

Full Name and Place Index

MTGS Journal

Volume XVI, 2002-2003

Indexed by Juanita Patton

Introduction to the Index

We believe that every genealogical work should provide an every-name index in the fourth issue of each volume of the *Journal*. This index includes names, places and subjects. Pagination of Volume XVI began with page 1 in the Summer 2002 issue and continued through this issue. The following notes prepared during the indexing process will be helpful to the reader.

- Individuals identified in the text as “slaves” are indexed under that heading.
- Names beginning with M’, Mc, and Mac appear as if all started with Mac.
- If the maiden name of a female is known, she is listed under both her married and maiden names.
- Military units are indexed under that heading.
- Rivers, creeks, and springs are indexed under Waterways.
- Cemeteries are indexed under Cemetery.
- (n) indicates an entry in the notes on the page cited.
- (auth) indicates that the person is the author of an article or a book reviewed.
- (cont’r) indicates that the person contributed the article to the *Journal*.

Abel, James	116	African-American -		. Drury M.	116
Abernatha, David	164	Research	138	. Florence (n)	126
. Laban	119	Ahead, Jonas	117	. Geo. S.	116
. Laban Jr.	164	Akin, E.F.	56	. George S.	116
. Laban Sr.	164	Alabama, Greensboro	122	. Grant	70
Abernathy, Charles C.	151	. Lauderdale Co.	14	. Henry S.	165
. Sterling	108	. Lawrence Co.	12	. James	119
Academy, Bradley	70	. Limestone Co.	78,134	. Jesse	106
. Campbell	70	. Madison Co.	12,79	. John	117,163
. Geneva	70	. Marion	120,122,125	. John A.	116
. Harpeth	69	. Mobile	6	. John Jr.	118
. Harpeth(n)	70	. Montgomery	39	. Mathew	165
. Liberty	70	. Stephenson	150	. Robert	113
. Livingston	58,99-100	Aldrich, Joseph	67	. Samuel	116
. Robertson	69	Alexander, Andrew A.	77,153	. Thomas	118
. Rural	70	. David	76	. William	117,119
. Tracey	70	. J.F.	148	. Wm.	118
. Trans Montania	70	. James R.	77,153	. Zach.	118
Adair, Thomas	116	. John G.	56	Alley, Ann (n)	112
Adams, Catharine	142	. Mathew	76	Allison, Hugh	118
. Elizabeth	142	. Robert M.	77,153	. J.I.	23-24
. Isaac W.	142	. Sarah	17	. James	118
. John Quincy	30	. Sarah Amzi	153	Anderson, B.F.	54
. John W.	9	. Sarah Amzi S.	77	. Fannie	24
. Knox & Nixon	7	. Thomas B. (n)	44	. Frances	24
. Martin	163	. Zenas C.	153	. H.C.	24
. Nathaniel M. (box)	133	. Zenos C.	77	. Harriet	142
. Robert	113,163	Alford, John	163	. Joel	116
. Wm.	28	Nelson	114	. John	117
Adcock, Henry	164	Allcorn, John	70	. Katie	24
African-American -		Allen, Benjamin	163	. Samuel	117
Newspapers	71	. Carter	165	. Thomas	24,76

. V.W.	24	. Thomas	91	. William Oscar	105
. William	164	. Thomas N.	92	. William Rily	105
. William E.	134	Barker, John Jr.	116	. William W.	105
. William P.	70	. John Sr.	116	Baldwin, Thomas T.	135
. Wm. P.	117	. Laban	116	Bauman, J.B. & Co.	33,87
Andrews, M.H.	5	. Labon	163	Bay, William	118
. Sarah E.	15	. Lemon	163	Bayn[?], John W	108
. William J.	15	. Wilson	116	Bearnhart, Capt.	116
Anthony, Nicholas	26	Barnes, Barlenda	76	Beasey, Isaac	162
Appleton, James	14	. Benjamin	113	. James T.	162
Arkansas Territory	80	. Cullen	76	Beasley, Charles	114
Armstrong, H.C.	5	. Henry	163	. Ellis	130
. John B.	15	. James Jr.	114	. Geo. H.	34,87
. Robert	117	. James Sr.	114	. Nancy (n)	133
. Sarah	157	. Jesse	114	Beaty, David	163
. Thomas F.	15	. Joel	114	. William	163
. William	116	. Jordon	113	Beauregard, Gen. Pierre	40
Ash, Stephen V. (n)	133,161	. Mattline	101	Beck, John	113
Asley, Nathaniel	116	. R.A.	33,87	Beckett, Rev. George	57
Atkins,		Barnett, Rev.	150	Beckman, John H.	10
. John DeWitt C.(n)	63,64	. W.C.	149-150	Beden, George	13
Atkinson, Elizabeth	13	Barnhart, John	112,116	. Polly R. Bledsoe	13
. William L.	13	Barr, John	114,116	Bedford, Elizabeth	160
Austell, Littleberry	139	Barrow, Mathew	119	. John H.	82,160
. Sophia	139	Barton, Alfred	152	. John H.(n)	85
Austin, James	116	. Catharine	152	. John R.	70,117
. Joseph	163	. Emily	152	. William H.	117
. Martha	142	. Frances	152	Beeder, M.	67
Aydellotte, Jasper	116	. Harriet	152	Beeton, Asa	116
Ayers, Lemuel	28	. Maria	152	. George	116
. Margaret Reaves	27	. Maria Thomson	152	Begley, Patrick	117
. Margaret A.	28	. Thomas	152	Belcher, J.E. & Co.	130
Ayres, Henry	27	Basey, Lewis	164	. S.E.	128,130,158-159
. Henry (n)	27	Bashaw, Benjamin	162	. Wiley	74
. Lemuel	27	. Jos. E. Sr	10	Belknap, William Worth	126
. Susana (n)	27	. Peter	162	Bell, (Capt.)	163
. Susanna	27	Bates, Robert	164	. Adjutant R.C.	54
. T.J. (n)	27	. S.B.	5	. David	114
. Thomas Jefferson	27	. W.	67	. Edney D.	15
. W.W. (n)	27	. William	68,135	. George	117,163
		Batte, Gardiner	78,134	. Harriette L.	15
Baber, W.T.	54	Battle's Company	67	. Hugh F.	119
Bailey, Jonathan	160	Battle, Isaac	113	. James	114,163
Baird, A.J.	5	. Joel A.	67	. John	15,39-40,114,163
. John	117	Battles, Seven Days	54	. John H.	142
Baits, Moses	117	. Seven Pines	54	. John J.	9
Baker, F.A.	24	Batts Family Bible	104	. John T.	117
. James	116	Batts, Alla Home	105	. Nathaniel	114
. John	77	. Arthur Lafayette	105	. R.D.	149
. John Sr.	70	. Beulah Featherston	105	. Robert	114,163
. John T.	149	. Euphasid	105	. Sam W.	5
. W.W.	23	. Frances Jane	105	. Samuel	163
. William	164	. Georgie May	105	. Samuel, Esq.	114
Baldrige, Andrew	114	. James Monroe	105	. Sarah A.	15
. Daniel	114	. Jeremiah	105	. Shederick	163
. Frances	114	. Jeremiah Ritey	105	. Thomas	114,163
Balentine, David	116	. Louisa Draughan	105	. William	119,163
Ball, S.L.	9	. Lourana	105	. William R.	119
Ballew, William	165	. Martha Elizabeth	105	Beloat, Henry	76
Ballow, L.D. Esq.	165	. Mary Willmurth	105	Belsher, Allen	74
. Leonard	151	. Oscar L.	105	. Ferrel	74
Bamman, Gale	3	. Oscar Llewelyn	105	. Louisa Francis	74
. Gale Williams	11,74,134,151	. Oscar Loveless	105	. Mary Ann Sarah	74
Banks, Richard	70	. Rebecca Louise	105	. Mary E.	74
Bargaze, Christian	33,86	. Robert William	105	Ben Loman Mountain	62
Barham,		. Thomas Jefferson	105	Benefield, James	114
. Elizabeth Perry	91-92	. W.J.	150	Bennett, George W.	108

. J.B.	56	Blane, John	78	. John Jr.	75
. John M.	12	Blankenship, Asa	142	. John Sr.	75
. Nathan	119	. Gad	165	. Mary	75
. Richard S.	108	. Lela McDowell (n)	44	. Matilda	75
. Thomas S.	108	Blanks, John	135	. Miles H.	75
Benning, James	117	Bledsoe, Abram	13	. R.H.	139
Benningfield, James	116	. Anthony T.	13	. Richard	114
. John	116	. Col. Anthony	13	. Robert	116
. Robert	116	. David S.	13	. Susan	75
Benoit, Earnest	117	. George W.	13	. Wiley	75
Benson, C.D.	34,87	. Henry R.	13	. William	116
Beringer, Rich'd E.(n)	44	. Isaac	13	. William L.	117
Berkley, Wm.	67	. Isaac A.	13	Boyles, Barnabas	116
Bernard, George	116	. James	13	. John	116
. Thomas	116	. James W.	13	. Jonathan	135
Berry, Annie	93	. Malvina	13	Boyt, Thomas	163
. John G.	117	. Polly Anne	13	. William	163
Bertrand, ?	86	. Polly R.	13	Brackin, John	165
Betts, John	117	. Rachael O.	13	Bradberry, James	117
. Jonathan	116	. Robert W.	13	Bradford,	
. William	116	. Ruth G.	13	. Benjamin J.	117
. Zacheriah	164	. Thomas J.	13	. Henry	70
Bezer, Peter	164	Blirton, Henry	114	. James	76
Bibb, H.A.	149	Bloomington College	22,23	. John	163
. William	114,116	Blount, Isaac	118	. Martha	76
Bibby, William	163	. Mary S.	75	. Thomas	76
Bigelow, Luther	136	. Willie	70	. Thomas G.	117
Biggs, Rubin	162	Blythe, John G.	164	Bradley, John	78,134
Billingslea, Emily (n)	126	. S.M.	130	. Lucy	93
Billiod, P & F	33	Bobo, A.C.	5	Bradshaw, John C.	116
. P.& F.	86	Boils, Barnabas	162	. Thomas	162
. Peter	33-34,87	. John	162	Bragg, Gen. Braxton	61,132
Binkley, Adam	163	Bondurant, Edward	162	Brale, Leroy	135
. Adam Sr.	163	Bone, James	154	Branch, Benjamin	162
. Frederick	163	Boner, Henry	164	Brannon, Wm.	118
. Peter	163	Bonner, William	135	Brashear, Isaac W.	137
Birdwell, Alice	24	Book Reviews	47,93,144	Breckinridge, John C.	39,61
. Belle	24	Booker, Mrs. E.M.	56	Breman, John	33,86
. Capt.	162	. Richard	162	Brewer, Calvin C.	9
. George	162,165	Boon, Bryant	118	. Elisha	113
. Hugh	165	. William	119	. Sterling	70
. Isaac	162,165	Booth, Andrew	164	. Wm. M.	9
Birthwright,		. Dallas	54	Briant, John	162
. Williamson	116	. Henry Jr.	164	. Shederick	116
Black, David	116	. Henry Sr.	164	. William	116
. Robert	135	Bosley, Beal	119	Bridgeman, Nancy	142
Blackfore, Will	117	. Chas.	33,86	Bridgewater,	
Blackman, Bennet	114	. James R.	162	. Betty A.(n)	8
Blackmore, Catherine	52,53	. John	162	Bridgwater,	
. Evelina	12,134	Boston Belting Co.	33,86	. Ann M. (n)	85,161
. James A.	12	Boswell, Hosea	163	. Ann M. Seay	83
. James S.	134	. Miles	163	. Ann Seay	160
Blackwood, Wm.	9	Bosworth, Collin W.	117	. R.A. (n)	161
Blades, B.	108	Bow?, Bartlett	163	. Richard A.	127-128,161
Blair, Arthur	113	Bowen, John H.	93	. Richard Allen	83
. Eliza	76	Bowers, Lemuel	164	Briggs, W.T.	33,87
. Elizabeth	76	. William P.	164	Bright, Thomas	135
. H.M.	5	Bowles, John	116	Briley, John	114
. J.J.	5	Bowman, James A. (n)	133	Brixey, Calvin	8-9
. James	76,163	Boyd, Adeline	75	. Jonathan	10
. John	116,164	. Andrew	118	. William	10
. Samuel	116	. Capt.	114	Broaddus, T.M.	54
Blake, John	164	. Carter A.	75	Brockway, R.H.	34,87
Blakely, James	113	. Eligh	75	Brodex, Thomas	163
. Wm.	113	. Frances A.	94	Brodrick, J.D.	33,87
Blakemore, William	113	. James	75	Brooks, Moses T.	117
Blan, Arthur	113	. John	116,164	. William	162

Index for Volume XVI, continued

Brouson, Thomas	117	Byars, D.A.	55	Carlsile, William	67-68
Brown, Avis	34,88	Byers, F.M.	24	Carline, William	68
. B.C.	23	. Fernando	24	Carter, A.C.	34,88
. F.	23	. Ida	24	. Cullan	153
. George	116	. Lonzo	24	. Dewey	46,157
. Henry	77,118,154	. M.	24	. Edward	46,157
. John	3,162,164	. William	118	. George	46,157
. Malinda P.	29	Bylaws, MTGS	95-96	. James	116,157
. Malinda P. Reaves	27,28	Byrn, Charles	164	. James Sr.	116
. Manson	67-68	. James Jr.	164	. John	116
. Martha	4	. James Sr.	164	. John Sr.	116
. Nathaniel	116,163	. William	164	. June	46
. Robert	114	Byrns, John	28	. Legrand	46,157
. Samuel	162			. Lewis	164
. Thomas	163	Caffrey, Peter	116	. Mary	157
. Winfield	27-28	Cage, William	70	. Mary E.	46
. John	125	Cagle, Charles	163	. Nancy	142,157
Browne, J.	34,88	. George	164	. Rachel	46,157
Browns, Wadkins	163	. Jacob	119	. Rev. J.M.	23
Brumfield, Elisha	113	. John	163	. Robert	46,157
Brumley, Cornelius	114	Cain & Cornelius	35,89	. William L.	116
Brumson, Joseph	117	Cain, Mastain	164	Carthage Casket (box)	133
Brunson, Asahel	70	Caldwell, D.H.	56	Cartmell, Isbella	78
Bryan, Samuel	118	Callyhan, David	9	. Nathaniel	78
. W.J.	121,123	Caltharp, Clayton	116	Cartright, David	113,163
. William	118	. Norrel	116	. Jacob	113
. William Jennings	120	Cameron, Andrew	117	. John	118
. William Jennings (n)	126	Camp, James	117	. Robert	113,163
Bryant, G.L.	24	. John	116	. Thomas	164
. J.R.	148	. John H.	162	. Vincent	118
Bryner, Daniel	117	. Thomas	116	Cartwright Bro.	88
Buchanan, David	116	Campbell, Alexander	163	Cartwright, Bros.	34
. Jno.	116	. Capt.	163	Caruthers, R.L.(n)	65
Buchanon, James	116	. Capt. Philip	163	Carver, W.H.	5
. John	116	. Frances	163	Cary, Thomas	117
. Linear	162	. George	164	Casady, Charles	117
. Robert	163	. James	163	Case & Gee	34
. Thomas	163	. John	116	Case & Gee, Mesrs	88
Buckner, W.L.	10	. Marsha	50,98,146	Case, H.	34,88
. William H.	10	. Mary Emily R. (n)	44	Cason, Seth	116
Buddeke, J.H.	33,86	. Mary R.(n)	63	Casper, Edmond	116
Buena Vista Turnpike	89	. Michael	116	Casselmann, Abraham	118
Bumpass, William	116,163	. Philip	163	. Andrew	163
Burchard, W.J.	55	. William	164	. John Jr.	162
Burdine, Samuel (n)	132	Canney, John	163	. John Sr.	162
Burger, Samuel N.	9	. William	163	. Joseph	162
Burnett, Henry	163	Cannon, Gov. Newton	67	. Sylvenus	163
. Joseph	163	. William	116	Cassleman, Abraham	116
Burney, Gary D.	5	Cantrell, Stephen	117	. Benjamin	162
Burns, Aneylin	116	Capps, Robt.	89	. Benjamin Sr.	116
. Joseph	54	Carmack, Aquilla	116	. David	162
. Solomon	117	Carney, Elisha	164	. Henry	162
Burow, B.M.	26	. Vincent	164	. Joseph	116
Burroughs, Wm. H.	10	Carow, Dr. Henry	34,88	Castlar, George H.	26
Burt, Robt. T. MD	139	Carpenter, M.C.	56	Cato, Job	164
Burton, David	113	Carper, Adam	113	. Julia	83
. Hutchins	113	. Alexander	67	. Robert	67
Bush, James	117	. Thomas	68	Caughson, Louisa P.	55
Butler, Capt.	113	. Thos.	67	Cavender, Stephen	164
. Dennis S.	113	Carr, Andrew B.	13	Cayce, Shederick	165
. Isaac	113	. Charity W.	142	Cemetery, Bethlehem	61
. J.T.	148	Carrell, Samuel	118	. Cedar Grove	62
. James T.	149	Carrick(n), Florence	64	. Cookeville	101
. John S.	116	Carrington, J.J.	24	. Evergreen	19
. Nancy Walker	59-60	Carrol, Jesse	116	. Holt	19
. Robert	162	. William	117	. Mt. Olivet	62
Butterworth, Alfonzo	10	Carroll, John M.	56	. Mt. Pleasant	-

Index for Volume XVI, continued

. Meth. Ch.	20	. Lucian Thomas Jr.	94	College Hill	90
. Pack Family	94	. Mark Alan	94	Collier, James	134
. Perry Cemetery	91	. Mark L.	59-60	. James Y.	134
. Riverside	62	. Mary Gardenhire	59-60	. Joseph	134
. Seay Family	84	. Mrs. Mark L.(n)	64	. Mark M.	134
. Seay Family (n)	85	. Peggy Jane Jackson	94	. William	134
. Lynnwood	17	. Roger Lennox	94	Collins, T.H.	54
Center, Mahala	142	. Sadie Louise H.	94	Thomas	113
Chaffin, J.H.	24	. Solomon	119	Collinsworth, Edmond	163
Chairs, J.W.	55	. Susan Delia	94	Colored Tennessean,	
Chalton, George W.	116	. Waman (n)	63	The	71
Cham, Goldsberry	116	. William L.	42	Columbia Athenaeum,	
Chambers,		Clarksville Chronicle	54	The	57
. Elizabeth J.	15	Clay, Elizabeth B.	78,134	Columbia Daily Herald	55,57
. James S.	15	. Henry	30	Columbia Daily -	
Champ, J.W.	57	. John	162	Herald (n)	55
. Richard	116	. Larkin	113	Colyar,	
. William	116	. Wm.	9	Arthur St.Clair (n)	64
Chancellor, Prof.	122	Claybrook, Levy	117	Combs, James W.	134,151
William E. (n)	126	Clayton, Frederick	164	Compton, Henry	116
Chandler, Isaac	119	Cleaver, William	164	. Richard	116
. Richard	54	Cleaves, John	116,164	. William	116
. William	119	Clements, Jane	156	. William Sr.	116
Chapman, John	165	Clemons, Curtis	113	Conant, N.B.	147
T.B.	5	. Isaac	165	. W.J.	149
Charter, John	114	. James	165	. Will J.	147
William	114	Clinton, David	114	Condon James	117
Charton, Washington	163	Richard	114	Condon, James	67
Cheatham, A.& Bro.	89	Clopton, Anthony	116	Congo, James	164
. F.R.	35,89	Mathew	117	John	164
. R.B.	34,88	Cloyd, Capt.	116	Conley,	
Cherry, Eli	162	. David	116	. Georgie May Batts	105
. Johnathan	54	. Philip	114	. William R.	105
. William	114	Cluskey,		Conn, Elizabeth	52
Chesser, Hosea	119	Michael Walsh(n)	64	Maj. Josephus H.	52
Chicago Horse Review	120	Coats, John	163	Connolly, Andrew	116
Chickamauga,		Cobb, Barsheba	13	. James	117
Battle of	157	. Frederick B.	13	. John	119
Childress, Joel G.	137	. Paroah B.	13	. Peter	116
. Nathaniel G.	113	Cobler, Christopher	163	. William	117
. Stephen	69	. Francis	116	Conner, Archibald	76
. Thomas	117	. Harris	116,163	. James	118
Childs, John	116	. Harvey	163	. John	35,89
Chitty, Nancy Mary M.	91	. Hensley Jr.	116	. William	151
Choatman, John	9	. Hensley Sr.	116	Cook, C.H.	5
Christian, Christopher	117	. John	116	. Joel	164
Chumbley, Joseph	164	. Nicholas	163	. Joseph	162
Chumbly, Joseph	162	Cocke, John W.	113	. Ruben	164
Church, Abner Springs		Coe, Adam	35,89	. Willie	164
. Methodist	127	Coggin, Daniel	106-107	Cooke,	
. Siloam Baptist	125	Coldwell, David	164	. Martha C. (cont'r)	94
Cinwhoth, David	9	. Joseph	163	. William W.	117
Ciser & Bernuata	35,89	. Robert	113,116	Coolidge,	
Claiborne, Thomas	117	. William	164	. Calvin (photo)	124
Thomas A.	69	. William Jr.	162	. Pres. Calvin	120
Clampett, A.	67	. Wm. Sr.	162	Cooper, Benjamin	113
Clanton, Drury	114	Cole, C. Clara	35	. Charles	164
Clark, Carmen (n)	63	. John	113	. Henry	117
Carmen E.(n)	44,46,64	. Mrs. C. Clara	89	. James	163
. Charles R.(cont'r)	54	. Pilmore	113	Copeland, James	12
. Daniel	59	. Rev.	150	Corbett, John	116
. Frances A. Boyd	94	. William	113	Cording, Jerome	149
. J.N.	136	Coleman, John	70	Corlew, Robert Ewing(n)	147
. James Michael	94	. John & Co.	26	Corley, W.A. (n)	133
. Judge	57	. Joseph	117	Cornelia, John	116
. Leven	114,116	Coley, Wm.D.	142	Cornelius, Edmond	113
. Lucian Thomas	94	Colfax, Schulyer (n)	126	James	113

Index for Volume XVI, continued

Cotton, Allen	163	Crutchloe, James	117	. Black	116
. B.R.	90	Crutchlow, Henry	119	. C.H.	27-28
Cottrell, Pryor	114	Cullom, Alvin	39-40,60-61	. James	119
. Thomas	114	. Cornelius	59	. John H.	118
Council, Rodrick	118	. Judge Alvin	41,58	. Margaret	46
Counselman, John	164	. Mrs. Cornelius(n)	64	. William	164
Cowan, Dr.	156	. Richard Northcraft	41	Davidson, Joseph	4
. J.R.	35,89	. Sarah Ann	41,60,62	. Mac	149
. James B. (n)	156	. Susan J.	60	. Margaret	141
. Jane Clements	156	. Susan Jones	41,60	. Maria	141
. Katheryne	50,98,146	. Verlinda	41,60	. T.F.	24
. Samuel M.	156	. Vulina Gardenhire	59	. Thomas	149
Cowden, Henry	118	. William	39-41,62	. William	113
Cowgill, Abner	162	Cullum, J.H.	148	. Willie	141
. Henry	162	Cumberland Plateau	99	Davis, Absalom	114
. John	162	Cumberland University	59	. Alabama V.	29
Cox, Jesse	116	Cummings, D.L.	24	. Andrew	164
. L.L.	24	. G.F.	24	. Blackemore	164
. Ruben	113	. W.H.	24	. Clara C.A.	29
. Samuel	135	Cummins, David	116-117	. Elisha	137
. Thomas	163	Cunningham, Mathew	26	. F.H.	27-28
. W.G.	23	Cunningham, Enoch	113	. Isaac	117,164
. William R.	75	. Eva Murray(n)	64	. James	116
Coxs, Samuel M.	165	. I.S.	139	. James M.	29
Craddock, William	162,164	. James	129	. Jefferson	61-62
Craig, Alexander	116	. James (n)	133	. Jno. D.	29
Craighead, David	113	. Josiah	162	. John	114
. John B.	119	. Robert	119	. Joseph	148
. Thomas B.	113	. William	129	. Mariah	148
Crain, Thomas	163	Curfman, James	34,88	. Mary M.	27,29
Crane, Wm.	9	Curren, Robert P.	69	. Mary M. Reaves	28
Crantz, Thomas	116	Currey, Robert B.	30	. Paul F.	29
Crawford, Martha	78	. Wm.	30	. Seth	118
Creasy, John F.(n)	53	Currin,		. Solomon	153
Creek Country	67	. David Maney(n)	63	. Sterling	114
Creek Indians	112	Curry, Isaac	114	. Turner	163
Creel, Capt. William	112	. Isaiah	117	. Virginia	50,98,146
. Micajah	119	. Jane	53	. Wiley	4
. William	162	. Richard O.	34,88	. William	116
Crenshaw, Freeman	163	. Robert B.	117	. Young	117
. R.L.	34,88	Curtis, Joshua	163	Davy, John	118
Criddle, John	119,162,164	. Nathaniel	163	. Joseph	118
. Smith	68	. T.S.	149	Dawson, Willis	119
Criel, Capt.	162	. Washington	119	Day, Aron	117
. Capt. William	112	. William	119	DeBarbieris, LaJuan	108
. Wm. Capt.	162	Cutler, Jesse	116	DeLozier, Mary Jean(n)	22,23,44
Crocker, Elijah E.	74			Deaderick, David	117
Crockett, B.F.	137	D.C., Washington	41,58	. George M.	116
Croker, Matilda F.	142	Dale, Robert S.	107	. Thomas	117
Cromer, Henry	116	. William	107	Deatherage, John	117
Cropper, William	163	Daley, Patricia G.	50,98,146	. Thomas	117
Crosby, Mahala J.	142	Daniel, Basdel	163	Deaton, Rev. B.F.	23
Cross, James	67	. Benton	163	Debbree, Watson	11
. Samuel	113	. Edward	164	Dellahunty, John	116
Crosslow, James	164	. Elizabeth	10	Demond, John	116
Crossway, Nicholas	164	. Jeremiah	163	Demoss, James	118
Croswell, Thos. A.H.	152	. Mary	120,125	. James Sr.	114
Crowder, Thomas	114	. Mary Brown (n)	126	. Lewis	114,118
Crowell, Rev. H.B.	23	Darrickson, Joseph	113	. Thomas	114
Crupper, William	117	. Josiah	113	Demumbrun, Felix	163
Crusman, Capt. J.J.	54	Darris, Robert	164	. Timothy	117
Crutcher, James	117	. Thomas	164	. Timothy Jr.	117
. James A.(n)	85	Daughtery, Henry M.(n)	126	Den, John	15,113
. John B.	150	Daughty, Henry	117	Denby, Edwin (n)	126
. Thomas	117	Davey, Richard	118	Denison, Martial	68
Crutchfield, Charles	163	David, Alabama V.	27	Denkson, David	67
. James A. (n)	44	. Alabama V. Reaves	28	Denney, Helen Lovell	110

Index for Volume XVI, continued

Jno. L. Jr	12	. Lemuel	162	Dunlap, J.T.	36
Dennis, Daniel	113	. Leven	162	Dunn, Benjamin	114
. Henry	116	. Mrs.	124	. Lewis	114
. James	113	. Severn	162	. Michael C.	116,163
. John	113	. William	164	Dupree, James	114
. Samuel	116	. Wm. (J.P.)	164	Dural, Joseph	163
Denton, Mary	152	Donnelly, James	116	Duran, James	116
Samuel	151-152	John	116	Manning	116
Derryberry, J.H.	148	Donoho, Leroy	142	Duren, Daniel	163
de-Stael-Holstein,		Dorlon, Robert	152	Durham,	
Mme(n)	126	Dorris, Levi	164	. Walter T.(auth.)	93
de-Stael[-Holstein],		. Shaven	164	. Walter T.(n)	53
Mme.	121	. William	164	Dury, George	36,90
Dew, William	117	Doss, Sarah	142	Dycus, Joshua	116
Dewell, Archibald	117	Dotson, John	165		
Dews, William	36,90	William S.	142	Eadens, William	116
Dickell, George A.	34,36,88,90	Doudge, Enoch	116	Eakin, David	114
Dickens,		Peter	163	Moses	117
Katheryn F. (n)	161	Douglas & Co.	35-36,89-90	Eams, Joseph C.	9
Dickerson,		Douglas, Byrd (n)	85	Earheart, David	162
. Achilles A.	78	. H & B	36,90	. Elijah	162
. Elisha	117	. J. & Co.	35,90	. Jacob	162
. Nancy M.	78	. Stephen A.	39	. Moses	162
. Phoebe (n)	126	Douglass, Alexander	164	. Philip	162
. Thomas	113	. Edward	70	Earthman, Isaac	164
Dickey, John	151	. Henry	164	Lewis	164
Peter	117	. Hugh	113	East, Edward A.	116
Dickinson, Charles (n)	32	. Thomas	164	Tarlton	116
. David	77,154	. William	164	Easten, Thomas	117
. Dr. Calvin	72-73	Dowell, Major Ben	57	Eastes, Laban	116
. Jacob	116	Dowlin, Harris	119	Eastin, William	117
. Jacob Sr.	113	John	162	Eastman Cooper & Co.	36
. John	117	Downs, James P.	117	Easton,	
Dickson Co. Press	147	. Maj. W.P.	35,89	Evelyn Elizabeth	61
Dickson, Michael	70	. W.P.	35,90	Edgar, Samuel	165
William	116,163	Dozier, Peter	116	Edgefield	52
Dillahunty, Silas	118	Drake, Benjamin Jr.	164	Edgefield Suburb	87,89,90
. Thos.	118	. Benjamin [Sr.]	164	Edmondson, Andrew	116
. William	118	. Isaac	162,164	. John Sr.	116
Dillard, John B.	164	. Jesse	164	. Robert	114,116
Dillon, James A. Jr.(n)	46	. John	164	Edmundson, John	67
Dismukes, Daniel	165	. John Jr.	119	Edney, Leven	118
. John	164	. John Sr.	119	Newton	118
. Paul	164	. Jonathan	119,164	Edwards, Sampson	116
Ditter, Mary	76	. Joshua	165	Ekles, Abraham	165
Dixon, David	70	. William	113,164	Elam, Samuel	117
. Don C.	77	Drane, A.	86	Elder, James	70
. James	114	Draper, James	136	Ellis, Azariah	67
. Joseph	70	Wm.	24	. Jerry	119
Dockins, John	5	Draughan, Louisa	105	. Louisa J.	142
Dodson, Allen	162	Draughn, Robert	105	. Wm.	118
. Elijah	162	Drennan, David	68	Elliston, Joseph T.	117
. J.A.	149	Drennen, David	67	Ellsberry,	
. Rev. T.R.	23	Drury, John	116	Elizabeth (n)	5
. Timothy	162	Ducker, M.J.	33,87	Elmore, Christopher	162,164
. W.H.	56	Duffield,		. George	116
. William Polk	20	. Amanda Ross	135	Elsbock, David	36
Doe, John	77	. John	134-135,162	Embry, W.B.	56
Donaldson, Elizabeth	152	Duke, R.D.	54	Emelton, William	116
. Feraby	152	Dull, Nicholas	163	Emerson, Francis W.	10
. John	152	Duncan, John	116,135,163	Hiram S.	9
. Lemuel	152	. Susan	11	Emerton, Thomas	116
. William	152	. Susan Perkins	11	England, Liverpool	100
Donelson, Alexander	162	. Tandy P.	11	Engleman, Joseph	117
. Alexander Sr.	162	. Thomas	107	Ensley, Enoch	36,113
. John Jr.	162	Dunham, Daniel	116	Epperson, Anderson	114
. John Sr.	162	John	116	Epps and Tisdale	56

Erwin, Andrew	7	. Thomas	163	Fox, James	119,164
. David	117	. William	163	France, Bellicourt	99,100-101
. James	117	Fenning, Lemuel	165	. St. Pol	100
. John	116	Ferebee, R.	149	. St. Quentin Canal	99
. John P.	30	Ferguson, Alexander	165	Francis, William	116
. Joseph	116	. Champ(n)	63	Francisco, A.	37
. Mrs. James	89	. Herman W. (auth.)	48	. A.J.	37
. William B.	114	. Olly	164	Franklin, Aron	114
. Wm.	54	. William	165	Frazier, D.R. (n)	132
Esdale, David	117	Ferrell, Leighton	135	. Daniel	113
Essix, W.R.	24	Feuqua, Joshua	116	. David	149
Etheldridge,		. Peter	116	. James	113
David S.	163	. Thomas	116	. John	113,117
Eubank, R.D.	149	Fewqua, William	164	. Moses	113
Eudailey, James	137	Fields, John	162	. Mrs. David	149
Evans, Elisabeth	15	Fife, J.H.	5	. Samuel	117
. J.G. & J.	26	Figures, Matthew	70	Freeman, Cato	77,154
. Richard	15	Finn, W.W.	37	. Daniel	77
. Robert	114	Finney, Andrew	163	. Margaret C.	143
. William	164	. James	163	. Patsy	154
Evens, Bird	163	. William	163	. Patsy Parker	77
Everett, James	119	Fishburn, Rachel	142	. Samuel C.	147
. Jesse	119	Fisher, Frederick	117,164	. Sarah J.	143
. John	116	Fite, Jacob	107	French, Hugh L.	135
. Simeon	165	Moses	107	Mary	76
. Simon	119	Fitzgerald, John	136	Frierson, F.C.	56
. Thomas	116	. Patrick	136	. J.B.	56
Evin, David C.	164	. Phebe	136	. S.W.	56
Ewell, Dabney	136	Fitzhugh, Ezekiel	114	Fryer, Martin	116
R.S.	56	John	114	Fulks, Martha E.	76
Ewin, Henry	117	Fitzpatrick,		Fuller, Thomas (n)	133
Ewing, Alexander	162,164	. Mrs. A.B.	23		
. Andrew	112-113,117	. Rev. S.N.	23	Gabriel, Israel	114
. David S.	72-73	Fletcher, John	135	Gadsey, John E.	152
. Edley	114	Thomas H.	117	Galloway, T.J.	149
. Edwin H.	37	Flippin, Archibald O.(n)	85	Gamble, Edmond	165
. James	162	Florida, Tallahassee	52	. Edmond (J.P.)	165
. John L.	117	Flournoy, Silas	116	. James H.	165
. Nathan	163	Flowers, Joshua	36-37	Gambol, Jos.	54
Exum, James	116	Fly, Jesse	113,163	Gambrel, Milton	113
Ezell, Bobby A.	46,157	. John	113	Gant, Wanda Muncy(n)	46
. Jeremiah	163	. John D.	113	Gantt, Wm. P.	56
		Foerderer, John	37	Gardenhire, Ada (n)	64
Fagg, William	77	Folkes, Thomas	113	. Adam	60
Fain, Eliza R.	79	Fontaine, William	137	. Adam(n)	63
Susan S.	79	Foote, Henry Stuart (n)	63-64	. Alice C.	59
Faine, George S.	79	Forbes, Charles R (n)	126	. Alice Catherine	41,59
. Samuel	79	Ford, Capt. James	94	. Alice Catherine(n)	64
. Susan S.	79	Forehand, Allen	118	. Alice Tippet	60
Fall, Albert B. (n)	126	John	114	. Billy G. (n)	46,63-64
Falton, Wm.	137	Forrest,		. Billy Lee(n)	63-64
Falwell, John	117	. Nathan Bedford	131	. Dora (n)	63
Fanata, Jeheu	108	. Nathan Bedford (n)	157	. E. George(n)	63
Fancher,		. Willie	157	. Elizabeth S.(n)	64
Frank Trigg(n)	63-64	Fort, Josiah	70	. Ellen(n)	64
Farley, Mary	83	. Mary E. Belsher	74	. Erasmus L.	38-41,61-62
Farmbrough, Stuart	119,162	. Tomlinson	74	. Erasmus L.(n)	63
Farrill, R.R.	10	Foshee, J.H.	150	. Erasmus Lee	58
Fatman & Co.	82	Foster, Anthony	117	. Florence Carrick (n)	63
Fatman, Joseph	82	. Anthony Jr.	117	. James A.	40
Featherston,		. Ephraim	52	. James Alexander	59
Beulah F.	105	. Robert C.	69,116	. James Alexander(n)	64
Feland, James	116	. William	165	. James B.	58
William	116	Fontaine, Thomas B.	137	. James B.(n)	63
Felts, Cary (J.P.)	163	Fowler, Daniel	164	. John Halsell(n)	64
. George	163	. Mason	114	. Kittie Williams(n)	63
. Roland	163	. Moses	116	. Lawrence W.(n)	63

Index for Volume XVI, continued

. Lt. "Alexis"	62	Gillum, James	116	. Edmond	113
. Lucy E.	60	Thomas	118	. H.J.	68
. Lucy Ellen	59	Gimmons, Jerry	92	. H.L.	68
. Mary	59-60	Gingrich, Henry	164	. John	113,116
. Mary (n)	64	Glasgow, James	163	. William	113
. Mary A. M. (n)	63	Jesse	165	Goodrick, Hays I	67
. May Gwin (n)	63	Glaves, Absalom	162	Goodwin, Henry	10
. Sara Major(n)	63	Gleaves, James	78	. James	113
. Vulina	59	. John E.	78	. John	114,118
. Vulina Rosalee(n)	64	. Mary Ann	78	. S.W.	56
Gardner & Co.	37	. Michael	78,162	Goolsbey, L.W.	24
Gardner, Isaac	137	. Sally	78	Gordon, F.H.	130
Garison, Benjamin	108	. Sophia	78	. J.H. (n)	133
Garland, Elisha	114	. Thomas	162	. James	69
. Elisha Jr.	116	. William	78	. John	130
. Jesse	116	. William D.	78	. W.O.	55
Garnett, Avarilla	157	Glenn, James	164	Goslin, W.H.	139
Robin	157	Glover, Geo. L.	143	Gowen, John	163
Garret, John S.	55	Goghill, Smallwood	113	William	163
Garrett, George	117	Golden, Thomas	163	Gower & Crunk	36
. John	116	Goldsberry, Henry	164	Gower, Alexander	163
. Martin	164	Goodbar,		. Elisha	163
. Morris	163	. Alice C. G.	59-60	. Robert	163
. Professor	100	. Andrew J.	39	. Russell	163
. Thomas	117,163	. Andrew J. Jr.	42	. William	114
Garrison, Elijah	164	. Andrew Jackson	40-41,60-61	. William E.	119
Henry	108	. Capt. James Monroe	42	Gracey, John	118
Garton, John	3-4	. James M.	39-40	Gracy, Newell	118
Gatton, Wm. D.	108	. James Madison	40-41,60-62	Graham & Olwill	37
Gazeteer, The	106	. James Monroe	62	Graham, Alexander	76
Geary, Archa	117	. Jane McKinney	42	. George W.	46
Archibald	117	. Jesse Franklin	41,59,60,62	. John	136
Gee, W.W.	34	. Joseph	41,60	Granshaw, J[osiah]	114
W.W. Heirs of	88	. Joseph H.	39	Grant, Mrs.	156
Gelston, E.H. & Co.	150	. Joseph Lafayette	41,62	William	114
Genealogy Seminar	72,73	. Joseph P.	40	Graves, Henry	116
Gennett & Brother	37	. Juliann F.	41-42,60	John	116
Gennett, Mrs. M.A.	37	. Laura	59	Gray P.C.	55
Gentry, Alvin	24	. Louisa B.	42	Gray, Benajah	113
. Claiborne	164	. Maj. Joseph H.	42,62	. Bernard	113
. F.S.	24	. Mary	41-42,59-60,62	. James	117
. J.	24	. Mrs. John Franklin(n)	64	. Joseph	164
. John	164	. Nancy Masters	60	. Michael	37
. Meredith	-	. Pvt. Andrew J. Jr.	62	. Thos.	4
. Poindexter(n)	63	. Sarah Ann Cullom	60,62	Green, Charles	163
. Robert	23	. Susan J. Cullom	60	. Eldridge	117
. Teely	24	. Thomas Porter	41,60,62	. F.M.	5
George Peabody -		. Verlinda Cullom	60	. J.P.	5
College	110	. W.P.	62	. Joseph	116
George, L--drick?	117	. William	42	. Littleton	164
Robert	135	. William P.	39	. Mrs.	78
Georgia, Savannah	6	. William Pearman	42,62	. Thomas	164
Twiggs Co.	74	. Hillary Masters	42	Greenfield & Patterson	37
Gerdeman, Martha	50,98,146	. Jane	42	Greenlaw, W.E.	57
Geyer, Martha Stewart	72,73	Goode, Saml.	117	Greer, Alexander	77,153
Gibbs, Miles	113	Goodman, Davis	149	. Andrew	77,153
Gibson, John	117	. John	116,163	. B.K.	149
William	113	. Michael	113	. Benjamin	116
Giers, C.C.	37	Goodner, Capt. T.C.	131	. Berry	118
Gifford, Darlene	94	. James	107	. George	118
Gilbert, John	116	. T.C.	9	. Isaac	114,118
. Thomas	119	Goodpasture & -		. James	11,77,153
. William	119,164	Goodpasture (n)	45	. L.C.	27-29
Gilbreath, John	165	Goodpasture, A.V. (n)	44	. Martin	116
Gill, James	116	. Jefferson Dillard (n)	64	. Mary A.	27,29
Gilliam, Nathl.	118	. W.H. (n)	44	. Mary A. Reaves	28
William	77,154	Goodrich, Caleb	113	. Susan	77,153

Index for Volume XVI, continued

. Susannah	77,153	William	165	Harberson, John	163
. Thomas J.	77,153	Hadley, Amelia	12,134	Harcourt, Edward	120
. William	118	. C.B.	56	Hardeman, Capt.	56
. William M.	77	. Capt. Joshua	12	Harden, Presly	14
. William W.	153	. Denny	12,134	Hardgrave, Francis	114,116
. Zenas	153	. H.	56	Hardin, Clara	5
. Zenas A.	77	. Hannah	12,134	. Henry	3,5
Gregory, Nancy G.	143	. James H.	12,134	. Rosana	5
Grice, Lieut.	54	. John L. Jr	12,134	. Rosanna	3
Griffin, James	118	. John L. Sr	12,134	Harding,	
. Mathew	108	. Joshua	134	. George Tryon (n)	126
Griffin,(cont)		. William	134	. John	116,118
. William	116	. Wm.	12	. Phoebe Dickerson (n)	126
Griffith, David	107	Hagan, David	3	. Warren	126
. Elias	108	. George	162	. Warren G.	122
. John	108	. Jonathan	116	Hardison, Asa	56
. Lewis	67-68	Haggerty, George	119	. H.L.	56
. William	108	Hague, W.	18	. James G.	56
Griffity, Lewis	68	Hail, Capt.	116	. Joshua	55-56
Griggs, R.	67	. George	116	Hardy, Hensley	116
Grigsby, T.K.	149	. John	163	. Mayor	123
. W.L.	149	. Meshack	116,164	. Mrs.	123
Grimes, Philip	116	. Nicholas	116	. Thomas	117
. William Jr.	116	. Sherrod	116	Hargis, Shadrack B.	143
. William Sr.	116	. Thomas	163	Harley, James	113
Grinder, John	114	. William	163	Harlin, Thomas	116
Grindstaff, James D.	108	Hails, Linton	113,163	Harmon, John	164
Griner, J.W.	148	Haines, Benjamin M.	143	. Richard	165
Grissom, James	55-56	Hale, Richard	11	Harney, Thomas	113
. Wm.	55-56	Hall, Adam	75	Harper, Britain	162
Grizzard, Jeremiah	116	. Archibald	116	. John	113
Grooms Cavert & Co.	37	. Charles M.	116	Harrington, Peter	119,164
Grooms, B.J.	37	. Claiborne	76-77,151	Harris, Archibald H.	165
Gross, Henry	117	. Clement	116	. Cuddy	164
Grundy, Felix	117	. E.S.	117	. Eli R.	128
Guerin, W.M.	148	. Elihu S.	117	. Erastus	85,130
Guild, Bettie	53	. Elizabeth	151	. Erastus C.	128
. Catherine B.	52,53	. John B.	116	. Isham G.	39
. Elizabeth Conn	52	. John C.	116	. James(n)	65
. Florence	53	. Jona. Richard	11	. Jo	5
. George B.	53	. Nathan	77	. Lelia	85,130
. James	52-53	. Nicholas	116	. Lelia V.	83
. Jo. C.	52	. Richard	11	. Lelia Virginia	128
. Jo. Conn	53	. Sally	75	. Moody	165
. Joan Brown	51	. Tandy	11	. Newsom	116
. Josephus	53	. Thomas	11	. William	113,163
. Josephus C.	53	. William	116	. Zeno T.	134
. Josephus Conn	41,51	. Wilson	46	. Zeus T.	78
. Katherine "Kittie"	53	Halsell, Katherine	58	Harrison, A.M.	56
. Maj. Walter	52	Ham, Samuel	116	. Richard	165
. Victoria	53	. William	114	. Zachariah	116
. Walter Jo.	53	. Yancy B.	163	Harsh & [?]ith	89
. William	53	Hamilton, A.H.	86	Harsh, P & W	87
Guill, A.B.	5	. George	163	. P.& W.	33
Gulliford, James	165	. James	163	Harshaw, H.	53
Gully, Enoch	116	. Wm.	54	. Hugh	53
Gunn, J.W.	54	Hammond, Eli	162	. Jane Curry	53
Guthrie, Henry	113	Hampton, Anthony	113	Hart, D.P. (n)	133
Gwathmey, John B.	117	. J.T.	148	. F.O.	34,88
Gwin, David	118	. Wade	148	. Philip	114
. Dora (n)	63	Hancock, John	117	. Richard	118
. Isam	118	Hand, Catharine T.	152	. Robert W.	163
. John	117	Hankins, Thomas	117	. William	151
. May (n)	63	Hanks, Richard	113	. Willm.	15
Haas, Henry Jr.	108	Hanna, James	117	Hartford Convention	125
Hackney, Jesse	165	Hannum,		Hartman, George	164
		. Washington L.	117	Harwell, Jackson	119

Index for Volume XVI, continued

Sara J.	72-73	Hickerson, Abner	113	. Nimrod	116
Harwood, John	114	. Charles	117	. Thomas	116
William	114	. Little	10	. W.M.	148
Haskell, Joshua	117	Hickman,		Hooser, Jacob	165
Haskins, Thomas	117	. Col. John (n)	126	Hope, Adam	114
Hassell, Alabama C.	27,28,29	. Col. John	121	. John	114
. Anderson	27-28	. Thos.	119	. Samuel	114
Hatchett, Banister	117	. William	119	. Thomas	114
Hatton, Gen. R.J.	54	Hicks, James G.	117	Hopkins, George W.	76
J.M.	54	Hickson, Abner	113	. Thomas	76
Hault, Jacob	114	Hide, Edmund	67	. William	76
Hawkins, Joshua	143	Higgins, Banay	117	Hopper,	
Hayes, Hugh	162	High,		. Frederick Sr.	116
Haynie, Thomas B.	151	. Elizabeth B. Clay	78,134	. James	116,140
Hays, Andrew	116	. Robert A.	78,134	. James H.	140
. Balam	114	Highbanks, William	165	. James Harvey	140
. Campbell	162	Hill, Hugh	4	. Joseph	116
. Charles	164	. John	108	. Moses	135
. David	116-117	. Polly	4	. Thomas	116
. Henry	116	. Thomas	117	Hopson, Mary (n)	44
. James	113	. William	113,116	Horace, William	113
. Oliver B.	117	Hindenburg line	99-100	Horn, Jabez	116
. Robert	162	Hinson,		Jacob	117
. Samuel	113	. Eliza Vaughan Seay	83	Horsely, Ann	76
. William	116,164	. Thomas Goodrich	83	Robert	76
. Zacheriah	116	Hinton, Charles (n)	161	Horsley, A.S.	55
Haywood, John	114	Jeremiah	165	Horton, Josiah	114
Head, Thomas A. (n)	45	Hiter, John	117	Houston, Sam	29-32
Heam, Elizabeth(n)	85	Hix, Joshua M.	26	How, Samuel	119
Nancy(n)	85	Hobbs, Cantrell	67-68	Howard College	125
Heard & Russell	26	. Collin S.	117	Howard, James	56
Heard, George M.	26	. Edward D.	117	Howel, James	164
Hearn, Elizabeth	15	. Stephen	114	Howell, J.O.	55
. Elizabeth Seay	81,128	. W.A.	5	Howlett, William	116
. John	15,81,107,128	. William	114	Howlett, William	163
. Mary	15	Hobson & Wheless	90	Hubbard & Seay	82
. Nancy	15	Hobson, John	165	Hubbard & Seay(n)	85
. Polly	81,128	William	165	Hubbard, Swan	127
. Purnell	128	Hodge, Francis	116	. Thomas J.	82
. Purnell Jr.	15	. George	116	. Thomas J.(n)	85
Hearne, Mary Glenn	18	. James	116	Hubbert, Richard	116
Heaton, Robert	119,164	Hogan, John	114	Hudgins, Edward	165
Thomas	119	Hogg, J.W.	24	. James	165
Heiskell,		. Lauden	24	. William	165
Joseph Brown(n)	63	. Samuel	70	Hudnell, William	164
Helbourn, William	118	Hoggatt, John	116	Hudson, Irby Jr.	14
Henderson, John	12,113	Hogle, L.D.	56	. Isaac	165
Sarah	12	Holder, Solomon	116,163	. Lucy	4
Henry, A. Jr. & Co.	7	Hollenworth, James	108	. Nancy B.	14-15
. Capt.	118	Hollingsworth, Henry	67	. Nancy Jr.	14
. John H.	52	Joseph	114	. Rebecca B.	14
. Wm.	118	Holloway, T.N.	5	. Robert B.	14
Henslee, J.T.	148	Holmes, Abijah	116	. Sallie	24
Herald and Mail	55	John	116	. Sally C.	14
Herbert, Nathaniel	114	Holstian, Westley	164	. Thomas Jr.	113
Herd, Stephen	116	Holt, Joseph	162	. William	165
Herod, James	77,151	Robert	116	. William J.	14
. Peter	76,151	Home, Alla	105	Huffman, George	26
. Valentine	77	Homes, Thomas	162	John	26
. William	76-77,151	William	164	Huggins, William	8
Herren, Lemuel	113	Hoodenpyle,		Wm. S.	10
Herrin, Abemilech	165	George Leslie(n)	64	Hughes and Akin	56
. Beverly	165	Hooge, Newton	143	Hughes, Samuel M.	75
. Elisha	113	Hooper, Absalom Jr.	116	Hughs, John	114
Hewitt, Caleb	119	. Absalom Sr.	116	. Martin	108
Robert	119	. Jesse	116	. William	116
Hewlett, George	117	. Joseph	162	Hulvey, Conrad	46

Index for Volume XVI, continued

Lorinda	46	Jamison, I.M.	56	. J.A.	24
Humphreys, Parry W.	70	. R.H.	56	. J.D.	5
. West H.	66	Jarad, F.H.	24	. J.M.	54
Humphries, James	162	Jarrad, Alice	24	. J.W.	24
Hunt, Philip	113	. B.B.	23	. Jane	76
Hunter, C.O.	139	. Harvey	24	. Jane R.	79
. David	116	. J.H.	24	. Jarvis Jr.	118
. Manuel	163	. Jessie	24	. John	76,79,114,118
Huppen, John	163	Jefferson, Robert F.	141	. John R.B.	78-79
Hurst, Sallie (n)	126	. Thomas	30	. Lemuel	118
Hurt, Floyd	114	Jeffreys, Mifrey (n)	18	. Louisa E.	143
Hust, Elijah	119	Jenkins, Baley P.	143	. Martha	76
. William	119	. Dixon A.	143	. Mary A.	24
Hutchinson, Rev.	123	. Martha	143	. Moses	164
Hutson, Thomas Sr.	113	. Ransom	108	. Nancy M	79
Huttison, Mr. & Mrs.	149	Jennings, J.D.	5	. Richard H.	162
Hutton, Charles B.	116	. W.C.	5	. Shaderick	119
. Charles Jr.	114,116	Jinkins, David	108	. Susan	60
. Charles Sr.	114,116	Johns, Jesse	113	. Timothy	118
. Joseph N.	149	. John	116	. W.J.	56
. Samuel	114,116	Johnson, A.M.	5	. William	164
. W.A.	149	. A.N.	139	Jordan, Stephen	56
Hyde, Benjamin	119	. Absolom	136	Jordon, Benjamin	119
. Edmond	119	. Andrew	52,61,63	. Drury	119
. Edmund	67	. Andrew(n)	64	. Meredith	119
Hynes, Andrew	117	. B.H.	149	. River	113
		. B.M.	56	. Williamson V.	119
Illinois, Fairfield	94	. Benjamin	108	Joyce, Thomas	164
. Johnson Co.	46	. John(n)	85	Judd, Chas.	100
. Union Co.	46	. L.E.	136	. J.W.	28-29
. West Marion	91	. Lucy	56	Julian, Columbus	24
. Williamson Co.	91	. Martha	143	. Della	24
Indiana, Indianapolis	22	. R.M.	5	. George	24
Ingram, Ralph	113	. Sarah	15	. Mary J.	24
Inman, Ezekiel	116	. William J.(n)	85	. R.F.	23
. Lazerus	118	Johnston, Armstead	163	. W.R.M.	24
. Samuel	116	. Benjamin	108	Jurnigan, Agnes	24
Iredale, William	117	. Charles	113		
Iredell, John Sr.	116	. George	163	K.L.O.C., Lodge of	123
Irwin, Robert	77,153	. Isaac	113	Kayton, Jane	78
Isaac, Brother (n)	18	. Jeffrey	116,164	Kearby,	
. Mary Ann (n)	18	. John	116,119	. Montavilla A.	143
Isbell, Phineas	8	. John D.	164	Kebble, Walter	116
. Phineas C.	9	. John Jr.	113	Keeble,	
Ivey, Frederick	114	. John Sr.	113	. Edwin Augustus(n)	64
. J.H.	5	. Littleton	117	Keeling, George	116
. John	114	. Meredith	113	. Leonard	116
		. Oliver	165	Keesee, Col. T.W.	57
Jackson Society	155	. Robert	163	Keith,	
Jackson, Andrew	7,67,112,155,162	. Robt.	163	. Jeanette (auth.)	47
. Andy	32	. Stephen	162	Kellem, Custus	116
. Frances Jane	105	. Thomas	70,113	Kellum, Jesse	116
. G.W.	10	Joiner, Caroline	76	Kelly, Mordica	113
. Gen. Andrew	30	. Charton	164	Kennedy, Enoch	119
. Henry	113	. Levi	164	. Isaac	119
. Irne	9	. William	76	. John	118
. James	67-68,117	Jones, Alexander S.	79	. Robert	118
. John	117-118	. Alice	24	Kenry, James	118
. Peggy Jane	94	. Aquilla	116	Kent, William	117
. Ronald Vern (n)	44	. Baily	76	Kentucky, Franklin	105
. Thomas	118	. Christine Spivey (n)	44	. Lincoln Co.	108
. W.O.	150	. Daniel	118	. Perryville	83
. William	162,165	. Elizabeth	143	. Simpson Co.	53
James, D.D.	34,88	. George	77,153	Kerney, Augustin	116
. William	116	. George	-	Kerr, Adeline Boyd	75
Jameson, James	162	. Washington(n)	63	. Anderson B.	13
. John	136	. Isaac	108,118	. Hugh	165

. Soloman	75	Law,		Linum, Eleanor	154
Kestenbaum, Lawrence	20	. American Colonial	103	. James	154
Key, William W.	114	. Common	102	Linville, John (box)	133
Killebrew, J.B.(n)	64	. English Common	102,103	Lipscomb, Benion P.	151
Kincaid, Capt.	113	Lawrence, William P.	136	Little, Isaac	118
. James	113	Lay, John	67	. T. Vance	50,98,146
King, George	57	Lea, Luke (n)	111	. T. Vance (auth.)	69,102
. James W.	143	. T.J.	5	. T. Vance (cont'r)	104
. Robinson Sr.	143	Leak, James	114	Lock, Joseph	164
. Wm.	143	Lebanon-Trousdale -		Lockard, Samuel	134
Kingsley, Alpha	117	. Turnpike	84	Lockhart, Hugh	113
Kingston, Paul	117	Lebanon-Trousdale -		. John	113
. Richard	116,119	. Turnpike(n)	85	Lockridge, R.D.	56
Kinnard, Michael	15	Ledbetter, W.	153	Lofton, Thomas	114
. Michl.	14	Lee, Braxton	163	Logue, Carnes	165
Kinzer, George	4	. Henry	163	. David	165
Kirby, Edmond T.	75	. James	116	. Ezekiah	165
. Elizabeth	75	. John Jr.	163	. Manassa	165
. Henry W.	75	. John Sr.	163	Lollar, Ginnie	57
. James G.	75	. Julia (cont'r)	15	Loller, Isaac	11
. Jesse B.	75	. Julia Otey	50,98,146	Long, Barbara (n)	44
. Pleasant G.	75	. Julia Otey (cont'r)	71,138	. E.B. (n)	44
. William H.	75	. Lewis H.	163	Losier, J. Herman	24
Kirkman, T.J.	150	. Robert E.	156	. Mrs. V.M.	23
. Thomas Jr.	117	Leech, David	78	. Rev. Jos. J.	22
. Thomas Sr.	117	. James H.	78	. Rev. Joseph H.	23
Kirkpatrick, Henry	116	. Jane	78	Louisiana,	
Kirtland, Dorrance	152	. John S.	78	. New Orleans	81-82,150
Knight, C.H. (n)	161	. Nancy	78	.	159,161
. Emily J.	76	. Thomas	78	. New Orleans(n)	85
Koger, James	9	. William	78	Love, James	116
Koonce, George	118	Leeman, W.H.	5	. Jos.	162
. James	118	Legget, Hampton	56	. Joseph	162
Krantz, John	116	Lennox, Samuel	119	. Samuel	162
Krawczynski, Keith	141	Leonard, Elizabeth	143	Lovell, Capt. Jim	110
Kroeger, Pat	46	Leonax, Samuel	119	. James	116
Kurff, Joseph	165	Lester, Alexander	164	. John M.	116
Kuykendof, Etta	24	Levi, Thomas	163	. Robert	116
		Levy, Henry	116	. Thomas	164
Lacy, A.S.	68	. William	116	Lovett, Dr. Bobby L.	72,73
Lady, Henry	119	Lewis, Blanche	54	Lowe, Mark (auth.)	65
Lamb, Isham	55	. Joel	69,116	. Mark (cont'r)	27
Lambrson, Leonard	108	. M.	124	Lowrey, Nelson	119,164
Land, Jesse	116	. William T.	116	Lowry, William	10
Lande, M.A.	36	Lezenby, Alexander	116	Loyd, Lewis	114
Landers, R.L.	26	. Robert	116	Lucas, Andrew	163
Lane, Daniel M.	77,151	Lientz, William	117	. John	116,163
. Maryan	151	Lightfoot, Thomas	114	Lusk, James	119
Lanier, L.G.	56	Ligon, W.B. Jr.	5	Lutgert, John	119,163
Largin, W.E.	54	Lile, Henry	119	Lynch, A.J.	67-68
Larkins, H.J.	149	Liles, Capt.	119	Lyons, Guthridge	141
Lasater, James S.	9	Linch, Hugh	114	. Maria	141
Laseter, Robert E.	10	. James	114	. Willie	141
Lasey, A.L.	67	. John	114	Lytle, William	117
. A.S.	68	Lincoln, Abraham	39,157		
Lasiter, Frederick	165	. President	58	Macintosh, Daniel	117
Lass, Benjamin	116	Lincoyer (n)	155	Maclin, Robert	118
Laster, Elias E.	68	Lindsey, J.I.	24	. Willis	113
. Silas E.	67	Linear, Benjamin	163	Madden, Elisha	162
Lastley, Peter	113	. Buchanan	164	Maddox, Ellis	117
. William	113	Link, Jesse	136	. Oscar	24
Latham, William	118	Linn, John	164	. Snode	24
Latimer, George L.	12	. Thomas	164	Madison, Levi	15
	134	Linnison, Absolom	68	Magness, David	117
Laughlin, James	113	Linton, Alson	118	. Jonathan	117
Laurence, James	113	. George	114	Mahan, Amantha	24
. Lem	113	. John	114	. Sonora	24

Index for Volume XVI, continued

Major(n), Sara	63	. James	165	. George	163,165
Maley, James	149	. William	165	. John	165
. Jas.	148	Maxey, Bennet	165	. John L.	163
Mallard, Richard	57	. George	117	. Lawrence	164
Malone, James	108	. James	165	. Mary	108
. Thomas	163	. John	165	. William	163
. Thos.	10	. Susan	143	McCoy, Ezekial B.	78
Manifee, Jonas Jr.	116	. William	165	. William	117
. Jonas Sr.	116	Maxfield, Ada	24	McCrary, Hugh	163
. Thomas	116	Maxwell, George	24	McCreary, Rev.	150
Manly, Cornelius	164	. James	116	McCrary, John	113
Mann, Robert	162	. Jesse	163	McCullough,	
. William	67-68	. Minnie B.	24	. Martha J.	143
Manness, Lewis	163	May, Francis	117	McCutchen, James	114
. Thomas	163	Mayberry, Henry	4	. John	163
Manning, Ephriam	165	. Michael	4	McCutton, Duncan	114
. Samuel	117	Mayfield, Isaac	119	McDaniel,	
. William (n)	161	Mays, Samuel	118	. Alexander W.	116
Marchbanks, Andrew J.	76	Mazy, Soloman	135	. Clement	162
. Andrew Jeffries	39,42	McAdams, Wm. R.	165	. J.J.	55
. Burton	38,39,41,42,60,62	. Wm. R. (Capt.)	165	. Rinchy	118
. Frank	62	McAdoo,		. Roger	164
. Jane Young	60	. Eleanor Wilson(n)	126	McDonald, Frank	5
. Judge Andrew J.	62	. William Gibbs (n)	126	McDowel, Alexander	165
. Juliann F. Goodbar	60	McBean, Daniel	117	McDowell, Amanda (n)	44
. William C.	60	McBride, James	116	McDuffy, Martha J.	143
Marine Hospital	6	. Joseph	116	McElroy, John	119
Marks, William	116	. Pleasant H.	9	McEwing, James	163
Marlin, James	118	. Robert (n)	108	. John	163
. John	118	. Robert M. (n)	44	McFaddin, Candour	113
Marsh, Martha J.	143	McCaffrey, John	117	. Guy	113
Marshall, Elihu	117	McCain, John	113	McFarlan, John	113
. James	116	McCalister,		McFarland, J.H.	5
. John	135	. Charles M.	69	. Robert	117
Marston, Charles	117	McCall, Alexander	15	McFerrin, James	116
Martin, Alfred	137	. Maryann E.	15	. John	116
. Berry	5	McCallister, James	116	McGahah, Abner	114
. Brice	12	McCallum, James (n)	17	McGaugh, John	114
. Capt. C.L.	54	. James(n)	64	. Robert	114
. Elizabeth	12	McCandless, William	114	McGaughey, Abner	119
. George	117	McCarrehan, Charles	117	McGavock, David	117
. George M.	77,153	McCarty, Sally	80,83	. Jacob	117
. H.	56	McCarver, John	136	. James	117
. James	118-119	McCaslin, John Jr.	116	. John	117
. John	118	. John Sr.	116	. Randal	117
. Mrs. M.N.	57	McClelland, George	114	McGinnis, Robert	67-68
. Robert	117,149	McCledden, William B.	68	McGregor, Ezekiel	135
. W.J.	54	McClendon, Dennis	164	McGregor, Flowers	162
. William	12,70	McCollum, Levy	118	McHenry, Col. James	40
Maryland,		. William	118	McIver, Augustus	164
. Fort Delaware	132	McCombs, Alexander	164	McKay, Francis	165
Massachusetts,		McConel, Mathew	113	. R.A.	56
. Greenfield	21	McConnel,		. William	165
Masters, Nancy	60	. Debbie (cont'r)	109	. William Jr.	165
. Nancy Goodman	41	. Deborah (auth.)	99	McKean, Eliza	7
Masterson, Thomas	117	McConnell, W.M.	55	. Elizabeth	7
Mathes, Rob	5	McConnico, Ann	15	. J.C.	7
Mathews, N.H.	55	. Christopher W.	15	. James	114
. Richard	163	. Garner	14-15,134-135	. John	114
Mathis, Allen	165	. Garner T.	14	. John C.	7
. Philip	119	. Garner Y.	15	. Robert	7
Matlock, Gabriel	67	. Jared Sr.	15	McKeen, Alexander	7
. James	67	. Lemuel B.	14-15	McKenna, Bernard	117
. William	116,164	. Samuel B.	135	McKinney, C.W.	150
Maupin, James	26	McCormack, Andrew	165	. Samuel	113
Mauray, Abraham	69	. Capt.	17,163	McKinnis, George	143
. Abraham Sr.	69	. Capt. Jno. L.	163	McLane, Daniel	10

