address corrections to "Ansearchin'" News, P.O. Box 111249, Memphis, TN 38111-1249.

The Tennessee Genealogical Magazine, "Ansearchin'" News

VOLUME 39

SPRING 1992

NUMBER 1

- CONTENTS -

OVER THE EDITOR'S DESK	2
FAMILY GATHERINGS	3
Vaughan-Cantrell, Irvin	
TENNESSEANS IN ARKANSAS	7
EARLY TOMBSTONES IN SORRELL'S CHAPEL CEMETERY	12
CARROLL COUNTY, TENNESSEE - 1836 MAP OF CIVIL DISTRICTS	14
CARROLL COUNTY, TENNESSEE 1836 TAX LIST	15
C.S.A. TENNESSEAN BURIED IN PLEASANT HILL CEMETERY, COTTLE COUNTY, TEXAS	20
PETITIONS TO THE GENERAL ASSEMBLY OF TENNESSEE	21
Davidson, Robertson, Hamilton and Sumner Counties	
ANCESTORS ARE WHERE YOU FIND THEM	26
STAGE COACH ROUTES TO TENNESSEE - 1835	27
1844 OBITUARIES FOUND IN MISSISSIPPI	31
NEWS AND NOTES - A DIRECTORY OF PUBLICATIONS RECEIVED	32
OBITUARIES FROM THE MINUTES OF THE TENNESSEE CONFERENCE, UNITED METHODIST CHURCH	32
INDEX TO PROBATE RECORDS IN MEMPHIS/SHELBY COUNTY, TENNESSEE ARCHIVES	33
1819 LEDGER FROM JEFFERSON COUNTY, TENNESSEE	39
THOMAS REYNOLDS - WAR OF 1812	40
BOOK REVIEWS	41
QUERIES	43

The Tennessee Genealogical Society

Post Office Box 111249

Memphis, Tennessee 38111-1249

Telephone (901) 327-3273

OVER THE EDITOR'S DESK

Spring seems to have come early this year, and with it new resolve to complete the unfinished projects of last year. Isn't it wonderful how warm weather and sunshine can make you want to get out and read cemetery stones! And what a thrill it is to find a new clue or even a new way to look at an old one. We hope you will do just that within these pages.

And doesn't spring make you think of traveling? Here are some opportunities to learn more about our hobby while enjoying the company of other enthusiasts for the same.

The Benton County Tennessee Genealogical Society will sponsor a week-end of fun and memories in their "Living History of the Civil War in Benton County". On April 24 from 1:00 p.m. to 5:00 p.m. and April 25 from 9:00 to 5:00 the 27th Tennessee Infantry Reenactment Group will make it all come to life. For more information write or call Raymond Lindsay, 198 Forrest Ave., Camden, TN 38320, (901) 584-3840.

The 1992 National Genealogical Society Conference in the States will be held this time in Jacksonville, Florida and hosted by that local society. It will also be the Second International Congress on Family History and enjoys the participation of ten prestigious state, national and international groups. From 29 April to 2 May 1992 there will be classes, exhibits and entertainment celebrating the 500th anniversary of Columbus' discovery of America. For a full program and information write or FAX 1992 NGS Conference, 4527 17th St. No., Arlington, VA 22207-2399, FAX (703) 525-0052.

Council of Genealogy Columnists, one of the ten sponsors of the NGS Conference, will hold a workshop at the Conference for the first time. They invite not only current columnists, but also anyone who would like to write a column in a local area.

The Rader Reunion offers lectures on more than the one family's history. The event on 27 June 1992 will be held in Greenville, Greene Co., Tennessee. This location was chosen not only because early Raders lived there, but also because most migration to the west passed through the area. The speakers and authors who have been invited are specialists in southwest Virginia, Pennsylvania and Greene County. Contact Jim Rader, 2633 Gilbert Way, Rancho Cordova, CA 95670-3513, (916) 366-6833 for details.

Fentress County, Tennessee is hosting its Annual Fentress County History Week April 19 - 25, with the grand finale to be "Round-Up" Saturday at York Institute in Jamestown. Speakers will include Barbara Cook from the McClung Library in Knoxville, whose topic is "Family Mystery to Family History - Resources Available in the McClung Collection". Contact is Wanda Killgore, P.O. Box 419, Allardt, TN 38504. Phones (615) 879-9765, 879-2339, or 879-9117.

United States McCraw Reunion will be held July 17-20, 1992 in Mt. Airy, North Carolina. They are looking for all McCraw descendants so that they may be included in the third edition of It Is McCraw, Not McGraw. Contact Mrs. Gene McCraw, 546 McKinley Ave., Woodland, CA 95695 for addition to the publication. Registrar is Miss Joy Rushing, 102 McRaven St., Clinton, MS 39056.

Greer Family Reunion will be held in Tazewell, TN on 26 July 1992. For information call Ethel Riddle, (615) 626-3695 or Marjorie Jones, (606) 678-5641.

FAMILY GATHERINGS

Prepared for publication by Mary Florence Peek Ray

LETTERS FROM TEXAS IN 1859 - 1860

Contributed by Verna Baker Banes
120 Elmwood, Huntsville TX 77340

Robert Young VAUGHAN, son of Thomas and Leah M. McCARTY Vaughan, and brother of Sarah Elizabeth CANTRELL, wife of Reynolds CANTRELL, moved from McMinn Co TN, to Hays Co TX, in 1859. The Vaughan family was listed as Tennesseans living in McLennan Co TX in "ANSEARCHIN'" NEWS, Vol. 12, p. 67, 1965. The following letters, undated, were written by Robert and Angeline Vaughan to his sister and brother-in-law in TN. They reflect the unique and picturesque language of the frontier.

"We have had winter for a month with scarcely a warm day notwithstanding we are living way down in the sunny South the stock looks fine considering the cold weather the range looks at present pretty slim the dead grass on the prairies is very short to what I expected to see it I was looking to see the grass about waist high but it will not average half knee high but the settlers say it will last all ways as it has been a stock country for centuries and will continue [Bees] are very plenty both wild and tame Billy found a tree last season that had two bushel and three pecks of honey in it I have not found any by blowing in the trees yet have blowed in several they prevent the moth from hurting them by making a tight gum and head up both ends & make a hole three or four inches from the top and put in a spile with a hole in it 3/4 of an inch in diameter the honey is very clean and good I will have you & Milton a gum apice by the time you get here in the fall my respects to all enquiring friends and any of them that will write will hear from Robt Y Vaughan San Marcos"

"I have written to you on several occasions but never under so painful circumstances as at present I have opposed secession from the beginning & ever expect to oppose it on the other hand I have opposed northern abolitionism to the same extent & ever expect to but it seems that the two extremes have got together & have decided that the government shall be broken up The best government that has ever existed or ever will again They may talk about the great Southern Confederacy. the very name I despise for it smells to strong of sham democracy it is the very quintessence of that organization seperate from all the good it ever possessed. . . . I have opposed a war between the United States & the seceded because it is just carrying out the plans & schemes of the scamps that they might drag all the southern states in the slavery issue for I tell you that the slavery question is not the issue so help me God time will prove that I am correct. . . . I stand as I have always stood for the union friends and relatives may join the secession movement. I will NEVER & to show you I am in earnest I never expect to claim citizenship or vote in the seceded southern confederacy unless it presents a different face to what it has presented yet. I am as proud of being a citizen of the United States, as ever a Roman was of being a Roman Citizen. . . . For the last few weeks I have regretted very much that I ever left Tenn. We are all in fine health Uncle Jeff & mysellf have taken charge of the stock that Billy has been keeping they are broke to the range & are but little trouble to attend to Puss and T___ are doing fine how long I shall remain in Tex is uncertain As soon as I become reconciled to one thing & conclude to stay---something els goes wrong & I become dissatisfied Angeline & the children join me in sending respects to you & the children also & all the kinfolk
Respectfully _____ Vaughan"

Family Gatherings (continued)

Written at the same time as the first letter [paper and pencil the same] is the following wonderfully descriptive and informative one by Robert Y. Vaughan's wife, Angeline:

"Sarah as Robert has said nothing about our house or neighbors I will add a few lines We live in a double log house with a passage between a stone chimney at one end. glass windows in both houses. a small kitchen with a stone chimney and a passage between it and one of the houses, so that I can go from one to the other without going out the houses are ceiled overhead with canvass which Thomas calls the quilt lining We live on the main stage road leading from Houston to San Antonio and one mile and a half of San Marcos it is the most public road I ever saw you can hardly ever look out without seeing a buggy or wagon or some person rideing there are more buggys in this country than I ever saw any where. The stage passes every day filled with passengers and frequently four or five on top Our nearest neighbor is a German by the name of Otenhouser. We use water out of the same spring. I think they are a clever people. the greatest difficulty is for me to understand their English. Mrs Otenhous says she can learn me dutch Mr. Burleson lives one mil from us they are our next nearest neighbors. Mr. Dixon lives a mile and a half on the other side of us I want to hear from you all so bad you must write as soon as you get this we have got but one letter since we left home I will do better next time Reynolds I know if you try to read this you will get mad. I can hardly read it"

Letter written by Martha Angeline TRIPLET VAUGHAN August 26, 1860, from Hays Co Texas

"As Robert is writing to Reynolds today I will drop in a few words for you Sarah. Although I may fail to interest you as my stock of news is generally made up at home where I stay all the time and do not have many visitors, though we had one this week that was more disgusting than pleasing she came four times during this one week and stayed two nights. I will explain Wm McCarty was up at meeting two weeks ago and attracted her so much that she wishes to be very friendly with us on his account. he paid no attention to her whatever but she has no sense at all about such things. she is one of the kind that cant keep a story straight in carying it a mile. We can hardly put up with her. . . . Had I have known every thing I do now she would have stayed in Lockhart although she is company for me but I dont like to wait on any body so long for company's sake. She talks like she can ask her Pa do anything she wishes. one thing I know she is a pretty good drain on his pocket and I dont believe he will ever mary her off to make the money back. Sarah I am talking to you as I am not afraid to say what I think Uncle Jeff is very much attached to her writes to her often when she gets a letter we never know whether he is well or not unless we ask her I dont know her reasons for keeping every thing secret but she is strictly so [new page]

Our old German lady Mrs. Otterhouser got her foot badly cut last week by her boy letting a hatchet fall on it Robert helped binde it up She said if she had not held it together with her hands she would have 'bleed to die' the artery was cut the old man milks and churns. they milk about 20 cows and have more besides they churn in a little jar that holds about a gallon without a lid, and sell lots of butter. I would hate to eat it they put butter away in the summer for winter. hold your nose if you go near it as it tells its own story. the old lady says 'it be mighty gude in de winther.' Some people put it away in brine and say it keeps fresh and good. they put butter in sacks and make the brine

Family Gatherings (continued)

like you for cucumbers and keep them under and out of the air they say it will keep untill Spring perfectly fresh & good. You see I am hard run for something to write. as usual the children are telling me what to write for them. Thomas says tell Clay and Ena that he has a book and can spell some John wants Mack to send him some Aples I intended going last week to Col Tyler after peaches but failed I will go this week, Will McCarty says thier peaches never ripe when visitors go, but I will tell them I can put up with green ones and have some any how. It rained the hardest last Wednesday I ever saw in Texas, been cloudy and showery ever since and is raining now so dark I can hardly see. I received a letter from Mary yesterday. Mother better. I am so glad to hear it. hope she will get up again. Has Appy changed his address, if so tell us, we cant hear from him I think Tiny has given out writing me that letter, she must write it soon You must write as often as you can letter comes in the place of a visit, always tell me what you want to know about this country then I can answer it, I would love to have you here. I would then have friends I could rely upon. Give my love to all

Your sister, Angeline [actually sister-in-law]"

Ms Banes added in her cover letter that the Robert Young VAUGHAN family returned to TN in 1861. He ran a flour mill in Polk Co, and worked for the Construction Corps of the Union Army. She wrote, "Those were sad days, for Tennessee was one of the States whose loyalties were divided by the War, where brother fought brother, neighbor killed neighbor. Tennessee was the last State to secede from the Union. When two of Andrews Raiders escaped from a Confederate prison, Robert Y. hid them in a mountain cave outside Athens, TN. This could possibly have cost him his life if he'd been caught aiding the Union enemy. He took them food for three days and nights." In August 1872, Robert petitioned for the price of a horse and saddle furnished to Capt. Dave Beaty's Co. in December 1863. His claim was denied. The really sad note is that his wife's brother, Joel TRIPLETT, Jr. died during the Civil War while serving with the Confederate Troops. In the late 1870s the Robert Vaughan family moved back to Texas to McLennan Co, where Robert and Angeline both died.

Thomas VAUGHAN md Leah McCARTY, they had four children:

1. Absalom "Appy" VAUGHAN, living in California in 1860
2. Robert Young VAUGHAN md Martha Angeline TRIPLETT, they had two sons:
 - a. Thomas who died in 1892 of TB, unmarried
 - b. John md Cora Belle THORN
3. Sarah VAUGHAN md Reynolds CANTRELL, they had three children:
 - a. Clay, b. Ena, c. Mack
4. William C. VAUGHAN md Mary Ann CHESNUT. Mrs. Leah McCARTY VAUGHAN, widow of Thomas VAUGHAN lived with them

Cousin Betty McCARTY in household of Robert and Angeline in 1860 Census of TX, dated 13 July 1860

IRVIN FAMILY DATA REVEALED IN BIBLE RECORDS - Submitted by James Montgomery Irvin II
14717 Vint Hill Rd, Nokesville, VA 22123 (703 754-1314)

Neither the presentation page nor the age of the Bible was given. However, the photocopies indicate a very old volume. The dates listed cover over a century

Family Gatherings (continued)

in time with the earliest being 1802. Mr. Irvin included an abstract of data along with his letter. Several discrepancies were noted between the Bible copies and the abstract. In those instances, the Bible record has been used. The will of a Montgomery Irvin is located in Washington Co TN, Will Book #59, probated in 1857, [*Tennessee Wills and Administrations 1779-1861* by Sistler, 1990].

Clarification of geographical names and places has been made.

Montgomery IRVIN b 14 Mar 1802, made Captain, md Frances RHEA b 1 Feb 1803/1808.

He died 14 Apr 1857, she died 23 Jun 1854. Their children:

1. Elizabeth IRVIN b 6 Jul 1840, d 30 Jul 1841
2. William Rhea IRVIN b 25 Mar 1842, md Jul 1868 Josephine EARLY in Rhea Co TN. William d 27 Sept 1875, Coffeeville, Yalobusha Co MS. Josephine d 1880 in Dayton, Rhea Co TN, at her father's. Their children:
 - a. James Montgomery IRVIN b 24 Apr 1869, Dayton Rhea Co TN, md (1) Hester ODOM. Their children: 1) Paul Milton IRVIN and 2) Ruth Adeline IRVIN. After Hester died, he md (2) Clellia M. SIMPSON 12 May 1924, Knoxville, Knox Co TN, no children. James M. d 26 Jun 1931 in Lenoir City, Loudon Co TN
 - b. Fannie R. IRVIN b 24 Oct 1871, d 21 Aug 1873
 - c. Mary IRVIN b 1875 in MS, md Mar 1898 Charles S. GREENWAY in Dancyville, Fayette Co TN. Mary d 1900 in Booneville, Logan Co AR of typhoid fever.
3. Margaret Jane IRVIN b 27 Jun 1844, Washington Co TN, md 24 Aug 1864 in Sullivan Co TN, George W. ALLEN b 19 Dec 1840, Jackson Co AL, d 1931 in TX. "Maggie" J. d 29 Jul 1879, Montgomery Co Ms. Their children:
 - a. Anna Marey ALLEN b 3 May 1865, Burke Co NC
 - b. Cora Lee ALLEN b 2 Jul 1867, Rhea Co TN
 - c. Willie V. ALLEN b 26 Jun 1870, Travis Co TX
 - d. Lillie B ALLEN b 26 Apr 1873, Weakley Co TN
 - e. Thomas Walter ALLEN b 18 May 1876, d 22 May 1877, Montgomery Co MS
4. Mary Rhea IRVIN b 6 Jan 1846 md 11 Feb 1869 William A. RHEA in Fayette Co TN. Mary/"Molly" IRVIN d 19 Dec 1896 in Somerville, Fayette Co TN. Their children
 - a. Lizzie RHEA b 27 Jan 1870, Fayette Co TN, md 10 Jun 1903 Thomas D. COBB of Ripley, Lauderdale Co TN
 - b. Allie RHEA b 3 Jan 1872, d 22 Sept 1875
 - c. Fanny RHEA b 4 Apr 1874 md 9 Jun 1897 Samuel TAYLOR
 - d. Hattie RHEA b 4 Feb 1876 md 23 Dec 1897 Arthur P. WINFREY
 - e. John Montgomery RHEA b 22 Apr 1879, d 24 Mar 1906
 - f. Willie RHEA b 19 Mar 1881, d 23 Sept 1881
 - g. Jenny RHEA b 6 Mar 1883 md 1911 the Rev H. A. BUTTS

After Mary died William RHEA md (2) Louise EDMONDSON, his cousin, fifteen years before he died 24 Mar 1921, Memphis, Shelby Co TN, no children.
5. Sarah Harriet IRVIN b 26 Jan 1848 md 1868 Samuel RHEA, Sullivan Co TN

Frances RHEA IRVIN's kin listed in the Bible:

1. cousin Sally RHEA md Dec 1831
2. brother James RHEA md 15 Dec 1831
3. cousin Samuel RHEA md 3 Jan 1832
4. cousin Betty ANDERSON md 1 May 1832

TENNESSEANS IN ARKANSAS

Submitted by Rebecca Williams Harris
2396 Corning Avenue, Memphis, TN 38127

The Goodspeed Biographical and Historical Memoirs of Southern Arkansas was published in 1890 by the Goodspeed Publishing Company for the counties of Clark, Miller, Sevier, Howard, Pike, Lafayette, Hempstead, Columbia, Little River, Nevada, Cleveland, Ouachita, Dallas, Bradley, Calhoun, Union, Ashley, Drew, Lincoln, Desha and Chicot. In 1978 new material was copyrighted by The Rev. Silas Emmett Lucas, Jr., Southern Historical Press, Box 1267, Greenville, SC 29602-1267.

The abstracted biographies show some connection with Tennessee in the life of the subject. Since they are abstracts and not complete quotes, the researcher should refer to the original for complete information. Abbreviations used are:

B - Born	CHN,- Children	SIBS - Siblings
D - Died	MIL - Military Service	GRPTS - Grandparents
M - Married	PTS - Parents	GGPTS - Great Grandparents

"Still living", of course, pertains to 1890 when the book was published.

CLARK COUNTY ARKANSASBARTON, WILLIAM P., p 125

B: 1845 Clear Springs, Clark Co AR, resides Clear Springs, AR
 PTS: John W. Barton b Wilson Co TN, m in AL 1843, d 1887 Clark Co AR, removing there in 1844
 Susan ROSS, b. Dallas Co AL, d 1886 Clark Co AR
 SIBS: Subject eldest of three children and the only one "still living"
 GRPTS: Jesse Ross of AL, one of the early settlers of AR
 MIL: Co. B, 12th AR Infantry and later Col. NEWTON'S Cavalry
 M: 1874 Roxie JOHNSON, dau of William and Brady Johnson of AL, who came to Hempstead Co AR
 CHN: Three sons and one dau.

BUSSELL, BENJAMIN, p 128

B: McNairy Co TN 27 Sept 1836, resides on the Ouachita River
 PTS: Richard Bussell, native of TN and m there, resided in McNairy Co TN until 1838, removed to Tippah Co MS, then to Tishomingo Co MS, 1856 to Drew Co AR and d 1878 aged 81 in Clark Co. He m (2) Mrs. Martha WALLACE, widow of John
 Susan BROWN, native of TN, d Drew Co AR 1862
 SIBS: Subject sixth of twelve chn. Four "still living": Priscilla (m Samuel HATHAWAY, Drew Co); Thomas E., Jefferson Co; Sarah, Drew Co
 MIL: Co. B, Second Confederate Cavalry, Col SIMMONS' Regiment
 M: 27 May 1859 Narcissa COOK b 1839, d 20 Nov 1887, dau of Joshua Cook of Drew
 CHN: Wm. G. of Prescott, Martha V (m A. W. NEWTON of Gurdon) and Ben T of Gurdon
 M: (2) 15 Oct. 1889 Flora J. COLLETT of this county.

Tennesseans in Arkansas (continued)CARTER, GEORGE W., p 130

B: 11 Mar 1842 TN, resides Hearn, AR
 PTS: John B. Carter, b 2 Jan. 1812 TN, m there in 1835 and removed from TN to Clark Co. in 1854. He m (2) 1866 Mrs. Jane HART, and d in 1876
 Nancy CILAMAN b 1815 in TN, d Clark Co. in 1861
 SIBS: Eight, three "still living": Lavinia (m John L. ATWOOD), Lizzie (m William HART), A. N.
 MIL: Co. H, 23rd AR Infantry
 M: M. E. Hart, b 11 Apr. 1842 in GA, m 1865
 CHN: Nine, seven "still living": Emma J. (m Dr. PALMER of Pike Co. AR), John H., Ella A. (deceased), Willie W., Douglas, Eula, Georgia and Lola.

CONGER, PROF. J. W., p 133

B: Jackson, Madison Co TN 20 Feb 1857; 1883 to Searcy, AR; President of Ouachita Baptist College; resides Arkadelphia, AR
 PTS: P. D. W. Conger b in Middle TN "still living" in Jackson, TN; Mayor of Jackson
 E. J. CHAMBERS b in NC, to TN when a child
 GRPTS: James B. Conger, inventor of the Turbin Water-wheel, d in TN
 SIBS: Subject seventh of ten chn
 M: (1) Oct 1882, Carrie McKINNEY who d 1883, dau of Judge McKinney of Purdy, TN
 M: (2) 1884 Teny C. HAMILTON of Memphis, TN
 CHN: Lucile, Elsie and Hamilton

DEATON, HON. GOODIN, p 136

B: Montgomery Co NC 3 June 1814, 1849 to Clark Co
 PTS: Basil Deaton, native of NC, early emigrant to TN cl830 where he d
 Barbara STUART b NC, to TN with husband, d AR
 SIBS: Eldest of four chn, two "still living"
 M: (1) Lucinda JACKSON
 CHN: Sixteen, eight "still living"
 M: (2) Mrs. Amanda E. (MALCOMB) WILLIAMS
 CHN: Six, four "still living"

DICKSON, WILLIAM T., pp 136-137

B: 6 Dec. 1849 Pike Co AR, resides Arkadelphia, AR
 PTS: Leroy Dickson b cl815 Jackson Co TN; to AR with pts cl827, and d 2 Jan. 1886
 Mary A. WHITE, "still living" in Pike Co AR
 SIBS: Five bros and five sisters. all "still living": Alwilda (m J. B. H. WALLS), James W., Pleasant W., Nancy A (m H. DAVENPORT), Martha (m J. H. STELL), Thomas J., John F., Mary E. (m Frank WINGFIELD), Leroy Allen and Emily (m Add THRELKELD)
 M: 3 Aug. 1870 Mary S. PARSONS b Cherokee, AL 3 Apr 1847, dau of John Parsons b in TN cl804, d cl842?, and Eletha SEWELL b 1805, d 1883
 CHN: Eletha A., Cornelia B., Maud and Walter who is deceased.

Tennesseans in Arkansas (continued)EAST, CAPT. T. M., pp 137-138

B: 1830 in Newberry District, SC, 1857 to Clark Co; resides near Okolona, AR
PTS: Joel East b in SC, removed from SC to MS 1841, a few years later to Memphis, TN; he d 1847 in TN
Rebecca WILLIAMS b in SC, returned to SC after Joel's death, d 1855
SIBS: Large family of chn, three "still living", our subject and two sisters
Only four lived to maturity; the oldest child, a son, drowned 25 Dec. 1847 in a lake formed out of the Wolf River, just above Memphis, TN
GRPTS: William East of VA who d Newberry District, SC
MIL: Co. B, 12th AR Infantry, later Capt. of Co. I, 33rd AR Infantry in AR and LA
M: (1) 1859 Susan HAYNES b Yell Co AR, d 1860, dau of Dr. Enoch S. and Jane Haynes, natives of TN, removed to AR at an early day, later to TX where she d and he is a physician
CHN: One, William
M: (2) Jan 1863 Telitha E. WEIR, dau of Abraham L. and Amanda Weir
CHN: Two sons and two daus.

HARDAGE, J. M., pp 140-141

B: Clark Co AR 20 Nov 1853; resides Arkadelphia, AR
PTS: Joseph A Hardage b TN, removed to Hot Spring Co AR 1851, to Clark Co in 1852
Mary A. LOVELACE b in VA
SIBS: Subject eldest of eleven chn, seven "still living"
M: 1875 F. E. BROWNING
CHN: Luna, Henry and Zenia.

HARDIN, JAMES, p. 141

B: Hempstead Co AR 1830; resides probably Okolona, AR
PTS: Abraham K. Hardin b Hardin Co TN, removed with pts to Hempstead Co AR and m there 1828, and to Clark Co. 1830, spent a few years in Pike Co. and d 11 Sept. 1844
Elizabeth WILSON b Cape Girardeau, MO, to AR with pts, and d 4 June 1862 this county
SIBS: Subject was the second of eight sons and three daus
GRPTS: Joseph Hardin b VA, then to TN and prior to 1824 settled in Hempstead Co AR, later to Clark Co. where he d 1850 aged 87
Hon. John Wilson b in VA, removed to KY and MO and me in Cape Girardeau Co MO
Sallie BIRD, removed later to Red River Co AR
GGPTS: Joseph Hardin b VA, removed to what is now Hardin Co TN. This county was named for him, and he probably d there
MIL: Co. B, 12th AR Infantry
M: 1866 Lizzie MOORE b in Monroe Co TN, dau of James and Jane Moore, b, reared and m in SC, removed to AL, thence to TN, both dying in Hamilton Co
CHN: Five, three "still living": James M, George and Augusta.

Tennesseans in Arkansas (continued)HARDIN, JOHN, pp 141-142 (brother of James Hardin above), resides near Okolona, AR

B: 1836 Pike Co AR
PTS: Abraham K. Hardin and Elizabeth WILSON
SIBS: Subject sixth of eight sons and three daus
MIL: Cavalry Co. of AR State Troops;
M: 1870 Etta MOORE, dau of F. C. Moore who removed from TN to AR and now lives in Faulkner Co. The mother d in TN when Etta was b
CHN: Five sons and five daus.

HEARN, JUDGE RUFUS D., p 144, resides Arkadelphia, AR

B: Sumner Co. TN 20 Mar. 1842, Clark Co. in 1859
PTS: William F. Hearn and Ellen JOHNSTON, who were b, reared and spent their lives in TN
SIBS: Subject is only survivor of four chn
MIL: Clark Co. Light Artillery, with Jefferson Davis at Washington, GA
M: 1875 Bettie E. Hearn
CHN: Wilfred and Sallie.

HUIE, R. W., pp 144-145, resides Arkadelphia, AR

B: 1845 Scott Co. AR
PTS: B. D. Huie b in TN, removed from TN to IL, thence to AR c1842, locating in Sebastian Co., then to Scott Co and 1862 to Clark Co and "still living" T. J. ESTES b in AR
SIBS: Eldest of seven chn, five "still living"
MIL: Co. A, 10th AR Cavalry, being bugler of his regiment
M: 1869 Ella V. LOCKE
CHN: Dona, Sutah, Robert H., William L., Sallie V., and Anna M.

McALPIN, WILLIAM J., M. D., pp 147-148, resides Gurdon, AR

B: McNairy Co. TN 19 Mar. 1836, 1871 to Clark Co.
PTS: John A. McAlpin, b in TN, d McNairy Co. 1862
Lucinda RAINES b in TN, d McNairy Co. 1869
SIBS: Subject fourth child of ten, three "still living"
MIL: Co. G of a mixed regiment, made up in TN, MS and AL as First Lieut. 1862 appointed conscript officer of Port Hudson until the end of the war
M: 1856 Martha Jane REYNOLDS, dau of William Reynolds of McNairy Co. TN
CHN: Eight, six "still living": Mary E (m John B. RANDLE), Lucinda Susan (m Miles DANIELS), Donie Victoria (m E. A. WHITMORE), John T., W. A. and Maud Magdaline.

MEEKS, WILLIAM I., pp 152-153, resided probably Okolona, AR

B: Independence Co. AR 1829
PTS: Thomas Meeks b 1804 in TN, to IL with pts and soon after to Ste. Genevieve Co. MO and later to Independence Co. where he m and lived until 1840, moving to Clark Co. and is "still living" with his fourth wife Mary DODD b in TN, d 1833 (subject's mother)
SIBS: Two bros and one sis
GRPTS: John Meeks came to Clark Co. some years after his son Thomas, and d prior to

Tennesseans in Arkansas (continued)

the Civil War

MIL: Served for about two years in the State Troops during the Civil War
 M: 1851, Margaret E. LONG b in TN 1833, dau of Alex T. W. and Mary M. Long of SC and AL respectively, removed to TN, 1836 to Pike Co AR and 1837 to Clark Co, where both d
 CHN: Seven, two sons and two daus "still living"

MOORE, ATCHILLOAS B., M.D., pp 153-154, resides Gurdon, AR

B: Sumner Co TN 27 Nov. 1853, to Clark Co Nov 1880
 PTS: Greenville Moore b 1804 in TN, d Sumner Co TN 1875, aged 70
 Mary E. Moore, also b in TN, "still living" in Sumner Co, aged 55
 SIBS: Nine, six "still living": Mollie (m Robert JORDAN of Sumner Co TN), George B. of Sumner Co TN, Anna now in Montana, Sallie P (m Ed LOGAN of Dalark, AR), and Granville T. of Sumner Co TN.
 GRPTS: Frank Moore, pioneer of Sumner Co TN, served in the War of 1812 in which he was crippled and d in TN
 M: 18 Sept. 1879 Jessie E. SHAW, dau of William and Mollie E. Shaw of Sumner Co TN, pioneers of TN
 CHN: Agnes Bertha, Clyde B. and Ethel May

NEWTON, ABRAHAM W., pp 155-156, resides Gurdon, AR

B: 4 Feb. 1854 Clark Co AR
 PTS: George W. Newton b 1833 in Shelby Co TN, m 1851 and "still living" in Gurdon, AR. 1846 to Independence Co AR, 1852 to Clark Co
 Mary E. WELLS b 1835 in Clark Co, "still living" in Gurdon
 SIBS: Eldest of ten children, seven "still living"
 GRPTS: John Newton b 25 Dec. 1810 in TN, "still living" at Gurdon, AR. He was the father of seven children, George W. being the third son, five "still living". Removed with his family from Shelby Co TN to Independence Co AR in 1846.
 Abraham Wells, one of the pioneers of Clark Co, came to AR before it was admitted into the Union, and d here in 1862
 MIL: Detached by the Confederate Government to make boots and shoes for soldiers. Served for six months in Gen. Hardman's Brigade, Gen. Churchill's Division
 M: 28 Mar. 1878 Mattie BUSSELL, dau of Benjamin Bussell, a native of MS. (See his sketch earlier in this county).
 CHN: Four, Emmett, decd, and three "still living": Luther, Fred and Robert.

NORMAN, WILLIAM P., p 156 (deceased)

B: 31 Jan 1824 in MS, removed with parents at age 2 to Fayette Co TN, 1850 family removed to what is now Southern AR, where he d 11 Jan. 1881
 MIL: CSA Army
 M: 16 July 1848 Esther S. CULP b 1825 SC, dau of Elder Peter Culp, a Primitive Baptist Minister, who d in TN, aged 89 and Esther S. Culp, "still living"
 CHN: Five sons and four daus, three "still living": Mary Ann, widow of James A. SMITH, Lou E (m William YOUNG), and William C. Deceased children: Alva C., Cecil F., Thomas G., Robert F., Ada and one who died in infancy.
 (to be continued)

EARLY TOMBSTONES IN SORRELL'S CHAPEL CEMETARY

Copied by Floyd Newton Smith
3793 Wickcliff Lane, Memphis, TN 38118

Sorrell's Chapel is located in Dyer County, Tennessee about four miles south of Dyersburg, not far from the North Fork of Forked Deer River. Mr. Smith has read and copied all of the grave markers there and has given The Tennessee Genealogical Society his work, a booklet complete with a map of the area. Only the earliest dates are transcribed here. Position on this page is not intended to indicate relationship.

LEMUEL W. SORRELL Husband of Sarah L. b. Jan 17, 1806 d. Apr 29, 1885	SARAH L., Wife of L.W. SORRELL b. Jul 12, 1806 d. May 27, 1900	W.W. SORRELL Dec 17, 1834 Jun 18, 1924	SARA SORRELL Oct 23, 1832 Apr 15, 1872
N.J. SORRELL b. Dec 1, 1837 d. Nov 2, 1912	MARY J., Wife of N.J. SORRELL b. Jun 1, 1839 d. Jul 18, 1905	VIOLA, Wife of W.W. SORRELL 1853 - 1912	
M.R. SORRELL Wife of J.H. SORRELL b. Aug 11, 1855 d. Dec 25, 1915		JAMES W. SORRELL Nov 23, 1864 Mar 9, 1938	MARTHA E. SORRELL Nov 17, 1858 Feb 18, 1930
		DORA, wife of W.A. SORRELL b. Aug 17, 1860 - d. Oct. 10, 1914	
A.C. SORRELL Mar 29, 1851 Nov 2, 1919	L.O., Wife of A.C. SORRELL Feb 23, 1852 Sep 25, 1917	N.C. SORRELL b. Nov 27, 1862 d. Oct 4, 1914	BETTIE, Wife of N.C. SORRELL b. Aug 10, 1862
P. EDGAR 1867 - 1944 76 yrs 9 mos 24 dys	FLOWERS MAHALA L. 1870 - 1944 74 yrs 9 mos 30 dys	W.F. LIPSCOMB 1853 - 1931	E.E. LIPSCOMB 1855 - 1943
W.A. FLOWERS Dec 10, 1836 Apr 6, 1923	SARAH MELISSA, Wife of W.A. FLOWERS b. Sep 5, 1847 d. May 10, 1884	WILMA ALICE, Daughter of W.F. & EFFIE LIPSCOMB b. Nov 8, ____ d. ____ 31, 1952	
W.A. CUDGEN b. Mar 17, 1858 - d. Mar 23, 1890		MATTIE JANE GARNER b. Jul 27, 1856 - d. Jan 24, 1935	

Early Tombstones in Sorrell's Chapel Cemetery (continued)

JOHN L. WATSON
1866 - 1943

MARY L. WATSON
1860 - 1937

KEE
Father Mother
1865 - 1938 1867 - 1946

NANNIE M. BURNS
Nov 6, 1866
Sep 15, 1916

DR. BRAXTON ROGERS
Dec 11, 1860
Mar 13, 1937

WM. C. STEPHENSON
1853 - 1943

Wife of W.C. STEPHENSON
b. Mar 18, 1862
d. Dec 17, 1912

DUNSTON

B.B.
1862 - 1937

WILLIE
1879 - 1948

JOHN HERNDON
b. Jan 19, 1833
d. Jul 23, 1886

HATTIE HERNDON
b. Apr 16, 1866
d. Jul 5, 1914

W.G. GOLDEN S.E. GOLDEN
b. Nov 5, 1843 b. Nov 24, 1845
d. Jan 12, 1913 d. May 27, 1934
Father Mother

MARY JANE
Wife of A.V. TATUM
b. Feb 4, 1844
d. Sep 10, 1885

SARAH ELLA GOLDEN JIM GOLDEN
Jun 23, 1868 1868 - 1933
Oct 23, 1924

FANNIE, Wife of
W.D. TARKINGTON
b. Jan 23, 1858
d. Dec 25, 1885

WILLIE W.
TARKINGTON
b. Feb 12, 1882
d. Sep 19, 1883

SARAH E. CHAPMAN
1848 - 1934

RICY, Wife of R.L. TARKINGTON
Dec 5, 1853 - Dec 4, 1917

J.F. BESSENT M.E., his wife
1860 - 1922 1857 - 1928
Father Mother

JOHN A. OLIVE
b. Dec 2, 1831
d. Sep 22, 1874

W.H. HARBER EMMER HARBER
1859 - 1949 1864 - 1935
Father

MARTHA JANE, his wife
Mar 27, 1831
Jan 23, 1918

MRS. MATTIE CHERRY
b. Apr 17, 1864 - d. Jan 14, 1920

JOSEPH W. BANE
Mar 23, 1867
Apr 30, 1951

MINNIE A. BANE
Dec 12, 1879
Jan 27, 1970

BETTY DAVIS
b. 1862
d. Jul 15, 1937

CARROLL COUNTY, TENNESSEE - 1836 MAP OF CIVIL DISTRICTS

CARROLL COUNTY, TENNESSEE 1836 TAX LIST
 Transcribed from Tennessee State Library and
 Archives Microfilm, Tax Lists Roll NO. 2 and
 photocopy of the Commissioners' Report

Abbreviations: DIST. = District, A = Acres, TL = Town Lot, S = Slave, W = White Poll, and
 DT = Double Tax, "...not having given in on time according to Law."

Carroll County is one of the original counties formed in 1821 from the Western District; it has changed boundaries very little, although a slight adjustment in the northwest corner now puts some land in Weakley County. Thomas HAMILTON, John KILLOUGH, T F ELLIN and Stephen EASON were appointed Commissioners to divide the county into Civil Districts & establish election sites. They completed their report 22 Jan 1836, giving the descriptions of boundaries as follows:

DIST. No. 1 Begins at the southwest corner of the county, runs east with the south boundary of the same to the corner on the west boundary of Henderson County, thence north with the said line to the northwest corner on the line dividing the 9th and 12th Surveyors Districts, thence west with said line to the stage road leading from Huntingdon to Jackson, thence north with said road to RUTHERFORD's Fork of the Obion River, thence down said river to the west boundary of the county, thence south to the beginning. Elections will be held at Sallathiel SHEROD's Sr.

NAME	A/TL	S	W	NAME	A/TL	S	W	NAME	A/TL	S	W
Adams, Garland	360	3	1	Cardwell, George		1		Rawsil, Lewis			1
Adams, Samuel			1	Fry, John		1		Robinson, John			1
Algee, Robert	253	5	1	Fry, George		1		Robinson, Randle	100	10	2
Adams, Summers	200			Goodridge, James		1	1	Russle, John			1
Baker, George W			1	Gammons, Nicholas	146	1	1	Shurrod, Richard			1
Bledsoe, H C	50		1	Howard, Henry		1		Shurrod, Salathiel	575		5
Bledsoe, Benton			1	Hutchinson, John T	80		1	Stone, John	200		
Burrow, Phillip	450		1	Hass, Henry	296	1	1	Stone, John	200		
Burrow, Hiram			1	House, Allen			1	Sullivan, John			1
Burrow, Jarrell			1	Hodge, John	25			Stockard, John	26		
Burrow, Isham			1	Herron, William			1	Stockard, Francis	23		
Burrow, John	362	5	1	House, Tailor			1	Stockard, Andrew	16		
Bennett, Rice			1	Holmes, John	301			Stone, Thomas S			1
Burrow, Solomon	137		1	Howard, John	233			Stone, Winn	70	1	1
Burrow, Ephraim			1	Heggins, Michael		1	1	Shepherd, William	25		
Bishop, Brinkley	187	2	1	Kent, Jordon			1	Spivy, John	150		
Burrow, Thomas	50			Little, Adam	305	3		Sullivan, Daniel	19		
Burrow, Banks M	1639	17		Little, Joshua			1	Scarborough, S S			1
Bishop, Joseph	100	2	1	Manning, James	25		1	Swaggart, Wiley			1
Bishop, Moses	150		1	Manning, Mitchel	138	1	1	Taylor, Obadiah			1
Burrow, Samuel			1	Manning, Alfred			1	Wood, James			1
Bell, Mathew			1	McDogle, John	68		1	Walton, Jesse S	183	1	1
Bryan, Jesse			1	McClure, Samuel	70	1	1	Walton, Robt. N	130		1
Burrow, Mathew	640			McHood, James			1	Woodard, J P			1
Christian, Alfred B	100			McMullin, Cullin	610	2		White, John	255		1
Cherry, George	25	2	1	Phillips, Wm. B	75			Woodard, J W	70		1
Christian, James	200	1	1	Pearce, T D	20		1	Wright, Larkin			1
Christian, Robt. N	320		1	Patty, James R			1	Woods, William	70		
Cunningham, W H			1	Pitman, Robt. J	475			Wood, Ann	134		
Carter, Augustus H	200	5	1	Patterson, Arthur			1	Wood, George			1
Cardwell, Perron			1	Pitman, David	475			Younger, Thomas			1

DIST. No. 2 Begins at the northwest corner of #1, runs east up Rutherford Fork to Widow BROOKS', thence north to John COOPER's old place, thence to Robert HURT's quarter, thence to James Hurt's, thence to William HANSBOROUGH's, thence to James HAMMEL's, thence to AXIOM's on the South Fork of Obion River, thence down said river to the County Line, thence south with sd line to the beginning. Elections will be held at Isaac N POLLARD's.

NAME	A/TL	S	W	NAME	A/TL	S	W	NAME	A/TL	S	W
Akin, George			1	Barker, William		2	1	Byrn, James?			1
Akin, Alexander			1	Burnham, Mary	483			Browning, John	250		1
Barker, George 25-160-200		1	1	Barker, James	363	4	1	Bullington, Mark	150		1

Carroll County, Tennessee 1836 Tax List (continued)

NAME	A/TL	S	W	NAME	A/TL	S	W	NAME	A/TL	S	W
Bush, Turner			1	Hisaw, Robt.			1	Robertson, Ann	250		
Burns, Ranson	200			Hall, James H	150	3	1	Rummage, James	50		1
Bonner, John & James	374			Hall, John R	40		1	Roach, Thomas	125		1
Clever, George			1	Hisaw, Frederick			1	Roach, Joseph H	75		1
Cunningham, Thomas			1	Henly, Darley			1	Rochell, George	250	3	1
Cunningham, James	125			Hisaw, George			1	Springer, Joshua	25	1	1
Cobb, William			1	Hisaw, Jesse			1	Stafford, Henry			1
Carter, George			1	Harris, William F	150	4	1	Stafford, William			1
Carter, Richard			1	Johnson, Tilmon	200		1	Stevenson, William Sr		2	
Clark, Samuel P	185	5	1	Jones, William R			1	Stevenson, John			1
" " "	179-250			Keaton, Cornelius W	102		1	Singleton, Thomas			1
Carter, Alexander	100	2		Little, Fair			1	Stone, Tilmon	100		1
Cole, Richard			1	Little, Ferdinan	150		1	Stone, William	140		
Clark, William			2	Littlefield, Phillip	100			Swinny, Joseph	30 - 80		1
Cribbs, Cullin G			1	Leach, Abner			1	Swinny, Lewis			1
Creech, Ara			1	Leach, William Jr			1	Seamore, William			1
Crossett, William R			1	Leach, John	50			Stevenson, William Jr			1
Cherry, Daniel	428			Leach, James S			1	Stafford, Joab	150		1
Davis, Alban			1	Leach, William Sr	100-180			Stafford, James			1
Dickson, Asahel	200	1		Leach, James			1	Scates, Joseph D	210	2	1
Dickson, William			1	Leach, Thomas	100		1	Shaw, Willis			1
Dudley, Ambrose Sr?	500	9		Little, George	125-500	9		Stewart, John			1
Dudly, John			1		100			Smith, William			1
Dickson, Asahel [sic]	274			Love, Robert	500			Vaughan, William	100		1
Fisher, George W	50		1	Nelson, Robert	200			Vaughan, Mathew	80		1
Fowler, Josiah	50			McAdary, Thomas H	100		1	White, John W	50		1
Fowler, Bersheba			1	Moore, Yancy	489	2	1	Ward, Littleton L			1
Gibson, Alexander			1	Moore, Westly			1	Wilson, David	237		
Houston, Zares	3-120-693	6	1	McDowell, James H	125		1	White, Wortham			1
" "	200			Nelson, Robt.	200			White, Owen	150		1
Howard, Joseph Sr			6	Payne, Archibald	100			White, Littleberry	100		
Howard, Joseph Jr			1	Patterson, Chesley	300	2	1	White, James			1
Howard, Henson			1	Payne, Levi	87		1	Ward, Elijah			1
Howard, John			3	Park, Ephraim	100		1	Ward, Howell			5
Howard, William B			1	Pollard, Isaac	200	4	1	Wilson, James			1
House, John	50			Quinn, Joseph	200	1	1	Ward, Daniel			1
Hall, William			1	Quinn, Samuel	125		1	Wilkins heirs	324		
Herron, Wesly			1	Quinn, Berry	100		1	Wirt & Jones	1000		
Houston, Robt.			1	Quinn, William	166		1	Zolicother [sic]	150		

DIST. No. 3 Begins at the northwest corner of Dist. #2, runs north to the northwest corner of the county, thence east with the county line to the Range line between R2 and R3, thence south with said line to Beaver Creek, thence down said creek and the South Fork to the beginning. Elections will be at Christmasville.

NAME	A/TL	S	W	NAME	A/TL	S	W	NAME	A/TL	S	W
Brawly, Milton			1	Dudley, Joseph L		1	1	Honey, John	50		1
Barnard, Daniel			1	Fowler, Josiah			1	Haggard, J W			1
Boucher, James H	1TL			Furgis, James	140			Hayne, Thomas			1
Banks, James H			1	Fair, James			1	Hood, Thomas			1
Burns, Ransom	500			Fly, John R		1	1	Jones, Calvin	640		
Caldwell, D P	1TL			Fly, J N			1	King, Alfred			1
Cooper, Mark	154	1	1	Gee, John C	20		1	Landlenn, Wilson	100		
Crawford, Thos. A	1 store			Green, Mathew	520		1	Lowder, Jacob			1
Cass/Caps, James			1	Girtner, John			1	Moffett, Elijah T			1
Cooper, Joseph Sr	200	10		Gee, Edmond	42	2		Moore, William B			1
Cops, William	240		1	Gee, Thomas	85		1	Moore, Thomas	87		
Cochran, John W	113		1	Green, Moses	355	12		Mainard, James	134		
Cooper, Joseph Jr	101		1	Glover, George	70		1	McClure, William	516		2
Dudly, Ambrosse Jr			1	Grigory, Tilman	205	2	1	Mainard, John			1
Duncan, Zeph			1	Honey, Thomas			1	Mainard, Alfred			1

Carroll County, Tennessee 1836 Tax List (continued)

<u>NAME</u>	<u>A/TL</u>	<u>S</u>	<u>W</u>	<u>NAME</u>	<u>A/TL</u>	<u>S</u>	<u>W</u>	<u>NAME</u>	<u>A/TL</u>	<u>S</u>	<u>W</u>
McCrory, Andrew	167	3	1	Prest, William	50	1		Stone, N C			1
Maxwell, Martin	133		1	Patterson, James	480	2	1	Stubblefield, Mark			1
McLemore, John C	100			Roberts, Z L	57	1		Slemmons, John B	200		
Moore, Joseph P			1	Rayney, B A			1	Shavers, William L	156		1
Null, John M	50		1	Roberts, William C	57		1	Trabue, C C	50		
Null, Jacob	162			Rogers, John	25			Todd, Hugh	230		1
Null, Richard			1	Rogers, Jones	84			Williamson, James			1
Owen, John	640			Smith, Samuel	100		1	Wilson, William	100		1
Pemberton, Thomas M			1	Smith, Edmond			1	White, John B	1TL		
Patton, William L	49	1	1	Smith, Josiah	96		1				
Parsons, Benj. S	2TL			Scates, A N	75 & 2TL	4	1				

DIST. No. 4 Begins at the northeast corner of Dist. #3, runs north and east with the county line to the Range line between R3 and R4, thence south with sd line to the Stage Rd., thence with said road to Col. WRIGHT's, thence with the road leading to McLemoresville until it intersects the road from Huntingdon to Hico, thence due south to Beaver Cr., thence down the same to the Range line between R2 and R3, thence north with sd line to the beginning. Elections will be held at CRAWFORD's Store.

<u>NAME</u>	<u>A/TL</u>	<u>S</u>	<u>W</u>	<u>NAME</u>	<u>A/TL</u>	<u>S</u>	<u>W</u>	<u>NAME</u>	<u>A/TL</u>	<u>S</u>	<u>W</u>
Adams, Samuel			1	Denwiddie, Andrew	200	3	1	MaAmy, Walter			1
Bagby, W H A		5	1	Dickson, John		2	1	McKinzie, A A	220		
Bagby, Daniel, heirs	476	8		Edwards, R B	353	2	1	McKinzie, John			1
Baker, Thomas C		2	1	Everett, John	91		2	McMahan, Richard			1
Bell, William			1	Everett, Eli			1	McNeill, William L	99	6	1
Bagby, Ballard C		1	1	Fletcher, John			3	Province, Levi C			1
Baker, Robert			1	Fletcher, Edward			1	Province, Andrew	592		5
Buchanan, John			1	Fleming, William Esq.	100			Province, John			1 1
Billingsly, Saml.			1	Farris, Henry	275			Pate, Stephen	222		5
Bucy, Edward, heirs	60			Fleming, Reubin R	70		1	Pate, Richmond	33		1
Bethel, Green	100			Fleming, William	57			Randel, Merit	688		9
Crawford, Thos. A	152	2	1	Greenwood, John	140			Roney, Benjamin	160		1
Claibourn, Austin			1	Gains, Henry P	192	2	1	Roney, John			1
Crawford, Richard			1	Gilbert, John M	76			Roney, William	46		1
Covington, Peter			1	Gee, David, heirs	100			Reace, Mahala	162		
Cole, James	337	6		Hamilton, Thomas	179		1	Snead, Israel	292	3	1
Cole, Richmond S			1	Hanna, John	146		1	Stewart, Jason			1
Cole, J M			1	Hallum, Morris	310		1	Strawd, John			1
Covington, Mathew	330	4		Hamel, J W H			2 1	Swiney, Albert A	256	2	1
Cathy, William			1	Herin, Uriah M			1	Scobey, Mathew			1
Campbell, J L		2	1	Hamilton, James			1	Sturdivan, John			1
Cashien, Elam			1	Henderson, Tipppo L	2104	14	1	Snead, James			1
Coving[sic], Thos. D	106	1	1	Hagler, John L	1200		5	Shermond, Phillip	97	1	1
Cody, Charles H			5	Hartly, George			1	Thomas, Ezekiel	216	5	1
Covington, Wiley J	186	3	1	Henly, William			1	Thomas, Luke	116	1	1
Davis, M F	143	2	1	Jones, Etheldred			1	Turner, Phillip L	106		1
Denwiddie, Wm.	176	3		Key, Thomas N	144		1	Wadkins, Moses			1
Denwiddie, Wm. J			1	Kenemur, Hillery			1	Wadkins, John			1
Delany, Mcain	243		1	Latimore, R W			1	Wilson, J A	148		
Dickson, Joseph,				Miller, Frederick	215		1	William, Etheldred	783		
heirs	145			May, Phillip, heirs	317		5	Yates, Isaac			1

DIST. No. 5 Begins at the northeast corner of Dist. #2, runs east up the South Fork and Beaver Cr. to Samuel BAXTER's, thence south to William BARNWELL's including David COLEMAN's, thence to John BRYAN's on Reedy Creek, thence to Widow BOYD's, thence to Joseph BIGHAM's farm in the barrens, thence to Mathew Bigham's, thence to Henry TATE's on the Stage Rd., thence to DEWITT's, thence to William ESKEW's, thence to James BLAIR's, thence west to William K CARTER's on the Stage Rd., including Widow GRAVES, Joshua BROMBLOW, Reuben Carter and John WINN, thence south with the Stage Rd. to Rutherford Fork, thence down the same to Widow BROOK's, thence north to the beginning including lines mentioned in Dist. #2. Elections at McLemoresville.

Carroll County, Tennessee 1836 Tax List (continued)

NAME	A/TL	S	W	NAME	A/TL	S	W	NAME	A/TL	S	W
Alexander, John H			1	Dunlap, William D	182		1	Mitchum, Robert	235		5
Albright, Joel	35		1	Driskill, George W			1	"			
Algee, John F	143	1	1	Driskill, Thomas			1	Maynard, Mary DT	140		
Adams, Thomas	82		1	Demoss, Thomas			1	Mitchum, Lewis			1
Bigham, Saml. G 70 & 1TL		1	1	Ferguson, William DT		3	1	Mitchum, Albert			1
Bomar, Beverly			1	Fuqua, William			1	Marshall, David	320	5	1
Boggart, Joseph			1	Franklin, William			1	Marshall, William B	640		1
Bigham, Martin			1	Fisher, John	103			"			2TL
Bigham, William H 1TL-500		2	1	Faris, Robt.			1	McKiney, Ralph			1
Bryan, Nelson		3	1	Fox, Nathan	107		1	Moore, John L	1TL	2	1
Bell, Jonathan	150		1	Franklin, John		1	1	Moore, Wesley		2	1
Baker, William			1	Garrison, Moses			1	Mitchell, John			1
Barksdale, Armstead			1	Gardener, William A			1	Nuse, T H			1
Bates, Tresvan		1	1	Gardener, Moses M			1	Nip, Elijah			1
Bogle, James		1	1	Giles, Jesse			1	Neel, Benjamin			1
Bogle, William			1	Greer, James	265	8	1	Owen, Frederick	230		
Besler, Joseph DT			1	Hillsman, Redick	526	12		Patton, William	112		
Baker, Job			1	Harris, Williamson	305	7		Patterson, Nancy	150	1	
Brooks, Joseph	200		1	Harris, Robt. G		2	1	Parnell, John A			1
Burns, Richard			1	Hansbrough, Wm.	458	4	1	Patton, James	50		1
Baker, James	1TL	1	1	Hansbrough & Gwin	444			Rochell, Allen, heirs	482	2	
Bryan, John		2	1	House, Jacob			1	Rhodes, William	2TL	2	1
Bigham, Mathew	83	1	1	Holder, John	50			Robertson, Alexr.			1
Bigham, J G	20			Herrald, Isaac	55		1	Russell, Jeremiah			1
Barker, Israel	410	3		Herrald, Seth			1	Scoby, Harvey			1
Beard, William D	1000			Hall, A P			1	Scoby, James			1
Cooper, Iles(?)			1	Herron, John			1	Stephenson, David			1
Carter, Jesse H	100	1	1	Harl, Gilbert	700	5		Stockard, Samuel	16		1
Carter, Henry	50	3	1	Herron, Joseph			1	Simons, John	86		1
Coleman, David DT		1?		Hurt, James M	400-728	9	1	Semore, William	2TL		1
Carter, Thomas 1TL & 274		3		"	100-200-100			Swift, R B			1
Cooper, Abner E	101	1	1	Hamel, Charles	516	7		Smith, William			1
Carter, Joseph			1	Hamel, James G		2	1	Sample, Hiram			1
Clarke, Provo DT		1?		Hurt, Robert	369-862-605	19		Smith, Anderson H 71-3TL		3	1
Coleman, Jno. DT	500	5		"	1 Carriage			Sanders, Gran DT			1
Carter, Reubin	307	1	1	Hall, John B	80	1	1	Trim, Jesse			1
Carter, William K			1	Hopkins, Andrew N	180		1	Thompson, Samuel			1
Carter, Robt. N	70		1	Hillsman & Harris	150			Tharpe, William A	640	9	1
Cup, John 1TL & 136			1	Jones, Pendleton			1	Vickers, A R			1
Cooper, Joseph J		1	1	Jones, James B Carriage		8		White, Abraham	230	1	1
Cup, Jacob			1	Jones, John B			1	White, Henry C			1
Croset, Andrew			1	Kee, John			1	Wilder, China			1
Cup, Eli			1	Keeting, James			1	White, Obediah	77		1
Cooper, Nancy	104	2		Kersey, Thomas			1	White, Mansfield			1
Daugherty, R E C	500	3		Kilough, John	200	2	1	White, Blumer			1
Daugherty, John	350		1	McCracken, George			1	Williamson, J C	100	2	1
Driggs, Jesse			1	Mitchum, Wm. E		2	1	Williamson, Saml.			1
								Wynn, John			1

DIST. No. 6 Begins at James BLAIR's the southeast corner of Dist. #5, runs south to the mouth of Indian Cr., thence up sd creek to the county line, thence west to the Stage Rd., thence with the same to William K CARTER's, thence east including John WINN, Reuben Carter, and Joshua BRUMBOLOW to the beginning. Elections to be held at Phineas HOLMES.

NAME	A/TL	S	W	NAME	A/TL	S	W	NAME	A/TL	S	W
Attkisson, Pleasant	60	4	1	Bloys, Daniel			1	Craig, Ann			1
"	51			Corder, William			1	Carter, Rebecca	55		1
Adams, Elijah			1	Cotten, Joseph			1	Cabe, John	100		
Brumelow, Joshua	25		1	Carter, Robt. N	20			Cooke, Joseph	112		1
Bell, John		1		Carter, Wm. K			1	Davis, Milton			1
Blair, John H			1	Carter, Elias		1	1	Drake, J W	8	1	1

Carroll County, Tennessee 1836 Tax List (continued)

<u>NAME</u>	<u>A/TL</u>	<u>S</u>	<u>W</u>	<u>NAME</u>	<u>A/TL</u>	<u>S</u>	<u>W</u>	<u>NAME</u>	<u>A/TL</u>	<u>S</u>	<u>W</u>
Ellis, Robert		2	1	Jones, William		1		Smithwick, heirs	375		
Evans, B F			1	Jones, D P		1		Stone, Mary	117	4	
Evans, Daniel		5		Killough, Saml.	100	1	1	Stone, John	50	1	
Evans, John	325	1		Kee, James	50	1		Strain, James			1
Evans, Richard		1		Moore, George S	60	1		Thompson, James Sr	100		
Ferguson, James	70	1		Montgomery, Archibald		1		Thompson, James Jr			1
Ferguson, Saml.		1	1	Moon, Lewis		1		Thompson, H A			1
Gullett, Isaac		1		McKinney, James J		1		Utly, Green		1	1
Gullett, George	75			Montgomery, George		1		Wallis, John			1
Graves, Henry		1		McKinney, James Sr	100	2		Wallis, Alexander			1
Gage, Wiley		1		McKinney, John	25	1		Woods, Dysort	120		1
Holmes, Phinehas		1		Montgomery, Mary R	30			Woods, John D			1
Harris, Sherwood	100	3	1	Montgomery, Samuel		1		Woods & Herron	Store		
" "	6 - 30			Montgomery, William		2	1	Walker, Alexander			1
Herron, John	50-125	3	1	McCutchen, William	200	1		Woods, Levi S	171	4	1
" "	17- 25			Pearce, McKinney		1		Woods, John	155		
Haslett, Ezikiel		1		Porter, Robt. B	25	1		Woodard, Benjamin			1
Jones, John W		1		Robinson, Robt. A		1		Woodard, James			1
Jones, Jonathan		1		Reaves, Noell G		1					

DIST. No. 7 Begins at the southeast corner of Dist. #6, runs east with the county line to the line dividing the 74th and 99th Regiments, thence north with the same to a point eastward of James BLAIR's, thence to the mouth of Indian Cr. and up same to the beginning. Elections to be held at Elijah CANNON's.

<u>NAME</u>	<u>A/TL</u>	<u>S</u>	<u>W</u>	<u>NAME</u>	<u>A/TL</u>	<u>S</u>	<u>W</u>	<u>NAME</u>	<u>A/TL</u>	<u>S</u>	<u>W</u>
Aspey, William		1		Kelly, James		1		Parker, Turner			1
Berch, Zacheriah		1		Kennon, Nelson		1		Prinkly, Samuel			1
Brooks, Joab		1		Kannon, Elijah		1		Pennington, Elias			1
Carley, William	110	1		Kerby, Joseph		1		Page, John			1
Crum, Peter		1		Kerly, Henry		1		Phillips, John			1
Collins, Daniel		1		Lemmons, Edward		1		Ross, Daniel			1
Collins, F A		1		Lemmons, Archibald		1		Ross, James			1
Carter, David		1		Lucas, Charles		1		Shaver, W B			1
Collins, L D		1		Lucas, Kinsey		1	1	Salmon, W K			1
Davis, Robt. M		1		Lewis, Amos, heirs	228			Salmon, P H			1
Dill, John		1		McLeod, John	50	1		Stanford, Thomas			1
Diggs, John M		1		Moore, Alexander		1		Stanford, Jesse			1
Ginnings, Thos.	100			Montgomery, Jonathan		1	1	Tolan, J W			1
Graves, Henry		1		Neely, Thomas		1		Vincent, David			1
Humphrey, David		1		Neely, Andrew H		1		Vincent, William			1
Jackson, William		1		Neely, Andrew Sr	62			Williams, Allen			1
Johnson, A J		1		Neely, John	37	1		Woodard, Wily			1
Johnson, James		1		Napier, James		1		Ward, Stephen			1
Johnson, William		1		Oakley, Jesse	15						

DIST. No. 8 Begins at the northwest corner of Dist. #7, in the line dividing the 74th and 99th Regts., runs north with same to Beaver Cr., thence down same to Samuel BAXTER's, thence south with the east boundary of Dist. #5 to James BLAIR's, thence east to the beginning. Elections to be held at John BIGHAM's.

<u>NAME</u>	<u>A/TL</u>	<u>S</u>	<u>W</u>	<u>NAME</u>	<u>A/TL</u>	<u>S</u>	<u>W</u>	<u>NAME</u>	<u>A/TL</u>	<u>S</u>	<u>W</u>
Armstrong, John		1		Butler, Horatio	40	1		Cannon, Joseph			1
Allmon, Joseph		1		Brown, Arthur Jr		1		Collins, Stephen			1
Ayres, Thomas		1		Brown, Isaac	192	1		Dodson, Fleming			1
Bloyce, William	50			Black, Jacob		1		Davidson, David Jr			1
Bigham, John M		2	1	Black, Saml.		1		Davidson, James			1
Bigham, Joseph	15	1		Bird, Francis		1		Davidson, Anderson		2	1
Blair, James H		1		Baxter, John		1		Davidson, David Sr	100		
Butler, John		1		Baxter, Saml.	150	1	1	Dilday, Noah			1
Butler, James		1		Barwell, William	258	1		Dill, John			1
Butler, William		1		Churchwell, William		1		Dickins, William	1000		

Carroll County, Tennessee 1836 Tax List (continued)

<u>NAME</u>	<u>A/TL</u>	<u>S</u>	<u>W</u>	<u>NAME</u>	<u>A/TL</u>	<u>S</u>	<u>W</u>	<u>NAME</u>	<u>A/TL</u>	<u>S</u>	<u>W</u>
Dilday, Amos			1	Jarrett, Jonathan	78		1	Sanders, Parker			1
Darnell, Benj.		1	1	Kemp, Aaron			1	Tharp, William			1
Davis, John L			1	King, Anderson	220	1	1	Tate, Jesse			1
Demoss, Priscilla	158			King, Joseph	200		1	Tarpley, James			1
Dickins, Saml.	120			Letsinger, George			1	Tarpley, Thomas			1
Gentry, Jonathan J			1	Morgan, Ezekiel			1	Vincent, Thomas	225	1	1
Gullett, John			1	Morgan, Enoch			1	Vincent, Jesse			1
Gray, Garrett			1	McCracken, Elam			1	Williams, Walker P			1
Gibson, John			1	Mathis, Henry			1	Williams, Robert			1
Griffin, Albert			1	Neely, Andrew		1	1	Wilson, Charles			1
Giles, Perry			1	Norman, John	100		1	Wilson, William			1
Hopkins, James F			1	Neely, William			1	Wilson, Eli			1
Hicks, Barton	50		1	Petty, Richard			1	Wilson, James	50		1
Hicks, James			1	Petty, George			1	Whitesides, John Sr		1	1
Hicks, William			1	Petty, Robert			1	Whitesides, Hugh			1
Jolly, John			1	Rigsby, Paul			1	Whitesides, John Jr			1
Jones, James			1	Sides, Nelson			1	Younger, William			1

DIST. No. 9 Begins at the southeast corner of Dist. #4, runs up Beaver Cr to the line dividing the 74th and 99th Regts., thence north with the same to county line, thence west with same to the northeast corner of Dist. #4, thence with east boundary of the same to the beginning.

Elections to be held at William S NEW's.

<u>NAME</u>	<u>A/TL</u>	<u>S</u>	<u>W</u>	<u>NAME</u>	<u>A/TL</u>	<u>S</u>	<u>W</u>	<u>NAME</u>	<u>A/TL</u>	<u>S</u>	<u>W</u>
Abernathy, Smith	20	2	1	Gurley, John			1	Rogers, Mitchell	50		1
Allen, Walter C		2	1	Gwin, Edward	50		1	Rogers, James	437	1	1
Bledsoe, Haywood	346	8	1	Gilbert, William			1	Ross, John			1
Berry, Benjamin	387		1	Hamilton, John	100		1	Ross, Robert			1
Britt, Allen, heirs	1000		1	Hoskins, Preston D			1	Rogers, Jones	71		1
Berry, Rhese	50		1	Hern, George			1	Rogers, Jonathan			1
Bullin, Joseph			1	Hill, Frederick C	397			Stewart, Samuel	268		1
Brown, William			1	Hicks, Wily, heirs	55			Sparks, Bailly N			1
Bell, Samuel			1	King, James P	92		1	Sparks, James H			1
Bell, John	294	3		Knox, Robert	110			Smith, Denness			1
Bird, William	150		1	Kilbreath, John			1	Smith, Thomas J			1
Bird, Robt.			1	Keykendale, Solomon			1	Smith, Mitchell	78		1
Barr, Allen	75	1	1	Langford, Henry	50		1	Sparks, Isaac Jr	114	2	1
Carson, William H	50	1	1	Massey, William O	25		1	Simpson, John W			1
Covington, Henry	155	2	1	Matlock, Benj.	75		1	Simpson, Elijah	30		
Covington, James	319	4	1	Merrick, William			1	Sparks, Maston	75		1
Clark, John T			1	May, Phillip, heirs	121			Suiter, Leonard	238	1	1
Dickson, William	55	2	1	Mathis, William			1	Smith, John W	123	1	1
Daily, Mitchel			1	Mathis, Isaac			1	Smith, John C, heirs	119		1
Dorris, William			1	Moore, Robert			1	Shepherd, Wyatt			1
Dinwiddie, James Sr	50			New, Wm. S	200	2	1	Thomas, William J	186	2	
Fleming, James M			1	Nelson, John			1	Tate, George	113		
Forbis, James			1	Olover, Thomas	218	5		Thomason, N C	82		1
Finley, William	455		1	Olover, John J			1	Tucker, Joseph W	125	2	1
Finley, Britian	50		1	Olover, Burwell			1	Wright, Henry	800	3	1
Fields, Henry	212		1	Olover, James L		1	1	Withers, Stephen			1
Fields, Redden	100		1	Parks, Robert			1	Wright, James			1
Fussell, John O			1	Randall, Maston C	10		1	Walters, Thos.	75	2	1
Green, James	307			Randall, Paton S/T			1	(to be continued)			

C.S.A. TENNESSEAN BURIED IN PLEASANT HILL CEMETERY, COTTLE COUNTY, TEXAS

Contributed by Glenna L. Deal, Amarillo, Texas

Located about seven miles south of Kirkland on Farm to Market Road #1033, this cemetery is surrounded by a barbed wire fence and includes the remains of the foundation of Pleasant Hill School, in which church services were also held. The grave of John H. Scarbrough, born 1838, died 20 Dec 1919, is marked by a Confederate marker which reads: "John H. Scarbrough, Tennessee, Pvt. Co. H, 43 Regt. Tenn. Inf. C.S.A."

PETITIONS TO THE GENERAL ASSEMBLY OF TENNESSEE

*Abstracted from Tennessee State Library and Archives Microfilm**Legislative Petitions 1799-1801, Roll No. 1**(Continued from Winter issue, Vol. 38)*

18-2-1799 "The remonstrance of Martin ARMSTRONG, entry taker of the lands reserved for the Officers and soldiers of the Continental line, of the State of North Carolina, Shewith That being perfectly acquainted with the decayed state of the old books in the Military land office at Nashville, thinks it a duty incumbent on him to make the same known to your Honourable body, so that in your wisdom such ways and means May be put in practice for the preservation of such valuable records: being the chief evidence of the landed property of the citizens of Mero District etc. The State of North Carolina / by their agents / have lately taken a transcript of said Books, by which, they are very much impared, together with constant searching, will soon render them useless, and in many places, not fit to appear as evidence in any court of record." (1 page)

19-2-1799 Petition of Thomas RUTHERFORD, goalar [jailor] for the County of Davidson, states that John FALLIN was put in jail on a suspiceon of Felony and remained in jail until 8 May 1799 when he was removed "agreeable to an Act of Congress respecting Fugitives from Justice & Persons escaping from the Service of their Masters." He asks for payment of the fees due him as jailor because the existing law does not make a provision for payment of such fees; he believes an increase in fees is needed. 21 Sep 1799 (3 pages)

20-2-1799 James STUART, one of the heirs of John Stuart, dec'd, his father, inherited lands in Robertson County. Previous to the heir's coming of age the widow remarried. Her husband took possession of one 320 A tract which he rents out and receives the profits for himself; James presumed that he paid the taxes, and he did not report the 320 A with his other lands, so now he owes a fine. James Stuart wants relief from the fine. 19 Sep 1799 (2 pages)

21-2-1799 Petition of sundry citizens of Nashville to pass a Law for the building of a Market house on the Public Square and regulation of said Market. Signers were: 21 Sep 1799 (3 pages)

Thomas Talbot	J Cunningham	William Thomason	John Browder
D McGavock	Themotedemon Breun	Geo. M/B Curtis	Job Bohenan/
Robt. Stothart	[Timothy	Joseph Engloeman	Jo. Coleman
William Betts	Demonbreun]	Samuel Reynolds	Roger B Sappington
Alexander Lester	Jno. McLaughlin	Wm. Steele	Ammon Davis
Wm. Hickman	Zack P Maclin	Robt. McConnell	Nathl. McCrearey
Andrew Henry	John Shouse	Jno. C Lutner	Jonathan Kearsley
Wm. Carvin?	Jacob Null	David Tait	Thos. Rutherford
Hinchey Pettway	Jas./Das. Moffett	James Maxwell	John Davis
Wm. Black	Rees Porter	D Potts	A J/S Cooper Jr, Esqr
Wm. Compton	Roger McDaniel	Isaac Leftwich	
Jams Bevers	Edward Saunders	Wurnn? Mqueen?	

22-2-1799 Petition of Wright WILLIAMS, Sheriff of Davidson County asks for an extended time to collect and account for the taxes. Not Granted. 15 Oct 1799 (2 pages)

23-2-1799 Memorial of Thos. JOHNSON who neglected to make a return of his taxable

Petitions to the General Assembly of Tennessee (continued)

property in Davidson Co for 1798 & 1799 by the given time and requests
relief. 20 Sep 1799 (2 pages)

24-2-1799 Memorial of David CAMPBELL, a Judge of the Superior Court, regrets the delays in suits both in Courts of Law and the Courts of Equity and suggests lengthening the sessions, a change which must come from the General Assembly.
Doctor DIXON, Speaker of H. Rep. (4 pages)

25-2-1799 "The Grand Jury for the District of Hamilton" contend that the Law passed in the last session of Congress called the "Alien Law is unconstitutional ...". Also the Sedition Act, passed at the same time, "cramps the press and privileges of a FREE and Republican people." They want the Tennessee Legislature to draw up a Memorial to be issued before the members of Congress to rescind the above Acts. Signers were: 6 Dec 1798 (2 pages)

James Roddy,	Oliver Alexander	Lewis Harman	Ebenezer Leith
Foreman	Joseph Huff	Thomas Jones	Andrew McCampbell
Ambrose Yancy	William Arnold	James Blair	William Snoddy
David Taylor	Jesse Greene	William Doak	

Attested by Francis A RAMSEY, Clerk of Hamilton Dist.

[Ed. Note All signatures appear to be the same handwriting.]

26-2-1799 The subscribers below object to the law passed "that no attorney should be admitted to practice in any of the courts of this commonwealth unless he shall have previously resided twelve months within the limits of this State." They consider this law "unpolitic" as its tendency is to prevent the emigration of attorneys from other states... They believe that no other State of the Union has at present any such law in force. Upon hearing of the Tennessee law, Kentucky passed a law that Tennessee attorney's are prohibited from practicing there unless previously residing one year until Tennessee repealed the above law. (3 pages)

J Whiteside	Thos. Stuart	Jos.? Hamilton	I/J A Parker
Andrew McNairy	Andrew Jackson	Isaac McNutt	John McNairy
Wm. P Anderson	Saml. Donelson	I/J Wharton	Robt. Searcy
Geo. Smith	Jos. Herndon	R McGavock	Jno. Overton

27-2-1799 "The Petition of Remonstrance of a number of inhabitants of the upper end of Sumner County eastwardly of Rockey Creek..." They think that the area east of Rocky Creek should be formed into a new county extending from the Kentucky line to the Cumberland River. This petition seems to use the same wording as one printed in this magazine, Vol. 9, No. 1 - 1962, but the names attached here are not the same as those on the previous petition. Many of the names below appear to be written by the same hand, especially when the surnames are the same.

30 Sep 1799 (8 pages)

John Carr, Captain	John Tuckker	John Meeks	David Coles/Caler
Rchd./Robt. Britte	Julis Triggers	Israel Meeks	Wm. McMann
Jabus Gifford	Jorge Poy	Matt Price	Jas. Lauderdale
Harden Grigky?	John Fisher	Hugh Stepherson Jr	Wm. Beard
Radon; May/Poy	Joh SHegley	Harmond Hensley	Matw Harper
Thomas Vincen	Jonthon Beard	Wm. Chard	Robt. Steell
Wilam Ribaick?	David Cooper	Wm. Cooper	Jno. Gilbreath

Petitions to the General Assembly of Tennessee (continued)

Davd Dudsly	Danl. Sullivan	Thos. Pettaway	John Cathey
Beng. Fisher	Henry Miller	Richd. Strother	William Cathey
Wm. Cooper	Abrm. Britain	Jonahthen Farris/	William Cathey [sic]
Shedk. Enoch	Moses Stuart	Barris	Alexander Cathey
Joh Crasten	Thos. Golston	Tobias lotance	Alexan [sic] Cathey
Jernah Hale	Jas. Johnston	Archd. P Prince	Nevils? Weakfield
Joh Casher	Davd White	oue Sha	Thomas Simpson
Ricd. P Carr	Wm. Stepenson	[unreadable]	John Simpson
William Casher	Heny Dancer	Jos. Shaw	Henry Weakfield
Portrick McBride	Dal Celliskand	Saml. Shaw	William Sanders
Lelan? Harper	Jans Feley/	Wm. Shaw	Robert Sanders
James Bale	Jonh. Felers	Jos/Jno Pendarvis?	James Sanders
Wm. Rogers	Wils Diel	Jo/Jno Carter	Daniel Sanders
Andr. Greer	Will Harper	Augustin Carter	Ritch Sanders
Matt Harper Jr	John Burk	Wm. Pullen	Buckne Russel
Wm. Henderson	Jasuory Bradboy	Wm. Dunston	James P lly
Levi Rogers	Jos h Sullivan	Jno. Witt	John Ward
Saml. Beard	Isaa Sullivan	Jno. Dobbins	G Gorge Stubblefield
Frederick Turner	Wm. Loyd	Jos. Lacy Jr	Lemuel Stubblefield
Mark Rickman	Elisha Oglesby	William Runals	James Martan [sic]
Robt. McKinley	Wm. Gregory	Edward Bradley	David Rosco?
Cain Geuf/Grief	Alex Cotton	John Stubblefield	Jams Alles
Bois Boxis?	Russ Eanox	William Greenbury	Abreum Ally/Alless
Jno. Nail/Hail	Andr. Beard	Wm. Greenbrough	George Stubblefield
Wm. Boyd	Nimrod Browning	Chowning	James Haynie
Thos. Doyl	James Taylor	Greenbrough?	John Gray
Owin/Aarn Sullivan	Russ Hugs	Gabriel Greenbrough	Jas. Graham
Jno. Goodman	Saml. Corly	Wm. Price?	Richard Graham
Henry Boxe	Nathl. Hickerson	Francis Locke	Edmund Boaz
Thos. Hamls	Charles Hensley	E P Chambers	Bengaman Elles
Charlton Hall	Wm. Cooper	Jas. Wright	Presley Elliss
Jermh. Taylor	Saml. Hughes	John Rutherford	Isaac Elless
Jos. Miller	Wm. Gilbreath	Jas. Hart	Armstreat Stubblefield
Nathl. McBride	Thos. _____	Arthur Axim	Woodrowff Stubblefield
Wm. McMachin	John Thomson	Wm. Axim	Thomas Stubblefield
Owen Straton	John Brevad?	Josh. Axim	Clemant Stubblefield
Saml. Young	Ansom? Semus?	Patk. Hamelton	Tillman Stubblefield
King Carr	Thos. Wantly?	Andr. Hamelton	John Matherson
Ricd. Bower	Jno. Bufflewoe	Jas. McCirnish	Elijah Hedgcock
Wm. Morgan	Thos. Daltown	Jno. Hamelton	John Hedgcock
Wm. Kerr	Jno. Glasgow	Nat Dickason Jr	John Price
Jas. Kerr	? Gately?	Wyer Dickason	Tom Jones
Reubn. Alexander	Thos. Doeharty/	Tyne Dickason	James Jones
Jhfm? Box	Dochardy	Thos. Bradley	John Armstrong
Jas. S range	John McGathlick	Chas. Madding	Barnet Lee
Isack Ball	Hugh McQushen	Wm. SR Alexander	James Boman
Jno. Ball	Robert McLaughlin	Will Alexander	Silas Journigan
Bedian Beard	Amo. Johns	R Alexander	Josiah Payne
Jos. Fisher	Isaac Johns	Chas. Doroho	Wm. Payne
Hugh Stephenson	Arthur Hogan	Kinse Marley	Wm. Hargus
George Sadler	Willis Stovul?	Nat Dixerson	John Hargus
Hugh McIvy/McAry	Thos. McLaughlin	James Dixerson	Fer. Debow

Petitions to the General Assembly of Tennessee (continued)

John Douglas	Lazarous Cotton	Thomas Lacy Sr	John Chambers Jr
Phillimon Day/Dass	Robt. Cotton	James Lacy	Richd. Anderson
Burel Dryver	Bazel Shaw	John Lacy	Edward Settle
Joseph Dryver	Samuel Stalcup	A Wilkison	George Thomason
Godfrey Fowlr	Joshua Riggans	Archd. Wilkison	Ben Payne
Leonard Ballow	Samuel Caruthers	Philip Ditton	Arther Hesson?
Wm. Campbell	Charles Mires	John Martin	Andrew Hesson?
George Sanders	John Bighter	John Barkley	Peter Alx. Hesson
Alexr. Ferrel	Thomas Smith	James Pennies?	John Thompson
John Stafford	Joel Dyer Jr	Thos. Bomar/Bowman	Neill Thompson
John Barkly	Joel Dyer Sr	Henry Davie	Thos. Clark
Jas. Bradly	James Margan	Andrew Medcalf	Vachel Clark
Wm. Haynie	Soloman Blare	David Cochran	Christian Boston
Robt. Bowman	Saml. Wils	H McAden	Tarasha Turner
George Logen	Anthoney Samuel	Elijah Haynie	Daniel McKinnis
Thos. Jamison	Richard Hinton	T Dixon	John McKinnis
Burel Pitts	Jas. Ballow	William Leary	Alexdr. McKinnis
Mayor Grigory	P Turney	Henry McKinney	Hugh McKinnis
Barrabas Powel	Will Sanders	James Cherry	David Mitchel
James Turner	Jno. Bradley	Wm. Anderson	Daniel Buchannan
Grant Allen	Amos Lacy	Thos. Leacy Jr--or--Thos. Leary Jr	

28-2-1799 Petition of inhabitants of Sumner County living on the south side of Cumberland River for a new county to be formed. Signed by:

25 Jul 1799

(6 pages)

John Merritt	Thomas Moss	Thomas Impson	Peter Parker
John Hugo/Hayas?	Samuel Johnson	Oba Hendricks	William Guin
Mathew Brown	Joel Bolton	Edward Mahler	Nathan Parker
William Allin	Nathan Allen	William Mcallor	Hardy Bloodworth
William Cannon	Richard Scott	Eleck Winford	John Bradley
John Frick?	Phillip Koonse	Peter Title	Jesse Maxey
James Brinson	Christopher Koonse	Walter Maxsey	Joseph Wilson
Andrew Steel	Theophalis Allin	Alexander Kirk-	John Leach
Thomas Ross	Hugh Stewart	patrick	Henry Johnson
John Echols	John Cavender Jr	Moses Enok	John Dill
John Pressly	John Cavender Sr	John Fezler/Fersler	Solomon Johnson
Hugh Sherood	James King	John Payton	William Dill
John Person	Calep Grazman	Joseph Payton	Samuel Steel
Wm. Leech	Richard Marler	John Ray	Petter Miller
Samuel Cross	Thos. Quesenbury	Elijah Wray	John Miller
Jackson Brown	Soloumon Farbold?	Thos. Wray	Richard Anderson
William Bloodsworth	Danial Farbold	Solomon Wray	James Anderson
Frederick Weston	Phillip Fishburn	James Scott	Elcanah Echols
Eben Wilson	Jacob Casscar/	John W ford	Jesse Hodges
Alexd. Beard	Carter?	James Stewart	James Hodges
Martin Harpole	Sam Eliot/Hiat/Neal	Henery Botts	William Hodges
John Brown	DAvid Miller	John Steuart	Jase Hodges
Wm. Bacchus	Sam Hill?	Thos. Tidwell	Jams Quige?
William Payton	John Whefot?	John Brown	William Bumpes Sr
Martin Standley	John Jons/York	Edward Mitchell	William Bumpes Jr
David Caldwell	John Empson	Henrey Truett	John Yurey Sr

Petitions to the General Assembly of Tennessee (continued)

John Yurey Jr	Wm. Blackburn	Nethanil Perry	Jsa. Chapple
Jno. Wynne Jr	Richard Estrige	Field Morie/Moree	Jno. Thomes
John Wynne Sr	Lisha Dillard	James Wammick	Wm. Thomes
George Wynne	Philip Koonce	Ezaceriah Dillard	Henry Turney
Thos. Wynne	Shadrick Coonce	John Dillard	John Carrect?
William Bab	Robt. Coonce	David Fields	John Carrect [sic]
Jesse Bean	Robt. German	Joshua Kelley	John Herod
Robert Bean	Shadr. German	Daniel Small	David Walker
Joshua Short	Samuel Coonce	Lancon Trigg	Wm. Walker
Roger Cntrall	Jesse Koonce	Robt. Davis	Charles Thomas
Richard Searcey	Thos. Whitter	Jno. Davis	Alexand. Foster
John Searcey	Nathaniel Scudder	J. Fielding Davis	[missing]_ise
George Koonce	Jonathan Bard	Joseph Hedley	Wm. Donnell
Charles Forrester	Andrew Bard	Blake Hedley	Robert Foster
George Forrester	Alex. Hicks	Jno. Brownlee	John Doak
Bengaman Dillard	John Searcy	Reyford Rutlin	William Donnell
Richard Anderson	Richard Searcy	Jas. Richmond	Alexander Aradien?
Jas. Anderson	Jesse Thompson	Mathew Richmond	Samuel Donnell
Elkenah Ekles	Adam Tooley	Daniel Richmond	William Donnell Jr
Peter Miller	Jno. Bell	Luke Orsburn	Robert Donnell
Jno. Miller	Jas. Pinkerton	Wm. McNeeley	Joseph Boyers
Elias Morrison	Blake Rutling	Jas. Saunders	Robert Hancock
Jno. Allson	Jno. Kelley	Wm. Crabtree	Jas. Warnnick
Philip Howel	Ebenzar Donelson	Joseph Crabtree	Wm. Smith
Wm. Miller	Humphrey Donelson	Robt. Mitchell	James More
John Beard	William Donelson	Jas. Avesate?	John Foseter
David Berd	William Berd	Joseph Wright	Wm. McLean
Zebelun Berd	Jacob Adams	Robert Smith	
Zebelun Berd [sic]	William Adams	Samuel McKnight	

29-2-1799 Inhabitants of the eastern part of Sumner County petition for a new county bounded on the north by Kentucky and extending to the west and south as far as necessary to be constitutional. But if this Act is impossible, they ask for a new regiment to be formed and to be exempt from General Muster and jury duty as they live nearly one hundred miles from the court house. They recommend the following people be appointed Justices of Peace within their bounds: John McDONALD, George GORDON, George SMITH Sr, Nathl. EVANS, John IRONS, John SPRAWN, and Charles HEADSPETH. Signed by: (2 pages)

George Smith Sr	Alexander Lute/Sute	Ed. Crawford	Joseph Parris Sr
Frs. Cuninghm	Gabriel Cox	Jno. McGee	James Parris
Jas. Cowan	John Reno	Geo. Carnes	Ths. Dale
Phl. Love	John Cox	Absolam Holmen	Wm. McDowell
Joseph Evans	William Sprowl	Alx. Sprowl	John Hudleson
James Evans	Joseph Shamehorn	Jno. Sprowl	Titus Gregg
Nath. Stockton	Robert Hill	John Irons	Wm. Gregg
Nath. Evans	Enoch Fox	Job Carter	John Gregg
David Lowe?/Lowel?	Stephn Jones	James Case Jr	David Smelsor
John Rodgers	Wm. Dale	James Morton	Wm. Prowell Jr
Wm. Madloulk	Chas. Hedspeth	Wm. Walrop	Jas. Batey Sr
Wm. Bowle	Andrew Phillips	James Shaw	James Batey
John McDonald	James Case	Joseph Shaw/Shane	Wm. Batey

Petitions to the General Assembly of Tennessee (continued)

John Higgins	John Williams	Thos. Murphy	Peter Romine
Phillm. Higgins	Wm. Reno	Joseph Tate	John Pate
Sims Higgins	Lewis Reno	Steph. Toe/Tate	Robert Pate
William Levingson	Thos. Reno	John Sherman	Richd. Teton/ Peters?
William Livingson Jr	Jacob Meek	David Rodgers	Henery Davis
George Smith Sr	John Robbins	William Duggan/ Raggan	John Miller
Thos. Little	Nath. Robbins	John McDowell	John Logan
David Irons	Aron Robbins	David Sparlin	John Parton/Panton
John Leecke/Luck	Wm. Robbins	William Livley	Wm. Davidson
William Leecke/Luck	John Roberts	Jas. Livley	Wm. Baker
David Lacky	Jas. Williams	Simon Oaks	John Davidson
Patrick Evans	John Hendern	Daniel Maloney	John Thermon
Wm. Evans	John Franklen	Danl. Jourdan	David Scott
Wm. Evans [sic]	Robt. Franklen	David Jones	Wm. Lewis
Benjm. Porem/Porr	Bengm. Turner	George Thomas	Jos. Lewis
James Suter?	Jas. Turner	George Gordon	Joseph Howard/ Harvard
Spencer Watkins	James Harrison	Jas. Anderson	Wm. Moore
John Mayberry	Francis Clark	Robt. Enderson	David Moore
John Jones	Saml. Stone	Geo. Swann	Bengm. Harp
Will Jones	Richd. Gains/Goens	Wm. Davis	
James Reno	Jos. Brown	George Davis	
Frs. Reno	David Brown	Wm. Dougherty	
George Reno	Western White	George Graham	
Wm. Thomas	John Morgan	Wm. Graham	(to be continued)
	David Murphy		

ANCESTORS ARE WHERE YOU FIND THEM

*Contributed by Elizabeth Riggins Nichols*From A History and Biographical Cyclopedia of Butler County, Ohio - 1882

Page 366 - Hamilton, Ohio, Joseph W. Thompson, born 7 Sept 1838, son of Joseph Magi and Jane (Robinson) Thompson, is living at East Memphis, Tenn. and is married.

Page 375 - Ida Gilmore, second daughter of John and Jennie H. (Hardin) Gilmore is a teacher in the schools of Chattanooga, Tennessee.

Page 390 - Linus Russell Marshall, Professor of Music, was born in 1825 in New York, the son of Samuel and Emma (Kellogg) Marshall. At age nineteen he went to Wilson Co., Tennessee. In 1849 he took charge of a select school in Clarksville, Tennessee. On the 24th of January he married Miss Sarah A. McFall of that place. They went to Russellville, Kentucky for three years and to Ohio in 1858.

Page 558 - Mary Timberman, born 11 Oct 1812 in Tennessee, died 25 Sept 1872 in Ohio. She was the daughter of George Timberman and Anna Stephenson. She married Henry C. Riley on 27 Dec 1827, and they had fourteen children.

STAGE COACH ROUTES TO TENNESSEE - 1835

The ways and means of travel in pioneer days are frequently a matter of speculation, but the publication of books which were intended to prepare the pioneer travellers and emigrants also gives a graphic picture to the current researcher. "So this is the way Grandpa came from Carolina to Weakley County" one might imagine.

One such book, owned by Mrs. E. L. Ashford of Collierville, Tennessee, was called to our attention by Mrs. James M. Russell, also of Collierville. It was published in Philadelphia by Mitchell and Hinman in 1835 and is titled An Accompaniment to Mitchell's Reference and Distance Map of the United States. Its sub-title announces that it gives an index of rivers, a general view of the United States and its territories, and accounts of "the actual and prospective internal improvements throughout the union".

The Tennessee section of this early atlas begins with a historical account of the state and continues with its geographical features; all seem to be geared to attracting emigrants. "The principal rivers are Mississippi, Tennessee, Cumberland, Clinch, Duck, Holston, French Broad, Nolichucky, Hiwassee, Tellico, Reelfoot, Obion, Forked Deer, Wolf, and Elk river." Names of the rivers are followed by a general description of the land elevation, scenery, geological formation, minerals and soil conditions. "The state also abounds with medicinal plants such as snake-root, ginseng, Carolina pink, angelica, senna, annise, spikenard, etc. Tennessee is also well supplied with animals and birds of various kinds, and the rivers abound with divers sorts of fish."

"The climate is generally healthful. In East Tennessee, the heat is so tempered by the mountain air on one side, and by refreshing breezes from the Gulf of Mexico on the other that this part of the State has one of the most desirable climates in North America... The winter in Tennessee resembles the spring in New England. Snow seldom falls to a greater depth than 10 inches, or lies longer than 10 days. Cumberland river has been frozen over but three times since the country was settled. Cattle are rarely sheltered in winter".

If the description of the weather sounds like a Chamber of Commerce brochure, the next sentence will burst that balloon. "In the western parts there are some low bottoms on which the inhabitants are subject to bilious fevers, and fever and ague in the autumn." That statement, however, would not discourage many emigrants because it was followed by a glowing account of the business of agriculture.

Facilities for education were not ignored in this inventory of Tennessee virtues. "Nashville University, at Nashville, is a respectable institution, with considerable endowments. East Tennessee College is at Knoxville. Greenville College, the oldest in the State, is at Greenville; and there is a theological school at Maryville."

The increase in Tennessee's population, based on the 1830 census, gives evidence that emigrants were flocking to the rich agricultural areas. A chart of the counties, their county seats and population shows the Middle Tennessee counties to be most heavily settled. Population figures give Bedford 30,386, Davidson 28,122, Maury 27,665, Rutherford 26,134, Williamson 26,638, Wilson 25,472 and Lincoln 22,075. The older East Tennessee counties ranged from 5,000 to 13,000 and the not-yet-10-year old counties of West Tennessee from 1,900 to 11,000.

The 1835 report of so-called "improvements" tells the traveller what may be expected as a means of transportation.

Stage Coach Routes to Tennessee - 1835 (continued)

"Internal improvements in Tennessee are as yet merely prospective. Surveys have been made under a late appropriation of Congress with a view to the improvement of the navigation of the Tennessee river. Others have been made to ascertain the practicability of effecting a navigable communication between the headwaters of the Hiwassee and Savannah rivers, and also between the Tennessee and Coosa, by the valleys of Lookout and Wills' creeks, and by those of the Chickamauga and Little rivers. It is also proposed to connect the Hiwassee river with the headwaters of the Connesauga, the most northern branch of the Coosa; from whence, by the improvement of the river channels and a series of railroads, a communication is intended to be completed to the waters of the Gulf of Mexico at Mobile".

"A railroad from Jackson, in Madison County, to Memphis, on the Mississippi river, is intended to be commenced in a short period, and is regarded as a work that will add much to the convenience of the western part of the State".

With canals and railroads still in the planning stage, and airports yet undreamed-of, only the overland roads and trails were left to guide the emigrants and travellers. Eighteen different Stage Coach Routes were given in the Mitchell & Hinman book. They are printed in chart form, showing the distance between each stop and the accumulated mileage from the beginning point. The routes are as follows:

1. From Nashville to Tuscumbia	Miles	4. From Nashville to Memphis	Miles	6. (continued)	Miles
Good Spring	12	To Chestnut Grove	18	Bean's Station	18
Franklin	6	Charlotte	22	Rutledge	9
Spring Hill	12	Reynoldsburg	38	Blain's X Roads	12
Columbia	12	Huntingdon	31	Knoxville	21
Mount Pleasant	10	Jackson	38	Campbell's Station	16
Lawrenceburg	23	Bolivar	28	Kingston	25
Florence	46	Middleburg	7	Sparta	62
Tuscumbia	4	Somerville	16	McMinnville	25
	<u>125</u>	Morning Sun	21	Winchester	42
		Raleigh	12	Salem	10
2. From Nashville to Huntsville, AL		Memphis	8	New Market, AL	17
To Mount View	11		<u>239</u>	Huntsville	<u>17</u>
Murfreesboro	22	5. From Nashville to Mill's Point, KY			<u>317</u>
Shelbyville	26	To Reynoldsburg		7. From Knoxville to Nashville	
Lynchburg	14	as in #4	78	Campbell's Station	16
Fayetteville	13	Paris	30	Kingston	25
Hazle Green	16	Cullen	14	Sparta	62
Meridianville	7	Dresden	9	McMinnville	25
Huntsville	8	Troy	29	Danville	22
	<u>117</u>	Mill's Point	19	Readyville	8
3. From Nashville to Huntsville, AL			<u>179</u>	Murfreesboro	12
To Columbia as in #1	42	6. From Blountsville to Huntsville, AL		Jefferson	10
Pulaski	33	To Kingsport	16	Mount View	12
Elkton	15	Surgoinesville	17	Nashville	<u>11</u>
Huntsville	30	Rogersville	10		<u>203</u>
	<u>120</u>				

Stage Coach Routes to Tennessee - 1835 (continued)

8. From Knoxville to Nashville		11. From Knoxville to Spring Place, GA		15. From Jackson to Memphis	
	Miles		Miles		Miles
To Sparta as in #7	103	Campbell's Station	14	To Denmark	12
Allen's Ferry	18	New Philadelphia	20	Brownsville	16
Liberty	17	Athens	54	Durhamville	15
Alexandria	8	Calhoun	15	Covington	7
Lebanon	16	Spring Place, GA	25	Randolph	16
Nashville	31		94	Memphis	34
	192				100
9. From Shown's Cross Roads to Knoxville		12. From Asheville, NC to Nashville		16. From Asheville, NC to Bean's Station	
To Elizabethtown	34	To Warm Springs	36	To Warm Springs	36
Jonesboro	18	Newport, TN	25	Greenville, TN	27
Greenville	24	Dandridge	15	Cheek's X Roads	24
Wood's Ferry	10	New Market	14	Bean's Station	12
Newport	12	Knoxville	20		99
Dandridge	15	Nashville as in No. 8	192		
New Market	14		292		
Knoxville	20	13. From Sparta to Glasgow, KY		17. From Warm Springs, NC to Huntsville	
	147			To Newport, TN	25
10. From Knoxville to Huntsville, AL		To Milledgeville	10	Sevierville	30
To Marysville	17	Gainsboro	30	Marysville	30
Madisonville	11	McLeansville	17	Huntsville as in #10	199
Athens	42	Tompkinsville, KY	12		284
Washington	23	Glasgow	26		
Pikeville	23		95	18. From Florence, AL to Memphis	
Mount Airy	14	14. From Sparta to Gallatin		To Savannah	49
Delphi	10	To Milledgeville	10	Purdy	17
Jasper	21	Mount Richardson	18	Bolivar	28
Bellefonte, AL	32	Carthage	15	Memphis, as in No. 4	64
Woodsville	21	Dixon's Springs	10		158
Huntsville	30	Hartsville	6		
	216	Cairo	14		
		Gallatin	5		
			78		

Of course the early coach roads have been superceded by modern highways and expressways, but detailed county maps still may mark some twisted rural roads as "Old Stage Road". Some of the stops were county seats and post offices; others were residences or taverns, "ordinaries" sometimes called "places of entertainment". Many of these have disappeared from current atlases and road maps, and new counties and county seats have been created, making the recreation of the journey difficult to follow. But, by using the Tennessee Gazeteer - 1834, written by Eastin Morris and edited and copyrighted in 1971 by Robert M. McBride, Nashville, Tennessee, one may compare and fill in some gaps. Tennessee County Maps, by C. J. Puetz, Puetz Place, Lyndon Station, WI 53944 names many rural roads and communities which help to identify the early routes. Additional information from these two sources may be applied to the routes given above. Place names not given on some current road maps are:

Stage Coach Routes to Tennessee - 1835 (continued)

- Route #1 - Good Spring, one of the seven post offices in Williamson Co in 1834. "A good McAdamized turnpike road has lately been completed between Franklin and Nashville." Probably now US Highway 31 and 43
- Route #2 - Mount View, "A post office in Davidson County 13 miles from Nashville on the road leading to Murfreesboro" US 41 on the Puetz map
Hazle Green and Meridianville are in Alabama on US 431 near Tennessee
- Route #4 - Chestnut Grove, "a post office in Davidson County (formerly called Joslin's) seven miles from Nashville...discontinued as a post office by 1971"
Reynoldsburg, "a post town...on the east bank of the Tennessee River...located in 1812". Formerly the county seat of Humphreys County, it was situated near New Johnsonville and is now under the waters of Kentucky Lake
Middleburg, "a post town in Hardeman County on Pleasant Run S.W. of Bolivar...between Bolivar and Hickory Valley." The stage road to Somerville would now lead to Newcastle over county roads and westward into Somerville where it would join present US 64
Morning Sun, not listed by Morris or Puetz, but known to be a community on the eastern edge of Shelby County near present Morning Sun Cemetery
Raleigh, at one time the County Seat, but now a part of Memphis
- Route #5 - Cullen, no reference given, but the distance between Paris and Dresden suggests it was near present Como and the line between Henry and Weakley County
Mill's Point is now Hickman, Kentucky
- Route #6 - Campbell's Station, "a post office in Knox County fifteen miles west of Knoxville, on the Nashville road - here is a store, two taverns and a stage office..." The 1971 notes add "the community of Lovell..." between I 40 and US 70
Salem, "A post town in Franklin County, ninety-four miles S.E. from Nashville, at the crossing of Bean's Creek, on the Huntsville Road..." Puetz shows on US 64 at State 122, north of the settlement of Bean's Creek
- Route #7 - Danville, originally the name of Woodbury, present county seat of Cannon County which was established in 1836, after publication of the Gazetteer
Jefferson, "a post town in Rutherford County, in the forks of Stone's River, twenty miles southeast from Nashville. "Jefferson was the original county seat and the community still exists, but it is served by the Smyrna post office
- Route #8 - Allen's Ferry, there is an Allen Ferry Road in DeKalb County north of US 70 which dead ends at the Caney Fork River near the mouth of Falling Water River
- Route #9 - Shoun's Cross Roads, located in Johnson County where US 421 and State 167 cross, it was named for Leonard Shoun (1773-1841)
Wood's Ferry, "a post office in Greene County---" probably across the Nolichucky River
- Route #10- Washington, "The seat of justice of Rhea County, situated on the west bank of Tennessee River...established 1809". On current maps it is located on State 30 and called "Old Washington". Dayton is now the county seat
Mount Airy, located on US 127 in Sequatchie County, at the Bledsoe line
Delphi, "a post town in Marion County on Farmer's Creek on the road from Pikeville to Jasper". Delphi is now in Sequatchie County, formed in 1857
Bellefonte, Alabama, no longer listed in the telephone directory
Woodsville, north of US 72 on Alabama 36

Stage Coach Routes to Tennessee - 1835 (continued)

- Route #11 - New Philadelphia, listed as Philadelphia in Loudon County
- Route #12 - Warm Springs, now called Hot Springs, NC
- Route #13 - Milledgeville, "A post office in White County,, ten miles west from Sparta...discontinued." State 136, which crosses US 70 about 5 miles west of Sparta is called "Old Kentucky Road" by Puetz
McLeansville, "a post town in Jackson County, seventy-seven miles east from Nashville."
- Route #14 - Mount Richardson, "a post office in Jackson County" possibly in the area of Cookeville. Putnam County was not formed until 1854
Cairo, a post town in Sumner, situated on the north bank of Cumberland River, about three-quarters of a mile below the mouth of Bledsoe's Creek
- Route #15 - Durhamsville, "a post office at the house of Thomas Durham, Esq. on the road from Fulton to Brownsville...It is near the western boundary line of Tipton (should be Haywood - Ed.) county, in a fine neighborhood."
Fulton refers to a town at the First Chickasaw Bluff on the east bank of the Mississippi River
Randolph, a post town in Tipton County, established in 1827 on the east bank of the Mississippi at the Second Chickasaw Bluff
- Route #16 - Cheek's Cross Roads, "a post office in Hawkins County", now discontinued
- Route #18 - Purdy, "a post town and the seat of justice of McNairy county...on the waters of Snake Creek near the center of the county." Purdy has been superceded by Selmer as the county seat

These are only a few of the routes recorded in Mitchell and Hinman's 1835 publication. Doubtless the sections pertaining to adjoining states of Tennessee had more routes which originated from more distant points and ended in a Tennessee city, but these eighteen given for Tennessee are enough to arouse curocity and feed imagination as to the rigors of travel for our pioneer ancestors. "So that's why Grandpa had a son born in Alabama".

1844 OBITUARIES FOUND IN MISSISSIPPI

Contributed by R. F. Simpson, Jr., 4522 Garnett Road, Memphis, TN 38117

From THE SOUTH, a newspaper published in Holly Springs, Mississippi:

July 31, 1844 - Died in this county on Sunday morning 23rd instant, in the 22nd year of his age, Mr. Lewis S. Miles, late of Rutherford County, Tennessee.
Murfreesboro Times please copy.

September 11, 1844 - Died in this place on Wednesday the 4th instant, Dr. John H. Moss. Dr. Moss was for several years a resident of LaGrange, Tennessee when a few months since he settled in our town. He was a good citizen, an affectionate husband and a doting father.

September 30, 1844 - Died at Randolph, Tennessee on the 14th instant, Col. John Hilliard Hunt, and on same evening at the residence of his father Nat Hunt, Mary, infant daughter of John and Elizabeth Hunt.

September 11, 1844 - Died in this county on 6th instant, Mr. Tolman H. Rossel. Mr. Rossel was one of the first settlers in the county having removed from Hardeman County, Tennessee. As he was one of the first settlers, his acquaintances extended throughout the county and his death is deplored by all who knew him.

NEWS AND NOTES - A DIRECTORY OF PUBLICATIONS RECEIVED

- THE BOWEN NEWS EXCHANGE, Marguerite Bowen Mason, Ed., P O Box 855, Steelville, MO 65565. \$10
- FINE LINES, Betty McCollum Padilla, 1836 N. Kibby Rd., Merced, CA 95340. [no price given]
- GRIVA NEWS 'n' NOTES, Genealogical Research Institute of Virginia, P O Box 29178, Richmond, VA 23242-0178. \$10
- KIN HUNTERS, Montgomery Vanderpool, P O Box 151, Russellville, KY 42276. \$16
- THE COHRON CONNECTION FAMILY NEWSLETTER, Sarajane C. Goodwin and Maria R. Goodwin, P O Box 1244, Forrestville, MD 20753-1244. [no price given]
- BAREFOOT PRINTS, Drawer D, Gilcrest, CO 80623. [no price given]
- THE STEWART NEWSLETTER, Janet E. Thomas, P O Box 245, Novinger, MO 63554. \$10
- VGS, INC. NEWSLETTER, Vicksburg Genealogical Society, P O Box 1161, Vicksburg, MS 39181-1161. \$6
- JOHNSON QUARTERLY, Molly Reigard, 1321 Gum Tree, Huffman, TX 77336. \$12
- SEEKING 'N SEARCHING ANCESTORS, Peggy Smith Hake, Rt. 1, Box 52, St. Elizabeth, MO 65075. \$7
- THE STOVALL JOURNAL, The Stovall Family Association, Inc., %Barbara Stovall Haynie, 6377 Lime-wood Ave., Memphis, TN 38134. \$15
- THE ELLIS COUSINS NEWSLETTER, 1201 Maple St., Friona, TX 79035. \$15
- TRAILS TO THE PAST, Fort Hays Kansas Genealogical Society, 600 Park St., Hays, KS 67601. \$10
- HOWARD COUNTY GENEALOGICAL SOCIETY NEWSLETTER, 220 North Union Street, Kokomo, IN 46901. \$10
- NGS NEWSLETTER, National Genealogical Society, 4527 17th St. N., Arlington, VA 22207-2399. \$30
- ESWAU HUPPEDAY (LINE RIVER IN THE CHEROKEE LANGUAGE), Broad River Genealogical Society, P O Box 2261, Shelby, NC. 28151-2261. \$12.50
- THE SOUTH CAROLINA MAGAZINE OF ANCESTRAL RESEARCH, Box 21766, Columbia, SC 29221. \$25
- "FAMILY FINDINGS", Mid-West Tennessee Genealogical Society, P O Box 3343, Jackson, TN 38303-0343. \$12
- THE NAVIGATOR, Norfolk Genealogical Society, P O Box 12813, Thomas Corner Station, Norfolk, VA 23502. \$12
- DEEP SOUTH GENEALOGICAL QUARTERLY, Mobile Genealogical Society, Inc., P O Box 6224, Mobile, AL 36660. \$18
- THE GENEALOGICAL JOURNAL, Genealogical Society of Davidson County, North Carolina, P O Box 1665, Lexington, NC 27293-1665. \$15
- THE LOUISIANA GENEALOGICAL REGISTER, Louisiana Genealogical and Historical Society, P O Box 3454, Baton Rouge, LA 70821-3454. \$20

OBITUARIES FROM THE MINUTES OF THE TENNESSEE CONFERENCE, UNITED METHODIST CHURCH

Held at Hunstville, Alabama, October 8 - 16, 1856

Asaph H. Alsup was born in Wilson County, Tennessee December 17, 1826. He professed our holy religion, and united with the Methodist Episcopal Church, South under the ministry of the Rev. Joseph Willis at Oak Grove Church in his native county in August 1848. He was admitted on trial in the Tennessee Annual Conference and appointed to the Dover Circuit in 1850. In 1851 he was appointed to Mount Pleasant Circuit. In 1852 he was admitted into full connection and was appointed deacon, and was appointed to Clarksville Circuit. In 1853 he was ordained elder and appointed to Montgomery Circuit. During this year he married Miss Martha Manson, who within a few short months was stricken down by death. In 1855, though much enfeebled in health and afflicted in spirit, he again took work and was appointed to Franklin Station. During the spring of 1856, the disease, being of a pulmonary character, grew worse so rapidly that he was compelled to desist from his labors and retire to his native home. There he died in great peace on the 31st of August following. Brother Alsup was a high-toned Christian and an excellent preacher. Those who knew him best loved him most. He lived a pious and useful life, and died a triumphant death. He is not lost, but gone before.

INDEX TO PROBATE RECORDS IN MEMPHIS/SHELBY COUNTY, TENNESSEE ARCHIVES

*Prepared and Contributed by Mary Louise Graham Nazor**(Continued from Winter 1991 issue)*

The Index to Probate Records in Memphis/Shelby County, Tennessee Archives includes the names of Deceased, Administrators, Executors, Guardians, relatives, persons of the same surname, witnesses to wills and persons or places of special interest. Some estates contain many more names, such as lists of persons who purchased at a sale. These are not included in the index. The ID (Identification) column indicates the relationship of that person to the deceased. Besides the normal abbreviations, two additional ones were used: frmly = formerly and decd = alternate spelling of deceased surname. See Vol. 36, No 3, 1989, page 105 for photocopy information; the address for the Memphis/Shelby County, Tennessee Archives is 33 South Front Street, Memphis, TN 38103.

<u>YEAR</u>	<u>NO.</u>	<u>NAME</u>	<u>ID</u>	<u>YEAR</u>	<u>NO.</u>	<u>NAME</u>	<u>ID</u>
1853	551	Thurman, Ann C	Deceased	1853	655	Ward, George	
1853	551	Thurman, Catharine J	Heir Minor	1853	726	Walker, Susan	Orphan
1853	551	Thurman, Janetta H	Heir Minor	1853	726	Robinson, Robert	
		VA East Belmont School		1853	730	Fox, Tilman	Orphan
1853	551	Thurman, Beverly S	Heir Minor	1853	730	Saffarans, John L	
1853	551	Crenshaw, William A	Gdn	1853	801	Brooks, Wilkes	Deceased
1853	551	Thurman, John P	Admr	1853	801	Brooks, Joseph	Exer
1853	551	Ingram, Mary E	Heir	1853	801	Brooks, Martha A	
1853	551	Ingram, W		1853	801	Thompson, Margaret	Dau
1853	551	Sampson, Virginia	Cousin	1853	801	Brooks, Sally	Dau
		per Janetta in VA		1853	801	Shute, J R	Son-in-law
1853	551	Sampson, Dick	Uncle	1853	841	Pleasants, C J	Deceased
		per Janetta in VA		1853	841	Wash, William	Admr
1853	552	Anderson, Robert R	Deceased	1853	1236	Oliver, Thomas J	Deceased
1853	552	Anderson, Margaret	Gdn	1853	1236	Lane, Fletcher	Admr
1853	552	Wiley, Thomas P	Heir	1853	1236	Pleasant, John P	Admr
1853	552	Wiley, Mary M	Heir	1853	1239	McNamara, Thomas M	Deceased
1853	552	Calhoun, A C	Heir	1853	1239	Walsh, Thomas	Admr
1853	552	Calhoun, June	Heir	1853	1239	McNamara, Thomas	
1853	552	Anderson, Rachel	Heir	1853	1239	McNamara, Michael	
1853	552	Anderson, Martha	Heir	1853	1240	Rhodes, Mike S	Deceased
1853	552	Anderson, A W	Heir	1853	1240	Rhodes, L A	Admr
1853	552	Anderson, Q A	Heir	1853	1240	Clark, J A C	
1853	552	Anderson, R Y	Heir			made coffin	
1853	552	Anderson, William	Heir	1853	1241	Williams, Martha	Deceased
1853	552	Thompson, J M	Admr	1853	1241	Williford, H B	Admr
1853	553	McCarty, Elisa	Deceased	1853	1241	Williams, James	Named Decd
1853	553	Gregory, William H	Gdn	1853	1241	Williams, V W	
1853	553	McCarty, Martha	Minor	1853	1242	Gillispie, Benjamin F	Deceased
1853	553	Jones, Samuel	Minor	1853	1242	Gillespie, Lunsford Y	Admr
1853	554	Robertson, Medicus	Deceased	1853	1242	Gillespie, Frances/cis	
1853	554	Felts, James E	Gdn	1853	1242	Little, William	Named Decd
1853	554	Robertson, Mary C	Minor	1853	1242	Gillespie, J N	
1853	554	Robertson, Rhoda R	Minor	1853	1243	Tweedle, James	Deceased
1853	555	Swanson, Jenkins W	Deceased	1853	1243	Fletcher, Felix	Admr
1853	555	Alexander, James H	Gdn	1853	1244	Rhine, John	Deceased
1853	555	Swanson, Mary Jane	Minor	1853	1244	Wheatley, W W	Admr
1853	556	Edmondson, Joseph	Deceased	1853	1245	Butler, Thomas	Deceased
1853	556	Bradley, B B	Gdn	1853	1245	Butler, S Ann	Admx
1853	556	Edmondson, Willie Ann	Minor	1853	1246	Woodson, William	Deceased
1853	556	Edmondson, Sally	Minor	1853	1246	Crouch, Richard H	Admr Gdn
1853	655	Ward, Joseph P	Deceased	1853	1246	Woodson, Emily Mrs	
1853	655	Ward, William J	Son Minor	1853	1246	Woodson, Nancy	
1853	655	Blackwell, Lucy Virginia	Dau	1853	1246	Woodson, Lucy	
1853	655	Blackwell, Nicholas		1853	1247	Hafford, William	Deceased
1853	655	Taylor, B S	Gdn	1853	1247	Montgomery, Andrew H	Admr
1853	655	Mercer, J B	Gdn	1853	1247	Hafford, Margaret	
		Deceased by 1879		1853	1248	Newsome, Thomas	Deceased

Index to Probate Records in Memphis/Shelby County, Tennessee Archives (continued)

<u>YEAR</u>	<u>NO.</u>	<u>NAME</u>	<u>ID</u>	<u>YEAR</u>	<u>NO.</u>	<u>NAME</u>	<u>ID</u>
1853	1248	Newsome, John	Admr	1853	1263	Mendenall, Samuel	
1853	1248	Newsome, Rachael	Widow	1853	1263	Samuels, John P	
1853	1249	McNamara, Michael	Deceased	1853	1263	Samuels, Frances	Dau
1853	1249	Walsh, Thomas	Admr			frmly Anderson	
1853	1249	Rice, Thomas	Named Decd	1853	1263	Allen, T W	
1853	1250	Hammen/mend, Valentine	Deceased	1853	1263	Allen, Martha	Dau
1853	1250	Frick, Henry	Admr			frmly Anderson	
1853	1251	Daffin, James Thomas	Deceased	1853	1263	Oglesby, Mary	Dau
		will frees Caroline				frmly Anderson	
1853	1251	Williamson, Joseph A	Admr	1853	1263	Harvey, Landon	Named Decd
1853	1251	Daffin, John		1853	1264	Stevens, Ambrose	Deceased
		John Daffin & Co				bur S M Graveyard	
1853	1251	Coleman, Walter				(South Memphis?)	
1853	1252	Andrews, Daniel	Deceased	1853	1264	Tate, Jesse M	Exer
		Limestone Co AL		1853	1264	Stevens, Marshall	
1853	1252	Andrews, William A	Admr	1853	1265	Clowe/Chloe, John G	Deceased
1853	1252	Andrews, Burrell G	Named Decd	1853	1265	Daniel, M E	Admr
1853	1253	Andrews, Burrell G	Deceased	1853	1266	Hatcher, Julia Ann	Deceased
1853	1253	Andrews, William A	Admr	1853	1266	Galloway, C B	Admr Gdn
		Giles Co TN		1853	1266	Hatcher, Mary C	Sis
1853	1254	Gift, James	Deceased	1853	1266	Hatcher, James S	Bro
1853	1254	Douglas, Samuel D	Admr			Mt. Zion Academy	
1853	1254	Jenkins, G P	Doctor	1853	1267	Scott, John	Deceased
		Irby & Jenkins		1853	1267	Buckley, Warner L	Admr
1853	1254	Gift, Elizabeth Mrs	Widow	1853	1267	Scott, N B	
1853	1255	Tyson, S B	Deceased	1853	1267	Scott, James W	Admr
1853	1255	Richardson, R V	Admr	1853	1268	Cooper, Joseph	Deceased
1853	1255	Tyson, Dysha		1853	1268	Cooper, George P	Admr
1853	1256	Stine, Joseph B	Deceased	1853	1269	Jackson, Jasper	Deceased
1853	1256	Richardson, R V	Admr	1853	1269	Hill, Hume H	Admr
1853	1257	Ratchford, Joseph	Deceased	1853	1270	Becton, John H	Deceased
1853	1257	Harkins, Andrew	Admr			Will	
1853	1258	Johnson, John T	Deceased	1853	1270	Becton, Elizabeth	Exex Wife
1853	1258	Johnson, Alex M	Admr	1853	1270	Williams, J D	Will Wit
1853	1258	Johnson, John W	Admr	1853	1270	Graham, Barnett	Will Wit
1853	1258	Johnson, Elizabeth	Admx	1853	1270	Jones, Susan? Mrs	Named Decd
1853	1259	Woniger, Henry	Deceased	1853	1271	Shelton, Thomas P	Deceased
1853	1259	Woniger, Edmund	Admx			Will	
1853	1260	Huffman, David	Deceased	1853	1271	Shelton, Robert P	Exer Bro
1853	1260	Huffman, James	Admr	1853	1271	Shelton, Blanche C	Wife
1853	1261	Hewitt, Michael	Deceased	1853	1271	Shelton, Edward O	Son
1853	1261	Hewitt, Catharine	Admx	1853	1271	McDonald, Mary Ann	Dau
1853	1262	Lowry, Martha A	Deceased	1853	1271	McDonald, A C	Son-in-law
1853	1262	Trezevant, John P	Admr	1853	1271	Hunter, A D	Will Wit
1853	1263	Anderson, Gabriel	Deceased	1853	1271	Chambers, Madison K	Will Wit
		Will		1853	1271	Shelton, E V	
1853	1263	Anderson, Martha A	Exex Wife	1853	1272	Whitby, Richardson	Deceased
1853	1263	Anderson, Frances	Dau	1853	1272	Whitby, Parminta	Admx Widow
		Arkansas		1853	1273	Boon, James	Deceased
1853	1263	Anderson, William P	Heir			1852 land warrant	
1853	1263	Anderson, Mary E	Heir	1853	1273	Boon, Elizabeth	Admx
1853	1263	Anderson, John W	Heir	1853	1274	McGinty, E P	Deceased
1853	1263	Anderson, Martha	Heir	1853	1274	Davidson, Alexander H	Admr
1853	1263	Anderson, Thomas B	Heir	1853	1275	Blesch, George	Deceased
1853	1263	Anderson, Emily A	Heir	1853	1275	Frick, Henry	Admr
1853	1263	Anderson, James C	Heir	1853	1275	Blesch, Philip	Father
1853	1263	Stout, J	Will Wit			Cincinnati, OH	
1853	1263	Mendenall, T	Will Wit	1853	1276	Pruden, James	Deceased
1853	1263	Mendenall, Emily/Emma	Dau			F & A M Raleigh Lodge	
		formly Anderson				#162; Big Creek Church	

Index to Probate Records in Memphis/Shelby County, Tennessee Archives (continued)

<u>YEAR</u>	<u>NO.</u>	<u>NAME</u>	<u>ID</u>	<u>YEAR</u>	<u>NO.</u>	<u>NAME</u>	<u>ID</u>
1853	1276	Pruden, Lumpkins		1853	1288	Riley, Francis	Admr
1853	1276	Pruden, Joseph		1853	1288	McPhinney, Dennis	
1853	1276	Pruden, Martha				Brownsville, OH	
1853	1276	Pruden, R A		1853	1289	McAlenney, Parthenia	Deceased
1853	1276	Bartlett, G M	Gdn	1853	1289	McAlenney, Joseph L	Admr
1853	1276	Williford, H B	Admr	1853	1290	McGinnis, E G	Deceased
1853	1276	Jamison, James	Named Decd	1853	1290	Dupree, L J	Admr
1853	1276	Lenow, James	Named Decd	1853	1291	Huffman, Christian	Deceased
1853	1276	Dowdy, R	Named Decd	1853	1291	Frick, Nicholas	Admr
1853	1277	Crenshaw, Asbury	Deceased	1853	1292	Brown, Thomas	Deceased
1853	1277	Crenshaw, Thomas C	Admr Son	1853	1292	Massey, Benjamin A	Admr
1853	1277	Crenshaw, Octavius A	Admr Son	1853	1293	Barkley, Hugh A	Deceased
		Richmond, VA		1853	1293	Dixon, Lemuel M	Admr
1853	1277	Crenshaw, Augustus P	Admr Son	1853	1294	Wayburn, D M	Deceased
		Charles City, VA		1853	1294	Dixon, Lemuel M	Admr
1853	1277	Crenshaw, Miles K	Admr Son	1853	1295	Garrard, Sarah Jane	Deceased
1853	1277	Bacon, John L		1853	1295	Garrard, Daniel W	Admr
		Cousin/Miles K Crenshaw		1853	1296	Rutland, Wiley N	Deceased
1853	1277	Crenshaw, Thomas B		1853	1296	Rook, John M	Admr
1853	1277	Crenshaw, William A		1853	1296	Rutland, W N	Named Decd
1853	1277	Crenshaw, Ann C	Named Decd			Marshall Co MS	
		Wife		1853	1296	Rutland, Jane Mrs	
1853	1278	James, Winnefred	Deceased	1853	1296	Rutland, M J	
1853	1278	Harris, J L	Admr	1853	1296	Rutland, Harrison	
1853	1279	Whitby, John	Deceased	1853	1296	Rutland, Joseph	
1853	1279	Whitby, Jesse R	Admr	1853	1297	Davis, Lewis W	Deceased
1853	1279	Whitby, J W	Admr	1853	1297	Taylor, John W	Admr
		Hardeman Co TN		1853	1298	Locke, Charles	Deceased
1853	1279	Winchester, M B	Named Decd	1853	1298	Harris, J L	Admr
1853	1279	Whitby, Freelom?	Named Decd	1853	1298	Locke, Joseph	
1853	1280	Oldham, George W	Deceased	1853	1298	Locke, G B	
1853	1280	Shelby, William A	Admr	1853	1299	Luscombe, Francis W	Deceased
1853	1280	Oldham, James D				Dyer Co TN; d Shelby	
1853	1280	Oldham, Joel				Co TN	
1853	1280	Oldham, John		1853	1299	Luscombe, Mary	Admx
1853	1280	Oldham, Elizabeth		1853	1299	Houston, John	Admr
1853	1281	Seward, Phillip	Deceased	1853	1300	O'Connor, Michael	Deceased
1853	1281	Hines, William B	Admr	1853	1300	Magivney, Eugene	Admr
1853	1281	Seward, Nancy Ann		1853	1301	Walsh, Thomas	Deceased
1853	1281	Seward, James A				Will; Catholic Cem.	
1853	1282	Barry, Valentine D	Deceased	1853	1301	Ferguson, A M	Exer
1853	1282	Gibson, Isaac Y	Admr	1853	1301	Walsh, Alice	Minor
1853	1282	Barry, Lucinda M	Widow	1853	1301	Walsh, Alice	Mother
1853	1282	Barry, William	Son	1853	1301	Cleary, John R Rev.	Gdn
1853	1283	Morgan, John H	Deceased	1853	1301	McCloskey, John	Step son
1853	1283	Morgan, William E	Admr			son/deceased wife	
1853	1283	Nelson, John W	Named Decd	1853	1301	Grace, T L	Will Wit
1853	1283	Edmiston, William	Named Decd	1853	1301	Cleary, J R	Will Wit
1853	1283	Boteler, Alexander	Named Decd	1853	1301	Eagen, John	Will Wit
		Panola Co MS		1853	1301	Walsh, Thomas Mrs	Named Decd
1853	1284	Saunders, Robert	Deceased	1853	1301	McNamara, Michael	Named Decd
1853	1284	Montgomery, A H	Admr	1853	1301	Ferguson, A M	Admr
1853	1285	Barr, Christopher	Deceased	1853	1301	Walsh, Thomas	Named Decd
1853	1285	Trainer, John	Admr			former McNamara Admr	
1853	1286	Todd, Cornelius	Deceased	1853	1301	Ryan, Mary	Named Decd
1853	1286	Todd, Thomas H	Admr			M McNamara Admr; Peter	
1853	1287	Rowland, Hugh	Deceased			& John Leonard heirs	
1853	1287	Rowland, James G	Admr Son	1853	1303	Tyson, L B	Deceased
1853	1288	McConaway, James	Deceased	1853	1303	Briley, William B	Admr
		peddlar of poultry		1853	1303	Tyson, Dysha	

Index to Probate Records in Memphis/Shelby County, Tennessee Archives (continued)

YEAR	NO.	NAME	ID	YEAR	NO.	NAME	ID
1853	1304	Ferguson, John	Deceased	1853	1310	Morgan, Martha A	Legatee
1853	1304	James, John	Admr	1853	1310	Morgan, J B	
1853	1305	Ferguson, Joseph	Deceased	1853	1310	Morgan, William E	Legatee
1853	1305	Ferguson, Amos O	Admr	1853	1310	Stephenson, Elijah	Named Decd
1853	1305	Ferguson, Thomas		1853	1310	Nelson, John W	Named Decd
1853	1306	Dacus, Nancy	Deceased	1853	1311	Alexander, M B	Deceased
		Bedford Co TN suit claim				Will, chn not named; blacksmith shop	
1853	1306	Boswell, D B	Admr	1853	1311	Shelby, William A	Admr
1853	1306	Dacus, Henry A	Admr	1853	1311	Alexander, Margaret	Wife
1853	1307	Briley, Benja Arden	Minor Decd	1853	1311	Starkes, L B	Will Wit
1853	1307	Williford, S F	Admr	1853	1311	Bowers, Alex	Will Wit
1853	1307	Briley, Jesse	Named Decd	1853	1311	Eatherly, R	Named Decd
1853	1307	Andrews, A	Named Decd	1853	1312	Murphy, Mary	Deceased
		North Carolina		1853	1312	Burke, Thomas	Admr
1853	1308	Neville, Wayde B	Deceased	1853	1313	Sims, Elizabeth	Deceased
1853	1308	Hart, James A	Admr	1853	1313	Sims, M L	Admr
1853	1308	Neville, B B		1853	1315	Crenshaw, Charles	Deceased
1853	1308	Biggs, Henry		1853	1315	Crenshaw, Charles	Admr
		Neville & Biggs				Wake Co NC letter	
1853	1308	Biggs, C H		1853	1315	Crenshaw, Elizabeth	
		both Biggs rented		1853	1315	Crenshaw, David	
		Neville house & lot		1853	1315	Reaves, Allen F	
		in Collierville, TN				made coffin	
1853	1308	Neville, John B	Father	1853	1316	Blume, B B	Deceased
		Hardeman Co TN		1853	1316	Redman, R T	Admr
1853	1308	Neville, Matthew		1853	1317	Penn, James Lytleton	Deceased
1853	1309	Ward, Joseph P	Deceased			lawyer	
		Will; widow frmly		1853	1317	Penn, James	Admr
		Swanson; Lauderdale		1853	1318	Yates, William	Deceased
		Co TN land		1853	1318	Yates, Chloe	Admx
1853	1309	Ward, Martha Hill	Exex	1853	1318	Yates, Meredith	Admr
1853	1309	Ward, John W	Exer Bro	1853	1319	Taylor, Thomas H	Deceased
1853	1309	Ward, William J	Son	1853	1319	Guthrie, Andrew	Admr
1853	1309	Ward, L Virginia	Dau	1853	1319	Taylor, Jane	Widow
		md Nicholas Blackwell		1853	1320	Engling, Francis	Deceased
1853	1309	Blackwell, Nicholas		1853	1320	Tingling, Francis	Decd
1853	1309	Swanson, Mary Jane	Step Dau	1853	1320	Engling, Margaret	Admr
1853	1309	Pruden, J(ames)	Will Wit	1853	1320	Tingling, Margretha	
1853	1309	Bond, Washington	Will Wit	1853	1321	Warner, Elizabeth	Deceased
1853	1309	Ethridge, Thomas	Will Wit			list of students	
1853	1310	Edmiston, William	Deceased			paying tuition	
		Will		1853	1321	Murray, James H	Admr
1853	1310	Edmondson, William	Decd	1853	1322	Hoffman, Charles	Deceased
1853	1310	Edmiston, Allan		1853	1322	Hoffman, Frederick	Admr
		Campbell	Exer Son	1853	1322	Steinkuhl, Jacob	Admr
1853	1310	Edmondson, Allan Campbell		1853	1323	Gwinn, Thomas Peyton	Deceased
1853	1310	Edmiston, John P	Son	1853	1323	Moore, J G	Admr
1853	1310	Morgan, Mary Elizabeth	Gr Dau	1853	1323	Gordon, Caroline M	Heir
1853	1310	Ewell, Sarah Eliza	Gr Dau			Walker Co GA	
1853	1310	Morgan, John H	Gr Son	1853	1323	Gordon, James H	
1853	1310	Morgan, James B	Gr Son			Walker Co GA	
			Legatee	1853	1323	Crook, Leander W	Lawyer
						Summerville, GA	
1853	1310	Edmiston, William A		1853	1323	Gwinn, James	
1853	1310	Edmiston, R C		1853	1340	Ingling, Francis	Deceased
1853	1310	Roseborough, Samuel	Exer	1853	1340	Reichenbacher, Frederick	Admr
1853	1310	Jones, James W	Will Wit	1853	1340	Bender, William	Admr
1853	1310	Jones, Robert C	Will Wit	1853	1340	Steinkuhl, Jacob	Admr
1853	1310	Edmondson, H B		1853	1340	Ingling, Adam F	
1853	1310	Morgan, J H					

Index to Records in Memphis/Shelby County, Tennessee Archives continued)

YEAR	NO.	NAME	ID	YEAR	NO.	NAME	ID
1853	1340	Rutherford, Archibald H		1853	1350	Wilkins, Martha	Heir Minor
		Sebastian Co AR note		1853	1350	Wilkins, Mary	Heir Minor
		in German		1853	1350	Wilkins, Jane	Heir Minor
1853	1340	Kruise, William		1853	1350	Brown, M P	Heir
1853	1340	Kruise, Margaret		1853	1350	Wilkins, John	Named Decd
1853	1340	Ingling, Louisa				Orange Co NC	
1853	1341	Gray, Susan Mrs	Deceased	1853	1350	Wilkins, Malinda P	
		frmly Crenshaw		1853	1351	Sanderlin, B Caroline	Deceased
1853	1341	Crenshaw, Dabney	Admr			Mrs	
1853	1341	Crenshaw, Franklin	Admr	1853	1351	Hooker, Joseph W	Admr
1853	1341	Crenshaw, Joel	Father	1853	1351	Ammen, Peter	Gdn
1853	1341	Lollar, Joel/Joseph	Heir Minor	1853	1351	Jones, Caroline	Heir Minor
1853	1341	Lollar, Wesley	Heir Minor	1853	1351	Jones, Prucilla	Heir Minor
1853	1341	Lollar, Louisa	Heir Minor	1853	1351	Jones, Mary A	Heir
		md A F Reavis				md John Zent	
1853	1341	Reavis, A F		1853	1351	Zent, John	
1853	1341	Crenshaw, Carr	Gdn	1853	1352	Jeggetts, Octavia J	Deceased
1853	1341	Crenshaw, Charles		1853	1352	Leggetts, Octavia J	Decd
1853	1341	Crenshaw, Columbus		1853	1352	Jeggetts, Francis W	Admr Husb
1853	1341	Crenshaw, David		1853	1360	Robins, William J/I	Deceased
1853	1342	Watkins, Henry	Deceased	1853	1360	Robins, Mary E	Gdn Widow
		Will; Aunt Michie, sis-				Drew Co AR	
		ters named Guerrant &		1853	1360	Robins, Benjamin	Heir Minor
		Winston mentioned		1853	1360	Robins, Alonzo	Heir Minor
1853	1342	Watkins, William R	Admr Bro	1853	1360	Robins, Louisa	Heir Minor
1853	1342	Watkins, Thomas B	Bro	1853	1360	Robins, Edward	Heir Minor
1853	1342	Webber, Martha	Sis	1853	1360	Robins, John W	Heir Minor
1853	1342	Webber, Thomas B	Nephew	1853	1360	Robins, Joseph B	
1853	1342	Webber, Louisa A	Niece			Wm J Robins former Gdn,	
1853	1342	Webber, M W				Henry T Jones Gdn now	
1853	1342	Watkins, Adaline	Sis	1853	1531	Cadwallader, Edward	Deceased
1853	1342	Watkins, Edwin	Bro	1853	1531	Hill, Hume F	Exer
1853	1342	Webber, Ragland		1853	1531	Merriman, J E	Exer
1853	1343	Martin, M B	Deceased	1854	1	Hammarschold, [sic]	Deceased
1853	1343	Pride, A W		1854	1	Hammarschold, P H	
1853	1344	Little, Julius Augustus	Deceased	1854	1	Wickersham, John B	
1853	1344	Little, W W	Admr			sold cem. enclosure	
1853	1345	Tilford, John T	Deceased	1854	55	Rozall, Joseph T	Deceased
1853	1345	Harris, Snead	Admr	1854	55	Royall, Joseph T	Decd
1853	1346	Means, Thomas A	Deceased	1854	55	Lundy, Isham G	Admr
1853	1346	Means, Mary A	Admx	1854	107	McClure, Samuel	Deceased
1853	1347	Foley, Daniel	Deceased	1854	107	Clark, Sallie/Sarah E	Heir
		Will, wife & child				frmly McClure	
		not named		1854	107	Clark, P T	
1853	1347	Foley, Mary	Admx	1854	107	Edwards, J S	Gdn
1853	1347	Welsh, James	Will Wit	1854	107	McClure, Lewis	Heir Minor
1853	1347	Walsh, John	Will Wit	1854	107	McClure, Eli	Heir Minor
1853	1347	Daly, Cornelius	Will Wit	1854	107	McClure, Dempsey	Heir Minor
1853	1348	Ward, Azilpha	Deceased	1854	107	McClure, Abbie	Heir Minor
1853	1348	Ward, Bryant	Admr	1854	108	Suggs, George W	Deceased "
1853	1349	Jett, Walter C	Deceased	1854	108	Sugg, John C	Admr
1853	1349	Vaughn, John W	Admr	1854	108	Thomson, Benjamin	Heir
1853	1349	Lewellen, Charles H	Bro-in-law	1854	108	Ledbetter, John W	Heir
		Brunswick Co VA		1854	108	Haney, Daniel	Heir
1853	1350	Wilkins, Duncan	Deceased	1854	108	Suggs, Susan	Heir
1853	1350	Cheek, Andrew J	Admr	1854	108	Suggs, Edmund B	Heir
1853	1350	Brown, James S	Gdn	1854	108	Suggs, Martha	Heir
		step-father/Wilkins		1854	108	Suggs, Augustus	Heir
		minor heirs; Critten-		1854	108	Suggs, John C	Heir
		den Co AR		1854	109	Bland, Hiland	Deceased

Index to Probate Records in Memphis/Shelby County, Tennessee Archives (continued)

YEAR	NO.	NAME	ID	YEAR	NO.	NAME	ID
1854	109	Edwards, J S	Admr	1854	117	Thompson, Laura W	Dau Heir
1854	109	Bland, John		1854	117	Thompson, Harriet M	Dau Heir
		1834 land indenture		1854	117	Sullivan, Adeline B	Dau Heir
		incl Gathright &		1854	117	Sullivan, Williford	
		Royster Mills		1854	119	Crenshaw, Charles	Deceased
1854	110	Briley, Benjamin A	Deceased	1854	119	Crenshaw, Franklin	Heir
1854	110	Williford, S F	Admr	1854	119	Crenshaw, Charles	Heir
1854	110	Briley, Jesse	Named Decd	1854	119	Crenshaw, Columbus (C C)	Heir Minor
1854	110	Briley, Jesse Jr	Heir/Jesse	1854	119	Crenshaw, Francis Marion	Heir Minor
1854	110	Briley, W	Heir/Jesse	1854	119	Crenshaw, Martha	Heir Minor
1854	110	Briley, Piny	Heir/Jesse	1854	119	Crenshaw, Vandelina	Heir Minor
1854	110	Shiveres, J B J	Heir	1854	119	Crenshaw, Elizabeth	Heir Minor
		Heir/Jesse Briley		1854	119	Crenshaw, Joel Adderson	Heir Minor
1854	110	Shivers, Elizabeth	Heir	1854	119	Crenshaw, Carr	Gdn
		Heir/Jesse Briley;		1854	119	Wynne, B G	
		wife/J B J Shivers		1854	119	Wynne, Martha	Heir
1854	111	Sanderlin, M M	Deceased			frmly Crenshaw	
1854	111	Carr, Samuel	Gdn	1854	120	Hancock, Robert	Deceased
1854	111	Sanderlin, John	Heir	1854	120	Hancock, Stephen D	Heir
1854	111	Sanderlin, Elizabeth	Heir	1854	120	Hancock, Mary Ann	Heir
1854	111	Sanderlin, Willis	Heir	1854	120	Hancock, A S	Gdn
1854	111	Sanderlin, Sallie	Heir	1854	121	Sanders, Robert	Deceased
1854	111	Johnson, Levina	Heir			d Aug 1852	
1854	111	Johnson, William	Heir	1854	121	Saunders, Robert	Decd
1854	112	Sanderlin, M M	Deceased	1854	121	Montgomery, A H	Admr
1854	112	Sanderlin, Willis	Heir	1854	122	Foley, Daniel	Deceased
		legal age Jun 1854;		1854	122	Foley, Mary	Admx Widow
		moving to TX		1854	122	Foley, Bartholomew	Heir Minor
1854	112	Sanderlin, D M	Gdn	1854	122	Nicholson, Obed	
1854	113	Sanderlin, M M	Deceased			sold Memphis lot to	
1854	113	Sanderlin, Willis	Heir			Foley	
1854	113	Sanderlin, D M	Gdn	1854	123	Powell, Ellen	Deceased
1854	113	Johnson, William	Heir Gdn	1854	123	Powell, George R	Admr Heir
1854	113	Johnson, Luvenia	Heir	1854	123	Powell, Joseph B	Heir
1854	113	Sanderlin, Elizabeth	Heir	1854	123	Powell, Thomas J	Heir Minor
1854	113	Carr, Samuel	Gdn	1854	123	Street, Anthony	Gdn
1854	113	Sanderlin, John	Heir	1854	123	Bradford, Adaline	Heir
1854	113	Sanderlin, Sarah	Heir	1854	123	Hunt, Priscilla J	Heir
1854	114	Morgan, John H	Deceased	1854	123	Street, Sarah A	Heir
		d 7 Mar 1853		1854	123	Edmiston, Margaret E	Heir
1854	114	Morgan, Martha A	Widow	1854	124	Gift, James	Deceased
1854	114	Morgan, William E	Admr			d Feb 1853	
1854	114	Morgan, James B	Heir	1854	124	Douglass, Samuel	Admr
1854	114	Morgan, John H Jr	Heir	1854	125	Taylor, James R	Deceased
1854	114	Morgan, Mary A	Heir	1854	125	House, John M	Admr
1854	114	Edmiston, William	Named Decd	1854	126	Gardener, Edward L	Deceased
1854	114	Bartlett, G M	Admr			died 1845	
1854	115	Whitly, D F	Deceased	1854	126	Gardener, Susan Ann	Wife
1854	115	Flowers, Enoch	Gdn	1854	126	Person, Susan Ann	
1854	115	Flowers, N E	Widow			frmly Gardener	
		frmly Whitly		1854	126	Person, James J	
1854	115	Whitly, Michael	Heir Minor	1854	126	Gardener, Samuel C	Son
1854	116	Caldwell, John	Deceased	1854	126	Paine, Susan Ann	
		died 1852				frmly Gardener & Person	
1854	116	Ledbetter, Samuel W	Admr	1854	127	Pryor, John C	Deceased
1854	116	Pucket, John A	Named Decd	1854	127	Stewart, M D L	Gdn
1854	117	Thompson, Nathaniel	Deceased	1854	127	Pryor, Rachel Medina	Heir
1854	117	Thompson, Lycurgres	Son Heir			KY Midway School	
1854	117	Thompson, Norman N	Son Heir				
1854	117	Thompson, Catharine A	Dau Heir				

(to be continued)

1819 LEDGER FROM JEFFERSON, RUTHERFORD COUNTY, TENNESSEE

Abstracted from Tennessee State Library and Archives Microfilm, Roll No. 115

The first twenty-two pages of Dyer County, Tennessee Deed Book B contain a merchant's account ledger. No name is given for the business, but each page is headed "Jefferson" and dated 1819. The first line of each page lists an "Amount Brought forward" which appears to be a total of the merchant's accounts receivable. He may have just recently started his business, because the first page, dated 1 Jan 1819, records only \$45.97 brought forward. By January 7th the Accounts Receivable totaled \$222.50.

A comparison of names found in the ledger with those of the 1820 census indicated that the business was located in Rutherford County, probably in the town of Jefferson. Only the names of the customers and the dates of their first and last purchases are extracted, but a study of the items and their prices gives insight into life in those days. Occasionally the merchant was requested to pay a third party; this name and date are noted. Although only two months are covered by this record, it places these individuals in Rutherford County at that time, even if they were only passing through.

John Nash, Jan 25 -30
Elam Henderson, Jan 1 -28
Ota Cantrell, Jan 2 - 14
John Arnold, Jan 2 - 28
John Right, Jan 2
John Moseby, Jan 2
Robert Warnack, Esq., Jan 2
William Nash, Esq., Jan 2 - 13
 (cash paid Jese Bloodworth Jan 13)
John T Wallace, Jan 4 - 5
Thomas Miles, Jan 4 - 23
William Wallace, Jan 5
Bird A Miles, Jan 5
Thomas Nash, Jan 4 - 28
Isaac Mahan, Jan 5 - 13
Enoch Dixson, Jan 5 - 6
Henry A Williams, Jan 5
William Arnold, Jan 6 - 18
James Elder, Jr., Jan 6 - 18
Shelton Crossthweet, Jan 6 - 14
Keeble & Mitchell, Jan 6
Jane Baker, Jan 6
Joseph Wright, Jan 7
Francis Mitchell, Jan 7 - 9
Daniel Trigg, Jan 7 - 13
John Lannon, Jan 8
John Cluck, Jan 7
James M Gibson, Jan 8 - 20
Bell Trigg & Watkins, Jan 7 - 10
William H Solomon, no date
Mathew Pitts, Jan 9
James Stewart, Jan 9
John Allen, Jan 9
Ridley Wyne, Jan 9
Lemuel Robbins, Jan 9
Lemuel Wright, Jan 10

Elisha Guinn, Jan 10
Thomas Trout, no date
William Wash, Jr., Jan 10 - 25
Elisha Saunders, Jan 10 - 13
Jesse Hedgpeth, Jan 10
Peter Leath, Jan 10 - 25
Burrell Ward, Jr., Jan 10 - 11
Archibald H Harriss, Jan 12 - 30
Thomas Saunders, Sr., Jan 12
James Elder, Sr., Jan 15
Walter Keeble, Jr., Jan 13
Richard D Doyle, Jan 13 - 25
Joseph Lannon, Jan 13
Tabitha Poe, Jan 13
Enock Tucker, Jan 14
John R Percy, Jan 14
Sherod Arnold, Jan 14
Reuben Burnett, Jan 16 - 23
Henry McPeak, Jan 16 - 19
Tilmond Lanom, Jan 16 - 22
William Blair, Jan 18
Presley Thornton, Jan 18
John Price, Jan 18
John Loving, Jan 18
John Caulfield, Jan 18
James B Wallace, Jan 18
Anderson Fisher, Jan 18
Thomas Braughton, Jan 18
Hanah Gasaway, Jan 18 - 27
Ely Thore, Jan 18 - 22
John B Marry, Jan 18
Amon Boring, Jan 19
Archilaus Hughs, Jan 19
Joshua Zachery, Jan 20
Noah Barefoot, Jan 20
Capt. Edmond Todd, Jan 22

1819 Ledger From Jefferson, Rutherford County, Tennessee (continued)

Elisha Saundress, Jr., Jan 22 (mole cheek)	Enoch Tucker, Feb 3
Thomas Donnell, Jan 22	William Smith, Feb 5
William Sharpe, Jan 22	Washington McPeak, Feb 5
Bennett Thore, Jan 22	Braxton Marable, Feb 6
William Jones, Jan 22	Elbert McMillian, Feb 5 - 15
William Pirtle, Jan 22	James Elder, Sr., Feb 5 - 20
Joshua Elder, Jan 23	John Smith (Wilson County), Feb 6
John Barber, Jan 23	William L Wilson, Feb 6
Elizabeth McMilliam, Jan 23	Doct Elom Henderson, Feb 8 - 15
John Lemonds, Jan 23	Robert Smith, Jr., Feb 9
David Eudaley, Jan 25	William Arnold, Sr., Feb 8 - 19
Margarette W Drennan, Jan 27	John Arnold, Jr., Feb 8
Samuel Lemonds, Jan 27	John Arnold, Sr., Feb 8 - 15, Jan 14 - 25
Samuel Neeley, Jan 27	Mrs. Jane Ackins, Feb 8 - 15
James Byrn, Jan 28	Miss Jane Mask, Feb 9
Thomas Bedford, Jan 28	John Sharpe, Jr., Feb 9
Samuel Wilson, Jan 28	Thomas Miles, Jr., Feb 9 - 15
Lee Wilson, Jan 29	John Hutton, Feb 9
John McPeak, Jr., Jan 30	William McCulley, Feb 9
Mathew McPake, Jan 30	William Nash, Jr., Feb 9
John Harpath, Jan 30	Theophilus A Sharp, Feb 10
"Amount sales this month \$488.11"	Col. John H Gibson, Feb 10
John Myres, Feb 1	John V Gaulden, Feb 10
Joshua Zachery, Feb 1 - 9	Henry J Ward, Feb 11
John Nash, Jan 6 - 25, Feb 1 - 16 (paid to Capt. William Arnold Jan 14)	Henry McPeak, Sr., Feb 11
Samuel Gibson, Feb 1	David Eudaley, Feb 12
Enoch Dixon, Feb 1 - 5	John Loving, Feb 12 - 16
John Martin, Feb 3 - 19	Mrs. Francis Mitchelle, Feb 12 - 27
Miss Annis Mathena, Feb 3	Tourner Lowery, Feb 15 - 16
Henry G Coleman, Feb 3 - 13	Henry G Coleman, Feb 15
Lee Wilson, Feb 3	Elbert McMillian, Feb 15
Craddock & Read, Feb 10	Hugh Tomlinson, Feb 15
Thomas Nash, Feb 3 - 25	John Wade, Jr., Feb 15
	Walter Keeble, Jan 28, Feb 23

THOMAS REYNOLDS - WAR OF 1812

Contributed by Bess C. Twaddle (Mrs. Roy)

Thomas Reynolds was mustered into Capt. William Russell's Company of Tennessee Vol. Mounted Gunmen, Major William Russell's Separate Battalion on September 28, 1814 at Murfreesborough and was mustered out at Fayetteville on March 28, 1815. A printed note on the Muster Roll says: "Each non-commissioned officer, musician, artificer, and private travelled 35 miles from Winchester, Franklin County, place of residence to Fayetteville, in Lincoln County, place where mustered into service." The curious item on the document is that he was paid \$8.00 per month, and for the six months and two days that he served, he was paid \$48.53 while the allowance pay for his horse, at 40 cents per day, was \$73.20!

BOOK REVIEWS

Lynn Pierce Appling, Ella Reynolds Emery and Kay Parrish Hudson

DIRECTORY OF FAMILY ASSOCIATIONS by Elizabeth Petty Bentley. 1991. Soft back, 8½x11, 318 pp. Order from: Genealogical Publishing Co., Inc., 1001 N. Calvert St., Baltimore, Md. 21202. \$29.95

Have you ever wished you could find someone else who was looking for the same family you are? Perhaps you would like to read the research of other persons on this family. If so, this may be your lucky day. Listing about 5000 family associations across the United States, this directory is the result of questionnaires sent to family associations, reunion committees and family societies. Variations of spelling are frequently grouped together in one family association, giving more options for research and suggesting other paths to follow.

PERSONAL NAME INDEX TO THE AUGUSTA CHRONICLE (AUGUSTA, GEORGIA) VOLUME III 1811-1820 Compiled by Alice O. Walker. 1991. Hard back, 5x7, 809 pp. Order from: Augusta-Richmond County Public Library, 902 Greene St., Augusta, GA 30901. \$25.00 plus \$2.50 P&H

The stated goal in producing this work is to help fill in the gaps left by Georgia's lost census and court records of "burned" counties. Gleaned from a newspaper and arranged alphabetically, this list is a reference to persons who lived in and around Richmond County, Georgia, from 1811 through 1820. Slaves are listed by the owner's surname and free blacks are so noted. Records from Burke, Chatham, Clarke, Columbia, Liberty, Lincoln, Screven, Warren, Washington, Wilkes and Wilkinson Counties in Georgia; and Abbeville, Barnwell, Edgefield and Pendleton Districts of South Carolina are included. Court notices, deaths, marriages, advertisements, post office lists, local news items and many other types of events are listed.

The library staff of Augusta-Richmond County Public Library will copy up to five items for researchers sending SASE and twenty-five cents per copy. Microfilm copies of the newspapers are available on inter-library loan.

THE 1795 CENSUS OF KENTUCKY by T.L.C. Genealogy. 1991. Soft back, 8½x11, 195 pp. Order from: T.L.C. Genealogy, P.O. Box 403369, Miami Beach, FL 33140-1369. \$18.00

Constructed from tax lists of Kentucky counties which were in existence in 1795, this reference provides a "census." Usually, only the taxed individual is named, but if other household members were mentioned, they are included in the census. Duplicate names in identical counties are not included. Arranged alphabetically by surname and county of residence, approximately 22,700 persons with 7,114 surnames are included.

THE WISEMAN FAMILY AND ALLIED LINES, VOLUME I by Eugene M. Wiseman. 1991. Hard back, 8½x11, 795 pp. Order from author, P.O. Box 14054, Bradenton, FL 34280-4054. \$42.50 plus \$2.50 S&H

This beautiful blue book with silver print on the cover tells the story of William Edward Wiseman, who came to Charleston, S.C. in 1742. He married three times (Sadie Brown, Mary Davenport and Lydia Bedford) and fathered 21 children. The families of BARNES, BISHOP, BOTTOMS, BURGE, BYBEE, CANTRELL, DAVENPORT, DOUGLAS, GIBBS, GILLENLINE, HARRISON, HAYES, HENNESSEE, HITCHCOCK, JENNINGS, MCGREGOR, PURSLEY, SMITH and WILCHER are dealt with.

The indexed contents contribute material on the history of the families and the areas where they settled. Documentation is generously supplied in the form of photocopies of original land grants, deeds, wills, personal property sales records, Civil War, court and vital records of the involved families of both the Wiseman and allied lines.

Volume II is written, but the release date is unknown at this time.

THE BIBEE FAMILY by Gary G. Lloyd. 1991. Soft back, 8½x11, 322 pp. Full name index. Order from: author, 232 Eltingville Blvd., Staten Island, NY 10312. \$34.00

Showing 1,124 descendants of William Bibee, a veteran of the War of 1812, who was born in Virginia and died in Cocke County, Tennessee, plus descendants of other Bibee families, this book contains many high quality photographs of family members. There are family group sheets, genealogical research data and documents and their interpretation, old letters, biographies, maps and an appendix. There is genealogical evidence of Bibee families in America dating back to 1620 tidewater Virginia. A reproduction of census records from VA, NC, SC and Ky listing Bibee names (all spellings) is given in chart form, making the comparison available at a glance.

Book Reviews (continued)

REVOLUTIONARY WAR PERIOD BIBLE FAMILY AND MARRIAGE RECORDS VOLUME 12 by Chan Edmondson. 1992. Soft back, 5x8, 170 pp. Order from author, P.O. Box 141235, Dallas, TX 75214-1235. \$15.00

The primary objective of this series is to abstract the birth, marriage and death records from the pension applications. The soldier's pension application usually contains information pertaining to his military service, whereas the widow's pension application contains more genealogical information. Therefore, the concentration of this book is directed to the applications of widows. The widow not only had to furnish proof of service, but also other information such as her name, age, residence, death date of husband, and marriage date and place. Lacking marriage proof, in some instances the birth date of their first child is supplied.

THE LOOKOUT MOUNTAIN MORTONS AND THEIR DESCENDANTS plus ANCESTORS AND RELATIVES From York Co., Pennsylvania; Mecklenburg Co., North Carolina; Blount Co., Tennessee; and Walker Co., Georgia -1731-1989- by Donna Morton Morgan. 1991. Hard back, 6x9, 265 pp. Indexed. Order from author, 2638 Ramsey Drive, New Orleans, LA 70131. \$25.00 plus \$2.50 P&H

Written in two parts, Donna Morgan has successfully combined humorous and poignant family tales with well documented records. Section I of her book starts with the murder of Joseph Washington Morton, her grandfather. She then flashes back to his birth in 1857 to encompass the entire Morton family of Lookout Mountain, Tennessee. Section II contains many family lines, some traced as many as ten generations. Mortons and their relatives from the four states mentioned in the sub-title are included.

YESTERDAY by Diana L. Mellen. 1991. Soft cover, 5x8, 324 pp. Full name index. Order from: Heritage Books, Inc., 1540 E. Pointer Ridge Place, Bowie, MD. 20716. \$26.00 plus \$3.00 P&H

The Hamptons in Henrico County, Virginia, and their migration west during the Revolutionary War, War of 1812 and the War Between the States, presents an interesting history lesson. Related lines are Longwith, Mabry, McCracken and Wells, chiefly in McMinn County in Tennessee. Another in the genre of justified margin, computer spaced books, this is an otherwise neatly presented chronicle of a family and the events surrounding them. The book contains a bibliography, photographs and reproduced documents.

REVOLUTIONARY ANCESTORS OF THE LOUISIANA SOCIETY OF THE NATIONAL SOCIETY OF The Daughters of the American Revolution 1895-1989 compiled by Mrs. Henry L. Ehrhardt. Hard cover, 6x9, 309 pp. Order from the compiler, 5712 Rhodes Avenue, New Orleans, LA 70131-3924. \$25.00 plus \$2.50 P&H

Listed in alphabetical order are the patriot ancestors of Louisiana DAR members from 1895-1989. Also given is the state of service and rank of each patriot and the name and DAR number of each member. There are over 10,800 records included.

SCOTS ON THE CHESAPEAKE, 1607-1830 Compiled by David Dobson. Hard cover, 6x9, 169 pp. Order from: Genealogical Publishing Co., Inc., 1001 N. Calvert St., Baltimore, MD 21202-3897. \$20.00 plus \$2.50 P&H

There has been a Scottish element in the population of the Chesapeake since the foundation of Jamestown in 1607. This alphabetical listing attempts to bring together all available references to Scots in Virginia and Maryland from sources scattered throughout Great Britain and North America. In order to develop the information, research was carried out in major archives and libraries in Scotland, England, Canada and the United States, with emphasis on primary sources such as probate records, court records, indenture agreements, jail registers, family papers, contemporary newspapers and magazines, naturalization papers, Loyalist claims, church registers, militia papers, gravestone inscriptions, government documents and census returns.

The brief information given after each name includes the primary sources used, some marriages and other relationships. While the historic records of Virginia and Maryland contain substantial references to people bearing Scottish names, only those who can be positively identified as Scots or were highly likely to have been born in Scotland have been selected for inclusion in this book.

QUERIES

Prepared for publication by Margaret Norvell Sinclair

Subscribers may submit ONE free query per year of 50 words or less; 1992 query must be received by September first of 1992 to assure 1992 publication. If your query is not used because it was received too late to be printed in the winter 1992 issue, please resubmit it, or another, for 1993.

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

/ - of, or, in: pl/b - place of birth da/b - date of birth s/law - son-in-law
 pl/d - place of death da/mg - date of marriage Mary/Polly - Mary or Polly
 s/John - son of John mo/law - mother-in-law Ray/Wray - Ray or Wray

92-1 SCOTT-MARTIN: Nd any info, des corr desc: John C & Sarah Jane Scott Martin. Chn: Levi Buck, Francis Scott, Jas Marshall, Thos G, Sara Ann, John Robt L B F & Willie Farr Martin in 1800 TN.

Mary Ann HOLLIFIELD, 1345 New Garden Rd., Greensboro, NC 27410. Martin Family Historian

92-2 SPARKMAN-HODGES: Nd pts/Newborn Sr & Lydia (Hodges?) Sparkman. Lydia on 1850 Bedford Co cen with chn Isaac Lewis (m McCORRY & WELCH), Amanda, Cynthia & Newborn K (d c1874, left chn Liddi, Martha & Arthur). Was Newborn Sr dead by 1850? Will exch info.
Verna Banes, P.O. Box 7435, Huntsville, TX 77342

92-3 Des share & exch info with anyone working on the "CUMMINGS", "HATCHER", "CRAFT", "FRENSLEY", "YOUNG", "LARK" & "WATERS" lines of Rutherford, Wilson, Henry, Davidson, Dickson, Humphrey, & parent cos of TN.
Dolores Hall, 10714 Charlene Dr., Fairdale, KY 40118

92-4 Thos CARTER (not nearby Thos F m Elenor WALKER, Roane Co) 1805-NC-cl867 Roane Co TN, wf Parthena c1813 VA-cl870; chn: Wm H (m EVERETT), Tallifaro (m MITCHELL), Lucinda (m ? , 4 chn), Martha, Caroline (m CORMAY), Manirva (m HEMBREE), Albert J, Nancy T, Frances W (m LAWSON), Mary Hannah (m HILL), Sarah Ada. Nd pts, all info.
E. E. Fricks, 26 Windmill Dr., Clementon, NJ 08021-5821

92-5 HIX-BAIN/BANE-HODGE-FORREST-OGLES: Nd ancs & desc: Napoleon B & Wm B Hix of Ashland, MS; Briton/Brittain Baines, John R Hodge, Jas H Forrest & Jas M Ogles, all of Benton Co TN.
Richard Bain Hix, 312 Marseille Dr., Hurst, TX 76054

92-6 PULLEN-SMITH-LAFONT-WILSON: Nd ancs & desc: Benj King Pullen & wf Minerva A Smith; liv Memphis 1860s; Eloise LaFont of Mississippi Co AR, dau/Napoleon B LaFont & Viola V Wilson.
Janet Lewis Hix, 312 Marseille Dr., Hurst, TX 76054

92-7 WHITLEY-ETHERIDGE: Nd pts & sibs of Eliza/Emily ? , m Alex S Whitley. In 1880 cen/Shelby Co TN, Mark Etheridge, age 75, was liv with A S Whitley, wf Ermina? & chn with same names as Alex & Eliza's chn. Was Etheridge f/Eliza/Emily? Any help appreciated.
Nina Sadler Bell, 2650 Neaton Ct., Wellington, FL 33414

92-8 LOWE-GREEN: Nd pts/John W Lowe b 12 Nov 1827 TN, d 8 Mar 1899 Poinsett Co AR, & wf Paunile L Green b 23 Jul 1830 SC, d 10 May 1896 Poinsett Co AR; chn: Nancy, Mary, Roberta, Jessie, Chilnise, John, A B, Chas.
Bobbie Waxler, 324 Fawn Lake Dr., Millington, TN 38053

Queries (continued)

92-9 OSMENT-ANDREWS: Br Co TN (Bradley?) 1860: Wm & Elizabeth Osment, Martha J 20, Jos S 18, Mary E 16, Rebecca A 14, Lucinda C 12 (my gr mo, m 1812 Orange G Andrews II), John W 8, Thos A 6. Nathan & Martha in Br Co same fam? Were they nr Nashville 1915?
R. C. Madson, 2096 Leisure World, Mesa, AZ 85206

92-10 HURD/HERD/HIRD-MORRIS: Reuben Herd m 24 Sep 1807 Greene Co TN Fanny Morris. Reuben Hurd signed 1812 Rutherford Co petition to legislature. Reuben Hird 24 yrs b Cocke Co joined 44th U S Inf Jul 1814, shot for mutiny 24 Feb 1815 New Orleans. All same person? Nd pts, des corr.
Elsie L. Zarnowitz, 1486 Oriental Ave., Bellingham, WA 98226

92-11 FLETCHER: Nd info on g g grf - McGuire (sic), m 1797 KY/TN Jane Fletcher b KY 1778. Chn: John 1797, Racheal 1797, Francis 1800, Mary?, Squire (my g grf) 1805 & Sallie. Chn all b TN.
Laura B. Grose, 700 South 17 St., Apt W#205, Fort Dodge, IA 50501 (515) 955-5350

92-12 DENT-DUNN: Nd info on Josiah Dent (1797-1879) & Susan Dunn Dent (d in Germantown); pts/ Henry Giles Dent (1824-1881); was alderman in Memphis 1871 & 1872. Nd info about Josiah while he liv in TN.
Margie Baggett Landon, 4 Leewood Dr., Humboldt, TN 38343-9501

92-13 BLACKBURN-NORTHERN: Nd spouse, pts, any info on Diane Blackburn b SC?, d 1830 Jefferson Co TN. Son-in-law Wm Northern admr/est, m Diane's dau Salley 22 Mar 1818 Jefferson Co.
Dorothy P. Gross, 10615 237th Place S.W., Edmonds, WA 98020

92-14 LUCAS-ERVIN-HARRIS-MORRIS-BROWN: Resch David Lucas b 1750, killed by Indians 1781, m c1771 Leah ?. Chn: Benj d bef 1798, Nancy (m 1795 Wm Ervin), Elizabeth (m 1795 John Harris), Hannah (m 1802 Matthew Morris), Polly (m 1805 Jas Brown). Daus m Davidson Co TN.
Elizabeth Lucas Ruth, 2343 Rigsby, San Antonio, TX 78222

92-15 McELHANEY-BOWEN-ADAMS-LEDBETTER: Nd info/John McElhaney b c1760, nd pl; m/2 Hannah Bowen; nd da & pl. Chn: Martha; Levica b 1797 TN (m/1 TN Solomon Adams); Wm (m Eliz Ledbetter bef 1813 White/Overton Co TN); Henry b 1795 & Jas b bef 1800.
Laurel L. Posey, 12709 Dorina Place, Granada Hills, CA 91344-1418

92-16 HICKMAN-LIGHT-WARD: Nd pts, da & pl for Jas (b Mar 1823) & Mary/Polly Light Hickman (b Nov 1831) of Sullivan Co TN; m c1850 Sullivan Co; s Wm (b 18 Jun 1857) m c1874-76 Martha Ward (nd her pts, das & pl).
Gloria Drake Overbey, RD #1, Box 336C, Berkshire, NY 13736

92-17 BLANTON-BYERS-DAVIS-HOWELL: Tracing John D Blanton b 177? in VA, liv 1790 SC; mov Maury Co TN c1811; m/1 ?, m/2 Ann J Byers; chn: daus (m MILLER, CRAWFORD), Lemuel O, Susanna Melissa (m Rev John M Davis & Wm Howell). Several chn by 2nd mg.
Mrs. O. H. Herrington, 600 Dennis Dr., DeSoto, TX 75115

92-18 SCOTT-GREEN: John Scott (s/Nathaniel Scott of Cumberland Co KY, nd mo, sibs) b 1802 Overton Co TN m Katherine Green (dau/Wm Green of Celina, nd mo, sibs) b 1809; chn: Wm, Sarah, Jos, Thos, Ruth, Henry, Geo & Jesse.
Doris Pace Resner, 3124 17th St., Sacramento, CA 95818

92-19 SHARP-KING: Levina/Lavinia/Levinia Sharp King (nd da/b & d), last known Tippah Co MS 1853; husb Alexander Y King, both fr around Iredell Co NC. Samuel Milus King, Hernando, MS 1840 fr Iredell Co NC.
William J. Williams, 6787 Quail Crest Ln., Memphis, TN 38141

92-20 SMITH-BARROW: Nd da & pl/b Elizabeth Smith Barrow (wf/Samuel Barrow who resigned as constable Lincoln Co TN 1830); f Wm Smith's will da 25 Apr 1856, prob 3 May 1857 Lincoln Co TN; mo Sarah ?; sibs: Benj, Jas, Wm, others? Nd pl & das Wm & Sarah b, d, bur.
Barbara Barrow King, 293 Foutch Rd., Pilot Point, TX 76258-9233

92-21 Nd info/pts, wf, chn (21?)/desc: Andrew Jackson McDANIEL b c1850 Benton Co (s/Jas Mathew McDaniel), m/1 Mary Eliza POWELL 1871 Benton Co, m/2 Cynthia BRICKER 1878 Henry Co; m/3 Mag PICKLER?; m/4 Alice COLE 1898 Stewart Co. Will exch HOGAN-STALLS-BUTLER-SCARBOROUGH-WALL-WYNN same cos. Will exch MI resch for relevant data.
Sue Ellen DeCapua, 19388 Porter, Mt. Clemens, MI 48044

Queries (continued)

92-22 MALONE: Nd pts/Andrew Jackson Malone b 21 Oct 1837 TN; liv Lincoln Co TN, d 14 Nov 1897. His mo Mrs Elizabeth Malone was wid in 1850 Madison Co AL cen, d Lincoln Co TN aft 1880; nd her maiden name & husband.
Mrs. Royleta Malone, 1097 Yarrow Lane, Salt Lake City, UT 84123

92-23 MOORE-BALL: Des corr with lateral ancs Angeline Moore (dau/Alexander & Mary Goodin Moore), m 31 May 1859 Knox Co KY Richard Ball. Legend claims couple mov to MO 1859-60.
Joan B. Piercy, 4611 Jonathan Dr., Nesbit, MS 38651

92-24 BELL-BURROW-ALEXANDER: Nd pts & wf/David Bell; was he s/John & Mary Bell, sib/Samuel, Robt, John T, Elizabeth W (m Reuben Burrow), & Mary (m Aaron Alexander)?, d Franklin Co TN c1850; chn b TN: Nancy W c1814, Thos W c1815, John C c1816, Mary Ann M c1818, Aaron Alexander, Susan M c1828 & Sarah Jane b c1831.
Mr. J. T. Limbaugh, 4623 Lynchburg Rd., Winchester, TN 37398

92-25 CARRINGTON-BROCK-MOORE-CROOM: Nd help on John W Carrington b 1818 Orange Co? NC, liv 1852 Madison Co TN, m c1842 Jimina Brock. His sis Ann F m 1840 Madison Co TN Moses Moore, sis Caroline m 1840 Madison Co TN Wm Croom. Their pts John J & Fanny Carrington.
Pauline Cook Miller, P.O. Box 622, Earle, AR 72331

92-26 BAUGH-MONTGOMERY: Nd info on Robt W Baugh b 1808 VA, m 1830 Williamson Co TN Melinda Montgomery b 1813 TN/MS. Owned land 1832 Haywood Co TN; 1838 Tipton Co TN; in Mississippi Co AR 1841. Both d Yell Co AR 1860.
Joyce Grisham, 505 Coronado, Norman, OK 73071

92-27 RIMMER: Des corr with desc/John Rimmer b c1776 Caswell Co NC, m 21 Jun 1800 Orange Co NC, Mary Whitefield. Liv Sullivan Co TN 1830 cen. 10 chn? Nd proof. A younger John Rimer liv in Sevier Co TN 1830 & 1840; how kin?
William E. Ikerd, 2211 North 86th Terrace, Kansas City, KS 66109 (913) 334-2663

92-28 ALEXANDER-HUDSON/HUTSON-MATHEWS/MATHIS-MITCHELL-NORRIS: All b TN, most d TX. Nd pts, any info on John Marion Alexander b 1833, m 1860 Obion Co Elizabeth Jane Hudson; John W Mathews b 1821; Mary Mitchell b 1829; Daniel B Norris b 1815, res AR 1850.
Ava Turner Cheek, 39 Tamworth Circle, Bella Vista, AR 72714

92-29 SWOAPE-SMITHSON-MOORE-GILLEY-BLACKBURN-FULTS-HOBBS: Warren Swoape 1975 s/Samuel A 1836 wed Moore 1832 Cannon Co, s/Wm Thos 1866 wed Gilley 1862 Coffee Co, s/Adam 1887 wed Blackburn dau Wm C Blackburn/Smithson John Fults wed Gene Hobbs s/Ruben 1850 wed Wanamaker 18__ Dekalb Co. [sic]
Arlene Swoape Jordan, P. O. Box 84, Wellington, CO 80549

92-30 ROBERTSON-HOPKINS: Nd info on Sarah Robertson b 1807 Carroll Co TN, d 1853 MO; (was she dau/David Robertson?), m Jas A Hopkins b 1806 Wilson Co TN. Will exch info, SASE required.
Reva Hopkins Bruhn, P.O. Box 1575, Visalia, CA 93279

92-31 WATSON-THURMAN-GRAY: Nd any info on fam/Wm Watson 1840 Meigs Co, 1850 Rhea Co TN, chn: Jos & Wesley in AR 1855-61, Marion (to TX c1885), Emaline (m Evander Thurman), Charlottee (m Rhea Co Wm Gray), Calloway, Ourey & Mary. Nd info last 3.
Faye A. Washington, 1488 Hamilton Dairy Rd., Hot Springs, AR 71909 (501) 623-6048

92-32 CAMPBELL-PATTON: Searching for Benj Franklin Campbell (s/John K & Nancy Dobbins Campbell) b Aug 1826 Williamson/Henry Co TN, d Jul 1888 Prentiss Co MS, m/1 1855 Eliza Patton (dau/Trus Patton & Christian JOHNSTON) b 1837, d 1873; m/2 Jane ? . Where did B F & Eliza liv 1850-60?
Nancy M. Besselsen, 3490 Stonehaven Dr., Florissant, MO 63033

92-33 HARRIS-SHELTON: Nd info/John B Harris b TN 1830, m 1847 McMinn Co TN Matilda Jane Shelton; homesteaded Barry Co MO c1890; son Jas & fam to Barry Co c same time. What happened to other chn: John D, Mary M, Jos & Elizabeth?
Helen Harris Black, Rt. 1, Box 327, Osage City, KS 66523

92-34 Resch WELCH/WELSH all TN Cos to 1900; WHITE-DOUGLASS, Knox Co; MICKLE-HUNT, Stewart & Montgomery Cos; THORNTON, Smith, Humphreys, Benton & Hardeman Cos; RUSSELL, Rhea & Bledsoe Cos;

Queries (continued)

STALLINGS, Claiborne Co; VAUGHT, Williamson Co. Will exch info for copy costs & SASE.
Paul R. Welch, 7840 N.E. Mackamore Court, Bremerton, WA 98310-3811

92-35 OGDEN: Nd info, husb, pl/b Dicey/Laodicia/Theodicia/Unadicia Ogden; 3 known chn: Isaac b 1801 GA, Dicey b 1805 TN & Elijah b 1806-1813 GA. Dicey's orphans won GA land lottery 1827 while in Appling Co GA.
Frank Ogden, P.O. Box 1958, Odum, GA 31555

92-36 SULLIVAN-MORRIS: Nd any info on Daniel Sullivan & wf Rhoda Morris, liv TN 1840-1860; daus Jane, Alger?, Adaline, Mary J & S Caroline.
Laura Strickland, P.O. Box 696, Earp, CA 92242

92-37 DUNEVANT-TUCKER: Nd info on Dunevant & Tucker fams of Amelia, Dinwiddie & Nottoway Cos VA c1800-1850. Nd pts/Missouri Jane Tucker b 6 Dec 1827 (was she dau/Isaac?) & Emanuel A Dunevant b 14 Feb 1826. Will repay cost of postage & copies.
Barbara Finley Burkhardt, 2409 Lancaster Dr., Austin, TX 78748-6032

92-38 PINKERTON-CROWDER-LILE/LISLE-WAGGONER: Des corr with anyone resch these fams/Davidson & Williamson Cos TN.
Barbara Thompson, 3363 Glasco Turnpike, Saugerites, NY 12477

92-39 Nd pts & sibs/John NICHOLS b 1802 Marshall Co MS, 1850 cen b TN, 1860 b KY; did he m/1 1819 Madison Co AL Sarah WILLIAMSON; m/2 1835 Lauderdale Co AL Eliz BREWER? Chn were Tom, Frank, Mary Ann, Annis, Perry, John Aspher, Thad B, Richard J, Eliz/Betty, Sarah, Henrietta. Earl Orville Nichols, 11119 College Rd., Olive Branch, MS 38654

92-40 SEAY-HOWELL-CAMPBELL: Nd pts, sibs & pl/b Andrew Jackson Seay d Sep 1830 TN, m/1 Oregon Co MO 1852 Mary Ann Howell (dau/Thos J Howell & Emiline Campbell fr Sumner & Smith Cos TN). Frances Dodd Intravia, 2704 Carroll St., North Las Vegas, NV 89030

92-41 RUSSELL-LEGGETT: Henry Russell d by Oct 1817 Lawrence Co AR Terr; wf Rebecca d by Aug 1823 Independence Co AR Terr. Heirs: Whitmell Leggett, Jos, Henry Jr, Jas, Lansford, Geo & Mark Russell. Whitmell Leggett & Miss Russell had child b c1815 TN; where did they come from? Tressie Nealy, 509 S.E. 70th, Oklahoma City, OK 73149-2601

92-42 Searching for ROADY, anywhere, anytime. Found in NC 1790, TN 1800s, many other states 1870, some still in TN. Books being compiled for publishing.
Ermine (Roady) Stewart, P.O. Box 1167, Camarillo, CA 93011

92-43 CUNNINGHAM-McWHIRTER-MASTERSON: Nd any info on Jas Cunningham m Jane McWhirter (nd pl & da) said to have d 1808 TN (nd pl & da); dau Margaret Cunningham m TN John Patrick Masterson, s/Patrick. Any info appreciated.
Elizabeth G. Irwin, Box 248, Moulton, AL 35650 (205) 974-5221

92-44 BOYLES-WEBSTER: Nd info on Boyles fam of TN late 1700s-early 1800s. Bros John & Jas. Jas A m Cynthia Webster; known chn: Malinda, Mary, Jas Jr, Chas, Frances, Edward F, Geo. In Perry Co AL by 1830.
Bettye Boyles Forster, 105 Bellevue St., Newton, MA 02158

92-45 Nd info on Peter HELTON b 1790s NC, d 1840s Rutherford Co; s Joshua D Helton m Nancy WILLIAMS, d 1870s Bedford Co; Louisa BRYANT m/1 Anderson BILLINGSLEY; m/2 Gilbert McCLANAHAN; dau Tennessee Billingsley m Jos Marion Helton.
Ron L. Helton, 50 N. Meadowcliff Dr., Little Rock, AR 72209-1718

92-46 DUKE-RAWLEY-HARE: Nd da/d of gr mo Julia Ann (Rawley) Duke b 1863 Jackson Co TN, dau/ David A Rawley & Missouri (Hare) Rawley; wf/Alexander Allison Duke. She was decd when he d 1910 Jackson Co TN.
Sue Duke Frye, 12 Windy Hill Dr., Somerset, KY 42501

92-47 Des exch info on ancs & chn of Martin FURLONG & wf Martha DEATON, both b 1780s; Jas & Martha McCLOUD O'NEAL & chn: Phoebe (m HENRY), Rachel (m SPRINGS), John (m MIDGETT), Elizabeth

Queries (continued)

(m MOSSER), Custis (m BROOKS) & Jas (m CAPLINGER), all early 1800s TN.
Barbara Moore, Rt. 12, Box 378, New Braunfels, TX 78132 (512) 885-2194

92-48 Nd info fam/Elizabeth (GIBSON?), m/1 Nicholas GENTRY (d c1782) chn: John, Geo, Nicholas, Samuel, Nancy (BOYD); m/2 Isaac MAYFIELD (d 1794), chn: Jas, Sutherlin, Elias & Elizabeth (PATTERSON, liv Davidson/Williamson Co TN, d 28 May 1830). Both husbands killed by Indians.
Patricia Lee Murphy, 320 W. Lakeview St., #111, Orlando, FL 32804 (407) 648-9005

92-49 MILLER-FORBESS: Nd info on pts/Jo Anna Miller b c1852 MS, d c1892/93 Tipton Co TN, m 22 Dec 1870 Tipton Co TN Thos J Forbess. She may have had bro Harmon who went to TX.
Thelma Duke, 35 E. Commerce St., Hernando, MS 38632 (601) 429-6422

92-50 All COLBAUGHS! Nd info, des corr on John & Elizabeth STEVENS COLBAUGH b TN; at least 1 s: Zacariah Taylor Colbaugh, b 5 Jan 1847 Hindsville, Madison Co AR, d 23 Sep 1929 nr Shawnee, Pottowatomie Co OK, m/1 Elizabeth LOGAN, 6 chn; m/2 Nancy Jane COOK, 5 chn.
Dana D. Gard, 103 North Ninth, Thermopolis, WY 82443

92-51 BETHEL-BRATTEN: Cantrell Bethel b 17 Dec 1779, d 22 Oct 1848 Liberty, DeKalb Co TN, m 14 Feb 1805 Smith Co? TN Anna Bratten (b 11 Jun 1786 MD). Nd pts/Ann Bratten & Cantrell Bethel.
Bernice White, 506 Glendale, Houma, LA 70360

92-52 CONNER-PARKER-COLE-SHERROD: Nd pts/Samuel Conner b 1800 NC, d 1866 Madison Co TN & 2nd wf Rebecca Parker b 1805 NC, d 1877 Madison Co. Nd any info/Thos Cole b c1859 TN/AR, m 1878 Madison Co Sarah Paralee Sherrod, d 1900 Cooter, MO.
Betty C. Lufkin, 3315 Stockton Pl., Palo Alto, CA 94303 (415) 494-6960

92-53 Nd sons/Jas OLDHAM m/1 ? , m/2 Diadama (TODD) MERRITT; chn fr both mgs: John, Tapley, Elias, Preston, Wm, Jas, Geo, Reuben P, Jesse & Squire. Nd husb/wid Sarah Jane WILSON b 1795-1801 KY, liv 1822-29 TN, 1831-35 AL, to TX 1833-35, 11 persons in house; SNEED-TERRY-LINDSEY.
Allie Wilson Oldham, 269 Oldham Pl., Pagosa Springs, CO 81147-9706 (305) 731-5080

92-54 BELL-MABRY-BUNCH-ROBERTS: Nd help on fol: John Bell/Wilson or Sumner Cos had dau Martha Ann m c1840 Seth Mabry. Ben Mabry's wf Delilah Zorah. Train robber Eugene Bunch; did he have son or bro Thos Ed? Henry Roberts m Elizabeth ? , liv Knoxville area c1830.
Sharon Roberts, 503 Locust St., Mt. Vernon, IN 47620-1932

92-55 TERRY-HART-WISDOM-HODGES: Des exch info on J Carroll Terry m Martha Hart; Amanda Terry m Ben Hodges; Anna L Terry m Dew Moore Wisdom; Jenny Terry, Mary Terry m Jas Hart.
Allen W. Whittemore, 2015 Parkside Circle So., Boca Raton, FL 33486

92-56 BATCHELOR/BACHELOR/BACHILOR: Des corr with all desc of these surnames fr NC. Have book underway from colonial times to present generation desc.
Lyle K. Williams, 5000 Rock River Dr., Ft. Worth, TX 76103

92-57 Names being resch: FINE-CORDER-HENSLEY-TURNER-HILL-SANDERS: Nd pl/mg David Fine & Ann Corder. Working on a book of 5 lines; nd fam/Henry Hill Turner of Haywood Co TN, & Rev Green Hill & Matilda Turner Hill of Haywood & Madison Cos.
Ruby Fine Turner, 4368 Deborah, Memphis, TN 38108-2910

92-58 BRADFORD-STEPHENS: Nd info, pts & sibs of John P Bradford b 1845, d 1869 TN, m 19 Aug 1866 TN Argent Elizabeth Stephens (dau/John Beck Goodson Stephens & Mary Hooker CHURCHILL); chn: Jas Cope, Masiac & John P.
Geraldine Gibbs Joslin, 2117 Lansdowne, Garland, TX 75040-3343 (214) 495-4359

92-59 SCOGGINS-LUNDY-WHITEAKER-GREEN-HOLDER-YOUNG-ALFORD-DOOLIN: Jas W Scoggin(s) b 1828 White Co TN m Sarah Lundy, had lg fam m above names. Entire fam mov to Warren Co KY 1870s except dau Elizabeth Susan (m Jas H Green & went to AR). Scoggins ancs in SW VA, Carter Co TN earlier.
Miss Margaret B. Scoggins, P.O. Box 473, Poplar Bluff, MO 63901

92-60 Thos CLARK Sr b c1755 VA? (nd da & pl/d) m 1774 Elizabeth (sis/Alexander McGINNIS); 1786 Surry Co NC, 1799 Sumner/Smith Co TN petition; chn b 1775-1790s: Stewart; Sally; Wm; Jas;

Queries (continued)

John; Samuel; Alexander (blind); Thos Jr; Deborah; Benjamin; from TN to IL to Madison Co AR.
Mrs. Gaye Phipps Pencin, 1316 Harley Dr., Woodland, CA 95695-4430

92-61 NULL-WEAVER: Nd any info on Christina Null b c1795, m 5 Mar 1818 Lawrence Co TN Mark Weaver, Jr. Is her father Phillip Null?

Robert C. Van Dyke, 2006 Breckenridge Dr., Little Rock, AR 72207-2892

92-62 Des corr desc of a son/Robt LOVE b 1775 SC (nd pl), m 1806 NC Jane (DEVENY) PALLY/PAULY; John Pauly Love b 1815 TN m 1841 TN Jeannette (STRAIN) BELL; res in 1845 Harrison, Hamilton Co TN; dau m/1 Robt H LOGAN;(a dau to Atlanta, GA); m/2 Ambrose H Love; chn Lester A & Walter.
Mrs. Rosemary Love Bahr, 1007 Tulip Lane, Robinson, IL 62454

92-63 EMERY-QUALLS-REED-GRADY-CHAPMOND: Roane, Meigs, McMinn & Hamilton Cos TN mid 1800s.
 Des corr & share info on above fams.

Pauline Kouvalas, P.O. Box 6604, San Jose, CA 95150 (408) 263-4710

92-64 CASEY, Pleasant, 1810-c1887, b & m Roane Co, liv Bradley Co TN 1850-1860. Was Abner b c1786 (m Elizabeth BOWEN? c1800) his f, or Alexander b c1782 or another Casey? Would like evidence. Will exch. (sic)

Josephine F. Hodge, 18218 Barbuda Ln., Nassau Bay, Houston, TX 77058

92-65 SHEPHERD-EPPS: Nd pts, sibs/John Shepherd Jr b 10 May 1810 VA, m 16 Apr 1832 Temperance Epps b 23 May 1814 NC. 11 chn: Jas Calvin, Wm, Abigail, John Washington, Mary Ann Rebecca, Green Madison Franklin Alexander, Tillmon Chas, Richard, Parlee, Martha & Elmira.

John M. Shepherd, 119 So. Town East Blvd., Mesquite, TX 75149

92-66 Resch these lines: TN 1700s Wilson Co, FUSTON; Blount Co, McNUTT. TN 1800s Wilson Co, BRUNK-FUSTON-McFARLAND; Warren Co, FUSTON-DUNAWAY-JONES: Knox Co, HILL; Madison Co, MERI-WETHER-EDMISTON.

Mrs. Tommy Sherman, Rt. 1, Box 54, Lockney, TX 79241

92-67 Nd pts/Jane ? (b York Acquisition Dist SC, d aft 1816 Williamson Co TN), wf/Wm BYERS b 1747 York Co PA. Chn: Margaret (m WATSON); Williamson (m ADAMS); David (m McCaw); Jas (m HALL); Eliz (m Byers); Samuel (m Margaret); Wm Jr (m/1 Keziah ?, m/2 Susanna GOLDING); Sarah (m SMITH); Edward (m HENRY). Will exch, pay costs.

Mrs. John R. Barnett, 106 McTighe Dr., Bellaire, TX 77401

92-68 WYSONG-DAVIS: Nd info Jonathan Wysong b 1806; wf Sarah Davis; chn: Davis, Marinda John, Allen, Mary, Sarah, Jas Wesley, Jonathan Arthur. On 1850 cen; mov 1870 to Edmonson Co KY. [sic] John Wesley is my g g grf.

Jan Rothenbush, 114 Mayflower Ln., Campbellsville, KY 42718

92-69 SMITH-GARNER: Nd pts of Henderson Smith b 1841 Hickman Co TN? On 1850 cen in household of Sterling Smith, 74 yrs old - his f or gr f? Also nd pts of his wf Mary Jane Garner.

Katherine P. Robinson, 5224 Doles Road, Albany, GA 31705

92-70 ADAMS-ANDERSON: Nd Paiden/Payton Adams on 1860 cen; cannot find. On 1850 cen/Hardeman Co, wf Elizabeth (Anderson?). Are they same Payten Adams & Elizabeth Anderson m 7 Jan 1828 Halifax VA? Nd more info on this fam.

Glenda S. Hazelett, 3833 E. Coronado Rd., Phoenix, AZ 85008-3919

92-71 KENNEDY/KENIDA/KENNERDAY/CANIDA/CANADA-DELANEY-EASON: Nd any info, esp pts of Hugh Kennedy b c1798 NC, m 1818 Greene Co TN Jane Delaney (dau of John Delaney); c1823 mov to Henderson Co TN, d c1845. Bro Robt b c1801 NC, m Cynthia Eason, d c1884 Decatur Co TN.

Ralph Kennedy, 2898 Monte Vallo Cove, Germantown, TN 38138

92-72 FOSTER-COLEMAN: Nd proof and copy of letter from Gen Geo Washington to Anthony Foster, 2nd of name in VA (m Rose Coleman, dau/Sir Robt Coleman/VA), sending him to Cumberland settlement with military supplies for new territory to hold Indians in check to make possible victory at Yorktown. Letter was in hands of desc/Anthony in Nashville, TN. Any info appreciated.

Miriam Woods Dye, 3555 Poplar #4, Memphis, TN 38111-6038

"Ansearchin'" News

SUBSCRIBER BENEFITS INCLUDE

One free query annually of 50 words or less published in the magazine; paid queries or advertisements are not accepted for publication

Exchange privileges from the Society's Master Surname Index, a card file of ancestral information provided by subscribers; Self Addressed Stamped Envelope (SASE) required

GUIDELINES FOR QUERIES

Queries are published for subscribers only. Each subscriber is entitled to one free query of 50 words or less per subscription year. It may be convenient to forward a query with your subscription payment. Your query must:

1. be typed or printed plainly with no abbreviations; ask questions such as who, where, when
2. be submitted on a separate sheet of paper headed "Query"
3. have no more than fifty words
4. show your name and address on the sheet with your query
5. be received before 1 SEPTEMBER of a subscription year to assure publication during that year

GUIDELINES FOR SURNAME INDEX CARDS

Subscribers are invited to furnish vital statistics on ancestors from any locality for the Society's Master Surname File. Use only 3 x 5 inch cards (no other size fits the file). Include your name and address; put the current date at the top right corner of each card; please list names and birth dates of subject's children on the back of the index card. Please use the sample card format shown below.

Subscribers may request a search of the Surname Index File for ancestors and persons who could be researching the same name—only one family name for each request, please, and no more than one search request per month. A long SASE is essential for return of information in the file. Each card should include at least one date and one location (even if they are estimated) in addition to the surname and given name. You may want to keep a list of Index Cards you have submitted; and if there is a change in your address or information on any of your Surname Cards, you can send new cards with instructions to replace old cards. Index Cards are filed alphabetically by ancestor surname.

SAMPLE SURNAME INDEX CARD

Date Card Submitted		16 DEC 1991
SPAULDING	Alexander	William M
Surname	First Name	Middle Name M or F
b. 11 JUL 1827	Where:	Blount Co (?) AL
d. 4 FEB 1905	Where:	Pope Co AR
m. 31 DEC 1854	Where:	Jefferson Co AL
Subject's Spouse: 1 Martha A. E. PALMORE 2 Eliz. WILLIAMS		
Subject's Parents: Ephraim (?) SPALDING and Sarah SELF (?)		
Your Name Gerry Byers SPENCE		
Address/Phone 1550 North Parkway, Apt. 714, (901) 725-5884		
City/State/Zip Memphis, TN 38112-4984		

Please list names and birth dates of subject's children on the back of the index card.

The Tennessee Genealogical Magazine, "Ansearchin" News, (by complete volume only, each with surname index)

Volumes 1 through 6 (1954-1959 combined in one volume) \$10.00; Volumes 7 through 32 \$10.00 each (3-hole punched with DUO-TANG cover)

Vol. 7 (1960)	Vol. 11 (1964)	Vol. 15 (1968)	Vol. 18 (1971)	Vol. 22 (1975)	Vol. 25 (1978)	Vol. 29 (1982)
Vol. 8 (1961)	Vol. 12 (1965)	Vol. 16 (1969)	Vol. 19 (1972)	Vol. 23 (1976)	Vol. 26 (1979)	Vol. 30 (1983)
Vol. 9 (1962)	Vol. 13 (1966)	Vol. 17 (1970)	Vol. 20 (1973)	Vol. 24 (1977)	Vol. 27 (1980)	Vol. 31 (1984)
Vol. 10 (1963)	Vol. 14 (1967)		Vol. 21 (1974)		Vol. 28 (1981)	Vol. 32 (1985)

Volumes 33 through 38 \$15.00 each (saddle stitched—centerfold stapled by issue)

Vol. 33 (1986) Vol. 34 (1987) Vol. 35 (1988) Vol. 36 (1989) Vol. 37 (1990)

Vol. 38 (1991) Add \$2.00 Shipping and Handling Charges AFTER 1 JANUARY 1992

The 1992 "Ansearchin" News, Volume 39, subscription rate is \$20.00.

10% discount on each order of five (5) or more volumes of "Ansearchin" News back issues

Please Add \$2.00 Shipping and Handling Charges for Each Back Issue Volume of "Ansearchin" News

"Ansearchin" News Cumulative Table of Contents (1954 through 1991) \$2.00

Some quantities are limited and could temporarily be out of stock. Prices may be changed without notice.

<i>Shelby County, Tennessee, Marriage Records, 1819-1850</i>	\$ 9.00
<i>Occupant Entry, Volume 1, Book B, Shelby County, Tennessee</i>	12.50
<i>Fayette County, Tennessee, County Court Minute Book B, 1840-1844</i>	17.00
<i>Amelia County, Virginia, Marriage Bonds, Consents & Ministers' Returns, 1816-1852</i>	10.00
<i>Dinwiddie County, Virginia, Data, 1752-1865</i>	15.00
<i>Land Records of Dinwiddie County, Virginia, 1752-1820</i>	12.00
<i>Goochland County, Virginia, Marriage Bonds and Ministers' Returns, 1816-1854</i>	12.50
<i>Old Briery Church, Prince Edward County, Virginia</i>	7.50
<i>Petersburg, Virginia, Hustings Court Marriage Bonds—Marriage Register and Ministers' Returns, 1784-1854</i>	15.00
<i>Pittsylvania County, Virginia, Abstracts of Wills, 1768-1800</i>	11.00
<i>Alcorn County, Mississippi, Cemetery Records</i>	10.00
<i>Hinds County Mississippi—Marriage Records, 1823-1848; Will Book I, 1822-1859 (Abstracts)</i>	16.00
<i>Tishomingo County, Mississippi, Marriage Bonds & Ministers' Returns, 1842-1861</i>	15.00
<i>Some South Carolina Marriages & Obituaries and Miscellaneous Information, 1826-1854</i>	18.00

Please Include \$2.00 Shipping and Handling Charges for the First Book Title and \$1.00 for Each Additional Book in the Same Order.

The Tennessee Genealogical Magazine, "Ansearchin" News

Post Office Box 111249
Memphis, Tennessee 38111-1249

FORWARDING AND
RETURN POSTAGE GUARANTEED

ADDRESS CORRECTION REQUESTED

POSTMASTER: PLEASE DO NOT DESTROY

SECOND CLASS
POSTAGE
PAID AT
MEMPHIS, TN