

Bryant Byrd Document Archive

3689 Bryan Bird – 130 acres – 13 Nov 1822

No.	Owners Names	Signature of whom	No. of Mansard	No. of Acres	No. of Location
841	Dwight Taylor	William King	4333	23	1534
842	William Tigg		4358	24½	1189
843	James Copeland	John T. Gillespie	2562	20	1526
844	Robert Wright	James Campbell	896	36½	735
845	Gabriel Chandler	Charles Shelton	3399	30	697
846	Same	Same	3558	5	1407
847	Same	Same	4345	10	1533
848	Same	Same	4346	17½	1220
849	Wm. F. Robinson, Myrtown, N.Y.	William F. Lewis	4300	716	1332
850	Bryan Bird	Leffe Blackford	3689	130	313
851	Henry Belote	Ann Lofton	104	26½	1028
852	Francis McCarrock		4342	3½	1189
853	Anthony Booth	Harriett Folly	4320	10	1425
854	Henry Belote	Leonard Grew	5238	640	832
855	Gabriel Chandler	James Somers Jr.	4269	10	814
856	Same	Same	4268	20	391
857	Wm. of Solomon Melham		2670	250	844
858	Redmond B. Park	William Park	2880	250	174
859	John Johnson		4642	25	1216
860	John Pick	Elijah Robinson	470	212	1362
861	William Clark		4170	278	1224

25076 Bryant Byrd – 25 acres – 10 Apr 1826

25071 Bryant Byrd – 10 acres – 10 Apr 1826

		30 th	227
Ac	Grantee	Acres	Date
24823	Samuel Prater	40	17 Apr 1826
24822	do do	37	" " "
24821	do do	30	" " "
24820	do do	15	" " "
24819	do do	15	" " "
24780	Wm Brown	50	21 Apr "
25079	Chas Stanley	106	10 Apr "
25070	Edward Eble	10	" " "
25076	Bryant Byrd	25	" " "
25071	do do	10	" " "
25072	Wm Hieble	75	" " "
25077	Samuel Docton	34	" " "
25073	do do	8	" " "
25074	Wm Hieble	13	" " "
25075	William Smith	7	" " "
25078	John Aldred	13	" " "
17918	Wm Hieble	5000	28 Aug 1822
20073	John Riffe	24	6 Sep 1825
20074	John Riffe	26	" " "
20095	do do	40	" " "
2119	James Smith	50	15 Sep 1824
25091	Wm of Silas Barr	32	31 Aug 1826
25090	Amos Miller	4	" " "
25089	do do	4	" " "
25084	Wm Adams	20	17 " " A.D.

23832 - Briant Bird - 130 acres - 30 Jun 1825

180	26 Aug 1825			
Sp	Grants	Acres	Date	
33911	John Keasden	8	12 Aug 1825	
33925	Edw Keasden	6 1/2	13 " "	
33926	Mr & Mrs Keasden & Edw Keasden	12 3/4	1 " "	
33923	Mr B Bradford	25	1 " "	
33870	John Bryan	10	7 " "	
33872	Edw Bryan	40	" " "	
33817	Thomas Black	150	29 Dec	
33818	do do	40	" " "	
33755	Wm Keasden	50	17 " "	
33751	M & R Buchanan	80	" " "	
24023	Wm Bennett	3 1/2	21 Aug	
24045	James Brown	322 1/2	" " "	
33949	James Brashears	80	14 " "	
33737	Wm Bateman	25	" " "	
33738	M & R Buchanan	20	15 Dec	
33721	Wm Bray	15	10 " "	
33860	Edw Bonden	160	5 Aug	
33852	Briant Bird	130	30 Dec	
33789	Robert M Boyer Jr	2050	33 Dec	
21676	John Bond	640	9 Mar 1826	
14037	Leask & Co Ltd	200	25 Feb 1820	
24027	Richard Burrow	40	20 Aug 1825	
24029	Wm Bryant	190	" " "	
33929	James Blackman	10	15 " "	
24051	May Buckner	18	22 " "	

1836 tax Roll – Briant Bird – Gibson County, TN

District No 10														B		
Persons Names																
	Acres	Land	Value	Tax		# of Hs	Value	# of Hs	Value	Tax	Penalty	Value	Tax	Value	Tax	
Alexander John G	1	50	3 1/2	3 1/2
Lyndell Parker	1	50	3 1/2	3 1/2
Hughes Daniel	1	50	3 1/2	3 1/2
B																
Wm Bryant	1	50	3 1/2	3 1/2
Wm Pharoah	1	600	1.50	.	.	1	50	3 1/2	3 1/2
Wm Baptist	1	50	3 1/2	3 1/2
Wm Elgah	1	50	3 1/2	3 1/2
Samuel Bryant etc	150	525	1.26	3	1000	3.50	.	.	1	50	3 1/2	3 1/2
Lackwood John	1	50	3 1/2	3 1/2
Brown Luther etc	500	750	1.50	1	600	1.50	.	.	1	50	3 1/2	3 1/2
Wm J. G. H. etc	2000	6000	9.60	9 60
"	2000	6000	9.60	9 60
"	2000	6000	9.60	9 60
	6500	18750	32.86	5	2800	6.75	.	.	9	50	3 1/2	41 75

Stewart 1811		9
William White		
John Finch		
Isaac Henry	5	
John White		
William Bell		
Samuel White		
Andrew White		
Christopher Butler	5	
John Butler		
Samuel White		
John Barnes		
Lewis Green		
George Berry	5	
Samuel Golden		
Reuben Elliott		
Mark Rushing		
John Lewis		
David Watson	5	
Lewis Lewis		
Andrew Hendrix		
Daniel L. Minn		
Lewis Patterson		
Thomas Green	5	
Henry Green		
John Brigham		
Stephen Davis		
John Lewis		
Philip Rushing	5	
Alexander Brown		
Andrew L. Din		
Thomas Waller		
Wm. McHenry		
John Brown	5	
Isaac Johnson		
David Johnson		
Lewis Johnson		
William Johnson		
Benjamin Mainwater	5	
John Chambers		
Thomas Brown		
Benjamin Williams		
George Farmer		
William Applegate	5	
William Freeman		
John Chambers		
Mark Rushing		
Daniel Woods	5	
William Applegate	5	
Niel McDonald		
John Randall		
John Lightfoot		
Henry Lightfoot		
Charles Lewis	5	
Cheney Skinner		
John Allen		
Charles Robinson	3	
Total - 138		
Comes by Nathan Byrd		
Carroll's Anderson	1	
Bryan Bird	1	
George Brandon	1	
Ben Byrd	1	
Isaac Brannon	3	
William Cherry	1	
Prosser Creek	3	
John Cooper	3	
Charles Hooker	3	
John G. Fletcher	3	

Bryant Byrd Deed Henry County, TN – entered 11 Aug 1825

August 11th 1825 81

THE STATE OF TENNESSEE---No. 25071

To all to whom these presents shall com . . . Greeting:

KNOW YE, That – By virtue of Certificate No. 4183 dated the 31st day of October 1820 issued by the Registrar of West Tennessee to Richardson B. Edwards for 10 acres, and entered on the 25th day of July 1824 by No. 1657

A certain tract or parcel of Land, containing – Ten acres, by survey bearing date the 25th day of March 1823, lying in the 12th District in Henry County in the 9th Section 4th range bounded as follows to wit Beginning at an lux, with an hornbeau black oak and maple pointer on the north boundary of Wm. Atkins' entry on the Southeast corner of entry No. 653 for 4 acres in the name of Daniel Montgomery running thence east 14 poles to a stake a hickory & two Dogwood pointers Thence north 53 poles to a poplar Thence west 67 poles to a maple Thence South 14 poles to a maple Thence east 35 ½ poles to a Stake Thence South 9 .. poles to Montgomery's corner. Thence east 18 poles to a stake Montgomery's corner Thence South 36 poles to the Beginning.

With the hereditaments and appurtenances. TO HAVE AND TO HOLD the said tract of parcel of land with its appertenances to the said Bryant Byrd and his heirs forever. In witness whereof William Carroll Governor of the State of Tennessee, hath hereunto set his hand, and caused the great seal of the state to be affixed, at Nashville on the 10th day of August in the year of our Lord one thousand eight hundred and twenty – Six and of the Independence of the United States the 1782

BY THE GOVERNOR: Wm Carroll

Daniel Graham Secretary.

August 11th 1825 81
THE STATE OF TENNESSEE---N^o 25071

To all to whom these presents shall come... Greeting:

KNOW YE, That By virtue of Certificate No 4183 dated the 31st day of October 1820 issued by the Register of Great Seal in favor of Richard and E. Edwards for 10 acres, and entered on the 25th day of July 1824 by No 1857

There is granted by the said State of Tennessee, unto Bryant B. Carrall of the said Richard and E. Edwards

A certain tract or parcel of Land, containing Ten acres, by survey bearing date the 25th day of March 1825, lying in the 12th District in Henry County in the 9th Section of the 1st Range & bounded as follows to wit Beginning at an old well with a horse shoe black oak & maple pointers on the North boundary of W. Atkins' entry on the South east corner of entry No 553 for 4 acres in the name of David D. Carrall & others running thence east 14 poles to a stake & a horse shoe black oak pointers thence north 50 poles to a poplar thence west 72 poles to a maple thence south 14 poles to a maple thence east 35 poles to a stake thence south 5 poles to a black oak corner thence east 18 poles to a stake & a black oak corner thence south 26 poles to the Beginning

With the hereditaments and appurtenances. TO HAVE AND TO HOLD the said tract or parcel of land with its appurtenances to the said Bryant B. Carrall and his heirs forever. In witness whereof, William Carroll Governor of the State of Tennessee, hath hereunto set his hand, and caused the great seal of the state to be affixed, at Nashville on the 10th day of August in the year of our Lord one thousand eight hundred and twenty-five and of the Independence of the United States the 57th

BY THE GOVERNOR:

Daniel Graham Secretary.

Bryant Byrd Deed, Henry County, TN – entered 10 Sep 1825

Recorded 10th September 1825 405

THE STATE OF TENNESSEE, No. 238391

To all to whom these presents shall come, Greeting:

KNOW YE, That – By Virtue of Certificate No. 3689 dated the 17th day of January 1829 issued by the Registrar of West Tennessee To Jesse Blackson for 130 acres and entered on the 12th day of December 1822 by No. 608

There is granted by the State of Tennessee, unto Briant Bird assignee of the Said Jesse Blackson

A certain tract of parcel of land, containing – one hundred thirty acres by Survey bearing date the 2nd day of June 1823 lying in the thirteenth District in Henry County on the waters of Cypress creek a branch of the north fork of Obion River in the first range & eighth Section and bounded as follows to wit Beginning at a Red Oak the South West corner of a tract of land entered in the name of the heirs of Richard Smith No. 602 Running thence South one hundred & thirty poles to two post Oaks thence East one hundred & thirty poles to a post oak on the line of Richard Smith's heirs, thence West with their line one hundred & Sixty poles to the Beginning.

With a hereditaments and appertenances. To have and to hold the said tract or parcel of land with its appertenances to the said Briant Bird

And his heirs forever. In witness whereof, William Carroll Governor of the state of Tennessee, hath hereunto set his hand, and caused the great seal of the state to be affixed, at Murfreesborough on the 30th day of June in the year of our Lord one thousand eight hundred and twenty five and of the Independence of the United States, the 49th.

BY THE GOVERNOR, Wm. Carroll

Daniel Graham SECRETARY

Recorded 10th Sept 1868 405

IN THE STATE OF TENNESSEE, N^o 23839

To all to whom these presents shall come, Greeting:

KNOW YE, That By Virtue of Certificate N^o 2687 dated the 17th day of January 1820 issued by the Register of West Tennessee To Sipe Blackfan for 130 acres and entered on the 12th day of December 1822 by N^o 668

There is granted by the said State of Tennessee, unto Bryant Bird a single of the said Sipe Blackfan

A certain tract of parcel of land, containing one hundred & thirty acres by survey bearing date the 2^d day of June 1823 lying in the thirteenth District in Henry County on the waters of Cypress or a branch of the north fork of Clinch River in the first range & eighth Section and bounded as follows to wit Beginning at a Red Oak the south west corner of a tract of land entered in the name of the heirs of Richard Smith N^o 602 Running thence South one hundred & thirty poles to two post oaks thence East one hundred & sixty poles to a black gum thence north one hundred & thirty poles to a post oak on the line of Richard Smith's heirs thence West with their line one hundred & sixty poles to the Beginning

With the hereditaments and appurtenances. To have and to hold the said tract or parcel of land with its appurtenances to the said Bryant Bird and his heirs forever. In witness whereof, William Harwell Governor of the state of Tennessee, hath hereunto set his hand, and caused the great seal of the state to be affixed, at Nashville on the 30th day of June in the year of our Lord one thousand eight hundred and twenty five and of the Independence of the United States, the 19th

BY THE GOVERNOR,

Daniel Graham

Wm Harwell

SECRETARY.

Nazerith Byrd Deed

910 THE STATE OF TENNESSEE No. 45

TO ALL TO WHOM THESE PRESENTS SHALL COM – Greeting,

Know Ye That – By virtue of Entry N 1059 in Weakly County dated Jan 1896 made in the name of Nazerith Bird for 95 acres found on part of John Armstrong's Warrant N 9671 since to W. R. Davis for 5000 acres survey bearing date 1 October 1836.

This is Granted by the said State of Tennessee, unto - Nazerith Bird as is a-og of W. R Davis.

A certain tract or parcel of land containing – Twenty five acres as situated being in the county of Weakly in 13 surveyors District in Range 9 Section 6. Beginning at the south west corner of a 157 acre Entry N618 in name of John Jenkins at a Black oak Red oak Black oak or White oak Aarits Banaing East 90 poles to a stake then south East corner of said Tract on the West boundary of a 160 acre Tract in the name of said Jenkins then south 45 poles to a Black oak ... hickory pointer on Blounts line thence West 90 poles to a stake hence ... a Black oak Pointer thence north 45 poles to the Beginning.

With the hereditaments and appurtenances. To have and to hold said tract or parcel of land with its appurtenances to the said – Nazerith Bird and his heirs forever. In witness whereof James K Polk Governor of the Stat of Tennessee, hath hereunto set his hand and caused the Great Seal of the State to be affixed at Nashville on the 25 day of October in the year of our Lord one thousand eight hundred and 46 and of the Independence of the United States, the sixty – 4

BY THE GOVERNOR – James K Polk

John Rigors – Secretary.

A	Gravel	Size	date
24912	Mike Brufford	238	8 May 1826
24880	Sam Bracken	223	1 " "
24882	Robert Frost	228	" " "
24885	Jas. S. Wilkins	186	" " "
24884	Sam Frost	30	29 Feb "
24886	Sam Frost	10	1 May "
24887	do do do	67	" " "
248820	Sam Frost	253	29 Feb "
24880	do do	74	" " "
24889	do do	254	25 " "
24888	do do	70	" " "
24887	do do	104	" " "
24886	do do	160	" " "
24885	do do	110	" " "
24884	do do	274	" " "
24880	do do	25	" " "
24880	do do	160	" " "
24881	do do	3	" " "
24880	do do	160	" " "
24829	do do	160	" " "
24828	do do	160	" " "
24827	do do	160	" " "
24826	do do	113	17 " "
24825	do do	113	" " "
24824	do do	50	" " "

A	Gravel	Size	date
24823	Sam Frost	10	17 Feb 1826
24822	do do	37	" " "
24821	do do	50	" " "
24820	do do	113	" " "
24819	do do	160	" " "
24820	Sam Frost	50	21 May "
24879	Chas. Smith	106	10 May "
24870	Edward Allen	10	" " "
24876	Robert Rogers	25	" " "
24871	do do	10	" " "
24872	Mr. H. do	75	" " "
24877	Samuel Smith	24	" " "
24875	do do	15	" " "
24874	Frederick Smith	15	" " "
24875	William Smith	7	" " "
24878	Samuel Smith	15	" " "
17921	Edwin Richmond	210	28 Aug 1822
24873	Sam Smith	24	6 Feb 1823
24874	Sam Smith	26	" " "
24875	do do	40	" " "
24879	Sam Smith	50	18 May 1824
24891	Rev. of St. Louis	321	31 Aug 1826
24890	Austin Miller	4	" " "
24889	do do	4	" " "
24884	Mr. Adams	120	17 " " 1825

Shadrack Byrd Deed November 23, 1815

Stewart Co. Deed Book O [deeds registered Jan 1819 – Mar 1823] (indexed as Book 6)

original Book O at Courthouse (not accessible to public), TSLA Microfilm Roll 67

- 1 Etherington ROCHEL to John SMITH, 111a on Guices Creek for \$300, part of a tract formerly belonging to Hardy VOLENTINE and Charles JOHNSON; wit: Absolam FENTRESS, Etherington ROCHEL; 10 Nov 1817
- 1 John BEVERLY to Samuel YARBOROUGH, Negro girl Sealah (9) for \$275; wit: Nathan YARBOROUGH, John YARBOROUGH; 5 Nov 1817
- 2 William McCLURE (Humphreys Co.) to Neil McDONALD, 100a on a branch of Tennessee River for \$550; grant #5662; test: Andrew IRWIN, Thomas LAIN; 22 Aug 1817
- 3 William McCLURE & Alexander McCLURE (both of Montgomery Co.) to William DUNBAR, 600a on spring branch on the north side of Cumberland River for \$900, opposite Yancey THORNTON's improvement; wit: William MOORE, Robert VANN, John BAKER; 2 May 1818
- 4 John SCARBOROUGH to William KING and John ALLEN, 35a on Lick Creek for \$225, adj. Nimrod CROSSWELL; wit: William CHERRY, John KING; 18 Oct 1817
- 4 State of TN grant #9950 to Phillip HORNBERGER & Jesse BLACKFAN, 70a on Wells Creek; 26 Apr 1817
- 6 William HOWARD to William PEARCE, Negro man Perry for \$600; wit: Abner PEARCE, Martin GARRET, Benajah REYNOLDS; 6 Nov 1817
- 6 William HAYNES to Jethro BASS, 100a on Pryors Creek for \$500, including the plantation where Wartman SUMMERS formerly lived; wit: George HAYNES, William RAUS; 22 Jul 1818
- 7 Davis YARBOROUGH to Samuel YARBOROUGH, 40a & 10a tracts on the north side of Cumberland River; test: C. B. WILCOX, Nathaniel ABNEY; 18 Aug 1817
- 8 State of TN grant #9951 to Phillip HORNBERGER and Jesse BLACKFAN, assignees of Abner WATSON, 11a in Dist. 1 on Wells Creek, adj. their 70a survey; 26 Apr 1817
- 9 William PALMER to William CHESTER, 100a on Elk Fork of Piney Fork Creek for \$200, near the path leading from James LEE's to William WHITFIELD's; test: William VERHEAN, David HOGAN; 15 Feb 1818
- 10 Henry PUGH to William PUGH (Bertie Co., NC), his interest in the estates of Ann & Amy SPIGHTS of Gates Co., NC for \$2000; wit: William FITZGERALD; 18 Feb 1819
- 11 John JAMES to Emanuel JAMES, receipt of \$50 for claims in Rev. War lands drawn by Edwin JAMES & William JAMES; receipt was issued in Kingston Co., Horee District, SC; wit: Edwin JAMES, Willis JAMES, John JAMES; 12 Feb 1809
- 12 John PHILLIPS to Vinson WYATT, 240a on Cane Creek for \$750, adj. William OUTLAW, Elizabeth NELSON; test: Robert RAINWATERS, James WYATT; 27 Jun 1818
- 13 State of TN grant #9361 to Bayliss E. PRINCE, 134a on the first island in Tennessee River above the mouth of Standing Rock; 10 Jun 1816
- 14 John HAGLER to Jesse WATKINS (Montgomery Co.), 95a on the south bank of Cumberland River for \$650, adj. Alsey BRADFORD; wit: William BAYLISS, Henry CATO; 11 Aug 1818
- 15 State of TN grant #10260 to Elijah RUSHING, 50a on Elk Creek; 30 Jun 1817
- 16 State of TN grant #12018 to Levi BURCHAM, 40a on South Cross Creek; 28 May 1818
- 17 State of TN grant #10262 to Hezekiah RORIE, 100a on the north side of Cumberland River, adj. NELSON'S 1280-acre tract; 30 Jun 1817
- 18 State of TN grant #7431 (warrant #6165) to Aaron FLETCHER, assignee of Elihue S. HALL, 50a on McCARROLL Fork of Saline Creek, adj. Mann PHILLIPS' SE corner (640a); 28 Jul 1815
- 19 James LAIN to William WEBB, 150a on Long Branch of White Oak Creek for \$500, including the plantations where LAIN and his son live; wit: Robert WEBB, Alex DANKINS; 26 Sep 1818
- 20 Ira OLIVE to Nathan ROSS, 187a on Saline Creek for \$500, adj. ANDERSON; test: Samuel ROSS, Archibald ROGERS; 17 May 1817
- 21 John A. FLETCHER (Lawrence Co., MO Territory) to Levi WIMBERLY, land formerly owned by Aaron FLETCHER Sr., sold by Sheriff John ALLEN to satisfy a judgment in favor of John SCOTT and purchased by John A. FLETCHER; land is adj. WIMBERLY's home tract; wit: William H. HENDERSON, Hosea H. LEAGUE; 4 Aug 1818
- 22 Elijah CURTIS to Samuel WALKER (Montgomery Co.), 135a on the east fork of Guices Creek for \$500, adj. Christopher GUICE; wit: David RUSHING, William WALKER; 30 Oct 1817

- 23 Thomas MASSINGALE to Jacob RUSHING, 50a on Elk Creek for \$300; test: John CHAMBERS, Drury BOND; 1 Feb 1811
- 24 Levi WIMBERLY to George W. WIMBERLY, 127a on Saline Creek for \$200, adj. John SCOTT, Henry POWELL; wit: John PARKER, Cornelius MANNING; 7 Oct 1818
- 25 John L. HAGLER to Alsey H. BRADFORD, 150a on the south side of Cumberland River near Bald Island for \$500; wit: H. L. WALL, R. COOPER; 15 Aug 1818
- 26 Gideon MILAM to Jesse WATKINS & William McELRATH, 142a for \$500, part of a 1000a tract formerly belonging to James MILAM; wit: Daniel PEGRAM, Henry CATO; 27 Jan 1819
- 27 Edward WILLIAMS to Hezekiah RORIE, 70a on North Cross Creek for \$210, in 3 tracts; wit: John RORIE, Reuben RORIE; 11 Sep 1817
- 29 John W. LUMPKINS to Henry WALL, Negro boy Jess (12) for \$458; test: John ALLEN, William RANDLE; 20 Dec 1817
- 29 John L. HAGLER to John HAGLER, 95a on the south bank of Cumberland River for \$325, adj. BRADFORD; wit: Benjamin BRADFORD, Isaac HAGLER; 28 May 1817
- 30 James DOWDY & wife Fanny DOWDY to John HAGLER, power of attorney to recover parts of the James MILAM estate due Elam MILAM'S estate; wit: Jesse WATKINS, John COLLIER; 15 Oct 1818
- 31 George BERRY to Richard TAYLOR, 263a on Leatherwood Creek for \$1000, about 3 miles from the mouth; wit: John LIGHTFOOT, Thomas LIGHTFOOT; 28 Dec 1815
- 32 Zachariah RATLIFF to William DOWDY, 175a on Guices Creek for \$600, where RATLIFF lives; wit: Nathan THOMAS, James G. DOWDY, Thomas TOMLINSON; 28 May 1818
- 34 Henry KING & William KING to Robert COOPER, Negro man Isham for \$800; 15 Aug 1818
- 34 Daniel L. MINOR to John COTTINGHAM, 45a on Long Branch of White Oak Creek for \$260, adj. William McCLURE; wit: Neal McDONALD, James BRIGANCE; 17 Jan 1818
- 35 Isaac BRUNSON to Reed LUTON, 5.75a on the north side of Cumberland River for \$20, including a spring; test: Jesse JOLLY, Samuel ROSS; 22 Oct 1818
- 36 George BRANDON & Sarah BRANDON to William CURRIE, 142a on North side of Cumberland River on the state line for \$710; test: John HODGES, David McNATT; 17 Dec 1818
- 37 Levi BURCHAM to Barnabas STAGNER, 50a on Hurricane Creek for \$100, adj. Robert NELSON; wit: Kedar MILLER, James MILLER, Nathan STAGNER; 4 Nov 1818
- 38 William BAYLISS to Alsey H. BRADFORD, 14.75a on the south side of Cumberland River for \$212, adj. BRADFORD'S home place; wit: John GREEN; 27 Aug 1818
- 38 Frederick GROSS to Barnabas STAGNER, 11a on Hurricane Creek for \$22, adj. NELSON; test: Kedar MILLER, Nathan STAGNER; 22 Nov 1818
- 39 Thomas McGEEHE to William BROWN, 60a on Dicks Fork of North Cross Creek for \$150, adj. Nimrod TAYLOR; wit: William CURL, James MILLER; 23 Nov 1818
- 40 John L. HAGLER to Drewry MILAM, 20a on a branch of Cross Creek for \$240, adj. James WYATT; wit: Joel HAGLER, Eleanah W. HAGLER; 20 Nov 1818
- 41 Thomas MASSINGALE to Robert JONES, 50a on Elk Creek for \$300; test: John CHAMBERS, Drewry BIRD; 1 Feb 1811
- 42 John BERRY to James MILLER, 88 1/2a on Leatherwood Creek for \$25, his part of the estate of Thomas BERRY; wit: Kedar MILLER, William MILLER; 8 May 1818
- 43 Archibald ROGERS to Samuel ROSS, 100a on the head of Rich hollow for \$250; test: Henry SPARKMAN, W. D. HORTON; 1 Feb 1819
- 43 John ACREE to David REDDITT, 512a on the south bank of Cumberland River for \$1800; wit: J. STANCIL, John WALLACE; 1 Feb 1819
- 44 John ARRINGTON to Samuel KELLY, 100a on the dry fork of Guices Creek for \$300, where ARRINGTON lives; wit: Benjamin KELLY, John KELLY, Abraham FENTRESS; 19 Sep 1816
- 45 William DOWDY to William ANDERSON, 187 1/2a on South Cross Creek for \$600, adj. Thomas MOLLOY (640a) and part of a 440a occupant survey; wit: William BAYLISS, C. JOHNSON, Uriah TOMLINSON; 8 Jan 1818
- 46 Dudley WILLIAMS to John ACREE, 220a on the south bank of Cumberland River for \$600; wit: Read LUTON, Jesse JOLLY; 21 Mar 1818
- 47 Roderick McLEOD to Richard JOHNSTON, 50a on White Oak Creek for \$110, where JOHNSTON lives; test: Hugh McMILLAN, Abram STOUT; 17 Feb 1817

48 William PEARCE to Abner PEARCE, 500a on Dyers Creek for \$50, part of 1000a purchased by PEARCE
for delinquent 1804 taxes of Joseph McDOWELL; land was part of McDOWELL's 1757-acre grant; wit:
Benajah REYNOLDS, Lydia CAMPBELL; 24 May 1818

49 Elizabeth WILSON and Thomas SIMSON, administrators of James WILSON, to Alexander BROWN,
133.3a on White Oak Creek; wit: John H. CARNES, John SIMSON, John SIDES; 31 Jul 1818

51 John BERRY (Scott Co., VA) to Richard TAYLOR, 263a on Leatherwood Creek for \$50, part of a grant to
Thomas BERRY; wit: John LIGHTFOOT, Thomas LIGHTFOOT; 2 May 1818

52 Charles POLK to Alsey ELKINS, 63 1/2a at the mouth of Panther Creek for \$125; wit: Moses OLIVER,
Rhesa OLIVER; 23 Feb 1818

53 William McALISTER to James GILLESPIE (Montgomery Co.), 274a on Guices Creek for \$630, where
McALISTER formerly lived; wit: Thomas WATSON, Stephen PETTUS; 14 Oct 1815

55 John A. DAVIDSON (Duckering Co., Mississippi Terr.) to Blake W. RUTLAND (Wilson Co.), one third
of 7000+ acres on the north side of Tennessee River, near Duck River; wit: James HUTCHINGS, A.
GREEN, Thomas T. HAY, William KIRBY; 29 Nov 1800

57 James CARY & others to Christian MEYER & Lewis BRANTS (all of Baltimore, MD), 5000a on both
sides of Big Hatchie River; 27 Aug 1818

59 James HARRIS & others (heirs of Edward HARRIS dec'd of Newberry, NC) to John G. BLOUNT Sr.
(Beaufort Co., NC), 2000a on Clover Lick Creek of Obion River; test: E. H. CALL, W. BARROW; 18 Jul
1818

62 William WINCHESTER (Baltimore, MD), will to William WINCHESTER & George WINCHESTER
mentions 5000-acre Chickasaw Bluff tract; 18 Mar 1812

64 William WINCHESTER & George WINCHESTER (both of Baltimore, MD) to James WINCHESTER
(Cragfont, TN), power of attorney to recover their interest in 5000-acre Chickasaw Bluff tract at the mouth
of Wolf River; test: John J. DONALDSON; 23 Mar 1819

67 State of TN grant #10259 to Elijah RUSHING, 10a on the east bank of Elk Creek, adj. MARTIN,
RUSHING; 30 Jun 1817

68 State of TN grant #10261 to Elijah RUSHING, 50a on Elk Creek, adj. McGEE (1000a) and near
RUSHING's spring branch; 30 Jun 1817

69 James MALLORY, Sheriff, to Hosea H. LEAGUE, lots #98, #99 in Dover, sold to satisfy a judgment
against John K. COLSON; 27 Jul 1818

70 James MALLORY, Sheriff, to Hosea H. LEAGUE, lots #27, #28, #29, #30, #31, #46, #48 in Dover, sold to
satisfy several judgments against George WILLIAMSON; 29 Jul 1818

72 David MOORE & wife Harriet MOORE (Madison Co., AL Territory) to Joshua CATES (Christian Co.,
KY), quit claim to 1304a & 500a tracts in the Barrens for \$2307, already sold by John HAYWOOD Sr. and
Thomas HAYWOOD to CATES; wit: John R. OLDHAM, O. WILLIAMS, John MOORE; 10 Oct 1818

76 State of TN grant #12566 to Joshua CATES, assignee of Jesse WATKINS, 350a in the Barrens, adj.
McCLURE & ELDER (200a), Edward YARBOROUGH (1800a), Henry PUGH (210a), Henry PUGH
(640a); 5 Oct 1818

77 State of TN grant #12567 to Joshua CATES, 200a in the Barrens, adj. Alfred BALCH (160a), John
TAYLOR (18a); 5 Oct 1818

78 John HAYWOOD Sr. & Thomas HAYWOOD (both of Davidson Co.), David MOORE and Harriet
MOORE (Madison Co., MS Territory) to Joshua CATES (Christian Co., KY), 1304a in the Barrens for
\$3309, adj. Henry PUGH (520a), Henry PUGH (210a), Edward YARBOROUGH (1800a), John
HAYWOOD (200a), William ROSS (140a), BLACKFAN & VAULX; includes all of PUGH's 520a grant
(warrant #4194), PUGH's 210a grant (warrant #380), part of PUGH's 640a grant (warrant #5181), and part
of John HAYWOOD's 200a grant (warrant #2137); wit: D. M. KELTON, R. BELL; 11 Oct 1817

79 James LAIN to Thomas LAIN, 75a on Long Branch of White Oak Creek for \$300, part of a 150a grant
#3492 to William McClURE; 28 Jan 1819

80 James LAIN to Millington LAIN, 75a on Long Branch of White Oak Creek for \$300, part of a 150a grant
#3492 to William McClURE; 30 Jan 1819

81 Ephraim B. DAVIDSON & Jesse BLACKFAN to William LARGENT, 69a on Leatherwood Creek for
\$225, adj. Thomas BERRY, LOCKHART, NELSON; grant #9391; wit: Cullen BAYLISS, Drewry A.
OUTLAW; 11 Feb 1819

82 William POLK to Jacob GRIMES, 65 1/2a on Panther Creek for \$140; test: Ephraim GATLIN, J.
WOFFORD; 12 Sep 1817

- 82 Elisha SCRUGGS to Archibald ROGERS, 281a on Camp Branch of Saline Creek for \$500, adj. WILLIAMS, Dover Road; wit: William M. COOLEY, William ROGERS; 27 Nov 1818
- 83 Benjamin OGDEN to William NORRED, 59a on Standing Rock Creek for \$250, adj. John C. McLEMORE (improved by Jeremiah NORRED), Andrew CATHEY; test: Ephraim B. DAVIDSON, William BAILEY; 3 Oct 1816
- 84 Thomas DAVIDSON to James CALDWELL (both of Iredell Co., NC), 267a on the north fork of Forked Deer River; wit: George L. DAVIDSON; 7 Jun 1808
- 85 George DAVIDSON to James CALDWELL (both of Iredell Co., NC), 640a on the north fork of Forked Deer River; wit: Thomas DAVIDSON, George L. DAVIDSON; 8 Oct 1806
- 86 James MALLORY, Sheriff, to Thomas WARD; 239a on Hays Fork of Tennessee River for \$7.22, part of Benjamin SHEPHERD's grant #672 (1000a), sold to satisfy a judgment against SHEPHERD for delinquent taxes; 5 Feb 1819
- 88 William WILLIAMS to James H. BRIGHAM (Montgomery Co.), Negro girl Priscilla (18) for \$1000; wit: Dawson BAYLISS, Joel BAYLISS; 4 Jan 1819
- 88 Henry KING to William KING, "inn lot" #110 in Dover for \$800, with improvements; test: John RICHARDS, Larry SATTERFIELD; 10 Apr 1819
- 89 John WILLIAMS to Prescott CRISP (Lawrence Co., MO Territory), 212 1/2a on the north bank of Cumberland River for \$800, adj. LAMB; granted to Jesse BLACKFAN as #9675; wit: Jesse JACKSON, Adin JONES; 23 Nov 1818
- 90 John ALLEN to John JAMES, Lick Creek for \$225, part of a 500a grant to Henry PUGH, adj. William & Thomas RUMBLEY, near where William L. ALLEN lives; test: Thomas RUMBLEY; 14 Nov 1816
- 90 John BAILEY to James MALLORY, lots #114, #115, #116 in Dover for \$250; wit: Drury BIRD, Amelia THORNTON; 29 Jun 1818
- 91 Vinson WYATT to Lemuel BELL (late from Anson Co., NC but now Stewart Co.), 240a on Cane Creek for \$1100, adj. William OUTLAW, Elizabeth NELSON; wit: John PHILLIPS, Dennis RUSHING; 17 Mar 1819
- 92 Abner WRIGHT (Madison Co., IL Territory) to John BAILEY, power of attorney to make a deed for 36 acres to William VICKERS, on the head of Leatherwood Creek; test: William BAILEY, John BOADLEY; 12 Sep 1818
- 93 Bryant BIRD to Aaron WINTERS, 46a on Lick Creek of Tennessee River for \$200, adj. Abel OLIVE (40a), Shadrack BIRD (25a); wit: John BIRD, Wiley BIRD; 1818
- 94 James G. JENKINS to John KING, 100a on the headwaters of Dyers Creek for \$200, where Joseph GRAY lives; test: C. JOHNSON, John SCARBOROUGH; 3 Feb 1818
- 94 John BAILEY to James ELDER (Clarksville), lot #95 in Dover for \$1650, including buildings and improvements; wit: William WILLIAMS, Cullen BAYLISS; 1 Mar 1819
- 95 Elijah RUSHING to Reuben ELLIOTT, 80a on Elk Creek for \$525, adj. RUSHING; wit: Ephraim B. DAVIDSON, Drury A. OUTLAW; 4 Jul 1818
- 96 Nathan ROSS to Stokely VINSON and William CAGE & James WINCHESTER (Sumner Co.), 8a on N bank of Cumberland River for \$200, including a spring branch; 3 May 1819
- 97 William WEBB (Dickson Co.) to James LAIN, 150a on Long Branch of White Oak Creek for \$500, grant #3492 to William McCLURE; wit: Millington LAIN, John WEBB; 12 Dec 1818
- 98 Ephraim B. DAVIDSON to James RAWLS, 50a on Tennessee River for \$100 at the first deep gut below Cane Creek, adj. William OUTLAW, John C. McLEMORE, Robert NELSON; wit: Kenneth REDDICK, David C. COWAN; 4 Nov 1818
- 99 George GRIMES to Edwin SMITH, 40a on Panther Creek for \$250, adj. Abraham PHILLIPS (100a); grant #2562; wit: Henry H. BRYAN, James FORD; 5 May 1819
- 100 Richard FLETCHER and Simon FLETCHER to Prescott CRISP (Lawrence Co., Missouri Territory), 100a on Hickman Creek and Mrs. E. CAIN's spring branch for \$600, adj. James HAGGARD (now Ephraim B. DAVIDSON); wit: John BAILEY, William CHERRY; 3 Dec 1818
- 101 John COOPER to John PINNER, 300a on North side of Cumberland River for \$1700; part of Mann PHILLIPS' grant; wit: John BOND, Allen ELLIOTT, Joseph PINNER; 3 Jan 1818
- 102 James MASSINGALE to John RASBURY, 30a in 2 tracts on Cane Creek for \$240, adj. Robert NELSON, Hillery MORRIS; wit: John BROWN, Willis RUSHING; 30 May 1815
- 103 Michael THOMAS (York Dist., SC) to William FERGUSON (York Dist., SC), 400a on White Oak Creek for \$1200; wit: John F. HOPKINS, James B. McJENKINS; 5 Oct 1818

- 105 State of TN grant #12569 to Joshua CATES, assignee of Jesse WATKINS, 54a on the head of Dyers Creek in the Barrens, adj. John OLIVER (200a), Henry GIBSON (100a, 245a, 49a), Henry PUGH (60a); 5 Oct 1818
- 106 State of TN grant #8731 to Henry GIBSON, assignee of James HULING, 185a on the dry fork of Dyers Creek, adj. Robert NELSON (1000a); includes a cabin built by John FRENCH and a small pond; 15 Feb 1816
- 107 Benjamin EDWARDS to William RANDLE, Negro woman Betty and son Isham for \$750; test: R. COOPER, Thomas ROBERTS; 7 Dec 1818
- 107 Edmond JENNINGS& Elizabeth JENNINGS to Michael THOMAS (all of York Dist., SC), 400a on White Oak Creek for \$800; wit: R. SADLER, Minor SADLER; 8 Sep 1818
- 109 James NEAL to Robert HAMILTON, 200a on White Oak Creek for \$1200, adj. SHUTE, John GWIN; wit: James HAMILTON, John LEWIS; 5 Aug 1818
- 110 State of NC grant #72 to Surgeon Nathaniel ALEXANDER, 1000a on the N side of Tennessee River opposite a large island; 4 Mar 1786
- 111 John McADAMS to William NEVINS (both of Overton Co.), 228a on Saline Creek for \$300, adj. John HARRY's lower line; wit: James NEVINS, Archibald ARMS, William BURRUS; 1 Sep 1818
- 113 Duncan STEWART (Montgomery Co.) to Aaron FLETCHER, 360a for \$200, the W part of STEWART's lower 1000a tract on Saline Creek; wit: Needham WHITFIELD, T. ANDERSON, William REASONS; 9 Dec 1810
- 114 Stephen RAINS to Martin BINGHAM (Bedford Co.), 250a on Elk Creek for \$725, part of a 1000a grant to Peter McGEE; wit: Reuben ELLIOTT, William CORMACK; 27 Aug 1817
- 115 Elizabeth NELSON (Montgomery Co.) by atty. to Thomas BRIGHAM, 360a on Lick Creek of Tennessee River for \$875, grant #3016; wit: William WILLIAMS, C. C. CLEMENTS; 22 Mar 1819
- 116 Benjamin BRADFORD to Brittain BAYLISS, 536a on the north bank of Cumberland below ELLIOTT's ferry for \$3000, adj. DUNBAR; part of CALLENDER's grant; wit: John WATKINS, William BAYLISS; 1 Feb 1819
- 117 Bayliss E. PRINCE (Montgomery Co.) to Joseph EDWARDS (Dickson Co.) & Absalom FENTRESS, 134a on an island in Tennessee River at the mouth of Standing Stone Creek; wit: William T. FENTRESS, Reuben ELLIOTT; 20 Aug 1818
- 118 William Bays CHEATHAM (Northampton Co., NC) to Mathew FIGURES (Davidson Co.), 300a on Cumberland River for £135; land was part of BARRETT's 3840a grant #477; wit: Newitt DRANE, John CHEATHAM; 13 Jun 1798
- 119 Ephraim B. DAVIDSON to Nathan ROSS, 20a at the head of Piney Fork for \$100, including the Mud Spring; grant #15627 to John TAYLOR; wit: Alex. B. OUTLAW, W. DAVEY; 2 Sep 1819
- 120 David GRAY to John KING, 50a on the south bank of Cumberland River for \$300, part of Absalom BURGESS' grant; test: Henry KING, R. COOPER; 8 Jul 1819
- 121 William HUBBARD to Henry PUGH, 100a on Beech Run of Saline Creek for \$400, part of where Cornelius ANDERSON lives; wit: Pleasant HUBBARD, Thomas HARRIS; 13 Dec 1810
- 122 William HAGGARD to Ephraim B. DAVIDSON, 10a on Hickman's Creek for \$150, near the mouth of Elizabeth CAIN's spring branch and including a mill seat occupied by HAGGARD in 1810; wit: Thomas WILSON, Henry BAILEY; 8 Dec 1817
- 123 John ARRINGTON to Samuel KELLY, 30a on the dry fork of Guices Creek for \$69, adjoining ARRINGTON's home tract; wit: Benjamin KELLY, John KELLY; 17 Oct 1816
- 123 Benjamin WILLIAMS to Bryant ONEAL, Negro girl Hetny (6) for \$270; 3 Feb 1818
- 123 Samuel CURTIS to Francis SMITH, 1652a above and including the mouth of Elk Creek for \$5000, adj. FAWN, Thomas SMITH; 3 Aug 1818
- 124 Ephraim B. DAVIDSON to Thomas BUCKINGHAM, 10a on Bear Creek for \$5, adj. William BETTS' grant (where George BOYD and others live), John MANN's grant; 15 Mar 1817
- 125 John ALLEN to Solomon GRICE, 25a on a north branch of White Oak Creek for \$60, being ALLEN's grant #6990; wit: James PATTERSON, Isaac LOWRY; 29 Jul 1817
- 126 Israel JAMES to Elias TUBBS, 54a on Wells Creek for \$50, part of a 1000a grant to Duncan STEWART; test: Gladden GORIN, William CUNNINGHAM, William JAMES; 28 Jan 1818
- 127 Thomas SIMPSON to Joseph SCOLES, 116 2/3a on White Oak Creek for \$300; grant #9558 to Andrew SIMPSON; wit: Nelson CROSSWELL, Isaac LOWRY; 22 Aug 1817
- 128 Asa BIGGS to James BIGGS, 60a on the south branch or BRITTON's Fork of Saline Creek; parts of grants #3185 (30a), #3186 (10a), #3188 (20a); wit: Henry PUGH, Etheldred WALLACE; 10 Feb 1817

- 129 Reuben ELLIOTT to William OUTLAW heirs, 81 1/2a on Hurricane Creek; 3 Nov 1817
- 130 William YARBOROUGH to John PHILLIPS, 240a on Cane Creek for \$670, adj. William OUTLAW, Elizabeth NELSON; wit: Barth MURPHY, Dennis RUSHING; 6 Feb 1818
- 131 John ALLEN to Richard BLANTON, title bond for sale of Negro man Sam, sold by Nancy HAGGARD (formerly Nancy ROGERS) for \$600, executrix of Judith ALLEN; test: Wesley G. NIMMO, William CHERRY; 11 Dec 1816
- 132 Phillip HORNBURGER to Samuel LOCKHART, 50.5a on E branch of Wells Creek for \$10; test: Larkin YARBOROUGH, Richard JOHNSON; Nov 1815
- 132 Bayliss E. PRINCE (Montgomery Co.) to John BRIGHAM, 133a on Caney Spring Branch of White Oak Creek for \$200, adj. James KITTRELL (360a); wit: Robert JARMAN, James NORFLEET, William EASLEY, C. ROBERTSON, Thomas PORTER; 24 Sep 1815
- 133 William PENRICE to James SCARBOROUGH, Standing Stone Creek for \$380, originally granted to John MALONE; wit: Thomas WARD, Alexander SCARBOROUGH; 27 Sep 1816
- 134 Nancy HAGGARD (formerly Nancy ROGERS), executrix of Judith ALLEN, to Richard BLANTON, Negro man Sam (30) for \$600; wit: Wesley G. NIMMO, William CHERRY; 11 Dec 1816
- 135 John GASTON to Jesse TURNER, 77a on Bull Pasture Creek for \$220; wit: W. DUNBAR, John HAMLET, Thomas JOHNSTON; 3 Oct 1816
- 136 Gladden GORIN to Elias TUBBS, 100a on Wells Creek for \$150, part of a 1000a grant to Duncan STEWART; wit: William JAMES, William CUNNINGHAM, Zeakial BRITT; 28 Jan 1818
- 137 John Gray BLOUNT (Beaufort Co., NC) to Thomas SMITH, 450a below the mouth of Elk Creek and Bald Island for \$450, adj. John L. HAGLER; part of a 2560a grant to James CAMPIN; wit: William CURL, James TROUSDALE; 23 May 1817
- 138 Jesse STANCILL (Williamson Co.) to John STANCILL, 120a on HARRY's Fork of Saline Creek for \$500, purchased of William CHERRY, adj. FLETCHER, PUGH; wit: Nathan STANCILL, Francis FRIZELL; 11 Jun 1819
- 139 Alsey H. BRADFORD to Anthony LEE, 50a on Wolf Pen Branch of North Cross Creek for \$100, adj. a tract where Mr. WARD lives; wit: David HOGAN, John BAILEY; 28 Sep 1818
- 140 William JAMES to Gladden GORIN, 57a on Wells Creek for \$200, adj. TUBB; wit: William BAYLISS, Champ P. JAMES, Elias TUBB; 31 Jul 1819
- 141 STUMP & COX to Elizabeth WELLS, Negro man Dave (19) for \$1000; wit: John SCARBOROUGH, Thomas ROBERTS, John K. COLSON; 23 Jan 1819
- 141 Isaac LOWRY to Malcolm McKINSEY, Lewis Branch of White Oak Creek for \$200, adj. Nimrod CROSSWELL, including the improvements where ROGERS formerly lived; test: John MANLY, Lochtin BETEN; 14 Oct 1818
- 142 Jesse JACKSON to Inman ROGERS, 117a, 50 poles, on Camp Branch of Saline Creek for \$200, test: John WILLIAMS, Samuel ROSS; 13 Mar 1819
- 143 James H. RUSSELL to Robert DINKINS, 100a in Stewart Co. on N side of Cumberland River near the head of the S fork of the Little West Fork of the Piney Fork of the Red River for \$225; land is the NE corner of Robert NELSON's 1000a grant #3057 made 29 Jul 1797; wit: Stephen PARKER, Newbern WILLIAMS; 18 Mar 1819
- 144 Henry GIBSON to David MOORE, 80a in the headwaters of Dyers Creek and the Barrens for \$160, adj. GIBSON's 245a survey; wit: Thomas ROBERTS, John LEE; 2 Aug 1819
- 145 William JAMES to Israel JAMES, 110a on the headwaters of Wells Creek for \$400, part of a 1000a grant to Duncan STEWART; wit: Y. HERNDON, Champ. P. JAMES, John WEBB; 4 May 1819
- 145 Henry GIBSON to David MOORE, 670a on the waters of the dry fork of Dyers Creek and Piney Fork for \$1340, adj. a road leading up the dry fork to SHELBY's mill, Robert NELSON (1000a), McClure & ELDER; land comprised grants #8731, #9852, #9855; wit: Asa ATKINS, Charles ROPER, John ATKINS; 27 Mar 1819
- 146 Francis SMITH to Francis MOORE, 128a in 3 tracts on Dicks Fork of North Cross Creek for \$850; wit: Harberd TAYLOR, Andrew TAYLOR; 6 Mar 1819
- 148 Bartholomew MURPHEY to Daniel WYATT heirs, 37 1/2a on near Standing Rock Spring for \$100; test: Richard TAYLOR, Emanuel JAMES; 11 Jun 1819
- 148 Levin RUMBLEY to Asa BIGGS, 215a in 2 tracts on Leatherwood Creek waters for \$430, adj. Benjamin SHEPHERD's 1000a grant (where John LIGHTFOOT lives), and including the 15a tract where RUMBLEY lives; wit: Samuel WYNNS, Richard TAYLOR; 1 Dec 1818

- 149 John SMITH to John WARDEN, Guices Creek for \$300, part of a 500a tract formerly belonging to Charles JOHNSON and Hardy VALENTINE; wit: Absolam FINLEY, David RUSHING; 8 Sep 1818
- 150 Abel RUSHING to Andrew IRWIN, 97a on Lewis Branch of White Oak Creek for \$500, formerly an occupant claim of Warren FORKNER; test: John BRIGHAM, William RIDINGS; 4 Feb 1818
- 151 Elijah BOYT to Wells ROBBINS, 50a on the ridge between Hickman & Standing Stone Creeks for \$85; wit: Ephraim B. DAVIDSON, Drury A. OUTLAW; 13 Apr 1819
- 152 Richard SWOR to John CHAMBERS, 200a on the south fork of Hurricane Creek for \$400, including the improvements of Charles ROBERTSON; wit: John STUDDART, Henry CHAMBERS, James CHAMBERS; 29 Jan 1819
- 152 John COTTINGHAM to Thomas LAIN, 45a on Long Branch of White Oak Creek for \$276, adj. William McCLURE, including the house and plantation where COTTINGHAM lives; test: Millington LAIN, Lewis JOHNSON; 10 May 1819
- 154 John ALLEN to William KING, half interest of 35a on Lick Creek for \$225, adj. Nimrod CROSSWELL; Feb 1819
- 154 James MALLORY, Sheriff, to Duncan McRAE heirs, lots #87, #88, #89, #90 in Dover for \$16, sold for delinquent 1808 taxes; 3 Feb 1819
- 156 Robert T. WALKER and James GORDON (both of Nashville), executors of William TAIT, to Daniel MASON (Humphreys Co.), 186a on White Oak Island for \$558; wit: James WALKER, Bryan WILSON; 3 Dec 1819
- 157 John ALLEN, Sheriff, to James H. RUSSELL, lots #33, #34, #35, #36, #37, #38, #39, #42, #43 in Dover for \$37.62, sold for delinquent 1808 taxes of Robert NELSON; wit: Larry SATTERFIELD, Samuel LANCASTER; 22 Feb 1813
- 159 James H. RUSSELL to Hosea H. LEAGUE, lots #42, #43 in Dover, plus 74 acres on Hickman's Creek for \$80; land was part of a 274a grant to Robert CALF; 9 Jun 1819
- 159 James H. RUSSELL to Hosea H. LEAGUE, lots #33, #34, #35, #36, #37, #38, #39 in Dover for \$105; 14 Feb 1819
- 160 Reuben ELLIOTT to Richard FAUCETT, 200 1/2a on Callender's Creek for \$600, adj. William DUNBAR, Phillip HALL, Mann PHILLIPS; wit: William ELLIOTT, Lewis ELLIOTT; 30 Sep 1818
- 161 William YARBOROUGH to James ROSS, 58a on Big Elk Creek for \$100, adj. Elijah RUSHING; test: Roland MILAM, William ELLIS, William DOWDY; 11 Apr 1818
- 162 Samuel YARBOROUGH to John DAVIS, 20a on the headwaters of Piney Fork of Red River for \$40; wit: C. R. WILCOX, James HOGAN; 28 Jan 1819
- 163 Isaac LANIER to Zachariah WYATT, 30a on Cane Creek for \$500, adj. Hillery MORRIS; grant #6133; wit: B. C. LANIER, Abraham WYATT; 19 Dec 1815
- 164 Jesse BLACKFAN (Davidson Co.) to Phillip HORNBERGER, 1/2 interest in grants #9950 (70a) and #9951 (11a) for \$100; 2 Aug 1819
- 165 Stokely VINSON to James WINCHESTER & William CAGE (both of Sumner Co.), Negro boy Dawson (5), plus livestock and household property, for \$1000; wit: David REDDIT; 17 Aug 1819
- 166 Stokely VINSON to James WINCHESTER & William CAGE (both of Sumner Co.), half interest in 8a near the mouth of Saline Creek, including a spring; 13 Aug 1819
- 167 Isaac BRUNSON to John JONES, Negro girl Barbary and her children Drury and Harriet for \$1200; test: Alex B. OUTLAW, John KINGINS, Hugh H. SPARKMAN; 4 Dec 1818
- 167 Sarah McKEE to Elijah LOWRY, 12a & 8a tracts on Wells Creek for \$50, adj. BLOUNT, being grants #7488 & 7490; wit: James LOWRY, Jonathan LOWRY; 4 Aug 1818
- 168 Aaron CAUSEY to Jabish GEURIN, 140a on 3 tracts on Merriman's Branch for \$500; wit: William CHERRY, William H. HENDERSON, William WOFFORD; 16 Dec 1818
- 170 James H. RUSSELL to John ALLEN & John SCARBOROUGH, 400a on the headwaters of Piney Fork of Red River for \$300, part of a 600a tract purchased from the Sheriff of Stewart County, and part of Robert NELSON's 1000a grant #3057; test: Alexander B. OUTLAW, Henry C. THORNTON; 1 Nov 1819
- 171 Thomas BUCKINGHAM, Sheriff, to James H. RUSSELL, lots #66, #67, #68, #69 in Dover for \$22.50, sold for the delinquent taxes of Robert NELSON's heirs; wit: Hiram BRADFORD, Ephraim B. DAVIDSON; 22 Jun 1814
- 173 William PRYOR to James H. RUSSELL, 20a on the head of the east fork of Indian Creek for \$55, 3/4 miles SW of Dover, including a spring; tract was grant #4045; test: Thomas BUCKINGHAM, R. COOPER; 9 Oct 1815

- 174 Alsey ELKINS to Daniel LOWE, 63.5a at the mouth of Panther Creek for \$127; wit: John ALLEN, William COOK; 6 Jan 1819
- 175 John MALONE to Isaac H. WARD, 114a on Standing Rock Creek for \$150, including the plantation where MALONE lives; test: John ALLEN, William COOK; 8 Jan 1819
- 176 Jesse JACKSON to Richard COOLEY, 150a on Camp Branch of Hays Fork Creek for \$400, adj. Henry PUGH, John WILLIAMS, William CAMPBELL; wit: William M. COOLEY, Thomas FORD; 19 Mar 1819
- 177 Mathias B. MURFREE (Rutherford Co.) to Benjamin WILLIAMS, 640a on Hays Creek for \$575, 3 mi. upstream of Tennessee River; land was Nancy SHEPHERD's grant #667; test: I. H. WARD, Ephraim B. DAVIDSON; 12 Nov 1819
- 178 Samuel STUDDART to John STUDDART, Negro boy Robert (16) for \$100; test: Zachariah WYATT, Jones WILLIAMS; 26 Jan 1818
- 179 Samuel LUTON to son Read LUTON, deed of gift of 80a on the north bank of Cumberland River on Brunson's spring branch; wit: Moses BRUNSON, Samuel BRUNSON; 20 Jan 1819
- 180 Isaac LOWRY to William BUCKHANNON, 10a on Long Branch of White Oak Creek for \$15, adj. Isaac LANIER; test: Lunkin RUSHING, Phillip RUSHING; 9 May 1818
- 181 John ALLEN and William L. ALLEN to William WALLACE Sr., 52a on HARRY's Fork for \$104, part of Joshua DAVIS' 640a grant, adj. WALLACE, William DAVIDSON's SW corner, Washington WALLACE, Jesse STANCILL; test: Reading B. HERRING, William CAMPBELL; 10 Nov 1815
- 182 Sally ALLEN to James MALLORY, Negro boy Morgan (3) for \$200; test: John BAILEY, James MILLER; 3 Feb 1819
- 182 Levi WIMBERLY to Henry POWELL, 150a on Saline Creek for \$400, adj. SCOTT; wit: Lewis ELLIOTT, Elias GARDNER; 10 Jun 1818
- 183 State of TN grant #8942 to Yancy THORNTON, 20a on Lick Creek, adj. John SCARBOROUGH (25a), Henry PUGH (46a); 19 Mar 1816
- 184 James MALLORY, Sheriff, to John BRODIE (Montgomery Co.), 1500a on the waters of the Little West Fork of Red River for \$477, sold to satisfy a Supreme Court judgment in favor of William COLE against William YARBOROUGH, Sally YARBOROUGH, Edwin YARBOROUGH, Nancy YARBOROUGH and Henry PUGH; 1819
- 185 William OLIVE to Elisha WILLIAMS, 60a in Dist. 1 on Middle Branch, N side of Cumberland River, for \$135; 2 Feb 1819
- 186 James MALLORY, Sheriff, to George M. L. MARR & Charles D. McLEAN, two 5000a tracts on the waters of the Mississippi River, sold to satisfy a judgment in favor of William Terrill LEWIS against the heirs of William TERRILL; test: Joseph SMITH, D. HOGAN; 11 Feb 1820
- 188 James MALLORY, Sheriff, to Jacob C. WYCOFF & others (all of Philadelphia), 1000a on the south side of Cumberland River for \$80, sold to satisfy a judgment in favor of Isaac WIKOFF against Joseph HARRISON; tract was grant #825; 29 Mar 1820
- 189 John STUDDART to Charles SUMMERS, 184a in 2 tracts on White Oak Creek for \$630, adj. Johanan SMITH, Dennis BARNES; wit: Charles BARNES, Johanan SMITH; 13 May 1819
- 190 Phillip HORNBERGER to Jesse A. BRUNSON (Madison Co., AL), 81a & 11a tracts on Wells Creek for \$300, adj. William FAWN, John SHELBY; test: Jacob MARBERRY, William TAYLOR; 31 Dec 1819
- 190 Henry SKINNER (Pope Co., IL Territory), by attorney Nathan ROSS, to Nathan SKINNER, 154a on Shelby Creek for \$1000, adj. Evan SHELBY (428a & 640a); 1 May 1820
- 191 Elias TUBBS to Gladden GORIN, 154a in 2 tracts on Wells Creek for \$225, adj. Enoch JAMES, John SEALS; 1 May 1820
- 192 William B. NELSON to Henry BAILEY, 60a on Panther Creek for \$180, adj. McNAIRY, NELSON; wit: Henry R. BAILEY, Nicholas BAILEY; 21 Apr 1820
- 192 Tabitha MANLY, widow of Isaac MANLY, to daughter Harriett Freeman MANLY, deed of gift of 91a on the north bank of Cumberland River, plus Negroes Jerry, Rachel, Pegg & Simon; wit: D. HOGAN, G. W. ATKINS; 15 Feb 1820
- 193 Sally DAVIDSON to grandson Williamson Franklin FAUCETT, deed of gift all her property at her death; wit: John DAVIDSON, Anthony LEE; 29 Apr 1820
- 194 David IRWIN, James IRWIN and Mary CLOW, heirs of John IRWIN, to Miles WILLIAMS, 576a on the north bank of Tennessee River for \$600, adj. Samuel LOCKHART (5700a); wit: H. H. LEAGUE, Robert WALKER; 28 Mar 1820

- 195 John STUDDART to Dennis BARNES, 44a on White Oak Creek for \$120; wit: Charles SUMMERS, Johanan SMITH; 13 Mar 1819
- 196 William RANDLE (Christian Co., KY) to William WILLIAMS' heirs, 400a at the mouth of Wild Cat Creek for \$1200, part of 640a granted to Martin ARMSTRONG; wit: George YARBOROUGH, James YARBOROUGH; 22 May 1819
- 197 State of NC grant #89 to Edward HARRIS, 1000a on the Long Fork, adj. Thomas Rice SHARP, James PATERSON; 10 Jul 1788
- 198 State of TN grant #13710 to Duncan McRAE and James H. RUSSELL, assignees of William GOODWIN, 46a adj. William HAGGARD (50a), Robert NELSON's 274a Dover town tract; 28 Jul 1819
- 199 James HAGGARD to Seth P'POOL, 196a including the mouth of Hickman's Creek for \$200, adj. Millington SMITH; wit: John ALLEN, Ephraim GATLIN; 26 Aug 1819
- 199 William HAGGARD to Seth P'POOL, 66 2/3a on the bank of Cumberland River for \$400, adj. Millington SMITH; wit: John ALLEN, Ephraim GATLIN; 26 Aug 1819
- 200 Seth P'POOL to Robert W. P'POOL, 196a including the mouth of Hickman's Creek for \$500; land was formerly owned by Thomas SMITH and was originally granted to John BARNES; wit: Armstead P'POOL, Henry R. BAILEY; 4 Dec 1819
- 201 Isaac WILLIAMS to James HAGGARD, 196a including the mouth of Hickman's Creek for \$500; wit: Ephraim B. DAVIDSON, H. L. WALL; 22 Nov 1817
- 202 Seth P'POOL to Robert W. P'POOL, 150a on Hickman's Creek for \$350, adj. Millington SMITH; wit: Armstead P'POOL, Henry R. BAILEY; 15 Dec 1819
- 203 William M. COOLEY, Richard COOLEY, Jonathan COOLEY, George COOLEY and William HAGGARD Jr. to Matthew MORGAN, 500a on Dyers Creek for \$1200, adj. Pyatt's hollow; test: John LEE, William WEBSTER; 18 Dec 1819
- 204 Matthew MORGAN to James LEE, deed of gift of 500a on Dyers Creek, adj. Pyatt's Hollow; test: John LEE, Joseph MORGAN; 2 Feb 1820
- 205 William PALMER to William FRASIER, 89a in several tracts on North Cross Creek; wit: Harmon FRAZIER, Curty JOHNSON; 28 Feb 1819
- 206 Edward HARRIS (Iredell Co., NC) to Mathew STEWART (Mecklenburg Co., NC), 1000a on the Long Fork in the Western District for £2; wit: Evan ALEXANDER, John STEWART; 20 Feb 1790
- 206 Edward HARRIS to Matthew STEWART, 1000a on Clover Lick Creek of Obion River; wit: George GRAHAM, Evan ALEXANDER; 17 May 1790
- 209 James MALLORY, Sheriff, to John OVERTON, 250a on the south side of Tennessee River and 1000a on the north fork of Forked Deer River, sold to satisfy an 1808 Sumner Co. judgment in favor of OVERTON against the heirs of David ALLISON; wit: Ephraim B. DAVIDSON, John ALLEN; 6 Nov 1819
- 211 Ephraim B. DAVIDSON to Charles HOOKS, 18a on Cub Creek for \$60, adj. SEARCY & BLACKFAN, Bryant WHITFIELD; wit: Drury A. OUTLAW, William OUTLAW; 10 Dec 1819
- 212 State of TN grant #8874 to Alexander WALKER, 84a on Saline Creek, adj. Mann PHILLIPS' 640a grant, STEWART, FLETCHER's 50a grant; 11 Mar 1816
- 213 State of TN grant #11803 to Alexander WALKER, assignee of Henry HERREN, 100a on Saline Creek, adj. WALKER's 84a grant; 9 May 1818
- 213 State of TN grant #9559 to James LEE, 47 1/2a on North Cross Creek; 17 Aug 1816
- 214 State of TN grant #10651 to David HOGAN, assignee of John Gray BLOUNT, 100a in Dist. 1 on N. Cross Creek, adj. Richard MANLY; 6 Sep 1817
- 215 State of TN grant #10553 to David HOGAN, assignee of Robert NELSON, 50a adj. Richard MANLY, David HOGAN's 100a grant; 8 Sep 1817
- 216 State of TN grant #10654 to David HOGAN, assignee of Robert NELSON, 50a adj. Richard MANLY, David HOGAN; 8 Sep 1817
- 216 Absalom FENTRESS to Elisha HARDY, 40a on Guices Creek for \$200; tract was grant #5935 to Martin WELLS; wit: John KIZER, David RUSHING, David WALKER; 20 Jul 1820
- 217 Absalom FENTRESS to Elisha HARDY, 240a on Guices Creek for \$500, part of a 1000a grant to Duncan STEWART; wit: John KIZER, David RUSHING, David WALKER; 12 Jul 1820
- 218 James WYATT to Vinson WYATT, 50a on Cane Creek for \$228, adj. William OUTLAW; wit: John PHILLIPS, William ALSUP; 15 Jan 1820
- 218 Thomas FERRILL to Jesse JOLLY, 40a between the dry fork of Saline Creek & Shelby Creek for \$70; wit: John ACREE, Stokely VINSON; 5 Nov 1819

- 219 William HAYNES to Arthur GRIFFIN, 314a on Pryor's Creek for \$1000, including HAYNES' plantation; wit: Jethro BASS, George HAYNES; 15 Apr 1820
- 220 Thomas BOYT to Prescot CRISP, 52 1/2a on Hickman's Creek for \$120, adj. BLOUNT, James WARNICK, Nathaniel DENSON; wit: W. WILLIAMS, Henry L. WALL; 17 Feb 1820
- 220 Elisha HARDY to John KIZER, 80a on the west side of Guices Creek for \$400, formerly belonging to Absalom FENTRESS and Duncan STEWART; wit: David RUSHING, Robert KIZER; 23 Dec 1820
- 221 Thomas WYNNS to John BRITTON, lot #14 in Wynnsborough; wit: H. H. LEAGUE, John BOADLY; 9 May 1820
- 221 William HAYNES to Arthur GRIFFIN, 5a on Pryor's Creek for \$100; wit: Jethro BASS, George HAYNES; 15 Apr 1820
- 222 Charlton B. DAVIDSON (Christian Co., KY) to John ACREE, 73a on the west bank of Cumberland River for \$200, being the tract allotted to William RASCO, heir of William RASCO; test: Robert GAWLEY, John RASCO; 6 Dec 1820
- 223 Isaac BRUNSON to John ACREE, 146a on the west bank of Cumberland River for \$540; wit: Reed LUTON, Moses BRUNSON, John JONES; 18 Dec 1820
- 223 James WYATT to Vinson WYATT, 5a on Cane Creek for \$20; wit: John PHILLIPS, William ALSUP; 15 Jan 1820
- 224 Reed LUTON to John J. ACREE, 1 3/4a on Cumberland River for \$190, being part of the land on which Isaac BRUNSON lives; test: Moses BRUNSON, William SILLS, Alfred M. BAIRD; 1 Jul 1820
- 225 Daniel PEGRAM to John MILAM, 92 1/2a on South Cross Creek for \$400, adj. James MILAM, John TOMLINSON; tract was part of 640a granted to Thomas MOLLOY; test: William ELLIS, John RAMSEY; 6 Mar 1819
- 225 Thomas WYNNS to Robert DANIEL, lot #15 in Wynnsborough for \$43; wit: Henry WYNNS, Simon DANIEL; 9 May 1820
- 226 Andrew IRWIN to Indimeon BRIGHAM, 10a on long branch of White Oak Creek for \$100, adj. John BRIGHAM; 13 Jan 1820
- 227 Hosea H. LEAGUE to Cullen BAYLISS, mortgage of Negro boy Abram (10) for debt of \$359.875; wit: William WILLIAMS, Willie BAYLISS; 13 Mar 1820
- 227 Isaac BRUNSON to Moses BRUNSON Jr., power of attorney to settle all of his business; test: R. LUTON, A. BRUNSON; 7 Aug 1820
- 227 William McELRATH to James MILAM, Negro girl Fancy (15) for \$512; test: Jesse WATKINS, William DOWDY; 15 Nov 1819
- 228 William M. ELLIOTT to William TRAVIS, Negro man Peter (19-20) for \$907.50; wit: A. PEARCE Jr., Thomas McGEE; 1819
- 228 Sally RANEY to Mark MURPHY, Negro woman Abby (35) for \$126; test: William TROUSDALE, Charity RANEY; 16 Oct 1819
- 228 Thomas WYNNS to Simon DANIEL, lot #10 in Wynnsborough for \$60; wit: Robert DANIEL, Henry WYNNS; 9 May 1820
- 229 John RUTHERFORD (Sumner Co.) to Robert P. CURRIN (Williamson Co.), 5000a on the south side of Forked Deer River; wit: Will EDWARDS, Zebulon CANTRELL; 1 Feb 1818
- 230 John McADAMS to Jesse JOLLY, 52a on Saline Creek for \$261, adj. Cornelius ANDERSON; wit: Reed LUTON, Moses BRUNSON; 14 Dec 1819
- 231 Lewis BROCK (Washington Co., AL) to Samuel KELLY, 50a on the dry fork of Guices Creek for \$75, adj. Thomas MOLLOY; wit: Edmund R. KELLY, Benjamin KELLY; 10 Nov 1819
- 231 James H. RUSSELL to Charles ROPER, 100a on the headwaters of Cub Creek for \$300, part of 600a that RUSSELL purchased for taxes; wit: Asa ATKINS, William R. ATKINS; 3 Aug 1819
- 232 Richard MANLY Sr. to Elias LUNSFORD, 332a on Cub Creek for \$2000, adj. Isaac MANLY, Hamblin MANLY, David HOGAN, Richard MANLY Jr.; wit: Asa ATKINS, John MANLY, Lewis Mc. LUNSFORD; 26 Aug 1819
- 233 William TRAVIS to Samuel YARBROUGH, 20a on Piney Fork for \$10; wit: Asa ATKINS, William BAILEY; 25 Jan 1819, registered 16 Sep 1820
- 234 Ann KING to nephew David ANDREWS Jr., deed of gift of Negro girl Lucy, boy Nelson, boy Sam, boy Peter; wit: I. H. WARD, Thomas WARD; 14 Jan 1820
- 234 State of NC grant #672 to Benjamin SHEPHERD, 1000a on Hays Creek of Tennessee River; 8 Dec 1787
- 235 NC grant #641 to Lardner CLARK, 1000a on BIZZWELL's Saline Creek, adj. John HARRY's NE corner; 15 Nov 1787

- 235 James MALLORY, Sheriff, to Frederick W. HULING & Jesse BLACKFAN, 400a, one fourth of 1600 acres in the Western District on Long Fork of Spring Creek for \$751, sold to satisfy two Dickson Co. judgments against the heirs of Robert DRAKE; 1819
- 237 Thomas CALLENDER (Wilmington, NC) to Jesse WATKINS, 2536 acres on Cumberland River for \$1500, adj. Brittain BAYLISS' 536a tract, KENDALL, MURFREE; test: Robert McCORKLE, William McELRATH; 3 Feb 1819
- 237 Elizabeth NELSON (Montgomery Co.) to John BARNES, 420a on Hurricain Creek for \$800; wit: William B. NELSON, Zach. WYATT; 18 Feb 1815
- 238 Burwell C. LANIER (Madison Co., AL Territory) to David BRIGHAM (Montgomery Co.), 640a on White Oak Creek for \$3000, adj. Capt. MILLS; wit: William TROUSDALE, James H. BRIGHAM; 6 Aug 1819
- 239 Thomas WARD to David ANDREWS Jr., 75a on Standing Stone Creek for \$135, adj. Nancy SHEPHERD (640a, now owned by Benjamin WILLIAMS); wit: Ephraim B. DAVIDSON, Alexander B. OUTLAW; 18 Dec 1819
- 240 Isaac H. WARD to David ANDREWS Jr., 119a on Standing Stone Creek for \$300, adj. Nancy SHEPHERD (640a, where Benjamin WILLIAMS now lives); wit: Ephraim B. DAVIDSON, David SCARBOROUGH; 27 May 1819
- 241 Hosea H. LEAGUE to Richard GATLIN, 30a on Mrs. CAIN'S branch for \$222, part of Thomas ARMSTRONG'S grant; wit: W. W. OUTLAW, W. DAVEY; 8 Sep 1819
- 241 Jordan CHAMPION to John JONES, deed of gift of Negro boy Landy; test: William C. JONES, James VINSON, Elizabeth HAMBLETON; 22 Jun 1819
- 242 Nathan RICE, by atty. Joel RICE, to Elisha RICE, 15000a in 3 tracts on Big Hatchie River for £500; wit: Andrew JACKSON; 13 May 1794
- 244 Nathan RICE & William H. RICE (both of Caswell Co., NC) to their brothers Joel RICE & Elisha RICE, power of attorney to sell their interest in any lands as heirs of John RICE; wit: William MACLIN Jr., John WINDSOR, Thomas RICE; 16 Apr 1792
- 245 Elisha RICE & others to John OVERTON, 10000a on Big Hatchie River for £400; wit: Joel RICE; 14 May 1794
- 246 Elisha RICE & others to John OVERTON, 30000a on Big Hatchie River for £1000; test: William DONELSON; 26 Jul 1794
- 249 Elisha RICE & others to John OVERTON, 5000a on Big Hatchie River for \$10; test: Andrew EWING, B. SEARCY; 15 Sep 1795
- 250 Elisha RICE & others to Joel RICE, 18750a in 4 tracts on Big Hatchie River for £500; wit: Andrew JACKSON, John OVERTON; 12 May 1794
- 252 Elisha RICE to John OVERTON, 15000a in 3 tracts on Big Hatchie River for £500; test: Joel RICE; 13 May 1794
- 253 Joel RICE (Rockingham Co., NC) to Andrew JACKSON (Davidson Co. Territory South of the River Ohio), power of attorney to sell any of his lands on the Hatchie River; 5 Apr 1795
- 253 Joel RICE by atty. Andrew JACKSON to David ALLISON (Philadelphia, PA), 18750a in 4 tracts on Big Hatchie River for 5 shillings; 1795
- 257 John OVERTON by atty. Andrew JACKSON to David ALLISON (Philadelphia, PA), 15000a in 3 tracts on Big Hatchie River for 5 shillings; wit: Joseph BIGGS, Robert SMITHEY; 14 May 1795
- 260 John OVERTON to David ALLISON (Philadelphia, PA), 10000a in 2 tracts on Big Hatchie River; wit: Joseph BIGGS, Robert SMITHEY; 14 May 1795
- 263 John OVERTON to David ALLISON (Philadelphia, PA), 25000a in 5 tracts on Big Hatchie River; wit: Joseph BIGGS, Robert SMITHEY; 13 May 1795
- 266 John OVERTON (Nashville) to Andrew JACKSON (Nashville) & James GRANT (Philadelphia, PA), power of attorney to acquire his patented lands on the Hatchie River; wit: Elisha RICE; 20 Feb 1795
- 267 David ALLISON to Elisha Buckingham HOPKINS and George WESCOTT (all of Philadelphia, PA), 25000a in 5 tracts on Big Hatchie River; wit: Jacob HOFFMAN, Edward F. HUGHES, Robert WESCOTT, George MEMINGER; 4 Jan 1797
- 269 Elisha Buckingham HOPKINS & wife Sarah HOPKINS to George WESCOTT (all of Philadelphia, PA), his ½ interest in 25000a in 5 tracts on Big Hatchie River for 5 shillings; wit: Philip T. DUNN, Robert WESCOTT, M. WESCOTT, George MEMINGER; 29 Nov 1797
- 271 David ALLISON to Elisha Buckingham HOPKINS and George WESCOTT (all of Philadelphia, PA), 10000a in 2 tracts on Big Hatchie River; wit: Jacob HOFFMAN, Robert WESCOTT, George MEMINGER; 4 Jan 1797

- 273 Elisha Buckingham HOPKINS & wife Sarah HOPKINS to George WESCOTT (all of Philadelphia, PA), 10000a on Big Hatchie River for 5 shillings; wit: Philip T. DUNN, M. WESCOTT, George MEMINGER, Robert WESCOTT; 29 Nov 1797
- 274 David ALLISON to Elisha Buckingham HOPKINS and George WESCOTT (all of Philadelphia, PA), 18750a in 4 tracts on Big Hatchie River for \$1; 14 Jan 1797
- 276 Elisha Buckingham HOPKINS & wife Sarah HOPKINS to George WESCOTT (all of Philadelphia, PA), his ½ interest in 20000a in 4 tracts on Big Hatchie River for 5 shillings; 29 Nov 1797
- 278 David ALLISON to Elisha Buckingham HOPKINS and George WESCOTT (all of Philadelphia, PA), 15000a in 3 tracts on Big Hatchie River for \$1; 14 Jan 1797
- 279 Elisha Buckingham HOPKINS & wife Sarah HOPKINS to George WESCOTT (all of Philadelphia, PA), his ½ interest in 15000a in 3 tracts on Big Hatchie River; 29 Nov 1797
- 281 Joseph ROSS (Wake Co., NC) to John C. McLEMORE (Davidson Co.), 1000a on Obion River for \$500, grant #352; wit: J. GALES, Thomas W. COVINGTON; 14 May 1818
- 282 Eli HARRIS (Wilson Co.) to James BLACKEMORE, Jesse BLACKFAN & Wilson CAGE (all of Sumner Co.), 1000a on Clover Creek, NC grant #5 to Edward HARRIS; wit: William ROBB, James MILLER; 21 Nov 1818
- 283 Eli HARRIS (Wilson Co.) to James BLACKEMORE, Jesse BLACKFAN & Wilson CAGE (all of Sumner Co.), 1000a on Grove Creek, NC grant #12 to Edward HARRIS; wit: William ROBB, James MILLER; 21 Nov 1818
- 285 James TEMPLETON (Williamson Co.) to Burton JORDAN (Bedford Co.), 460a on Rutherford fork of Obion River for \$230; wit: John THOMSON, Robert L. DEAN, William LOCK; 8 Mar 1817
- 286 State of NC grant #124 to James TEMPLETON, 920a on Rutherford fork of Obion River; 10 Jul 1788
- 287 Seth P'POOL to Robert W. P'POOL, mortgage of various livestock and furniture in debt of \$228.60; 7 Aug 1820
- 288 Alexander ALLISON & others (all of Wilkes Co., GA, brothers and sisters of David ALLISON deceased of Philadelphia, PA) to Andrew JACKSON (Davidson Co.), their interest in David ALLISON's lands in Tennessee and in the Chickasaw or Cherokee areas for \$500, to settle debts to JACKSON; wit: Duncan G. CAMPBELL, W. TANSOM; 3 Aug 1812
- 291 John JONES to Nathan SKINNER, small tract for a ferry landing on the south side of Cumberland River for \$100; test: Reed LUTON, Clement H. LUTON; 6 Nov 1820
- 292 Henry CATO to Eli J. STAVELY, 150a on Cottingham branch of Elk Creek for \$657, including where STAVELY lives; wit: William BAYLISS; 29 Aug 1820
- 293 John PERRY (Montgomery Co.) to Jacob CHESTER, 30a on Piney Fork for \$120, adj. Matthew FREE; includes crossroads from Dover to Clarksville & Saline Creek to Palmyra; test: William R. THWEATT, Levi CHESTER; 25 May 1820, registered 6 Dec 1820
- 293 Daniel WYATT to Henry HANSELL, 50a on Cane Creek for \$150; wit: Lemuel BELL, James HANSEL; 12 Feb 1820
- 294 Christian BRADFORD & Henry CATO to Robert McCORKLE, 150a & 14.75a on the south bank of Cumberland River near Bald Island for \$1200; wit: William BAYLISS, Norman McLEOD; 27 Jul 1820
- 295 John G. FLETCHER to John STANCILL, 160a on Saline Creek for \$950, adj. Benjamin SHEPHERD, HARRY's Fork, STANCILL, Robert WALKER; wit: Alexander WALKER, Nathan STANCIL; 16 Feb 1818
- 296 John ATKINS Sr. to John ATKINS Jr., 55a N of Cumberland River on W side of Cub Creek for \$55, adj. McNEESE's corner, creek bank, MANLY's line; wit: Asa ATKINS, James ATKINS; 7 Jul 1817
- 297 Henry GIBSON to John ATKINS Jr., 60a for \$120, all of 80a grant #5398 to SEARCY and BLACKFAN not taken by the 640a grant to SEARCY & BLACKFAN; wit: James ATKINS, H. E. GIBSON; 1 May 1819
- 298 Henry ATKINS to John ATKINS Jr., 8a for \$25, on W side of Cub Creek, adj. Henry ATKINS' spring branch; part of the land Henry ATKINS lives on; wit: Cullen BAYLISS, William WILLIAMS; 15 Aug 1819
- 299 William McELRATH to Robert McCORKLE, title bond for 164a on Cumberland River near Bald Island; 20 Sep 1820
- 300 Lemuel BELL to son George T. BELL, deed of gift of 105a on Cane Creek, part of a 240a grant to Robert NELSON; wit: Henry HANSELL; 14 Apr 1820
- 300 Needham WHITFIELD (Montgomery Co.) to Jacob CHESTER, 100a on Piney Fork at DINKINS' SW corner, adj. Barrens; wit: William R. THWEATT, Levi CHESTER; 8 Mar 1820, registered 7 Dec 1820

301 James R. RANDLE to Richard MANLY Sr. & John MANLY, 30a on the middle fork of Leatherwood Creek for \$180; 8 Oct 1819

301 Isaac LANIER to Burwell LANIER & Isaac LANIER Jr., 640a on the north side of Tennessee River for \$1200, adj. Capt. MILLS; wit: Nelson CROSSWELL, Samuel STUDDART; 8 Mar 1816

302 Hamblin MANLY to Peter KENDALL, 11.5a on Cumberland River for \$28, adj. Martin ARMSTRONG's beg. corner; wit: Edmond HOGAN, John LEE; 10 Jun 1817

303 William HAGGARD to Peter KENDALL, Negro man Prince for \$700; wit: James HAGGARD, George PETTY, Asy ATKINS; 19 Feb 1818

303 Joshua CATES (Christian Co., KY) to David MOORE, 54a at the head of Dyers Creek for \$200, adj. John OLIVER (200a), Henry GIBSON (100a), Henry GIBSON (245a), Henry GIBSON (48a), Henry PUGH (60a); wit: Edward BRADSHAW, Henry PUGH; 25 Mar 1819

304 Hilkiah WEATHERFORD to Randle STONE (Montgomery Co.), 50a, 26a & 10a tracts on North Cross Creek for \$324; wit: Bazel NELSON, William CURL; 1 Oct 1819

305 Humphrey YARBOROUGH (Washington Co., IL) to John WEATHERFORD, 2a on North Cross Creek for \$6, part of his 50a tract, including a spring; wit: John LEE, John YARBOROUGH; 19 Aug 1819

306 Drury D. BRINSON to James H. BRIGHAM, 267a for \$1100; Jan 1820

307 Susanna KING to nephew David ANDREWS Jr., deed of gift of Negro woman Sally, girl Anney, girl Fanney, boy James, boy Sesar, subject to her life estate; wit: I. H. WARD, Thomas WARD; 14 Jan 1820

307 William RASCO to Robert WALKER & David GRANT, 247a on Saline Creek for \$1000; wit: William H. HENDERSON, George WIMBERLY; 29 Jan 1820

308 Jacob CROSSNOE to James ANDREWS Jr., 20a on Standing Stone Creek for \$500, adj. John C. McLEMORE; wit: Z. M. LESTER, William NORED; 25 Aug 1819

309 William LARGENT to James ANDREWS Jr., land on the west fork of Leatherwood Creek for \$100, including the improvements of William LARGENT Jr.; wit: Henry LIGHTFOOT, Wilson LIGHTFOOT; 30 Dec 1816

310 Richard MANLY Jr. to Daniel LEWIS, 1.5a for \$25, adj. Richard MANLY; wit: Asa ATKINS, William WILLIAMS; 24 Dec 1819

310 Jacob CROSSNOE to James ANDREWS Jr., 25a on Standing Stone Creek for \$100, adj. John C. McLEMORE (122a); test: Z. M. LESTER, William NORED; 25 Aug 1819

311 Nathan PARKER to Cub Creek Baptist Church, deed of gift of 1.5a; wit: John MATHENY, Andy TAYLOR; 16 Dec 1819

312 Harbert TAYLOR to John S. MOORE, 56a on Dicks fork of North Cross Creek for \$225, adj. Francis MOORE, Dover road; wit: Asa ATKINS, Mewborn WILLIAMS; 8 Feb 1820

313 Jesse MORRIS to Nathan ROSS, 18a on Saline Creek for \$33.75, adj. EDMONDSON; wit: John McADAMS, John FERRILL; 16 Jan 1819

314 Prescot CRISP to William BENNETT, 212.5a on the north bank of Cumberland River for \$525, adj. Abner LAMB (2560a); tract was grant #9675 to BLACKFAN; wit: Thomas WYNNS, Henry WYNNS; 7 Aug 1819

315 John WEATHERSPOON & wife Elizabeth WEATHERSPOON (Williamson Co.), heirs of Asa SHUTE, to Stephen COWAN, 389.25a at the mouth of Panther Creek for \$778.50, adj. John McNAIRY and Robert NELSON (640a); wit: Ephraim B. DAVIDSON, Thomas BUCKINGHAM, Henry COOK, William BOND Sr.; 29 Sep 1819

317 John H. MARABLE (Montgomery Co.) to William DOWDY, 274a on Guices Creek for \$500; tract was grant #6715 to William McALLISTER; wit: Robert DUNLAP, Thomas WALKER, James MILAM; 7 Dec 1819

318 Roland MILAM to James WYATT, 100a on South Cross Creek for \$350, part of MILAM's home tract; wit: Robert WYATT, C. BAYLISS; 11 Feb 1819

319 Henry GIBSON to Alexander WALKER, 49a on the headwaters of Dyers Creek for \$100, adj. GIBSON's 245a grant; wit: Reed LUTON, Thomas ROSS; 17 Feb 1818

319 Nathan PEEPLES (Montgomery Co.) to William CHERRY, 60a on Lick Creek for \$575; wit: John SCARBOROUGH, John RICHARDS; 28 Sep 1819

320 Richard MANLY Jr. to Daniel LEWIS, 210a on Cub Creek and Cumberland River for \$1000; wit: John ATKINS, Thomas J. LEWIS; 9 Nov 1819

321 Elisha HOLLYFIELD to William TOMLINSON, 20a on South Cross Creek for \$200; wit: William BAYLISS, William TOMLINSON, John MILAM; 23 Aug 1819

- 322 Ezekiel COX to John FLETCHER, 71a on Shelby Creek of Cumberland River for \$400; tract was part of lots #6 & #7 in the estate of Mackey McNATT, and originally granted to Evan SHELBY; wit: John HODGES, Thomas L. CHEWNING; 9 Aug 1819
- 323 Robert COOPER to William HICKS, 198a on the west fork of Barrett's Creek for \$200, adj. Annanias McCOY (400a); wit: John ALLEN, Will POLK; 5 Feb 1820
- 324 Robert COOPER to Nathaniel PARKER, 201a on the west fork of Barrett's Creek for \$200, adj. Annanias McCOY (400a); wit: John ALLEN, Will POLK; 5 Feb 1820
- 325 Ephraim B. DAVIDSON to Travis MOORE, 320a below South Cross Creek for \$500, adj. Absolam BURGESS; tract was grant #8 to Thomas MOLLOY; wit: Drury MILAM, Henry L. WALL; 20 Nov 1818
- 326 Duncan STEWART (Wilkinson Co., MS) by attorney James STEWART (Montgomery Co.) to Levi WIMBERLY, 407a on Saline Creek for \$800, part of STEWART's lower 1000a grant, adj. John SCOTT; wit: George WIMBERLY, Moses FLETCHER; 19 Jan 1818
- 327 Ephraim B. DAVIDSON to Joseph SMITH, 274a for \$125, near Joseph SMITH's house; tract was a dower set off to Mary OUTLAW, widow of William OUTLAW; 7 Nov 1818
- 327 Robert McCORKLE to Christian BRADFORD, 131.25a below the mouth of Elk Creek for \$1000; wit: William BAYLISS, Henry CATO; 27 Jul 1820
- 328 William WEAKS to Abner PEARCE, Negro man Peter (19-20) for \$800; wit: Charles HOOKS, Salley BUNTON; 17 Jul 1819
- 329 Hosea H. LEAGUE to Robert W. P'POOL & Seth P'POOL, quit claim to 262a on Hickman Creek conveyed by William HAGGARD Sr. and James HAGGARD; test: R. COOPER, A. P'POOL; 12 Jul 1820
- 329 James H. RUSSELL to John SCARBOROUGH & John ALLEN, title bond to lots #105 & #106 in Dover, plus 400a on Piney Fork; test: Alexander B. OUTLAW, Henry D. THORNTON; 1 Nov 1819
- 330 State of TN grant #10966 to Robert RYE, 26a on ELLIOTT's Creek of N Cross Creek, adj. Thomas CALLENDER's E bou.; 25 Nov 1817
- 331 Hosea H. LEAGUE to Henry L. WALL, lots #42, #43 in Dover for \$60; 5 Aug 1820
- 331 Hugh H. SPARKMAN to Caleb WILLIAMS, Negro man Bob (25) for \$950; test: Caleb G. WILLIAMS; 15 Jan 1820
- 332 Ezekiel COX to Jesse ACREE, 70a on Shelby Creek of Cumberland River for \$250, adj. Benjamin McNATT, William CURRIE; tract was originally surveyed for Evan SHELBY; wit: Heanlee ACREE, William CURRIE; 20 Aug 1819
- 333 Prescot CRISP to John R. ACREE, Negro boy Aaron (12) for \$450; test: James BYRD, Salley BOYD; 2 May 1820
- 333 Francis SMITH to William BAYLISS, 216a at the mouth of Elk Creek for \$500, adj. the CROUSE field, BOYD, ELLIOTT's ferry; tract was part of 1682a formerly belonging to Samuel CURTIS; wit: John SMITH; 31 Aug 1819
- 334 Wilson LIGHTFOOT to Drewry BIRD, 32a on the head of Long Creek for \$125, grant #5618; wit: Henry L. WALL, Ephraim B. DAVIDSON; 7 Dec 1819
- 335 Reuben ELLIOTT to Martin BINGHAM, 80a on Elk Creek for \$525, adj. Elijah RUSHING (#10260); 25 Oct 1819
- 336 Benjamin RAGSDALE by atty. to Charles BARNS, 25a on a north branch of White Oak Creek for \$75; wit: Charles SUMMERS, Johanan SMITH; 12 Mar 1819
- 337 Ephraim B. DAVIDSON & Jesse BLACKFAN to Lewis B. CRAIN, 48a (grant #9333) & 24a (grant #9332) on the south fork of Rushing Creek for \$144; wit: Cullen BAYLISS, Drury A. OUTLAW; 11 Feb 1819
- 338 Ephraim B. DAVIDSON & Jesse BLACKFAN to John CRAIN, 124a on Rushing Creek for \$372 (grant #9334), including an improvement made by Timothy BOATWRIGHT; wit: Cullen BAYLISS, Drury A. OUTLAW; 11 Feb 1819
- 339 William WALLACE to Prescot CRISP, Negro boy Aaron (10) for \$400; wit: John M. CAIN; 3 Nov 1819
- 339 Elijah RUSHING to Reuben ELLIOTT, 80a on Elk Creek for \$525; wit: Benjamin BRADFORD, Alexander B. OUTLAW; 4 Jul 1818
- 341 Richard COOLEY to Caleb ELLIS & Ira ELLIS, 150a on Camp Branch of Hays Fork of Saline Creek for \$600, adj. John WILLIAMS, William CAMPBELL, Henry PUGH; wit: William CAMPBELL, H. H. SPARKMAN; 28 Sep 1819
- 341 John SCOTT to Thomas FULLERTON (Christian Co., KY), 13a on Saline Creek for \$75, adj. Duncan STEWART, FULLERTON; wit: Josiah BOYD, John FULLERTON, Joseph SCOTT; 28 Sep 1819

342 Thomas FRENCH to wife Patsy S. FRENCH, daughter Harriett H. R. GIBSON, and grandchildren Henry
 E. GIBSON, Araminta Dormer GIBSON, Nancy Susan GIBSON, Penina Lucinda GIBSON, Patsy Leroy
 GIBSON, deed of gift various property; test: R. COOPER, Cave JOHNSON; 9 Aug 1820
 344 William POLK to Jacob GRIMES, 35a on Panther Creek for \$50; test: John GARDNER; 17 Dec 1817
 345 Samuel KELLY to William GUNSON, 50a on the dry fork of Guices Creek for \$100, adj. Thomas
 MOLLOY; wit: Benjamin KELLY, Edmond KELLY; 1 Jun 1819
 345 John BURCHAM (Hickman Co.) to John L. HAGLER, 100a on the east fork of South Cross Creek for
 \$655, adj. James WYATT, including BURCHAM's improvement; wit: Henry CATO, Drury MILAM; 24
 Sep 1817
 346 Phillip HORNBERGER to Elisha HOLYFIELD, two 20a tracts on the middle fork of Elk Creek for \$116;
 wit: J. G. JENKINS, John L. HAGLER; 16 Aug 1817
 347 Phillip HORNBERGER to Elisha HOLLIFIELD, 20a on the middle fork of Elk Creek for \$116, grant
 #7820 to Richard MARTIN; wit: J. G. JENKINS, John L. HAGLER; 16 Aug 1817
 348 Samuel VANCE to Thomas LEWIS, 200a on Guices Creek for \$500, adj. Charles GERARD, Jacob
 McCARTY (now David IRWIN), John ARINGTON (now Samuel KELLY); wit: F. W. HULING, C.
 JOHNSON; 10 Jan 1820
 349 George WEST (Montgomery Co.) to John HELLARABLE, Negro woman Murrier (37-38) for \$324; wit:
 Thomas WATSON, D. IRWIN; 19 Aug 1820
 349 James MILAM heirs (David PEGRAM, Adam MILAM, Suckey SMITH, James MILAM, John MILAM,
 Frances MILAM, Uriah TOMLINSON) to Gideon MILAM, 317a on South Cross Creek for \$700, part of
 an original 1000a grant; wit: John HAGLER, Ben DAVIS; 30 Dec 1817
 350 Joseph TAYLOR to Nathaniel ROGERS, 43.5a on Hickman Creek for \$80, adj. REAVES, Benjamin
 BOYT; wit: Benjamin BOYT; 6 Feb 1819
 351 Benjamin WILLIAMS to Levin RUMBLEY, 15a on a dry south branch of Leatherwood Creek for \$200;
 wit: William RANDLE, Philip HORNBERGER; 15 Jan 1817
 351 Benjamin WILLIAMS to Levin RUMBLEY, Leatherwood Creek for \$200, adj. Benjamin SHEPHERD
 (1000a, where John LIGHTFOOT lives); wit: William RANDLE, Philip HORNBERGER; 15 Jan 1817
 352 Nathaniel PARKER to Leven RUMLEY, 150a on BARRETT's Creek for \$175; wit: Lewis MARYMAN,
 Harris T. MARYMAN; 17 Mar 1819
 353 Heanlee ACREE to Nathan SKINNER, 150a on Shelby Creek of Cumberland River for \$1600, adj.
 LUTON, John KINGINS; wit: William CURRIE, John KINGINS; 3 Nov 1819
 354 George YARBOROUGH to William THROGMORTON, 10a on the north side of Cumberland River for
 \$25, near LYON's road; wit: James TURNER, Asa TURNER; 8 Apr 1820
 355 Asa LANIER to James WILSON, 349a on White Oak Creek for \$800, adj. James MILLS (3840a),
 including LANIER's improvement; wit: Ephraim B. DAVIDSON, B. C. LANIER; 6 Mar 1818
 356 James MALLORY, Sheriff, to Cullen BAYLISS & James ELDER, 23a, the west half of 46 acres adjoining
 the south boundary of Dover, sold to satisfy BAYLISS' Feb 1820 judgment against James H. RUSSELL;
 wit: C. C. CLEMENTS, H. L. WALL; 28 Jul 1820
 357 Pvt. William THOMPSON to Samuel FERIBEE, his right to 428a in Davidson Co., NC for \$8 silver, adj.
 Jesse MAXEY; wit: Joseph FERIBEE; 16 Mar 1786, registered Dec 1799 in Currituck Co., NC
 359 John BLAIR (Montgomery Co.) to James TANNER, (1) 224a on North Cross Creek for \$300, part of a
 grant to WYKOFF; (2) 14a, adj. William TRAVIS; wit: Francis SMITH, Henry H. SMITH; 1 Jun 1820
 360 John RUTHERFORD (Sumner CO.) to Andrew HAYS & Matthew BARROW (both of Davidson Co.),
 2000a on the south side of Forked Deer River; test: James KERR, James RUTHERFORD; 15 Aug 1820
 362 State of TN grant #11178 to Abner WRIGHT, 36a on the main north fork of Leatherwood Creek that John
 WHITE formerly lived on; 26 Dec 1817
 363 Robert COOPER to John KING, Negro man Isham for \$225, from a mortgage due from Henry KING &
 William KING; test: William RANDLE, John ATKINS; 26 Mar 1821
 363 John ALLEN to William A. COOK, Negro woman Rachel for \$400; test: Robert S. COLEMAN, Thomas
 ROSS; 26 Mar 1821
 364 John ALLEN to William A. COOK, Negro boy Gibb for \$160; test: Robert S. COLEMAN, Thomas
 ROSS; 26 Mar 1821
 364 Henry PUGH, agent for Whitmill H. PUGH (Louisiana), to William CHERRY, 2 tracts of 80a each on S
 side of Lick Creek for \$500, parts of grants #9707 & #9708; wit: Emanuel JAMES, James MILLER; 15
 Jan 1821

- 365 Caleb WILLIAMS to James WILLIAMS, 180a on N. Cross Creek for \$500, adj. Green HILL and including the Indian Mount; wit: John DAVIDSON, John FORD; 27 Jan 1821
- 366 Charles PISTOLE to John LEE, 100a on North Cross Creek for \$450, adj. Davis YARBOROUGH, grant #2792; wit: Asa ATKINS, Nathaniel ABNEY; 3 Oct 1818
- 367 John ATKINS Sr. deed of gift to "my loving son James ATKINS", land he lives on, adj. Charles HOOKS, WHITFIELD's old boundary, George W. ATKINS, William ATKINS; wife Lucy is to have half use of plantation; wit: Asa ATKINS, William R. ATKINS; 11 Jan 1821
- 368 Ephraim B. DAVIDSON & Jesse BLACKFAN to William L. LINDSEY, 60a on the dry fork of Panther Creek for \$150, adj. the tract where Charles POLK lives; wit: Alexander B. OUTLAW, William DAVEY; 1 Oct 1821
- 369 Thomas DAVIDSON to Samuel R. DAVIDSON, deed of gift of 150a on Forked Deer River, part of 867a conveyed to him by his father George DAVIDSON, who received it in a 2400a NC grant; test: A. H. DAVIDSON, Mary BAXTER; 3 Jan 1820
- 370 Josiah ASKEW to Elisha ASKEW, 200a on the north bank of Tennessee River for \$500, including half the ferry and mill on the tract; wit: John LINDER, Jesse LINDER; 8 Mar 1820
- 371 John ALLEN to James KING, 200a in 2 tracts on Lick Creek for \$1200, adj. John JAMES, Henry PUGH (500a, grant #3184); 28 Aug 1820
- 372 Aaron FLETCHER Jr. to Prescott CRISP, 50a on Hickman Creek for \$300, at the Mud Spring and including Robert CALF's beginning corner; wit: William H. HENDERSON, Cullen BAYLISS; 30 Dec 1820
- 372 John Gray BLOUNT (Beaufort Co., NC) to John L. HAGLER, 1760a on Elk Creek for \$865, adj. FAWN, Thomas SMITH (50a); tract was originally a grant to James CAMPIN; 19 Jun 1820
- 374 John Gray BLOUNT (Beaufort Co., NC) to John L. HAGLER, 300a on Elk Creek for \$620, part of a 2560a grant to James CAMPIN; wit: Henry CATO, Henry WALL; 20 Sep 1819
- 375 William WARDEN to Amelia THORNTON, livestock and household property for \$301; test: James MALLORY, Jesse HUTSON; 22 Nov 1820
- 375 William W. GIFT to Salley WILLIAMS, title bond to Negro boy Tom for \$500, to secure THORNTON in several notes for which she is his security; wit: Alison WILLIAMS, Lem WILLIAMS; 16 Jan 1820
- 376 John BLANTON to Asa ATKINS, Negroes Frank (5) and Ford (2) for \$425; wit: William KING, William CHERRY; 1 Dec 1820
- 376 Prescott CRISP to Thomas McGEE, Negro woman Rachel (30), her child Johnston (9 mos.) for \$500; test: William H. HENDERSON, Robert C. DUNLAP; 20 Jan 1821
- 377 William HOWARD to Briant ONEAL, Negro girl Lydia (10) for \$300; test: John ATKINS, Ann McGEE; 17 Jul 1820
- 379 Isaac T. AVERY & William Albert ERWIN (both of Burke Co., NC) to John C. McLEMORE (Davidson Co.), 5000a on the south side of Obion River; tract was grant #18 to William SHARP; wit: Edwin POOR, Margaret S. AVERY; 30 Apr 1818
- 379 John C. McLEMORE (Nashville) to Robert SEARCY & others, $\frac{3}{4}$ interest in 5000a on the south side of Obion River; tract was grant #18 to William SHARP; test: James P. CLARK, J. BLACKFAN; 30 Apr 1819
- 380 Edward COX (Sullivan Co.) to James TRIMBLE (Davidson Co.), 1000a on the north fork of Forked Deer River for \$900; wit: Jacob COX, James B. RILEY; 24 Dec 1818
- 381 Joseph ROSS (Wake Co., NC) to John C. McLEMORE (Davidson Co.), 1000a on Obion River for \$500; tract was grant #352 to ROSS; wit: Jo. GALES, Thomas W. COVINGTON; 14 May 1818
- 383 William SHARPE (Iredell Co., NC) to Isaac T. AVERY & William Albert ERWIN (both of Burke Co., NC), 5000a on the south side of Obion River; tract was SHARPE's grant from NC; wit: A. L. ERWIN, A. M. BURTON, Robert H. BURTON; 20 Feb 1815
- 384 Elizabeth NELSON (Montgomery Co.) by atty. to Henry BAILEY, 225a on Panther Creek for \$500, adj. Robert PRINCE; 22 Mar 1819
- 385 James H. RUSSELL to John ALLEN & John SCARBOROUGH, lots #105 & #106 in Dover for \$1000; test: Alexander B. OUTLAW, Henry D. THORNTON; 1 Nov 1819
- 386 Henry POWELL to Joseph SMITH, Negro man John (34) for \$475; test: William H. HENDERSON, Robert C. DUNLAP; 21 Mar 1821
- 387 William W. ALMOND to James HARRIS, 51.5a on the east branch of Wells Creek for \$250, part of Samuel BURTON's 640a grant #1644; 5 May 1821

- 387 William HAGGARD Sr. to William Jr. HAGGARD, deed of gift of Negro boy Jacob; test: R. COOPER, William CHERRY; 27 Jan 1817
- 388 James MALLORY to Robert WALKER, 50a on McCARROLL Fork of Saline Creek for \$100, wit: Robert COLEMAN, Thomas WILSON; 9 May 1821
- 389 Henry H. SPARKMAN to John WILLIAMS, title bond for 3 tracts totaling 66a on the north bank of Cumberland River; test: Robert WALKER, Henry PUGH; 6 Jan 1821
- 390 Thomas ROSS to John WILLIAMS, 150a on Clark's Creek for \$500, adj. Samuel ROSS, John WILLIAMS, Jesse MORRIS, William CAMPBELL, LONG; tract was part of HAYS' 1000a grant & 30a purchased from Prescott CRISP; wit: Samuel ROSS, William J. ROSS; 19 Jan 1821
- 391 Nathan SKINNER to Christopher BRANDON, 150a on Shelby Creek of Cumberland River for \$500; tract was part of a grant to Moses LARACY; wit: Joseph SHAW, Sarah SHAW; 5 May 1821
- 392 George BRANDON to Thomas ELLIOTT, 20a on Shelby Creek waters and the state line for \$100, adj. Moses LARACY; wit: J. HODGES, James BRANDON; 7 Apr 1821
- 392 William COLLIER to Henry CASSELS Jr., land on Collier's branch of White Oak Creek for \$175; wit: Richmond CROSSWELL, Nimrod CROSSWELL; 2 Aug 1819
- 394 Aaron WINTERS to Thomas BRIGHAM, 46a on Lick Creek of Tennessee River for \$200, adj. Abel OLIVE (40a), Shadrack BYRD (25a); wit: James BYRD, John BYRD; 19 Dec 1820
- 395 John ATKINS Jr. to Timothy KING, 210a on Cub Creek for \$1000, adj. MANLY's line, Henry ATKINS' spring branch; wit: James KING, G. W. ATKINS; 26 Nov 1819
- 396 Lewis ATKINS to Nathaniel BURGESS, 50a on the drains of Nevils & Cub Creeks for \$75, adj. MANLY, Lewis ATKINS; part of land bought from Burwell THOMPSON; wit: Asa ATKINS, William RANDLE; 17 Oct 1818
- 397 William PUGH (Bertie Co., NC) to nephew William Thomas PUGH and niece Martha PUGH, children of Henry PUGH, deed of gift of Negro boy Mike that was sent by Whitmill H. PUGH; wit: Charles KING; 11 May 1820, proven May term 1821 on oath of William KING, brother of Charles PUGH who was deceased
- 397 John BOYD to George BOYD, power of attorney to represent him in court cases vs. Thomas BUCKINGHAM & George BOYD; test: James H. RUSSELL, Emanuel JAMES; 6 Apr 1821
- 398 John STOKES to Benjamin McCULLOCK, 2500a in the Western District for £5; wit: William Richardson DAVIE; 20 Mar 1790, probated Nov 1820 in Chester Dist., SC
- 400 John STUDDART to Jonathan SMITH, 40a on White Oak Creek for \$80, adj. Asa SHUTE (320a); tract was granted to Benjamin RAGSDALE; wit: John BURCHETT, Joseph BURCHETT; 12 Mar 1819
- 401 John RICE heirs to Joel RICE, 18750a on Big Hatchie River for £500; wit: Andrew JACKSON, John OVERTON; 12 May 1794
- 403 Samuel FEREBEE (Currituck Co., NC) to Enoch DOUGE (Davidson Co.), letter confirming his 23 Feb 1802 power of attorney to DOUGE, who on 4 Oct 1808 sold 428a on the north side of Cumberland River to Caleb WILLIAMS; tract had been granted to William THOMPSON; wit: Thomas HUTCHINGS, Peter CHITTUM; 28 May 1821
- 404 State of NC grant #394 to William DOBBINS, 650a on the south side of Tennessee River near a hurricane crossing; 27 Nov 1793
- 405 William DOBBINS (Livingston Co., KY) to Edward DOUGLASS (Sumner Co.), 650a on the south side of Tennessee River near a hurricane crossing for \$150; wit: John HALL, William HADLEY, W. H. DOUGLASS; 15 Dec 1807
- 406 Edward DOUGLASS to W. H. DOUGLASS & H. L. DOUGLASS (all of Sumner Co.), 650a on the south side of Tennessee River near a hurricane crossing for \$2000; 31 Jan 1808
- 407 William H. DOUGLASS (Sumner Co.) to Harry L. DOUGLASS (Lebanon), his half of 650a on the south side of Tennessee River near a hurricane crossing for \$600; wit: Norval DOUGLASS; 10 Jan 1821
- 407 John KINGINS to Nathan SKINNER, 30a on the north side of Cumberland River for \$92, adj. ACREE, SKINNER; wit: H. L. WALL, C. C. CLEMENTS; 1 May 1820
- 408 Ann HERNDON & David HERNDON to Younger HERNDON, power of attorney to recover their share of the estate of Benjamin HERNDON, deceased, of Marlborough Dist., SC; wit: Thomas H. BURTON, Etherington ROCHEL; 21 Sep 1821
- 409 Thomas H. BURTON & Lucy H. BURTON to Younger HERNDON, power of attorney to recover their share of the estate of Benjamin HERNDON, deceased, of Marlborough Dist., SC; wit: Champion P. JAMES, John PEARCE; 21 Sep 1821

410 Champion JAMES& wife Margaret JAMES to Younger HERNDON, power of attorney to recover their
 share of the estate of Benjamin HERNDON, deceased, of Marlborough Dist., SC; wit: John PEARCE,
 William HERNDON; 22 Sep 1821
 412 Thomas WALKER& Catharine WALKER to Henry POINTER (Halifax Co., VA), 153.5a on Grassy Creek
 in Halifax Co., VA; test: Benjamin KELLY, Gladden GORIN; 4 Aug 1821
 413 Elias LUNSFORD to Nancy LUNSFORD, 463a on Cumberland River & Cub Creek for \$2000, adj. Isaac
 MANLEY, Hamblin MANLEY, David HOGAN, Richard MANLEY, wit: Travers MOORE, Miles
 MOORE; 26 Sep 1821
 414 Samuel ELAM to Robert P. DUNLAP (Montgomery Co.), trust deed for Negro man James (21), woman
 Joan (22), to secure William L. WILLIAMS as his security in debt to Alfred BALCH (Montgomery Co.);
 23 Aug 1821
 415 Hosea H. LEAGUE to Robert S. COLEMAN, 320a on Bee Branch of Bear Creek for \$1219; test: H. L.
 WALL, Eldridge GREEN; 6 Apr 1819
 416 James MARTIN Sr. (Stokes Co., NC) to James MARTIN Jr. (Salisbury, NC), deed of gift of 5000a on
 Obion River; test: Thomas T. ARMSTRONG; 17 Oct 1820
 417 James MARTIN Sr. to James MARTIN Jr., deed of gift of 5000a on Obion River; test: Thomas T.
 ARMSTRONG; 17 Oct 1820
 418 State of NC grant #108 to James MARTIN, 5000a on Obion River, including the Big Clover Lick; 10 Jul
 1788
 419 Jesse COX (Trigg Co., KY), administrator of Ezekiel COX, to Nathan SKINNER, Negro girl Pegg for
 \$641; test: D. HOGAN; 6 Aug 1821
 420 John L. HAGLER to Henry CATO, 50a on Elk Creek for \$50, adj. Eli STAVELY (120a); 13 Jul 1821
 421 Jesse WATKINS to John BAKER, 200a on the waters of Cumberland River for \$350, adj. RIGHT's
 hollow, Robert McCORKLE; test: Joel BAYLISS; 2 May 1821
 422 William WEBSTER to Richard MANLY Jr., Negro man Perry (25) for \$725; wit: John DAVIDSON, D.
 HOGAN; 15 Feb 1821
 422 John STUMP& John S. COX to bank Presidents Robert SEARCY, Stephen CANTRELL & Thomas
 CLAIBORNE (all of Nashville), agreement to sell property to settle bank debts; 20 Jul 1819
 425 John STUMP& John S. COX to bank Presidents Washington L. HANNUM, Robert SEARCY and Stephen
 CANTRELL (all of Nashville), various town lots in Nashville, Springfield, and other tracts to settle bank
 debts; test: Jesse BLACKFAN, John McIVER; 23 Mar 1819
 432 William HAGGARD to John STUMP, John S. COX (both of Davidson Co.) & James HAGGARD, lots
 #83, #84, #85, #91, #92 in Dover for \$1000; wit: John ALLEN, William H. HENDERSON; 12 Feb 1818
 433 James HAGGARD to John STUMP & John S. COX (both of Davidson Co.), quit claim to 1/3 interest in 50
 acres at the SE corner of the Dover tract; wit: Ephraim H. FOSTER, H. H. LEAGUE, John ALLEN; 25
 Aug 1818
 434 James HAGGARD to John STUMP & John S. COX (both of Davidson Co.), quit claim to lots #83, #84,
 #85, #91, #92 in Dover for \$1000; wit: H. H. LEAGUE, Ephraim H. FOSTER, John ALLEN; 25 Aug
 1818
 435 William HAGGARD to John STUMP, John S. COX (both of Davidson Co.) & James HAGGARD, 50a at
 the SE corner of the Dover tract; wit: John ALLEN, William H. HENDERSON; 12 Feb 1818
 437 James MALLORY, Sheriff, to Ephraim B. DAVIDSON & others, 250a on the south side of Tennessee
 River (grant #392 to William DOBBINS), and 1000a on Forked Deer River (grant #155 to William Terrill
 LEWIS), sold to satisfy an 1808 Sumner Co. judgment against the heirs of David ALLISON; wit: Thomas
 WARD, H. H. LEAGUE; 4 Aug 1821
 439 Henry WALL & Wilson RANDLE to William BAYLISS, 250a on Elk Creek for \$1612; wit: Cullen
 BAYLISS, C. C. CLEMENTS; 6 Nov 1820
 440 William RIDINGS to Daniel McLEOD, 144a on Lewis Branch of White Oak Creek for \$500, grants #5184
 and #5185 to Thomas SHUTE; test: Neil McDONALD, Norman McLEOD; 27 Sep 1820
 442 Hosea H. LEAGUE to John SCARBOROUGH, Lots #91 & #92 in Dover for \$192; wit: Cullen BAYLISS;
 3 Aug 1820
 443 Hosea H. LEAGUE to Josiah HORTON, 15 lots in Dover, 3 in Wynnsborough for \$1000; 28 Jul 1820
 444 Thomas WYNNS to Hosea H. LEAGUE, lots #1, #2, #3 in Wynnsborough for \$276; wit: John
 BRITTAIN, John BOADLEY; 1820
 444 Hosea H. LEAGUE to Josiah HORTON (Davidson Co.), Negro boy Abram (9) and various household
 property for \$800; 28 Jul 1820

445 Cullen COTTON (Humphreys Co.) to Henry L. WALL, his interest in Negro boy Jim, alias Counsel (23)
for \$75; 6 Dec 1821

446 Joseph SMITH, Sheriff, to Cullen BAYLISS, 80a at the mouth of Lick Creek for \$67, adj. James SMITH;
tract includes the upper ferry at Dover; tract was sold to satisfy an 1821 judgment against Robert COOPER,
John ALLEN and Ephraim B. DAVIDSON; 6 Feb 1822

447 William BAILEY to William WILLIAMS, lot #108 in Dover for \$775; test: H. L. WALL, Joseph SMITH;
10 Apr 1819

448 John L. HAGLER to Henry CATO, 50a for \$16.66, adj. William McELRATH's 150-acre tract; wit:
William BAYLISS; 17 Sep 1819

449 James ATKINS to William WEAKS (Montgomery Co.), 388a on Cub Creek, adj. WHITFIELD's tract,
George W. ATKINS; wit: Asa ATKINS, Henry L. ATKINS; 27 Feb 1821

450 Robert McCORKLE to Henry CATO, 33.75a in 2 tracts on the south bank of Cumberland River for \$370;
wit: David TILLMAN, Will. J. LEDBETTER; 5 Nov 1821

451 Dorcas BREWER & William BREWER (both of Christian Co., KY) to Daniel SHAW, 30a on Brewer's
branch of Pryors Creek for \$250, including BREWER's improvements; test: James PRYOR, Samuel
ROSS; 8 Jan 1818

452 State of TN grant #15963 to John SCARBOROUGH, 25a on Lick Creek, adj. Henry PUGH (500a), and
including the improvement where Hiram WARNOCK lives; 12 Oct 1821

453 Elizabeth COUNCIL to Henry PUGH, power of attorney to recover money in the hands of Warren
ANDREWS in Martin County, NC; wit: William G. ROSS, Willis CHERRY; the handwriting of William
G. ROSS was proven by Samuel ROSS and that of Willis CHERRY by William CHERRY; 21 Oct 1819

453 John BLANTON to Ephraim CARTER, Negro woman Sarah (36) and her child Fanny (8 mos.) for \$450;
wit: William KING, William CHERRY; 1 Dec 1820

454 John KING to Peter KENDALL, Negro man Isham (25) for \$600; test: John ATKINS, L. B. COOPER; 26
Mar 1821

455 Henry GIBSON (Christian Co., KY) to William CURL, Negro woman Milly (21) and youngest child Dicy
(9-10 mos.) for \$500; wit: John SPENCER, James WILLIAMS; 16 Oct 1819

455 Sherbridge RAMSEY (Simpson Co., KY) to William CURL, Negro boy (6); test: Thomas ROBERTS, R.
COOPER; 8 Dec 1821

456 John ATKINS Jr. to Henry L. ATKINS, 60a on Cub Creek for \$160, same land as p. 297 (all of 80a grant
#5398 not taken by the 640a grant); wit: John DAVIDSON, Hamblin MANLY; 7 Feb 1820

457 Abram SHEPHERD to Thomas WARD, 300a on Standing Stone Creek for \$300, part of a 1000a grant to
Benjamin SHEPHERD and including where WARD lives; test: I. H. WARD, Joshua WARD; 3 Oct 1821

457 James SCARBOROUGH to Nancy SCARBOROUGH, 50a on Lick Creek for \$250, part of grant #4210; 6
May 1822

458 John SCARBOROUGH to William BUFFORD, 25a on Lick Creek for \$50, adj. Henry PUGH (500a);
grant #15963; test: Robert S. COLEMAN, John KING; 7 May 1822

459 James HAGGARD to James SCARBOROUGH, 130a in 2 tracts on Lick Creek for \$390; grants #4211 and
#4207; wit: John ALLEN, William L. ALLEN; 26 Nov 1814

460 John L. HAGLER to Henry CATO, 250a on Cottingin branch of Elk Creek for \$100, adj. Eli STAVELY,
CAMPIN's old line, FAWN's line, WALL; 3 Aug 1821

461 William DUNBAR to James DUNBAR, 158.75a on Callender's Creek for \$645; wit: George
YARBOROUGH, Abner STOKES; 14 Oct 1820

461 William COLLIER to Henry CASSELLS Jr., 20a on Collier's branch of White Oak Creek \$500; wit:
Richard CROSSWELL, Nimrod CROSSWELL; 31 Jul 1819

463 Willie WARD to Anthony LEE, 20a & 31a tracts on North Cross Creek for \$40, adj. Anthony LEE (50a);
wit: Peter KENDALL, John DAVIDSON; 1 Feb 1822

464 Nathan SKINNER to Christopher BRANDON, 530a on Shelby Creek of Cumberland River for \$10,000,
adj. McNATT, Samuel LUTON, John KINGINS, John BOND, HODGES; wit: Henry PUGH, William H.
HAGGARD; 7 May 1822

465 John PINNER to son Joseph PINNER, deed of gift, 50a on the dry fork of Saline Creek, part of Mann
PHILLIPS' grant sold to John COOPER, adj. Isaac McKINNEY; wit: Henry PUGH, Tennet WALKER;
11 Jul 1821

466 William DUNBAR to James HAMBLETT, 54a in 2 tracts on Bull Pasture Creek for \$200; wit: John
DAVIDSON, William CURL; 23 Sep 1820

467 James RAWLS to children Patsey RAWLS & Daniel M. RAWLS, deed of gift of house, furnishings and
 land halfway between the mouths of Hurricane & Cane Creeks; 2 May 1821
 468 Christopher BEATON to John MATHEWSON, 26a in 2 tracts on Wells Creek for \$200, where BEATON
 lives and including a spring; wit: Norman McLEOD, Malcom BEATON; 16 Jan 1822
 468 Jesse JOLLY to Cornelius ANDERSON, 52a on Saline Creek for \$200, adj. ANDERSON; wit: James
 ANDERSON, John OLIVE; 15 Jan 1822
 469 George WIMBERLY to Absolom FRANKLIN, 127a on Saline Creek for \$300, adj. John SCOTT, Henry
 POWELL, wit: Buckner SHELTON, Stephen FRANKLIN; 20 Dec 1821
 470 William CAMPBELL to Robert WALKER, 115a on Clark's Creek of Saline Creek for \$800, adj.
 JACKSON, ALLEN, Thomas ROSS; test: Eldridge GREEN, Caleb ELLIS; 1 Sep 1820
 471 Robert WALKER to Jesse MORRIS, 115a on Clark's Creek of Saline Creek for \$700; test: Eldridge
 GREEN, William CAMPBELL; 10 Jan 1822
 472 Jesse WATKINS to Anthony LEE, 400a on ELLIOTT's Fork of N Cross Creek for \$600, adj. MURPHY,
 John BAKER, Robert McCORKLE, KENDALL; wit: John DAVIDSON, William BAYLISS; 25 Aug
 1821
 473 John ATKINS to William BELL, 30a on the middle fork of Leatherwood Creek for \$210, adj. Nancy
 SHEPHERD's N bou. (640a); wit: William BELL Jr., Susana BELL; 18 Feb 1821
 474 Lewis B. CRAIN to Ruth COOK (Trigg Co., KY), 48a & 24a on the south fork of Rushing Creek for \$300,
 adj. BLACKFAN (24.5a) and including William RUSHING's improvement; grant #9333 and #9332; wit:
 Joseph N. COOK, John P. RUSHING; 29 Oct 1821
 475 John GRAHAM to William BRIGHAM, 100a on the west fork of Wells Creek for \$1000, adj. Duncan
 STEWART (428a) and part of a 1000a grant to Duncan STEWART; wit: Henry EDWARDS, James H.
 BRIGHAM; 7 Mar 1821
 476 Benjamin MILLS & William MILLS (both of Brunswick Co., NC) to Clement LANIER (Anson Co., NC),
 3840a on White Oak Creek for \$7680; tract was NC grant to Capt. James MILLS; wit: John G. SCULL,
 John K. COLSON; 20 Feb 1809
 477 Prescott CRISP to Jarrot CRISP, 15a on the north side of Hickman Creek for \$65, opposite Thomas
 BOYT's old place; wit: Miles MOORE, Benjamin CRISP; 28 Jan 1822
 477 John WALL (Montgomery Co.) to Henry L. WALL, his interest in Negro man Jim, alias Counsel (22) for
 \$75; wit: William BAILEY, James P. WALL; 10 Sep 1821
 478 Elisha WILLIAMS to William BENNETT, 60a on Middle Branch, N side of Cumberland River, for \$65;
 wit: Abithel WALLACE, Etheldred WALLACE; 16 Sep 1821
 479 Henry PUGH & Henry GIBSON to Nimrod CROSSWELL, 100a on the N. fork of the Obion River for
 \$100; wit: George DAMRON; 24 Oct 1821
 479 Reed LUTON to King LUTON, 80a on the north bank of Cumberland River for \$600, adj. Isaac
 BRUNSON's spring branch; wit: James B. LUTON; 1 Apr 1821
 480 Robert W. P'POOL to Hosea H. LEAGUE, 66.6a on Hickman Creek and Cumberland River, for \$600, adj.
 Millington SMITH; also includes 1/3 interest in Thomas SMITH's 640a tract, originally granted to John
 BARNES; test: R. COOPER, Armstead P'POOL; 12 Jul 1820
 482 George DAVIDSON to Thomas DAVIDSON (both of Iredell Co., NC), 867a on Forked Deer River for
 \$200, part of George DAVIDSON's 2560a grant; wit: James CALDWELL, George DAVIDSON; 1 Aug
 1806
 483 Samuel ELAM to Thomas CRUTCHER and William LYTTLE Jr. (all of Nashville), deed of trust of 1800a
 on the north side of Cumberland River for \$5, in debt to the Bank of Tennessee; tract excludes 448.5a taken
 by a better claim; test: Henry EWING, Nathan EWING; 20 Jul 1821
 484 John ALLEN, Ephraim B. DAVIDSON & Wilson RANDLE (guardians of William OUTLAW's heirs) to
 Henry L. WALL, lot #109 in Dover for \$376; test: Will FITZGERALD, Thomas H. KING, C. C.
 CLEMENTS; 13 Oct 1821
 486 John L. HAGLER to Suckey SMITH & James Wilson SMITH, 100a on Elk Creek for \$400, adj.
 BAYLISS, WATKINS; Suckey SMITH to receive a life estate in the tract; wit: William BAYLISS, Henry
 CATO, Jesse WATKINS; 25 Sep 1821
 487 Josiah HORTON, Davidson Co. Sheriff, to Thomas HINDS (Jefferson Co., MS), 640a on the west branch
 of Wells Creek, sold to satisfy a U. S. Circuit Court judgment against William CAMPBELL; tract was
 granted to Anthony HART; 21 Jun 1822

488 Josiah HORTON, Davidson Co. Sheriff, to Thomas HINDS (Jefferson Co., MS), 640a on South Cross Creek, sold to satisfy a U. S. Circuit Court judgment against William CAMPBELL; tract was granted to Thomas MOLLOY; 21 Jun 1822

489 Josiah HORTON, Davidson Co. Sheriff, to Thomas HINDS (Jefferson Co., MS), 640a on South Cross Creek, sold to satisfy a U. S. Circuit Court judgment against William CAMPBELL; tract was granted to Thomas MOLLOY; 21 Jun 1822

490 Josiah HORTON, Davidson Co. Sheriff, to Thomas HINDS (Jefferson Co., MS), 274a on Lick Creek, sold to satisfy a U. S. Circuit Court judgment against William CAMPBELL; tract was granted to Thomas MOLLOY; 21 Jun 1822

492 Josiah HORTON, Davidson Co. Sheriff, to Thomas HINDS (Jefferson Co., MS), 1000a on Barrett's Creek, sold to satisfy a U. S. Circuit Court judgment against William CAMPBELL; tract was granted to Thomas MOLLOY; 21 Jun 1822

493 Josiah HORTON, Davidson Co. Sheriff, to Thomas HINDS (Jefferson Co., MS), 640a on the north bank of Cumberland River, sold to satisfy a U. S. Circuit Court judgment against William CAMPBELL; tract was granted to John FORD; 21 Jun 1822

494 Josiah HORTON, Davidson Co. Sheriff, to Thomas HINDS (Jefferson Co., MS), 154a on South Cross Creek, sold to satisfy a U. S. Circuit Court judgment against William CAMPBELL; tract was part of a tract granted to Thomas MOLLOY; 21 Jun 1822

496 William HAGGARD to John STUMP & John S. COX (both of Davidson Co.), 540a on Hickman Creek for \$600, adj. Edwin HICKMAN; wit: R. COOPER, Willie MALLORY, Martin P. HOWARD; 19 Nov 1818

497 State of TN grant #15798 to Anthony LEE, 5a on Elliott's Creek of North Cross Creek, adj. CALLENDER and including a spring; 20 Sep 1821

498 Green HILL (Williamson Co.) to sons John HILL & Thomas HILL (both of Rutherford Co.), deed of gift of 640a on the north bank of Tennessee River below Standing Stone Creek; wit: William HILL, Thomas H. CANNON; 17 Jun 1820

499 State of TN grant #13137 to Benjamin RAGSDALE, 50a on White Oak Creek, adj. PULLS, Asa SHUTE; 16 Mar 1819

500 State of TN grant #4479 to Asa SHUTE, 320a on White Oak Creek, adj. James PULLS; includes the cabins where HENEDY and COOPER formerly lived, as well as the residences of Mathew STUDDART, Johanan SMITH, RAGSDALE; 8 Jan 1813

501 Joseph SMITH, Sheriff, to George BOYD Jr., 570a in 2 tracts on Bear Creek for \$505, sold to settle an 1821 Circuit Court judgment against Thomas BUCKINGHAM; 24 Apr 1822

503 Amelia THORNTON & Alfred L. THORNTON to Samuel CHAPMAN, title bond to 100a where Yancey THORNTON lived, adj. McCARTY'S landing; CHAPMAN signed the bond over to Robert VANCE 31 Aug 1822; wit: Robert SEARCY, John H. MARABLE; 5 Feb 1817

504 Amelia THORNTON, administratrix of Alfred L. THORNTON, to Robert VANCE, 134a in several tracts at McCARTY'S landing at Bowling Green for \$312.875; test: Frederick W. HULING, David IRWIN; 25 Sep 1822

505 Johanan SMITH to John STUDDART (both of Henry Co.), 50a on White Oak Creek for \$20, adj. PEEL; tract was granted to Benjamin RAGSDALE; wit: John L. HAGLER, John GREEN; 21 Sep 1822

506 James RAWLS to Elisha ASKEW, various livestock and household property for \$175; test: Alexander B. OUTLAW; 21 Jun 1821

507 William WEAKS to John ATKINS, Negro man Harry (21) for \$700; test: W. WILLIAMS, William R. ATKINS; 5 Nov 1821

507 William KING to Cullen BAYLISS, 35a on Lick Creek for \$354.54, where KING lives, adj. Nimrod CROSSWELL; test: William WILLIAMS, Christopher C. CLEMENTS; 25 Jul 1822

508 David BRIGHAM to Benjamin BROWN, 96a on Caney Branch and Long Branch for \$200; wit: George BELL, Elisha JACKSON; 20 Feb 1821

509 Thomas HINDS (Jefferson Co., MS) to Robert S. COLEMAN, power of attorney to rent or lease his lands in Stewart County; test: Robert COOPER, William WEBSTER; 3 Jul 1822

510 John SCARBOROUGH to John K. COLSON, lots #98, #99 in Dover for \$192; test: John ALLEN, Thomas ROBERTS; 17 Dec 1821

510 Henry KING to William CURL, Negro boy Reddick for \$400; wit: R. C. DUNLAP, T. H. KING; 7 Jan 1822

511 Jesse WATKINS to John HAGLER Sr., 95a on the south bank of Cumberland River for \$1000, adj. Alsey BRADFORD, Susanna SMITH, but excluding enough for a ferry landing; wit: Sally Dennon WATKINS, Ellen JOHNSON; 29 May 1822

512 Martin BINGHAM to John L. HAGLER, Negro boy Natt (7) for \$275; test: James H. RUSSELL, James HOGAN; 8 May 1821

512 William KING to John KING, Negro man Jacob (22), woman Esther (30), boy Jo (15 mos.), girl Rachel (14), girl Patience (8) for \$1800; test: William WILLIAMS, Christopher C. CLEMENTS; 25 Jul 1822

513 Charles POLK to William OLIVE, 50a on the dry fork of Panther Creek for \$180, adj. Abel ALEXANDER (200a); test: John R. ACREE, Gladden GORIN, James PATTERSON; 10 May 1822

514 Isaac LOWRY to Thomas McINTOSH, 25a on Long Branch of White Oak Creek for \$130; test: Benjamin McINTOSH, Garratt PHILLIPS; 14 Sep 1821

515 Enoch McNATT (Franklin Co., AL) to Benjamin McNATT, 70a on Shelby Creek of Cumberland River for \$400, adj. John HODGES; tract is his part of the lands of the McNATT heirs; wit: John HODGES, George BRANDON; 19 May 1821

515 Ann HERNDON to William PHILLIPS (Montgomery Co.), Negro man Stephen (24-25) for \$630; wit: Younger HERNDON, Thomson B. GOREN; 9 May 1822

516 Alexander B. OUTLAW to David C. WILSON, his interest in the estate of William OUTLAW for \$1000; test: Henry MILLER, Stephen McGILL; 15 Jul 1822

517 State of TN grant #15961 to George D. RANDLE, 30a on the north fork of Leatherwood Creek, adj. William OUTLAW, Hardy MEAZLES; 12 Oct 1821

518 State of TN grant #15962 (warrant #6167) to Anderson ANDREWS, assignee of Alexander WALKER, 25a on W side of the E fork of Lick Creek; 12 Oct 1821

519 Anderson ANDREWS to West ANDREWS, 84a on Lick Creek for \$300, adj. Anderson ANDREWS; wit: Ephraim B. DAVIDSON; 15 Jun 1821

520 Mark MURPHEY heirs to Mark MURPHEY, their interest in 250a on Jones Creek, Anson County, NC for \$1000; test: William TROUSDALE, David BRIGHAM; 10 Jul 1822

521 William HAGGARD Sr. to son William H. HAGGARD Jr., deed of gift of Negro boys Joseph and Isaac; test: John PETTY, W. W. VICKERS; 1 Sep 1821

521 Prescot CRISP to Cullen BAYLISS, mortgage of 50a on Hickman Creek at the Mud Spring for \$149.91; includes the beginning corner of Robert CALF's grant; test: William CURL, William BAILEY; 26 Jan 1822

523 Joseph SMITH, Sheriff, to Isaac H. LANIER, 1200a on White Oak Creek, sold to satisfy an 1822 Davidson Circuit Court judgment against the heirs of Burrell C. LANIER; wit: Will FITZGERALD, James MALLORY; 1 Nov 1822

525 State of TN grant #8541 to James ELDER, 520a on Piney Fork Creek, adj. YARBOROUGH's 1800a, Willis ALSTON, McNAIRY's 640a; 26 Jan 1816

526 State of TN grant #8542 to James ELDER, 137a in the first district, adj. PUGH's 442a, YARBOROUGH's 1800a; 26 Jan 1816

527 State of TN grant #8543 to James ELDER, 30a in the first district, adj. ELDER's 137a; 26 Jan 1816

528 State of TN grant #8544 to James ELDER, 500a on Piney Fork Creek, adj. ELDER's 520a, Robert NELSON's 1000a, Henry GIBSON's 1850a, John OLIVER's 200a; 26 Jan 1816

529 State of TN grant #8545 to Hugh McCLURE & James ELDER, 400a in the barrens of the first district, adj. ELDER's 520a; 26 Jan 1816

530 State of TN grant #6696 to Hugh McCLURE & James ELDER, 370a in the first district, adj. YARBOROUGH's 1800a, HAYWOOD's 320a, Needham WHITFIELD's 100a, John PERRY's 50a, Mary YOUNG's 1000a; 4 Mar 1815

531 William W. ALMOND to John PRITCHETT, 12a on Wells Creek for \$60; 2 Nov 1822

532 James DUNBAR to Thomas JOHNSON, 25a & 20a on Bull Pasture Creek for \$150, adj. Mann PHILLIPS (1000a); wit: Abner STOKES, Nathaniel JOHNSON; 2 Mar 1822

533 Abner STOKES to Thomas JOHNSON, 51.75a, 25a & 5a on the north side of Cumberland River for \$200, adj. Mann PHILLIPS, Sally TURNER; wit: William ELLIOTT, Philip HALL; 4 Nov 1822

534 Abner STOKES to Sally TURNER, 9.25a on the north side of Cumberland River for \$50, adj. Mann PHILLIPS; wit: Joshua HAMBLET, Edmund STOKES; 1 Nov 1822

535 William WEAKS Sr. to William WEAKS Jr., 83a on Dyers Creek for \$100, adj. William PEARCE; wit: Stephen PARKER, Edmund HOGAN; 12 Sep 1822

- 535 Elias LUNSFORD to Nancy LUNSFORD, various property for \$150; test: Lewis Mc. LUNSFORD, Squire REYNOLDS; 5 Aug 1822
- 536 William ALMOND to John PRITCHETT, 12a on the main branch of Wells Creek for \$60, adj. McGEE (12a); 2 Nov 1822
- 537 Charles MATHENY to Nathaniel ABNEY, 40a on North Cross Creek for \$100, including MATHENY's improvement; test: Nathan CARTER, Joseph ABNEY; 1822
- 538 John C. COLLIER & C. C. CLEMENTS (executors of William CLEMENTS) to David IRWIN, 37 1/2a on Guices Creek for \$80, adj. Jonathan GUICE; wit: George WEST, W. A. COOK; 3 Sep 1822
- 539 State of TN grant #14805 to Asa ATKINS, assignee of George W. CAMPBELL, 12a in Dist. 1 on N. Cross Creek, adj. ATKINS' 100a tract, KENDALL's 100a tract; 26 Jul 1820
- 540 Isaac H. LANIER (Davidson Co.) to David BRIGHAM, 400a on White Oak Creek for \$1500; wit: William TROUSDALE, Thomas LANKFORD; 12 Sep 1822
- 541 David IRWIN, James WEST & William H. WEST to James GOODRICH (Dickson Co.), 224a on Wells Creek for \$1700, adj. John REED; tract was grant #1633 to John BOYD Sr.; wit: Philip HORNBERGER, John STANFIELD; 30 May 1822
- 542 David IRWIN, James WEST & William H. WEST to James GOODRICH (Dickson Co.), 640a on Wells Creek for \$200, adj. John REED; tract was granted to Richard ARMSTRONG; wit: Philip HORNBERGER, John STANFIELD; 30 May 1822
- 543 David IRWIN, James WEST & William H. WEST to James GOODRICH (Dickson Co.), 100a on Wells Creek for \$100, adj. John BOYD (274a); wit: Philip HORNBERGER, John STANFIELD; 30 May 1822
- 544 David IRWIN, James WEST & William H. WEST to James GOODRICH (Dickson Co.), 267a on Wells Creek for \$700, adj. Robert W. ELLISON, William LEWIS; tract was previously occupied by CLEMENTS & HYDE; wit: Philip HORNBERGER, John STANFIELD; 30 May 1822
- 545 John PEARCE to William W. ALMOND, 12a on Wells Creek for \$60; 6 May 1822
- 546 John PEARCE to William W. ALMOND, 12a on Wells Creek for \$60, adj. McGEE; 6 May 1822
- 546 Harbert SUGG (Bedford Co.) to Asa ATKINS, Negro girl Sarah (6) for \$250; test: George VENTERS, Alford ATKINS; 22 Aug 1821
- 547 John LEE (Henry Co.) to Nathaniel ABNEY, 50a on North Cross Creek for \$150, adj. Davis YARBOROUGH (40a); 3 Feb 1823
- 547 Peter KENDALL to Nathaniel ABNEY, 13a on Dicks Fork of North Cross Creek for \$26, adj. John LEE (50a), PARKER; 4 Feb 1823
- 548 William WEBSTER to George PEAY (Williamson Co.), 300a on Dyers Creek for \$750, adj. MONTFLORENCE (1000a); test: John LEE, Joseph WEBSTER; 8 Oct 1822
- 549 Thomas BUCKINGHAM to John WOFFORD, 50a on Barrett's Creek for \$50, adj. WOFFORD, John MANN, BOYD; part of a 640a grant to Solomon P. GOODRICH & Sterling WHEATON; test: M. M. WILLIAMS, David MOORE; 6 Aug 1822
- 550 Sally BRUTON to Prescot CRISP, her claim in land in Edgecombe Co., NC on Big & Little Conetoe Creeks, inherited from the estate of her deceased father William CHERRY; administrator of the estate is Michael MAY; guardian of Sally BRUTON was Roderick CHERRY; wit: Thomas W. KING, John ROBBINS; 21 May 1822
- 551 William L. LINDSEY to James WOFFORD, 60a on the dry fork of Panther Creek for \$250, adj. Charles POLK; wit: Robert S. COLEMAN, John WOFFORD, William OLIVE; 1 Dec 1821
- 552 James MILAM heirs to John MILAM, 358a on South Cross Creek for \$680, adj. Uriah TOMLINSON (325a), part of a 1000a grant to James MILAM; wit: Jesse WATKINS, John COLLIER; 13 Dec 1817
- 553 James BRIGANCE to Sterling PITT, 100a on White Oak Creek in Stewart & Humphreys Cos. for \$200; 27 Jan 1823
- 554 Benjamin McNATT to William CURRIE, 40a on Shelby Creek of Cumberland River for \$300, adj. Kinchen WESTRAY; tract was part of lot #4 & #5 of the 640a Mackey McNATT estate; wit: John KINGINS, King LUTON; 10 Dec 1822

Stewart County Bonds and Settlements, Book 3 (Miscellaneous Entries Nov. 1814 – Nov. 1824)

- 1 Stephen Parker, Nathan Parker, William Curl, administrator's bond for John Parker; 7 Nov 1814
- 2 Nathan Skinner, William Campbell, James H. Russell, administrator's bond for Nathan Boon; 8 Nov 1814
- 3 David Carter and Elizabeth Carter testify that they witnessed the will of Arthur Oneal on 14 Aug 1814; Oneal wished that all his money now in the hands of Zachariah Oneal should be equally divided between his two children Zachariah Oneal and Milberry Childers; recorded 20 Aug 1814
- 3 William Haggard, John Scarborough tavern bond in Dover; 9 Nov 1814
- 4 indenture bond by William Haggard Sr. for orphan West Noel Haggard (alias West Noel Lancaster), age 3 or 4; 9 Nov 1814
- 5 Amelia Thornton, J. L. Allen, William M. Cooley, Nathan Ross, James Mallory, guardian bond for her infant daughters Harriet Thornton and Eliza Thornton; 9 Nov 1814
- 6 inventory and account of the estate of David Thorn by Nathan Skinner, administrator; Aug. term 1814
- 7 account of sale of the estate of David Thorn by Nathan Skinner, administrator, on 13 Aug. 1814
- 8 account of the estate of Jesse Cain by John Cain, administrator; mentions Jesse Cain's service under General Jackson against the Creek Indians; Nov. term 1814
- 8 inventory of the estate of Daniel McMillan by John McMillan, administrator; Nov. term 1814
- 8 sale of the estate of James Cain on 8 Sep 1814 by Willis Whitford, administrator; Nov. term 1814
- 9 year's provisions for Jemima Rushing, widow of Philips Rushing, and her minor children; 19 Feb 1814
- 9 James Taggert, John Allen, Dorrel Young, Tapley Maddux, John Chambers, administrator's bond for William Outlaw; 9 Nov 1814
- 11 John Chambers, William Haggard, Nathan Ross, guardian bond for Alexander Outlaw; 8 Nov 1814
- 12 sale of the estate of Daniel McMillan by John McMillan, administrator; 26 Nov 1814
- 12 John Scarborough, David Gray, William Haggard, tavern bond in Dover; 7 Nov 1814
- 13 sale of the estate of Walter Brown by John Gaston, administrator; mentions Walter Brown's service in the army; 11 Aug 1814
- 14 Johnathan May, William Brewer, Hamlin Manly, ferry bond on Cumberland River; 7 Feb 1815
- 15 Elijah Lowry, Gladden Gorin, Henry Edwards, constable bond; 7 Feb 1815
- 16 John Bailey, John True, John Scarborough, James Andrews, commissioners bond to collect public taxes; 9 Feb 1815
- 17 Andrew Irvin, James Patterson, John Brigham, constable bond; 7 Feb 1815
- 17 Gladden Gorin, Thomas Buckingham, William Rydings, tavern bond for his house on Wells Creek; 6 Feb 1815
- 18 Edmond Randle, Benjamin Bradford, Hamlin Manly, administrator's bond for Ozborn Randle; 7 Feb 1815
- 20 William L. Allen, John Allen, William M. Cooley, guardian bond for John Outlaw, Lucian Outlaw, Indiana Outlaw and Patsy Earl Outlaw; 8 Feb 1815
- 21 Hiram Bradford, James H. Russell, Crawford Bradford, constable bond; 8 Feb 1815
- 21 Wilson Randle, Thomas Buckingham, George Petty, guardian bond for Nancy Outlaw, infant daughter of William Outlaw deceased; 7 Feb 1815
- 22 Reuben Elliott, Ephraim B. Davidson, guardian bond for the heirs of Elias Watson; 7 Feb 1815
- 23 Ephraim B. Davidson, William L. Allen, John Allen, guardian bond for Alexander Outlaw, Harriet Outlaw, George Outlaw, Drury Outlaw, & Jefferson Outlaw; 8 Feb 1815
- 24 Ephraim B. Davidson, Reuben Elliott, William M. Cooley, trustee bond; 7 Feb 1815
- 25 Richard W. Cooley, William M. Cooley, Thomas Buckingham, Ephraim B. Davidson, constable bond; 7 Feb 1815
- 26 inventory and sale of the estate of Nathan Boon by Nathan Skinner, administrator; Nov. term 1814
- 27 John Allen, William L. Allen, Ephraim B. Davidson, guardian bond for orphan William Outlaw; 8 Feb 1815
- 28 Rachael Kirksey, James H. Russell, William L. Allen, administrator's bond for William Kirksey; 6 Feb 1815
- 29 account of the estate of William Outlaw by James Taggert, administrator; Feb. term 1815
- 35 sale of the estate of William Outlaw by James Taggert, administrator; Feb. term 1815
- 39 Elizabeth Maddux, James Taggert, Caleb Williams, Phillip Hornberger, administrator's bond for Tapley Maddux; 7 Feb 1815
- 40 Isaac Lanier and Joshua Williams, executors of the nuncupative will of William Outlaw; 9 Feb 1815

42 court orders that William Wallace, Henry Pugh and Robert Walker settle with Nathan Ross, guardian for
the heirs of Rice Reddick; Nov. term 1814

42 account current to 1815 by Nathan Ross, guardian to the heirs of Rice Reddick; payments to Elisha
Williams, husband of heir Polly Reddick; mentions widow Nancy Reddick and 6 children (including
Polly); expenses paid to Bryan Bird, John Stancill, Robert McKinney, Thomas Ross, William Cherry,
Etheldred Wallace, Samuel Ross; 3 Feb 1815

43 account current to 1813 by Nathan Ross, guardian to the heirs of Rice Reddick; widow Nancy to receive a
child's part of the estate (\$67.60), along with 6 children Polly Williams, John Reddick, William Reddick,
Fanny Reddick, Betsy Reddick, Nancy Reddick

46 will of Yancy Thornton: mentions wife Amelia, Amelia's son Alfred Thornton, son-in-law William
Bufford, daughter Harriet, daughter Eliza; also mentions house and lot in Dover, land on Cumberland River
near McCarty's old place; executors are Amelia Thornton and John Allen; test: William Outlaw, Levi Has;
written 13 Apr 1814, proven May term 1815

47 James Mallory, Hosea H. League, William Randle, John Allen, sheriff's bond for the collection of taxes; 3
Feb 1814

48 Drury Bird and Jarrot Bell attest to the nuncupative will of William Outlaw on 10 Aug 1814; children
Lucian and Indiana to receive ferry and land across from Dover, sons Alexander and Drury to receive the
mill and land on Hurricane Creek; James Tagert and Drury Bird were appointed to settle with executor
Isaac Lanier; 20 Aug 1814

49 Polly Craig, Alexander Craig, David Bradford, administrator's bond for Moses Craig; 2 May 1815

50 John Overton and James Winchester direct Anderson B. Carr, Thomas D. Carr (brother of Anderson),
William Irvin, William Robb Jr., Joshua Fletcher, Josiah Giles, and _____ Moore (merchant at the
Chickasaw Bluff), or any two of them, to take depositions on 15 May and 17 May from Judge Fory, Patrick
Megher, John Grace, _____ Proctor and _____ Grundy, regarding land on the Chickasaw Bluff at the
mouth of Wolf River; land was a 5000-acre grant #283 to John Rice; recorded by Stewart County clerk
Robert Cooper May term 1819

51 Alexander Walker, warranty deed to James Prior and Henry Powel for 2 tracts of land on Saline Creek: 84-
acre tract on which Isaac Ford lives and 100-acre tract on which Aaron Fletcher Sr. lives; 26 Dec 1817

52 James Mallory, James Caldwell, Ephraim B. Davidson, Prescott Crisp, Eldridge Green, sheriff's bond for
the collection of 1820 taxes; 4 May 1820

53 inventory of the estate of Yancey Thornton by Amelia Thornton, executrix; 3 May 1815

56 Lewis Brewer, Thomas Brewer, William Crouse, constable bond; 2 Jul 1815

57 Lucinda Cooley, William Cherry, James Blanks, Henry Gibson, administrator's bond for Cornelius Cooley;
1 May 1815

59 Mark Rushing, Thomas Brewer, Robert Lowry, administrator's bond for Thomas French; 2 May 1815

61 James Miller, William Polk, James Smith, William M. Cooley, coroner's bond; 2 May 1815

62 Robert Lowry, John H. Colson, John Studdart, constable bond; 2 Mar 1815

63 Noah Sinclair, Nathaniel Parker, George Boyd, guardian bond for Isabella Trammell; 2 May 1815

64 John Matheny, Caleb Williams, Alsey H. Bradford, guardian bond for Spicy Weatherford; 1 May 1815

65 Delilah Smith, Adam Smith, John Dunn, administrator's bond for Frederick Smith; 1 May 1815

66 Josiah Alsup, John Chambers, Ephraim B. Davidson, administrator's bond for David Alsup; 1 May 1815

67 Thomas Wyatt, James Wyatt, Abraham Wyatt, administrator's bond for George Horton; 3 May 1815

68 Thomas Buckingham, John Bailey, Ephraim B. Davidson, administrator's bond for David Lowry; 3 May
1815

69 Elisabeth Weston, James Tagert, William James, administrator's bond for Jesse Weston; 1 May 1815

71 Ursula Gilbert, Caleb Williams, William Curl, administrator's bond for Jesse Gilbert; 10 May 1815

73 Sarah Venters, Abner Pearce, Joseph Thomason, William Pearce, John Weatherford, administrator's bond
for John S. Venters; 1 May 1815

74 list of accounts in the estate of William Outlaw since Feb. term 1815, by James Tagert, administrator; 3
May 1815

75 will of John Venters: wife Sarah, eight children Polly, George W., Elizabeth T., William G., Archiblad H.,
Levidica, John N. and Rissana Venters; mentions land on Salt Catcha? River in South Carolina, land on
Ohio River near Rocky Cave ferry; executors are Joseph Thomason, Abner Pearce, Sarah Venters; wit:
William Pearce, Alexander Robertson; written 4 Aug 1814, proven May term 1815

76 sale of the estate of Osborn Randle by Edmund Randle, administrator; May term 1815

80 sale of the estate of Tapley Maddux by James Tagert and Elizabeth Maddux, administrators; 2 May 1815

- 88 notes due the estate of Tapley Maddux by James Tagert and Elizabeth Maddux, administrators; 2 May 1815
- 90 sale of the estate of John S. Venters by Sarah Venters, Joseph Thomason & Abner Pearce, executors; Aug. term 1815
- 91 inventory of the estate of Frederick Smith by Delila L. Smith, administrator; mentions land on Dyers Creek and Cub Creek; 27 Jul 1815
- 92 inventory of the estate of Jacob Rodden by Henry Pugh, administrator; 10 Aug 1815
- 92 inventory and sale of the estate of Cornelius Cooly by William Cherry, administrator; Aug. term 1815
- 94 will of John Burgess: daughter Eliza Burgess, brother Malliki Burgess' widow Sally Burgess, Polly Burgess, daughter of brother Malliki; executor is William King; test: Thomas Gray, James H. Russell; written 7 Nov 1814, proven May term 1815
- 95 will of Jesse Gilbert; wife Tishy, sons Joel, Hugh; Tishy and Stephen Parker exec.; test: Simon Metheny, Charles Hooks; written 4 Oct 1814, prob. Aug. term, 1815
- 96 Thomas Buckingham, Ephraim B. Davidson, Joseph Smith, Thomas Gray, William Campbell, William Randle, sheriff's bond; 8 Aug 1815
- 97 Joseph Scholes, John Chambers, James Patterson, administrator's bond for John Scholes; 8 Aug 1815
- 98 Samuel Goldon, Lewis Brewer, William Randle, administrator's bond for Elizabeth Gossett; 8 Aug 1815
- 99 Susannah Bailey, James Tagart, Elijah Rushing, administrator's bond for William Bailey; 9 Aug 1815
- 101 Alsey H. Bradford, Jacob Hagler, John Weatherford, guardian bond for orphan Sally Edwards; 7 Aug 1815
- 102 Willis Turner, Jesse Turner, Henry Cato, ferry bond on Cumberland River at Mattock's landing; 9 Aug 1815
- 103 William L. Allen & Nathan Peeples, William King, William Webster, tavern bond in Dover; 9 Aug 1815
- 103 Jane Lowry, Henry Pugh, James Haggard, administrator's bond for David Lowry; 9 Aug 1815
- 105 Henry Pugh, James Mallory, administrator's bond for Jacob Rodden; 9 Aug 1815
- 107 John Weatherford, Alsey H. Bradford, John Aaron, administrator's bond for Thomas Weatherford; 7 Aug 1815
- 109 Jesse Turner, Abner Stokes, Isham Merryman, administrator's bond for James Turner; 7 Aug 1815
- 111 William Gills, Isham Gills, Ezekiel Cox, administrator's bond for Jepha Joiner; 7 Aug 1815
- 112 Stephen English, Thomas Gray, Jacob Crosmore, guardian bond for James Craig, infant son of Moses Craig; 7 Aug 1815
- 113 William King, David Bradford, Thomas Gray, executor's bond for John Burgess; 7 Aug 1815
- 114 Sally Wyatt, Thomas Wyatt, Abram Wyatt, administrator's bond for Daniel Wyatt; 7 Aug 1815
- 116 Lavinia Johnson, James Patterson, Elijah Rushing, administrator's bond for Jacob Johnson; 9 Aug 1815
- 117 Jacob Hagler, John Hagler, Alsey H. Bradford, administrator's bond for Isaac Hagler; 7 Aug 1815
- 119 sale of the estate of John Burgess by E. Burgess; Aug. term 1815
- 121 sale of the estate of David Lowry by Thomas Buckingham, administrator; Aug. term 1815
- 121 sale of the estate of Ozborn Randle by Edmund Randle, administrator; Aug. term 1815
- 122 inventory and sale of the estate of Jesse Weston by Elisabeth Weston, administrator; 19 May 1815
- 123 inventory and sale of the estate of William Kirksey by Ephraim B. Davidson, agent; 25 Jul 1815
- 124 division of the lands of James Smith by Ephraim B. Davidson, Henry King, William Bailey, Wilson Randle, John Bailey, commissioners; land is on Cumberland River near Dover; heirs are Cynthia Satterfield and Jane Smith; 5 Aug 1815
- 126 Nathaniel Burgess, Henley Acree, Isaac Williams, administrator's bond for Burwell Hobely; 6 Nov 1815
- 126 inventory of the property of Thomas French by Mark Rushing
- 127 sale of the estate of Thomas French on 13 May 1815 by Mark Rushing; Nov. term 1815
- 128 inventory of the estate of Thomas Weatherford, by John Weatherford, sold 18 Sep 1815; Thomas Weatherford "died in the service of the United States"; rec. Nov term 1815
- 130 inventory of the estate of Jacob Johnson on 6 Nov 1815 by Lavinia Johnson
- 130 inventory of the estate of Elisabeth Gossett by Samuel Golden, administrator; Nov. term 1815
- 130 sale of the estate of Elisabeth Gossett on 18 Aug 1815; buyers included Molly Gossett, Nancy Golden, Mark Rushing, Samuel Golden, Reuben Elliott, Joshua Williams, John Cathey, David Warner, Eli Burcham; Nov. term 1815
- 132 Alexander Walker, James Pryor, Richard Blanton, bond for the maintenance of Abig? Henry, a young woman "charged and found guilty of being a bastard child"; 7 Dec 1814
- 133 James Miller, James H. Russell, William Bailey, attest they witnessed the will of John True at his home in Dover on 24 Aug 1815; mentions wife, brother Jacob Free of Salisbury, New Hampshire; 8 Sep 1815

134 Elizabeth True, James Miller, James Mallory, Elijah Rushing, administrator's bond for John True; 7 Nov 1815
 135 inventory of the estate of Edwin Stephens by Thomas Gray, administrator
 136 sales of the estate of James Turner through October 1815, by James Turner, administrator; Nov. term 1815
 136 William D. Jamison, Henry Whithing (?) attest to the nuncupative will of William Rumbley on 10 Sep 1815, which mentioned his wife and child, and appointed his brother Thomas Rumbley and John James as executors; 18 Sep 1815
 137 John James, Thomas Rumbley, George Boyd, James Haggard, administrator's bond for William Rumbley; 8 Nov 1815
 138 sale of the estate of William Bailey on 20 Aug 1815 by Susannah Bailey, administratrix; buyers include Jacob Crossnoe, Susannah Bailey, Gladden Goren, Lewis Williams; Nov. term 1815
 139 Edward Norrod, Jeremiah Norrod, Aaron Carney, administrator's bond for Benjamin Norrod; 5 Feb 1816
 140 inventory of the estate of David Alsup by Joseph Alsup, administrator; Feb. term 1816
 141 final inventory and sale of the estate of William Rumbley by John James and Thomas Rumbley; 23 Nov 1815
 141 sale of the estate of Jacob Rodden by Henry Pugh, administrator; buyers included John Scarborough, William Rodden, Joseph Smith, Andrew Collins, Robert Swor, Ben Davis,
 142 Nancy Free, Absalom Copeland, Joseph Chester, administrator's bond for Mathew Free; 5 Feb 1816
 142 William Outlaw, warranty deed to Elisha Jackson; wit: William Bailey, William Williams; 5 Aug 1814, recorded Feb. term 1816
 142 William King, executor of the estate of John Burgess, reports additional receipt of \$216.75 due the estate; Feb. term 1816
 142 Nancy Free, Absalom Copeland, Joseph Chester, administrator's bond for Mathew Free; 5 Feb 1816
 144 John Hodges, Ezekiel Cox, Nathan Ross, constable bond; 6 Feb 1816
 145 William Polk, John Polk, Thomas Gray, constable bond; 6 Feb 1816
 146 Absalom Copeland, William M. Cooley, Jacob Chester, administrator's bond for Freeland Smith; 6 Feb 1816
 147 George Williamson, George Williams, James H. Russell, commissioner's bond; 6 Feb 1816
 148 Caleb C. Williams, John Manly, Adam Smith, administrator's bond for John Williams; 5 Feb 1816
 149 Alsey H. Bradford, Henry Cato, Benjamin Bradford, constable bond; 6 Feb 1816
 150 Stephen Parker, administrator of the estate of John Parker, declares receipt of \$239 from Jesse Lueallen of Anson Co., NC; 5 Feb 1816
 151 sale of the estate of John True on 20 Nov 1815; buyers included Elisabeth True, Thomas Gray, James H. Russell, Nathan Hazelton, George Williamson, William L. Allen, John Atkins Jr., James Haggard, Richard Blanton, Joseph Smith, Benjamin Boyd, James Mallory, John Bailey, William Bailey, Benjamin Edwards, Thomas Roberts, David Gray Sr., Benjamin Bradford, William H. Haggard, John H. Colson, James Miller, James Scarborough, John Randle
 153 balance of the estate of James Cain by Willis Whitford, administrator; Feb. term 1816
 153 inventory of the estate of Burwell Hobely by Nathaniel Burgess, administrator; May term 1816
 153 John Perry, George Oldham, John Smith, appointed Feb. term 1816 to lay off year's provisions for Nancy Free, widow of Mathew Free, report their findings; May term 1816
 154 Amy Davidson, William Dunbar, Henry Cato, administrator's bond for Green Davidson; 6 May 1816
 155 Charles Polk, Ephraim Gatlin, John Wofford, commissioners, report settlement with Bryant Bird, administrator of Shadrack Bird; 29 Apr 1816
 155 sale of the estate of Frederick Smith by Adam Smith; buyers included Delilah Smith, Joseph Gray, Elijah Fletcher, James Fletcher, William Webster, James Dunn, Josiah Dunn; May term 1816
 156 John Wofford, administrator of Jesse Wofford, reports account current of the estate; May term 1816
 157 William Morrow, John Gaston, William Tomlinson, guardian bond for Parthenia Brown, Polly Brown, Peggy Brown, Malinda Brown, John Brown, orphan children of Walter Brown; 6 May 1816
 158 Elijah Fletcher, Simon Fletcher, Alexander Walker, administrator's bond for James Fletcher; 6 May 1814
 160 Joseph Morgan, Mathew Morgan, Wilson Randle, constable bond; 8 May 1816
 161 additional return in the estate of William Kirksey by Ephraim B. Davidson, for administratrix Rachel Kirksey; 6 May 1814
 161 ordered by the court that Peter Kendall and Asa Atkins settle with John Gaston, administrator of Walter (Brown); May 1814
 162 account current of the estate of Walter Brown by John Gaston; 4 May 1816

- 164 Joseph Taylor, John Gardner, John Wofford, commissioners, report settlement with Willis Whitford, administrator of James Cain; May term 1816
- 164 sale of the estate of Freeland Smith on 17 Feb 1816 by Absalom Copeland, administrator; buyers included Polly Smith, Absalom Copeland, John Smith; returned May term 1816
- 165 sale of the estate of Mathew Free on 19 Feb 1816; buyers incl. Nancy Free, Wesley Verhine, John Perry, Absalom Copeland, Jesse Gilbert, John Copeland; returned May term 1816
- 166 inventory of the estate of Benjamin Norrod by Edward Norrod, administrator, made 17 Feb 1816; recorded May term 1816
- 166 sale of the estate of Benjamin Norrod on 17 Feb 1816; buyers included Nathan Peeples, Frederick Taylor, James Bramblet, Larkin Norrod, William Norrod, Jeremiah Norrod, Isaac Williams, Benjamin Boyd, Mary Norrod, James Hazleton, Aaron Fletcher, Sandford Bramblet, Millington Smith; returned May 1816 term
- 168 Nathan Peeples, George Williamson, William Cherry, constable bond; 8 May 1816
- 169 James Mallory, John Williams, Nathan Skinner, Thomas Wynns, Sheriff's bond for the collection of taxes; 7 May 1821
- 170 James Mallory, Prescott Crisp, Nathan Skinner, John Williams, Sheriff's bond for the collection of taxes; 7 May 1821
- 171 Emanuel James, Wilson Randle, John Randle, William King, William Randle, tobacco inspector's bond; 8 May 1816
- 172 Mary Outlaw reports the land holdings of her late husband William Outlaw, on Tennessee River, Cane Creek, Leatherwood Creek, Hurricane Creek, Lick Creek, Long Creek, Dyer's Creek; also included several lots in Dover
- 178 Ephraim B. Davidson, John Allen & William L. Allen, guardians for the heirs of William Outlaw, and James Tagert administrator of the estate of William Outlaw, acknowledge Mary Outlaw's petition for right of dower from the lands of her late husband William Outlaw
- 178 Benjamin Bradford, James Milam, William Dowdy, commissioners, report settlement with Henry Cato, administrator of Daniel Cato; August term 1816
- 178 inventory of the estate of Jesse Jernigan; August term 1816
- 179 Willis Skinner, Nathan Skinner, Nathan Ross, administrator's bond for Jesse Denson; 7 Aug 1816
- 181 will of Thomas Thorn: wife, children unnamed; wit: B. W. Brunson, Henry Edwards; written 5 Nov 1815, recorded August term 1816
- 182 inventory and sale of the estate of Green Davidson on 22 June 1816 by Amy Davidson; wit: John Gaston; recorded August term 1816
- 183 John Ross, Nathan Skinner, Nathan Ross tavern bond; 7 Aug 1816
- 184 Elijah Lowry, Lewis Brewer, Elijah Rushing, guardian bond for Reuben Rushing, Larkin Rushing, Betsey Rushing, Jemima Rushing, orphan children of Philip Rushing; 6 Aug 1816
- 185 John Ferrill, Nathan Ross, Joseph Smith, commissioner's bond; 5 Aug 1816
- 186 Lewis Davis & John Atkins, administrator's bond for Hardy Davis; 5 Aug 1816
- 187 inventory and sale of the estate of James Fletcher by Elijah Fletcher; buyers included Samuel Canada, Benjamin Edwards, Elijah Fletcher; William Reed, William Martin, Joseph Gray, Elisabeth Fletcher, Aaron Fletcher; 5 Aug 1816
- 188 will of Jesse Jernigan: son Ezekiel, son William, son Elisha, son Daniel, son Robert, wife Tamar, other children Charlotte, David, Gabriel, Nancy, Elisabeth, Lewis, Susan, Margaret & Sally; executors are Thomas Batson and Tamar Jernigan; wit: James Poiner, David Cole; written 29 Feb 1816, recorded August term 1816
- 189 Thomas Batson, Tamar Jernigan, David Irwin, James Poiner, administrator's bond for Jesse Jernigan; 8 Aug 1816
- 191 will of William Williams; son Lemuel, dau. Peggy M.S., wife Sally; mentions land in Warren Co., NC, on West Brush Creek; 24 Feb 1816, recorded Aug. term, 1816
- 192 Lemuel Williams, Peggy Williams, Henry King, Mann Philips, James B. Reynolds, James H. Russell, John Allen, administrator's bond for William Williams; 8 Aug 1816
- 194 Ephraim B. Davidson, guardian for the heirs of William Outlaw, warranty deed to Jarott Bell on 12 Feb 1818; Bell assigns the deed to William Bell on 22 Nov 1820 (witnessed by John Lightfoot and Thomas Lightfoot); recorded May term 1822
- 195 account current of the estate of William Outlaw by James Tagert, administrator; lists credits/debits for 130 individuals; 4 Oct 1816

- 199 settlement by commissioners William Curl, David Hogan and Hamblin Manley with John Parker, executor of John Parker; mentions money received from North Carolina, tax paid in North Carolina, money paid to heir John Matheny
- 200 settlement by commissioners Jesse Morris and Nathan Ross with the administrator of Shadrack Bird; Nov. term 1816
- 201 sale of the estate of Daniel Wyatt; buyers include Sarah Wyatt, Thomas Wyatt, Abram Wyatt, Solomon Warner, Sampson Sykes
- 202 inventory of the estate of Jesse Denson by Willis Skinner, administrator; 25 Aug 1816
- 202 sale of the estate of Jesse Denson; buyers included Rowland Wells, Joel Jones, Catharine Denson, Theophilus Skinner, John McFadden, Carlton Lyndsey, Miss Herring, Josiah Outland, Nathan Skinner, Polly Denson, James Denson, William Denson; Nov. term 1816
- 203 inventory and sale of the estate of James Fletcher; buyers included John Edwards, James Dunn; Nov. term 1816
- 203 William Morrow, guardian to the orphans of Walter Brown, acknowledges receipt of money from John Gaston, administrator; 16 May 1816, recorded Nov. term 1816
- 204 will of John Chambers: wife Elisabeth; wit: John French, John Chambers Sr., Thomas Brewer; written 4 Sep 1812, recorded November term 1816
- 205 Elisabeth Chambers, Ephraim B. Davidson, Thomas Buckingham, administrator's bond for John Chambers; 4 Nov 1816
- 206 John K. Colson, Thomas Ward, Robert Lowry, constable bond; 5 Nov 1816
- 207 Robert Lowry, John K. Colson, Champion P. James, constable bond; 5 Nov 1816
- 208 Simon Alderson, Henry Pugh, Elijah Fletcher, administrator's bond for Curtis Alderson; 5 Nov 1816
- 210 John Graham, John Atkins, Francis Smith, administrator's bond for Henry Randle; 5 Nov 1816
- 211 Solomon Dawson, Jesse Turner, Aaron Carney, administrator's bond for Elijah Dawson; 4 Nov 1816
- 213 inventory and sale of the estate of Henry Randle on 14 Nov 1816 by John Graham, administrator; recorded Feb. term 1817
- 215 list of accounts on the estate of John True by James Miller, administrator, on 30 Nov 1816
- 216 inventory of the estate of John Chambers by Elisabeth Chambers
- 216 additional inventory of the estate of John Burgess by William King, administrator; Feb. term 1817
- 217 J. B. Neville, Nathan Skinner, Thomas Brigham, commissioners, settle with William Sills, administrator of Jephtha Joiner
- 217 Benjamin Bradford, Abner Stokes and Mann Phillips appointed to lay off year's provisions for the widow of Henry Randle; Feb. term 1817
- 217 settlement with Jesse Turner, administrator of James Turner, by commissioners David Hogan and Peter Kendall; Feb. term 1817
- 218 settlement with Edmond Randle, administrator of Ozburn Randle, by commissioners John Graham and David Hogan; 4 Feb 1817
- 219 sale of the estate of Jesse Jernigan on 8 Nov 1816 by Thomas Batson; many buyers
- 221 Andrew Irwin, Elijah Rushing, John Brigham, constable bond; 4 Feb 1817
- 222 Elijah Lowry, Nimrod Crosswell, William Ridens(?), constable bond; 4 Feb 1817
- 223 Robert Lowry, Willis Rushing, John Studdert, tavern bond; 4 Feb 1817
- 223 Charles B. Wilcox, Henry Gibson, William Curl, constable bond; 5 Feb 1817
- 224 James H. Russell, Hamblin Manley, John Atkins, commissioners bond; 4 Feb 1817
- 225 John Milam, Adam Milam, Crawford Bradford, William Randle, administrator's bond for James Milam; 4 Feb 1817
- 227 John King, James Mallory, John Richardson, tavern bond; 7 May 1817
- 228 account current by Stewart County Trustee William Cooley; 30 Jan 1817
- 231 commissioners John Ferrill, James H. Russell, George Williamson, report on accounts of William M. Cooley; 4 Feb 1817
- 232 account current of the estate of former Stewart County trustee Tapley Maddux by administrators Cave Johnson & James Tagert;
- 234 commissioners John Hodges, Robert Walker and Nathan Ross settle with the administrator of David Thorn; 6 May 1817
- 234 sale of the estate of Thomas Barefoot by commissioners Nathan Ross, John Hodges, Robert Walker; 6 May 1817

- 234 sale of the estate of Nathan Boon by commissioners Nathan Ross, Robert Walker, John Hodges; 1 Feb 1817
- 235 schedule of notes and vouchers returned against the estate of William Outlaw by James Tagert, administrator, reported to commissioners John Bailey and Joseph Smith; 5 May 1817
- 237 Frances Milam, William R. Hagler, Alsey H. Bradford, Henry Cato, administrator's bond for Elam Milam; 8 May 1817
- 239 Samuel Chapman, Thomas Buckingham, Nathan Peeples, Isaac H. Lanier, ferry bond across Cumberland River near Yancey Thornton's old place; 6 May 1817
- 240 account current of the estate of John Burgess by William King, administrator; mentions heir Eliza Burgess and money received for militia service of Burgess; 30 Apr 1817
- 241 will of Lemuel Smith: wife Sukey, dau. Lydia, son James Wilson Smith; wit: James Milam, William Ellis, Sally Ellis; written 17 December 1816, recorded May term 1817
- 243 William King, George Petty, James H. Russell, guardian bond for Eliza Burgess, orphan daughter of John Burgess; 5 May 1817
- 244 Hiram Bradford, Alsey H. Bradford, John Polk, guardian bond for Sally Allen; 6 May 1817
- 245 John Milam, Wilson Randle, Mathew Morgan, guardian bond for Mark Milam; 7 May 1817
- 246 John Allen, John W. Lumpkin, James Mallory, guardian bond for Jack Outlaw, Lucian B. Outlaw, Indiana Outlaw, Patsey E. Outlaw, minor children of William Outlaw; 7 May 1817
- 247 Sukey Smith, Adam Milam, John Milam, administrator's bond for Lemuel Smith; 7 May 1817
- 248 Nathan Ross, chairman of the Court of Pleas and Quarter Sessions, indentures orphans Armistead Guill and Vincent Guill (ages 15 and 13) to James Gray; 5 May 1817
- 249 sale of the estate of Elam Milam; buyers included administratrix Frances Milam, David Bradford, William Rushing, John Hagler, Green Bradford, Cleveland Hagler, John Milam, Wilson Randle, Henry Cato; returned August term 1817
- 250 settlement with John Weatherford, administrator of Thomas Weatherford, by commissioners William Curl and Charles B. Wilcox; mentions John Matheny has been appointed guardian of Spisey Weatherford; 28 Jul 1817
- 251 Frances Milam, John Hagler, William R. Hagler, guardian bond for Wilie Douglas Milam, Rhoda West Milam and Elam Manly Milam; 5 Aug 1817
- 252 Samuel Yarborough, Caleb Williams, Edward Williams, constable bond; 5 Aug 1817
- 253 sale of the estate of James Milam on 20 Feb 1817 by John Milam; buyers include Gideon Milam, Adam Milam, John Green, John L. Hagler, William Collier, Jacob Hagler, Robert Lowry, William Bayliss, William Rushing, Daniel Pegrim, John Parchment, Henry Wall, Benjamin Edwards, Charles Roper, John Atkins, William Randle, William Tomlinson Sr., John Manley, Wilson Randle, David Bradford, John Blanton, Cleveland Hagler, Thomas Roberts, Isaac H. Ward, Elisha Holyfield, Henry Chambers, John James, Abel Jackson, William Atkins, Feribee Collier, John Pritchett, John M. Lumpkin, Reuben Elliott, Aaron Pearce, Mathew Myrick, Abner Wright, Ephraim B. Davidson, James Andrews, Jacob Marberry, James Vinson, Elijah Lanier, David Gray, James Brake, Isaac Hagler; returned August term 1817
- 261 Drury Milam, John Atkins, John L. Hagler, constable bond; 4 Nov 1817
- 262 settlement with Ephraim B. Davidson, agent for the administrator of the estate of William Kirksey; 5 Nov 1817
- 263 John K. Colson, Drury Bird, administrators bond for Peyton Lucy; 5 Nov 1817
- 264 Rebecca McKinney, Isaac McKinney, Robert Walker, Nathan Ross, Charles Polk, administrator's bond for Robert McKinney; 3 Nov 1817
- 266 Joseph Smith, Nathan Ross, David Hogan, John Williams, James Gray, William Randle, Benjamin Kelly, sheriff's bond for the collection of delinquent taxes for the year 1820; 10 May 1822
- 268 Joseph Smith, William Bayliss, John Davidson, John Williams, George D. Randle, sheriff's bond for the collection of taxes for the year 1822; 10 May 1822
- 269 Lewis Merriman to Prescott Crisp, his interest in land belonging to Merriman and his wife Lezina; 5 Aug 1822
- 269 Lewis Merriman and wife Lezina (formerly Lezina Cherry) of Kentucky, power of attorney to Prescott Crisp for their land in North Carolina; 5 Aug 1822
- 270 Robert Cooper, Richard Blanton, John Scarborough, David Irwin, Joseph Smith, Thomas Ward, William Cherry, David Hogan, Peter Kendall, clerk's bond for the payment of public monies to Thomas Crutcher, Treasurer of West Tennessee; 5 May 1823

- 272 James Hogan, David Hogan, Joseph Smith, Peter Kendall, sheriff's bond for collection of the public taxes for 1823; 6 May 1823
- 273 James Hogan, Nathan Ross, Joseph Smith, Charles Polk, Benjamin Kelly, G. W. Atkins, Anthony Lee, Elijah Hogan, sheriff's bond for the collection of the public taxes for 1824 ; 1 May 1824
- 274 William Williams, James Miller, Will Fitzgerald, D. Fentress, Thomas Ward, C. Bayliss, Henry Cato, C. C. Clements, clerk's bond for the Court of Pleas and Quarter Sessions; 5 May 1824
- 275 William Williams, James Miller, Will Fitzgerald, D. Fentress, Thomas Ward, C. Bayliss, Henry Cato, C. C. Clements, bond for the Court of Pleas and Quarter Sessions to collect and pay fines and forfeitures; 5 May 1824
- 276 William Williams, James Miller, Will Fitzgerald, D. Fentress, Thomas Ward, C. Bayliss, Henry Cato, C. C. Clements, clerk's bond for collecting and paying state taxes; 5 May 1824
- 277 will of Nelly Lightfoot: son Willie Cathey, daughter Laney, other daughter unnamed; mentions land husband gave her; executor is brother George Cathey; test: William Bell Jr., Archibald Cathey, Joseph Daniel; written 22 Mar 1824
- 278 Crawford Bradford, James Gray, John Milam, guardian bond for Henry Bradford and Thomas B. Bradford, minor brothers of Crawford Bradford; 4 May 1824
- 279 Amelia Thornton, Alexander Brightwell, Jonathan Cooley, J. A. M. Boyd, executor's bond for Harriet Thornton; 5 May 1824
- 281 John Scarborough, Alexander B. Outlaw, Thomas Ward, Drewry Augustus Outlaw, administrator's bond for Robert Cooper; 6 May 1824
- 283 Anthony Lee, G. W. Atkins, William R. Atkins, constable bond; 4 May 1824
- 284 George Cathey, William Norrod, William Bell, executor bond for Nelly Lightfoot; 4 May 1824
- 285 James Andrews, Thomas Ward, William King, James Scarborough, administrator's bond for Henry Moody; 3 May 1824
- 287 John Ferrell, Asa Morris, G. W. Atkins, county commissioner's bond; 4 May 1824
- 288 Lewis Elliott, James Prior, John Fletcher, bastardy bond; Elliott charged with fathering a child with Hannah Ford; 5 May 1824
- 289 settlement with the administrator of David Bradford; mentions heirs Polly Bradford, Thomas B. Bradford, Henry Bradford; May term 1824
- 290 settlement with William Randle and Wilson Randle, administrators of John Randle; balance of the estate is in the hands of Wilson Randle, Miles Williams, William Randle, John Lilly; 31 Jan 1824
- 292 division of the estate of Samuel Curtis (150 acres of land) to Sally Curtis, William Curtis, Mary Curtis, widow, Daniel Curtis; 1 Apr 1824
- 293 settlement with the administrator of William Gately by commissioners William Trousdale, Andrew Irvin, Charles Summers; widow receives money from the estate; 17 April 1824
- 294 sale of the estate of Thomas Hawke on 20 May 1819; buyers include Thomas Wynns, Cullen Brittain, Samuel Davis, Allen Sexton, John Bennett, Harriet Hawke, Isaac L. Ward, John Cathey, John Andrews, Thomas Manor, Benjamin Brown
- 295 additional sale of the estate of William M. Cooley by administrators Richard Cooley and Jonathan Cooley; 5 Feb 1824
- 295 sale of the estate of William M. Cooley on 1 Dec 1823; buyers included Mrs. Cooley, Miss Ann Cooley, Jonathan Cooley, Richard Cooley, William Cooley, Anderson Andrews, C. B. Wilcox, Isaac Williams, John K. Colson, John Duncan, Joseph Broadway, Jesse Mann, A. B. Outlaw, Joseph Webster
- 298 sale of the estate of Henry Moody on 25 Jan 1824 by James Andrews, administrator
- 302 inventory of the estate of John Churchill by John Jones, administrator; includes 26 acres on Pryor's Creek
- 302 additional sale of the estate of Robert Rainwaters, to Mourning Rainwaters, on 1 Apr 1824
- 303 Nathan Ross, chairman of the Court of Pleas and Quarter Sessions, indentures John Cain, an orphan who turned 5 on 5 Feb 1824, to Federick Weston; 3 May 1824
- 304 Nathan Ross, chairman of the Court of Pleas and Quarter Sessions, indentures Sarah Ford, an orphan aged 6, to James Hamilton; 3 May 1824
- 305 Nathan Ross, chairman of the Court of Pleas and Quarter Sessions, indentures William Cain, an orphan aged 6, to Federick Weston; 3 May 1824
- 306 will of John Lightfoot: wife Nelly gets plantation on north side of Leatherwood Creek where son Thomas lives, son Wilson Lightfoot gets 100 acres of land where Joseph Daniel lives, son Henry Lightfoot gets part of the home tract adjoining Shepherd's old line, son Thomas Lightfoot and daughter Mary Johnson get the balance of the land, daughter Tempy Deberry gets bridle and saddle, grandson John Lightfoot gets a horse;

personal property of wife Nelly is to be divided among Nelly's three children at her death; executors are sons Henry and Thomas; wit: James Miller, William Bell Jr.; written 17 Oct 1823

308 sale of the estate of John Lightfoot; buyers include George Atkins, Anderson Andrews, William Outlaw, John Bell, Willie Cathey, John Clark, Joseph Daniel, John Cathey, John K. Colson, Frederick Groce, Allen Johnson, Henry Johnson, William King, Moses Mirick, William Bell Jr., Henry Lightfoot, Alexander B. Outlaw, William Norrod, John Randle, Benjamin Peeples, Tilman Sexton, William Williams, George D. Randle, Benjamin Williams, David Hardison, Thomas Lightfoot, Drewry Byrd, Richard Taylor, Wilson Lightfoot, Nelly Lightfoot Bell, Littleberry Clark

312 settlement with John Allen, guardian for the heirs of William Outlaw; 31 Jul 1824

313 Elizabeth Griffin, Jethro Bass, J. B. Neville, Henry Vinson, guardian bond for Martha, Dausy, Nancy, Elisha, William and Arthur Griffin; 2 Aug 1824

314 Thomas Ward, Elisha Askew, William Cherry, constable bond; 4 Aug 1824

315 Randle Sexton, James Nichols, David Warnick, constable bond; 4 Aug 1824

316 Henry Wynns, James Jones, William Fitzgerald, James Miller, Thomas Ward, James Gray, administrator's bond for Thomas Wynns; 4 Aug 1824

317 Nathan Skinner, Daniel G. Shaw, Jethro Bass, guardian bond for Thomas and Benjamin Bird(?); 3 Aug 1824

318 Nathan Skinner, Jonathan Cooley, Joseph Pinner, administrator's bond for John Skinner; 3 Aug 1824

319 settlement with James Hogan, sheriff and collector of taxes; 31 Jul 1824

320 John Lee, George Weeks, James Hogan, tavern bond; 5 Aug 1824

321 John Scarborough, Lemuel Cherry, Jonathan Cooley, tavern bond; 5 Aug 1824

322 account current of Arthur Griffin's estate, by commissioners William C. Jones, John B. Acree, Isham Sills

324 sale of the estate of Robert Cooper on 17 May 1824, by Alex. B. Outlaw and John Scarborough, administrators

326 year's provisions for Milbery Wester, widow of Kinchen Wester, by commissioners Nathan Skinner, Thomas S. Elliott, Lewis Elliott; Aug. term 1824

326 receipt by West Andrews from his father Anderson Andrews of his share (\$140.95) willed to him by his grandfather, John Scarborough (Montgomery Co., NC); test: Joseph Smith, James Miller; 5 Aug 1824

327 Nathan Ross, chairman of the Court of Pleas and Quarter Sessions, indentures Polly Williams, an orphan aged 5, to William Miller; 3 Aug 1824

328 settlements with James Gray, guardian for Anderson Lumpkins, Martha Lumpkins, Sally Lumpkins and Jane Lumpkins, heirs of John W. Lumpkins; 25 Aug 1824

330 Thomas Ward, John Scarborough, Richard Cooley, Jonathan Cooley, D. A. Outlaw, county trustee's bond; 4 Nov 1824

330 Thomas Ward, John Scarborough, D. A. Outlaw, Richard Cooley, bond as collector of public taxes; 4 Nov 1824

331 Thomas Ward, John Scarborough, James Scarborough, Alexander Brightwell, Jonathan Cooley, sheriff's bond; 2 Nov 1824

332 settlement with Mourning Rainwaters, administratrix of Robert Rainwaters, by commissioners William Trousdale, Richard Taylor, Frederick Groce; 9 Sep 1824

333 William Cook, John Scarborough, D. Augustus Outlaw, Charles Polk, constable bond; 2 Nov 1824

334 Henry L. Atkins, G. W. Atkins, William R. Atkins, Asa Atkins, constable bond; 2 Nov 1824

335 William G. T. Buckingham, William Williams, bastardy bond; Nancy Cain accuses Buckingham of fathering her daughter Rebecca, aged about 4; 4 Nov 1824

335 Gideon French, Levi Burcham, Samuel C. French, guardian bond for Harriet French, John French, Matilda French, Lydia French; 3 Nov 1824

336 Nathan Ross, chairman of the Court of Pleas and Quarter Sessions, indentures Harison Taylor, a colored boy aged 7, to Richard Blanton; Nov. term 1824

337 William Cherry, Richard Cooley, William Webster, Frederick Taylor, guardian bond for Margaret Cherry; 3 Nov 1824

338 Mathew Manning, John Manning, Prigion(?) Manning, guardian bond for Martha Vinson; 1 Nov 1824

339 Dennis Rushing, James Hamell, Henry Jamell, Benjamin Bell, administrator's bond for Lamuel Bell; 1 Nov 1824

340 James Scarborough, John Scarborough, Thomas Ward, guardian bond for heirs of David Scarborough: Maria, Rachel, Mary, Sarah, Nancy, Thomas, William; 2 Nov 1824

342 Green H. Bradford, Jesse Watkins, Richard Faucet, William Bayliss, constable bond; 2 Nov 1824

343 Richard Blanton, William Bayliss, Thomas McGee, coroner bond; 2 Nov 1824
344 John Taylor, Henry Lightfoot, Wilson Randle, constable bond; 2 Nov 1824
345 account current of James Mann, administrator of Malchi Mann; mentions notes on Henry Mann in North
Carolina; 11 Oct 1824
346 settlement with Mark Rushing, administrator of Thomas French; 3 Nov 1824
346 dowry for widow Griffin; includes 100 acres of a 300-acre tract on Pryor's Creek, where she lives; 31 Oct
1824
347 account current with Asa Atkins, guardian for the heirs of John S. Ventriss; 11 Oct 1824
348 account current with David Hogan and Nathan Carter, administrators of Ephraim Carter; 1 Nov 1824
348 account current of the estate of Thomas Randle; 29 Sep 1824

Weakley County Documents

Occupant Entry Book 1827 - 1833

Weakley County, Tennessee

Byrd, John -40, 41/

Byrd, N. -41/

Byrd, Nazareth- 41/

Byrd, Tridle -40/

Byrd, William- 40/

WEAKLEY COUNTY, TENNESSEE
AS ESTABLISHED BY AN ACT OF THE
GENERAL ASSEMBLY OF THE STATE
OF TENNESSEE 21 OCTOBER 1823

ISAAC DAWSON CHAPTER NSDAC
MARTIN, TENNESSEE 38237
MARY KELLY VOWELL, REGENT
1982-1985

Scale of 800 feet per inch

KENTUCKY

1836 MAP OF WEAKLEY COUNTY, TENNESSEE'S
FIRST CIVIL DISTRICTS FROM THE MAP
COLLECTION OF THE TENNESSEE STATE
LIBRARY AND ARCHIVES, NASHVILLE, TN

COLOR KEY

BLACK: SURVEYOR'S DISTRICT/RANGE/SECTION
LINES; RANGES (R) and SECTIONS (S)
WITH NUMBERS; NORTH (N), EAST (E),
WEST (W); CIVIL DISTRICTS, COUNTIES,
ROADS, WATERWAYS. (WORDS)

RED: ROADS

BLUE: MAJOR WATERWAYS

YELLOW: ORIGINAL CIVIL DISTRICT BOUNDARIES

ORANGE: SURVEYOR'S DISTRICT LINE

SCALE OF MILES:

mile

WEAKLEY COUNTY, TENNESSEE
CIVIL DISTRICTS 1-12
GIVEN UNDER OUR HANDS
JANUARY 13TH, 1836

JOHN M. SHULTS
MARTIN LAWLER
WILLIAM RIDGWAY
ROBERT R. GILBERT
DAVID WINSTON

ADDITIONS TO THE MAP FOR ISAAC DAWSON
CHAPTER NSDAC BY MARY K. VOWELL,
180 RYAN AVENUE, MARTIN, TENNESSEE 38237
NEIGHBORS IN WEAKLEY COUNTY, TN
© ISAAC DAWSON CHAPTER NSDAC 1986

Surveyors Districts

