

THE MONTGOMERY COUNTY (TENN) GENEALOGICAL JOURNAL

Volume IX

March 1980

No. 3

CONTENTS

Persons Killed, Wounded, and Taken Prisoners.....	63
from Marriage Book 2, Montgomery County.....	68
Colmore Duval of Clarksville.....	71
A Letter of James Robertson, Esqr.....	75
Red River Baptist Church Minutes.....	76
Minutes of the Superior Court of North Carolina Mero District.....	79
Kentucky Surveys in Montgomery Co. and Stewart County.....	82
Sumner County Tax List 1788.....	85
Queries.....	89

Published Quarterly by Ann Evans Alley, Route One, Box 76, Adams, Tn. 37010
Subscription Rate \$9.00 per year. All Subscriptions run from September.

It is the purpose of this publication to furnish accurate information to assist the subscribers in their research. However, the editor assumes no responsibility for the accuracy of fact or interpretation of the material submitted by contributors. In case of error, a correction will be run when SUBMITTED IN WRITING, CITING PROOF.

Books and Publications

ROBERTSON COUNTY'S HERITAGE OF HOMES by Deborah Kelley Henderson; With research by Jean McClanahan Durrett; Photography by Cary R. Henderson.

Hard Back. \$10.00 plus \$1.00 handling charge. Tennessee residents include 6% sales tax. Order from Robertson County Antiquities Foundation, 403 N. Pawnee Drive, Springfield, TN 37172.

This delightful book contains pictures and descriptions of 64 homes of Robertson County dating from the early 1800's. A photograph of each house is shown with an architectural description. This information alone is worth the price of the book, but as "icing on the cake" a sketch of the family who built the home is included.

For instance, the information on the Benjamin Elliott House tells us that Benjamin was a native of Pennsylvania who came to Robertson County in 1807. It gives his wife's maiden name, his military history, and contains data on the next generations who lived in the house.

If your interest is architecture or genealogy, you should add this book to your library.

THE NAME & FAMILY OF McMAHAN by Sara (Sally) McMahan Fuller, Route 1, Box 127, Rock Island, TN. 38581. 534 pages. Soft bound. No Index.

This book covers nine generations of McMahans from Redmond McMahan b. 1731 in County Clare, Ireland. The family settled in Virginia and North Carolina, moving later into Tennessee, Oklahoma, and Texas.

Mrs. Fuller includes many land records for this family, all reproduced in facsimile of the original documents from the record books. Also of interest is the copy of the pension application made by Redman McMahan in Warren Co., Tennessee, on October 20, 1834, at the age of 103.

The reproduction of the original documents allows the researcher to read the document for himself. In some cases the reproduced writing is almost impossible to read; but, for the most part, the form is acceptable.

Family group sheets are shown for each family. There is even a sheet started for children born as late as 1977, making it simple to update the book with ease. Some blank sheets are also included.

The addition of an index would have made this book more useful to a researcher trying to locate a particular individual.

A RETURN of Persons Killed, Wounded, and Taken Prisoners from
MIRO DISTRICT, Since the 1st of January, 1791¹

by Oveda Meier

The headings for this list include NAMES, TIME WHEN, PLACE WHERE, and BY WHOM, WITH REMARKS THEREON.

1. Richard Withs - killed - 16 Jan'y - Papon's Creek -
2. Lloyd Hynniman - do - February - At a sugar camp, near Bledsoe's Lick -
3. Cornelius Keinden - wounded - do - Near Bledsoe's Lick -
4. Capt. Cuffey,² negro man - killed - 20 March - On his master's plantation,
Stode³ River.
5. Charles Hickman - killed - 1 April - Surveying on the waters of Duck -
(by) Creeks.
6. George Wilson - killed - 25 May - On the great road, near Station-Camp Cr.
7. John Nickerson⁴ - killed - 27 May - Smith's Fork -
8. _____ Thompson - killed - 2 June - Near Nashville
9. John Gibson - killed - 14 June - Mayfield's Station, near Nashville -
(by) Creeks

¹ American State Papers, Class II, Vol. I, Indian Affairs, page 329
The list was sent to Congress in 1792 by James Robertson.

² probably Caffrey.

³ Stone's River

⁴ probably Hickerson.

10. Benj. Heykanol - killed - 29 June - In his own yard, near Bledsoe's Lick - (by) Creeks. (NOTE: probably Benj. KUYKENDALL)
11. Thomas Fletcher - killed
(NOTE: Thomas Fletcher's son was also killed, but was not listed here)
12. _____ Harry - killed - 29 June - Near mouth of Red River
(Note: Probably JAMES HARRIS)
13. _____ Harry
14. Robert Jones - killed - 18 July - Maj. Wilson's, 8 miles from Sumner Courthouse - By the Cherokees, before they knew of the treaty.
15. John White - killed - 15 July - Cumberland mountain, on the new trace
16. Joseph Dickson - killed - 31 July - At his own house, near Croft's mills
17. George French - killed - 1 August
18. _____ Grantham - killed - 5 Novem - At the mouth of Red River - by the Northwards.
19. (blank)
20. _____ - killed - Decemb'r - Cumberland River, in Conrad's Salt boat - (by) Tuckalateague, or Double Head, a Cherokee, and his party. (Note: This "Conrad" is probably Joseph who died in Montgomery County ca. 1796. See Will Book A p. 2)
21. _____ - wounded - (by) (same as #20)
22. John Rice - killed - Jan'y 7, 1792 - Near the mouth of Red River in Cumberland - (by) Tuckalateague, or Double Head, a Cherokee, and his party.
23. John Curtis - killed - Jan'y 7, 1792 - (same place and by whom as above)
24. _____ Sevier - killed - (same date, place, and by whom as above)
25. _____ Sevier - killed - (same information as above)
26. _____ Sevier - killed - (same information as above)
27. _____ Boyd - killed - 14 Jan. - Clarkesville - (by) Tuckalateague, or Double Head, a Cherokee, and his party.
28. _____ Thompson - killed - 25 Feb. - 4 miles from Nashville, on his own plantation - (by) Creeks.
29. _____ Thompson - killed - (same information as #28)
(Note: probably JAMES THOMPSON)
30. _____ Thompson - killed - (same information as above)
31. Elsey Thompson - prisoner - (same information as above)
(Note: Daughter of James Thompson)
32. P'r Cuffey's wife & Child - prisoner - 25 Feb. - 4 miles from Nashville, on his own plantation - (by) Creeks (Note: Probably Peter Caffrey)
33. (blank)

34. 4 boys - killed - 6 March - Brown's Station, four miles from Nashville - (by) Creeks.
35. ----- - Killed
36. (blank)
37. Samuel McMurray - killed - 25 March - Ploughing at Buchanan's Station
38. ----- - killed - 25 March - Near the mouth of Red River - (by) Tuckalateague.
39. John Purviance - killed - 7 May - Dr. Donnell's near Sumner Court-House - By the Cherokees, Running Water.
- 40 - 41- 42 Benj. Williams, wife and child - killed - 8 May - At his own home. - by the Cherokees, Running Water
- 43 - 44 Negro Woman and child - prison'rs - 8 May - (no place given) With the Cherokees, at the Running Water.
45. A woman - killed - 12 May - Company's Station, n'r Nashville
46. A boy - wounded - 25 May - Near Judge M'Nairey's
47. General Robertson - wounded - 24 May - On his own plantation
48. Jonathan Robertson - wounded - 24 May - On his own plantation
49. James Everite - killed - 8 June - Gowen's place
50. _____ Parks - killed - 22 June - Sycamore
51. Michael Shaver - killed - 26 June - Zeigler's Station - By Creeks, Shawanese, and Cherokees. The Shawanese and Cherokees live at the Running Water, and killed, wounded, and captured as far as number 72.
52. Archibald Wilson - killed - 26 June - Zeigler's Station
53. Mary, a Negro - killed - 26 June - Zeigler's Station
54. _____, do - killed - 26 June - Zeigler's Station
55. Joel Ellis - wounded - 26 June - Zeigler's Station
56. Thomas Keefe - wounded - 26 June - Zeigler's Station
57. Galniel Black - wounded - 26 June - Zeigler's Station
58. Joseph Wilson - wounded - 26 June - Zeigler's Station
59. Jacob Zeigler - missing - 26 June - Zeigler's Station - Supposed to be burnt in his house.
60. Mary Zeigler - prisoner - 26 June - Zeigler's Station - Purchased by her friends from the Shawanese warrior, for 58 dollars each (see #61& #62)
61. Elizabeth Zeigler - prisoner - 26 June - Zeigler's Station - (see above)
62. Hannah Zeigler - prisoner - 26 June - Zeigler's Station - (see above)
63. Sarah Wilson - prisoner - 26 June - Zeigler's Station
64. Moses Wilson - prisoner - 26 June - Zeigler's Station
65. Zacheus Wilson - prisoner - 26 June - Zeigler's Station - (by) Little Owl, a Cherokee chief.
66. Sarah Wilson - prisoner - 26 June - Zeigler's Station - A prisoner with the Creeks

67. Eleanor Wilson - prisoner - 26 June - Zeigler's Station
68. Mary Wilson - prisoner - 26 June - Zeigler's Station - Purchased for 58 dollars by her friends, from the Creeks.
69. Montilion Wilson - prisoner - 26 June - Zeigler's Station
70. Molly Jones - prisoner - 26 June - Zeigler's Station - with the Creeks.
71. Eader, a Negro - prisoner - 26 June
72. Isaac Pennington - killed - 15 July - N'r the Dripping Spring - By the Creeks.
73. _____ Milligan - killed - 15 July - N'r the Dripping Spring - By the Creeks.
74. _____ McFarland - wounded - 15 July - (same place) - By the Creeks.
- 75 & 76 "Unknown" - killed - July - On Cumberland River near Clarkesville
77. William Clack - killed - 16 May - In company with Judge Campbell, returning from court.
78. John Barclay, Jr. - killed - 31 July - In his father's peach orchard, near Bledsoe's Lick
79. John Barclay, Sr. - wounded - 31 July - In his own peach orchard
80. Miss Collinsworth - prisoner - Feb. 17, 1792 - Chickasaw Trace - Now in Nickajack, with the Cherokees.
81. John Collinsworth - killed - Feb. 17, 1792 - Chickasaw Trace - By the Cherokees, the Glass present.
82. Mrs. Collinsworth - killed - Feb. 17, 1792 - Chickasaw Trace - By the Cherokees, the Glass present
83. A man - killed - Feb. 17, 1792 - Chickasaw Trace - (by) (same as above)
84. Mrs. Paskley - capt'd and afterwards killed - Feb. 17, 1792 - Big Barren - Cherokees, Running Water.
85. Mrs. Paskley's child - killed - February - Big Barren - Cherokees, Running Water.
86. Mr. Mins - killed - February - Big Barren - Cherokees, Running Water.
87. His son, about 12 - prisoner - February - Big Barren - Redeemed by his friends for \$58.
88. A pregnant woman - prisoner - July - Place unknown - By and with the Creeks.
89. A boy 12 years old - prisoner - July - Place Unknown - By and with the Creeks.
90. Dr. White's negro boy - prisoner - February - Near Nashville - By and with the Cherokees.
91. Oliver Williams - wounded - February - On the Cumberland Trace - Creeks.
92. Jason Thompson - wounded - February - On the Cumberland Trace - Creeks.
93. Elizabeth Norris - killed - 6 August - Sulphur Fork - Creeks.
94. Shaderick Williams - killed - 6 Sept. - Near Cotterel's - Creeks

95. William Stewart - killed - 8 October - Near Nashville - Creeks
96. Jonathan Gee - killed - 30 Sept - Taylor's Trace - By Watts' party of Cherokees.
97. _____ Clayton - killed - 30 Sept - Taylor's Trace - Creeks and Shawanese.

WASHINGTON DISTRICT

These are also included because of the very close relation to families on the Cumberland at this time.

1. Mrs. McDowell - killed - 23 Aug. - Near Moccason Gap, Clinch Mountain - By the Bench, who has attached himself to the Shawanese.
2. Francis Pendleton - killed - 23 August - Near Moccason Gap Clinch Mountain.
3. Reuben Pendleton - wounded - 23 August - Near Moccason Gap Clinch Mountain.
4. Mrs. Pendleton - prisoners - 23 August - Near Moccason Gap Clinch Mountain.
5. A boy eight years old - prisoner - 23 August - Near Moccason Gap, Clinch Mt.
6. Mrs. Faris - killed - 26 Aug. Near Moccason Gap, Clinch Mountain.
7. Mrs. Livingston - killed - 26 Aug. - Near Moccason Gap, Clinch Mountain
8. Her child - killed - (same date and place as above)
9. Mrs. Faris - wounded and died - (same date and place as above)
10. Nancy Faris - prisoner - 26 Aug. (same place)
11. Mrs. Ratcliff - killed - 5 April 1792 - Stanly's Valley, Hawkins Co.
- 12 - 13 - 14. Her children - killed - (same time and place as above)
- 15 - 16. 2 boys - killed - 16 May - Knox Co. n'r Knoxville
17. _____ Gallaspie - killed - 12 Sept. - Knox Co. south side of Holston - Creeks.
18. _____ Gallaspie - pris'ner - 12 Sept - (same place) - Creeks.
19. James Paul - killed - 3 Oct. - Black's Block house - Creeks and Cherokees.
20. George Moss - killed - (same time and place)
21. Robert Sharpe - killed - (same time and place)
22. John Shanklin - wounded - (same time and place)

Marriage Book 2

Montgomery Co., Tennessee

by Linda Young Carter

(Numbers in parenthesis indicate original page numbers)

<u>DATE</u>	<u>NAMES OF PARTIES</u>	<u>SECURITY</u>	<u>MINISTER'S RETURN</u>
(p. 208)			
Apr. 18, 1853 #297	James H. Reasons Jane C. Niblett	none	18 April 1853 Robt. Williams MG
Mar. 15, 1853 #298	James A. McGeehee Marinia Landcastor	J. D. Martin	M. G. Carney MG (no date given)
Apr. 25, 1853 #299	Melvin? T. (F.?) Smith Nancy Ann Baggett	George Western	May 1, 1853 A. Baggett JP
(p. 210)			
Apr. 25, 1853 #300	William Rogers Ann E. Ballentine	W. E. Wilcox	25 Apr 1853 J. G. Ward MG
Apr. 28, 1853 #301	George W. Swift Lucy Ann Orgain	B. W. Ussery	3 May 1853 J. Moore MG
Apr. 29, 1853 #302	William L. Miller Melissa Petty	Nathan Price	Apr. 30, 1853 J. G. Ward MG
May 2, 1853 #303	Eli Robertson Eliza Jane Smithwick	O. W. Herring	none
May 1853 #304	Joshua M. Rice Mary I. Braddus	Robt. M. Mordie	none
May 9, 1853 #305	John Barbee Hester Ann Wilson	Bartley Barber	10 May 1853 Wilie Smith JP
May 9, 1853 #306	James B. Edds Drusilla Lake	Robert Baxter	9 May 1853 Charles Bailey
May 11, 1853 #307	Andrew Jackson Smith Elizabeth Susan Oldham	O. Thornton	11 May 1853 A. Baggett JP
(212)			
March 17, 1853 #308	F--cey? S. Evans Sarah Ann Hutchinson		17 March 1853

<u>DATE</u>	<u>NAMES OF PARTIES</u>	<u>SECURITY</u>	<u>MINISTER'S RETURN</u>
May 19, 1853 #309	Charles Logan Keats Narcissa Dru Morris	Henry Keats	22 May 1853 John Mallory MG
May 21, 1853 #310	Edmund P. Halay Mary Water	James A Pennington	none
May 24, 1853 #311	Sterling F. Beaumont Mattie P. Conrad	Joseph T. Johnson	24 May 1853 A. L. P. Green MG
Jan. 6, 1853 #312	Michael B. Stone T. M. Allice Anderson	Jo Peacher	6 Jan. 1853 Jo Pollard JP
June 2, 1853 #313	Simon B. Herring Virginia G. Wilson	B. N. Herring	2 June 1853 Joseph R. Manton? MG
June 4, 1853 #314	Francis G. Brigham Elizabeth J. Dean	Jo P. Thomas	G. Maddin 4 Juen 1853
April 21, 1853 #315	A. R. Smith Mary A. C. Ruddes (The return has RUDOLPH)	R. G. Smith	21 Apr 1853 Wilie Smith JP
Jan. 16, 1853 #316	Charles J. Ferrell Arabella Zellers	J. J. Wood	16 Jan. 1853 Jo Pollard JP
June 7, 1853 #317 (214)	Andrew Jackson Wright Mary Louisa Smith	James Oldham	June 10, 1853 A. Baggett JP
June 7, 1853 #318	Ezekiel Harde Martha Ann King	N. L. Cavanah	7 June 1853 L. A. Jones JP
June 11, 1853 #319	William R. Anderson Dicy Adaline Lewis	William J. Lewis	12 June 1853 T. H. Batson
July 1, 1853 #320	Isham W. Baker Clarissa Ferguson	George W. Bell	N. F. Trice JP same day
June 2, 1853 #321	William Henry Walls Mary Manning	Willie Rose	3 July 1853 Moses Steele JP
June 4, 1853 #322	Samuel Shepherd Margaret McClain	Willie Trice	N. F. Trice
The Minister's return states that this was entered by the clerk with the statement that the record was not found until after Trice's death and had not been entered. Also has Margaret McLean.			
July 2, 1853 #323	Joel Goodall America Lynn	Jeff Tyer	N. F. Trice JP
July 9, 1853 #324	Charles Hiser Elizabeth Liles	William Pierce	none

<u>DATE</u>	<u>NAMES OF PARTIES</u>	<u>SECURITY</u>	<u>MINISTER'S RETURN</u>
July 16, 1853 #325 (216)	Burrell Briant Rebecca Elizabeth Lyle	G. H. Harrell	17 July 1853 A. Baggett JP
July 28, 1853 #326	B. M. Clifton Mary Ann Wells	George Alwell	July 25, 1853 J. G. Ward JP
July 28, 1853 #327	Zachariah Morgan Lavitha Mathis	James H. Harris	July 28, 1853 G. Orgain JP
July 21, 1853 #328	F. H. Williams Susan A. Hawkins	none	21 July 1853 Stephen Cocke JP
Aug. 13, 1853 #329	Josian Carneal Lucy Jane McQuery	Joshua Brown	Aug 16, 1853 A. H. Alsup MG
Aug. 13, 1853 #330	John R. Nixon Triacy Ann Whitfield	J. J. Nixon	14th Inst. Thos. Walls MG
Aug. 16, 1853 #331	George E. Boyd Mary Adaline Adkin	J. J. Hamlett	28 Sept 1853 Joseph Wells MG
Aug. 23, 1853 #332	William E. Ellis Eliza Colishaw	John C. Read	none
Aug. 24, 1853 #333	Benjamin J. Bearden Nancy Maxey?	Peter S. Rinehart	25 Aug. 1853 John L. Major JP
Aug. 27, 1853 #334	Peter J. Averitt Eliza Ann Lay	J. S. Lay	none
Sept. 1, 1853 #335 (218)	John Cocke Margaret J. Fouste	C. C. Cocke	this day G. Orgain JP
July 10, 1853 #336	Thomas Nolen Elmire Dean	James M. Nolen	20 July 1853 James Almond JP
Dec. 29, 1851 #337	Edward Taylor Parmelia Weiring	Anderson McFadden	this day issued J. C. Bryan JP
Nov. 14, 1852 #338	Lafayette Vaughn Margaret Carnell	James M. Marshall	same day J. C. Bryan JP
July 17, 1853 #339	George Johnson Virginia M. Brodie	W. W. McBride	J. C. Bryan JP same day
Aug. 13, 1853 #340	Miller Taylor Sarah R. Sims	John T. Gibson	J. C. Bryan day issued
July 27, 1853 #341	Charles W. McBride Susan Ann Johnson	Saul S. McBride	J. C. Bryan JP day issued
Sept. 1, 1853 #342	William Coon Lucy Ann Morris	Jos. Linebough	J. C. Bryan JP day issued

Colmore Duval of Clarksville.

This story is taken from a detailed and well documented manuscript written by EDYTHE R. WHITLEY, GENEALOGIST-HISTORIAN, Nashville, Tennessee, about 1935. Space will not permit us to publish the entire manuscript. A complete copy may be found in the WHITLEY COLLECTION, NASHVILLE, TENNESSEE.

DUVAL is a Huguenot name; it is listed among the French Refugees to America. The Duvals of Maryland, probably the first of the name in America, was founded by Marene Duvall of "Middle Plantation", Anne Arundel County. He was born 1630-5 and died 1694.

Our story deals with Coleman or Colmore Duval of Montgomery County, Tennessee, and is not to be confused with Coleman Duval, son of Samuel Duval of Prince George County, Maryland, who married Feb. 5, 1791 Elizabeth Peach.

Colmore Duvall of Clarksville, Tennessee, was the son of Charles Duvall of Maryland, who names his son in his will dated July 24, 1814, and probated September 20th, 1814, on file in Annapolis, Maryland.

Wirt A. Duvall, M. D., Baltimore, Maryland, wrote on December 16, 1933, that Coleman Duvall married a Miss Clark and had a son, Grafton, who went to Ohio.

According to the same authority, Colmore (also called Coleman) left his family in Maryland and migrated to what is now Clarksville, Tennessee. He appears to have married again in Tennessee or Kentucky.

In the First Surveyor's District Book I (eye) Page 346, Warrant No. 1195 issued by the Commissioners of West Tennessee to Colmore Duvall and Barbey DUVV for 410½ acres, entered 45 1/8 acres in Montgomery County on waters of McAdoo's Creek, adjoining James McCrory and Jeremiah Brown. About the same time 132½ acres on the same warrant was issued to Colmore Duvall on the Brush Fork of the Little West Fork of Red River, adjoining Hugh McClure's and W. Tait. There were other entries for various amounts of land on waters of Fletcher's Fork of Red River and elsewhere in the same general locality.

From a descendant, Ben J. Jett, of Lovelaceville, Kentucky, August 6, 1933, who was then 79 years of age, comes the following information:

"My maternal grandfather was Captain Colmore Duvall, a native of Virginia. He married a lady from Maryland. He was an

"Old Virginia Gentleman" with some means. About the year 1800 he came to Tennessee and settled in Clarksville. But he was of a festive nature and by reason of broad hospitality and high life he soon found his little fortune was consumed.

Soon after, he died leaving our grandmother with no possessions save seven small children. But, she was no ordinary woman. Her strong common sense, energy, and faith in God enabled her to meet the situation. She reared her children, giving them the common school education at that time.

One of the sons died in childhood. Uncle Colemore, the other son, received the benefit of a higher education. He bore his father's given name and was prominent as a teacher of languages. His son, Pitt, was a minister and at one time a presiding Elder in the Louisville Conference. I met him in Paducah a few years ago and he was quite a portly looking gentleman.

I suppose you remember when Uncle Colemore and his two girls visited us? I remember the visit very well. Pitt, when a boy, spent a winter with us at our home. Grandmother had a sister that she had lost sight of; in fact, she did not know that her sister was living. But she found her. It came about this way. Her sister, a "Mrs. Meaddoc", lived in Cincinnati. Her son was travelling from his home down the Ohio River to some Southern city. While on the boat he incidently heard someone mention the name "Duvall". He became interested and made inquiries and learned that Grandmother was his aunt. On his return from his business, he came to see her. When he returned home and told his mother, "Mrs. Meaddoc", she and another son, John, at once came to see Grandmother. It was a happy meeting, meetings of the kind one seldom sees. After a week of happy association, they returned to their home and soon after Grandmother passed away.

I do not remember the visit of our great aunt for I was just a kid myself, but the whole circumstances made an impression on my boy mind that is unforgettable.

Grandmother was a Duvall before her marriage. I do not know whether she and Grandfather were related or not. I wish I knew more about my ancestry. My paternal grandfather came from England. There were two brothers. My grandfather was one of them. My grandmother Jett, I have been told, was "nee" Edelin. Grandfather Jett was twice married, and there were twelve of us children, eight boys and four girls. The oldest boy and the youngest girl both died when quite young. My three oldest brothers died in the Confederate War. Brother Bob died of worn-out age; Rafe fell from a building at Franklin (Tenn.) where he was at work and died from the injuries sustained in the fall; Little brother Ferdie died of consumption; Sister Martha and Mary, you know, were well advanced in age when they were called. Sister Bettie died of Measles. Thus they have all passed. "

"Mothers, Fathers, Uncles, Aunts, Brothers, Sisters, Cousins,
and just you and I are left waiting for God to call us."

Coleman or Colmore Duvall married after he arrived in Tennessee, Martha Conn, daughter of Raphael Conn of Maryland. His reason for moving to Tennessee was probably poor health, but he was definitely a man of much wealth. The records of Montgomery, Stewart, and other counties evidence his many transactions and his activity as a pioneer and developer of the section was outstanding.

An Act appointing Commissioners to Contract for the building of the Court House, Prison and Stocks in the County of Montgomery at Clarksville, examined by J. Cocke, Joel Lewis, Jo. Conway, was received by the Secretary of State's Office, Wm. Maclin, Secretary. This paper is on file in the State Archives, and sets out that Coleman Duval was granted a contract for the erection of these buildings and is dated July 16, 1822. Various documents are on record pertaining to this project.

Colmore Duvall appears in Montgomery County, Tennessee, about 1803-4 for the first time. By 1809 he was actively engaged in all sorts of transactions. From the time he arrived he purchased much land, but eventually the records are full of his sales to Jacob Rudolph, Nathaniel Sanderson, Samuel Nance, Geo. Kirk, John Rudolph Sr., William I. Tynes (or Lynes), Duncan Stewart, Abraham Allen, Hugh McClure and James Elder and numerous others. Much of his land was also purchased at the Sheriff's sale.

An order of the Worshipful Court of Montgomery County, at their April Term 1822, appointing the undersigned Commissioners to examine the accounts between Colmore Duvall and the said County of Montgomery relative to building the Court House in the town of Clarksville, beg leave to report that they have examined all the vouchers and accounts now in the possession of one of the surviving Commissioners appointed to contract for and superintend said building and also have had a view of the contract entered into, and that the said Duvall undertook the said work for the sum of nine thousand five hundred dollars and from the receipts and orders signed with his own hand, it appears that he received at different times the sum of nine thousand six hundred and six dollars and 60 cents, leaving a balance in favor of the said County of one hundred and six dollars and 60 cents. Given under our hands this 16th day of July 1822...Jas. Parret, J. B. Reynolds.

Duvall also had numerous dealing in buying and selling slaves which appeared to be a most profitable business in those days.

When Colmore Duvall died he was a poor man, leaving his family little or nothing. He had lived the life of an expensive son, filled with dissipation. The records of Montgomery County will evidence this fact with many recordings.

The following is an Extract from the Autobiography of Henry Clay Morrison, son of Robert R. Morrison and Mary Duvall Morrison, Pub. Methodist Pub. House 1917:

"My maternal grandfather was Colemore Duvall, a native of Maryland. He married a lady from Virginia. His vocation was that of a contractor and builder with some means. Coming West about the year 1800, he settled in Clarksville, the County Seat of Montgomery County, Tennessee, where he

"built the first courthouse in that town"....."My mother, Mary Duvall (Morrison) was the third eldest of the five daughters. She and my father, Robert R. Morrison, were married in 1834. He followed farming in his native State (Tennessee) until 1857, when he removed to Graves County in Western Kentucky, and later to the City of Paducah, where he closed his life at the age of seventy seven years. I saw the light of the world on the 30th day of May 1842 in a small plain cottage about five miles from Clarksville, Tennessee."

Sally Dickson wrote to her sister, Mary Ann Morrison, from Woodford, Tennessee, June 23, 1858, as follows - "My dear Sister -- It becomes my painful duty to announce to you that Mother is no more. She departed this life Monday evening, the 21st, at half past three o'clock in the full triumph of a living faith. Mary, I would have rejoiced if you could have been with me in her last moments to see how calm and with what resignation she died." "Her remains were carried to the church and her funeral was preached to a large weeping congregation by Brother Nolen on the 22nd at two o'clock. Signed Your true sister until death. Sally Dickson."

The children of Colmore Duvall and Martha Conn, his wife -

1. Louisa Ann Duvall married Alfred Jett. Already mentioned.
2. Sarah (Sally) married Joseph Dickson. Joseph Dickson was the son of Joseph and his wife, Martha Ann Cowan Dickson. Joseph was born October 20, 1812; married February 12, 1835; and died January 7, 1858. Sarah Ann Duvall was born March 31, 1816, and died July 6, 1862. They had eleven children. (See Whitley Collection for Dickson family history)
3. Mary Ann Duvall married Robert R. Morrison. This branch of the family has been referred to.
4. Colemore Duvall, Jr. Located in Trigg County, Kentucky.
5. A daughter who married Mr. McAdoo. Lived in Cincinnati, Ohio.
6. Eleanor Duvall.

In Montgomery County, there is a deed dated March 15, 1809 that is of interest. Amos Bird, formerly of Montgomery County and State of Tennessee, but now of the Territory of Upper Louisiana of the one part and Louisa Ann Duvall, daughter of Colemore Duvall of the Town of Clarksville, and State of Tennessee of the other part. Witnesseth that the said Amos Bird for and in consideration of the love and affection which he the said Amos Bird hath and beareth unto the said Louisa Ann Duvall, daughter of Colmore Duvall, as also for the further consideration of the sum of \$5.00 to him in hand paid by the said Colmore Duvall for and in behalf of the said Louisa Ann Duvall before the ensealing and delivery of these presents and receipts whereof the said Amos Bird doth deliver and acknowledge, given granted aliened enfeoffed and by these presents do absolutely give grant alien enfeoff and confirm unto the said Louisa Ann Duvall, daughter of Colmore Duvall her heirs and assigns all that Lot of ground in the addition of the Town of Clarksville containing half an acre, lying and fronting Union and Water Streets, and distinguished by Lot No. 1 in the plan of said addition to the Town of Clarksville together with all regular the buildings and enoluments hereditaments and appurtenances whatsoever thereunto belonging or in anywise apper-

taining to have and to hold the said Lot of ground with.....provided never-the-less and it is the true intent and meaning of these presents that if the said Louisa Ann Duvall daughter of Colmore Duvall should depart this life before she arrives at the age of maturity, without legal issue, then the said lot with all it's appurtenances, shall be the right property and Estate of Eleanor Duvall, daughter of said Duvall and her heirs and assigns forever, Provided, also, that within three years from the date hereof the said Colmore Duvall, for and in behalf of the said Louisa Ann Duvall do build or cause to be built a comfortable home or Brock dwelling house two story high on such part of said lot as he may think most proper for said building and the said Amos Bird for himself his heirs executors Administrators and Assigns doth hereby covenant and agree to with said Louise Ann Duvall her heirs Executors,Witness whereof, the said Amos Bird hath here unto subscribed his name and affixed his seal. (signed) A. Bird.
Recorded June 1809.

(Editor's Note: Mary Duvall, wife of Colmore Duvall, is buried in the Jett Cemetery 6 miles east of Clarksville on Jones Road (formerly known as Bobo Road) in District 11. In 1968 when the cemetery was copied for listing in Cemetery Records of Montgomery County, Tennessee, Volume II, the stones were down and broken. IT was in the middle of a cow pasture, unfenced. Also buried here were Louisa Duvall Jett, her husband, and children. There was no listing for Colmore Duvall.)

A LETTER TO JAMES ROBERTSON, ESQ^R GEN^L COMMANDANT, MIRO DESTRICT

The Inhabitents of the Town of Clarksville wish to make known to you that as government allows no protection at this time but the Spies, that it is our wish that you direct to have Peter Christien appointed to act as one of them on this frontier for the ensuing tour he having on the present one conducted himself with sutch viselence & Judgment in the business as Justly merits our fullest confedence of his ability.

We therefore hope that in considderation of the importance of the frontier We support, as well as the safty of us your fellow Sittyzens that you will be pleas'd to acseed to this our wish and give directions accordingly. We are
&c &c

James Addams
William Montgomery
Philip Litbert?

A. Bird
Robt. Dunning
Hugh Mc Collar?

John Brownlee
Bn Hawkins
Andrew Gnoddey

Clarksville March 28th 1795

from Account No. 923 - Tennessee State Library and Archives, Nashville, TN.

Red River Baptist Church Minutes

by Irene Morrison Griffey

These minutes were copied from a typed copy in the State Library and Archives, Nashville, Tennessee. The original records were in the possession of Charles H. Fort in 1936. Please refer to Vol. IX, #1 (September 1979) for the location of the various churches mentioned.

.....

On a called church meeting on the 14th day of March 1795 Bro. Elliott charge considered; On professing repentance is acquitted and restored to full fellowship with this church again. Sister Lampkins is dismissed by letter. Some dealings with Bro. Sam'l Wilcox laid over till next meeting so dismissed.

Saturday 25th April 1795 Church met time in course. Bro. Neville moderator. Brother Sam'l Wilcox by giving satisfaction, is restored to fellowship.

Agreed by this church unanimously that if a stated monthly conference should be providentially disappointed that the deacons may call a meeting of the church, at discretion, before the time of the next conference in course.

Saturday June 27th 1795 Chose Bro. Jno. Sutton moderator. Bro. Isaac Wilcox's charge postponed. Bro. Geo. Neville appointed to write to him.

Sister Russell being absent from our meeting of a long time, Bro. Winters appointed to enquire into the cause.

July 25th 1795 Church met. Sister Russell gave satisfaction for her absence.

August 22, 1795 Church met in order. Chose Bro. Neville moderator. After Divine worship, Bro. Neville informed the church he had complied with their orders in writing to Bro. Isaac Wilcox. Then dismissed.

October 2d 1795 Church called by the brethren deacons. Chose Bro. Neville moderator. Bro. Cordery present was talked with about some matters of dealings and gave general satisfaction. Agreed that we meet in future at 11 o'clock A.M. on our conference days.

Saturday Octr. 25th 1795. After divine worship the church met. Chose Bro. Neville moderator. A letter from Bro. Isaac Wilcox was read by the moderator his present standing considered. Further dealings with him deferred. Brethren Neville & Fort appointed to write him an answer to the above letter. Then dismissed.

March 8th 1796 At a called conference, after divine worship - A query was offered by Bro. Fort, viz: Whether it might be profitable to this church & for the glory of God to continue our church covenant & constitution as it is, or dissolve it. It is the mind of this church that our covenant and constitution be altered and revised, And for that purpose have chosen brethren Neville, Prince, Fort, & Lewis to meet on the Saturday before the third Sunday in March

1796 at the meeting house. Then dismissed.

Saturday March 26th 1796. Being church meeting day church met & chose Bro. Neville moderator. Brethren Neville, Prince, Fort & Lewis, made return of their revisal of the church Covenant & Constitution which has the approbation of the members present viz Sam'l Wilcox & Winters with the above.

Saturday April 22nd 1796. The Church met & chose Bro. Dan. Brown moderator. Bro. Cordery hath been absent of a long time the church appointed Bro Roberts to request him to attend our next meeting. The revisal of our Covenant & Constitution was presented, approved of and assigned by the members present.

At church conference May 1796 Bro. Roberts reported that he had cited Bro. Cordery to come to meeting--he not appearing--postpone Bro. Roberts appointed to cite him to next meeting. Bro. Daniel Brown & his wife rec'd by letter. Sister Dillingham rec'd by letter-- then dismissed.

June 25th 1796 Church met in order, chose brother Dan Brown moderator. Opened door for the reception of members. Rec'd by letter, bro. James Waddleton and his wife, Margaret, Bro. Jesse Brooks & his wife, Nancy, & sister Mary French. Bro. O. Roberts reported that he had cited Bro. Cordery agreeable to appointment -- still absent--The clerk directed to write him a letter, which was done--

Agreeable that the monthly meeting of this church be altered to the Saturday before the third Lords day in each month to begin in August 1796.

Church met July 23, 1796 Chose Bro. Dan Brown moderator, proceeded to consider Bro. Cordery's case after sometime spent in conference, continued till next meeting.

August 20th 1796 Church met. Chose Bro Dan Brown moderator. Bro. Sam'l Wilcox charged with drinking too much spirits--denied the charge. Continued to next meeting--then dismissed.

September 17th Church met. After divine worship chose Bro. Neville moderator. Bro Cordery's charge taken up, not being present by reason of his foot being scalded, laid over. Bro. Wilcox's charge considered, and laid over. Then dismissed.

October 15th 1796 Church met in conference. Brother Cordery being still absent, the cause unknown to us. Agreed that Bro. Fort write to him to stir him up to attend our next meeting. Bro. Wilcox being absent, Bro Fort requested to prevail on him to attend our next meeting. Agreed that if any member or members shall be absent from any of our stated meetings, he or they before they take their seat at the insuing meeting, shall give their reason to the church of such absence, and if any member or members shall be absent three meetings successively at the third meeting the church will appoint a member to cite such absence to our next meeting. The following members are appointed to attend the Association at Boren's Meeting house in November 1796 viz: Brethren Dan. Brown, Jesse Brooks, Geo. Neville, Elias Fort & Moses Winters. Then dismissed.

June 17th 1796 Church met in conference, chose Bro. Brown moderator. After worship some charges was found on record against Bro. Condery. Nothing done by reason of his absence. Bro Sam'l Wilcox was likewise found charged with drinking too much spirits, he being present, his charge continued.

Bro. Elias Fort called by the church to use the office of a deacon--his ordination appointed to be on Sunday of our next meeting in July. Brethren Brown, Brooks, Geo. Neville, Wm. Prince & E. Fort appointed to attend our next Association in August. Then dismissed.

(Note: This is no doubt June 1797)

July 1797. Church met in course. Bro. Brown moderator. Bro. Cordery & Wilcox rec'd into fellowship. Brethren Elder, Brown & Brooks appointed to examine Bro. E. Fort and ordain him as a deacon in the church. Then dismissed.

Sept. 16th 1797 Church met in order. Present, Dan. Brown, Moses Winters, William Prince & Elias Fort. Brethren Brown & Fort informs the conference that at a meeting held at Bro. Brook's before the time of our last conference to give members from other churches who lived in that part an opportunity to join our church. It was expected that our conference for that purpose, but the conference failing to meet according to appointment there was none sent. Several members attended the meeting at Bro. Brook's, a sermon was preached by Bro. Brown. The members then present opened a door for the reception of members, and rec'd Ann Colvin by letter. The present church was fully satisfied with the proceedings. On motion liberty was granted to Bro. Brown or Bro. Brooks with two or three church members to meet at any convenient time, and receive members by letter or otherwise. There was some talk respecting communion laid over to next conference. Then dismissed.

At a called conference Feb. 3rd 1798 Hearing that Bro. Elliott had walked disorderly, appointed Bro. Wilcox to talk with him and try to persuade him to come to our next meeting. Then dismissed.

Feb. 17th 1798 The Conference met, the above business concerning Bro. Elliott was talked of, and it was concluded that a second conference be held with Bro. Elliott at this home, and Brethren Neville & Fort appointed for that purpose.

It is likewise agreed that the members of this church both present & absent between this time and our next meeting prepare something according to our ability, in order to support our pastor that we may thereby discharge our duty & enable him the better to go forward in preaching the Gospel--

Concluded that quarterly & yearly meetins is to take place but the times of such meetings being not settled is laid over till our next meeting -- Concluded likewise that some of us attend a meeting at Bro. Cordery's house once in three months--To begin the Saturday before the first Sunday in April next. Dismissed.

Minutes of the Superior Court of North Carolina

Mero District 1788-1798

(Original page 9¹) First Monday in May 1789

JOSEPH ROBIDEAUX vs JOSHUA BAKER - Appeal---No 4 Plea -- Gen Assembly

This appeal was brought up and filed in the office of the Hon'ble Superior Court of Law for the District of Mero, October the 28th 1788--and the Parties at this term appearing in court by their atty and being ready for Trial, the Court ordered the sheriff of Davidson to summon a good and Lawful Jury who made return (p. 10) of the following Jury (viz) David Wilson, John Wilson, John Bell, William Stuart, John Walker, John Frazier, James Hoggatt, Alexander Neely, Robert DeShea, Robert Loony, Elmore Douglas, Jasper Mansker, who being elected tried and sworn truly to try the issue joined between the aforesaid parties, the plaintiff by his attorney declared as follows (viz) Davidson Co. to wit Joseph Robideaux complains of Jos'a Baker in custody S.C. for that whereas the said Joshua Baker by his note of hand dated the 20th day of May 1784 did promise to pay to the said Robindeaux the sum of eighty dollars whenever after was thereto required; Nevertheless left the said Baker his promise and assumption as made in no wise regarding the same to the s'd Robindeaux has not paid, nor him in any wise contended in same thereof to the damage of the said Robindeaux, £ 40 as he saith S. C. therefore he brings his suit, to which the defendant plead the General issue, the Council for the Plaintiff as also those for the defendant being heard, the Evidence weighed and examined, the Jorors aforesaid upon their oaths as aforesaid say they find for the Plaintiff and assess his damage to thirty one pounds four shillings and six pence costs. £ 31 - s4 - p6

ROWAN & SINGLETARY - Fined Nisi Daniel Rowan & John Stern Singletary witnesses in the cause Lardener Clark against James Bosley, being solemnly called and failing to appear and give testimony in said suit ****² Ordered that the said Daniel Rowan and John Stern forfeit agreeable to act of assembly Nisi **** Fa issue against them accordingly -----

¹ Original books have been lost. This article copied from WPA Records, State Library and Archives, Nashville.

² **** evidently represents portions that could not be read by WPA workers.

Absent Jurors released *****-----John Hamilton, Thomas Hamilton and James Frazier be released from the forfeiture incurred for not attending as Jurors for reasons shown to the court.

TIMOTHY DEMUMBRUM & JOHN DOGE vs ANTHONY CRUTCHER Appeal---No. 7 Plea---
Gen'l Issue.

Be it remembered that this appeal was brought up and filed in the office of the Hon'ble Superior Court of Law for the district of Mero 28th of October 1788-- and the Plaintiff as well as defendant appearing in Court praying that the Controversy might be finially settled and determined the Hon'ble Court ordered the sheriff of Davidson to summon a good and lawful Jury who made return of the following (Viz) David Wilson, John Bell, William Stuart, John Walker, John Frazier, (p. 11) James Hogatt, Alexander Neely, Robert DeShea, Robert Loony, Elmore Douglas, Jasper Mansker, who being impanelled & sworn truly to try the issue joined between the aforesaid parties, the Plaintiffs by their attorney delcare as follows (viz) Davidson County S.C. Timothy Demembrum & John Doge complains of Anthony Crutcher in custody S. C. for that whereas the said Crutcher by his hand writing dated 22nd day of April 1786 did obligate himself to deliver to the said Demembrum and Doge on the 15th of November last past a likely negro boy or girl 15 or 16 years of age, which he has hitherto failed to do, to the damage of the pl'ffs £ 200 as they say, S. C. to which the defendant plead the Gen'l issue, the arguements of the Councils for the Plaintiffs and for the defendant being heard, the evidences weighed & examined, the Jurors aforesaid upon their oaths as aforesaid, say they find for the Plaintiffs and assess their damage to one hundred and fifteen pounds and six pence costs----- (NOTE: John Wilson omitted from list of jurors)

Ordered that Joseph Martin Esq. be excused from attending this term as a Juror it appearing to the Court that the said Joseph Martin Esq. is Coroner of Tennessee County-----

The Hon'ble Court adjourned till tomorrow morning nine o'clock.

Court met agreeable to adjournment. (Tuesday, May 1789) Present the Hon'ble John McNairy Esq. Judge &c.

JAMES TODD came into Court and offered reasons on oath to the Court for not attending as a Juror at last term which were--accepted ordered therefore that he be excused---

DANIEL McELDUFF vs TIMOTHY DEMUMBRUM Appeal---No. 14 Same Jury as No 2
Nonsuit--

Ordered that John Thomas Sen. be released from the fine incurred for not attending this Court in due time for reasons shown on oath.

SAMUEL ALLIN vs JOHN RICE et al,s Appeal --- No. 12 Same Jury as No 2
being impanelled & sworn Nonsuit.

The Hon'ble Court adjourned till tomorrow morning at nine o'clock.

The Hon'ble Court met according to adjournment. Present the Hon'ble John McNairy, Esq. Judge, etc. (Wednesday)

Ordered that John Buckhanon be released from his fine for not attending last term as a Juror on reasons shown to this Court on oath.

THE STATE vs SAMUEL LOGGANS

Indictment -- per Jury

Plea--Not Guilty

The prisoner Samuel Loggans being called to the Bar was charged on the Bill of Indictment found by the Grand Jury against him, which follows (viz) State of North Carolina, Davidson County, Nov. Term 1788. The Jurors for the State upon their oaths present that Samuel Loggans late of the County of Davidson & State of North Carolina*****--on the fourth day of August in the year of our Lord one thousand seven hundred and eighty six, in the*****--aforesaid, came in his proper person before Elijah *****--one of the Justices of said State assigned*****-- of our Said State in S. C. for the County of Davidson and then & there did produce a certain affidavit in writing of him the said Samuel Loggans and then & there the said Samuel in due form of Law was sworn and did take his Corporal Oath on the Holy Gospel of God of the Matters in that affidavit contained before the said Elijah Robertson he the said Elijah Robertson then & there having sufficient power and authority to administer an oath to said Samuel...(Samuel swore affidavit was true)...and that the said Samuel so being sworn not having the fear of God before his eyes but being moved & seduced by the instigation of the devil, and little regarding the laws of this State on the penalty in the Same contained but hisaforesaid oath esteeming as nothing then and there upon his oath of aforesaid in his affidavit of aforesaid falsely wilfully & corruply did say & swear in these words that is to say State of North Carolina Samuel Loggans of the County of Davidson (farmer) maketh oath that John Madole was indebted to him (meaning himself) the said Samuel nine pounds nineteen shilling for two gallons (p 13) of whiskey and for turning his daughter out of school whereas the said John in truth & in fact, was not indebted to him the said Samuel the aforesaid sum of nine pounds nineteen shillings or in any other sum whatsoever but for one gallon of whiskey and so the Jurors aforesaid upon their oath....do day that the said Samuel on the said fourth day of August in the year aforesaid in the County aforesaid in his affodavit...before the said Elijah Robertson Esq. so as aforesaid having sufficent power & authority to admenaster to said oath to the said Samuel in manner aforesaid of his wicked mind falsely maliciously wilfully & corruptly did commit wilful & corrupt perjury to the great displeasure of Almighty God, in contempt of our said State & its Laws to the great damage of the said John Madole and against the peace & dignity of our said State, A. Jackson Atty. for the State to shich Indictment, the prisoner Samuel Logans being charged plead not guilty upon which a good and lawful Jury came (viz)

David Wilson, Elmore Douglas, John Frazier, John Wilson, John Hamilton, Robert DeShea, John Walker, Richard Cavit, John Morris, John Thomas, Robert Loons, Jasper Mansker, who being impanelled & sworn truly to try the charges exhibited as aforesaid, say they find Samuel Loggans the prisoner at the Bar (Not Guilty) of Felony and perjury in manner and form as charged in the Bill of Indictment.

On Motion of Josiah Love Esquire and a affidavit filed, ordered that Barkley William Pollock be noticed to appear at the next Superior Court of Law and show cause if any he hath why ***--- writ of quo warranto should not issue against him for exercising the ***** of Clerk of Tennessee County, contrary to the act of the General Assembly ***** that case made and provided and contrary to the Constitution *****-----

KENTUCKY SURVEYS in Montgomery Co. & Stewart Co., Tenn.

by Margaret G. Harlow

This book labeled "Survey Book #6" is in the Christian Co., Kentucky, courthouse. It records the surveys for land granted by Kentucky in western Montgomery County and eastern Stewart Co., Tn.

(p. 12)

Surveyed for Peyton Buckler assee of John B. French 70 acres of land in Montgomery County, Tennessee, on the waters of Cumberland River by virtue of part of a Kentucky Land Office Warrant No 139 lying South of Christian County between Walker's line and Lat 36' 30" Beginning at a Red Oak Thos. Willeford's N. E. Corner thence with his line West 140 poles to two small black Jacks in Elder's line thence with said line North 80 poles to three black Oaks in Mrs. Carroll's line and with it East 140 poles to a stake in Wm. Shepherd's line thence with said line South 80 poles to the beginning. August 9th 1825.

Jno. B. French, T. J. French - C. C.
P. Buckler, Marker

Francis Summers DS
for Edw'd Bradshaw S.CC

Surveyed for David Pounds 160 acres of land in Montgomery County, Tennessee, on the waters of Cumberland River by virtue of a Kentucky Land Office Warrant No. 122 lying South of Christian County between Walker's line and Lat. 36' 30" Beginning at a post oak S. East corner of Jessee Elliotts 50 acres Survey thence with his line North 60 poles to a hickory thence East 110 poles to a stake in Henry Lesenbys line thence with said line South 81 poles to a black oak his S. West corner thence with another of his lines East 60 poles to a post oak thence South 93 poles to a stake a post oak and black oak pointers in Buckler's line thence with his and Harrisons line West 177 poles to two small hickories thence North 114 poles to a small hickory in Elliotts line and with it East 7 poles to the beginning. August 10th 1825.

Jas. Shepherd & J. B. French - CC
F. Summers - marker

Francis Summers DS
for Edw'd Bradshaw SCC

Del'd to Jno B. French 28th Dec. 1825

(14)

Surveyed for Henry Weeks assee of John B. French 40 acres of land in Montgomery County, Tennessee on the Waters of Cumberland River by Virtue of part of a Kentucky Land Office Warrant No 139 lying South of Christian County between Walker's Line and Lat 36 30' Beginning at a black oak in Welleford's line thence with said line East 37 poles to a Black Ash at the N. W. corner of said Week's 200 acre survey thence with a line thereof South 173 poles to a stake at the S. West corner thereof in a line of a tract of land owned by another Weeks, thence with said line West 37 poles to a White Oak in H. Minor's line thence with his and Welleford's line North 173 poles to the Beginning.

Francis Weeks & John B. French - CC
August 11th 1825
F. Summers, Marker

Francis Summers D. S.
for Edw'd Bradshaw S. C. C.

Del'd to J. B. French 28th Oct 1825

Surveyed for John Stagner assee of John B. French 100 acres of land in Montgomery County, Tennessee on the Waters of Blooming Grove Creek by virtue of part of a Kentucky Land Office Warrant No 105 lying South of Christian County between Walker's Line and Lat 36 30' Beginning at a small post oak and hickory on the S. West side of a link thence North 147 poles to a stake in the Barrens standing 15 poles South of a black Jack small post oak and Hickory thence west 110 poles to a black oak, thence South 147 poles to a stake near two small Hickorys and a post oak pointer thence East 110 poles to the Beginning. Aug. 12th 1825.

Young Wood & John B. French CC
Jno Stagner, marker

Francis Summers D. S.
for Edw'd Bradshaw S. C. C.

(15)

Surveyed for Matthew Rogers assee of John B. French 60 acres of Land in Montgomery County on the waters of Cumberland River by Virtue of part of a Kentucky Land Office Warrant No. 139 lying South of Christian County between Walker's line and Lat. 36 30' Beginning at a black oak marked "W" N. East corner of said Rogers 55 acre survey thence with a line thereof South 60 poles to a red oak in Dekes's(?) line thence with said line East 160 poles to a red oak in Lissenby's line thence North with his and Minor's lines 60 poles to a red oak in Stone's (Stows?) line thence with Stones? and Rogers lines west 160 poles to the beginning. Augt 11th 1825.

Jno. B. French, Jno B. Stone? - C. C.
F. Summers, marker

Francis Summers D. S.
Edw'd Bradshaw S. C. C.

Surveyed for John B. French 100 acres of land in Montgomery County, Tennessee, on the waters of the Blooming Grove Creek by Virtue of a Kentucky land Office Warrant No. 117 lying South of Christian County between Walker's line and Lat. 36 30' Beginning at a black oak N. West corner of John Stagner's 100 acre survey thence West 64 poles to a black oak in R. Whites line thence with said line South 213 poles to a stake, thence East 100 poles to two post oaks growing

from one root in a line of Stagner's 50 acre survey thence with said line North 66 poles to a hickory stake standing about 10 feet North of a small black oak pointer in a line of Stagner's 100 acre survey thence with said line West 36 poles to a stake and two small hickories and a post oak pointer Stagner's S. west corner thence with another of his lines North 147 poles to the beginning. Aug't 12th 1825.

Jno. Stagner & Young Wood - C. C.
W. J. Ratliff? (marker)

Francis Summers D. S.
for Edw'd Bradshaw S. C. C.

Del'd to J. B. French 28th Oct. 1825.

(16)

Surveyed for James Hogan and William Williams 237 acres of land in Stewart Co, Tenn. on the Waters of the Piney Fork of the Little West Fork of Red River by Virtue of part of a Kentucky Land Office Warrent No. 2 lying South of Christian County between Walker's line and lat 36 30' Beginning at a Stake S. west corner of Hogan's and William's 300 acre Survey thence Louth 156 poles to a black oak and two small hickories supposed to be in Shelby's line thence East 241 poles to a post oak thence North 175 poles to a stake in the open barrens in a line of Wm Mayes's 257 acre survey thence with said line N 84 W21 poles to two post oaks his corner in a line of said 300 acre survey thence south with said line 20 poles to a Hickory and two small black oaks S. East corner thereof thence with another of its lines West 220 poles to the beginning. Aug't 16th 1825.

Wm Mayes & Gardner Mayes - C. C.
Wm Williams (marker)

Francis Summers D. S.
for Edw'd Bradshaw S. C. C.

(17)

Surveyed for Robert McCorkle 52 1/2 acres of Land in Montgomery County, Tennessee on the Blooming Grove Creek by Virtue of part of a Kentucky Land Office Warrant No. 124 lying South of Christian County between Walker's line and Lat 36 30' Beginning at a white oak S. West corner of said McCorkles 68 acre survey thence west with Poindexter's line 101 poles to two hickory bushes at his N. West corner thence with another of his lines South 20 poles to a stake in an old field McGehees N. East corner thence with his line West 24 poles to a fallen sugar tree S. East corner of McCorkles 55 acre survey thence with a line thereof North 34 poles to a small hickory N. East corner thereof in a line of said McCorkles 10 acre survey thence with said line East 31 poles to a black oak S. East corner thereof thence with another of its lines N. 66 poles to a Spanish Oak in a line of McCorkles 60 acre survey thence with said line East 94 poles to a white oak N. W. corner of said 68 acre survey thence with a line thereof South 80 poles to the beginning. Aug't 18th 1825.

Arch'd McCorkle & Arch'd Anderson - C. C.
F. Summers (marker)

Francis Summers D. S.
for Edw'd Bradshaw S. C. C.

Del'd to Jno B. French Decr. 28th 1825

SUMNER COUNTY

TAX LIST

1788

This list was copied from the original found in the State Library and Archives, Nashville, Tn.

List of Taxable property in Capt James Frazier's Company July 1788

	<u>Negro Polls</u>	<u>White Polls</u>	<u>Land</u>
Robert Bell	-	1	1990
1150 acres of his land is in Green County			
William Bowen	3	1	1280
Joshua Campbell	-	1	--
John Cravens	-	1	300
Richard Carr	-	1	100
Thomas Conye	-	1	100
Robert Espy	-	0	1920
James Frazier	-	1	200
Cornelius Glasgow	-	1	--
John Hamilton	-	-	350
James Hannah	-	1	200
William Lemar	-	1	100
Kasper Mansker	2	1	1280
George Mansker	-	1	640
Elisha Oglybie	-	1	100
Alexander Montgomery	-	1	250
Thomas Agnew	-	1	300
Henry Rule	-	-	640
Joseph Hendricks soldier	-	-	1920
Daniel Smith	7	1	4722
228 a of this in Davidson			
Philip Shackler	-	-	6073
Robert Shaw	-	1	---
William Walton	1	1	9040
and one lot in Nashville			
Isaac Walton	2	1	165
Edward Williams	-	1	--
Francis Ketring	-	1	710
William Montgomery	2	1	1920

Sumner County 1788 - Capt. James Frazier's Company

	<u>Negro Polls</u>	<u>White Polls</u>	<u>Land</u>
John Whitsett	-	1	740
Richard Jones	1	1	50
Edward Jones	-	1	100
Abraham Teal	-	1	--
Col. Isaac Shelby	-	-	5640
William??(smear) Bowman	-	1	3520

A List of Taxable Property in Capt John Hickerson's District

<u>Owners Names</u>	<u>White Polls</u>	<u>Black Polls</u>	<u>acres Land</u>	<u>Stud Horses</u>
John Hickerson	1	1	440	-
Henry Loving	-	-	540	-
Henry Howdyshell	1	-	640	-
James Hayes	1	-	315	-
Robert Steel	1	-	320	-
Ben Kuykendoll	1	1	400	-
Robert Desha	1	3	540	-
Isaac Bledsoe	1	4	3190	-
John D. Hanna	1	1	440	-
James Odom	1	3	640	-
Hugh Rogan	1	-	320	-
Thos. Jemison	1	1	100	-
James Clendenning	1	-	2964	-
2004 acres of which lies in Green County				
Obediah Terrel	1	-	200	-
Joseph Dixon	1	-	200	-
John Hix	1	-	--	-
John Hambleton	1	-	670	-
Wm Halls (heirs)	-	2	640	-
John Morgan	1	-	2440	-
1800 acres of which is in Green County				
Henry Gambrul	1	-	--	-
Chals Morgans (heirs)	-	-	1940	-
890 acres lies on the east side of the mountain				
Roger Gibson	1	2	320	-
James Linn	1	-	220	-
Thomas Ramsey	-	-	200	-
This land lies in Davidson County				
Geo D. Blakmore	1	-	976	-
Alex Neely	1	-	940	-
Jessee Maxsey	1	2	100	-
Thos Patton	1	-	831	-
Wm Wilson	1	-	1000	-
This lies in Green Cty.				
David Wilson	1	-	9535	-
7096 acres in Green Cty 1549 acres in Davidson Cty.				
Anthony Head Bledsoe	-	-	640	-

Sumner County 1788 - Capt. John Hickerson's District

<u>Owner's Names</u>	<u>White Polls</u>	<u>Black Polls</u>	<u>Acres Land</u>	<u>Stud Horses</u>
Jesse Hughs	1	-	--	-
Joseph Morgan	1	-	--	-
George Ridley	1	-	--	-
Jacob Zeigler	1	-	640	-
J & G Winchester	2	1	1308	-
James McAllester	1	-	100	-
John McAllester	1	-	--	-
Michael Shaver	1	-	1268	-
James Harrison	1	2	350	-
John Donohoo	1	-	1280	-
Anthony Bledsoe	1	10	11120	2
3000 acres of this land lies in Green County				
Simeon Kuykendall	1	2	755	-
Fredrek Edwards	-	-	640	-
Magnuss McDonald	-	-	640	-
William Head	-	-	640	-
Jas. Cary	-	-	480	-
Jno. Smith	-	-	1280	-
Jno. Wilson	-	-	3526	-
James Wilson	-	-	900	-
Ephaim Pharr	-	-	100	-

A List of the Taxable Property Belonging To Joseph Kuykendall's Company

	<u>Land</u>	<u>Negroes</u>
Thomas Kilgore	2130	-
Charles Harrington	800	3
Ezebulon Hubard	228	-
Jethrow Sumner	320	-
William Maxwell	320	-
Richard Cavit	220	-
Michael Cavit	200	-
Adam Clap	200	-
David Hughs	100	-
Adam Larins	910	2
George Martin	320	-
Philip Tramble	700	-
David Beard	419	-
Thomas Hamilton	217	-
Thomas Hamilton	160	-
James Hamilton	182	-
George Wiles	428	-
Ezekiel Norris	320	-
John Sutton	740	1
Thomas Hamton	430	1
John Hughs	000	-
Dennis Griffon	000	-
Thos M. Mullon	000	-
Joseph Kuykendall	540	1
Robard Camble	320	-

Sumner County 1788 - Capt. Kuykendall's Company

(these two names are on the back of the list in a different script)

James Yates	1 white poll	378 acres
William Hacker	1 white poll	313 acres

Taxable Property in Capt Elmore Duglass Company July 1788

	<u>White Polls</u>	<u>Black Polls</u>	<u>Acres Land</u>
Capt. Elmore Duglas	1	1	1920
Lewis Crane	1	-	640
Zachariah Green	1	1	100
Majr Thos. Mastin	1	-	200
Zachariah Cross	1	-	-
Jas Wright	1	-	-
Uriah Andrewson?	1	-	-
Edward Duglas	1	-	1142
Jas Mc Cone Sen.	1	1	1544
Reuben Duglas	1	-	640
John Roberts	1	-	-
John Noriss	1	-	100
Wm Bauldin	1	-	-
Peter Looney P?	1	-	440
Elisha Clary	1	-	320
Edward Hogan	1	-	320
Richard Hogan	1	1*	440
*This is in a column with no heading			
Charles Carter	1	1	320
Ezekiel Duglas	1	-	640
Isaac Lindsey	-	-	1060?
John Steel	1	-	-
William Briganc	1	-	100
David Briganc	1	-	320
John Minor	1	3	-
Joseph McElerath	1	-	300
William Snoddy Jun	1	-	440
David Shelby	1	-	1280
Jas Franklin	1	-	540
Hugh Crawford	1	-	568
Capt. John Hardin	2	-	873
Jas McEane Jur	1	-	220
Ephraim Payton	1	-	3159
Wm McNeeley (23rd Augt)	1	-	1418
Mathew Anderson (27th Aug)	2	-	640
John Payton (28th Aug)	1	-	1708

Series

SMITH, CLARDY: Seeking contact with anyone having any information on La Rue Smith or descendents b. 1887 in Montgomery County, Tenn. dau. of Wilbur and Emma (Ainsworth) Smith m. Blanton Clardy. 3 Children: Emmie Sue, Ruth, Lynn. She was living in Calif. some years ago. Have lost her address. In her possession at one time, the complete history of Samuel R. Smith and his descendents. In need this information in my family research. Please help me. All postage refunded.

Mrs. E. L. McClendon, P. O Box 385, Groesbeck, Texas 76642

WEATHERFORD, HOOPER, WADLINGTON: William Weatherford, who resided at Port Royal, married Francis G. Hooper, daughter of Mildred R. Wadlington and John J. Hooper, in Caswell County, N. C. on 25 Feb. 1830. Would like to have birth dates, death dates, ancestors, or any other information about any of these people.

Mrs. William Downey, 2128 Golf Club Lane, Nashville, TN. 37215

DAVIS: Information needed on James Davis b. 1790 North Carolina; d. Montgomery Co., Tenn. by 1857. Children: Robert, Emily J., Deborah, Tabitha, and Nancy.

Kathleen Grams-Gibbs, 19227 Dike St., Glendora, Calif. 91740

ABNEY (ABNER), CARSON, MCCOY, RICE: Need information on Abney (Abner) especially Absolem and Abner Abney who came to Gallatin Co., Ill before 1820 from Tenn. Francis Marion Abney (1840-- ?) may have returned to Tenn. and died. (anyone know him?)

Need inf. on Carson family from Tenn. who moved to Ill. in early 1800(bf 1820). May have been Uriah Carson.

Absoleum McCoy (White Co., Tn 1830 Census) had son John McCoy m. Matilda 1858 or 1859. Need Matilda's parents. John returned to Tenn. in 1915-1920 and died. Anyone know him or any descendants still in Tenn.? Henry McCoy (80 yrs) lived in Giles Co., Tenn. 1850. Was this Absolem's father?

Roy E. Addicks, Box 682, Eagle Lake, Texas 77434

CLARK, JUDKINS: Searching for descendents of Fredrick H. Clark b. 1790 in Sussex Co., Va. m. Nancy C. Judkins in 1814. They came to Stewart Co., Tn after 1830. Known ch.: Thomas, Thean, Charles Robinson, John, Markus Lafayette, Eliza. Some ch. lived in Trigg and Christian Co, Ky. Who were Nancy's parents? Did Fredrick have brothers named William and Edward? Postage refunded.

Mrs. E. L. McClendon, P. O. Box 385, Groesbeck, Texas 76642

JONES, LANKFORD, SHOARS: Would like information about Alsey Jones, wife, Dorthea, listed on 1850 Census of Montgomery County, TN.

Also, Griffin Lankford, b. ca 1829; Nicholas Lankford and their sister, Bethiah b. ca 1836. Griffin married Mary Shoars, Dec. 24, 1852. What happened to him? Did he have a family? Nicholas was not listed in the same household in 1850 Montgomery County census with Nicholas and Bethiah. He was older than Griffin. What happened to Nicholas? Did he marry? If so, to whom? What happened to Bethiah? Did she marry? If so, to whom?

There are a lot of Lankfords in Clarksville. Surely someone knows something. Would appreciate any information on any or all of the above.

Mrs. Larry B. Key, Route 2, Box 77, Joelton, TN 37080

DAVIS, DONALDSON, MALLORY, HIGGINS: Hassie Davis b. Nov. 30, 1855 in Montgomery Co., In. - dau of Thomas Davis & Amanda (Donaldson) Davis, grddau of Thomas Davis and Nancy (Mallory) Davis of Christian Co., Ky. and William Donaldson and Allatha (Mallory) Donaldson. In 1880 Hassie was living with mother and brother Minor Davis on grdmother Donaldson's farm. About 1887 she m Charles Higgins. Where? Have tried many Ky. and Tn. counties for marriage record with no success. Couple went to Colorado where son Raymond Minor Higgins was b. Sept. 16, 1889. Soon after Charles Higgins killed in RR accident. Where was Charles born? Who parents? Any clue appreciated. Will share info on Davis, Donaldson, and Mallory families.

Mrs. Ray W. Higgins, 10903 Villa Haven Dr., Dallas, Texas 75238.

HARRISON: Need to hear from descendants of early Harrisons in Montgomery Co. William over age 45 in 1820, wife same bracket, & 2 sons 18-26, & 1 dau. 10-16; 1830 census, Wm. 70-80, wife 50-60, no other males in household, 1 dau. 20-30 with 1 female 5-10. Thought to have lived in Dist. 10 & neighbors to these families: Bevell, Watt, Hardican, Puckett, Cooley, Mitchell, Hunt, Odonally & Rudolphs. David, over 45 as was his wife, Mary, in 1820 Census, with 3 sons age 10-26, one of which may have been Cary, and 5 daus. age up to 10, to age 26. Four of the daus. were Rebecca who mar. John Neblett; Martha who mar. Thos. Orgain; Mary Catherine who mar. Jas. W. Moore; and Beedie Ann who never mar. & died in Christian Co., Ky in 1848. Their 1820 neighbors were: Lovett Morrison, Waller, Counsel, Dawson, Ganer, Trotter, Matthews.

Clara Hamlett Robertson, 215 Young Ave., Henderson, N. C. 27536

NOTICE!

The Genealogy Department of the Public Library of Fort Wayne and Allen County (Indiana) will be closed for several weeks during the summer of 1980 in order to move the collection into new quarters. Anyone planning to visit the library should contact them before making definite plans. The exact dates of the closing are still undetermined, as construction is progressing slowly.