


Digitized by the Internet Archive  
in 2010 with funding from  
Lyrasis Members and Sloan Foundation

<http://www.archive.org/details/publication04ruth>


NOT TO LEAVE LIBRARY

RUTHERFORD COUNTY HISTORICAL SOCIETY

PUBLICATION NO. 4

FALL, 1974

THE COVER: Built in the 1820's, the Dr. James Maney home and its family have been closely interwoven with the early history of Rutherford County. A focal point for Confederate Colonel Nathan Bedford Forrest's raid on the town's garrison, July 14, 1862, the home and outlying resources served both armies, according to which military force was ensconced in the town at the time. The "bottomless" spring in a declivity east of the house was a source of supply for the water wagons of both armies.

Published by  
Rutherford County Historical Society  
Murfreesboro, Tennessee  
1974


976.5 = 7

1893

v. 4

RUTHERFORD COUNTY HISTORICAL SOCIETY

PUBLICATION NO. 4

FOREWORD

Publication No. 4 has three most attractive features. In the first place, the 1810 Census of Rutherford County is carried in full. This rare document, tediously extracted and prepared for publication by Henry Wray, is a bonanza within itself. Then, there's a sampling of how artists saw the Battle of Stones River and events related to it. And, in the third place, Miss Mary Hall's saga of Readyville records for posterity valuable information that is rapidly being obliterated through the passage of time. I regard our publications as being one of our strongest reasons for existence as a Society.

Dr. Fred Brigance

President, Rutherford

County Historical Society


RUTHERFORD COUNTY HISTORICAL SOCIETY

PUBLICATION NO. 4

published by the  
Rutherford County Historical Society

OFFICERS

President.....Dr. Fred Brigance  
Vice-President.....Mrs. Sue Ragland  
Secretary & Treasurer.....Mrs. Dotty Matheny  
Recording Secretary.....Mrs. Frances Clayton  
Interim Recording Secretary.....Mrs. Florence V. Davis

PUBLICATION NO. 4 (Limited Edition--300 copies) is distributed to all members (in good standing) of the Rutherford County Historical Society along with the monthly newsletter, "Frow Chips." Surplus copies of PUBLICATION NO. 4 may be obtained at \$3.00 per copy.

All correspondence concerning additional copies and information about membership should be addressed to

D. M. Matheny  
1434 Diana Street  
Murfreesboro, TN 37130

Those desiring to contribute articles and/or pictures to future issues should contact

Henry G. Wray  
104 McNickle Drive  
Smyrna, TN 37167


## CONTRIBUTORS

The Rutherford County Historical Society gratefully acknowledges the efforts of those who provided material for Publication No. 4.

These include:

Henry G. Wray - County Archivist who spent countless hours in reading, copying, and arranging for publication the Rutherford County Census of 1810.

Miss Mary Hall - For preserving in a historical format the story of Readyville, Tennessee. One must remember that the progeny of Charles Ready, later Readyville, was strongly considered as the site for the county seat in 1810. Incensed that his offer of his property was rebuffed, Ready refused to sign the petition and resolution confirming the choice of Captain William Lytle's land. He resolved to develop Readyville into a strong rival of the new seat. However, the establishment of Cannon County in 1856 divided his land into two segments and his dream never quite materialized.


RUTHERFORD COUNTY HISTORICAL SOCIETY

PUBLICATION NO. 4

1974

Contents

History of Readyville By Miss Mary Hall.....	Page 1
Artists Depict Battle of Stones River From Walter King Hoover's Collection.....	35
Census of 1810 and List of Taxpayers not in Census prepared by Henry G. Wray.....	41
Members of the Rutherford County Historical Society (as of December 1, 1974).....	89


## READYVILLE

Readyville is located on the East Fork of Stones River, twelve miles east of Murfreesboro on Highway 70S, which was the original Stage Coach Road from Knoxville to Nashville, also called "The Immigrant Trail," and "The Trail of Tears."

It was named for Colonel Charles Ready, who was born in Maryland in 1770. It is not known when he moved to North Carolina, but it seems that he came here with his friend, George Brandon, from North Carolina about 1802. He purchased a large tract of land from General Griffith Rutherford on Stones River. He built his log cabin near a large chalybeate spring.

Rutherford County was formed from Davidson and Williamson Counties in 1804 and Charles Ready was one of the seven justices who made up the first county court.

In the 1820's he superintended his slaves in building one of the first brick houses in the county. He named it "The Corners." It was used as an inn for travelers. Andrew Jackson frequently spent a night there on his way to Washington before and after he became President.


In 1811 the Federal Government established a Post Office there, named it "Readyville," and appointed Charles Ready the first Postmaster.

He was one of seven commissioners appointed by the Legislature in 1811 to choose a permanent county seat. Colonel Ready tried very hard to get Readyville chosen, but he lost by a three to four vote, and Murfreesboro became the County Seat.

In 1812 he built a dam on Stones River, near his home, and erected a mill, which is still in operation (1974).

Colonel Ready continued being one of the wealthiest and most influential men in Rutherford County. The 1850 census lists him as being 80 years of age, with land valued at \$15,800.

He died in August 1859, and is buried in the family graveyard near his home.

#### SOURCES:

Goodspeeds: History of Tennessee

Hughes: Hearthstones

Registrars Records of Rutherford County

Sims: History of Rutherford County

1810, 1830, 1850 Census Reports

#### EARLY SETTLERS

Few people have preserved their family records. We have used the ones which are available to verify dates of settlement in this area. For others we have checked in the Rutherford County Registrar's Office Deed Book Vol. 1


1804-1810; Census Reports 1810-1850; and from the first map of Rutherford County 1878.

George Brandon came from North Carolina in 1802 with Charles Ready and Joseph Tennison, his sister, Sibella Brandon's, husband. Samuel Arnett settled on the north side of Pilot Knob before 1810. David Barton and his son, Joshua, and Jonathan Hall, his brother-in-law, came from Virginia and settled on Stones River in 1806.

A deed is on record in the Davidson County Courthouse showing that George Brandon bought 394½ acres of land, on the East Fork of Stones River from General Griffith Rutherford, May 11, 1802.

He was born in Rowan County, North Carolina in 1770. In 1797 he married Sidney McGuire. They built a log house on their land where the road through Readyville makes a right-angle turn.

In 1803 George Brandon was one of the men who signed the petition asking the State Legislature to form Rutherford County, which was done in 1804 by taking parts of Davidson and Williamson counties.

In 1812 he organized a volunteer company and went to fight with Andrew Jackson in the War of 1812. He died at Readyville in 1844.

Samuel and Leonard Bivins settled in the area now called "Bivins Hill," west of Readyville. The Nelson and Fulks families also settled in that area. Abner Dement settled on McKnights creek before 1810.


John Pruett Dunn married Nancy Brandon, daughter of George Brandon. They lived about two miles from Readyville on the Cripple Creek Road, which had been called "Millersburg Road." John Pruett Dunn was the son of John Dunn who came from North Carolina, and is listed in the 1810 Census. Another son, William A. Dunn, married Cynthia Brandon, younger daughter of George Brandon. After William's death she married Walker Peake for whom "Peake's Hill" is named. They had a "wagon yard" where people traveling in wagons could stop and spend the night.

It was said that Mr. Peake gave one thousand dollars toward building the stage-coach road if it would come over the hill and by his house. The surveyors ran it down the steepest part of the hill. Loaded wagons had a great deal of difficulty getting up the hill. Mr. Peake requested that he be buried near the road at the steepest place, so he could hear the wagoners "cuss" as they tried to drive balking teams up the steep hill. His grave is covered with large, flat rocks and can be seen near the old road. His brother, Simeon Peake, lived across the road.

George McGuire Dunn, son of John Pruett Dunn and Nancy Brandon Dunn, married Sara Elizabeth Helton. They first lived on land given by his father on Cripple Creek. In 1866 he bought the Walker Peake farm, and was considered one of the large land owners in the community.

James Dunn married Betty Early. He also sold the Cripple Creek farm given by his father, and bought the Simeon Peake farm across the road from his brother, George McGuire Dunn.


Another brother, Thomas Franklin Dunn, married Levicy Nelson in 1867. She was the daughter of Evins Nelson and Jane Fulks, who lived behind Pilot Knob. Mr. Frank Dunn owned the land now known as the Wharton farm. He was wounded in the Civil War and never completely recovered. He died in 1882.

Mr. Pat Davidson and Mr. Jim Champion owned land at the foot of Pilot Knob on the east side. James McKnight sold William McKnight 215 acres of land on Stones River and McKnight Creek in April 1804. William Walkup also bought land in 1804.

John Lewis Jetton and Robert Jetton recorded deeds for land in 1806. Mathias Hoover bought 840 acres of land in 1808. Henry and John Goodloe registered deeds in 1813, and James Holmes in 1830.

John D. Smith was an early settler. He died in 1892. He owned a large tract of land on Stones River, which included a woodland filled with one of the finest cedar forests in Tennessee. The tall, beautiful trees no doubt had withstood the winds and storms of a couple of centuries.

This tract of virgin timber remained in the Smith family for four generations, until 1970, when "woodmen" could no longer "spare the trees," when it was purchased by the Lane Cedar Company.

In the early days of settlement an old German man, by the name of "Goocher," entered land and built a log cabin at the turn of the road on the west bank of Stones


River, about a mile west of Readyville. The place where the road crossed the river near his house came to be called "Goocher's Ford." A concrete slab across the river provides a safer crossing today. This road which turns right off the "Bivins Hill Road," used to be called the "River Road," has now been correctly named the "Goocher Ford Road."

#### SOURCES:

Dunn Family records

Interviews with Margaret Brevard

Interviews with Herbert Smith

Rutherford County Deed Books

Census Reports of Rutherford County 1810-1850

#### CHURCHES

There never has been a church in Readyville, although it has always been known to be a religious community.

First settlers, Charles Ready and his wife Polly, attended Stones River Presbyterian Church, three miles over Bivins Hill Road. Other early settlers went over the River Road to Antioch Church of Christ, or down the Stage Coach Road to Science Hill Church of Christ, or to Wilson Hill Baptist Church.

In 1852 Graham Brandon built the nearest church to the village, New Hope Church of Christ, about one mile above Readyville, on land given by John Lewis Jetton.

#### Antioch Church of Christ

Goodspeeds History of Tennessee records Antioch as having been organized in 1833. The first house was


built of logs, and was some distance from the present building.

Jacob Wright was one of the first members. His wife, Becky, was a Presbyterian. In 1848 he gave the land on which Antioch Church of Christ and Stones River Presbyterian Church were built. He specified in the deed that although these churches were on adjoining lots, there should never be conflict in their services, and there has not been during these more than one hundred years.

The church record book states that the present house was built in 1854. One hundred years later, in 1954, Sunday School rooms were added. The entire building has been modernized with carpet, new seats, electric lights, gas heat and air-conditioning.

Among the early elders were: J. D. Smith, W. T. McKnight, J. H. Hare, Sam Kerr, and B. R. Goodloe.

Among the early deacons were: J. S. Nelson and T. J. Wright.

Early members listed were: Lafayette Smith, J. E. Dill, Samuel Vaught, J. S. Nelson, J. F. Dismukes, W. T. Todd, Charlie Keele, Steve Jordan.

No ministers were listed before 1903. The following have served in summer revivals since: C. M. Pulias, L. B. Jones, J. B. Bradley, H. Leo Boles, Rice Sewell, Charlie Taylor.

Some present members are: Terry McElroy, Neil McElroy, Edward Shirley, Wilbur Smithson, Cecil Bowman, Ray Hare, Roy Burrus, Earl Davis.


The present minister is William Mizell. There are no elders and deacons listed.

SOURCES:

Interview with Mrs. Eula Craddock and Mrs. J. H. Paschal  
Church Record Book

Stones River Presbyterian Church

The Stones River Presbyterian Church U. S., located approximately ten miles from Murfreesboro on the Hall's Hill Road near the east fork of Stones River was organized on April 1, 1816 by the Rev. Jesse Eagleton Alexander. It was the outgrowth of a Camp Meeting previously held about three miles from the present church on the way to Milton. After meeting in a small log building on the opposite side of the road from the present church, in 1848 Jacob Wright, whose wife, Becky, was a member of Stones River Church, gave the land on which Stones River and Antioch Churches were built. Antioch is a Church of Christ of which Mr. Wright was a member.

A large log church with twelve corners was built just east of the present building. This building was replaced by a frame building on the same ground in 1878 west of the log building which was torn down. An addition of Sunday School rooms was added in 1954 or 1955.

The building is in a good state of repair and worship services are held each Sunday and other activities as the program of the church directs.


The following are the charter members of the church:

James, Eleanor, William and Isabell McKnight; Joseph and Jane Knox; Charles and Polly Ready; Joseph and Jane Weatherspoon; Charles and June Porterfield; Polly Weatherspoon; Peggy, David, and Polly Andrews; John and Sarah Henderson; John, Peggy, Moses, and Rixney McKnight; Peggy, John M. and Abigal McKnight.

It might be interesting to note that Frank and Silva Brantley, descendents of the Brantley slaves, attended preaching services regularly until their deaths in the early 1900's.

Ministers who have served as pastors are: Jesse Eagleston Alexander; E. T. Brantley and his son, Erskine; Thompson; Mosley; A. J. Crane; T. A. Patten; R. T. Riley; W. W. Patten; Johnson; W. H. Matherson; William Jones; and Wythe M. Peyton, Jr. (the present pastor 1972).

#### SCHOOLS

The first school known to have been at Readyville was taught in 1810 by James Barkley, a Revolutionary soldier. The location has not been determined.

In 1850 Mr. W. B. Huddleston had a school called "Pap Huddleston's School." It was in a large log building in the corner of his yard, where Mr. Leslie Justice now lives. Children from all of the surrounding area walked as much as six miles daily to that school. It closed when Mr. Huddleston died.


Some years after the Civil War after Science Hill Academy burned, perhaps 1885, a school house was built across the river, on Talley Hill above Colonel Ready's mill. It was a large two-story frame building. This was the only school for the Kittrell-Readyville communities for several years.

Among teachers were: Mr. John Hines, Mr. J. J. Northcott, Mr. John Wesley Jamison, Miss Sara Jamison, Miss Mary Murfree, Miss Cassie McGill, and Mrs. Annie Youree.

The building burned in 1902. Since that time children have gone to school at Kittrell and Woodbury.

Tilford's Saw Mill is now located on this last school site.

#### SOURCES:

Mrs. Oscar Barker

Mrs. J. D. McFarlin

#### PROFESSIONAL PEOPLE

Doctors were the outstanding professional people in the Readyville Community. It had seven doctors over a period of fifty years, more than most rural communities ever have.

#### Dr. J. H. Dickens

The first doctor known to live in Readyville was Dr. James Holt Dickens. He was the son of Baxter and Nancy Holt Dickens, and was born June 11, 1823. It is thought that he grew up in, or near the Readyville Community.


It is not known where he received his education. He married Margaret Malissa McKnight January 25, 1849.

He bought the George Brandon home in the center of Readyville and later became one of the largest land owners in the community. Dr. and Mrs. Dickens did not have any children, but they reared one of her nephews, Andrew McKnight, whom he made his heir.

He practiced medicine in Readyville for many years, and died at the age of seventy-two on March 3, 1895.

#### Dr. J. N. Bridges

Several years after Dr. Dickens began practicing medicine, a young doctor from New Middleton in Smith County came to Readyville. He was Dr. J. N. Bridges. He lived in the house known as the "Betty Craig house." He was there when the 1878 map of Rutherford County was made. He later returned to New Middleton. No information is available concerning him.

#### Dr. W. E. Youree

Dr. William Eleazer Youree was born in 1848, the son of Francis and Elizabeth Lowe Youree. He was reared in the Murray Community. No information is available about his early life.

It is not known when he attended medical school, but he began practicing medicine at Donnell's Chapel. He then moved to Readyville and practiced medicine with Dr. Dickens for several years.


He married Miss Rebecca Carter. Mrs. Youree died after several years, and left him with five little girls. He later married Mrs. Annie Macon Walling in 1898. They had two sons, John and Robert.

Dr. Youree was an elder in the New Hope Church of Christ. He had a wide practice, mostly in the "horse and buggy" days. He suffered from asthma all of his life, and in the last few years he had more frequent attacks. He died of flu at his home in 1925.

#### Dr. E. A. Speer

No information is available concerning the early life of Dr. Ephriam A. Speer. It is thought that his father was a minister and lived in Pulaski. He was a young man when he came to Donnell's Chapel to practice medicine. He married Miss Lyon. After some years he moved to Readyville. He lived a mile from the village on "Squirrel Hill." He had six children, three sons and three daughters. He had a good practice and lived to be an old man. He died in 1903, and is buried in the Lyon family graveyard near Donnell's Chapel.

#### Dr. E. M. Holmes

Ernest Martin Holmes was born and reared in Readyville. He was the son of David Holmes and his first wife, Sallie Hare Holmes. He attended the local schools before he entered Vanderbilt Medical School, where he received his M.D. Degree with honors in 1900.


He was presented a pair of saddlebags as an award for scholastic achievement. He came home to Readyville to practice medicine. He married Miss Elizabeth Vaughan of Shelbyville in 1905, and they built a pretty little white cottage on the north side of the village. They had two children, Sarah and Ernest, Jr.

Dr. Holmes was a member of the New Hope Church of Christ. He was a participant in all civic affairs of the community. He was a Mason and an Odd Fellow. At one time he was President of the Middle Tennessee Medical Association, and Vice-president of the state organization.

He gave up his country practice and moved to Murfreesboro in 1914, and went into the office with Dr. W. C. Bilbro, Sr. Dr. Holmes soon developed leukemia and died in a Nashville hospital January 19, 1918. He is buried in the Evergreen Cemetery in Murfreesboro.

#### Dr. J. M. Shipp

Dr. James M. Shipp was born and reared in Yazoo City, Mississippi. He graduated from Vanderbilt University and came to Readyville to practice medicine after Dr. Holmes left in 1914. He bought Dr. Holmes' house and lived there until he moved to Smyrna in 1920. He stayed there until 1950 and then moved to Florida. He later returned to Yazoo City, Mississippi. No further information is available.

#### Dr. J. D. Hall

Dr. Joseph David Hall practiced medicine in the Readyville and Kittrell communities from the time he graduated


from Vanderbilt University in 1883, until he died in 1938.

He married Miss Ella Lowe, daughter of Captain William S. Lowe, in December after he graduated from Vanderbilt in June of 1883. Dr. and Mrs. Hall were the parents of four children, Frank, who died in 1888, when he was three years old, Elizabeth (Mrs. J. Lawrence Barker), Martha Lowe (Mrs. J. Dexter McFarlin), and Mary.

He was a friend of and worked with all six of the other doctors who had practiced medicine there. As a young doctor in 1883 he appreciated the help and advice given him by the older doctors, Dr. Dickens and Dr. Bridges. He felt Dr. Speer and Dr. Youree to be his friends and contemporaries. He looked upon Dr. Holmes and Dr. Shipp as young doctors whom he should help.

When Dr. Youree died in 1925, Dr. Hall was the only doctor left in the eastern part of Rutherford County, the only one between Murfreesboro and Woodbury. He served the people of the entire area until he died in 1938. The "country doctor" was then a thing of the past. There are no more in Rutherford County.

#### SOURCES:

Interview with Mrs. S. F. Houston

Mrs. Ruth Wood

Letter from Mrs. J. W. Brown


## GENERAL STORES

For many years there were two stores in Readyville. Mr. W. F. Holmes, whom everybody called "Mr. Bill" was wounded in the battle of Chickamauga, and his left leg was amputated above the knee at a field hospital near Dalton, Georgia. From that time he walked with a crutch.

A few years after the war was over he moved to Readyville and opened a store in the middle of the village, on the west side of the road.

A Post Office was established at Readyville in 1811. In 1876 Mr. Bill was appointed Post Master and the Post Office was put in the front of his store.

In 1886 Mr. Lewis Jetton build a store across the road to the east. Both were the typical country general stores, with pot-bellied stoves around which men sat, chewed tobacco and told yarns. For many years, rain or shine, cold or hot, Mr. Doss Carter, Mr. Albert Dunn and Mr. Flint Speer never missed a day going to the store.

When the "hack," which brought the mail from Murfreesboro, came in one of those men was always there to get a newspaper. They kept up with the news of the world and carried on hot political debates. Playing checkers on top of a nail keg was one of their chief entertainments in winter, and pitching horseshoes in the shade behind the store afforded summer amusement.

Both stores kept the common stock of goods to meet country peoples needs, such as salt, sugar, and soda,


Maxwell House coffee for the affluent and Arbuckles for the poorer ones.

They had wide, strong counters to measure domestic and calico and upon which men sat on rainy afternoons when the chairs and nail kegs were all taken.

Children loved to go to Mr. Jetton's store for Clark, his son, always gave them chewing gum and peppermint stick candy, which he kept in large glass jars. They also kept quite a stock of medicine for home remedies, such as sulphur, salts, castor oil, quinine, turpentine, Sloan's linament, Doan's pills, and Black Draught.

Mr. Holmes died in 1919 after having been merchant and Postmaster for forty-three years. Mr. Charlie Dickens ran the store until it burned a few years later.

Mr. Jetton moved to Murfreesboro in 1928, and Mr. Will Jetton and Mr. Charlie Melton had charge of his store. After a few years they sold it to Irvin Stroop. He died in 1935, and his wife "Miss Fannie Bell" continued to run the store for some time.

When the state built Highway 70 it missed what had been the main part of Readyville. Traffic and business began going to a new store across the river, and before long Mrs. Stroop closed the store, and the building was torn down.

#### BLACKSMITH SHOP

Readyville had a large blacksmith shop across the road from Mr. Holmes's store and Post Office.


A lucrative business met the community needs from the early days until trucks and tractors took the place of horses, mules, and wagons, and buggies were supplanted by automobiles. Mr. Hunt Bailey is remembered as being one of the early blacksmiths. He worked there for many years. Others who followed him were: Mr. Bud Cox, Mr. Will Sain, and Mr. Jesse Mullins.

#### BANK OF READYVILLE

Soon after the turn of the century it became popular to establish banks in small communities all over Tennessee. In 1912 Harry Carter came from Auburntown and organized a bank in Readyville. A nice brick building was put up between the blacksmith shop and Mr. Jetton's store. Stock was sold readily and the bank opened with a safe foundation.

Mr. Doss Carter was elected President and Harry Carter was cashier. Among the directors were: J. L. Barker, A. L. Carnahan, Fletcher Craig, Dr. J. D. Hall, Lewis Jetton, Will Jetton, Dr. W. E. Youree.

The bank prospered greatly for several years and soon Mr. Carter needed help. Rebecca Craig, Mamie Ready, and Burton Carnahan worked there at different times. In 1919 Harry Carter and Fletcher Craig started a cedar mill which soon took so much of Mr. Carter's time that he resigned from the bank, and Doran Williams took his place.

In 1921 the entire community was alarmed for some time. Bank robberies were rare in those days. One morning


when Mr. Williams went into the bank, he saw that someone had broken in the front door. Several people had put papers in the vault for safe keeping. The robbers had blown the vault open, but did not get the safe open. They had done a great deal of damage and had taken some notes and private papers, but as they failed to blow the safe open, no money was taken.

Officers and bank inspectors came immediately, did fingerprinting and started a search. F.B.I. men stayed in the community making investigations several days, but no trace of the robbers was ever found. The boxes and papers were found some months later in a woods near Nashville close to Antioch. Insurance covered the damage. About a year later another robbery was attempted, but they did not get into the vault this time, and no damage was done.

Mr. Williams moved to Woodbury in 1923 and Mr. Carter came back to the bank. In the late 20's the economy all over the United States began to slow down, and it effected the small banks. At the same time large banks began taking over small ones to keep them from failing in the depression which the economists saw approaching.

In 1928 the Commerce Union Bank offered to buy the Bank of Readyville. It was sold and none of the stockholders or depositors lost any money. Mr. Carter moved to Murfreesboro and took a position with the Commerce Union Bank. The little brick building was sold for a house.


## SOURCES:

Interviews with:

Mrs. Harry Carter

Mr. Doran Williams

## HOME TELEPHONE EXCHANGE

Alexander Graham Bell received his patent for the telephone in 1875. The first telephone came to Murfreesboro in 1883. People did not take to this new means of communication very rapidly, but after a few years there were twenty-six subscribers in Murfreesboro.

Mrs. Lady McKnight and Dr. J. D. Hall were the first ones out of Murfreesboro to have a telephone. For several years people came for miles in the country to use these telephones.

The company began to extend the lines and by 1900 they had three thousand subscribers. Around 1912 a move was started to organize local telephone companies all over the country.

The Readyville Home Telephone company was one of the first in Rutherford County. Stocks were sold, and a house was built for the exchange where Mr. Holmes' store had been.

People donated poles and gave their services to help build lines. Soon nearly every home in the community for miles around had a telephone. The lines extended out every country road, and across fields and woodlands.


It was well organized with officers and a Board of Directors. Mr. Sidney Drennan was the first President. Mr. Will Shelton succeeded him. Mr. J. W. Brevard and Mr. Sam Wharton were the Secretary-Treasurers.

Ethel Hammond was the first operator. She was soon succeeded by Mrs. Jennie Mae McBroom. Her husband had died recently, and she and her children were moved into the telephone house, where they lived for many years. Mrs. McBroom rendered a wonderful service to the community. She was able to keep up with everything and everybody.

If someone called for a doctor she might say, "He has gone to see Mr. Jim Smith. I'll ring over there and catch him for you." Mrs. Claude McBroom did a lot of pinch-hitting at the switchboard during those years.

Mr. Bricey Richardson was the manager and lineman for a long time. He was succeeded by Mr. Jess Cawthon. His family lived in the Exchange house. Mrs. Cawthon and the children took care of the switchboard and Mr. Cawthon "rode" the lines and mended the telephones. The lines needed to be rebuilt and more people were asking for telephones. Expansion was going to be expensive.

The Dekalb Telephone Company bought the Woodbury Exchange. They wanted to come all the way to Readyville. Southern Bell also wanted to extend its lines to Readyville. Finally in 1959 a compromise was worked out, and the Readyville Home Telephone Company was sold.


Peake's Hill was used as the dividing line. Telephones east of the hill were put on the Woodbury Exchange, and those to the west of the hill on Murfreesboro. There were more than three hundred subscribers on the Readyville Exchange and it had served the community well for nearly fifty years.

#### SOURCES:

Mr. W. H. King

Mrs. Claude McBroom

Miss Margaret Brevard

Mr. Jess Cawthon

#### OUTSTANDING EVENTS

Perhaps the most outstanding event that was ever experienced by the people in the Readyville Community was the flood of March 1902.

In the days of early exploration and settlement, perhaps about 1776, Uriah Stone and a party of hunters came to this area and found a large river. They named it "Stone's River," in honor of Uriah Stone. It was thought that Mr. Stone explored it from the mouth where it ran into the Cumberland near Donelson, to its source, which was a large spring at the foot of Short Mountain. He came back later and built his cabin near the spring.

The stream which flows from this spring is fed by all the other springs, branches, and creeks which flow westward


from the eastern part of Cannon County. It has become a large river by the time it reaches Readyville.

It was a mild spring of March, 1902, and farmers were plowing their fields, getting ready for planting their crops. A rainy spell set in toward the last of the month. It rained constantly for about a week. All the streams poured their waters into Stones River.

By the middle of the week it was getting out of banks. By the end of the week, Stones River was at flood stage and was really on a rampage. People began moving stock to higher ground, and some left their homes, but for many it was too late.

By the time it reached Readyville, the river whose channel was usually about thirty feet had become a roaring current more than a mile wide. By Saturday afternoon the rain had stopped, and for miles along the waters edge people stood and watched their houses, barns, cattle, sheep, hogs, logs, fences, trees and newly plowed soil go down the roaring river. Every bridge was washed away from Short Mountain to Donelson, where Stones River empties into the Cumberland. Some people were caught across the river from their homes. They hurriedly made rafts and canoes, and for several days Stones River became a navigable stream. No one could ever estimate the damage that had been done.


## LANDMARKS

The Corners

Perhaps the outstanding landmarks in the Readyville Community are the mill and two houses. Charles Ready settled here in 1802. No doubt he built a log cabin at that time. One record says that he built another house in 1804, but a letter written in 1829 by his son-in-law, James Holmes, who married Mary Ready, states that, "Mr. Ready plans to build an elegant house, the bricks for which are now ready." The latter date seems more likely to be true. The remains of the kiln where the slaves fired the brick were found in the corner of a field across the road from the house a few years ago.

Goodspeeds' History of Tennessee says it was one of the first brick houses in the county. It was a large three story Colonial type red brick house, with walls eighteen inches thick. It had a portico with white columns in front.

Colonel Ready named it "The Corners," as it was located in the corner where two roads crossed. The wide wainscoted hall, with a winding stairway, separated the tall-ceilinged parlours from the dining room and family room.

In 1836 when Cannon County was formed, the line separating Rutherford and Cannon counties was drawn down the center of this hall, making part of the house to be in Rutherford County and part in Cannon County. The bedrooms


on the second floor were for the boys and girls. A stairway in the dining room led to the boys room.

The third story was one large room, and served different purposes. Very likely it was used as an over-flow bedroom, when such guests as President Andrew Jackson were there. The house was used as an Inn for stage coach travelers. Andrew Jackson frequently stayed there on his way to and from Washington before and after he became President.

The attic was used to cultivate silk-worms. The large third story room might have been where the weaving was done. Mr. Ready had a dream of developing the silk industry here. He secured a quantity of silk worms, and planted mulberry trees all around his garden and orchard. Some of the trees are there today. The silk worms did not thrive in this climate, and after some years the project was abandoned. The third story was taken off when the children grew up and married, and a new roof was needed.

A brick walkway, or dog-run, led from the east door of the dining room to a large kitchen, where food was prepared in great quantities for the family and slaves. Quarters for the slaves were cabins at the back of the house.

As Colonel Ready was considered one of the wealthiest men in the county, the furnishings were the best of the times. Wall scones held lighted candles, iron-stone china and silver filled cupboards. Love-seats and rocking chairs were in the parlour. Four-poster and trundle beds, chests of drawers and large wardrobes were in every bedroom. The


only closets in the house were under the stairways. The deep recessed windows in the parlour and dining room had lace curtains and a Brussels carpet was on the parlour floor.

When Colonel Ready died in 1859, his daughter, Jane, Mrs. Peter Talley, and her husband bought the house. The house played a part in the Civil War. Mrs. Talley served dinner to Nathan Bedford Forrest and his Raiders on July 13, 1862, as they were on their way from McMinville to deliver Murfreesboro from the "Yankees."

After the Battle of Stones River, Colonel Hazen's Brigade retreated to Readyville. He took this house to be his headquarters as long as they were in this area.

Mrs. John Macon bought the farm from the Talleys in 1886. It had been in the Ready family for eighty four years. During the next twenty four years the house changed owners four times, and came to be in great need of repair.

The Lawrence Barker family have owned the place for over sixty years, and have restored the house to its original elegance and beauty. The original tallow candles have been replaced by electric, crystal chandeliers in the parlour, hall, and dining room. Heat from the log fireplace is supplemented by electric heaters throughout the house.

A new kitchen now joined to the house is electrically equipped, and is supplied by water from a city pipe line instead of buckets from the spring and well, as is also the tiled bathroom.


The parlour, bedrooms, and a den which has taken the place of the dog-run to the original kitchen, are furnished today with beautiful antique furniture, typical of the period when the house was built.

Mr. John Lawrence Barker bought the house in 1909. He married Elizabeth Hall in 1911, and lived there until he died in 1957. His daughter and son-in-law, Mr. and Mrs. Jack Oliver, are the present owners of "The Corners."

SOURCES:

Goodspeeds History of Tennessee

Census Reports 1810-1850

Rutherford County Deed Book Vol. 1

Sims: History of Rutherford County

Brown: History of Woodbury and Cannon County

HILL CREST

Major John Howard Wood was born in Iredall County, North Carolina, March 16, 1803. His father, John Wood, came to Tennessee about 1808, and settled in the valley below Woodbury. One record shows that he owned 5,000 acres of land. He had eight children, and gave each one of them a farm when they married.

John Howard married Roxanna Sutton in 1827, and received his land near Readyville where he built a log cabin near a spring. Their oldest child was born at Readyville in 1828.

In 1845 Major John H. Wood built a typical Southern mansion on top of a hill, one mile south of Readyville.


Major Wood had come to own hundreds of acres of land and many slaves. He had much work for them to do.

Along the road going up the hill to the house he had a double rock fence built. Soil was filled in between the two rows of rock, and flowers were planted on top, which made a beautiful and spectacular sight on the approach to the house.

The house was placed on the crest of the hill, with a view for miles into the valley below. It was a tall, white weather-boarded two-story house, with an upper and lower portico extending across the front supported by six white columns.

On approaching the house one is struck with the beauty of two tall chimneys, made of dressed limestone rock, at the east and west ends of the house. There is similar beauty in the stone of the large fireplaces inside the front rooms. The entrance hall with a winding stairway, had a 20 x 20 high ceilinged room on each side. There were two doors at the back of the hall, one opened onto a long, wide porch on the east side.

At the right of the hall was the parlour, with large-paned, glass windows in front. On the left was the family room, which had, in addition to the large front windows, smaller windows on each side of the large fireplace. Behind this room was the dining room.

The bedrooms were on each side of the hall upstairs, and a front door led onto the top portico. The left side


door at the back of the hall opened on a stairway which led down to a full-sized basement, where the kitchen was located.

The hills in the area provided an abundance of limestone rock for building. Some of the slaves must have been expert craftsmen, for the stones in the chimneys, fireplaces and basement show signs of rare skill in masonry and unusual beauty. The walls of the basement, which made the foundation of the house, were made of dressed rock twelve inches thick. Six oak sills above were hand-hewn with an axe, out of logs fifty feet and ten inches long, and twelve inches wide. The floor was covered with dressed stone slabs three by six feet.

Part of this basement, called "a cellar" in those days, was used for storage. There were shelves no doubt, filled with jams, jellies, pickles and jars of canned fruit; bins of potatoes, apples, and pumpkins.

The most interesting room in the house was the kitchen, which was on the east side of the basement, with a door opening out into the yard. The large stone fireplace, where the cooking was done was indeed a work of art. The cranes, hooks, copper kettles and candle molds gave evidence that this was the most important room in the house, for to provide food for the family and slaves, this fireplace was kept in constant use, and the fire never went out.

There is no wonder that it took four years to complete the house, and it was considered one of the finest in the


Readyville area. Major Wood was one of the most influential citizens of Rutherford County and especially in the Readyville Community.

Major and Mrs. Wood had ten children. One sad experience which they had was in losing three of them in one year. It is thought that perhaps two were killed in the Civil War. They were buried in the family graveyard near the house - Benjamin born in 1832, died in November 1862; James born in 1848, died in July 1863; Mary born in 1850, died in August 1863.

Major Wood died at "Hill Crest" November 3, 1879 and is buried in the family graveyard. His son, John Sutton Wood, inherited this home.

In 1892 Dr. J. H. Dickens bought the place for his nephews. Mr. Forest Dickens and his family lived there until 1914 when Mr. and Mrs. Oscar Barker bought it. The house remained as it was originally built in the 1840's until 1969. Mr. and Mrs. Ray Barker, the present owners, renovated the entire house.

The white weatherboarding was taken off and replaced with white brick. The upper portico was removed. The chimneys showed damage by time and weather. The stones were cleaned and repointed.

A dining room was added behind the parlour where the east porch had been. The hall and front rooms were re-decorated, and a tiled bathroom was put under the stairway.

Behind these was built an electrically equipped kitchen and breakfast room, with windows across the north side


looking out on the fields and pastures below. To the west has been added a large pantry, utility room and serving room.

The dining room which was behind the family room on the west side, has been turned into a den with a bath, and one wall covered with shelves for books and trophies. Cabinets and closets fill every possible space.

A bathroom has been added upstairs, and the bedrooms redecorated for three husky boys.

The fireplaces can still be used, but the house is now heated, lighted and fully equipped with electricity. The basement has been extended under the new rooms, with another stairway and bath, and space for a recreation room. The only room that is not changed is the old kitchen in the basement, with its large fireplace, stone walls and floor. It maintains the atmosphere of a period that is gone forever - more than a hundred years ago.

#### THE OLD MILL

Of necessity, the early settlers built their log cabins near a spring. The second need was bread. When Charles Ready came here in 1802 the closest mill seems to have been in Sumner County, which was many miles away. No doubt Mrs. Ready and the slaves ground their meal by hand in a pestle most of the time.

In 1812 Charles Ready built a grist mill on the river, near his home. It met a great need for the entire area.


People came for miles with their "turns" of corn, and the mill soon became a very profitable business.

It is today, 1974, the only fulltime water-powered mill in operation in Middle Tennessee, and is famous for the high quality of meal and flour it produces.

Peter Talley, Charles Ready's son-in-law, became the miller and after Mr. Ready's death in 1859, his son Francis Talley helped his father with the mill. He conceived the idea of building a dam, which would feed a mill-race for a sawmill as well as for the grist mill. Sometime near the Civil War the mill burned.

Robert Carter bought the site and re-built the mill, and added a wheat mill to grind flour. In 1889 he sold the mill to Mr. W. B. Hayes. Due to the destruction of houses and barns during the Civil War, there was a great need for the sawmill. People brought their logs for many miles to the Readyville mill. A great tragedy occurred there in 1894.

Mr. Bill Bradley was a "Yankee Soldier" who came back here to live after the Civil War. He was a skilled sawyer and had worked at the mill for years. He was expert in turning off lumber as the logs were rolled onto the carriage.

One day in 1894 a big log was rolling up to the saw. As Mr. Bradley leaned over to adjust the belt his foot slipped. He fell on the saw and it cut his body in half.

The men standing by were struck dumb with horror and finally someone thought to stop the saw. A man jumped on a horse and ran after Dr. Hall. Mr. Bradley was one of his


nearest neighbors. When he got there nothing could be done except to take the body home. Dr. Hall rode ahead to tell Mrs. Bradley, and Mr. Bud Cox drove a spring wagon with the body to his home. The effect of the tragedy hovered over the mill for a long time.

Mr. W. B. Hayes died and his son, Sam, took over the mill in 1894. His brother-in-law, Arthur McFerrin, everybody called him "Rat," soon joined him. They began to make improvements and the mill took a new life. They started advertising "King of Patents," flour, whole wheat flour and water ground meal. The mill did a thriving business.

During the warm summer months people drove to Murfreesboro for ice. Sometimes it was half melted when they got home. Ice cream surely was a luxury in those days. "Mr. Rat" was a natural-born mechanic. He conceived the idea of developing an ice plant at the mill. His mechanical talent went to work, and in a short time Readyville had a plant which supplied ice to people for many miles in all directions.

After a few years Carl and Fred Adams got a truck and delivered ice to homes all over the surrounding area. Their father, Dr. Adams, later bought the plant and moved it to Woodbury.

"Mr. Rat" developed a small electric plant to make the ice. He soon saw the possibility of enlarging the dynamo and developing an electric light plant at the mill. Soon all the houses in Readyville had electric lights, the first rural village known to have electricity.


Senator George Norris was a man of vision and a "dreamer of dreams." He saw the possibility of harnessing the power that was going to waste in our waterways and turning it into electrical power for the benefit of mankind.

He presented a bill to Congress, and finally after years and months of Congressional debating and political bickering, a bill was passed in 1932 creating the Tennessee Valley Authority. The Middle Tennessee Electric Membership Corporation was chartered in 1937. "Following World War II a major expansion program was undertaken to try to provide service to all who asked for it," so TVA bought the rights and the little electric plant at the Readyville mill became a part of the giant power system of TVA.

In 1935 Mr. Leslie Justice bought the mill. He did some remodeling and put in new bins for flour and meal. His son, Ray, helped run the mill for several years.

The mill has capacity to turn out 6,000 pounds of plain or self-rising flour a day, and 4,000 pounds of meal. But it seldom operates at full capacity. Mr. Justice says that this is perhaps the only mill in Tennessee that still caters to the "deposit system," that has been a practice for a hundred years.

At threshing time the farmers in the community sell part of their wheat, but bring enough to supply their bread during the year, and deposit it on the top floor of the mill. It is ground as they need it. Trucks deliver the mill products to stores over a twenty mile radius. Most of the


business comes from Woodbury, Murfreesboro, McMinnville and Manchester. Tourists frequently stop and buy.

Mr. Justice decided to retire in 1971 and sold the mill to Mr. Joe Flipsey, a Vietnam veteran, who was interested in getting the mill into the program for the Preservation of Antiquities.

Just across the bridge over Stones River a sign has stood for many years beside Highway 70S, with an arrow pointing to the left which says:

Readyville Mills

Manufacturers of King of Patents flour--Whole  
Wheat Flour--Water Ground Meal and Poultry  
Feed.

In 1973 Mr. Bill Carigman bought the mill and specializes in grinding whole wheat flour and the mill that started grinding in 1812 is grinding still "down by the old mill stream."

SOURCES:

Goodspeeds History of Tennessee

Rober Kollar, Tennessean Magazine

Leslie Justice

Joe Flipsey

The Story of TVA


THE ARTIST AT STONE'S RIVER  
Homer Pittard

There was a time when the United States Park Service ranked the Stone's River National Battlefield as a "B" grade facility. This meant, of course, that the winter struggle two miles west of the town limits was somewhat less than of prime importance in the outcome of the Civil War. Thus, it was not a pivotal battle in the assessment of the Park Service historians.

Yet, later judgments have placed Stone's River at the well-spring of the Union strategy to sever the South in half. This proved to be successful as the Blue legions moved relentlessly from Murfreesboro to Chattanooga, to Atlanta, and then to Savannah. This segmentation served to destroy or drastically impair the movement of food supplies and ordnance from the deep South to the armies in the East and to other fields of operations. At this early period in the war, late 1862, at Murfreesboro, the first fatal step may have been taken in the total dissolution of the Confederacy.

In many ways the battle of Stone's River was one of indecision and blatant errors that was presided over by probably the two most inept field commanders on both sides, General Braxton Bragg, Confederate Army of Tennessee and Major General William Starke Rosecrans, Union Army of the Cumberland. The battle opened on December 31, 1862 with a magnificent strategy that would have titillated the most erudite West Point professor (Bragg and Rosecrans were both graduates of the Military Academy). As the day progressed, the battle plan, particularly that developed by Rosecrans, began to segment and crumble. When darkness came, an


elated Bragg dictated a telegraphic message to Richmond which read, in part, "The field is ours. . . God has granted us a happy New Year!" Indeed he had won the battle. Next day, the New Year was relatively quiet with only occasional exploratory firing and some repositioning of troops by both armies. To complete his task, General Bragg, in the late afternoon of January 2, sent Brickenridge's division against a Union division deployed in a damaging position across the River. Regarded as a foolhardy maneuver, the Confederate division charged headlong into a concentration of masked batteries and was repulsed with great losses. That night and the following day, Bragg sat pondering in his tent. Had he won the battle? At another place on the field, Rosecrans struggled in the same quandry. But it was left to the Confederate general to break the deadlock. Grumblings from his division commanders, his peculiar talent for indecision, and his proclivity for overestimating his opponent, caused him to order a general retreat of the army at midnight on January 3. Thereby, Bragg inadvertently gave the first impetus to the long road leading to Appomattox.

For some reason, the photographer with his wet plates and springwagon was a scarce commodity at Stone's River. Only two pictures related to the period are known to exist. One depicts contraband (Negroes) working on the railroad near Murfreesboro. The other is a broadside of the courthouse probably taken in 1863 or 1864 with the photographer's tripod resting some one hundred yards down East Main Street. It was therefore left to the field artist and later lithographers to record the battle for posterity.


Artists known to have made some depictions of the struggle and of related subjects were Alfred Mathews, Henry Lovie, Henry R. Huber, and F. B. Schell. In most cases, rough sketches replete with scrawled instructions were forwarded the publisher's home office and there an artist would develop and complete the drawing. Many of these appeared in the "Life" magazine of the day, Harper's Weekly and Frank Leslie's Illustrated Newspaper.

Some of the drawings appear on the following pages. Most of these are from the files of avid collector Walter King Hoover of Smyrna, Tennessee.

Key to Artists' Sketches on Following Three Pages:

1. Not identified: possibly Brig. Gen. Phillip Sheridan's second position between Wilkerson's Pike(Manson) and Franklin Road, December 31, 1862. Artist: Alfred Mathews.
2. Stylized drawing depicting opening of battle on Franklin Road. Artist: Unknown.
3. Deserted Confederate camp after battle. From Harper's Weekly.
4. Retreat of Confederate army after battle, January 4, 1863. From Harper's Weekly.
5. Boarding the cars to Murfreesboro. From Soldiers of the Civil War.
6. Center of Army, January 2, 1863. Probably division of Brig. Gen. James Scott Negley along Nashville Pike. Artist: Henry R. Huber.
7. Maj. Gen William Rosecrans' headquarters on Nashville Pike. Source: Battles and Leaders.
8. Disciples of Christ Church on East Main Street in Murfreesboro. Brig. Gen. James Abram Garfield held services here. Present site of Main Street Church of Christ. Source: Battles and Leaders.
9. Maj. Gen. William Rosecrans' Headquarters in Murfreesboro. Keeble house now site of Delbridge's Studios. Source: Battles and Leaders.
10. Murfreesboro in 1863. Sketched from a point near present Elvie McFadden School. Source: Harper's Weekly.
11. Hazen's Brigade Monument on Stone's River Battlefield is regarded as the oldest monument to Civil War dead in the country. Locale for a short story by Ambrose Bierce. Source: Battles and Leaders.
12. Batteries of Guenther and Loomis along Nashville Pike. "Round Forest" is in distance. Source: Battles and Leaders.


13. Nashville Pike bridge across Stone's River. Section of Fortress Rosecrans in background. Source: Battles and Leaders.
14. Counterattack of Negley's Division across Stone's River at McFadden's Ford, January 2, 1863. Artist is F. B. Schell, from Harper's Weekly centerfold.
15. Confederate General Braxton Bragg's headquarters in Murfreesboro. Location uncertain. Source: Battles and Leaders.
16. Union counterattack on Confederate right. Probably Brig. Gen. Richard Johnson's division, December 31, 1862. Artist unknown.
17. Counterattack of Brig. Gen. James Scott Negley's division at McFadden's Ford across Stone's River, January 2, 1863. Artist: Alfred Mathews. Note other version by F. B. Schell.
18. Brig. Gen. Joe Wheeler destroying McCook's wagon train at Laverne, December 31, 1862, just prior to the opening of the battle of Stone's River. Artist: The Nashville Banner's Bissell.
19. Death of Lt. Col. Julius Peter Garesche, Rosecrans' Chief of Staff, December 31, 1862. A sketch by Henry Lovie for Harper's Weekly. Finished drawing probably never completed.
20. Burial of Lt. Col. Julius Peter Garesche near present Hazen's Brigade Monument. Garesche's remains were later removed to Washington, D.C.
21. Stylized sketch representing battle of Stone's River from the Currier and Ives series.
22. Searching for the dead and wounded at Stone's River. Source and artist unknown.
23. From a rare Kurz and Allison lithograph of Stone's River. The artist for the Chicago lithographers (1891) attempted to embody the two-day battle into one sketch.
24. A Confederate eye view of the eminence at McFadden's Ford. Source: Battles and Leaders.


9


10


11


12


13


14


15


16


17


18


19


20


21


22


23


24


Population Schedule of the Third Census of the  
United States 1810

Rutherford County, Tennessee

This alphabetical listing was prepared from Microcopy 252 Roll # 63. The film is clear and in good condition. At the junction of sheets, some names are not to legible. A comparison was made with a copy prepared by Miss Martha Lou Houston in 1933 from the original Census Reports in the custody of the U. S. Census Bureau, Washington, D. C. The Houston copy was prepared for the Department of Archives and History of the State of Tennessee.

In this listing age brackets are shown as a heading on each sheet. Classification for Note "A" is:

"All other free persons, except Indians, not taxed."

Other indications are:

\* Town of Jefferson. (Only town in the County at this time.)

\*\* The Houston report listed names that could not be found and since her transcription was made from the Original, it's reasonable to add these names.

Schedule of the whole number of persons within the division was allotted to Ezekiel Dickson. Total number of inhabitants in Rutherford County, according to the Census, was 10,231. Breakdown of each age group is shown on last page.

Thanks are due to Mrs. Ladelle Craddock for the preparation of this form, and to Mrs. Katherine Walkup, Mrs. Lillian Johnson and Miss Dora Thompson for the hours spent in checking this listing.

Henry G. Wray. 1974


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Abbott, David	M F			1		8	
Acklin, Chris	M F	1		1			
Adams, William	M F		2 1		1 1	1	
Adcock, Andrew	M F		2	1	1		
Adcock, Bennet	M F	2 1		1 1	1		
Adcock, John	M F	2 2	3 4	1 1			
Adkins, William	M F	2 1		1 1		2	
Afflick, David	M F			1			
Alexander, James	M F	2 2	2	1	1		
Alexander, John	M F	1 3	2 1		1		
Alexander, John W.	M F	3 2		1 1			
Alexander, Prichett	M F		2	1	1		
Allen, James	M F	1 3	1	1 1			
Allison, Joseph	M F	1 1		1 1			
Alsop, William	M F	2		1 1			
Anderson, Margaret	M F	1		1			
Anderson, William	M F		1		1	4	
Andrew, David	M F			1 1		1	
Andrew, Margaret	M F	2 1	1 2	1 1		1	
Anthony, John	M F		1 1	1 1		3	
Anthony, Lewis	M F	2 1		1 1		2	
*Armstrong, James L.	M F			1 1		5	
Arnet, Samuel	M F	4 1	1	1 1		1	
Arnold, Darcas	M F	3	1 1	2 1	1		
Arnold, John	M F	1 1	2 1	1 1		3	
Arnold, Peter	M F	3 2	1 1	1 2	1		
Arnold, William	M F	2 2		1 1			


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Arons, Aaron	M F 3		1	1	1		
Ashley, Thomas	M F			1 1			
Askins, George	M F	1 1	1 1		1 1		
Askins, Jane	M F 3	1 1		1		1	
Atwell, George	M F	1		1			
Austin, Levi	M F	2	1	1			
Baird, William	M F	2		1 1			
Baker, Abraham	M F 4			1 1			
Baker, Ben	M F		1 1				
Baker, Conrad	M F		2	2			
Baker, John	M F	2 2	1 1	2	1 1		
Baker, Joshua	M F	4 2	1		1		
Ballentine, Charles	M F			1 1	1		
Ballew, Joseph	M F		1 1				
Bankhead, John	M F	1 3		1 1		9	
Bankhead, Robert	M F	1 1	3 1	1 1			
Banton, Lewis	M F		2	1	1	12	
Barfield, Fred	M F	2 2	1	1 1	1	13	
Barfield, James	M F			1		3	
Barkley, James	M F			1	1	2	
Barkley, John	M F		2	3	1	4	
Barks, Samuel	M F	1	1	2	1		
Barksdale, Nathaniel	M F	2 4	1 3	1 1	1 1	10	
Barn, Nancy	M F		1 1	2 1	1		
Barnhill, Alexander	M F	4	1	1	1		
Barr, Isaac	M F		1		1		
Barr, Isaac, Jr.	M F			1	1		


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Barr, Silas	M F 1		1	1			
Barrentine, James	M 2 F 1			1 1			
Barton, David	M F	1	4		1 1	4	
Barton, Joshua	M 2 F 2			1 1		3	
Barton, Swinfield	M 1 F 1			2 1			
Baskins, William	M 1 F 2		1	1 1			
Bass, James	M 1 F	1 2	1 1		1 1	30	
Bass, John	M F	1		1 1		6	
Bass, Thomas	M F 1		1 1			6	
Baughner, Jacob	M 2 F 1	2 1	1	1	1		
Barter, David	M 3 F 1	4 1	1 2		1 1		
Bayley, William	M 3 F 1	1		1	1	4	
Bayly, Champion	M 2 F 4	1 1	1	1 1	1		
Bealk, John	M 1 F			1	1		
Bean, Dan	M 3 F 2		1 4	3	1		
Bean, John	M 1 F 2	2 1		1 1			
Bean, Samuel	M 2 F 2			1 1			
Beasley, Solomon	M 3 F 1	1		1		1	
Beatty, William F.	M F			1		8	
Beckton, Fred E.	M 3 F 2			1 1	1	20	
Bedford, Ann	M 1 F		1	2	1	6	
Bedford, Robert	M 2 F 2	1	3 1	1	1 1	34	
Bell, James	M 1 F 4	1		1 1	1	1	
Benge, O. M.	M 3 F 3	1 1		1	1 1	7	
Berry, James	M 1 F		1	1			
Berry, Thomas	M 4 F	1		1 1		1	
* Beshano, Clarissa	M F					1	1


HEAD OF FAMILY		UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Bevens, Samuel	M F	2 2			1 1	1		
Beverly, Isham	M F		2		1	1		
Bevers, Thomas	M F				1 1			
Bevins, Fielder	M F		1	1	1	1		
Bevins, Leonard	M F	4	1	2	1	1		
Bishop, Beal	M F	1 2				1 1		
Bishop, Jeremiah	M F	2 3	1 2	1 1	1 1			
Black, Samuel P.	M F	2 1	3	4	1 1		6	
Blackman, Alfred	M F	1		1 1			3	
Blackman, James	M F	1 2	1	1	2 1	1	12	
Blackwell, Nowell	M F							9
Blair, George	M F	2	1		1 1			
Blair, Sarah	M F			3 1		1		
Boatright, Daniel	M F	1				1 1	2	
Boatright, Daniel	M F	4	1 2	1	1			
Booth, George C.	M F	1	3	1 2		1 1	8	
Bowlen, James	M F	1	2	1		1		
Bowman, Daniel	M F	2	2 1			1 1		
Bowman, Jas.	M F	2			1 3		9	
Bowman, John	M F	1 1	2		1			
Bowman, John	M F	1		1 1				
Bowman, Samuel	M F		2	2		1	20	
Boyer, Eliza	M F	2			1			
Boyer, Henry	M F	3 1	2		1			
Boyles, John	M F	1 1		2	1			
Bradford, James	M F	2 1			1 1			
Bradford, Robert	M F	2 2	1	1	1			


HEAD OF FAMILY		UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Bradley, John	M F		2 1	2 1		1 1	2	
Brady, Fred	M F	2 2	1		1 1			
Brady, Jeremiah	M F	1			1 1			
Brady, Jeremiah	M F	1		2	1 1			
Brady, Joseph	M F	2 1	1 2	1	1 1	1		
Brandon, Cornelius	M F	3 1		1 1				
Brannon, George	M F	2 4	1	1	1 1		1	
Brawley, Hugh P.	M F	1 2	1	2 1	1 1	1		
Bray, Henry	M F	3 2			1 1			
Brazel, George	M F	1	1	1 1		1 1		
Briles, Mathias	M F	1 3	2		1 1			
Brockeen, David	M F	2 5	1 1	1 2	1			
Brothers, John	M F	3	1		1 1		4	
Brown, John	M F	4 1			1 1		1	
Brown, Leonard	M F			1	1			
Brown, Samuel	M F	1 2	1		1 1		1	
Brown, Thomas	M F	1 2		1 1				
Brown, William	M F	1 2	1 1	1	1 1	1		
Brown, William	M F	3 3	2			1	5	
Brown, Zachariah	M F	3 1	1 1	1	1 1			
Browning, Jacob	M F	2 2		1	1	1		
Bruce, Anderson	M F	2 3	2		1 1			
Bruce, Martha	M F		1		1	1		
Bruce, Thomas	M F			1 1				
Brumbelow, Ed	M F			1	1	1		
Brunts, Solomon	M F	1		1	1			
Bryan, Needham	M F				1		10	


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Bryant, David	M F 2	2		1	1		
Buchanan, George	M F 4	1		1	1		
Buckner, William	M F 2	4	2	1		26	5
Bullard, John	M F 2	2		1		4	
Bullard, Joseph	M F	1 1		1	1	5	
Burgess, John	M F			1		13	
Burks, James	M F 2		1 1				
Burleson, David	M F	1 1	3	1	1		
Burleson, John	M F 4	1 1		1			
Burlison, Moses	M F 2	3 2		1	1		
Burlison, William	M F 2	1 2	1				
Burnet, Joseph	M F		1	2	1	5	
Burnett, Brooking	M F	1 1	1	1		10	
Burnett, Reuben	M F	1	1			5	
Burnett, Robert	M F 2	3 2		1		3	
Burnett, William	M F 1	5 1	1		1	6	
Burrus, Charles	M F 4	1 1	1	1		12	
Burrus, Joseph	M F 3	2 3	1		1	37	
Burton, Gideon	M F 4	1 3	1	1			
Burton, John	M F	2 2	1		1	2	
Caldwell, William	M F 1	1 1	1	1			
Calton, Benajah	M F		1		1		
Calton, Thomas	M F 1	1 1	1				
Calvert, John	M F 2	2		1	1		
Campbell, Samuel	M F 3	1 1	1	1		10	
Cannon, Joseph	M F 1	3 1		1		2	
Cannon, Theophilis A.	M F 1	1 1		1		3	


HEAD OF FAMILY		UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Carey, Thomas	M F	2 1	1 2		1 1			
Carmichael, Alexander	M F				1 1	1	1	
Carnahan, Andrew	M F			1		1		
Carnes, Alexander	M F	2			1 1		5	
Carney, Joseph	M F					1 1	8	
Carney, William	M F	1			1 1		7	
Carson, Robert	M F		1	1	1 1		1	
Carter, John	M F			3 1	1 1			
Carter, Thomas	M F	2 1		1	1			
Carter, William	M F	2 3			1 1			
Caswell, Sally	M F	1 1		1			40	
Cathey, Alexander	M F	1 3		6 2		1 1	1	
Cauthorn, Phil G.	M F		1		1			
Chaffin, Jesse	M F			2 1		1 1	9	
Chafin, Robert	M F	4 1	1 1		1 1			
Chamberlain, Thomas	M F	5 2				1 1	1	
Cherry, James	M F	1 2	2 1		1 1		1	
Childress, Armajor	M F	1		1		1 1		
Childress, Armajor	M F			1 2				
Childress, Joel	M F	2 2			1 1		16	
Childress, Stephen	M F	2 2	2		1 1			
Chism, Alexander	M F			1 1		1		
Chism, Zachariah	M F			2		1		
Christian, John	M F	2 1		2 2				
Christopher, Thomas	M F	3	2			1 1		
Clark, David	M F	4 2			1 1	1		
Clark, Jesse	M F	2 2			1 1			


HEAD OF FAMILY		UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Clark, C. John	M F	1 3	2	1	1	1		
Clements, James	M F	2 1	1 1	1 1	1 1			
Clements, John	M F	1		2	1			
Clouse, Elisha	M F	4			1 1			
Cochran, James	M F	3 1	1 1		1 1	1		
Coffee, John	M F			1 1	1		9	
Cole, John	M F	2 2	1 1	1	1 1		2	
Coleman, Benjamin	M F	2 2		1	1		3	
Coleman, Gordon	M F			1	1 2		1	
Coleman, Joseph	M F	4 1			1 2			
Colley, Seignier	M F	2 1			1 1			
Collier, Charles	M F				1 1		4	
Comer, Adam	M F	2 1			1 1			
Conn, Richard	M F	1 3	2	1	1	1		
Conway, Henry	M F	2 1			1 1		6	
Conway, William	M F			1	1		1	
Cook, John	M F	3 1	2 1		1 2			
Cook, Joseph	M F	2 2	1		1	1	9	
Cook, Kirby	M F		2 1	2	1 1			
Cook, William	M F	4 3	2 1			1	6	
Cooper, William	M F					1 1		
Cooper, Zacheus	M F	1 3		1 1	1			
Cotter, William	M F		1 2	2		1		
Cotton, Caleb	M F	1 3			1 1			
Covington, John	M F	2 2	2 2		1 1		6	
Cox, Harman	M F	2 1			1 1			
Cox, John	M F	2 1		1	1			


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Craddock, John	M 2 F			1 1			
Craig, Hugh	M 2 F 2	1		1 1			
Crawford, John	M 1 F 2		1	2		13	
Crawford, Lazerus	M F	2	1		1	10	
Crockett, David	M 1 F 1		1	1			
Cronester, Adam	M 3 F 1	1 1	2	1 1			
Crowder, Philip	M 3 F 2		1	1			
Crownover, Doran	M 1 F		1 1				
Cummins, Richard	M F	1	1				
Curry, John	M 1 F		2 2		1 1		
Dabney, Cornelius	M 3 F 1	1 2			1 1		
Daniel, Peter	M 1 F 3		1			1	
Darnell, Anderson	M 1 F 1		1 2				
Davidson, John	M 1 F 2	1 2		1 1		4	
Davidson, Josiah	M 3 F 1	1 1	1 1		1		
Davidson, William	M F 1		1 1				
Davis, Ben	M F 1		1 1				
Davis, Charles	M 3 F 1	2	1	1		4	
Davis, Daniel	M F		2		1 1	2	
Davis, John	M 4 F	1	1	2 1		1	
Davis, John	M 2 F 1		1	1		1	
Davis, John	M 1 F 3	1	1	1		6	
Davis, Locket	M 3 F 1	1		1		14	
Davis, Sherwood	M 2 F 2	1	1	1	1		
Davis, Wiley J.	M 3 F 1			1 1		10	
Davis, William	M 1 F 2		1 1	1 1		18	
Degrafinreed, Abraham M.	M F		1			3	


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Dejarnet, James	M 2		1	1			
Deloache, William	M 2		1				
	F		1				
Dement, Abner	M		1	1		1	
	F 3		2				
Dement, Cader	M 6			1		3	
	F 1			1			
Deson, Absolom	M 2		1				
	F		1				
Deson, William	M 3			1			
	F 2			1			
Devolt, John	M 2			1			
	F 2		1				
Devore, James	M 2			1		1	
	F 1			1			
Dickey, David	M	2	2		1		
	F		2		1		
Dickson, Azabel	M		1				
	F		1				
Dickson, Ezekiel	M 2		2	2		4	
	F 2		1	1			
Dickson, Fanny	M	2					
	F 1			1			
Dickson, John, Esq.	M		1		1		
	F 2	2	1	1			
Dickson, John	M 1	2		1		5	
	F 3			1			
Dickson, Joseph, Jr.	M	3		1			
	F						
Dickson, Joseph, Sr.	M 1				1	13	
	F 1				1		
Dickson, Robert	M 2	1		1			
	F 2	1		1			
Dodd, Daniel	M 1			1		1	
	F 2		1				
Donel, Thomas	M 1			1		3	
	F	1		1			
Dorharty, James	M 3		1	1	1	6	
	F						
Dotry, Tarler	M 2			1			
	F 3	1		1			
Douglas, Rodeham	M 2			1			
	F		1				
Douglass, George	M			1		2	
	F						
Drennen, Joseph	M 2		1				
	F 1		1				
Duckworth, John	M			1			
	F 3	1	1	1			
Dunaway, Samuel	M 2			1			
	F 4			1			
Dunaway, William	M		1				
	F 2		1	1			


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Duncan, William	M 3 F 1	1 2	1 1	1 1			
Dunn, Thomas	M 1 F 2	2 1	4 1		1 1		
Dunnin, William	M 2 F 2	1 1	1 1	1 1			
Dyous, Daniel	M F 1		1 1				
*Dyer, Joel	M 1 F 3		10 2		1	9	
Dyer, John	M 3 F 3	1 1	1		1 1	11	
Dyer, Robert H.	M 1 F 3			1 1		8	
Earwood, John	M 2 F 2	1 2	1 1	1 1			
Earwood, William	M 1 F		1		1 1		
Eaton, Isaac	M 2 F 1		1 1	1			
Edwards, Benjamin	M 1 F	1 1	2 1	2	1		
Edwards, Edmond	M 1 F		1		1		
Edwards, John	M 1 F 1		1 1	1		3	
Edwards, Nicholas	M 1 F 1		1	1			
Edwards, Nicholas, Sr.	M F 1				1 1		
Edwards, Owen	M 2 F 3	1 1	1 1	1 1		10	
Edwards, William	M F 2			1 1		7	
Ekerd, Joseph	M F 1	2	2		1 1		
Elam, Daniel	M 1 F 1	2 1	1		1	4	
Elam, Robert	M 4 F	2	1	1 1			
Elder, David	M F 1	3 2	2		1 1		
Elliott, John	M 1 F 1	4	1	1 1		1	
Eppes, Daniel	M F 2			1 1			
Eppes, Edward	M 2 F 3	1 1		1 1			
Erwin, George	M F	1	3 1	1	1 1		
Erwin, John R.	M 2 F 4			1 1			
Erwin, Nimrod	M F			1 1	1		

[www.rutherfordnhistory.org](http://www.rutherfordnhistory.org)

HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Erwin, Robert	M 4 F 4	1	1	1	1		
Eskridge, Samuel	M 1 F 3		1	1			
Espey, Alexander	M 3 F 2			1	1		
Espey, James	M 1 F 1	2 1	1		1 1	10	
Evans, Thomas	M 2 F 4			1	1		
Evans, William	M 1 F 1		1 1				
Featherstone, Jesse	M 1 F 1		1 1	1	1 1	15	
Featherstone, Presley	M 2 F 2		1	1			
Ferree, Andrew	M 2 F 2	1		1 1			
Fever, James	M 2 F 1			1 1		3	
Finch, Edward	M 1 F 4		1 2	1 1			
Finch, John	M 1 F 3	2		1	1		
Finny, William	M 1 F 2	2	1	1		3	
Flanagan, John	M 2 F 1		2	1	1		
Fleming, David	M 2 F 1		1 1			6	
Fleming, John	M 3 F 1			1 1		7	
Floyd, Thomas	M 2 F 2			1 1			
Fonville, John	M 2 F 2	2		1 1		8	
Ford, James	M 4 F 1	1 1	5 3	1 1	1 1		
Fortenberry, David	M 1 F 1		1		1 1		
Fortenberry, Jacob	M 2 F 2	2 1	1 1	1 1			
Foster, Asa	M 2 F 1		1	1			
Foster, George W.	M 2 F 1			1 1		1	
Foster, William	M 2 F 3	1		1 1		1	
Fowler, Richard	M 1 F 1		1		1 1		
Fowler, Thomas	M 3 F 3	1 1		1	1		
Frederick, Hezekiah	M 1 F 1		1 1				

[www.rutherfordnhistory.org](http://www.rutherfordnhistory.org)

HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Freeman, James	M 4 F		1	1		2	
Freeman, Kinchen	M 1 F 2	1	1	1		4	
Freeman, Miles	M 2 F 1			1			
Freeman, William	M 2 F 3	1	1	1	1		
Fulerton, John	M F		1	1		2	
Fulks, John	M F 1	1	1	1			
Fulks, Samuel	M 1 F 1		1	1			
Fuller, Arthur	M 1 F 1		1	1			
Fuller, Henry	M 1 F 1		1	1		4	
Fuller, Littleton	M F		2	1	1		
Fullerton, James	M 2 F 3			1	1		
Fulton, Thomas	M 2 F 2	1			1		
Gaither, Bely	M 2 F		1		1	1	
Gaither, Delai	M 1 F 2	1	1	1	1		
Gamble, William	M 2 F 3	1	1	1	2		
Gambull, John	M 1 F 5			1	1	3	
Gambull, Susanna	M F	2	1	1	1	1	
Garner, Obediah	M 2 F	1		1		2	
Garrison, Peter	M F			1	1		
Garritt, Lewis	M 3 F		1	1		5	
Gasaway, John	M F	2	2	1	1		
Gasaway, Thomas	M F		1	1			
Gentry, Elijah	M 2 F 2	1	1	1			
Gibbons, Elisabeth	M F		2	2	1		
Gibbs, Miles	M F		1	1			
Gibson, James	M F 2	1	1	2	1		
Gillespie, George	M F	2	1	1			

[www.rutherfordnhistory.org](http://www.rutherfordnhistory.org)

HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Gillespie, James	M 1 F 2	1 1	1 1		1 1		
Gillespie, John	M 4 F 1			1 1		1	
Gillespie, Samuel	M 1 F 2	1 1		1 1		1	
Gilliam, William	M 2 F 2			1 1			
Gilliland, John	M 1 F 2		3		1		
Gilliland, Joseph	M 2 F 2	1 1			1 1		
Glaze, John	M 2 F 3		1	1			
Goodman, Clayburn	M 4 F 1	2 1		1 1		7	
Goodman, Clayburn	M 4 F 1	2 1		1 1		6	
Goodman, George	M 1 F 5			1 1		1	
Gordon, David	M 1 F 3			1 1			
Gordon, Thomas	M 2 F			1	1		
Gossett, John	M F		1 1				
Gossett, William	M F		1 1				
Gowen, Joseph	M 1 F 3		2	1 1			
Gowen, William	M 1 F	1		1 1			
Grammer, John	M 2 F 2	2 1		1 1			
Grason, Peter	M 4 F			1 1		9	
Graves, Jonathan	M 1 F 1		2	1 1	1	11	
Green, Anderson	M F		2 1		1 1		
Green, Daniel	M F 1		1 1	1 1	1 1		
Green, Samuel	M F	1 1	1 1	1 1	1 1		
Green, William	M 2 F 3	1 1		1 1			
Gregory, Alexander	M 2 F		1 1				
Gregory, William	M 2 F 2			1 1			
Griffin, Andrew	M F 1		1		1 1		
Griffin, John	M 1 F		3 1			1	1


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Griffin, William	M 1 F 1	1 2	3 2		1 1		
Grisson, George	M 3 F 3	1 1		1 1		1	
Gunn, Radford	M 4 F			1 1		9	
Hailes, John	M 2 F 2			1 1			
Haines, Andrew	M 2 F 1		1	1			
Haley, Edward	M 1 F 2		2		1		
Haley, Edward	M 2 F 2			1			
Haley, William	M F		1 1		1 1	7	
Hall, Andrew	M 1 F		1		1		
Hall, Eli	M 1 F		1 1				
Hall, John	M 4 F 1	1	1 1		1		
Hall, Jonathan	M 1 F 4	2	1	1 1		1	
Hall, Mebane	M F 2		2 1	1			
Hall, William	M F 1		1 1	1			
Hall, William Q.	M F		3		1 1		
Hamilton, George	M F		1 1	1 2	1 1		
Hamilton, Hance	M 1 F 2		1		2 1	9	
Hamilton, James	M F 2		2 1		1 1		
Hamilton, James	M 1 F 2		1	1			
Hancock, Robert	M 1 F 1			1		1	
Hand, Elkin	M 1 F 1		1				
Hand, Samuel	M 2 F 1		1		1		
Hardiman, Constant	M 3 F 2			1 1		7	
Hardy, Jonathan	M 1 F 3			1		13	
Hargrove, Lindsey	M 2 F 3			1 1			
Harper, John	M 2 F 2		1	1 1			
Harrelson, Vincent	M 1 F 3			1		5	


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Harris, Archibald	M 1 F		1	1			
Harris, Beverly	M 1 F 1	3	1	1	1		
Harris, Olsa	M F		1 1				
Harris, Sherwood	M 1 F 2	1 3			1 1		
Harrison, Edward	M F			1	1	8	
Harrison, Richard	M 2 F 1	1		1 1			
Hart, Mark	M 2 F 2			1 1		3	
Haynes, John	M 4 F 3	1		1 1			
Haynes, Joseph	M F 1	1		1			
Head, Enoch	M F 3	1 2		1 1			
Heague, John	M 1 F 1		1 1			1	
Hedgepath, Jeremiah	M 1 F		1 1				
Heflin, James	M 3 F			1			
Heflin, Jonathan	M F		1 1				
Heflin, William	M F	1 1			1 1		
Henderson, James	M 1 F 5	1		1 1		13	
Henderson, John	M F			1 1		4	
Henderson, Samuel	M F 1		1 1		1 1	4	
Henderson, William	M 1 F 2			1 1		3	
Hendricks, Betsey	M F		2	1	1		
Hendricks, John	M 1 F 1	1 1		1	1		
Herd, Charles	M 1 F 1			1 2	1		
Herod, Barnabas	M 4 F 1	3 1		1	1		
Higgins, James	M F		3	1	1		
Hight, William	M F	2	3	1 1			
Higinbotham, Elisha	M 2 F 3		2	1			
Hill, Allen	M 3 F 2	1 1		1 1		9	


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Hill, James	M 3, F 2	1		1 1		2	
Hill, John	M 1 F 1		2		1		
Hill, John	M F 2			1 1		9	
Hill, John	M 1 F 2	3	3		1	1	
Hill, Samuel	M 1 F 1			1 1			
Hill, William	M 1 F 1		1 1				
Hill, William	M F 3			1 1			
*Hill, William D.	M 2 F	1	2				
Hindes, John	M 4 F 3			1 1			
Hobson, Morning	M F		1 1		1 1		
Holder, John	M F 2		2 3	1 1			
Holding, Charles	M F 1	2	3		2 1		
Holding, George	M 3 F 1			1 1			
Holdman, Yancy	M 1 F 4	1	1		1	3	
Holleman, William	M F		2 1		1 1	10	
Hollis, David	M 4 F			1 1			
Hollis, John	M 1 F				1 1		
Hollis, Micajah	M 1 F			1 1			
Holmes, James	M 2 F			1 1		1	
Hooper, John	M 2 F			1 1			
Hoover, Christ.	M 4 F 2	1 2		1 1			
Hoover, Jacob	M 2 F	1		1 1			
Hoover, John	M 2 F			1 1			
Hoover, John	M 3 F 1			1 1	1 1	4	
Hoover, Mathias	M F		1		1 1	9	
Hopkins, Andrew	M F				1 1		
Howell, Gruin	M F 1		2		1	4	


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Howell, William	M F		1			4	
Hubbard, Peter	M F	1 2		1 1			
Hubbard, Thomas	M F	2 1		4 2	1 1	8	
Hudson, Henry	M F	2		2		1	
Huggins, John	M F	1 3	1 2	1 1	1		
Huggins, John	M F	1 3	1 2	3 1	1		
Humphries, Wm.	M F		1 1	1 1	1		
Hunt, Mathew	M F	3 2	1 1	1 1		2	
Hunter, Mary	M F	3 1	2 1	1			
Hunter, Robert	M F	1 1	2 2	1 1	1 1	1	
Ireland, William	M F	1	1 1	1 1	1		
Ivy, John	M F	2 5		1 1			
Ivy, Richard	M F		1 3	1 1			
Jacobs, Jeremiah	M F	1	1 1				
Jacobs, Joseph	M F		1 2	2	1 1		
Jacobs, Zachariah	M F	4 1	1 2	1 1			
Jarrett, Robert	M F	1 2		1 1		1	
Jarrett, Archibald	M F	1 3	2 2	1 1	1	5	
Jarrett, Gideon	M F	1 1		1 1	1	1	
Jarrett, Thomas	M F	1 3	2 2	1 1		11	
Jenkins, Hiram	M F	4		1 1	1		
Jenkins, John	M F		1	1 1	1	1	
Jenkins, Nimrod	M F			1		1	
Jetton, James S.	M F	2		1 1			
Jetton, John	M F		1 1		1 1	6	
Jetton, John S.	M F	1 1	1 1	1			
Jetton, Robert	M F		1 2	1 1			


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Johns, Abner	M 1 F 1		1	1	1	10	
Johns, Edmond	M 3 F 1			1		7	
Johns, John	M F		1 2	1		17	
Johnston, Archibald	M F			1 1			
Johnston, Edward	M 3 F 1	1		1		2	
Johnston, James	M 1 F 6		1	1		2	
Johnston, James	M 4 F	1 1	1 2	1	1		
Johnston, John	M F	2			1 1	5	
Johnston, John	M 1 F 4	2	2	1 1			
Johnston, Larkin	M F			1 1		1	
Johnston, Mat.	M 1 F		1 1				
*Johnston, Thomas	M F			1			
Johnston, William	M 1 F 1		1	1 1		2	
Johnston, William	M 2 F 1		2	1			
Johnston, William, Sr.	M F				1	1	
Jones, David	M 3 F 3	1 2		1	1	7	
Jones, Ezra	M 2 F 2	2		1 1	1	1	
Jones, James	M 2 F	2	1	1		2	
Jones, Jonathan	M 1 F 2			1 1			
Jones, Jonathan	M 1 F 2			1 1			
Jones, Jonathan	M 2 F 2			1 1		5	
Jones, Lluce	M F	1	1	1		35	
Jones, Nicholas	M 4 F	2 1	1		1		
Jones, Wiley	M 1 F		1	1			
Jonis, Julius	M 1 F 2		1 1				
Kain, William	M F		1		1		
Kavanaugh, Charles	M F	1			1	12	


HEAD OF FAMILY		UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Keel, Richard	M F	2, 3	2	1	1	1 1		
Keel, Richard	M F	1		1 1				
Keel, William	M F	1 2			1 1			
Kelly, Dennis	M F	1 5				1		
Kelly, Robert	M F	2 2			1 1			
Kelton, Robert	M F	5			1 1			
Kelton, William	M F			2 1		1 1	6	
Kelton, William, Jr.	M F	1		1 1				
Kendrick, Thomas	M F			2		1 1		
Kerr, Ben	M F	3 1		1	1 1			4
Kerr, Wilson	M F			2 1			2	
Killian, William	M F		2 2			1		
Killough, James	M F	3 1			1 1	1		
Killough, Samuel	M F	3 2		2		1 1	3	
Killough, Thomas	M F	2 1			1 1		1	
Kimbrow, John	M F				2		4	
Kimbrow, William	M F		1	2 1	1	1 1	19	
King, Jane	M F		2				11	
King, William	M F	2 3	1		1 1		4	
Kinnard, Anthony	M F	1		1	1		6	
Kinnard, John	M F	3 1			1 1		3	
Kinnard, Nat.	M F	3	1		1			
Kirby, Henry	M F		2 2	1				
Kirk, John	M F		1	2	1	1		
Knox, Squire	M F			1	1		1	
Knox, Thomas	M F	1 3	1 2		2 1			
Knox, William	M F			1 1				


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Lackey, Alex.	M 1 F		1 1				
Lacky, Robert	M 2 F 3		1 1	1 1		1	
Lane, James	M 3 F 2		1 2	1 1			
Langston, John	M 2 F		1 1				
Langston, William	M 3 F 1	1 2	1 4	1	1		
Lanier, Herbert	M 2 F 3		1	1			
Laughlan, James	M 1 F 5	2 2	1	1 1	1	1	
Laurin, Lemuel	M F	1			1 1	4	
Lawler, Levi	M 3 F 3	2	2 1	1 1			
Lawrence, James	M 1 F 1		1	1			
Lawrence, John	M F 2			1 1		3	
Lawrence, John	M 1 F	1		1 1		8	
Leathers, James	M 1 F 1	1		1 1			
Legrand, Peter	M 2 F 2		1	1 1		18	
Lemmon, John	M 1 F 2	1 1		1	1		
Lenoir, John P. H.	M F 1		1 1			20	
Letcher, James H.	M 2 F			1 1			
Lillard, Mordicai	M 1 F 1		1	1		1	
Lilly, Noah	M F 2		1	1		1	
Lindsey, William	M 1 F 1			1 1			
Litten, James	M 2 F 1			1 1			
Lock, Charles	M 3 F 2	2 1		1 1	1	12	
Locke, William	M 1 F		1 2			3	
Loftin, Henry	M 1 F 2	2		1 1			
Loftin, Moses	M F		2	1 1	1	10	
Loftin, William	M 1 F 1	1	1 1		1	9	
Loving, John	M 1 F 1		1 1				


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Low, Charles	M 1 F 3	2	1	1	1	8	
Low, George	M F 1		1 1	1		4	
Loyd, Thomas	M 2 F 2			1 1			
Lynch, George	M 2 F 1	1		1 1			
Lynch, James	M 3 F 1	2	1	2 1			
Lynch, Stephen	M 3 F 1			1 1		1	
Lytle, William	M 1 F 1	2		2	1	23	
McBride, Samuel	M F 2	1	1	1 1		2	
McCain, Alexander	M 2 F 2	1 2		1 1		2	
McCallister, William	M F		1 1	2			
McChuchan, Mal	M 1 F 3		1	1 1			
McCleary, Samuel	M F 3		1	1			
McClure, John	M 1 F		1	1		5	
McComb, Robert	M 1 F		1	1			
McConnel, Moses	M 1 F 1		1	1			
McCorkle, Robert	M 2 F 1	1 2	1	1 1	1 1		
McCorkle, William	M 1 F 2		1	1	1		
McCormack, Joseph	M 2 F	2	1	1	1		
McCoy, Amos A.	M 2 F 1		2	1			
McCoy, Beatty	M F				1 1	4	
McCoy, David	M 1 F 1		2	1 1	1 1		
McCoy, Ezekiel B.	M F 2		1	1		1	
McCoy, Francis B.	M 2 F 1		1	1			
McCoy, Henry	M F 1		1	1			
McCoy, John	M 3 F 1			1 1	1		
McCulloch, Alexander	M 2 F 3	1 1	1	2 1		31	
McFarland, Benjamin	M 1 F	1	2 2		1 1	3	


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
McFarland, Caleb	M 1 F 1		1	1		3	
McFerren, James	M 2 F		1	1			
McFerren, William	M 1 F		1 1				
McFerren, William, Sr.	M F 2		3 2		1 1		
McGill, James	M F 1		2 1		1 1		
McHany, William	M 1 F		1	1			
McHenry, John	M 1 F	1	1		1 1	6	
McKee, Ambrose	M 2 F 2			1 1			
McKee, Thomas	M F			2	2		
McKelvey, Hugh	M 1 F 3	1 1	1		1		
McKelvey, William	M 4 F 2	2 1		1	1		
McKinney, Samuel	M 2 F		1 1				
McLaughlan, John	M F 1		1 1		1		
McLaughlan, Jas.	M F					4	11
McMahan, David	M 5 F			1 1			
McMikin, Andrew	M 1 F		1	1	1	2	
McMillan, Alexander	M 1 F	1	1 2	1			
McMillan, Amon	M 1 F		1 2				
McMillan, James	M 1 F 1		1 1		1	8	
McMurray, Samuel	M 1 F 1		1	1 1			
McMurry, Robert	M 2 F		1 1	1			
McNeely, David	M F		1	1			
McNees, Samuel C.	M 2 F 1		1 1	1 1		4	
McPeak, John, Sr.	M F				1 1		
McPeek, Henry	M 1 F 2		1	1 1			
McPeek, Jehu	M F 1		1 1				
McPeek, John	M 2 F 3	3 1		1 1			


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
McRay, Murdock	M 1 F 1	1	3		1		
McRee, James	M F		2	2	1		
Mackey, John	M 2 F 1			2			
Magness, Lydia	M 2 F 2	2		1			
Mallard, Thornton	M 2 F 1	2	1	1			
Manahan, James	M F		1	1			
Mankin, William	M 1 F 4	1		1	1	1	
Marable, Braxton	M 3 F		1	1		4	
Marable, Henry H.	M F	1	3		1	31	
Marler, Rachel	M 1 F 1	1		1			
Marlin, Thomas	M 3 F 1	1	1	1	1		
Marshall, Daniel	M 2 F 3	1	1	1	1	42	
Martin, James	M F		1	1	1	4	
Martin, John	M F		1	1			
Martin, Josiah	M F	3	1	1	1	3	
Martin, William	M 3 F 3	1		2	1	4	
Martindale, Thomas	M 2 F 3		1	1			
Mason, Gilbert	M 1 F		1	1			
Massey, Thomas	M 1 F 3	1		1	1		
Mathews, Dudley	M 4 F		2	1		1	
Mathews, John	M 3 F 2		1	1		4	
Mathews, Robert	M 1 F	2	1		1		
Mathews, William	M 5 F 2	1		1	1		
Mathews, Winney	M 1 F	2	1	1			
Mayberry, Samuel	M F			1		1	
Maybury, John	M F	1	5	1	1	9	
Mayfield, Ambrose	M F	1	4		1		


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Mayfield, James	M 1 F 1		1 1				
Mayfield, John	M 1 F 1	1		1 1			
Mayfield, John	M F		1 1		1 1		
Mayfield, Thomas	M F 1		1 1				
Mayfield, William	M 3 F		1	1			
Mebane, Samuel	M F 1			1	1		
Mebane, William, Sr.	M 1 F 4		1 2	1 1	1		
Medford, John	M 2 F 2	1 1		1 1	1		
Menafee, Nimrod	M 2 F 2	2		1	1	2	
Meredith, Fred	M 4 F 1			1 1			
Meredith, John	M 3 F 1		1 1				
Merry, John	M F		1 1	1		6	
Miller, Andrew	M 3 F	1 2	1	1 1		4	
Miller, Henry	M 2 F 3	1		1 1			
Miller, Isaac	M 2 F 1		2 1				
Miller, Jacob	M 2 F 1		1	1 1			
Miller, John	M 2 F 3	1		1 1		1	
Miller, Margaret	M F	1			1	1	
Miller, Mat.	M 2 F 2		1	1		1	
Miller, Robert	M 1 F 2		1	1		1	
Miller, Robert	M 1 F 3	1		1 1			
Miller, Robert H.	M 1 F 1		1	1			
Mitchell, Jesse	M F 1	1	1 2		1		
Mitchell, Mark	M 2 F 1	2 2	3	1 1	1 1	28	
*Mitchell, Thomas	M 1 F 3	2 1		1 1		8	
Mitchell, William	M 2 F	1 1	1 1	1 1		21	
Montgomery, Hugh	M F	2 1	1 2		1 1	4	


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Montgomery, James	M 1 F 1	1 1	1 1		1 1		
Montgomery, James, Jr.	M 1 F 1		1 1	1			
Montgomery, John	M 1 F 1		1	1			
Montgomery, Washington	M 1 F 1		1 1	1			
Moody, Henry	M 1 F 1		1 1				
Moore, Alexander	M 2 F 2	1 2	1 1		1 1	1	
Moore, Archibald	M 3 F 1			1 1		1	
Moore, Arthur	M 1 F 1	1	1		1 1	5	
Moore, David	M 1 F 1		1 2	1	1		
Moore, Ezekiel	M 3 F 1		2 1	1		24	
Moore, George	M 2 F 2	1 1	1 1	1 1			
Moore, James	M 1 F 1	2			1 1		
Moore, Lod	M 3 F 2	1 1	2 1		1 1	6	
Moore, Tennin	M 2 F 2			1 1			
Moreland, Edward	M 1 F 1						7
Morgan, Elijah	M 1 F 1	2 1	1 1		1		
Morris, George	M 1 F 4	1		1 1		4	
Morris, Thomas	M 1 F 1				1 1		
Morrow, John	M 1 F 1			1 1			
Morrow, William	M 2 F 1	1 1		1 1			
Morton, Catherine	M 1 F 1		2		2	12	
Morton, James	M 1 F 1		2 1	1		9	
Morton, John	M 2 F 1		1 1			1	
Morton, Joseph	M 1 F 2		2 1	1		16	
Morton, Samuel	M 2 F 1		1 1			2	
Mosely, William	M 1 F 3	1	1	1		29	
Murphy, Ezekiel	M 1 F 1	1		1 1		2	


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Murray, Jane	M 1 F 1	1	1				
*Naish, George R.	M F		1 1			1	
Nance, Allen	M 1 F 4			1 1		1	
Nance, Bird	M 3 F 2			1 1		4	
Nance, Daniel	M 1 F 2	1 1	1	1 1	1 1	9	
Nance, Isaac	M 2 F 5	1 1		1 1	1	3	
Nance, William	M 3 F 3	1 1		1 1		3	
Nash, Thomas	M 2 F 1		1	1	1	1	
Nash, Travis C.	M 1 F		1	1		2	
Nash, William	M 2 F 2	1	1		1	9	
Neal, John	M 2 F 2		1	1 1			
Neal, Obediah	M 1 F 1			1 1			
Neal, Ralph	M F	1	1 1		1 1	1	
Neely, James	M 3 F 1		1	1 1		5	
Nelson, Daniel	M F			1 1		6	
Nelson, Daniel	M F			1 1		8	
Nelson, Humphrey	M 2 F 2	1 1		1 1		5	
Nelson, Moses	M F			2 1		3	
Nelson, Samuel	M 3 F 2	1 1	1 1		1		
Nelson, Thomas	M 2 F 1	2 1		1 1		5	
Nesbit, Alexander	M 1 F 2	2 1			1		
Nevins, Isaac	M 1 F 3		1	1			
Nevins, James	M 2 F 2	1		1 1		1	
Newman, Joseph	M F		1		1 1	1	
Newsom, Baylum	M 3 F 2	1 2		1 1		3	
Nichols, John	M 1 F 3	2	2	1	1 1	4	
Nichols, Joseph	M F		2		1 1		


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Nichols, Joshua	M 1 F 1	1 1	1	1 1	1 1		
Nichols, Robert	M 2 F 1			1 1		2	
Nicks, Jonathan	M 1 F 1		1 1				
Noland, Micajah	M 2 F 1		1 1	1 1			
Norman, Forney G.	M 1 F 2	2 2	1 1	1	2	1	
Norman, James	M 3 F 1	2	3		1 1		
Norman, John	M 2 F 1			1 1			
Norman, William	M 1 F 1		1 1				
Northout, John	M 1 F 5			2 1			
Nugent, John	M 1 F 1	1 1	1		1		
Nundley, Anderson	M 2 F 4	2		1 1		9	
Oglesby, Smith	M 1 F 1		1	1	1		
Oliphant, James	M 3 F 3		1	1 1		1	
Ormond, William	M 1 F 4	1		1 1			
Orr, Alexander	M 2 F 1		1	1 1			
Orr, John	M 1 F 1	1		2 1		4	
Orr, Robert	M 1 F 1		1 2		1		
Pace, James	M 1 F 4	1		1 1			
Pace, John	M 1 F 1	1	1	1			
Pace, William	M 1 F 1		1		1 1		
Pace, William	M 2 F 2			1 1			
Pace, Wilson	M 3 F 1			1 1			
Pain, Daniel	M 1 F 1		1 1				
Pain, James	M 1 F 1		1 1				
Paine, Jacob	M 1 F 2		1 1	1		2	
Painter, John	M 1 F 4	1 2		1 1			
Pallet, Abraham	M 4 F 1	1 2	1	1 1			


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Parham, Dickson	M 2 F		1 1				
Parker, Adam	M 3 F		1	1			
Parker, Daniel	M 1 F 1			1 1		45	
Parker, Joel	M 3 F		1 1	1			
Parker, Joseph	M 1 F		1 1				
Parker, Nicholas	M 2 F		1	1			
Parker, Tim	M F	1	1 1	1 1	1		
Parks, John	M F		1 1	1	1	2	
Pasley, Abraham	M 1 F 1		1	2 1	1		
Pate, Daniel	M 1 F 2			1 1			
Patrick, James	M 3 F		2	1 1			
Peacock, Micajah	M F 3	1 1	1	1			
Pearce, Arthur	M 1 F 1		2 1	1	1	4	
Pearce, James	M 2 F	1 1	1	1	1		
Pearson, Daniel	M 1 F 1		2 1				
Peay, Thomas	M 1 F 3			1 1		5	
Peck, Jeoffery	M 1 F 2	1		1			
Penelton, Absolam	M 1 F		1		1	1	
Perkins, John	M 2 F		1	1			
Perkins, Joshua	M F		1		1 1		
Perkins, Leroy	M 4 F 2			1 1			
Perry, Burrel	M 2 F 3	1 1	1	1	1	9	
Perry, Nathaniel	M 1 F		1	1			1
Pew, William	M 1 F 2	2 1		1	1		
Phelps, Amos	M F		1	1 1	1		
Phelps, Ephriam	M 2 F 1	1		1 1			
Phelps, Henry	M 4 F 1	1 1		1 1			


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Phelps, John	M 1, F 2			1 1			
Philips, Bennet	M 2 F 1	1 2			1 1		
Philips, Sam	M 1 F		1 1		1	1	
Phillips, Thomas	M 1 F		1	1			
Piercy, Thomas	M 3 F 1	1		1 1		1	
Pigg, John	M 1 F 1			1 1	1		
Pitts, Ezekiel	M F		1 1				
Plummer, Rebecca	M F 1	2	1	1			
Poarch, Israel	M 1 F 2		1	1 1			
Poland, Moses	M 1 F 3			1 1			
Polk, William	M 1 F 1		1		1	3	
Pool, Alexander	M F	1	1				
Pope, Hardy	M 1 F	2	2	1 1			
Pope, William	M 1 F		2 1			1	
Porter, Hugh	M 1 F 2			1 1			
Porter, Samuel	M 1 F 2	1	1	1			
Posey, Zachariah	M F 4	1	1	1	1	1	
Prator, Phillip	M 2 F 3		1 1				
Prator, Robert	M 2 F 1	1		1 1			
Price, Jonathan	M 1 F 2		1	1 1			
Prim, Abraham	M 1 F 2	1		1 1	1 1		
Pruet, John B.	M 2 F 2		1	1			
Pully, Gideon	M F 1		1 1				
Pully, Thomas	M 1 F 1	2	1		1		
Purcell, Abel	M 1 F 4		1	1 1			
Pybas, William	M 2 F		1	1			
Ramsey, Newell	M 4 F	1 2		1 1			


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Ramsey, Samuel	M 1, F 3		1	1	1		
Randles, Middleton	M 2 F 2	2 1		1 1			
Raney, John	M 2 F 3			1 1			
Rankin, David	M 3 F			1 1			
Rankin, John	M F 2	1 2			1		
Rankin, Robert	M 1 F 2			1 1			
Ransom, Ben	M F		1 1			11	
Ray, Joseph	M 1 F 1		1	1			
*Reed, Clem N.	M F		1			1	
Reed, David	M F		1 1	1 1			
Reed, David	M 1 F 2		1	1			
Reed, David	M 2 F 1	2 1		2 1	1		
Reed, John	M 2 F 1			1 1			
Reed, John N.	M 3 F 1	1 1			1	37	
Reed, Peter	M F				1 1	2	
Reed, Robert	M 1 F 4		1	1		2	
Reed, Robert	M 2 F 2			1 1			
Reed, Silas	M 1 F 3		1	2		1	
Reedy, Charles	M 3 F 3			1 1	1	8	
Reel, Daniel	M 2 F 4		1	1 1			
Reel, Godfrey	M 3 F		1	1 1			
Reeves, Hooker	M F			1			
Reeves, John	M 2 F 2	2 1		2 1			
Renshaw, Isaiah	M 4 F 1	1 1		2 1		1	
Renshaw, John	M 1 F 1		1 1			2	
Replogle, Fred	M 1 F			1			
Reynolds, John	M 3 F 1	1 1	1	1	1 1	1	


HEAD OF FAMILY		UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Rhodes, Kenchen	M F	2, 1	1 1					
Rhodes, Richard	M F	2		1	1			
Richardson, Samuel	M F	2 3		1 1	4		9	
Ridout, Gordon	M F	1 1		2 1				
Riley, Martin	M F	4 2	1	1 1				
Ritchie, Thomas	M F		2 1	1 1		1		
Roan, Henry	M F	2	1 2	1 1		1		
Robenson, Nat	M F	1 4		1 1				
Roberts, Thomas	M F	1 2			2		7	
Robertson, William	M F	2 3	1	1 1			16	
Robinson, Hugh	M F	2 2	2	1 1			1	
Robinson, John	M F	2 1		1 1		1		
Robinson, Mathew	M F	1 1		1 1		1		
Robinson, Richard	M F			1 1				
Rochell, John	M F	1 1		1 1				
Rodan, Greenberry	M F	1 3		1 1				
Roebuck, John	M F	1 4	1 1	1 1		1		
Rogers, David	M F	1	2 1	1		1	1	
Rogers, David	M F	2		1 1				
Rogers, James	M F	1		1				
Rogers, John	M F	2		1 1				
Rogers, John	M F	4 1	3	1 1			1	
Rogers, Joseph	M F	1	2	1 1		1 1		
Rogers, Robert	M F	1		1 1				
Rogers, Seth	M F	2		1 1				
Rogers, Thomas	M F	2 1	1	1 1				
Rollins, William	M F			1 1				


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
*Rose, Neil B.	M F			1	1	3	
Ross, James	M F	1	1	1	1 2		
Ross, Robert	M F	3 1		1	1	1	
Rucker, Elliott	M F	2 4		1	1		
Rucker, Felix	M F	1 2		1	1		
Rucker, James	M F	3 1	1	1	1		
Rucker, James	M F	3 1	1 1	6 1	1 1	32	
Rucker, Jonathan	M F	1 1		1	1	5	
Rucker, Thomas	M F	1	2 1	3 1	1 1	29	
Runnier, John	M F		1 1	1	1		
Rushing, John	M F	1	1 1				
Russell, James R.	M F		1 4	1 1	1		
Sanders, Cornelius	M F		2 1	1	1 1		
Sanders, Elisha	M F	4 2		1 1			
Sanders, Isaac	M F	3 1	1 1	1 1			
Sanders, Phillip	M F	2 2	1 2	1 1	1		
Sanders, Simon	M F		2		1 1		
Sanford, James	M F	4 1	1 2	3 2	1 1	1	
Saunders, John	M F	1 4	1 1	1 1	1		
Saunders, Rachel	M F		1 2	1	1		
Sawyers, Thomas	M F	1 3		1 2	1 1		
Scott, Moses	M F	1		1	1		
Scott, Reuben	M F	3 1			1 1		
Scott, Thomas	M F	2 2		1 1			
Scruggs, Gross	M F		3	1	1	28	
Seagraves, Jacob	M F	2 2	2 1		1		
Searcy, William W.	M F	1 1	1	1	1	18	


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Seaton, George	M F 3		1	1		3	
Self, Melchizedek	M F 2		1	1			
Seratt, John	M F 3	2	2	1	1	2	
Sewall, James	M F 1		1	1			
Sewall, Lewis	M F 2	3	1	1	1		
*Shall, George	M F 1		2 1	4		5	
*Sharpe, James	M F 1			1 1		1	
Sharpe, James, Sr.	M F 2	1 1	1	1	1	10	
Sharpe, John	M F 2	1	2		1 1	6	
Shelby, Evan	M F 1		1 1	1			
Shelby, Isaac	M F 3		1 1	1		33	
Shelby, Thomas	M F 1	4 1	2		1 1		
Shelby, Thomas P.	M F 1		1 1	1		1	
Sherwood, Hugh	M F 1 2	2 1	1		1 1		
Ship, Joseph	M F 1	2 1			1 1		
Shute, Thomas	M F			1		9	
*Simpson, George	M F 1		1 1	1 1	1	9	
Simpson, Gilbert	M F 3			1 1			
Simpson, Gilbert	M F				1		
Simpson, Peter	M F 2	3 1		1 1			
Simpson, William	M F 1 2			1 1			
Sims, Henry	M F 1	5 1	2 4	1 1			
Sipes, Thomas A.	M F	2 2	2 1		1 1		
Smith, Bennett	M F	1 1	2 2	1	1	39	
Smith, Cunningham	M F 3	3 1	2	1 1		4	
Smith, Elijah	M F 1	1 1	1		1 1		
Smith, Guy	M F 3	3 2		2 1		1	


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Smith, James	M 1 F 2		1 1	1			
Smith, Joel	M 1 F 1		1	1			
Smith, John	M 1 F 3	1		1 1		14	
Smith, John	M 1 F 1			1	1		
Smith, John	M 1 F 2	1		1	1		
Smith, John	M 2 F 4		1	1 1	1	40	
Smith, Joseph	M 1 F 1			1 1		2	
Smith, Joshua	M 1 F 1	1 1		1	1		
Smith, Philip	M 1 F 2	1 1	3	1 1			
Smith, Robert	M 1 F 1		1 1	1	1	16	
Smith, Robert	M 1 F 2			1 1			
Smith, Robert	M 1 F 1		1		1	22	
Smith, Thomas	M 2 F 2	2	1		1		
Smith, William	M 1 F 3		1 1	1	1		
Smith, William	M 3 F 1	3	2	1 1		1	
Smith, William	M 1 F 1		1		1		
Smith, William	M 1 F 1	1	1		1		
Smith, William	M 2 F 1			1		2	
Smotherman, Hugh	M 1 F 1	2 1	2		1 1		
Smotherman, John	M 1 F 1		1 6	1			
Smothers, John	M 2 F 2	1	1	1			
Snell, James	M 3 F 1			2 1		6	
Snell, John	M 1 F 2	1		1 1	1	11	
Soap, Joseph	M 1 F 1		1 2				
Spann, William	M 4 F 1	1		1 1		3	
Stamps, William	M 3 F 3			1 1			
Staten, Reuben	M 2 F 2		1	1			


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Staten, William	M 2 F		1 1				
Stephens, Ebenezer	M 1 F	2	2 1	2	1		
Stephens, Henry	M 2 F 3	1 1		1 1		3	
Stephenson, John	M F						1
Stevenson, William	M 4 F		2		1 1		
Stewart, James	M F	1	1		1 1		
Stewart, James W.	M 1 F		1 1				
Stewart, Robert	M F 2	1 1		1	2 1		
Still, John	M 1 F 1	2 2		1			
Stockart, John	M F 3		1	1			
Stockart, John, Sr.	M 2 F		3 1	1 1	1 1	1	
Stokes, Starling	M F		1 1				
Stokes, William	M 4 F			1 1		1	
Stone, John	M 1 F 3		1 2	1 1		1	
Strickland, Barney	M F			1		2	
Strickland, Samuel	M F		2 1		1 1		
Stringfield, John	M 2 F 3	1 2	2		1		
Stroop, Jacob	M F 3	1	1	1 1			
Sublett, William A.	M 1 F	1 1	1	1	1	2	
Suggs, Aquila	M 2 F 1	2		1 1			
Sullens, John	M 1 F 1	2		1 1			
Sullivan, Garret	M 1 F		1 1				
Suttle, Spencer	M F 1			1			
Suturne, Jacob	M 3 F		1		1 1		
Swearingam, John	M 1 F 1		1 1				
Swift, John	M 1 F 2			1 1			
Tannehill, Ben H.	M 1 F		1 1				


HEAD OF FAMILY		UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
**Tapey, David	M F	1 1	1	1	1	2		
Tarpley, John	M F	1 1	3 1	2		1 1		
Taylor, Absolom	M F	1			1 1			
Taylor, James	M F		2 1	1 2		1 1		
Taylor, James	M F	2 2	1		1 1			
Taylor, John	M F	4 1			1			
Taylor, John	M F	1 1	2	1 2		1 1		
Taylor, William	M F	3 1			1 1			
Tedder, Elisha	M F			1 1				
Teer, Richard	M F	4 1			1 1	1	1	
Tennison, Abraham	M F	1 3	2	1		1 1		
Tennison, Joseph	M F	1 2		1		1 1		
Thacker, Larkin	M F	2 2		1 1			2	
Thomas, Hamilton	M F			1 1				
Thomas, John	M F	1 2			1			
Thompson, Jesse	M F			1 1				
Thompson, John	M F	2 2	1 1	3		1 1	7	
Thompson, John	M F		1			1	1	
Thompson, Joseph	M F		1 1	1		1	5	
Thompson, Joseph	M F					1		
Thompson, Robert	M F			1 1	1			
Thompson, Samuel	M F	1	2		3 1	1		
Thompson, Thomas	M F			2 1		1		
Thorn, Thomas	M F	4 2	1 2		1 1			
Thweatt, William	M F	1 1	1	1		1	14	
Todd, Aaron	M F			1				
Todd, Benjamin	M F	1 2		1 3		1 1		


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Todd, Benjamin, Jr.	M F 1		1 1				
Todd, Reuben	M F 1		1 1				
Todd, William	M F 3		1 1	1			
**TorPur, Richard	M F 1		1 1	1	1	1	
Travis, Dan	M F		2 1		1		
Travis, Dan, Sr.	M F 2	1	1 1	1 1	1		
Travis, William	M F 1		1 1	1 1	1		
Tubbs, Eleanor	M F		1 1		1	1	
Tucker, James	M F 1		1 3		1		
Tucker, Jamis	M F 2	2	1	1			
Tucker, Sarah	M F 3	1			1		
Tucker, William	M F 4		1 1	1 1			
Turbyfile, James	M F 1	2	1 1	1			
Tweedwell, William	M F		1 1				
Twiddy, Jos.	M F 2	1 1		1 1		15	
Twigg, Timothy	M F 2		1	1			
Tyrone, Adam	M F	2 2	2	1 1		1	
Useton, George	M F 3	2 2		1	1	3	
Vanata, Christopher	M F 1		1	1			
Vanhoose, Val.	M F 2	1 1	3		1 1	9	
Vaughan, Peter	M F 1	1		1 1		4	
Vaughn, Drury	M F		1		1 1	15	
Vaughn, James	M F 1		1	1		1	
Vaughn, Joel	M F 2	2		1 1		2	
Vaughn, Peter	M F 1			1 1		5	
Vest, Gabriel	M F 1	1 1	1 4		1	2	
Vincent, Henry	M F 2			1 1			

www.rutherfordnhistory.org

HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Vincent, Thomas	M F	2 2	1 1				
Vincent, William	M F	1 1	1 1	1 1	1		
Waddles, John	M F	3 2	2		1 1		
Wade, Charles	M F	3 3		1 1			
Wadley, John	M F	1 1	1 1		1		
Wadley, Samuel	M F	1 1	1 1				
Walden, John	M F		1 2	2 3	1 1	6	
Walker, Henry	M F	1 1	2 1	1 1			
Walker, John	M F	1 3		1 1		1	
Walker, Richard	M F	1 1	1 2	1 1	1		
Walkup, William	M F	2 3		1 1		1	
Wallace, Alfred	M F	2 1	1 1	1 1		2	
Wallace, George	M F	3 2		1 1		3	
Wallace, John	M F		2 1	1 1	1	12	
Wallace, John	M F	2 2		1 1	1	2	
Wallace, John	M F		2 1		1 1	7	
Wallace, Joseph	M F		1 1	1 1	1 1		
Wallace, Michael	M F	2 2		1 1			
Wallace, Samuel	M F	3 1		1 1			
Wallace, William	M F	1 1	1 1				
Wallace, William	M F	1 3	1 1	1 1			
Walls, William	M F	3 1	2 1	1 1			
Ward, Benjamin	M F		1			6	
Ward, Burwell	M F	2 4		1 2		1	
Ward, Jerry	M F	2 1	2 2	1 1		3	
Ward, Jesse	M F		1 2	1			
Ward, William	M F		3 1	3	1	14	


HEAD OF FAMILY		UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Waring, Jonathan	M F	2 1		1 1				
Warnick, John	M F	1 2		1 1	1 1		2	
Warnick, Robert	M F	1 3	1	1 1	1 1			
Warren, John	M F	1 2	1	2 1		1 1	1	
Warren, William	M F			1 1			24	
Washington, Thomas	M F	1 1	2	1 1		1 2	27	
**Wasson, John	M F	1 1	1	.6		1 1		
Wasson, Robert	M F	2 3	1		1 1	1	3	
Weatherly, Abner	M F	1 1			1 1		10	
Webb, Aaron	M F	2 3	1	2 1	1 1			
Webb, Abel	M F	3 2		1 2	1 1			
Webb, Daniel	M F	2 1			1 1			
Webb, Isaiah	M F		1	2		1 1		
Webb, Richard	M F	2 1	1 1	1		1		
Webb, Solomon	M F	2 2		1	1			
Welch, Rebecca	M F			1		3 1		
Welch, Thomas	M F	2 4	2 1	1	1	1		
Wharry, John	M F		2	2		1		
Wheeler, William	M F	4 2			1 1			
White, Caimm Y.	M F	1 1		1	1			
White, Stephen	M F	4 1	1 1	1		1	9	
White, Thomas	M F	1 4		2 1	1 1			
Whitsett, James	M F	3 1	1		1 1		7	
Whittle, Ninion	M F	2 1			1			
Whitworth, Isaac	M F	3 2	1 1		1	1		
Wilburn, James	M F	2 1			1 1			
Wilkins, William	M F	1 1	1	1	1	1		


HEAD OF FAMILY		UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Williams, David	M F		1 2	3 2		1 1		
Williams, Dickson	M F	1 1		1	1			
Williams, Edward C.	M F	3 1	1		1 1			
Williams, Elijah	M F	1 1		1 1				
Williams, Freeman	M F	3			1 1		1	
Williams, Henry	M F	1 1	2	1	1	1		
Williams, Jesse	M F			4 1		1		
Williams, John T.	M F	3 2		2 2	1 1			
Williams, Lod	M F	2 2			1 1			
Williams, Sarah	M F	1	2	1	1			
Williams, Simon	M F	1 1		1	1			
Williams, Thomas	M F	2	1		1 1			
Williford, Jordan	M F		2	2	2	1 1	2	
Williford, Jordan, Jr.	M F			1 1				
Williford, Simon	M F				1 1			
Williford, William	M F				1 1			
Wills, James	M F	3 2	1	2 1		1 1		
Wills, Mathew	M F	1		1	1			
Wilson, Benjamin	M F	1 2	1 1		1 1			
Wilson, James	M F	1	2 1	1 1	1 1	1 1	12	
Wilson, James	M F				1 1			
Wilson, Samuel	M F		1 1	1 1		1		
Winn, John	M F	5	2	1	1	1	11	
Winsett, German	M F	1 1		1	1		1	
Wood, Margaret	M F	2	2		1			
Wood, Reuben	M F	2 1			1 1			
Woodall, William	M F	2 1			1 1			


HEAD OF FAMILY	UN- DER 10	10 to 16	16 to 26	26 to 45	Over 45	SLAVES	SEE NOTE "A"
Woodall, William	M 2, F 1		1	1			
Woods, John H.	M 2 F 2		1	1	1		
Woods, Thomas	M 3 F 1		1	1		1	
Wright, Isaac	M F			1	1 1	10	
Wright, Jeremiah	M 1 F 2	1	2 1			1	
Wright, Joseph	M 1 F 2	2	1		1		
Wright, Lemuel	M 3 F 1	3 1	1 1	1 1			
Wright, Richard	M 1 F 1		1	1 1			
Wright, William	M 1 F 3		1 1	1			
Yardley, Thomas	M F 1		1	1 1		1	
Yell, Moses	M 1 F 1	1 1	1		1	5	
Yerby, Everett	M F	2		1	1		
Yerby, William	M F 1		1 1				
Young, John	M F 1	1	1 1				
Young, John	M F 1		1 1				
Young, Moses	M 1 F 3	1	2	1 1		1	
Younger, Alexander	M F		2			3	
Yourie, Francis	M F	1	3	1	1 2	1	
Yourie, Joseph	M 3 F 2		1	1 1			
Zachery, Caleb	M 1 F		1 1				
Zachery, Joshua	M 3 F 2	1 1	1 1		1	2	
	M F						
<u>TOTALS FOR COUNTY</u>	M F						
MALES	M	1543-561-713-757-346					
FEMALES	M F	1491-548-642-663-255					
SLAVES	M F	2701					
SEE NOTE "A"	M F	37					

[www.rutherfordnhistory.org](http://www.rutherfordnhistory.org)

The following four pages are an alphabetical listing of those that paid Taxes in Rutherford County in 1810 and are not listed in the 1810 Census.

There could be several reasons given for the omission. County lines were rather indefinite, census takers were careless and some that paid taxes were non-resident owners of land.

Seemingly there was no justifiable excuse for census takers to miss entire family groupings such as McKnight-Overall and others.

The listing of Tax Payers includes some that were probably not "Head of Family".

For Researchers and Genealogists the listing is important even though the "age area and family status" is not available.

THEY WERE IN RUTHERFORD COUNTY IN 1810.

Henry G. Wray. 1974

www.rutherfordnhistory.org

Adkerson, William  
 Alexander, Andrew  
 Anderson, Gabriel  
 Andrew, Hugh  
 Armstrong, Thomas  
 Arnold, William  
 Aron, James  
 Arvine, Robert  
 Aspey, James  
 Atkins, William

Baker, Daniel  
 Bane, Alexander  
 Bane, Archibald  
 Bane, Daniel  
 Bane, Martin  
 Bankhill, Alexander  
 Barnheart, Andrew  
 Barr, John  
 Barr, John W.  
 Barry, Redman  
 artin, Nancy  
 Barton, Dubart  
 Barton, Jesse  
 Barton, Thomas  
 Baskerville, John  
 Beard, William P.  
 Beaty, Joseph  
 Beavers, Nancy  
 Beavers, Spencer  
 Beckham, Kader  
 Bell, James  
 Bell, John W.  
 Bell, Samuel Y.  
 Bellah, Moses  
 Berry, Redmon D.  
 Betanon, Simon  
 Bishear, Jesse  
 Bishop, John  
 Bishop, William  
 Blackman, John, Heirs  
 Blackwell, Henry  
 Blackwell, Joel  
 Blair, Thomas  
 Blood, Thomas Y.  
 Blount, John G.  
 Blount, Reading  
 Blount, Thomas  
 Boland, Valentine  
 Boles, James  
 Boles, John  
 Boles, Samuel  
 Bowen, Mary, Heirs  
 Bowen, William  
 Bowman, William  
 Boyd, Harrison  
 Bradley, James

Brady, John  
 Brail, George  
 Branch, John  
 Brant, Morgan  
 Brawley, John  
 Bray, Edward  
 Brim, Edward  
 Brothers, Thomas  
 Brown, Lent  
 Broyles, Matthew  
 Buchannon, John  
 Buchannon, William, Heirs  
 Bugg, Benjamin  
 Bureks, Samuel  
 Burgin, Merit  
 Burnett, Jeremiah  
 Burnett, Thomas  
 Butler, Thomas

Cage, Wilson  
 Calvert, Joseph  
 Campbell, George W.  
 Canon, Robert  
 Cantrell, Stephen, Jr.  
 Cantrell, Stephen, Sr.  
 Carr, Benjamin  
 Caswell, Richard W.  
 Cartright, Robert  
 Center, William  
 Cerfman, Jacob  
 Christian, Drury  
 Christmas, William H.  
 Clater, William  
 Clour, Elijah  
 Coleman, Andrew  
 Coleman, Blackman  
 Coleman, Jordan  
 Colwell, William  
 Cook, Richard  
 Cosbey, William  
 Cotter, Benajah  
 Cotter, John H.  
 Cotter, Thomas  
 Cotton, Thomas  
 Cox, Edward  
 Crawford, Edwin  
 Crawford, Zacharius  
 Crockett, Archibald  
 Crownover, Theodora  
 Culbertson, Daniel  
 Cummins, Robert  
 Curlee, John

Davidson, Samuel, Heirs  
 Davidson, Zachariah, Heirs  
 Davis, Henry  
 Day, John

[www.rutherfordnhistory.org](http://www.rutherfordnhistory.org)

Dement, Charles  
 Depatrick, James  
 Devore, William  
 Dick, Matthew  
 Dickson, David  
 Dickson, Mathias B.  
 Dicky, James  
 Dinny, Allen  
 Doak, John  
 Doherty, George  
 Doke, Robert  
 Donald, Thomas  
 Donelson, John L.  
 Donelson, William  
 Donly, Peter  
 Douglass, Adam M.  
 Dycus, Edward

Eads, Solomon  
 Eastwood, Daniel  
 Edmondson, William  
 Edwards, Thomas  
 Elliott, Josiah  
 Espey, John  
 Estell, Wallace

Fall, Andrew  
 Farmer, Abraham  
 Featherstone, John, Sr.  
 Fleming, Samuel  
 Forrester, Every  
 Foster, Robert C.  
 Frasor, Daniel  
 Frederick, Hezekiel  
 Frier, Isaac  
 Fulton, Arthur  
 Fulton, John  
 Furgerson, James

Gaines, Joseph  
 Gaines, William  
 Gator, Decly  
 Gator, Necly  
 Gilly, Jesse  
 Gilmore, William  
 Good, Hugh  
 Goodloe, Henry  
 Gordon, John  
 Gray, Samuel  
 Gray, William  
 Green, Jonathan  
 Green, Thearudoa  
 Greer, Thomas  
 Gregory, Edward  
 Gum, Radford

Hadly, Edward  
 Hadly, Joshua  
 Hale, Lemuel  
 Haley, Mathew  
 Hall, Clement  
 Hall, James  
 Hamilton, Thomas, Jr.  
 Hancock, James  
 Hancock, Stephen  
 Hanes, John  
 Hardy, Herbert  
 Harris, A. H.  
 Harris, Alsea  
 Harriss, Edward  
 Havins, James  
 Haywood, John  
 Hedspeath, Robert  
 Hendricks, Adam  
 Henry, Washington  
 Herndon, Joseph  
 Herndon, Rebecca  
 Higgins, Holbort  
 Higpen, Amos  
 Hill, Abel  
 Hill, Elijah  
 Hill, Green  
 Hill, Richard  
 Hill, Thomas  
 Hobson, John  
 Hogg, John B.  
 Holder, Charles, Sr.  
 Holder, George  
 Holt, Fielder  
 Hopkins, Thomas  
 House, John  
 Hubbard, Wirkly  
 Huggans, William  
 Hughey, Lane  
 Hutson, Francis  
 Hutton, John

Ingram, Nimrod  
 Irvin, Vincent  
 Irvin, William  
 Irwin, John  
 Ivy, George  
 Ivy, John

Jackson, Andrew  
 Jacobs, Greenberry  
 Jarratt, Edward  
 Jarratt, Gideon  
 Jenkins, Nathan  
 Jetton, Isaac  
 Jones, Aran  
 Jones, Arnett


Jones, Edmond  
 Jones, Lieuallen  
 Jones, William  
 Jordan, Joseph

Keely, Jonathan  
 Kerr, William  
 Killian, Henry  
 Kimbro, Azariah  
 Kimbro, William, Jr.  
 Kimbro, William, Sr.  
 Knox, Robert

Lanier, Lemuel  
 Lawrence, Joseph  
 Leigh, George  
 Lemmon, Levi  
 Lemmon, William  
 Lewis, John  
 Lewis, Lett  
 Lofton, Eldridge  
 Long, Edward  
 Low, James

Mabin, William  
 Mackey, James  
 Maclor, Anguish  
 Magill, James  
 Manafee, Nimrod  
 Marr, John  
 Martin, Thomas  
 Massey, James  
 Matthews, Luke  
 Meador, Frederick  
 Mebbellan, John  
 Merriday, John  
 Miller, Nathaniel  
 Molland, Thorton  
 Montford, Henry  
 Moore, Robert  
 Moreland, John  
 Motherall, Joseph  
 Muir, Robert, Estate  
 Mulkey, John  
 Murphy, William

McAulay, Daniel  
 McCallister, Nathaniel  
 McClanahan, Matthew  
 McConnell, Jos. P.  
 McCorcle, Blythe  
 McCoy, Robert  
 McCrory, Andrew  
 McCullough, Benjamin  
 McCutcheon, John

McEwen, Alexander  
 McEwen, James, Jr.  
 McEwen, Joseph  
 McFerren, Buston J.  
 McGunnwery, John  
 McKee, John  
 McKeen, Alexander  
 McKnight, James, Jr.  
 McKnight, James, Sr.  
 McKnight, John  
 McKnight, Joseph  
 McKnight, William  
 McLaughlin, Joseph  
 McLetton, John  
 McManeon, Lewis  
 McNairy, John  
 McWilliam, James  
 McWilliams, Alexander  
 McWilliams, Amon

Nance, David  
 Nash, George R.  
 Neely, Joshua  
 Nelson, John  
 Norman, Isaac  
 Northcut, Hosea  
 Nurton, James

Orton, Richard  
 Overall, Nace  
 Overall, Robert  
 Overall, William, Heirs  
 Overton, John, Judge  
 Owens, Samuel

Pain, John  
 Parks, Joseph  
 Pasley, Stephen  
 Pasly, Abraham  
 Patterson, William  
 Patton, David  
 Peck, Jeffery  
 Pennington, Jacob, Heirs  
 Perkins, Dorcey  
 Person, Daniel  
 Philips, Jacob  
 Philips, Joseph  
 Philips, Joshua, Jr.  
 Philips, Zadock  
 Pooly, Moses  
 Pope, Solomon  
 Porick, Israel  
 Porter, Alexander  
 Porter, Lemuel  
 Porterfield, James  
 Pugh, William


Raimer, Adam  
 Raines, Isaac  
 Ramsey, Robert  
 Ramsey, William  
 Ramsey, William, Sr.  
 Ray, Sarah  
 Ray, Thomas  
 Ravel, Isham  
 Richards, John  
 Rideout, George  
 Roberts, Enoch  
 Roberts, Richard  
 Robertson, Nathaniel  
 Robertson, Wm. A.  
 Rucker, Gidion  
 Rucker, Wilford  
 Runnolds, John  
 Russell, Matthew

Sachet, David  
 Sappington, Thomas  
 Saunders, Elijah  
 Scott, Ebenezer  
 Scott, George  
 Seat, Henry  
 Sebastian, Isaac  
 Sewel, Joseph  
 Sharpe, Marquis D.  
 Sharpe, William  
 Shelton, Godfrey  
 Sikes, Jesse  
 Sikes, Thos. A.  
 Simpson, David  
 Small, Morris  
 Smith, David  
 Smith, Mibler  
 Smithson, O. C.  
 Snell, James  
 Snell, John  
 Snell, William  
 Spence, John  
 Stanton, Lewis  
 Stapleton, John  
 Stephens, Richard  
 Stephenson, James  
 Stockird, William  
 Stone, James  
 Storal, Cabel  
 Strickland, Campbell  
 Strickland, Gideon  
 Sullivan, Lee  
 Sullivan, Patrick  
 Summers, Thos. E.

Terralls, William, Heirs  
 Thompson, James  
 Thompson, William  
 Travis, David  
 Travis, David, Jr.  
 Travis, L.  
 Tucker, Campbell  
 Tucker, Samuel  
 Tumlin, Humphry

Vanhoose, Jesse  
 Vaser, James

Wadley, David  
 Wallace, Robert  
 Wallis, William  
 Ward, Philip  
 Warrell, William  
 Weakley, Robert  
 Weakley, Samuel  
 Weavers, Benjamin  
 Webb, Aron  
 West, Baset  
 Wharry, Jackson  
 Wheeler, Nathan  
 Whitaker, John  
 Whitehour, Thos.  
 White, John  
 White, Levi  
 White, Robert  
 White, William  
 Whiteside, Jenkin  
 Whitley, Lewis  
 Whitsett, Joseph  
 Williams, Ward  
 Williams, William  
 Williford, Hardy  
 Wimberly, Isaac  
 Windle, David  
 Windle, Matilda  
 Windle, William  
 Windrow, Henry  
 Windrow, John  
 Winn, Peter  
 Woods, Joseph  
 Wright, Jacob  
 Wright, Thomas


RUTHERFORD COUNTY HISTORICAL SOCIETY MEMBERSHIP LIST  
AS OF NOVEMBER 30, 1974

- |  |  |
|--|--|
| 1. Mr. John P. Adams<br>Route 4<br>Murfreesboro, TN 37130 | 13. Mr. Almond Chaney<br>Sanford Road<br>LaVergne, TN 37086 |
| 2. Mrs. John P. Adams<br>Route 4<br>Murfreesboro, TN 37130 | *14. Mrs. George Chaney<br>P.O. Box 114<br>LaVergne, TN 37086 |
| *3. Mrs. W. D. Adkerson<br>Route 8, Compton Road<br>Murfreesboro, TN 37130 | 15. Mr. James L. Chrisman<br>2728 Sharondale Court<br>Nashville, TN 37215 |
| 4. Mr. Haynes Baltimore<br>302 Haynes Drive<br>Murfreesboro, TN 37130 | 16. Mrs. James K. Clayton<br>525 E. College<br>Murfreesboro, TN 37130 |
| 5. Miss Margaret Brevard<br>903 E. Lytle Street<br>Murfreesboro, TN 37130  | 17. Mrs. Ellen Snell Coleman<br>1206 Belle Meade Blvd<br>Nashville, TN 37205 |
| *6. Dr. Fred W. Brigance<br>1202 Scotland<br>Murfreesboro, TN 37130 | 18. Dr. Robert Corlew<br>Manson Pike<br>Murfreesboro, TN 37130 |
| *7. Mrs. Fred W. Brigance<br>1202 Scotland<br>Murfreesboro, TN 37130 | 19. Mrs. A. W. Cranker<br>305 Tyne<br>Murfreesboro, TN 37130 |
| 8. Mrs. Lida N. Brugge<br>714 Chickasaw Road<br>Murfreesboro, TN 37130 | 20. Mrs. Florence Davis<br>Old Nashville Hwy, Rt. 2<br>Smyrna, TN 37167 |
| 9. Mrs. C. Alan Carl<br>120 Ensworth<br>Nashville, TN 37205 | 21. Mrs. Moulton Farrar, Jr.<br>502 Park Center Drive<br>Nashville, TN 37205 |
| 10. Mr. Cecil J. Cates<br>1103 Rutherford Blvd<br>Murfreesboro, TN 37130 | 22. Mrs. Robert Fletcher<br>14 President Way<br>Belleville, ILL 62223 |
| 11. Mr. Steve Cates<br>1417 Poplar Avenue<br>Murfreesboro, TN 37130 | 23. Miss Myrtle Ruth Foutch<br>103 G Street, S.W.<br>Washington, D.C. 20024  |
| 12. Miss Louise Cawthon<br>534 E. College<br>Murfreesboro, TN 37130 | 24. Mr. John H. Fox<br>1018 Northfield Blvd<br>Murfreesboro, TN 37130 |


25. Mr. Robert T. Goodwin  
202 N. Academy Street  
Murfreesboro, TN 37130
26. Mrs. Robin Gould  
2900 Connecticut Avenue  
Washington, D.C. 20008
27. Mrs. Robert Gwynne  
Brittain Hills Farm  
Rock Springs Road  
Smyrna, TN 37167
- \*28. Miss Mary Hall  
821 E. Burton  
Murfreesboro, TN 37130
29. Mrs. B. K. Hibbett, Jr.  
2160 Old Hickory Blvd.  
Nashville, TN 37215
30. Mrs. Carolyn Holmes  
119 McFarlin Avenue  
Murfreesboro, TN 37130
31. Mr. Ernest Hooper  
202 2nd Avenue  
Murfreesboro, TN 37130
32. Miss Elizabeth Hoover  
400 E. College St  
Murfreesboro, TN 37130
- \*33. Mr. Walter King Hoover  
101 Division  
Smyrna, TN 37167
- \*34. Mr. Robert S. Hoskins  
310 Tyne  
Murfreesboro, TN 37130
- \*35. Mrs. Robert S. Hoskins  
310 Tyne  
Murfreesboro, TN 37130
- \*36. Mr. C. B. Huggins, Jr.  
915 E. Main  
Murfreesboro, TN 37130
37. Dr. James K. Huhta  
507 E. Northfield Blvd  
Murfreesboro, TN 37130
38. Mr. Jimmy A. Hutson  
P.O. Box 1497  
Murfreesboro, TN 37130
39. Mr. Jack I. Inman  
5712 Vine Ridge Dr.  
Nashville, TN 37205
40. Mrs. Jack I. Inman  
5712 Vine Ridge Dr  
Nashville, TN 37205
- \*41. Mr. Ernest King Johns  
Box 85, Route 1  
Smyrna, TN 37167
42. Mr. Thomas N. Johns  
501 Mary Street  
Smyrna, TN 37167
- \*43. Mrs. Buford Johnson  
109 Chestnut Street  
Smyrna, TN 37167
44. Mr. Homer Jones  
1825 Ragland Avenue  
Murfreesboro, TN 37130
- \*45. Dr. Robert B. Jones, III  
819 W. Northfield Blvd  
Murfreesboro, TN 37130
- \*46. Dr. Belt Keathley  
1207 Whitehall Road  
Murfreesboro, TN 37130
- \*47. Mrs. Belt Keathley  
1207 Whitehall Road  
Murfreesboro, TN 37130
48. Miss Adeline King  
Cambridge Apartments  
1506 18th Avenue, South  
Nashville, TN 37212
- \*49. Mr. W. H. King  
2107 Greenland Drive  
Murfreesboro, TN 37130
- \*50. Mrs. W. H. King  
2107 Greenland Drive  
Murfreesboro, TN 37130


- \*51. Mr. George Kinnard  
Route 1  
LaVergne, TN 37086
- \*52. Mrs. George Kinnard  
Route 1  
LaVergne, TN 37086
- 53. Mrs. Edna T. Lackie  
141 McCorry  
Jackson, TN 38301
- 54. Mrs. Louise G. Landy  
1427 South Madison  
San Angelo, Texas 76901
- 55. Mr. John B. Lane  
P.O. Box 31  
Smyrna, TN 37167
- 56. Mr. Albert D. Lawrence  
225 McNickle Drive  
Smyrna, TN 37167
- \*57. Mr. William C. Ledbetter, Jr.  
115 N. University  
Murfreesboro, TN 37130
- 58. Mr. T. Vance Little  
Beech Grove Farm  
Brentwood, TN 37027
- 59. Mrs. Louise G. Lynch  
Route 5  
Franklin, TN 37064
- \*60. Mrs. Dorothy Matheny  
1434 Diana Street  
Murfreesboro, TN 37130
- 61. Mr. T. Edward Matheny  
102 Park Circle  
Columbia, TN 38401
- 62. Mrs. Mason McCrary  
209 Kingwood Drive  
Murfreesboro, TN 37130
- \*63. Mr. Ben Hall McFarlin  
Route 2, Manson Pike  
Murfreesboro, TN 37130
- \*64. Mrs. Ben Hall McFarlin  
Route 2, Manson Pike  
Murfreesboro, TN 37130
- 65. Miss Luby H. Miles  
Monroe House, Apt. 601  
522 - 21st St., N.W.  
Washington, D.C. 20006
- 66. Mr. Donald E. Moser  
1618 Riverview Drive  
Murfreesboro, TN 37130
- 67. Mr. Eugene R. Mullins  
2400 Sterling Road  
Nashville, TN 37215
- 68. Mrs. David Naron  
Rock Springs Road  
Route 1  
LaVergne, TN 37086
- 69. Mr. John Nelson  
Nelson Lane  
Murfreesboro, TN 37130
- \*70. Mr. Lawson B. Nelson  
13812 Whispering Lake Dr.  
Sun City, Arizona 85351
- 71. Dr. Joe Edwin Nunley  
305 2nd Avenue  
Murfreesboro, TN 37130
- 72. Mr. Harry M. Patillo  
Box 1  
Eagleville, TN 37060
- 73. Mr. Charles C. Percy  
LaVergne  
TN 37086
- 74. Mr. Dean Pearson  
414 Ross Drive  
Smyrna, TN 37167
- 75. Mr. Walt Pfeifer  
Box 1936  
Abilene, Texas 79604
- \*76. Dr. Homer Pittard  
309 Tyne  
Murfreesboro, TN 37130

[www.rutherfordnhistory.org](http://www.rutherfordnhistory.org)

77. Mr. Bobby Pope  
Old U.S. 41  
LaVergne, TN 37086
78. Mr. A. C. Puckett, Jr.  
Mason Circle  
LaVergne, TN 37086
- \*79. Mr. Robert Ragland  
Box 544  
Murfreesboro, TN 37130
80. Mrs. Robert Ragland  
Box 544  
Murfreesboro, TN 37130
81. Mr. Granville S. Ridley  
730 E. Main  
Murfreesboro, TN 37130
82. Mr. Billy E. Rogers  
506 Jean Drive, Route 2  
LaVergne, TN 37086
- \*83. Mrs. Elvis Rushing  
604 N. Spring  
Murfreesboro, TN 37130
- \*84. Miss Racheal Sanders  
1311 Greenland Drive  
Apartment D-1  
Murfreesboro, TN 37130
- \*85. Miss Sara Lou Sanders  
1311 Greenland Drive  
Apartment D-1  
Murfreesboro, TN 37130
86. Mrs. Janet Saviello  
4 Ledge-tree Road  
Medfield, Mass. 02052
87. Mr. John F. Scarbrough, Jr.  
701 Fairview  
Murfreesboro, TN 37130
88. Dr. R. Neil Schultz  
1811 Jones Blvd.  
Murfreesboro, TN 37130
89. Mrs. J. A. Sibley, Sr.  
2007 Cloverdale Avenue  
Baton Rouge, LA 70808
90. Mr. William A. Shull, Jr.  
4211 Ferrara Drive  
Silver Springs, MD 20906
91. Mr. Don Simmons  
1397 Johnson Blvd.  
Murray, KY 42071
- \*92. Mr. Gene Sloan  
728 Greenland Drive  
Murfreesboro, TN 37130
93. Colonel Sam W. Smith  
318 Tyne  
Murfreesboro, TN 37130
- \*94. Miss Dorothy Smotherman  
1220 N. Spring Street  
Murfreesboro, TN 37130
- \*95. Mr. Travis Smotherman  
21 Vaughn's Gap Road  
Apartment B-28  
Nashville, TN 37205
96. Mrs. E. C. Stewart  
127 Inner Circle  
Maxwell AFB, ALA 36113
97. Mr. Allen J. Stockard  
1330 Franklin Road  
Murfreesboro, TN 37130
98. Mrs. Robert Mac Stone  
921 Westview Avenue  
Nashville, TN 37205
99. Mrs. Robert Stroop  
Hidden Acres, Apt 1  
Murfreesboro, TN 37130
100. Mr. Roy Tarwater  
815 W. Clark Blvd.  
Murfreesboro, TN 37130
101. Dr. Robert L. Taylor, Jr.  
1810 Jones Blvd  
Murfreesboro, TN 37130
102. Mr. Mason Tucker  
Route 6, Elam Road  
Murfreesboro, TN 37130


103. Mrs. Joe Van Sickie  
910 Ewing  
Murfreesboro, TN 37130
104. Mrs. Frances H. Vaughn  
5155 Abel Lane  
Jacksonville, FLA 32205
105. Mrs. Emmett Waldron  
Box 4  
LaVergne, TN 37086
- #106. Mr. Bill Walkup, Jr.  
202 Ridley Street  
Smyrna, TN 37167
107. Mr. William T. Walkup  
202 Ridley Street  
Smyrna, TN 37167
108. Mrs. P. H. Wade  
1700 Murfreesboro Road  
Nashville, TN 37217
109. Mrs. George F. Watson  
Executive House, B-17  
Franklin, TN 37064
- \*110. Mayor W. H. Westbrooks  
305 Tyne  
Murfreesboro, TN 37130
111. Mrs. W. H. Westbrooks  
305 Tyne  
Murfreesboro, TN 37130
112. Mr. Charles Wharton  
917 Crownhill Drive  
Nashville, TN 37217
113. Mr. Alfred T. Whitehead  
303 Maple Street  
Smyrna, TN 37167
114. Miss Kate Wharton  
Box 156, Route 2  
Apopka, FLA 32703
115. Miss Virginia Wilkinson  
1118 E. Clark Blvd  
Murfreesboro, TN 37130
116. Mrs. Virginia Wilson  
507 Winfrey Drive  
Murfreesboro, TN 37130
117. Mrs. Pauline H. Womack  
307 E. Monroe  
Greenwood, Miss. 38930
- \*118. Mr. Henry G. Wray  
104 McNickle Drive  
Smyrna, TN 37167
119. Mr. Thomas D. Yates  
Rutherford County Health  
Department  
303 N. Church  
Murfreesboro, TN 37130

\* Charter Members  
# Junior Member

NOT TO LEAVE LIBRARY

[www.rutherforddthistory.org](http://www.rutherforddthistory.org)


# DATE DUE

JY 15 '95		
JUN 18 '95		
JUN 01 '00		
OCT 16 2002		
OCT 07 2004		
JUN 14 2003		
JUN 19 03		
MAY 15 2004		
DEC 16 2005		
DEC 10 2006		
SEP 25 2007		
NOV 28 2007		
OCT 21 2007		
DEC 04 2008		

HIGHSMITH # 45220


3 3082 00527 4583

976.857

R931p

v.4

76-01593

AUTHOR

Rutherford county historical

TITLE

society. Publication no. 4

Fall, 1974

**LIBRARY**

MIDDLE TENNESSEE STATE UNIVERSITY

MURFREESBORO, TENNESSEE


[www.rutherforddtnhistory.org](http://www.rutherforddtnhistory.org)