

L137

FOLLOWING THE TRAIL

A Genealogical study of the
Terrell and Related Families

BY GEORGIA WHARTON LAMB

Manassas, Virginia

Republished 2006 with revisions by
TERRELL SOCIETY OF AMERICA, INC.
128 20TH AVE NW
CAIRO, GA 39827-1017

FOLLOWING THE TRAIL

NOTE: This volume has been retyped by Member # 521 Mrs. Johnnie Roden Gambel from the original 1940 version. We sincerely appreciate the donation of her time to this project. Font sizes, spacing, and (when necessary) layout have been adjusted to fit the original page numbering system. Some illustrations in our "original" which is a Xerox copy are too poor to be worth including, but we have included what we could at the end of the document. The INDEX by #142 Mrs. Suzanne Johnston of Danville CA who was active in the Society between 1987 and 1989 has also been retyped and reformatted to conserve paper. We hope you enjoy this historic TERRELL publication. *Dan Brinson, Corp. Secretary.*

Copyright 1939

By GEORGIA WHARTON LAMB

Published by the

MANASSAS JOURNAL PRESS

Manassas, Virginia

Printed in the U.S.A.

Revised Edition, Copyright 1940

By Georgia Wharton Lamb

Published by the

Manassas Journal Press

Manassas, Virginia

Printed in the U.S.A.

FOLLOWING THE TRAIL

PARTIAL TABLE OF CONTENTS

PAGE	
2	Emma Dicken – Cousin of Georgia Wharton Lamb George Terrell d 1571 m Eleanor Montague History of Thornton Hall
3	Robert Terrell d. 1643 m. Jane Baldwin
4	Robert Terrell -Merchant Prince 1647 Elizabeth Waters to Virginia 1647 m. Richmond Terrell
5	William Terrell m. Martha -----England
6	William and Martha _____ had son William, daughter Mary
7	Timothy Son of Richmond b 1624
6&7	Hannah Terrell – Dau of Joel Sr. (son of William & Susannah Waters)
7	Anne Terrell m. 1717 David Lewis (Anne dau of William & Susannah Waters) William Terrell m 1690 Susannah Waters Henry and David Terrell (sons of William and Susannah) Join Quakers
12	Anne Terrell m 1717 David Lewis and Children Joel Terrell Jr. (bro of Anne) m Sarah Oxford <ul style="list-style-type: none"> • 4 dau including Hannah M. Isreal Burnley • 4 sons: Joel Jr. m. Anne Lewis his cousin <ul style="list-style-type: none"> ○ William 1732-1812 m. Frances Wingfield ○ Henry d 1794 Major in Revolutionary War m. Anne Dabney. ○ Peter b 1746 – 1794 m Mary Wingfield a niece of Frances Wingfield
13	Joel Terrell Jr. m. Anne Lewis 10 children Hannah Terrell (sister of Joel Jr.) m. Israel Burnley 9 children including Their son Joel (killed at Yorktown)
14	Richmond Terrell d 1771 m. Anne Overton d. 1790 - 10 children Richmond Terrell II m. Martha Crump Timothy (bro. of Richmond II) m Elizabeth Foster
15	Memories. Interested reading.
47	James T. Dicken Sr. m. 1820 Lucy Barksdale Burnley, Warren County, GA b. 2/7/1799 ---THE GRAND PARENTS OF EMMA DICKEN
48	EMMA DICKEN
57	Robert Terrell 1697 – 1786 m Mary Foster Edmund Terrell 1740 –1784 m. Margaret (Peggy) Willis
85	Photos scattered through original book

[This table of contents is not part of the original, it was prepared by Mr. Lawrence Fontaine LeStourgeon about 1988. In 2006, Terrell Society volunteers retyped the original.]

FOLLOWING THE TRAIL

[This chart is not part of the original, it was prepared by Mr. Lawrence Fontaine LeSturgeon in 1987.]

FOLLOWING THE TRAIL

From early childhood no subject has interested me more than family history. I used to listen with unabated delight to the stories of Colonial and Revolutionary ancestors and ancestresses. And, since checking the traditions of my family by the various records I have consulted, I find that the stories related to me by a great aunt and my mother are very accurate. The family history told me by my great aunt was told her by her maternal grandfather, Henry Burnley, whom she visited very frequently in her girlhood and after she married. The family records of the Terrells were given to him by his mother, Hannah, a daughter of Joel Terrell of Hanover County, Virginia. The data given me by my mother was detailed to her with care and accuracy by her maternal grandmother, a daughter of Henry Burnley and Lucy Barksdale, his wife. My mother lived in the same home with this grandmother until she was twenty years old.

In corresponding with other members of the Terrell family in recent years I have been much impressed with the similarity of the traditions (although some of them are highly ornate) as compared with my own traditions. Many of these various Terrells are not acquainted with one another, but their family history certainly indicates a common heritage in Virginia.

Edwin Holland Terrell's traditions, back to his Virginia forebear, Henry Terrell, are all right but he is vague beyond that, and I find that condition prevails in the records of other branches of the Terrells. Most of them claim, or try to claim, descent from Sir Timothy and are confused as to the connection.

With this before me, I determined to go back to the dim, mossy past, carrying my own traditions and weigh all possible evidence of the origin of the Terrell family in Virginia and the link in England.

During odd moments for the past fifteen years I have searched for information of the first three generations of Terrells in Virginia. I have gone over the archives in Richmond, all volumes of the William and Mary Quarterly, Tyler's Magazine of Virginia History, and all available literature of that period – 1647 to 1700. Swem gives the names of over two hundred Terrells of Colonial times and I am reasonably sure I have looked up the references to all of them. Also, I have searched the county records of Louisa, Hanover, Albemarle, Bedford and Campbell. This search has been thorough and painstaking and I was assisted by my brother, Mr. R. D. Wharton, and my husband, Mr. William Harrison Lamb, who checked the search with me most carefully. To these collected data I have added all available family traditions and records. Authentic and valuable

FOLLOWING THE TRAIL

Papers have been furnished by my cousin, Miss Emma Dicken, of Meridian, Mississippi.

Mr. Joseph Henry Terrell of Castleknock, Twickenham, England, searched the records of the various churches and courts in England for the ancestry of Richmond Terrell and I regard his work as reliable.

Many references are made to Terrells in London, Reading and nearby places, and we find the names of Robert, William and Timothy mentioned frequently. These names are borne by different members of the family in different localities and at various times before members of the family came to Virginia. But the first Richmond Terrell is the one baptized in Reading in 1624.

Various branches of the Terrell family in the United States, separated by a century or more, widely dispersed geographically, and who have lost trace of relationship, carry the tradition of the three brothers, Robert, Richmond, and William. Some claim that they were King's surveyors; that they were pioneer settlers from England in the colonial days; that they held commissions from the King; and various other assumptions that the meager facts recorded, and conditions of the times do not sustain.

One of the genealogical snarls that seem to have tangled up so many efforts of the Terrells in tracing the early Virginia Terrells and their link to England was the attempt to trace descent from Sir Timothy Terrell of Oakley who was Master of the Horse for Charles I. And for the sake of clarity I shall take those interested back to George Terrell of Thornton, South Ockenden and Bruyn, Lord of the Manor of Bruyn and Fobbing, Essex, England, who died May 16, 1571 and was married to Eleanor (or Elizabeth) Montagu, a daughter of Sir Edward Montague. I am going back this far from the American ancestry to show the causes of changes in residence and the evident division of certain properties.

In fact, a generation further in England will show how Thornton Hall came into the family. George Terrell of Thornton, who married a Montagu, was a son of Humphrey Terrell of Thornton Hall, who married Jane, daughter and heiress of Sir John Ingleton of Thornton Hall in 1519. In his own right he held the Manor of Bruyn and 500 acres. He died January 15, 1648. So it will be seen that Thornton Hall was the property of his wife and came into the Terrell family from the Ingletons.

The eldest son of this family, Edward, evidently inherited the estate and title of his maternal grandfather for he was Sir Edward of Thornton Hall and the father of Sir Timothy Terrell of Oakley, who was Master of the Horse for Charles I.

William, a younger son of George Terrell, was, as above stated, brother of Sir Edward and uncle of Sir Timothy.

FOLLOWING THE TRAIL

And here we strike the radical difficulties of the American Terrells who have persistently fought to trace their descent from Sir Timothy Terrell, Master of the Horse.

William Terrell inherited from his father, George Terrell, the Manor of Bruyn in Essex. Possibly there were other children who jointly inherited or held dower rights in the 500 acres, for later we find that he alienated (or sold) the estate and moved to Reading. The estate of Bruyn seems to date back to Sir Humphrey le Bruyn whose daughter Elizabeth married Sir Thomas Terrell who died in 1490.

William married a Miss Richmond of Stewly in Bucks. He had sons; David d. 1632; Francis, d. 1638; Robert d. 1643, all of Reading. Robert resided in Reading where he was a councilor and Borough Guardian in St. Giles Ward. He married Jane, daughter of Robert Baldwin and Joane Pigeone. Robert Baldwin and Joane were married in St. Mary's, Reading, October 5, 1590 and Robert Baldwin died in 1660.

Robert Terrell and Jane Baldwin married June 29, 1617 in St. Giles Church, Reading. Robert died 1643. His widow died in 1660 or 1661. Their children were as follows: John, b. June 25, 1618, his will is dated 1661, died unmarried 1661 or 62; Robert, b. Nov. 14, 1619, will dated 1677, died unmarried 1677; Richmond born 1624, alive after 1677, m. Elizabeth Waters, died in Virginia; Charles, died in 1629, evidently a child; William born 1629, was alive in 1677 (in England), married Martha _____, had a son, William, alive in 1677, and a daughter, Mary, who is mentioned in his brother, Robert's will; Timothy, born 1631 or 32, alive in 1643, but probably dead by 1661 or 62; Mary born 1621, m. _____ Mew, lived and died in England; Margaret born 1623, m. Thos. Warner of Sulhausted Abbots, Berks, a clothing merchant. Lived and died in England.

We see that in 1643 Robert Terrell of Reading left a widow and a family of young children all residing in St. Giles Ward. Financially, he probably had just enough from the proceeds of a business that he owned to keep them in comfort. Evidently, they all lived at their mother's home, for neither of the daughters was married in 1643. Their home was no doubt one of many of the same type at that time, comfortable but modest, as evidently the larger part of the estate had gone to Edward and what was left had been divided or suffered deflation until, as before stated, Robert's father had sold his manor home.

Here was his son, Robert Terrell, second son in a widowed mother's home, with four brothers and two sisters. According to caste in England he was a member of a prominent family, a cousin to a courtier of Charles' Court. Evidently John took over his mother's business. Robert went to London to join

FOLLOWING THE TRAIL

the ranks of young gentlemen of fortune who were heading toward the new world. Richmond was but nineteen years old, William fifteen, and Timothy ten or eleven at furthest. Mary was 22 and Margaret was 20, both grown, unmarried.

In 1647, four years later, Virginia had a population of 15,000 and a large trade with England, Holland and New England. December 25, 1647, a noted historian states "the harbors of Virginia were white with sails."

This was during the political disturbances in England. Young aristocrats were out for adventure and money.

We note from the York records of 1647 that Robert Terrell was in York County, Virginia, and an official in the Fishmongers' Company of London. Tyler lists him as one of the London merchant princes doing business in Virginia. He was at that time twenty-eight years old. Frequent mention is made of him and he describes his business "in a way of merchandizing to and from Virginia."

Tradition has it that Richmond fell in love about this time with a Miss Waters. A Waters family resided in London, some of them being communicants of St. Sepulchres, others were Catholic. It is safe to assume that Richmond, as soon as he was old enough, followed Robert to London and here, no doubt, met the lady of his choice who reciprocated his love. It seems that the Waters family strenuously objected to Richmond on religious grounds. The rejected Richmond seems to have sought solace in the Bahamas. Miss Waters came to Virginia seeking him and not finding him, returned to England to die of a broken heart. It then seems that Richmond heard of her in Virginia and hastened thither only to find her gone back to England. It seems that he then remained in Virginia where she joined him. One legend has it that she came to Virginia the first time with several ladies and Richmond's brother.

In 1647 the Virginia records show that Elizabeth Waters came to Virginia with Mrs. Elizabeth Barcroft and several other ladies. The York records show that Robert Terrell was in Virginia that year. We next note that Elizabeth Waters was transported to Virginia by Anthony Fuljam in 1650. These two sparks of light flash across our tradition like verification. It was within this period that Miss Waters made her two trips to Virginia.

It is generally accepted that Richmond married Elizabeth Waters. I have an affidavit made by an elderly member of the family in Louisa County, Virginia, that his aunt said that Richmond's wife was named Elizabeth. There were many Elizabeths in the first three Terrell generations in Virginia. In 1683 Mrs. Elizabeth Terrell is recorded as attending to some legal business in which she is interested. Richmond the first died about this time.

FOLLOWING THE TRAIL

Mrs. Terrell was obviously a widow as married women had no business status and all of Richmond's sons were alive at this time and young men.

Virginia records show Richmond Terrell to have been affiliated with the Diggs, Chandler, Foster (or Forster), Waters, Waring and other early colonial families in New Kent where he and his bride settled after 1650, and probably neither saw England again.

A deed dated April 29, 1670 bearing the only quotation on earth from this emigrant ancestor of the Terrells, carries a note, to me, of terse sadness. He conveys 600 acres to Robert Wyatt reserving "100 acres formerly given unto my brother, William Terrell, and since by him sold to Frances Waring."

From 1656 to 1670 there are references made to Richmond Terrell all evidencing that he was a planter and had he held any commission there would have been some note of it somewhere during this period.

"On March 7, 1656," we quote, "Robert Terrell of London, Merchant, landed at Dover on the 6th present out of the 'Honor of London' (vessel) from Virginia and came to London last night and lodgeth at ye house of William Terrell in Thames St. in the parish of Little Alhollowes and saith that his business is in a way of merchandizing to and from Virginia."

"On a July 19, Robert Terrell of London landed at P. _____ in Sussex on the 6th of June last, out of 'Charles of London' Samuel Cooper, Master, from Virginia came to London on the 7th and lodgeth at ye house of William Terrell in Chandos St, Little Alhollowes and saith his business in a way merchandizing to and from Virginia."

We see from these references that Robert described himself "of London," and that William lived in London and was in the mercantile business there.

In other records, both Virginia and English, Robert is given power of attorney to collect bills in Virginia for English merchants and on occasions, left others with powers of attorney for himself and certain other gentlemen in England.

This is the first mention made of William in connection with his brothers. His grocery business was probably a large one and he probably merchandized with Robert. This year (1656) the first mention of Richmond on the Virginia records is made. This year, 1656, definitely marks the occupations of these three sons of Robert Terrell and his wife, Jane Baldwin. Robert, thirty-five years of age, was a merchant "of London." Richmond, thirty-two years, was definitely a planter in New Kent, VA. William, twenty-seven years old, was in businessman in London, shown by the records to be a grocer. He married a lady named Martha and had

FOLLOWING THE TRAIL

two children, William and Mary. From 1647 to 1660, the Commonwealth controlled England and there were no King's commissions given. Later, three of Richmond's sons could have been surveyors. But there appears to be no record

No other reference is made to William, born in 1629, son of Robert and Jane Terrell of Reading, until he is mentioned as being transported to Virginia by his brother, Richmond, in the latter part of 1669 or early part of 1670, for on Feb. 8, 1670, Richmond is given head land for transporting him and eleven others. By April 29, 1670, he had sold the 100 acres given him by Richmond and we hear of him no more in Virginia. The next we hear of him he administered Robert's will in England in 1677.

Timothy, a son of Richmond, is genealogically confused with an English uncle. The English Timothy was obviously named for his father's cousin, Sir Timothy of Heron Hall, who no doubt was on affectionate terms with Robert and helped the latter's son, Robert, to effect his quick and permanent rise in the Fishmonger's Company of London.

Some of the descendants of the Virginia Timothy claim that he was a son of the Timothy b. in 1631 or 1632 and that he ran away to his uncles in Virginia when his mother married again. The objection to this is that the Timothy born in Reading in 1631 or 1632 could hardly have been the father of Avery Terrell b. in 1647. The Timothy alleged to have run away from England is supposed to have been born in 1656 and a brother Avery in 1647.

A Timothy Terrell m. Dorothy Collard (in England) and has three sons: Avery, b. 1647; William, b. 1650; Timothy, b. 1656.

The Virginia Timothy's birth is given by certain of his descendants as 1668. He was, therefore, twelve years younger than his English cousin who, doubtless, never saw Virginia. The Virginia Timothy married Elizabeth Foster or Forster. The Fosters (or Forsters) lived adjoining the first Richmond Terrell for years. Timothy had two sons baptized in St. Peters, New Kent, Va., Robert, Dec. 25, 1697, and Joseph, Dec. 31, 1699.

A careful study of the foregoing dates and incidents will clearly indicate that Robert, Richmond, William and Timothy Terrell in the records of Virginia are the sons of Richmond Terrell and his wife, Elizabeth Waters. Mentions are made of them showing them to be in active business long after the English brothers had passed on.

When I began this study of the early Terrells in Virginia my only idea was to establish my own line back to England. I was told that Hannah Terrell was a descendent of Richmond Terrell, and, according to her statement to her son, Henry Burnley, when her great grandfather first came to this country he was a "kingsman and wore the doublet and the hose." The Virginia records

FOLLOWING THE TRAIL

show beyond question that Hannah was a daughter of Joel, Sr., and the records of the Terrell and allied families in Virginia show that Joel was a son of William Terrell and Susannah Waters. It is equally evident by deduction and tradition that William was a son of Richmond Terrell, the Emigrant. Joel, Sr., married, in 1720, Sarah Oxford. The year of his sister Anne's marriage to David Lewis is given as 1717. This would evidence that William and Susannah Waters, who is said to have been his cousin, were married around 1690. This would meet my conjecture that William was one of the younger children of Richmond and Elizabeth. He was probably around twenty-five years of age at the time of his marriage. At his death, said to have been in 1729, he was supposedly in his seventies. His brother, Robert, we note was past twenty-one in 1682. His brother, Richmond, was past twenty-one in 1689. His brother, Timothy, was married before 1696.

It is perfectly evident that the William of New Kent, VA., who married Susannah Waters, could not have been the William who was born in Reading, England, in 1629. The latter as stated, was a grocer in London and married to a lady named Martha. We hear of him no more after he administered his brother Robert's will in London in 1677. Richmond is mentioned in this will. In 1683 we find, as stated, Mrs. Elizabeth Terrell adjusting certain business of her own. This indicates that the first Richmond was then deceased. By reason of age it is almost certain that the Richmond referred to thereafter was a younger and an active man

Edwin Holland Terrell gives his ancestor, Henry the First, son of William and Susannah, as having been born in 1705 or 10. At this period the William born in 1629 would have been between 76 and 81 years of age. Not likely that he and his wife were raising a young family at this time of life. Henry was the son of William and Susannah Terrell. He was born about the time Mr. E. H. Terrell states, but William the father of Henry was a son of Richmond the Emigrant and the nephew of William, born 1629 in Reading, England.

Records of descendants of both Henry and David may be found in many Quaker publications of that period and locality. Both of these seem to have become Quakers, which was the religious persuasion of the Chiles family into which family both of them married. An account of Anne may be found in the history of the Lewis family in Virginia and other records.

William and Susannah had other children. As before stated, I am actively tracing no line except my own but I am printing family records of other branches of the family that have been handed me and lists of the children of some of the earlier Terrells where I have found reliable records of them. I wish I had more of such records and hope that this book will assist other Terrells.

Conditions in England and Virginia in the 17th Century

Before leaving the Seventeenth century, a few remarks about the conditions prevailing at that period may help us to a clearer conception of that formative and most crucial development of Virginia.

It has been said that the history of a nation is a history of its wars. To me, the real history of a nation is its religious and domestic intent.

No one can study the early history of the families of Virginia without becoming familiar with the basic ideals of our queenly Commonwealth. During the first thirty years of colonization unspeakable hardships were endured especially by the few intrepid women who braved the living conditions of that time. Many of them died and so did the children.

But by 1640 home were far more comfortable, neighbors more reachable, food more plentiful, and water sources better understood. As before stated, by 1647 there were fifteen thousand inhabitants in Virginia. There were churches, local officials, teachers, medical men, prosperous plantations and other business. Crude mansions arose in the forest primeval. Parks and gardens were developed, patterned after English homes. And these Virginians began to establish an aristocracy of their own.

By the fireside, on winter evenings, stories were told the children of the courage and valor of their grandsires – and the beauty and dignity of their grandmothers. Cromwell's administration had just about impoverished the British aristocracy. And Virginia offered the fulfillment of many a dream. Virginia was founded on the bed rock of aristocratic English tradition.

Many families in the latter 18th Century in transcribing their family traditions, drew fanciful pictures of their early Virginia traditions lest the wealthier aristocratic element of English then pouring into their territory might scorn them as descendants of servant girls. A disinterested review of conditions in the early and middle 17th Century shows clearly that many maidens of excellent families came to Virginia with friends to visit friends already here with the same spirit of adventure in their bosoms as that which animated the young men. And of course, romance stalked abroad.

We might here, with broadening effect on the minds of those who have elaborate ideas of the lords and ladies of this period, insert an excerpt from McCauley's History on the landed knights and squires of the 17th Century in England.

"He troubled himself little about decorating his abode, and if he attempted decoration, seldom produced anything but de-

FOLLOWING THE TRAIL

formity. The litter of a farmyard gathered under the windows of his bedchamber, and the cabbages and gooseberry bushes grew close to his hall door. His table was loaded with coarse plenty; and guests were cordially welcomed to it. But, as the habit of drinking to excess was general in the class to which he belonged, and as his fortune did not enable him to intoxicate large assemblies daily with claret or canary, strong beer was the ordinary beverage. The quantity of beer consumed in those days was indeed enormous. For beer then was to the middle and lower classes, not only all that beer is, but all that wine, tea, and ardent spirits now are. It was only at the great houses, or on great occasions, that foreign drink was placed on the board. The ladies of the house, whose business it had commonly been to cook the repast, retired as soon as the dishes had been devoured, and left the gentlemen to their ale and tobacco. The course jollity of the afternoon was often prolonged till the revelers were laid under the table.

“It was very seldom that the country gentleman caught glimpses of the great world; and what he saw of it tended rather to confuse than to enlighten his understanding. His opinions respecting religion, government, foreign countries and former times having been derived, not from study, from observation, or from conversation with enlightened companions, but from such traditions as were current in his own small circle, were the opinions of a child. He adhered to them, however, with the obstinacy which is generally found in ignorant men accustomed to being fed with flattery. His animosities were numerous and bitter. He hated Frenchmen and Italians, Scotsmen and Irishmen, Papists and Presbyterians, Independents and Baptists, Quakers and Jews. Towards London and Londoners he felt an aversion which more than once produced important political effects. His wife and daughters were in tastes and acquirements below a housekeeper or a still room maid of the present day. They stitched and spun, brewed gooseberry wine, cured marigolds, and made the crust for the venison pasty.

“There are, however, some important parts of his character still to be noted, which will greatly modify this estimate. Unlettered as he was and unpolished, he was still in some most important points a gentleman. He was a member of a proud and powerful aristocracy, and was distinguished by many, both of the good and of the bad qualities which belonged to aristocrats. His family pride was beyond that of a Talbot or a Howard. He knew the genealogies and coats of arms of all his neighbors and could tell which of them had assumed supporters without any right, and which of them were so unfortunate as to be great-grandsons of aldermen. He was a magistrate and, as such, ad-

FOLLOWING THE TRAIL

ministered to those who dwelt around him a rude patriarchal justice, which, in spite of innumerable blunders and of occasional acts of tyranny, was yet better than no justice at all. He was an officer of the train-bands; and his military dignity, though it might move the mirth of gallants who had served a campaign in Flanders, raised his character in his own eyes and in the eyes of his neighbors. Nor indeed was his soldiership justly a subject of derision. In every county there were elderly gentlemen who had seen service which was no child's play. One had been knighted by Charles the First, after the battle of Edgehill. Another still wore a patch over the scar which he had received at Naseby. A third had defended his old house till Fairfax had blown in the door with a petard. The presence of these old Cavaliers, with their old swords and holsters, and with their old stories about Goring and Lunsford, gave to the musters of militia an earnest and warlike aspect which would otherwise have been wanting."

"Even those country gentlemen who were too young to have themselves exchanged blows with the cuirassiers of the Parliament had, from childhood, been surrounded by the traces of recent war, and fed with stories of the martial exploits of their fathers and uncles. Thus the character of the English esquire of the seventeenth century was compounded of two elements which we seldom or never find united. His ignorance and uncouthness, his low tastes and gross phrases would, in our time, be considered as indicating a nature and a breeding thoroughly plebeian. Yet he was essentially a patrician, and had, in large measure, both the virtues and the vices which flourish among men set from their birth in high place, and used to respect themselves and to be respected by others. It is not easy for a generation accustomed to find chivalrous sentiments only in company with liberal studies and polished manners to image to itself a man with the deportment, the vocabulary, and the accent of a carter, yet punctilious on matters of genealogy and precedence, and ready to risk his life rather than see a stain cast on the honour of his house. It is however only by thus joining together things seldom or never found together in our own experience, that we can form a just idea of that rustic aristocracy which constituted the main strength of the armies of Charles the First, and which long supported, with strange fidelity, the interest of his descendants."

In the general review of history that is now progressing in Virginia, a very beautiful and classical revival is the pilgrimage of colonial gardens in connection with garden club work.

No one can visit these rare and silent tributes to the artistic ability and culture of our grandmothers without a deep conviction that this expression of floral and arboricultural loveliness

FOLLOWING THE TRAIL

places the plantation mistress of the South in the front rank of the exponents of beauty in all ages. But the history of these gardens should go back to their birth.

The first Virginia Gardens were humble little patches full of hopes and prayers and memories. The first Virginia Dames worked over them with their own hands and what rude tools they could get. But they told their daughters of the old gardens of their childhood in merry England and their daughters worked with them and caught the vision. And finally the great-granddaughters and those thereafter reaped the harvest of culture and beauty that we are today so proud to call our own.

From the middle of the seventeenth century – even earlier – exodus from England of well bred, home-making English women to Virginia began. Many of these women were the wives of younger sons of the aristocracy and gentry to which social classes they also belonged by birth. Many others were the daughters of comfortable merchants and professional men. All of them must have possessed the spirit of youth and ambition to brave the dangers of the new world.

An ocean voyage in those days was a hardship. Enough linen and bed clothing for themselves, as well as edibles, had to be provided for a period of two or three months.

One can fancy the serious faces and tear-dimmed eyes of the women packing for this journey. Through the open windows came the odor and vision of the old gardens that had been their playground as children and where they had decked their hair with garlands and gathered blossoms for the cool spacious rooms in their mothers' homes. From those English gardens came the slips and bulbs and seeds from which the Virginia gardens grew. They planted their choice slips in tubs and carefully wrapped bulbs and seeds to keep them from air and ocean dampness.

The rocking, surging voyage over, in a log cabin, often without doors or window panes, the English girl unpacked her treasures and hastily planted her garden even before her linen was washed and spread out on the grass to bleach, or her bedding was hung on bushes to sun and lose the moldy odor of her close damp quarters on the ship.

She watched over her roses, her bramble berries, her shrubs, and all the old-time flowers that gave, and still give, undying romance and sweetness and color to the gardens of Virginia.

One of the Terrell family who lived in one of the old Terrell homes in Louisa County told me that as recent as forty-five or fifty years ago in the garden of her father's home grew the "Lady Mary Rose," a small yellow rose, and a flower called the "Pride of England." She said it was legendary with them that these plants had been brought from England and she also stated that there were some apple trees carrying the same tradition.

FOLLOWING THE TRAIL

Groups of Early Terrells by Families

(Note the similarity of names)

From 1714 to 1741 on the land records of Virginia appear William, Joseph, James, Henry, Richmond, Joel, Sr., John and Champress. From 1760 to 1765 we have on the records Joel, Jr., Henry, David, and Pleasants.

Anne Terrell, daughter of William and Susannah Terrell, married, as before stated, David Lewis. She was married about 1717 and died in 1734. Her children:

William Lewis	b. 1718, m. Sally Martin
Susannah	b. 1720, m. Alexander Mac Kay
Hannah	b. 1722, m. James Hickman
Sarah	b. 1724, m. Abraham Musick
David, Jr.,	b. 1728, m. (1) Sarah Talliafero (2) Susan Clarkson
Joel,	b. 1730, m. (1) Mary Tureman (2) Mrs. Goodson (3) Lucy Daniels
Anne	b. 1733, m. (1) Joel Terrell, Jr. (2) Stephen Willis whose first wife was Susannah Terrell, Anne Lewis' cousin

Joel, Terrell Sr., brother of Anne, and one of the sons of William and Susannah Terrell, as before stated, married Sarah Oxford in 1720. His children were:

Daughters:

Susannah Terrell	b. 1721 m. Stephen Willis
Mary (Mollie)	m. Isham Richardson
Jane (?)	m. Edward Garland
Hannah	m. Israel Burnley

Sons:

Joel, Terrell, Jr	b. 1726 d. 1774 married his cousin, Anne Lewis
William	b. 1732 d. 1812 m. Frances Wingfield, daughter of John Wingfield, of Hanover. William died in Georgia.
Harry or Henry, Peter,	m. Anne Dabney, died in South Carolina in 1794. 1746, died in Georgia in 1794 m. Mary Wingfield, niece of his sister-in-law, Frances.

The records of Hanover County were almost completely destroyed. In one of the two record books of that county certain questions of boundaries of Peter Terrell's land are mentioned. He was a minor at the time

FOLLOWING THE TRAIL

Joel, Sr. lived and raised his eight children on a plantation in Hanover Co., Virginia, described by a son of Major Henry or Harry Terrell as “on the banks of the Pamunka river” He also described his Uncle Peter as “a big fat man whose daughter was a fine woman and married Ben Branham.” This son of Harry Terrell further stated that his father moved from Hanover County to Bedford County. Later he moved south. The records of Bedford and Campbell counties show that in 1784 the Terrells and Israel and Hannah Burnley sold their holdings. Harry and his wife, Anne, were already living in South Carolina.

Children of Joel Terrell, Jr. and Ann Lewis, His wife.

Susannah Terrell
Anne
Frances
Mary
Jane Garland
Joel
Richmond
William Garland
William Lewis
Peter Higgins

Children of Joel’s sister, Mrs. Edward Garland

(Edward was a son of Edward Garland who was b. May 20, and was baptized July 9, 1700, St. Peter’s Parish, New Kent.)

Elizabeth Garland
Mary
Nancy
Thomas b. 1788
Peter
Anne
Edward
Sarah

Children of Hannah Terrell Burnley, sister of Mrs. Garland and Joel, Jr., (Hannah’s husband, Israel Burnley, was a son of Major John Burnley, of New Kent and his second wife Phoebe Davies).

Joel Terrell Burnley (Killed at Yorktown where his name is inscribed on the monument there. Had a fam-

FOLLOWING THE TRAIL

ily that moved west with his widow's people.)

Richmond,	died unmarried.
Susannah,	m. John Barksdale in Bedford Co., Va., Dec. 28, 1778.
Anne,	m. John Brown, Jan. 20, 1775 in Bedford Co., Va.
Elizabeth,	m. John Colbert in Hancock Co., Ga.
Nancy,	m. (1) Malcolm Johnson (2) Jack Davenport of Virginia in Hancock Co., Ga.
Frances,	m. George Smith of Wilkes Co., Ga.
Henry,	b. 1756, m. (1) Mrs. Davenport, in Charlotte Co., Va., date of bond July 13, 1782 (2) Miss Polly Lokey in Ga.
Stephen Willis	b. 1770 m. Thenie Garrett in Georgia.

The children of Richmond Terrell of Louisa and Anne Overton were: Elizabeth, Anne, Mary, Barbara, Rebecca, Richmond, James, William, Richard, Samuel. This Richmond died in 1771 and his widow, I think, in 1790.

Richmond Terrell, the Emigrant, had daughters. One of them married an Andrews. Richmond the second married Martha Crump. Timothy married Elizabeth Foster or Forster. This division of land between the Terrells and the Fosters in 1689 could easily have been a property division to settle law questions between Richmond the second and his brother, Timothy. The records of Charles City County carry the name Richmond Terrell. So do the records of York and Louisa. Even a cursory glance at the descendants of Hannah Terrell in this volume will show that the name has been borne by many of the descendants of this lady who remembered that he was a "King's man." The records of New Kent were destroyed but in St. Peter's Church Yard there is a tomb marked Richmond Terrell Lacy d. 1800.

FOLLOWING THE TRAIL

Memories

With such a vast wealth of history of homes and families in the splendid past of Virginia, it is hard to keep on one track. But time and space oblige me to keep before me the object of my work. That is the ancestry and descendants of Hannah Terrell. Speaking of her, she seems to have had a keen memory and a deep appreciation of the rank of her family in England. Born, I judge, before 1730, she was reared about five miles from St. Peter's church. Her father's plantation was on the Pamunky river in Hanover county, Virginia. There were three or four of her children older than her son, Henry, who was born in 1756. Her youngest child was Stephen Willis, born in 1770. Stephen Willis was five years old when his sister, Anne, married and his brother, Joel, was already married. Showing that Hannah Terrell's children ranged in ages from a young man to his early twenties to a son five in 1775. I judge her to have been married after 1745. She was married in St. Paul's Parish where she lived and where in 1751 her husband, Israel Burnley, was a vestryman.

In 1757 the records of Louisa County show that Israel Burnley purchased land in that county. Joel Terrell, Sr., owned considerable land in Louisa as well as in Albemarle. Later, after the death of Joel, Sr., we find Israel Burnley mentioned in the Albemarle records as "of Louisa," settling dower rights with his wife's brothers-in-law and her brother, Joel Terrell, Jr. In 1767 we find Israel and Hannah purchasing land on Falling river in Bedford and Campbell counties. In 1784 they sold out and settled in Warren County, Georgia, where they are buried in the family burial lot on the farm that is still owned by their descendants. Israel Burnley was the son of John Burnley of New Kent and his second wife, Phoebe Davies, who was the daughter of Moses Davies, gentleman. Moses Davies was a character of considerable importance in the colonies. For a generation or two in the Burnley family we see such Bible names as Zachariah, Reuben, Israel, Keziah, etc. These names came from the Davies family.

Zachariah Burnley, Israel's brother, was High Sheriff of Bedford County and later of Orange County, and he was a member of the House of Burgess from Bedford.

Israel and Hannah seem to have lived a very even and happy life with their children, all of whom went to Georgia with them except Anne who married John Brown. She remained in Bedford.

Henry Burnley, a son of Hannah, who married Lucy Barksdale (widow Davenport), was very proud of his mother and cherished the early pioneer stories of her people and their rank back in England. He was fond of stories of his own boyhood in Virginia and his army experiences. He said that back in Bedford

FOLLOWING THE TRAIL

County, Virginia, every Sunday morning the children were allowed hot biscuits and coffee. And to celebrate, he and his brothers would have pillow fights on Sunday morning. Coffee was not a plentiful drink at that time, and beaten biscuit quite a luxury.

His romantic marriage with the young and charming widow of Major Jack Smith Davenport is told elsewhere in this book.

My great aunt, Mrs. Jane Seals Crymes, never tired of talking about him. I recall in a letter to her from Richard Malcolm Johnson, the Georgia writer, he states his recollection of the white-haired old man with knee breeches and silver buckles and the big black ribbon that kept his silvery locks in place. Richard Malcolm Johnson's mother was a step-daughter of Henry Burnley and in this letter Mr. Johnson also stated that his mother said that Henry Burnley treated his step-children as if they were his own.

Mrs. Crymes, a married woman at the time of Henry Burnley's death, said his coffin was made by his favorite slave out of new boards and covered with black broad cloth. Inside it was cased in white and she recalled his sweet old face framed in by his soft beautiful hair.

He was a brave soldier in the War of the Revolution, as was his brother, Joel, who was killed at Yorktown. Nearly all of the Burnleys were bitter Tories. My great aunt always referred to herself as an English lady, and to Queen Victoria as "our gracious queen." Henry Burnley would not allow tea in his house because he said it caused the break with the mother country. At the time of Henry Burnley's death memorial services were held for him in the various surrounding churches. He was kind, charitable and most lovable. I think this must have been a family characteristic as my great aunt was one of the most beautiful characters I have ever known. I regret that the reproduction of her picture in this book so poorly expresses her rare loveliness. It was hard to produce a cut from the old picture.

The only likeness of any one of Henry Burnley's children that reproduced well enough to print is that of my great grandmother, Anne Terrell Burnley. My cousin, Mrs. Sue Hubert Walker of Warren county, Georgia, has one of her great-grandmother, Sarah Burnley, eldest daughter of Henry Burnley, but the reproduction of the old ambrotype was too pale to print. The one of her husband, Hiram Hubert, was more successful.

My great aunt emphasized Henry Burnley's love for the "High Church" as the Episcopal Church was often called. She said he attended services in that church whenever he could. She also stated that he revered the Catholic Church because his ancestress, Richmond Terrell's wife, belonged to that church and loved it all her life.

FOLLOWING THE TRAIL

Henry Burnley, son of Hannah Terrell, married the young widow Davenport, who was Lucy, daughter of Collier and Sarah Barksdale. Miss Sarah Donelson Hubert, a granddaughter of Sallie Burnley and Hiram Hubert, in 1895 completed a compilation of the descendants of Collier Barksdale. This very comprehensive work carries the line of descent from Hannah Terrell to hundreds of her descendants, and I am including Miss Hubert's pamphlet in full.

The father of Collier Barksdale, or his grandfather, came to Virginia from England and settled in Halifax County near what is now known as Barksdale Depot. Collier's father was William and he married a Miss Collier, said to have been the daughter or granddaughter of the Lieut. Governor of York in 1670.

Among the records of early baptisms in the Parish records of Newbury, Berkshire, England, "In yeare of our Lord 1518 and in the 30 years of Henry VIII," appears the name of Barksdale, according to the researches of Gore.

Francis Barksdale was a distinguished citizen of Newbury. He was a fellow of Magdalene College, Oxford, and vice-president of the college in 1650. John Barksdale in 1643 was deputy steward of recorder or the town. "Clay Hill" in Virginia, the home of a branch of the Virginia family, is the name of a site in Newbury, England.

The Barksdales in Virginia descended from the Cheshire family that originally came from Berkshire. From this place they seem to have moved to London. In the Parish of St. Olave William Barksdale and his wife, Joan, lived. The Colliers also lived in this parish.

The children of William and Joan Barksdale recorded in St. Olave's, Hart Street, London were:

Elizabeth, Barksdale baptized Dec. 21, 1644

Sarah, baptized Aug. 21, 1646

William, baptized Dec. 15, 1657

Before the family moved to this parish, James and Hester were born. The children of William in Virginia and his wife, _____ Collier were:

Collier Barksdale

Nathan

John

Hickerson

Claiborne

Collier's wife, Sarah, was unquestionably a member of the Randolph family. My great-grandmother stated to my mother that she, Mrs. Seals, was a "second cousin" of John Randolph of Roanoke.

Collier Barksdale purchased from the Randolphs the planta-

FOLLOWING THE TRAIL

tion called "Let-a-lone" and lived there until his death in 1774.

The records and deeds of the counties in which the two families, Barksdales and Randolphs, lived shows close relationship in business and the names in the two families show marked similarity.

Collier died of a sudden illness in the fall of the year 1774 while he and his son, John, were on their way home from Petersburg where they had been to dispose of tobacco.

His will is recorded in Cumberland County, Va. It was made in July 1, 1766, and recorded October 3, 1774. The children named in the will are John, William, Lucy, Allen, Nathaniel. Seven children are named in Miss Hubert's book, John, William, Lucy, Nathan, Joseph, Ally (Allen) and Sarah.

There is also a Virginia record of the marriage of a daughter, Mary, to Thomas Lipscomb, March 20, 1773. His wife is named in his will as Sarah.

One of the stories with which Collier Barksdale is said to have entertained his children with in leisure moments ran thus:

"A tobacco planter found himself in need of cash and went to a neighbor who lent him enough money to cover his needs with the understanding that he was to turn over his next tobacco crop to his neighbor who was to repay himself and hand what was left back to the borrower. However, when the unusually good crop was harvested and packed, the dishonest man started off to sell the tobacco himself. That night he camped near a frog pond, ate his supper, fed his horses and, wrapping his blanket around him, lay down to sleep. But a big old frog came out of the water and croaked, "You owe, you owe!" The fellow jumped up and shouted "What do I owe?" Then dozens of little frogs piped up "tobacco, tobacco, tobacco!" The unworthy farmer was so frightened that by dawn he turned his horses and hogshead back, went to the neighbor, and paid his debt."

I remember my great aunt telling me this story when I was quite small and it impressed me very much.

In placing Cousin Sallie's book in my "memories" I am acting as my heart dictates. The names catalogued there are pearls to me in my memory's casket. I personally knew few of them but in my early childhood when a letter would come to us from the South, I would listen excitedly as my elders read and re-read the news of the relatives. Sometimes the news was gladsome – a wedding, a big party, a new arrival or even a new dress. Sometimes sad – telling of the passing of one beloved to a Better Land and then I would sorrowfully repair to my dolls and tell them to be quiet for someone had died. How forcefully the names in Cousin Sallie's book bring back those smiles and tears. As I look over them the words of George Eliott come to me.

"O, Memories! O, Past that is!"

FOLLOWING THE TRAIL

Following is Miss Hubert's compilation. Note the Beverlys, Randolphs, Colliers and Mournings in the text; also the frequent use of the name "Richmond Terrell."

Record of Joseph Barksdale and Miss Ford

Joseph Barksdale, son of Collier Barksdale of Charlotte county, Virginia, was born in Virginia; married there a Miss Ford, and lived in Virginia a number of years before moving to Georgia in 1793. He settled in Hancock county; lived and died in that county; is buried near his old homestead. He was a giant in height, being seven feet tall. He had by his first marriage four sons and three daughters – first, Susannah; second, Abner; third, William, Mourning, Collier, Mrs. Momen, Nathan. By his second marriage one daughter (eighth) Nancy.

Susannah Barksdale, daughter of Joseph Barksdale, was born in Charlotte county, Virginia, November 22, 1770; married Epiphroditus Drake 1791; moved to George with her father in 1793. Issue, six sons and two daughters.

- | | |
|---------------|--|
| First. | Hannah Drake, the eldest, was born in Virginia, October 3, 1792; married Thomas J. Griggs, who was born 1782. |
| Second. | William Drake, born in Georgia, September 23, 1794. Married; had a family. |
| Third-Fourth. | Francis Stephens Drake and Pleasant B. Drake were born in Georgia, March 23, 1797. Frances never married. Pleasant married; had a family. |
| Fifth. | Beverly Drake, born in Georgia, June 4, 1799. Never married |
| Sixth. | Lucy Drake was born in Georgia, July 15, 1801; married a Mr. Griggs. |
| Seventh. | Vines H. Drake, born in Georgia, November 6, 1802. Married; had a family. |
| Eighth. | John B. Drake was born in Georgia, October 6, 1808; died in Powelton, Ga., 1892, leaving a widow and three daughters – Susannah, Lucy, __; two sons, Walter, ____. |

Abner Barksdale, son of Joseph, was born in Virginia; married, lived there until 1793, when he moved to Hancock county, Georgia, where he resided until about 1812 or '15, when he removed with his family to Pike county, Mississippi. Some of his descendants are still there. He had one son, Joseph, who married Annie Carter; moved to Holmes county, Mississippi, and lived there until his death, which occurred some time in the fifties [1850s]. He left a large family – several sons and four or five daughters. One son, Wm. G. Barksdale, who was an educated and promising young man, was killed at the battle of Murfreesboro, Tenn., in 1862.

Another son of Joseph is Abner Green Barksdale, who is still living in Yazoo county, Mississippi. He has been twice married –

FOLLOWING THE TRAIL

first to Belle Grimes; second to Sallie Owing.

A. E. Barksdale, another son of Joseph, lives in or near Chico, Wise county, Texas.

Record of William Barksdale and Mary Byram

William Barksdale, son of Joseph Barksdale, was born in Virginia, 17___. Came to Georgia with his father, 1793. Married Mary Byram of Hancock county, about 1800. Issue, one daughter, five sons.

First, Lockey Ann; second, Jack; third, Joseph Collier; fourth, William B.; fifth, Beverly Randolph; sixth, Henry B.

Jack died unmarried about twenty years of age.

Record of James Wynn and Lockey Ann Barksdale

1. Lockey Ann Barksdale, only daughter and eldest child of William and Mary Barksdale, married James Wynn of Warren county. They lived in Warren county until 1854, when they removed to Talladega county, Alabama. He died in 1857 or 1858; she in 1865 or 1866. Issue three sons and seven daughters: First, Susan; second, Elizabeth; third, Frances; fourth, Abner; fifth, Louisa; sixth, Albert; seventh, Lockey Ann; eighth, Lucinda; ninth, Emily; tenth, Alford, died in childhood.

First. Susan Wynn married Wm. A. Morris. Issue, three daughters and three sons.

Ellen Morris married James Hendricks.

Robert died while serving the Confederacy.

James married; lives in Texas.

Emma married Robert Spence.

Sandy married Minnie Garrett.

Anna married George Sawyer.

All have children, and reside in Talladega county, except James.

Second. Elizabeth Wynn married 1817, to Charles Colelough. Removed to Talladega county. Issue, five children – four daughters, one son – Bettie, Susie, Charles Abner, Mallory, Estelle. Bettie and Mallory are dead. All unmarried.

Third. Francis Wynn married Isaac Adkins of Warren county. She died young bearing two sons – Jefferson and Lucius; one daughter – Fannie.

– Jefferson Adkins married a Miss Pritchard of Augusta, and is well known in Georgia as the proprietor of the “Adkins House” in Augusta.

– Lucius Adkins married Belle Lazenby of Warren county. She died young, leaving three sons.

– Fannie Adkins married Mr. Hagerman. She is a widow, living in Atlanta.

Fourth. Abner Wynn graduated from Mercer University, 1852. Married in 1853 to Burmah Evans, daughter of John Evans of La-

FOLLOWING THE TRAIL

Grange, Ga. Issue, four sons, three daughters.

Charlie Wynn married Hattie Sisk. Issue, one son – Julius.

Della unmarried.

Paul died in childhood.

Albert unmarried.

Maud married Robert L. Thomson, one boy.

Claud unmarried.

Mamie unmarried.

Abner Wynn is now living in Talladega county, Alabama.

Fifth. Louisa Wynn was married to Jack Rhodes of Taliaferro county, in 1848; died in 1850. Issue, one son – Dr. James W. Rhodes of Jewells, Ga. He married Amanda Fowler, daughter of Rev. James Fowler of Warren county. She died young, leaving no children.

Sixth. Albert Wynn married Lizzie E. Cook of Talladega, Ala., and is now living at Red Fork, Desha county, Arkansas. Has two daughters – Alberta and Willie Herndon. He is a successful farmer and a man of business qualities.

Seventh. Lockey Ann Wynn married William Baker of Warren county, Georgia, January, 1855. Died at her home at Kymulga, Alabama, 1873, leaving one son and six daughters.

First. Emma Baker married William Finn.

Second. Ella married Brooks Mitchell.

Third. James married Fannie Whitson.

Fourth. Lutie married Robert Hood.

Fifth. Thressa is unmarried.

Sixth. Sue married Clover Truitt.

Seventh. Lockie is unmarried.

All live in Talladega county, Alabama.

William Baker died February, 1895. He followed the mercantile business successfully for many years; was a member of the legislature from Talladega county, and was prominent in all public affairs in his section.

Eighth. Lucinda Wynn married Dr. Ed. Rhodes of Warren county, Georgia, in 1864. Removed to Talladega county, where she died, leaving one son, Ira W., who married two sisters. Hattie and Bertie Gooden; no children. Dr. Rhodes died March, 1896.

Ninth. Emily, Wynn the youngest of this family, married Henry Cliett of Talladega. Issue, one son and three daughters – Minnie, Miner, Ada, Nina. Minnie married Elvin Ricks. Issue, one son – Cliett; one daughter – Charlotte.

Henry Cliett died several years ago.

2. Jack: no record.

3. Joseph Collier was twice married; first to Mary Harrell; no issue. His second wife was Elizabeth Mims of Alabama. Issue, four sons and two daughters – William B., Americus,

FOLLOWING THE TRAIL

Marion, ____, Henrietta, Julia. All are married and living near Overton, Rusk county, Texas, except William B., who lives at Collins, Drew county, Ark.

Joseph Collier Barksdale died in Rusk County, Texas, 1887, eighty years of age.

Record of William B. Barksdale and Sylvia Harrell

4. William B. Barksdale, second son of William and Mary Barksdale, married Sylvia Harrell, daughter of Charles Harrell of Warren county. Issue, eight sons, seven daughters – Charlie, Mary, W. Collier, Lockey Ann, Henry P., John, Beverly, Martha, Bettie, Fannie, Robert, Joanna, Alexander, Emmie, Thomas.

First and Second. Charlie and Mary died in childhood.

Third. W. Collier Barksdale married Willie Jones, daughter of Manum Jones of Warren county. They were married in 1870. Issue, five daughters, one son – Morelle, Pattie, Leoti, Annie, Hattie, Charles W.

Morelle Barksdale married William Johnson, son of Nathan Johnson of Warren county, January 1894.

Pattie Barksdale married Columbus Scott of Warren county, January, 1891. Issue, one son – Terrell William Scott.

Fourth. Lockey Ann Barksdale, daughter of William and Sylvia Barksdale, was born September, 1836; married John H. Hubert, son of Harmon Hubert, September, 1853. Issue, one son – John; seven daughters – Dora, Ida, Ula, Clifford, Mattie, Rosa, Lessie Donelson Hubert.

Dora Hubert married Robert Heeth of Warren county, Georgia, 1874. Issue, five daughters, one son – Harmon, Lillie, Bertha, Stella, Ruby, Ida Heeth.

Ida H. Hubert was born 1856; married W. T. Heeth of Warren county, January, 1888; died February, 1889; no children.

Ula Hubert was born 1858; married Thomas Fuller of Warren county, 1882; died November, 1890, leaving four children – Otis, Raymond, Myra, Annie.

Clifford Hubert married Dow Rogers, son of Mike Rogers, of Warren county, Georgia, January, 1882. Issue, one son – Hubert Rogers; and four daughters – Mattie, Ula Bell, Ida, Lily Dow Rogers.

Mattie Hubert married Charlie Wall of Rome, Ga. Issue, one daughter – Mattie; one son – Charlie Wall, now living in Selma Alabama.

John B. Hubert, the only son of John H. and L. A. Hubert is unmarried; lives in Selma, Ala.

Rosa Hubert married Manum Anderson, son of William Anderson of Norwood, Ga. They were married November, 1893. Issue, one daughter – Rosebud Anderson.

Lessie Donelson Hubert, the youngest child, is unmarried.

Fifth. Henry P. Barksdale was born in Warren county,

FOLLOWING THE TRAIL

Georgia, 1838; married Bessie Buck of Washington county. Issue, one daughter – Dovie Donelson Barksdale, who married Dr. O. F. Moran of Baldwin county; and one son – William Henry Moran. Lieutenant Henry P. Barksdale lost his right arm in the battle of Resaca, Georgia, 1864; is now living in Washington County, Georgia, engaged in school-teaching.

Sixth. John B. Barksdale, son of William and Sylvia Barksdale, married Toodie Hopkins, daughter of Tom Hopkins of Warren county, Georgia. They have several sons and daughters – Henry, Charles, Robert, Clyde, Maggie Barksdale, and others.

Clyde Barksdale married Forrest Armstrong of Norwood.

Robert Barksdale is quite an interesting boy. He is perfectly blind, having lost his eyesight from sore eyes when but a few weeks old. He is at the Asylum for the Blind, Macon, GA, where he will be educated.

Seventh. Beverly E. Barksdale, son of William and Sylvia Barksdale, married Austelle Battle, daughter of Curran Battle of Warren county. Issue, one daughter – Birdie Battle. They are now living at Longstreet, Ga.

Eighth. Martha Barksdale, second daughter of William B. and Sylvia Barksdale, was twice married; her first husband was Matt Hubert, son of Harmon Hubert of Warren county; they were married October 13, 1859. Issue, one daughter – Hattie Hubert, who married Daniel Wheeler of Warren county. Issue, three sons – Forrest, Matt Hubert, Jeff Wheeler.

Matt Hubert died while serving the Confederate cause, November, 1862, at Cumberland Gap, Tennessee.

After the death of Matt Hubert his widow married William P. Butt in 1868. Issue, three sons and two daughters – William, Collier, Minnie, Leila, Josh, and Lamar Butt. Mrs. Butt and her family now living in Atlanta. Mr. Butt died in 1894.

Ninth. Bettie Barksdale, daughter of William B. and Sylvia, is unmarried.

Tenth. Fannie Barksdale, daughter of William B. and Sylvia Barksdale, married Marshall Shurley, of Norwood, Ga. Issue, two sons and two daughters - Edmund, Eva, Nellie, and Charlie Shurley. Mr. Shurley was a member of the legislature from Warren county at the time of his death, 1886. Eva Shurley married William Ray of Norwood, 1895.

Eleventh. Robert Barksdale, son of William B. and Sylvia, married Mattie Strother of Wilkes county. No children.

Twelfth. Joanna Barksdale, daughter of William B. and Sylvia, married Thomas Atchinson of Warren county. Issue, one daughter – Addie Mag Atchinson. Mrs. Atchinson died 1885.

Thirteenth. Alexander B. Barksdale married Lucy Wardlow, of Washington county. Issue, five sons and three daughters

FOLLOWING THE TRAIL

- William, Albert, Maurice, Edgar, Eunice, Roselle, Earl, and Pearl Barksdale.

Fourteenth. Emmie Barksdale, youngest daughter of Wm. B. and Sylvia Barksdale, married Billie Wright, son of Wingfield Wright of Warren county. Issue – two daughters – Mattie and Eva Lou Wright.

Fifteenth. Thomas Barksdale, the youngest child of William and Sylvia Barksdale, was born in Warren county, 1858. Married Mrs. Effie Lou Scott of Norwood, daughter of Captain W. W. Swain of Warren county. Married 30th of January, 1894.

Fifth. Beverly Randolph Barksdale, son of William and Mary Barksdale, was born in Warren county, Ga., about 1814. Married Emily Seals, daughter of Colonel Archibald Seals, 1833. Removed to Enon, Ala., 1836. Issue, six sons, three daughters.

Henry Morgan Barksdale was a promising young lawyer. Died 1861 while serving the Confederate cause.

Frank Barksdale, also a promising young man, died in the Confederate army.

Beverly R. Barksdale, Jr., married Ella Crawford, daughter of Colonel Joel T. Crawford of Enon, Ala. Issue, one son – Charlie Barksdale, who married Alberta Shelton of Selma, Ala.

Thomas Barksdale is unmarried.

John Barksdale married Mary Stott; issue, one daughter – Annie.

Archie Barksdale died unmarried.

Janie Barksdale died unmarried.

Annie Barksdale married John M. Brown; died young; no issue.

Sallie Barksdale is unmarried.

Beverly R. Barksdale is now living at Flora, Ala.; seventy-eight years of age. (died 1896)

Sixth. Dr. Henry B. Barksdale, youngest son of William and Mary Barksdale, died near Mt. Zion, Hancock county, 1838. He was a very promising young physician. Was unmarried.

Record of Collier Barksdale

Collier Barksdale, son of Joseph Barksdale, was born in Virginia, came to Georgia with his father 1793; was an early emigrant to Texas from Hancock county, Georgia. Never married.

Nathan Barksdale, son of Joseph Barksdale, married, moved to Putnam county, Georgia. Issue, two sons – Judge and Nathan Barksdale. Judge died unmarried.

Nathan Barksdale married Angeline Hill. Issue, ten children. Mrs. Emma Wright of Eatonton, is a daughter of his. Some of his family are living in Barnesville, Pike county, Georgia.

Mourning Barksdale, second daughter of Joseph Barksdale, married a Mr. Pass, moved to Coweta county, Georgia. Issue, one son and two daughters; Willis Pass – the son, names of daughters unknown. Can give no further information of this family.

FOLLOWING THE TRAIL

One daughter of Joseph Barksdale married a Mr. Momen; moved to Alabama. Can give no account of them.

Nancy Barksdale, the youngest daughter of Joseph Barksdale, married a Mr. Marable; can give no information of her family.

Record of William Barksdale and Bethiah Saxon

William Barksdale, son of Collier Barksdale of Charlotte county, Virginia, moved to South Carolina about 1775. He settled on Bush River about fifteen miles from Laurens C.H. His first wife was Bethiah Saxon, a daughter of Colonel Benjamin Saxon and sister to the wife of General John Elmore. (General Elmore was father of Tom and Frank Elmore, two of South Carolina's most distinguished sons. Frank died while serving as United States Senator from South Carolina. William Barksdale, by his first marriage, reared two children – Samuel, and Jane Barksdale, the wife of Hamilton Lowry. Her family went West.

Samuel Barksdale was born 1777; married Nancy Griffin, daughter of Joseph Griffin; died 1830

William Barksdale had second wife, name unknown; by this marriage he left two sons – Hagerson and John. Both left families but cannot tract them.

Children of Samuel Barksdale and Nancy Griffin were seven:

First. John Franklin Barksdale, born 1809; died unmarried, 1849.

Second. Sallie C. Barksdale, born 1811; married Samuel Copeland.

Third. Bethiah Saxon Barksdale, born 1813; married William East. Five sons – Samuel B., William Washington (author of volume poems, killed at Seven Pines, near Richmond, Virginia, 1862), James H. L., Olive D., and Dr. C. D. East. Three daughters – Sallie C. East Winn (wife of Collier Winn, who was killed at Spottsylvania, Virginia, May 12, 1864), Mrs. Emma East Copeland, and Mrs. Mattie East Bell of Renno, South Carolina.

Fourth. Barbara Barksdale, born 1815; never married; died 1856.

Fifth. Nancy Barksdale, born 1817; married Andrew Johnson; died 1858; left one daughter, Mrs. B. Johnson Phinney.

Sixth. James Henry Barksdale, born 1820; married Indiana Allen of Abbeville, in 1846; died soon after the war, after serving through it; left three sons, two daughters; sons all died after reaching manhood. Laura A. Barksdale married R. Morrison Rogers, a merchant of Macon, Georgia. She has two daughters and one son.

Seventh. Collier D. Barksdale, the youngest child of Samuel Barksdale and Nancy Griffin, was born 1825; married since the war; died in Griffin, Georgia, a few years since.

Record of Nathan Barksdale and Mary Allen

Nathan Barksdale, son of Collier Barksdale of Charlotte county, Virginia, was born in that county 1743; emigrated with his brother William to South Carolina about the beginning of the Revolutionary war. He settled in 96th district, afterwards district

FOLLOWING THE TRAIL

of Laurens, which was organized in 1785. It is now county of Laurens.

Nathan Barksdale was married 1779 to Mary Allen, who was born 1756. She was a sister of Charles Allen, Sr., of Laurens district. They reared their families near Laurens C.H. He died September, 1812, and she 1835.

Nathan was a son of eminent piety, a strict member of the Baptist church. He was kind and benevolent, maintained a high character for honesty and integrity in all of his transactions, had the confidence of his neighbors, was the trusted adviser and friend of all who knew him.

Charles Allen, Sr., was a devoted Whig, and several of his sons were killed in the Revolutionary war; his son Charles known as "Esquire Allen", surviving the war and becoming widely known as a representative man.

Nathan Barksdale and his brother William were also staunch Whigs.

The children of Nathan Barksdale and Mary Allen were five sons and six daughters.

First. Collier Barksdale, born 1780; married Mary Franks; died 1846.

Second. Allen Barksdale, born December 25, 1783; married Nancy Downs 1809; died December 7, 1870.

Third. Mary Barksdale married James Prim and moved to Alabama.

Fourth. Elizabeth married Charles Prim and moved to Alabama.

Fifth. Samuel Barksdale, born 1786; died 1812, unmarried.

Sixth. Nancy Barksdale, born 1788; married Samuel Parks; died 1864, leaving no children.

Seventh. Leanah , born 1790; married Rhoda Kennedy; died 1875.

Eighth. John Barksdale, born 1793; died 1830, unmarried.

Ninth. Nathaniel, born 1796; married Martha Ann Beasley; died 1872.

Tenth. Martha Barksdale, born 1798; died 1856, unmarried.

Children of Collier Barksdale and Mary Franks, were six:

First. Elizabeth Barksdale was twice married, first to Adam Potter; after his death to W. W. Winn. By the first marriage. B. L. Potter, a prominent citizen of Spartanburg, S. C., one daughter – Mrs. Sarah Potter Bramlett, still living; one daughter – Nancy Potter Beadle – dead. Of the Winn children, W. C. was killed at Spottsylvania; Alfred died in the army; John and Mary survive.

Second. Sarah Barksdale married Rev. Toliver Robertson of the Baptist church; no issue.

Third. Beverly Barksdale married Harriet Muddur. Two sons dead, two daughters living – Mrs. W. D. Barksdale, Mrs. Coleman, Mrs.

FOLLOWING THE TRAIL

Leonard dead.

Fourth. Mary Barksdale married Samuel Franks. One son, killed or died in the late war; several children living; one son – T. B. Frank and one daughter – Nancy.

Fifth. Alfred Barksdale married Elizabeth Bolt. Two sons – John and James – killed or died during the war; one son – A. B. Barksdale – now living in Laurens, S. C., farmer. Mrs. Downey, Mrs. Crawford, still living; Mrs. Elizabeth Teague, Mrs. Ellen Duckett, both dead; also Emma.

Sixth. Ethaninda Barksdale married Asa Forgy. One daughter living – Mrs. Teague.

Allen Barksdale, second son of Nathan, was born December 25, 1783; married Nancy Downs, daughter of Joseph Downs, in 1809; died December 7, 1870. He was sheriff of Laurens district in 1824 to 1828; afterwards elected and served several terms in the legislature; was prominent in all public affairs in his district. His wife, Nancy Downs, was daughter of Joseph Downs and Jane Alexander. Joseph was son Henry Downs of England, and Jane Douglas of Scotland. Joseph Downs was a brother of Major Jonathan Downs of Revolutionary fame, both prominent in the history of Laurens, S. C., Major Downs having named Laurens district for his friend, Henry Laurens, who was the first president of the Congress of the Confederation.

Jane Alexander, mother of Nancy Downs, was a daughter of Abram Alexander of Mecklenburg, N. C., president of the famous Mecklenburg Convention, May, 1775.

We copy from the Laurensville (S.C.) Herald of December 7, 1870, the following in reference to the death of Allen Barksdale:

“Mr. Barksdale was born in Laurens district, within a mile of where he died. He was no ordinary man. During all the active years of his long life he was identified with whatever redounded to the best interest of the people of Laurens. He was often honored with the trusts of the people – as often, perhaps, as his consent could be obtained. He was sheriff of the district, represented the people for several terms in the legislature, and was commissioner of public building for almost half a century; in all of which positions he made himself useful to the people, and always exhibited that stern integrity, uncompromising virtue, great good sense, and sterling worth so characteristic of his whole life. To be useful, upright, virtuous, charitable, kind, active, intelligent, and energetic is to be truly great, and these and their kindred virtues made up the character of this truly great man. He had been in happy union with the Baptist church for more than forty years, and his ennobling virtues had brought him in his silver hairs that which is always seemingly accompanying, and the crown of old age, honor, love, obedience, troops of friends, with a

FOLLOWING THE TRAIL

quiver full of descendants of whom any man should justly be proud. For the past few years we have only seen him in public occasionally, when no man could but admire his manly port, his finely-cut face, ruddy countenance, with his luxuriously flowing silvery hair. As often as we have seen him have we been forcibly reminded of the dignified Roman senator, as he occasionally repaired to the Senate House in the palmiest days of Rome, to see that the republic suffered no detriment. Honesty, integrity, high purpose, noble resolve sat on his brow and was written on his face, and his heart was open as day to melting charity. Laurens has, perhaps, never had a citizen more useful, a man more generally and deservedly esteemed for all that is good, true and noble. After a well-spent life – in the evening, in the autumn of his life, in the season when the leaves are falling and all nature wears a sad face, ‘he fell like autumn fruit that mellowed long.’ Such has been his life – so useful, well-spent, honorable – that when summoned to his place in the halls of death, he was sustained and soothed by these high virtues and unfaltering trust, and approached his grave:

‘Like one that draws the drapery of his couch about him,
And lies down to pleasant dreams’.”

Allen and Nancy Downs Barksdale reared five sons and four daughters.

First. Rebecca Barksdale, born 1810; married Wade H. Griffin; died near Selma, Ala., 1893; left one daughter – Mrs. E. C. Collins, of Orrville, Ala.; one daughter and two sons died – one in the army.

Second. Samuel Barksdale, born 1812; married Nancy Arnold 1839; died in Laurens, S. C., 1868. Was a prominent man in his section. His children, after his death, moved to Louisiana. He left two sons and five daughters.

First. Mary Rebecca Barksdale, born February, 1840; married John Young, now living at Lindale, Smith county, Texas. Has two sons.

Second. Anna Eliza Barksdale, born September, 1841; married Alex. M. Oden, now living at Arcadia, La. Has one son and one daughter.

Third. Allen Barksdale, born April 14, 1843; married to Eliza J. Copeland, at Arcadia, La., February 13, 1872. Is now living at Ruston, La. They have five children – Clara M., Joseph Downs, Samuel Laurens, Allen Arnold, Fred Copeland Barksdale. Clarence and Joseph Downs Barksdale took their A. B. degree in the Ruston College June 14, 1892. Allen Barksdale was elected district attorney of the eleventh district of Louisiana in November, 1876, and in the reorganization taking place under the constitution of 1879 he was elected district attorney of the third district; in April, 1888, was elected judge of the third district, and was re-elected in 1892. Judge Allen Barksdale lost his right arm at the battle of Chickamauga in 1863.

FOLLOWING THE TRAIL

Fourth. Clarissa Saxon Barksdale, born 1846; married Thomas J. Duckett; died at Clinton, S. C., August, 1881, leaving five daughters.

Fifth. Samuel Barksdale, born December 29, 1851. Is now living at Arcadia, La. His wife died 1891, leaving one daughter. Sam Barksdale is a successful lawyer.

Sixth. Fannie Amelia Barksdale, born April 22, 1854; married John A. Oden. Now lives in Arcadia, La. Has four sons and four daughters.

Seventh. Jane Byrd Barksdale, born November 27, 1867; died, at Trenton, La., 1870.

Third. Eliza Barksdale, born 1814; died 1844; married W. D. Byrd, grandson of Major Jonathan Downs and a leading citizen of Laurens. Their son, Captain A. B. Byrd, late of Greenville, now of Belton, S. C., served as an officer in Boyce's artillery during the late war. Married, first, Amanda Boyce, daughter of the late John Boyce. One daughter by this marriage – Lida Byrd, now dead. Second wife was Mrs. Anna Brown of Belton, S. C. Mrs. Mary B. [Byrd] Liles, daughter of W. D. and Eliza Byrd, still living; her children, W. D. and two daughters – Jane and Eliza – dead.

Fourth. Downs Barksdale, born 1816; married Lucinda Dial; died 1881. Was a successful farmer. Mrs. Alice Byrd, W. D. Barksdale, Mrs. Harley Franks, Mrs. Nannie Hudgins (now dead), Lucy, and Downs, all in Laurens; George A., a prominent merchant, and John A. Barksdale, of Greenville, S. C.

Fifth. Mary Barksdale, born 1819; died 1852, unmarried.

Sixth. George Barksdale, born 1822; married Cornelia Downs; died in Mississippi, 1852. Three children, all dead.

Seventh. Jane Barksdale, born 1824; married James H. Parks, son of the late Colonel James Parks of Laurens, S. C. She is still living and has four sons living; James Allen Parks of Laurens, S. C.; George A., Texas; John B., Greenville, S. C.; B. B. Parks, Spartanburg, S. C.; one daughter – Mrs. Mary E. [Parks] Goldsmith – of Greenville. Two sons – Henry and Collier D. Parks – dead.

Eighth. John Allen Barksdale was born 1826; married Martha Amelia Nance, daughter of Drayton Nance of Newberry, South Carolina, 1852; graduated from the Charleston Medical College 1847; practiced at Laurens C. H.; spent much time in the hospital in Richmond during the late war, served two terms in the legislature and has been president of the National Bank of Laurens since 1886. Wife still living has four sons and daughter living – Lucy W. wife of Professor Frank Evans of Newberry, South Carolina. Eldest son, Collier D. Barksdale, a lawyer, married Lillie A. Fair. John Aug. married Ida W. Gray. He is cashier in the National Bank of Laurens. William James, a farmer, and Allen Drayton. One son – Drayton N., and one daughter – Nannie Downs, dead.

FOLLOWING THE TRAIL

Ninth. Collier Douglas Barksdale, youngest child of Allen and Nancy Barksdale, was born 1828; never married; was a commission merchant in Charleston at the beginning of the war, firm of Simmons & Barksdale. Commanded the "Carolina Light Infantry" (First South Carolina Regiment, Gregg's Brigade) from that city; was killed at second battle of Manassas, August 29, 1862.

Children of R. and Lenah Barksdale Kennedy were eight:

First. James P. Kennedy never married; dead.

Second. Samuel Kennedy never married; dead.

Third. Mariah Kennedy never married; dead.

Fourth. John Kennedy never married; dead.

Fifth. Nancy Kennedy married John M. Franks. Issue, two sons – Harley and Frederick Franks; three daughters

Sixth. Susan Kennedy, married Thomas L. Badgett. One son, three daughters living – Mrs. W. J. Copeland and two unmarried.

Seventh. Nathaniel O'Brian Kennedy married Frances Meador. Four sons living. H. S., H. B., and Clarence (merchants), Henry (farmer), one son, Laurens, dead, two daughters.

Eighth. Ellen Kennedy married Samuel Bolt. Five sons – L. S. James, and Nat. (farmers), John and Frank Bolt (merchants), two daughters – Mrs. J. P. Parks and Mrs. Albert Garlington.

Children of Nathaniel Barksdale and Martha Ann Beasley were ten:

First. Elizabeth married Jerry Glenn first, John Switzer second. One daughter – Mrs. Aaron Cannon survives her.

Second. Rebecca married Albert Dial. Two sons – Dr. W. m. and N. B. Dial (lawyer); two daughters living – Mrs. Gray, Mrs. Dr. Christopher. Mrs. W. L. Gray and several other daughters and one son dead.

Third. Laura Barksdale married Dr. Nat. Austin. One son – N. B. Austin (farmer).

Fourth. Nathan Barksdale, married Mary Barns. Five sons – William and Allen (farmers), Thomas N. (merchant), Walter (railroad service), Christopher, now in Texas, two daughters – Mrs. C. B. Bobo and Mrs. Frank Owings.

Fifth. Thomas Barksdale killed at Chickamauga, 1863.

Sixth. Louisa Barksdale married Allen Dial; still living; no children.

Seventh. Corry Barksdale dead.

John, Allen, and Anna Barksdale all died young.

Record of John Barksdale and Susan Burnley

John Barksdale, son of Collier Barksdale of Charlotte county, Virginia, married in that State and in Bedford county to Susan Burnley, daughter of Israel and Hannah Terrell Burnley. They moved to Warren county, Georgia, bout 1789. They settled in northwestern Warren, on the Ogeechee river, near the Hancock

FOLLOWING THE TRAIL

line. They both died in 1803 of malarial fever; and are buried on the place now owned by the widow of Jeff Barksdale, who was their grandson. They left eight children, four sons and four daughters – Samuel, Nancy, Terrell, Annie, Macarine, Hannah, Harry, Horatio.

First. Samuel Barksdale was born in Charlotte county, Virginia, about 1781; married his cousin, Lucy Bunkley, daughter of Jesse and Allie Bunkley, then of Warren county, formerly of Charlotte county, Virginia. Issue two sons, three daughters – Allie, John M., Louisa, T. Jefferson, Susan.

Allie Barksdale married Rev. Alex. Lollis of the Methodist Church; no issue.

John M. Barksdale married Taresa Burnley. Issue, three sons, three daughters – Patrick, Lawrence, Samuel, Lucy, Jenny, Jacqueline.

Patrick Barksdale married Miss Jones of Warren county. Issue, five children, four sons – James, Lawrence, names of other sons not known; one daughter – Kate.

Lawrence Barksdale, son of John M. and Taresa Barksdale, married Mrs. Story; no issue.

Samuel Barksdale married; no issue.

Lucy Barksdale married Nathan Bastow. Issue, two daughters – Iola, Irene.

Iola Bastow married; died young.

Irene Bastow married Jordan Sturges, son of Hon. Alf. Sturges of McDuffie county, Georgia.

Jennie and Jacqueline Barksdale died unmarried.

Louisa Barksdale married John E. Barksdale, son of Terrell Barksdale of Talbot county, Georgia; no issue.

T. Jefferson Barksdale was twice married, first to Mrs. Susan Gansill, daughter of Horatio Barksdale. Issue, one son – Hon. Robert T. Barksdale of Augusta, Ga. His second wife was Fannie Miller, daughter of Ira M. Miller of Hancock county. Issue, three sons, one daughter – Miller, Samuel, Jeff; Minnie, Barksdale who married John Waller of Hancock county.

Jeff Barksdale was elected to the legislature in 1868; served one term; died January, 1880.

Robert T. Barksdale, son of Jeff Barksdale, was born in Warren county 1848; graduated from the University of Georgia 1869; read law, was admitted to the bar 1870; was elected to the legislature from Warren county 1877; served one session; married Annie O'Hanlon of Macon. Issue, one daughter – Clarice; one son – Robert. Hon. R. T. Barksdale is an accomplished civil engineer and devotes the most of his time to that work. His home is in Augusta, Ga.

Susan Barksdale, daughter of Samuel, married Joseph Carr of Hancock; died 1875; no children.

FOLLOWING THE TRAIL

Second. Nancy Barksdale, daughter of John and Susan Barksdale, married Pinkney Harvey. Issue, four sons, two daughters – Dr. Garland, Dr. John, Demosthenes, Cicero, Susan Harvey, and Mrs. ? Harvey Booker; the latter married a son of Richmond Booker of Wilkes county.

Susan Harvey married Wash. Bunkley, son of Jesse Bunkley.

Third. Terrell Barksdale, son of John and Susan Barksdale, born in Virginia 1784, married Sallie Harvey, sister to Stephen and Pinkney Harvey, who married his sisters, Annie and Nancy.

Terrell Barksdale moved from Baldwin county to Talbot. Issue, two sons and five daughters – John E. Clinton, Althea, Harriett, Mary A., Nancy, Rachel.

John E. Barksdale married, first, Louisa Barksdale; no children. Second wife, Miss Eason. Issue, three sons. Clinton married twice. Issue, one son – Terrell, one daughter – Sallie. Second wife, Miss McCrary; no issue. Althea Barksdale married Matt. Hall. Two sons and one daughter. Lived near Midway, Ala. Harriet Barksdale married William Bradberry. Issue, one son and one daughter. Mary Ann Barksdale married William McCord. Issue, one son and one daughter. Nancy Barksdale married John Collins. Issue, two daughters. Rachel Barksdale married, first, Frank Wethers. Issue, two children. Second husband, Mr. McCreary.

This family all lived in Talbot county, Georgia.

John E. Barksdale was elected to the legislature from that county and served one term.

Fourth. Annie Barksdale, daughter of John and Susan Barksdale, married Stephen Harvey, and moved to Talbot county. Issue, two sons – Mike and John.

Mike Harvey married Nancy Davenport, daughter of William Davenport. Issue, eleven children, Adella, William, Annie, Lou, Susan, John, Stephen, Mike, Arthur, Hallie, Emmie Harvey.

Adella Harvey married Terrell Barksdale, son of Horatio Barksdale of Baldwin county. Issue, one son – Horatio, and five daughters – Mary Sue, who married Professor Seab. Lawrence of Eatonton; Annie, who married Hon. J. D. Howard of Milledgeville, a prominent lawyer of Milledgeville, GA., who represented Baldwin county in the legislature in 1893; the other daughters unmarried.

The record of Mike and Nancy Harvey will be found in the record of William Davenport.

John Harvey, son of Stephen and Annie Harvey, was killed by Yankee raiders during the late war in Talbot county. He was unmarried.

Fifth. Macarine Barksdale, daughter of John and Susan Barksdale, married her cousin John Bunkley. No children. Lived and died in Upson county, Ga. They left a large estate to be divided among their relatives.

FOLLOWING THE TRAIL

Sixth. Hannah Barksdale, daughter of John and Susan Barksdale, died 1803, about eighteen years of age, unmarried.

Seventh. Harry Barksdale died unmarried.

Eighth. Horatio Barksdale, youngest child of John and Susan Barksdale, was born in Warren county, Georgia, 1801; married Mary HAWKINS, of Baldwin county, in 1826; died in Baldwin county 1843. He left one son – Terrell, and five daughters – Susan, Annie, Rebecca, Mary, Josephine.

Terrell Barksdale, a substantial and prominent man of Baldwin county, married Adella Harvey.

Susan Barksdale married Jeff Barksdale. The record of both will be found elsewhere.

Annie Barksdale married Dr. R. Goodloe Harper of Milledgeville, formerly of Virginia. Left no children.

Rebecca Barksdale married John Malone of Milledgeville. Issue, one son – John, and three daughters – Mattie, Alice, Susie.

John Malone was a young man of talent; died very soon after graduating from the University of Georgia, 1881.

Alice Malone died in young ladyhood.

Mattie Malone married Herbert Tatum of Baldwin county. Issue, one daughter – Kittie.

Susie Malone unmarried.

Mary E. Barksdale, fourth daughter of Horatio Barksdale, married Jabez Booker, youngest son of Richmond Booker of Wilkes county, in 1852. Issue, one son, Charles J. Booker of Baldwin county, who married Carrie L. Pearson of Eastonton. Issue, one daughter – Annie Lou, and one son – Harper.

Jabez Booker died while serving the Confederate cause near Richmond, VA, 1861.

His widow married Samuel Whittaker of Baldwin county, in 1879, and is now a widow living in Milledgeville, GA.

Josephine Frances Barksdale, youngest child of Horatio Barksdale, was born October 4, 1842; married James F. Hubert of Warren county.

Lucy Barksdale, daughter of Collier Barksdale, of Charlotte county, Virginia, was born in the year 1756 died in Warren county, Georgia, 1803. She was twice married. Her first husband was John Davenport, who was killed at the battle of Guilford C.H., N. C., 1781, in the war of the Revolution. He had a presentiment that he would be killed in that battle, and told his friend Harry Burnley so. Harry told him to cheer up and not feel so despondent but said to him: “John, if you do get killed, I will go home and marry Lucy, and take care of your children.” This was all spoken in jest, of course, but young Davenport was killed, and Harry Burnley married his widow and reared the five children: First, William; second John; third Richard, fourth, Catharine, and

FOLLOWING THE TRAIL

fifth, Mary Davenport.

First. William Davenport, son of John and Lucy Davenport, was born in Charlotte county, Virginia. Married in Georgia to Nancy Green of Morgan county, Georgia. He was a prominent man in his section of the State. Represented Morgan county more than once in the legislature. They had one son and several daughters.

William Davenport, the son was a substantial man. Moved to Texas.

Amanda Davenport married Henry Martin of Tennessee. Died young.

One daughter married Benedick Davenport.

Another daughter married a Mr. Drummond.

Nancy Davenport, the youngest, married Mike Harvey of Talbot county, Georgia. They lived in Talbot a number of years. Afterward moved to Texas. They had a number of sons and daughters. Adella, the eldest daughter, married Terrell Barksdale, son of Horatio Barksdale (deceased) of Baldwin county, Georgia.

Annie Harvey married Henry Green of Talbot. Issue, one daughter – Emmie.

Lou Harvey married a Mr. Turner of Talbot county.

Sue Harvey married a Mr. Crittenden of Texas.

Jenney Harvey unmarried.

William Harvey, the eldest child of Mike, married Pallie Hall, daughter of Mat. Hall of Midway, Ala.

Mike Harvey had other sons – John, Charlie, and others, who are now living in Texas.

Second. John Davenport, second son of John and Lucy Davenport, was born in Virginia. Married in Georgia to Nancy Davis. Issue, four sons and four daughters – Ann, Polly, Kate, Benedict, Monroe, John, Frank, and Lizzie.

Ann Davenport married a Mr. Coleman. Issue, two daughters – Henrietta, -----.

Polly Davenport married a Mr. Elam. Issue, several children – Kate and others.

Kate Davenport married a Mr. Pruitt.

Benedict Davenport married a daughter of William Davenport.

Monroe Davenport married Sarah A. Seals, daughter of Thomas Seals of Warren county.

John Davenport married Ann Bledsoe of Powelton, Ga. Issue, one son, Mark – who married Virginia Hubert, youngest daughter of Benjamin F. Hubert. Issue, one daughter – Bennie Davenport, who is living with her mother in Powelton.

Frank Davenport died unmarried.

Lizie, the youngest daughter of this family, married Dr. Asa W. Griggs of West Point, Ga. Issue one son – Dr. J. W. Griggs of West Point, and one daughter.

FOLLOWING THE TRAIL

Third. Richard Davenport, youngest son of John and Lucy Davenport, married in Louisiana. Died young; left no children.

Fourth. Catherine Davenport, daughter of John and Lucy Davenport, was born in Charlotte county, Virginia, February 4, 1780. Her family removed to Warren county, Georgia, in the year 1789. She was twice married. Her first husband was James Byram. Issue, four children – Henry, Jack, Lucy, and Susan.

Henry Byram was killed in Milledgeville in 1833, by a Mr. McCombs. Never married.

Jack Byram went to Texas. Can give no account of his family.

Lucy Byram married ? Ransome. Can give no information on her family.

Susan Byram married Alfred Wooten; moved to Hernande, Miss.; was living near that place in 1861.

After the death of James Byram, his widow, Catherine Davenport Byram, married Rev. Malcolm Johnston of the Baptist church (who was a son of William and grandson of Rev. Thomas Johnston, who, a clergyman of the Church of England, was rector of Cornwall Parish, consisting of Charlotte and Lunenburg counties, Virginia, for many years including those of the war of Independence). They lived in Hancock county, Georgia, not far from the famous old town of Powelton. They reared five children – Sarah Ann, Catharine, Colonel Mark A. Johnson, late of Atlanta, Dr. Richard Malcolm Johnson of Baltimore, and Eliza.

Sarah Ann Johnson married Colonel Archibald Janes of Taliaferro county, Georgia. They reared a large family – Professor Malcolm Janes, Thomas, Jack, Kate, Rebecca, Richard, Fannie, Sallie, and Archibald. Mrs. Janes is now eighty-four years of age; a member of the Roman Catholic Church. Her children all married, and are living mostly in Georgia. Mrs. Willie Swift, of Atlanta, is a daughter of Professor Mac. Janes.

Catharine Johnston married Madison Callaway. Issue, three sons, one daughter – Isaac, Felix, Malcolm, and Mary Ann. The sons all married. Can give no information of their families.

Mary Ann Callaway married Colonel Ben Mosely. Issue, two sons – Dr. Ben T. Mosely, a successful physician, near New Orleans; Colonel Madison C. Mosely, a successful lawyer of Alexandria, La. Both married.

Colonel Mark A. Johnson was educated at the University of Virginia; was a man of talent and prominence. He was twice married; first to Juvernica Rose of Macon, Ga. Issue, two sons, one daughter – Dr. Mark Johnson of Milledgeville, Colonel Malcolm Johnston of Atlanta, Mrs. Kate White of Milledgeville. Dr. Mark Johnson married Kate Myrick, a daughter of William Myrick of Putnam county. Dr. Johnson is a man of note in his section; was a distinguished member of the legislature in 1882-83.

Colonel Malcolm Johnston is a successful lawyer; married Emogen Simmons, a granddaughter of Abner Wellborn of Wilkes county, Georgia.

FOLLOWING THE TRAIL

Colonel Mark a. Johnston's second wife was Mrs. Elizabeth Pendergrass, formerly a Miss Clayton. Issue, two daughters – Sallie and Bessie; both married.

Dr. Richard Malcolm Johnston, of Baltimore, the southern author and lecturer, was born in Hancock county, Georgia, March, 1822. He was graduated from Mercer University July, 1841; was admitted to the bar, in August, January, 1843; was married to Mary Frances Mansfield November 26, 1844; had the degree of L.L.D. conferred upon him February 19, 1895, by the faculty of St. Mary's Seminary in Baltimore.

Dr. Johnston located in Sparta, Ga. After practicing law for several years, and declining judicial honors, he was, in 1858, made professor of belles-lettres in the University of Georgia. This position he retained until the outbreak of the war. In 1861 he moved back to his farm near Sparta, and there opened his school for boys at "Rokby", which was considered one of the finest schools in the South. After the close of the war he, with his family, removed to Waverly, six miles from Baltimore, and there opened his "Penlucy School for Boys." In his new home he won quite a reputation as an educator. For the last few years he has devoted the whole of his time to writing and lecturing. He is the acknowledged peer of any sketch writer in this country. He is the author of "Dukesborough Tales," "Two Gray Tourists," "Widow Guthrie," and many other works. He is a very fine exponent of the old-school lecturer, some of his favorite themes being Sir Walter Scott, William Shakespeare, Washington Irving, Edward Everett, Daniel Webster, Tasso, Rousseau, Victor Hugo, Lord Lytton.

Dr. Johnston was an intimate friend of the late Alexander H. Stephens, and was entrusted with the materials for the history of the life and public services of Mr. Stephens.

In religion Dr. Johnston is a Roman Catholic.

Mrs. Johnston was one of the most beautiful, accomplished, and cultural ladies of the South.

They reared a large and interesting family, four sons and six daughters.

Malcolm Johnston, the eldest son, graduated from the University of Virginia in 1867; never married. He was a member of the legal profession, and at one time represented Baltimore county in the legislature. He died in Milledgeville, GA., January, 1894.

Mary Walton Johnston, eldest daughter, married Colonel Walter G. Charlton, a prominent lawyer of Savannah. Issue, one daughter – Fannie.

Lucy Davenport Johnston died in girlhood, near Sparta, Ga.

Albon Johnston, second son, lives in Savannah, unmarried.

Amy Johnston died in young-ladyhood, a few years since, in Baltimore.

Marianna Johnston married Colonel James M. Ward, formerly of Sa-

FOLLOWING THE TRAIL

vannah, but now of Summit, New Jersey. He is one of the counsel of the corporation in New York City. They have had eight children, six of whom are living.

Effie and Ruth Ward are unmarried, engaged in teaching Baltimore
Lucius Ward is a Catholic priest.

Richard Ward, the youngest of this large family, is in Birmingham, connected with the Evening News of that city. He married, in October, 1894, Lillian Winly of Birmingham, Ala.

Eliza Johnston, the youngest daughter of Rev. Malcolm Johnston, married Rev. Jack Moseley. Issue, several sons and one daughter. Her eldest son, Thomas, was killed at the battle of Perryville, KY, during the late war. Ben Mosely, the second son, is a Baptist minister.

Fifth. Mary Davenport, the youngest child of John and Lucy Davenport, was born in Virginia. She was married in Georgia, first to Jack Bryan; her second husband was Jack Johnston. She and her sister Catherine married brothers twice. By her first marriage she had one daughter – Amelia Bryan, who married a Mr. Womack. By her second marriage she had one son, Jack Johnston of LaGrange, Ga.; one daughter – Martha – who married Jesse McClendon of LaGrange. They had a number of sons and daughters. Mrs. McClendon is still living in LaGrange, at the advanced age of eighty.

Record of Harry Burnley and Mrs. Lucy B. Davenport

Harry Burnley, who married Mrs. Lucy Davenport, was a son of Israel and Hannah Terrell Burnley. He was born in Virginia, in 1755; he married Mrs. Davenport in 1782; lived in Charlotte county, Virginia, until 1789, when he moved to Warren county, Georgia, where he died in 1835. He was a man of character and a pure Christian gentleman. He served through the Revolutionary war, was in most of the prominent battles, was noted for his bravery.

Israel Burnley was the father of Harry Burnley. He removed to Georgia soon after the close of the Revolutionary war, settled on the Ogeechee river, near the Hancock line, in the northwestern portion of Warren county. He built the first mill where Stephens' mill is now located, on the Ogeechee, in Hancock county. He was married in Virginia to Hannah Terrell; they reared ten children.

First. Richmond Burnley died young.

Second. Stephen Burnley married Thenie Garrett; lived in the lower portion of Warren county, Georgia.

Third. Name unknown; remained in Virginia.

Fourth. Joel Burnley died in the trenches at Yorktown during the siege.

Fifth. Harry Burnley married Mrs. Lucy Davenport.

Sixth. Annie Burnley married Malcolm Johnston, first; second, Jack

FOLLOWING THE TRAIL

Davenport of Virginia.

Seventh. Elizabeth Burnley married John Colbert of Hancock county, Georgia.

Eighth. Nancy Burnley married William Brown. Left one son, Henry, who married Ally Burnley.

Ninth. Susan Burnley married John Barksdale.

Tenth. Frances Burnley married George Smith of Wilkes county, Georgia.

A daughter of Mrs. John Colbert married Britton SIMS. Left several children – John, Thomas, Robert, and others. The latter lived in Newnan, Ga.; was a lawyer of prominence.

The family of Joel Burnley removed to Kentucky after the close of the Revolutionary war.

Harry Burnley and Lucy Davenport Burnley reared nine children:

First. Sallie , born June 18, 1783; second, Hannah, born 1784; third, Richmond, born 1786; fourth, Elizabeth, born 1788; fifth, Ally, born 1787; sixth, Susannah, born 1792; seventh, Ann Terrell, born 1795; eighth, Stephen Garland, born 1797; ninth, Lucy Barksdale Burnley, born 1799.

Record of Hiram Hubert and Sallie Burnley

1. Sallie Burnley, oldest child of Harry and Lucy Burnley, was born in Charlotte county, Virginia, June 18, 1783; married Hiram Hubert of Warren county, Georgia, August 15, 1804; died in Warren county, September 10, 1854. Issue, two sons – Benjamin F. and Matthew Henry Hubert.

Benjamin F. Hubert was born in Warren county, Georgia, August 25, 1805; was married to Miranda Pride of Hancock county, Georgia, in 1827; died January 17, 1877. His wife died October, 1873. They lived and died in Warren county, Georgia. Issue, fourteen children:

First. Sara Jane , born 1828; second, Mary Ann, born 1830; third, Hiram; fourth, Matilda T.; fifth, John Pride; sixth, Malissa H.; seventh, Matthew Henry; eighth, Narcissa (died in infancy); ninth, William; tenth, Martha; eleventh, Eliza Bell; twelfth, Miranda Clay; thirteenth, Virginia Franklin; fourteenth, Benjamin Gains Hubert. (Martha Hubert died in infancy.)

First. Sarah Jane Hubert married John Reid of Hancock county, February 2, 1852. Issue, nine children. Callie, the oldest, married Milton Culver of Hancock county, but now of Atlanta. Issue, six children – Sallie Lou, Marion, Emma Bell, Charlie, and others. Ira Reid, the oldest son, married Bellah Winingham of Atlanta, one child. James Ben Reid married Alice Wheeler, youngest daughter of Henry Wheeler of Hancock county. Issue, five children. Geneva Reid married Mollie Allen of Powelton. Issue, two children. John T. Reid married Essie Martin, 1894.

FOLLOWING THE TRAIL

Charlie Matt Reid married Ida Lee Cox of Wilkes county; died young, leaving one son – Charlie Matt.

Second. Mary Ann Hubert married Hiram E. Allen of Warren county, in 1854; died 1889. She left one daughter and four sons. Bernie, married James Turner of Warren county. Issue, one son – Allen. Charles Hiram Allen married Mamie Carr, daughter of John Carr of Hancock county. Issue, one daughter – Evelyn Donelson. Ethan Allen unmarried. Mark Allen married Julia Carr of Hancock county. Clay Allen unmarried.

Third. Hiram Hubert, the oldest son of Benjamin F. Hubert married Leila Morton of Screven county. Issue, two daughters – Corinne and Mattie; five sons – James, Marion, etc.

Fourth. John Pride Hubert married Sallie Dorrough of Oglethorpe county. Issue, ten children – Rena, Jessie, Thomas, Hiram, William, Marion, Oliver, Arthur, Frank, Jack. Jessie married Foster Baughn of Athens, Georgia.

Fifth. Mattie T. Hubert married W. B. H. Shiver of Warren county; no children.

Sixth. Malissa Hubert married Edwin Hightower of Hancock county. Issue, one son – Tom Ben; one daughter – Pattie W. Tom Ben Hightower married Ella Brantly of Hancock. Issue two daughters – Hubert and Pattie.

Seventh. Matthew Henry Hubert was killed in a skirmish at Mile Run, Va., November, 1863. He was unmarried.

Ninth. William H. Hubert died in 1861, unmarried.

Eleventh. Eliza Bell Hubert married Ira M. Miller of Hancock, November, 1865; no children.

Twelfth. Miranda C. Hubert married William Andrews of Hancock. Issue, one son and five daughters – M. Pride, Hubert, Matt, Mary Will, Mabell, Myra Andrews

Thirteenth. Virginia F. Hubert married Mark Davenport. Issue, one daughter – Bennie.

Fourteenth. Benjamin G. Hubert, the youngest of this large family, married two sisters, Mera and Bessie Culver of Henry county Ala. He was killed in 1892, near Troy, Ala., by the explosion of the boiler of an engine. Left a large family – Mera, Ben, Walter, and others.

Matthew Henry Hubert, youngest son of Hiram and Sallie Burnley Hubert, was born in Warren county, Georgia, February 5, 1814. Married Elizabeth Mason Hardaway, second daughter of George W. Hardaway of Warren county, October 15, 1835; died at his home in Warren county, January 18, 1888.

Elizabeth M. Hubert was born November 24, 1816; died November 6, 1886. They had four sons and one daughter: First, James Fannin, born 1836; second, George Washington, 1838; third, Benjamin Franklin, 1839; fourth Sarah Donelson, 1840;

FOLLOWING THE TRAIL

fifth, Henry Clay, 1842. James Fannin Hubert was married April 13, 1859 to Josephine F. Barksdale, youngest child of Horatio Barksdale of Baldwin county, Georgia. Issue, four sons and four daughters – Mary Elizabeth, Matthew Horatio, Sarah Annah, Terrell Eugene, George Hardaway, Katie Donelson, Susan, Benjamin Edmund. Terrell E. Hubert graduated from the Medical College of Augusta, Ga., 1891; practicing medicine in Baldwin county.

George W. Hubert, second son of Matthew H. and Elizabeth M. Hubert, died November 15, 1870, unmarried.

Benjamin F. Hubert was married in March, 1865, to Emily Heeth, daughter of Ben Heeth of Warren county. Issue, three sons and two daughters – Elizabeth Mason, Benjamin Hiram, Maurice L., Samuel Shields, Mary Hardaway. B. Hiram Hubert married, in December, 1893, Ida Slater of Atlanta. They reside in Atlanta. Elizabeth M. Hubert married, December, 1894, M. W. Scruggs of Norwood, Ga.

Sarah Donelson Hubert unmarried. Henry Clay Hubert unmarried.

Benjamin F. and Matthew Henry Hubert were both men of prominence in Warren county. Matthew H. Hubert was one of the first students of Mercer Institute, then located in Penfield, GA.

Second. Hannah Burnley was born in Charlotte county, Va., September 17, 1784; married James Crowder of Hancock county, Georgia, November 19, 1807; died September 18, 1828.

James Crowder was born December 26, 1771; died October 11, 1841.

Issue, eleven children – nine daughters, two sons.

First. Eliza B. Crowder was born in Hancock county, Ga., September 1, 1808; married James Bell June 19, 1832; died in Meriwether county, Georgia, July 18, 1836. Mr. Bell died August 15, 1886. They had no children. Their home was in Powelton for many years. Mrs. Bell was well known as one of the best women; she led a consistent Christian life.

Second. Mark Henry Crowder was born December 25, 1809; married Elizabeth Frances Scott. Issue, eight children.

Rebecca, Crowder born May 12, 1841; married F. Yarbrough; has several children. Resides in Clifton, Arkansas.

James Crowder, son of Mark H. Crowder, was born June 14, 1843; married Susan Render of Meriwether county, Georgia; died December 6, 1885. Left two sons and four daughters.

Henry Scott Crowder was born May 5, 1846; married Jennett Leslie December, 1872. Issue, four sons, two daughters. Resides in Meriwether county, Georgia.

Caroline Elizabeth Crowder, daughter of Mark H. Crowder, was born June 11, 1850; married Freeman Clements November 11, 1880. Has three sons and two daughters living, Myrick, Annie,

FOLLOWING THE TRAIL

Mary, James, Stephen. They reside in Meriwether county.

Mark H. Crowder died in Meriwether county. He was a man of high standing, a member of the Methodist church, a devout Christian.

Third. Lucy Ann Crowder, daughter of James and Hannah Crowder, was born February 18, 1811; married D. H. Reese July 18, 1837; died June 12, 1849. Issue, one son, four daughters.

James Reese married a Miss O'Eain; she died in 1892. No issue.

Sarah Reese married Charles Dennis. Issue, two daughters – Ulah and Catie. After the death of Charles Dennis, which occurred in 1862, his widow married a Mr. McDowell. Issue, two sons, two daughters – James, Robert, Fannie, Nettie McDowell.

Fannie M. Reese married James Neal of Pike county. Issue eight children; only two living – Lillie and Ben Neal. Lillie married a Mr. Knott. Ben married a Miss Turner. Resides at Flat Shoals, Georgia.

Eliza Reese married Mc. Baldwin. Issue, one daughter – Ellen, three sons – George, Arthur, and Neil.

Fourth. Sarah Harvey Crowder was born February 14, 1812; married Henry Martin of Tennessee, July 22, 1830. Issue, one son, three daughters – Matt, Amanda, Ann, Henry Clay. Amanda married a Mr. Gosling. Issue, two sons, one daughter. Ann married a Mr. Caldwell. Issue, three daughters, one son; other two died in infancy. Henry Martin died in 1835. His widow, in 1848, married Colonel Mullins of Tennessee. Issue, three sons – James, Henry, Thomas. Henry Mullins resides at Warm Springs, Meriwether county; has two daughters – Sarah, Ethel.

Fifth. Julie Crowder, born March 10, 1814; died November 18, 1822.

Sixth. Susan Terrell Crowder, born November 11, 1816; married Allen Richardson February 7, 1842. Issue, four sons, two daughters, of whom four are living. James C., born January 8, 1843; died January 10, 1859. Allen Eugene lives in Thurman, Texas. Carolina married Robert T. McDonld November 28, 1867. Issue, five sons, five daughters – first, Mary; second, Robert; third, Minnie; fourth, Rufus; fifth, Jennie; sixth, Lizzie; seventh, Willie; eighth, George; ninth, Carrie; tenth, Lou McDonld. Minnie married J. W. Smith. Issue, one son – Robert Wesley Smith.

Allen Richardson died August 29, 1868

Seventh. James T. Crowder, born October 1, 1818; died December 3, 1818.

Eighth. Caroline Elizabeth Crowder, born November 18, 1819, married Samuel W. McGee November 19, 1835. Issue, two sons, three daughters.

Ninth. Virginia Davenport Crowder, born September 20,

FOLLOWING THE TRAIL

1821; married Thomas B. Mosely, of Tennessee, September 20, 1843. Her husband died 1870, she in 1887. Issue, ten children, five of whom are living – J. A. Mosely of Russelville, Ark.; M. A. Moseley of Ola, Ark.; Thomas Moseley of Knoxville, Tenn.; Mrs. Jennie Bailey of Memphis, Tenn.; Crowder Moseley, missionary to Japan.

Tenth. Catherine S. Crowder, born December 2, 1823; married to B. J. Fletcher November 18, 1845. Issue, seven children.

First. Ann Eliza Fletcher, born August 1, 1846; married G. J. Anderson, February 10, 1869. Resides in Williamson, Tenn. Seven children living – Fletcher, Robert, Catie, Emory, Annie, Bennie, Nettie.

Second. Susan C. Fletcher, born September 7, 1847; married C. H. Turner of Carroll county, 1872. Issue, two children – Lillian Antoinett, who died October 12, 1884. Charlie, the son, is with his mother. Mr. Turner died 1874. His widow married J. M. Mitham, 1878. Three children – Bennie, Walter, Susie.

Third. Emma B. Fletcher, born November 28, 1848; married H. A. Florence 1868. Issue, eleven children, ten living – Kittie, Annie, Willie, John, Irene, Minnie, Bennie, James, George, Julia.

Fourth. Julia Fletcher, born January 4, 1851; died 1865.

Fifth. Ziba Fletcher, born 1855, unmarried; lives in Fayetteville, Ga.

Sixth. James B Fletcher., born 1857, unmarried; lives in Milan county, Texas.

Seventh. Virginia A. Fletcher, born December, 1861; married John A. Florence 1893. Issue, two children – Katie and John.

Eleventh. Maria Ann America Crowder, born in Hancock county, Ga., May 6, 1826, married Peyton J. Moore, January 10, 1844, resided near Auburn, Ala., until her death, which occurred November 26, 1893, her husband still surviving her. She was the mother of four children, who lived to be grown and married.

First. Kittie D. Moore, born October 19, 1845; married December 26, 1866, to Dr. George W. McElhaney, then of West Point, Ga., but afterwards moved to Columbus, Ga., where he died September 15, 1893. They had no children.

Second. William Washington Moore was born January 21, 1848; married Mary Lou Robinson of Birmingham, Ala., December 18, 1872; practiced law in that city up to the time of his death, which occurred 1878. Left two sons – Willie W. and Peyton H. Moore

Third. James Crowder Moore, born January 17, 1850; married Sibbie S. Gray of Columbus, Ga., December 19, 1877. They lived near Auburn, Ala. Issue, four sons – George M., James C., Peyton J., and Willie G. Moore.

Fourth. Walter Henry Moore, born august 28, 1855, was married to Julia C. Key of Salem, Ala., November 20, 1879. They reside in Birmingham, Ala., and have two children – Annie and

FOLLOWING THE TRAIL

Third. Richmond Burnley, son of Harry and Lucy Burnley, was born in Charlotte county, Virginia, in 1786; married Sallie Veazy, daughter of John Veazy of Hancock county, Georgia, and niece of ex-Governor William Raburn of Georgia. Issue, two daughters – Martha and Mary Burnley. They both married Thomas Seals of Warren county. Martha died young, leaving one daughter, Sarah A. Seals, who married Monroe Davenport.

Mary Burnley married twice. Issue by her first husband, four sons and one daughter – William B., John H., Thomas A. Richmond, Mattie J Seals.

Professor William B. and Colonel John H. Seals were for a long while editors and proprietors of the Sunny South of Atlanta, both well known in literary circles.

Professor William B. Seals graduated from Mercer University, 1852; married Lou Barnes of Eatonton. Issue, two sons – Florie and Nat, both married.

Colonel John H. Seals graduated from Mercer University, 1853; married Mary Ellen Sanders, daughter of the late Rev. Billington M. Sanders of Penfield. Issue, one son – Millard McCauley Seals, who was killed by falling off a railroad train while crossing a bridge. He was one of the most brilliant youth of the State.

Rev. Thomas A. Seals, of North Georgia Conference, graduated with first honor from Mercer University in 1856; married Maggie Farris of Cartersville. Issue, two sons – Professor Willie Seals and _____.

Dr. Richmond Seals graduated from the State University, 1859; has been twice married; first to Lou Villa Render of Meriwether county. Issue, two daughters – Vivian and _____. His home is in Arkadelphia, Arkansas.

Mattie J. Seals married James Little of Talbot county; reared a large family – Bertie, Millard, and others.

Mrs. Little is an accomplished musician and a woman of unusual intelligence and admirable qualities.

After the death of Thomas Seals, his widow, Mary Burnley Seals married A. B. Phelps, then of Powelton. Issue, two sons – Ansil B., Charlie, and one daughter – Mary Alice Phelps. They moved to Penfield in 1852, where Mrs. Phelps died in 1857.

Ansil B. Phelps married Emmo Leonard of Talbot county, Georgia. No children. He died in Atlanta 1892.

Charlie Phelps married Miss Taylor of New Orleans. One child.

Mary Alice Phelps married Mr. Kincaid of Griffin, Ga., a gentleman of wealth of prominence.

FOLLOWING THE TRAIL

Record of Spencer Seals and Elizabeth Burnley's Family

Fourth. Elizabeth Burnley, daughter of Harry and Lucy Burnley, was born in Charlotte county, Virginia, about 1788. Married Spencer Seals of Hancock county. Issue, five sons, five daughters.

Henry Seals, the eldest, married Angeline Carroll. Lived for many years in Powelton. Issue, seven sons and one daughter – Gus, Felts, Henry, William, Berrian, Davenport, Mark, and Mattie, who married William Humphrey, son of Noel Humphrey of Hancock county.

Gus Seals married Susan Holland of Greene county. Issue, two sons – Alex and Millard. Alex married Miss Davis of Greensboro.

Felts Seals was killed at Jonesboro, Ga., in 1864, while serving the Confederate cause. He was unmarried.

Hal Seals was killed at the battle of Sharpsburg, MD., 1862.

William Seals married Sallie Herndon of Hancock. Issue, several children.

Davenport Seals married Geraldine Humphrey, daughter of Noel Humphrey of Hancock. Issue, three sons – two daughters.

Marshall _____.

Mark Seals married Miss Copeland first; afterward Susie Roe, daughter of Dr. A. Roe of Auburn, Ala.

Archibald Seals, son of Spencer Seals, married Miss Harris. Issue, two sons and two daughters – John D., Henry, Jane, -----

John D. Seals unmarried.

Henry Seals married Miss Thomson and is the father of Rev. Robert Seals of Warren county.

Jane Seals married Jule Wilcher of Warren county.

Other daughter married a Mr. Carter.

Mary Seals married Colonel Robert White. She reared a large family.

Colonel Joe White, of Montgomery, Ala., is a lawyer of high standing.

Billy White, of Clayton, is sheriff of Barbour county, Ala.

Walter lives in North Alabama.

Florence White married Rev. Paul Stratten of the Baptist church, of Clayton, Ala.

Atlanta is unmarried. Lives in Clayton.

Mrs. Mary White died in Clayton.

Richmond Seals never married.

Can give no account of Davenport or Enoch.

Sallie Seals married Mr. Roquemore. Moved to Alabama. Died young.

Nancy married James Seals. Moved to Alabama. Issue, one son – James D.; two daughters, Caroline, -----.

FOLLOWING THE TRAIL

Can give no information of Susan Seals. Lucy married John Allen.
Moved to Alabama.

Record of Henry Brown and Allie Burnley

Ally Burnley, daughter of Henry and Lucy Burnley was born in Charlotte, Virginia, in 1787. Married Henry Brown. Lived for many years in Warren county. Moved to Attala county, Mississippi, in the year 1834. Issue, six sons, two daughters – William, Henry, Ben, Richard, Alfred, Tamberlain, Nancy, Susan.

William Brown married Mary Burnley, daughter of Henry Burnley, Jr. No issue.

Henry Brown married Mary McAdory. Issue, six children.

Benjamin Brown married Carrie McAdory. Issue, three children.

Richard Brown married Sarah Williams; no children.

Alfred Brown died unmarried.

Tamberlain Brown married Alice McGee. Issue, six children.

Nancy Brown died unmarried.

Susan Brown married John Grier; left no children.

The Browns lived in Attala county, Mississippi, and adjoining counties. They were prosperous farmers.

Record of Benjamin Jones and Susan Burnley

Sixth. Susan Burnley, daughter of Harry and Lucy Burnley, was born in Warren county, Georgia, 1793; married Benjamin Jones of Taliaferro county. Issue, three sons one daughter – Henry, Wyly, Benjamin, Lucy Ann.

Henry Jones married Mrs. Margaret Shivers, daughter of John Rudisill of Powelton; had several sons and daughters – Ben, Susannah, Wyly, and others.

Ben Jones married Miss Copeland.

Susannah Jones married Jasper Copeland of Greene county.

Wyly Jones married Miss Stuart of Taliferro county.

Wyly Jones, second son of Ben and Susan Jones, died unmarried.

Lucy Ann Jones married Jack Paschal of Lincoln county, in 1844; died August 13, 1851. Left one son, William Paschal, who married Lizzie White, daughter of Thomas White of Wrightsboro. Issue, several children – Lucy, Mattie, Sallie, John Paschal. Live in Thomson, Georgia.

Dr. Benjamin Jones, son of Ben and Susan Burnley Jones, married Lizzie Parker of Hancock county in 1854. He died in Baldwin county. Left one daughter.

Record of Archibald Seals and Ann Terrell Burnley

Seventh. Ann Terrell Burnley, daughter of Harry and Lucy Burnley, was born in Warren county, 1795; married Archibald Seals of Hancock county; lived for many years in Warren county; removing thence to Enon, Ala., where she died in 1877. She reared a large family; Colonel D. M. Seals of Eufaula, Ala.; Professor John R. Seals of Marietta, Ga.; Bolivar Seals, Jeff Seals, of Ten-

FOLLOWING THE TRAIL

nessee. The daughters were Emily, Jane, Mary Alivia, Ann Seals.

Colonel D. M. Seals married Eudoxia Cox of Enon, Ala. Issue, four sons, two daughters – William, Harry, Cullen, Mattie, Morgan, Annie

William married Miss Smith of Mississippi. Issue, five children: Nettie, --

Harry Seals married Mattie Pope, daughter of Dr. Pope of Eufaula.

Cullen Seals unmarried.

Mattie Seals married Colonel Thomas. Issue, two sons.

Morgan Seals, Jr. was drowned in a lake in Florida in 1888.

Annie Seals married a Mr. Mills of Louisville, Ala.

Colonel Daniel Morgan Seals was one of the most prominent lawyers of Alabama. He was admitted to the bar when quite young; practiced law successfully up to the time of his death, which occurred at his home in Eufaula, Ala., 1883. He was about seventy years of age. The Montgomery Advertiser said in reference to his death: "In all the relations of life he was a citizen that any community would have been proud to claim. In the splendid old county of Barbour, so prolific of great and good men, not one has yet been produced more worthy of her lasting affections than Colonel D. M. Seals."

Professor John R. Seals married Rebecca Sparks, daughter of Colonel C. W. Sparks of Cave Spring, Ga. Issue, four sons and five daughters – Mary, Claude, Albert, Medora, Robert Lee, Annie, Hubert, Susie, Nellie.

Medora married W. H. Wyatt of Atlanta, GA, 1886; died June 1893, leaving one son – W. Henry.

Robert Lee Seals married in 1893.

The sons all live in Birmingham, Ala.; have a large music house, the firm being Seals Bros.

Professor Seals is well known all through Georgia as a professor of music. He has taught music in many of the female colleges and high schools of Georgia. He was a natural musician and could play on almost any instrument when a mere child, before studying music. He is now quite an old man, seventy-one years of age, living at his home near Marietta, Ga.

Bolivar Seals married. Left two sons in Louisiana.

Jeff Seals married. Left a family in Tennessee.

Emily Seals, the oldest daughter of Archibald Seals, was married in Warren county, Georgia, to Beverly R. Barksdale; moved in the fall of 1836 to Enon, Ala. The record of her family will be found in the record of Joseph Barksdale.

Jane Seals, the second daughter, married, first, John Lewis of Taliaferro. No children. Her second husband was Dr. George Crymes of Enon, Ala., a man of fine character and a fine physi-

FOLLOWING THE TRAIL

cian. Left no children.

Mary Alivia Seals married Colonel John Moore of Eufaula. He died young, leaving a widow with four small children, two sons and two daughters. Both sons died after reaching manhood. Eufaula Moore, the eldest daughter, married John Upshaw. Issue, one son – Ullene; died when thirteen years of age. Adella Moore married John James Wharton of Virginia; is now living in Washington, D.C.; has several children – John, Edward, Roger, Georgia, Mary. Mrs. Crymes lives with her niece, Mrs. Wharton. She is seventy-five years of age.

Ann Seals, the youngest of this family, married Henry Jordan of Enon, Ala. Issue, two sons – George and Ernest. They are engaged in the mercantile business in Eufaula, Ala.

George married a Miss Price.

Ernest married his cousin, Miss Jordan.

Record of Stephen G. Burnley and Mrs. Margaret Rorle

8. Stephen Garland Burnley, son of Harry and Lucy Burnley, was born in Warren county, Georgia, 1797; died in Powellton, Ga., 1873; he married Mrs. Margaret Rorie, daughter of George Smith of Wilkes county, Georgia (who married Frances Burnley, sister to Harry). Issue, five sons – Henry, Joel, John, Richmond, and James.

Henry Burnley married a Miss Askew: left no children.

Joel Burnley married Mary Henry of Hancock county. Issue, four sons, two daughters – Washington, Richmond, Eliza Bell, Charlie, George, Mary.

Washington Burnley married Annie Walker of Warren county. Issue, one daughter – May Burnley.

John Burnley was killed at seven days' fight at Richmond, 1862 while serving the Confederate cause.

Richmond Burnley married Miss Brantly; his home is in North Georgia. Issue, several children.

James Burnley, the youngest son of Stephen G. Burnley, married Adella Dorrough of Oglethorpe county. Issue, several children. Sally May, Kate, and others. Sallie May married Mr. Alldred of Hancock county.

Record of James T. Dicken, Sr., and Lucy B. Burnley

9. Lucy B. Burnley, youngest child of Harry and Lucy, was born in Warren county, Georgia, March 7, 1799; married James T. Dicken of Warren county, 1820; lived for many years in Warren; moved to Attala county, Mississippi, 1845; died at her home in that county July 22, 1864. Issue, three sons, five daughters – Ben, Henry, Mary J., Emily, Antionett, Ann, James T., Jr., Evalina.

First. Benjamin Dicken graduated from the Medical College, August, Ga., in 1842; married Mary Jones, daughter of Hon. Adam Jones of Warren county; practiced medicine in Warren several

FOLLOWING THE TRAIL

years; moved to Attala county, Mississippi, 1846. Issue, three sons, three daughters.

Charlie Dicken married Laura Johnston; lives in Kosciuski, Miss.

James A. Dicken married Anna H. Brock; lives in Durant, Miss.

Thomas H. Dicken married Mattie Mallett; lives in Attala county, Mississippi.

Laura P. Dicken, eldest daughter of Dr. Ben Dicken, is unmarried.

Willie Dicken married Dr. Weaver; lives in Attala county.

Julia Dicken died in young ladyhood.

Second. Henry Dicken, second son of James T. and Lucy Dicken, married Sallie Beeman; left two sons and two daughters – Burke, John, Mary, Nannie; the latter married Mr. Huff. They all live in Louisiana. Henry Dicken died in Louisiana; he was a successful farmer, and a staunch man. His son, John J. Dicken, married Anna Bell Boyd, a lady of much beauty and culture. Issue, one son, Charles Henry. Their home is in Monticello, Ark.

Third. Mary Jane Dicken married Joseph Harmon; moved from Mississippi to Arkansas; came back on a visit to her parents, died while at her old home; left two daughters – Augusta and Bettie. Augusta Harmon married Mr. Bates.

Fourth. Emily L. Dicken married George Pope of Mississippi. He was a prominent man in his section; was a successful merchant, a member of the State Senate, a man of high standing; he died young, leaving one son – Henry, who married Cornelia Hart of Yazoo county, Mississippi. He is now engaged in stock raising in Jones county, Texas, has a large and interesting family of seven daughters and two sons – Kate Mary, Alice, Maude, Pansy, Mabel, Pauline, George, Vernon. The three eldest daughters are well educated and accomplished; engaged in teaching; they are members of the Cumberland Presbyterian Church.

Fifth. Antoinett Dicken died unmarried.

Sixth. Ann married John Jones, a wealthy planter, of Madison county, Mississippi. Issue, two sons, James L., John O., both in Texas.

Seventh. James T. Dicken, Jr., married Annie Black, of Attala county, Mississippi. Issue, one son, four daughters – Lucy, Annie, Emma, Arthur M., Mary. The three eldest are well educated young ladies, employed in teaching.

Eighth. Evaline Dicken married Mr. Buford; lives in Pickens, Holmes county, Mississippi. Issue, two sons, five daughters – James, Eugene, May, Irene, Minie, Fannie, Leila.

Harry Burnley, after the death of his first wife, married Polly Lokey; reared four children.

Harry, married Phalbey Story; removed to Attala county, Mississippi

FOLLOWING THE TRAIL

Olive Burnley married Mr. Mattox; also removed to Mississippi.

Frances Burnley died in young ladyhood.

Israel Burnley married Edith Darden. Issue, two sons, two daughters – John, Stephen, Mary, and Laura. They reside in Augusta, GA.

Record of Jesse Bunkley and Ally Barksdale

Ally Barksdale, daughter of Collier Barksdale of Charlotte county, Virginia, was born in that State; married Jesse Bunkley; lived for a number of years in Virginia; moved to Warren county, Georgia, about 1789 or '90. Issue, six sons, three daughters – William D., John Joshua, James, Albert, Washington, Mary, Matilda, Lucy.

First. William D. Bunkley married Elizabeth Slater of Warren county; was the father of Jesse L. Bunkley of the great Bunkley and Barber lawsuit, which created such a sensation throughout the country. In December 1837, the case was brought up and tried before the superior court in Clinton, Jones county, Georgia. A full account of it was given in a pamphlet, from which extracts may be found in White's "Historical Collections of Georgia." William D. Bunkley died before 1815; he left another son, William D., Jr., whose family, many years ago, was living in Alabama.

Second. John Bunkley married his cousin Macarine Barksdale, daughter of John Barksdale; lived and died in Upson county, Georgia. No children.

Third. Joshua Bunkley married Elizabeth Flewellen. Left one son, Howell Flewellen, one daughter, Martha. Howell F. married Ruth Newsome. Issue, two daughters – Emma R. and Mattie. Emma R. married Dr. A. G. Beazley of Crawfordville. Mattie died unmarried. Martha, daughter of Joshua, married Judge Corry of Greene county. Issue, one daughter – Mrs. M. A. Hall of Adel, Berrien county. Howell F. Bunkley lives in Greene county, Ga.

Fourth. James Bunkley married Mrs. Williams; moved to Talbot county; no issue.

Fifth. Albert Bunkley married; left two sons, names unknown.

Sixth. Washington Bunkley married Susan Harvey, daughter of Pinkney and Nancy Harvey. Issue, several children – Washington, Jr., and others.

Seventh. Mary Bunkley, daughter of Jesse and Allie Bunkley, married Mr. Grimes. Issue, one son – William D., who married first Miss Jones of Warrenton; no children. Second wife was Miss Adams of Hancock. Issue, several children – Sallie and others. Sallie married Runnels Pool of Warrenton, who is now a member of legislature from Warren. Mr. Grimes was a soldier in the Revolutionary war; was in many of the prominent battles.

Eighth. Matilda Bunkley married James Towns; lived in Upson county; several children – Wesley and others.

FOLLOWING THE TRAIL

Ninth. Lucy Bunkley married Sam Barksdale. Her record will be found in the record of John Barksdale. Jesse Bunkley was a Revolutionary soldier.

Record of William Davis and Sallie Barksdale

Sallie Barksdale, youngest daughter of Collier Barksdale, of Charlotte county, Virginia, was born in Virginia. Removed to Georgia with her sister, Lucy Burnley, 1789. Married in Warren or Hancock county, Georgia to William Davis. Issue, one son – William; one daughter – Nancy, who married her cousin, John Davenport.

It is not known what became of William, or “Buck” Davis, as he was generally called.

Record of Nathaniel Barksdale, Sr., Halifax County, Virginia

Nathaniel Barksdale, Sr., who was brother to Collier Barksdale, of Charlotte county, Virginia, was born in Halifax county, Virginia, in 17__; married Mourning Dickerson. They reared ten children:

First. Frances, who married William Vaughn.

Second. William, who married Nancy Jones.

Third. Elizabeth married Drury Vaughn.

Fourth. Sarah married Giles Thweat.

Fifth. Susan married Thomas Thweat.

Sixth. Peter married Elizabeth Watlington.

Seventh. Nathaniel, Jr., married Ann Garden.

Eighth. John; Ninth, Elisha; Tenth, Randolph; all died unmarried.

Nathaniel Barksdale, Sr., lived and died in Halifax county, near Barksdale Dept.

William Barksdale, the eldest son of Nathaniel, Sr., and Mourning Dickerson, who married Nancy Jones, had but one child, William J. Barksdale, of Amelia county, Va. He is the ancestor of Drs. Randolph and George Barksdale, of Richmond, Va. William, the elder, died in Philadelphia.

William J. Barksdale was an intimate friend of John Randolph of Roanoke.

Peter Barksdale, son of Nathaniel, Sr., and Mourning Dickerson, who married Elizabeth Watlington, reared eight children, viz.:

First, Nathaniel Barksdale, married Patsy Hurt.

Second. Armistead Barksdale, married Judith Williams Sydnor. After her death married her sister, Alice Sydnor.

Third. Elisha Barksdale, married Elizabeth Logan. After her death, he married Rebecca Spragings.

Fourth. Barksdale, William Peter married Elvira Morton.

Fifth. Barksdale, Fanny married Wm. M. Williams.

Sixth. Barksdale, Susan married Wm. Sydnor.

FOLLOWING THE TRAIL

- Seventh. Polly Barksdale married Jack Logan.
Eighth. Elizabeth Barksdale married Elijah Baker.
Nathaniel Barksdale and Patsy Hurt reared nine children:
First. Peter Barksdale married Sarah M. Early.
Second. Robert Barksdale died unmarried.
Third. James Barksdale died unmarried.
Fourth. Armistead Barksdale married Nancy White.
Fifth. Elisha Barksdale married Judith A. Barksdale
Sixth. Elizabeth Barksdale married J. B. Stovall.
Seventh. Sarah Barksdale married Armistead Lacy.
Eighth. Randolph Barksdale married Fanny Wimbish. After her death married widow Crews.
Ninth. William Peter Barksdale married Martha Wimbish. After her death, married Cordelia Kessee. Randolph and William Peter were both physicians.
Armistead Barksdale and Judith Williams Sydnor reared five children:
First. Wm. Snyder Barksdale married Mary Morton.
Second. Nathaniel Barksdale married Clara Scott.
Third. John Barksdale married Hannah Watkins.
Fourth. Elizabeth Barksdale married Watkins Leigh.
Fifth. Judith A. Barksdale married her cousin, Elisha Barksdale, Jr.
Elisha, Barksdale Sr. and Elizabeth Logan reared nine children:
First. Anthony Barksdale married Miss Hancock.
Second. Edward Barksdale died unmarried.
Third. Elisha Barksdale married Judith W. Barksdale.
Fourth. Albert Barksdale married Miss Wade; after her death, married Miss Foote.
Fifth. Mel Barksdale married Miss Thomson.
Sixth. Addison Barksdale married Miss Ellis.
Seventh. Cornelia Barksdale married Mr. Quarles.
Eighth. Rebecca Barksdale married Mr. Wimbish.
Ninth. Frances Barksdale died unmarried.
William Peter Barksdale and Elvira Morton reared nine children:
First. William A. Barksdale unmarried.
Second. Elizabeth u Barksdale unmarried.
Third. Lou J. F. Barksdale married John B. Crews.
Fourth. Thomas F. Barksdale married first Emma Neal; second, Nannie Cooper.
Fifth. Jim Peter Barksdale married first Josie Johnson; second, Mrs. Sarah Williams.
Sixth. Mary V. Barksdale unmarried.
Seventh. Robert Barksdale unmarried.
Eighth. Alex. B. Barksdale married Ellen Martin.
Ninth. Charlie Nelson Barksdale unmarried.
John B. Crews and Lou J. F. Barksdale reared eleven children.
First. W. H. Crews married Emma Spigener.

FOLLOWING THE TRAIL

Second. Ellie B. Crews

Third. James D. Crews married Ella Grasly.

Fourth. Lizzie V. Crews

Fifth. Charlie C. Crews married Callie Woolfolk.

Sixth. Rosa E. Crews

Seventh. Fannie S. Crews

Eighth. Annie Laurie. Crews

Ninth. Mary V. Crews

Tenth. John B. Crews

Eleventh. Louie B. Crews

The home of Mrs. Crews is Catham, Va.

Captain James Peter Barksdale, son of Elisha and Judith A. Barksdale, was killed at the battle of Hatcher's Run, Va., a few days before the surrender of the Southern troops.

The information of William and Peter Barksdale's families, who were sons of Nathaniel, Sr. and Mourning Dickerson, was furnished by Mrs. Judith A. Barksdale of Rodden, Va. Miss Lizzie V. Crews furnished the record of William Peter Barksdale's family.

Nathaniel Barksdale, JR., son of Nathaniel, Sr., and Mourning Dickerson was born in Halifax county, Virginia, in 1764 or 1765; married Ann Garden; moved to Rutherford county, Tennessee, in 1808; died there in 1830. They reared four sons; first, William; second, Randolph; third, Nathaniel; fourth, James G. Barksdale

First. William was married in 1813 to Nancy H. Lester, of Williamson county, Tennessee, formerly of Charlotte county, Virginia. She died July, 1825, and he in July, 1835. They left four sons – William, Fountain, Ethelbert, Harrison. After the death of their parents these four youths, the eldest not more than twenty-one, left their old home in Rutherford county, Tennessee, moved to Mississippi, and made that their future home. Mississippi had cause to be proud of her adopted sons; she never had four braver, nobler, or more devoted sons than the Barksdale brothers.

William Barksdale, the father of these young men, was in the famous battle of New Orleans 1815.

William Barksdale married Narcissa Smith, who died in 1875. They had two sons; one died in 1877 about twenty years of age, the other, Ethelbert E. Barksdale, died at his home in Sherman, Texas, July 18, 1892.

When John J. McRae was elected Governor of Mississippi in 1853, William Barksdale was elected to the Senate of the United States for the long term. Near the close of Governor McRae's second term he was again elected to Congress. After the States seceded and formed a Confederacy and Jefferson Davis was elected president, Major Charles Clark was appointed major-general of the Mississippi State troops, and William Barksdale brigadier-general. He immortalized himself at the famous battle of Gettys-

FOLLOWING THE TRAIL

burg, PA., July 1863, and was there killed while leading his brigade of brave Mississippians. His home was in Columbus, MS.

Fountain Barksdale, son of William and Nancy H. Lester Barksdale, is now past seventy-eight years of age; is the last of the four brothers. His home is in Yazoo City, Miss., where he has been merchandising for many years. He has one son – Fountain, Jr., married, but has no children. Two daughters; one married Thos. B. Craig of Yazoo city; the other a Mr. Craig. Both have children.

Major Ethelbert Barksdale, son of William and Nancy Lester Barksdale, married Alice J. Harris. They reared one son – Edwin, who is now living near Yazoo City; one daughter – Mrs. Ethel Harrington of Jackson, Miss. Major Barksdale's widow is also living in Jackson. Major Ethelbert Barksdale was a prominent man in Mississippi. He was a member of the Confederate Congress; was also elected in November, 1882, to the Forty-Eighth Congress; was re-elected to the Forty-Ninth in 1884. He established the Yazoo Democrat, at Yazoo City, in 1845. He was once editor of the Mississippian; also, of the Clarion Ledger, both published in Jackson, Miss. Was considered an able editor.

Harrison Barksdale, son of William and Nancy Lester Barksdale, died at Tupelo, Miss., July 10, 1862, while serving the Confederate cause. Left one son – Hon. James A. Barksdale.

Hon. James A. Barksdale, son of Harrison and Laura C. Barksdale, was born December 3, 1854, on the "Oak Valley Plantation," nine miles below Yazoo City. He married Miss Henderson of Savannah, Ga., in 1890. She died in 1892. He died October 14, 1894. They left one son, James A., who is now with his grandmother Mrs. Henderson of Savannah, Ga.

Hon. James A. Barksdale has been prominent in all public affairs of Yazoo county for twenty years. He was universally esteemed. He had been deputy sheriff, chancery clerk, and a distinguished member of the legislature; was chairman of the Congressional Executive Committee of the Fifth district at the time of his death. He was faithful to every trust. He was educated at Trinity College, North Carolina. After leaving college he, for a time, edited the Banner, published in Yazoo City.

Says the Yazoo Sentinel in reference to him: "His was a fine character, lofty and noble. He was one of the most manly men we have ever known. His integrity was beyond suspicion; his honor no man questioned. His endeavor was to see the right and then the right pursue. His word was his bond; he was never known to forfeit it. He loved his friends, and cheerfully honored any draft they might make upon him. He had his enemies, as has every man of strong, positive character, but he never pursued them with spite or vindictiveness, and commanded their respect."

Some information concerning the family of Nathaniel, Jr., furnished by Fountain Barksdale, of Yazoo City, Miss.:

FOLLOWING THE TRAIL

Third. Randolph Barksdale, son of Nathaniel, Jr., and Ann Garden, was married, 1815, to Mary H. Read. Issue, three sons – John Nash, Clement, Thomas; two daughters – Eliza, Ann.

Eliza Barksdale died in infancy.

John Nash Barksdale graduated from Chapel Hill, N. C. Was admitted to the bar; practiced law successfully for several years in Woodbury, Tenn. Afterwards located in Columbus, Miss.; formed a partnership with his cousin, Hon. William Barksdale (General Barksdale), which continued until his death, which occurred in 1841. He was one of the most brilliant young men of his age. Columbus (Miss.) Democrat says of him: “Mr. Barksdale came amongst us a few years since as an entire stranger, but soon the urbanity of his deportment, the unaffected goodness of his heart, and the brilliancy of his intellect doubly endeared him to all. He was a kind friend, a good citizen, and an ornament to the State.” (Unmarried.)

Clement Barksdale was drowned while returning from school, fell from a foot-log crossing a creek.

Ann Barksdale married Robert W. White, a lawyer of prominence of Woodbury, Tenn. He died young, leaving two children – Robert and Mary.

Robert White died young.

Mary White married Hon. Robert Williamson, now of Greenville, Miss.

Thomas Barksdale, the youngest of the family, died in Chulahoma, Miss., unmarried.

After the death of his first wife Randolph Barksdale married Susan Williams of Rutherford county, Tenn., November 25 1821. Issue, one son – Rev. William Henry Barksdale, now of Barfield, Arkansas.

Randolph Barksdale was again married in 1830 to Jocline Norflut. Issue, three sons – Nathaniel, James, Robert.

Nathaniel White died in Chulahoma, Miss., unmarried.

James White was a colonel in the Confederate army. Was killed while gallantly leading his men in a battle in Virginia. Unmarried.

Robert White was a young lawyer of promise, practicing in Helena, Ark., prior to the late war. He fell at the battle of Shiloh, while nobly battling for Southern rights. Unmarried.

This information of Randolph Barksdale’s family was burnished by Rev. W. H. Barksdale of Barfield, Ark.

Rev. W. H. Barksdale was married first July, 1849 to Mary F. Bookett, daughter of Dr. William T. Bookett of Murfreesboro. Issue, one son – W. R. Barksdale of the firm of Barksdale & Denton, Memphis, Tenn; one daughter – Mrs. Mary S. Barksdale Carver of Memphis.

Rev. W. H. Barksdale’s second wife was Lucy Donohoo, to whom he was married in 1867. Issue, one son – Jefferson Donohoo Barksdale.

Rev. W. H. Barksdale began to preach in his nineteenth year.

FOLLOWING THE TRAIL

Was ordained in Rutherford county, Tennessee, by the Middleton Baptist Church.

Third. Nathaniel Barksdale, son of Nathaniel, Jr., died many years ago in Tennessee. Some twenty years ago his family was living in Gibson county, Tennessee. Two of his sons were printers.

Fourth. Dr. James G. Barksdale, son of Nathaniel, Jr., died in Shelbyville, Tenn., 1884, past eighty years of age. Left no children.

Claiborn Barksdale

Claiborn Barksdale was born in Charlotte county, Virginia. He lived and died in that county. He was twice married; first a Miss Morton. After her death he married a Miss Carter. He had three sons – Claiborn, William, and Grief; six daughters – Lucy, Susannah, Mary; names of the others not known.

Claiborn Barksdale, Jr., married Sarah Read, daughter of Rev. Clement Read of Charlotte county. To them were born seven sons and three daughters: Albert, Claiborn, Clement R., Charles H., Edward M., Isaac R., and Thomas E., Mary Jane, who married Dr. William A. Fuqua. Cora A. married Charles H. Hunt, Esq. Maria Louisa married Judge Wood Bouldin, of the Court of Appeals of Virginia.

(We cannot trace the ancestry of this family as far back as the other families of Barksdales, but believe them to be descendants of Collier Barksdale of Charlotte county, as some of his children remained in Charlotte.) This information was furnished by Colonel Thomas E. Barksdale of Whitlock, Halifax county, Virginia.

Nicholas Barksdale removed to Georgia before 1789; settled on the Savannah river near what is now known as Barksdale's Ferry. He was related to Collier and Nathaniel Barksdale; perhaps a brother, but we are not certain of that fact. Some of his descendants are living in Wilkes, Elbert, and Lincoln. Thomas and James were men of character and prominence, representing Wilkes and Lincoln in the legislature several terms.

Hannah and Daniel Barksdale

There was a family of Barksdales who moved from Virginia to Georgia and settled in Hancock county before 1800. They were related to the Collier Barksdale branch, but we do not know the name of their ancestor. Hannah Barksdale and Daniel belonged to this branch. Hannah was twice married. Her first husband was Berry Long. By this marriage she had four children; two sons – William and Alfred; two daughters – Emily and Mary.

William Long was married three times. First to Susan Ann Heeth. She left no children. He then married her sister, Jane. She left a son, Alfred Long, who married Miss Cason. William Long's third wife was Sarah Fowler, daughter of William Fowler of Warren county. Issue, one daughter, who married Prior Veasy,

FOLLOWING THE TRAIL

son of Rev. Thos. Veazy of Warren county.

Alfred Long, son of Berry and Hannah Long, married Mary Cason, daughter of Adam Cason of Warren county.

Emily Long married Manum Jones of Warren. Issue, four daughters – Josephine, Georgia, Willie, Virginia Boyd Jones.

Josephine Jones married Thomas L. Wheeler of Warren county. She left two sons and two daughters.

Georgia Jones married William Anderson of Norwood. Issue, three sons and two daughters.

Willie Jones married William Collier Barksdale of Warren county. Issue, five daughters and one son.

Virginia B. Jones married Stokes Pate of Warren. No issue.

Mary Long married Benjamin Heeth of Warren county. Issue, one son – William, and two daughters – Emily and Exie Heeth.

William Heeth has been married three times. First to Mrs. Cornelia Wheeler. Issue, two sons – Ben and Jesse Heeth, and one daughter – Emmie. His second wife was Ida Hubert. No children. Third, Mrs. Holloway. No children.

Emily Heeth married Benjamin F. Hubert. Issue, three sons and two daughters.

Exie Heeth married James Ivey of Warren county. Issue, three sons and one daughter.

Hannah Barksdale's second husband was Anthony Jones, of Warren county. Issue, two sons – Louis and Dink, and two daughters – Sarah and Mitt.

Louis Jones was twice married. First to Mary Humphrey. Issue, one daughter – Emma, who was accidentally killed when about fourteen years of age by a little boy who was playing with a loaded pistol, not knowing that it was loaded. His wife was killed in a cyclone March 20, 1875. She was in the church at Elam when the storm struck the building and blew it down. She was the only one killed out of sixty who were in the house. His second wife was Mary E. Wicker, daughter of Colonel N. A. Wicker of Warrenton, Ga. Issue – several daughters. Louis Jones died 1887.

Dink Jones married Fannie Harris. Issue, several daughters.

Sarah Jones married Thomas Hopkins. Issue, one daughter – Toodie Hopkins, who married John B. Barksdale of Warren county. Issue, six sons and three daughters.

Mitt Jones married Ezra McCrary. Issue, two daughters – Lizzie, who married Buford Thomas, and Effie, married.

Nothing is known of the family of Daniel Barksdale, who was brother to Hannah. He died in Alabama.

Green Barksdale, who for a long while was a resident of Powelton, was a nephew of Daniel and Hannah. He married Celia Connell. Left no children.

W. H. Barksdale, of Abbeville, S. C., is a grandson of Benjamin Barksdale, who emigrated to Abbeville from Rappahannock

FOLLOWING THE TRAIL

county, Virginia. We cannot trace this family, but presume they are related to the Collier and Nathaniel branches.

(This ends Miss Hubert's Compilation)

The work done by Miss Hubert is monumental so far as our family is concerned. No one could write such a record now. The older ones are gone and the younger ones have not the information at hand. The only regret is that in many instances she used "nick names" or only part of the Christian name. **Miss Hubert's compilation was published in 1895.**

DESCENDANTS OF ROBERT TERRELL OF NEW KENT

Robert Terrill, born December 25, 1679, in New Kent County, VA; married Mary Foster, his first cousin, daughter of John Foster and his wife, Ann Moore, daughter of Capt. Augustine Moore, of Elizabeth City County, Va. John Foster was brother of Elizabeth Foster who married Timothy Terrill. Robert Terrill moved to Orange County, Va., and died there in 1786. His children were:

Robert Terrill married Judith Towles, twelfth child of Stokeley Towles and his wife, Ann Vallott. Their children were: Robert Henry, John, Dicie, Ann, Joseph, William, Reuben, Edmund, Clara, Vicie, and George Terrill.

William Terrill married Elizabeth Randolph (or Lewis).

Ann Terrill married _____ Moore.

Sarah Terrill married first _____ Murray and had two daughters, and married second Joseph Towles, ninth child of Stokeley Towles and Ann Vallott. Their children were: Mary, Ann, Joseph, Jane, Fannie and Sarah Towles.

John Terrill (mentioned later).

Edmund Terrill born May 21, 1740, and died in 1784 in Culpepper County, Va.; married November 26, 1760, Margaret (Peggy) Willis, daughter of John Willis and his wife, Elizabeth Plunkett. He was a sergeant in the Revolution.

John Terrill (mentioned above) born in 173__; married Anne Towles, third child of John Towles and his wife, Margaret Vivian Daniel, Ann Towles was a niece of Judith Towles who married John Terrill's brother, Robert, and also a niece of Joseph Towles, who married Sarah Terrill, John Terrill's brother [sic, should be sister]. Children:

Robert Terrill born December 18, 1751; married Ann (Nancy) Mallory, daughter of Capt. Uriel Mallory who served in the Revolution and his wife, Hannah Cave, daughter of Benjamin Cave, of "Montebello," Orange County, Va., and his wife, Hannah Bledsoe. Their only child was Ellen Terrill who married Robert Lovell.

FOLLOWING THE TRAIL

Henry Terrill born December 24, 1753. Served as captain in the Revolution. Married Elizabeth Wetheral July 27, 1776.

Edmund Terrill married Mary Jane Maxwell, daughter of Thomas Maxwell.

Oliver Terrill born in 1757 (mentioned later).

Elizabeth Terrill born July 2, 1763; married December 18, 1783, Major Nathaniel Welsh. Their children were: John Oliver, Nathaniel and Malinda Welsh who married Uriel Mallory, Jr., brother of the wife of Robert Terrill and also of the wife of Oliver Terrill.

William Terrill born July 24, 1764. Served in the Revolution under his brother, Capt. Henry Terrill.

Oliver Terrill born January, 1757, and died October 3, 1821; married July 28, 1788, Susannah Mallory, daughter of Capt. Uriel Mallory and his wife, Hannah Cave, daughter of Benjamin Cave, of "Montebello," Orange County, Va., and his wife, Hannah Bledsoe. Benjamin Cave was a burgess from Orange County. Their children were:

Edmund Terrill born at "Locust Hill", Madison County, VA. In 1789 and died in 1865; married in 1816 Susan Smith.

John Terrill born May 12, 1791, and died in 1872; married first Miss Grasty and married second Elizabeth Eustace Gibson, daughter of Jonathan Catlett Gibson and his wife, Elizabeth Eustace.

Uriel Terrill born April 9, 1793 (mentioned later).

Robert Terrill born in 1795 and died in 1834.

Mary Ann Terrill born in 1798; married Rev. Churchill Gordon and died in 1854.

Sarah Terrill born 1801; married _____Conner; died 1829.

Oliver Terrill born in 1804.

James Terrill born in 1807.

Towles Terrill born in 1809.

Susannah Terrill born in 1812 and died in 1876; married George W. Morton, of Orange County, Va.

Phillip Terrill born in 1815; went to Georgia.

Lucilla Terrill born in 1818 and died in 1908; married James Bradley of Fredericksburg, Va.

Uriel Terrill born April 9, 1793, and died July, 1885; married April 21, 1814, at "Fox Neck," near Germanna, Culpepper County, Va., Janet Urquhart Lovell, daughter of William Lovell and his wife, Janet Irvine Urquhart (died 1800), who was the daughter of John Urquhart and his wife (presumably [Janet] Irvine). Dr. Uriel Terrill was a physician and lived at "Chestnut Hill," Orange County, Va., and represented that county in the Legislature for four terms, where on account of his advanced age, being 84 years old during his last as delegate, he was called the "grandfather of the House." He was a member of the convention that nominated Henry Clay for President and a graduate of the University of

FOLLOWING THE TRAIL

Pennsylvania in the last class taught by the celebrated Dr. Benjamin Rush. He was a vestryman of St. Thomas Parish, Orange, and he and his wife are buried in the churchyard there. She was born September 21, 1795, in Fredericksburg, Va., in the house in which Mary, the mother of George Washington, lived and died. She married Dr. Terrill April 21, 1814, and died February 2, 1870. Their children were:

William Lovell Terrill born March 9, 1815; married Julia, daughter of John Yates and his wife, Julia Lovell (sister of Janet Lovell, his mother). The lived at "Walnut Grove," near Charles Town, now West Virginia. He died in 1890.

Jane Terrill born September 23, 1816, and died July 27, 1888, married William Yancey, of Rappahannock Co., Va., October 18, 1855.

Frances Ann Terrill born June 24, 1818, and died October 29, 1852, at Mt. Pleasant, Titus County, Texas; married John Hill February 14, 1839.

Charles Urquhart Terrill born February 3, 1821; killed in the Mexican War, 1847.

Mary Julia Terrill born August 23, 1822, and died January 28, 1893; married William Travers Daniel April 12, 1842.

Ellen Terrill born June 16, 1824; married December 17, 1844. George Smith, and removed to Tennessee.

John Yates Terrill born June 11, 1826, and died July 3, 1826.

Fenella Hackley Terrill born October 1, 1827; married Reuben Rogers and died December 30, 1887; without children.

Susan Mallory Terrill born June 11, 1829, and died February 10, 1897, unmarried.

Towles Terrill born March 26, 1831, and died October 30, 1916, unmarried.

Hannah Irving Terrill (mentioned later).

Betsy Veranda Terrill born October 1, 1834; married first John T. Goodwin December 22, 1853; and second Col. Timoleon Smith March 18, 1870

Virginia Terrill born April 14, 1836, married April 2, 1863 William F. PERRY, of New Orleans, La., and died September 19, 1915; without children.

Robert Morton Terrill born December 22, 1838, and died February 5, 1870 unmarried, in Pactolus, Pitt County, N. C. He was a surgeon on the staff of Gen. "Stonewall" Jackson.

Hannah Irving Terrill born October 3, 1832, and died August 9, 1912; married December 23, 1858, Joseph Miles Henderson, son of John and Sallie (Quisenberry) Henderson. He died April 10, 1900. Their children were:

Sarah Lovell Henderson, born April 18, 1860; married Henry W. Moncure, of Stafford County, Va., July 27, 1880. She died August 26, 1906, and is buried in the churchyard of Aquia Church in Stafford County. They had one son, Henderson Moncure, died aged 6 years. Joseph Irving Henderson born May 1, 1862, and

FOLLOWING THE TRAIL

died April 20, 1910; married September 4, 1889, Josephine Harriett Davidson, of Charlotte, N. C., born September 20, 1865 and died May 29, 1914. Their children:

Hannah Green Henderson born December 7, 1890; lived a few hours. Joseph Dodson Henderson born January 20, 1893, in Charlotte, N. C. He married September 12, 1923, in New Orleans, La., Margaret Webb, born in Meridian, Miss., February 22, 1905.

William Terrill Henderson born February 22, 1898, in Washington, D. C.; married February 22, 1927, Mable Elizabeth KING, born May 13, 1901.

Laura Anna Henderson born April 29, 1900; married July 27, 1922, David Benjamin Albright, born May 5, 1900, in Columbia, Pa.

Their children are:

Patricia Ann Albright born April 22, 1924.

David Benjamin Albright, Jr. born April 24, 1925.

Sarah Lovell Henderson born September 24, 1901; married April 15, 1926, Paul Sutton Wilson born March 20, 1896.

John Uriel Henderson born December 4, 1863; married Alice Penn Davis April 19, 1893, daughter of James Lindsay and Mary Russell (Conway) Davis. Their children were:

Mary Irving Henderson born March 3, 1894; married September 23, 1920, Edward Jefferson Eubank. They had one son, Edward Jefferson Eubank, Jr., born September 22, 1921. She died August 28, 1937.

James Davis Henderson born September 28, 1895.

Thomas Hiram Henderson born February 22, 1897.

John Moncure Henderson born June, 1899; married September 17, 1924, Zerobia Bagwell of Raleigh, N. C. They have a son, John Moncure Henderson, Jr., born May 19, 1925.

Frances Conway Henderson BORN May 11, 1901, at Anthony, W. Va.; married September 5, 1925, Oscar McVeigh Carr, born November 28, 1903.

Alice Coleman Henderson born May 25, 1903, and died October 6, 1903.

William Perry Henderson born February 16, 1908, in Orange County, Va.; married October 25, 1930, Edna Mae Lazenby born August 21, 1912, in Bedford, Va.

Susan Elizabeth Henderson born June 24, 1910, at "Aspen Hill," Caroline County, Va.; married June 15, 1935, Dr. Charles Neal Eckerman, OF Charleston, W. Va. They have a daughter, Anne Terrill Eckerson born August 30, 1937.

Susan May Henderson born August 29, 1865; married Willard Wigfall Wright, of Richmond, Va., June 17, 1885. He was born in Caroline County, Va., son of Luther Wright, captain C.S.A., and his wife, Susan Coleman, daughter of Samuel Coleman, Jr., and his second wife, Mary DeJarnette Withers, daughter of Col. Edward Withers, of Fredericksburg, Va., and his wife, Mary DeJarnette. Willard W. Wright died October 28, 1910. Their

FOLLOWING THE TRAIL

children were:

Irving Withers Wright born April 20, 1886; married Thomas Smith Sheperd, of Fredericksburg, Va., January 9, 1907. Their daughter, Suzanne Withers Sheperd, was born May 25, 1913, in Richmond, Va., and was married June 17, 1938, in San Antonio, Texas to Lieut. Francis Dodge Shoemaker, of Washington, D.C.

Virginia Lovell Henderson born June 1, 1867; married February 29, 1888, Herbert Withers Ware, of Richmond, Va., son of John H. Ware, of Caroline County, Va., captain in the Confederate States Army and his wife, Mary Z. Coleman, daughter of Samuel Coleman, Jr., and his second wife, Mary (DeJarnette) Withers. Their children were:

Virginia Irving Ware born March 3, 1889; married Rev. Goodwin Frazer, of Orange County, Va., January 26, 1912. Their children are:

Frances Scott Frazer, born February 12, 1914.

Caroline Henderson Frazer born October 26, 1915.

Joseph Henderson Ware was born July 22, 1891, and died May 13, 1893. John Herbert Ware born November 18, 1894, and died April 8, 1918.

Susan Henderson Ware born October 9, 1896; married David Branch June 24, 192___. They have two sons, David and John Herbert Branch.

Henry Moncure Ware born January 13, 1898; married August 1, 1932, Leona (Pingle) Gaulding, born July 4, 1898, daughter of Henry and Lydia (Fischer) Gaulding, of St. Peter's Minn. Their children are:

Herbert Withers Ware born June 14, 1933.

Patricia Fischer Ware and Henrietta Lovell Ware (twins) born December 22, 1934.

Julie Henderson born March 18, 1871, and died April 20, 1899, unmarried.

Anne Jane Henderson born June 9, 1874; married November 7, 1894, Walter Garland Duke of Richmond, Va., son of Richard Hardin and Salina (Niebling) Duke. They had one son:

Irving Terrill Duke born January 9, 1901, (graduate of the Naval Academy, class of 1924); married September 16, 1927, in Los Angeles, Calif., Helen Shannon, of Bremerton, Wash., born in Niehart, Mont. They have a daughter.

Terrill Duke born March 1, 1931, in New London, Conn.

FOLLOWING THE TRAIL

A PARTIAL LIST OF DESCENDANTS OF RICHMOND TERRELL AND ANNE OVERTON

Data submitted by Dr. Richmond Terrell Johnson, of Manassas, Virginia, who states that it is copied from a family Bible.

This line definitely refers to Richmond Terrell, of Louisa, who married Ann Overton.

Joseph Zachary Terrell, born April 22, 1806, married April 16, 1827, Martha Washington Harriss born July 23, 1807. Issue:

Mary Goodwin Terrell, born January 24, 1828, married Franklin L. Werthers February 14, 1867.

Charles Terrell, born December 12, 1829, married Emeline J. Frances December 23, 1858.

Ann Lewis Terrell born July 19, 1831, married Wm. P. Yeamans February 14, 1857.

Barbara Overton Terrell, born Sept. 30, 1833, married Benjamin Franklin Johnson August 11, 1863.

Martha Thomas Terrell, born January 22, 1835, married James Henry Sneed October 17, 1858.

John H. Terrell, born October 14, 1836, married Martha Ellen Tyler Nov. 25, 1866.

Joseph Zachary Terrell, born April 14, 1838, married Sarah L. Young Jan. 19, 1860.

William Dabney Terrell, born Sept. 20, 1839, married; first, Ethalinda C. Templeman, Jan. 18, 1866; second, Agnes Mackie Oct. 14, 1879

Elizabeth Mills Terrell, born Mar. 13, 1841, died in infancy July 2, 1842.

Nicholas Terrell, born Dec. 28, 1842, married Barbara Ann Tyler Feb. 22, 1865.

George Washington Terrell, born May 4, 1844, died Feb. 9, 1855.

Benjamin Franklin Terrell, born April 27, 1847, died December 26, 1854.

James Alexandria Terrell born December 24, 1849, died December 28, 1854.

Benjamin Franklin Johnson married Miss Nancy Foster. Issue:

Benjamin Franklin Johnson, Lucin M. Johnson, Michael Johnson, Barbara Johnson, Andrew Jackson Johnson, John Thomas Johnson and Elizabeth Johnson.

Benjamin Franklin Johnson married: first, Mary Samuel Thompson and secondly Barbara Overton Terrell. Issue: first,

Ella Thomas Johnson, and Mary Samuel Johnson.

Second: Charles Terrell Johnson and Benjamin Franklin Johnson, Martha Ann Johnson (married W. B. Walton,) Joseph Zach-

FOLLOWING THE TRAIL

ary Johnson, Headley Vicker Johnson (died 1753?), Barbara Overton Johnson, Lily May Johnson (married W. E. Beale).

Lucian M. Johnson married Mattie Minor Gatewood. Issue: Walter Clarence Johnson, Allen Michael Johnson, Mattie Minor Johnson, Josephine Hatch Johnson and Frank Johnson.

Allen Michael Johnson, born August 15, 1873, married Barbara Overton Johnson, born May 15. Issue:

Dr. Richmond Terrell Johnson.

William Dabney Terrell and Ethalinda C. Templeman. 1st. Issue:

Virginia Templeman Terrell, born August 18, 1868. Married Phillip C. Templeman, January 18, 1919.

Richard Oliver Terrell, born February 1, 1870. Died July 15, 1870.

Juliette Coakley Terrell born, February 5, 1871. Died June 23, 1890.

Martha Washington Terrell, born March 12, 1872. Married Nathan Sims Bell, November 18, 1908.

Agnes Lee Terrell, born October 31, 1873. Died August 8, 1875.

William Dabney Terrell, Jr., born July 24 1876. Married Willie B. Phillips, September 19, 1904.

2nd Issue: William Dabney Terrell and Agnes Mackie.

Mary Mackie Terrell, born March 3, 1884. Married Richard M. Bell, June 18, 1907.

Issue: William Dabney Terrell, Jr., and Willie Blanch Phillips:

William Dabney Terrell, III, born February 23, 1906.

Joseph Franklin Terrell, born October 27, 1909.

Issue: Richard M. Bell and Mary Mackie Terrell

Virginia Terrell Bell, Agnes Bell, Mary Margaret Bell, and Martha Washington Bell.

MISCELLANEOUS

This data can be verified by the English records quoted. It has been published in historical magazines on file in the State Library in Richmond, Virginia, and, I presume, in the Library of Congress.

Much of my material I have put under miscellaneous because I have not had the time to correlate it nor place it in the book section where it should properly be. When I edit this book again, I shall try to correct all errors. In the meantime it will enable interested persons to have a better understanding of our various family connections.

Will of Robert Terrell of Reading, England

Robert Terrell of Reading in the County of Berks, clothier, to

FOLLOWING THE TRAIL

the poor of St. Giles Reading 30s – to my son Robert Terrell 150 pounds – son Richmond Terrell the like sum at age of 21 – and to son William Terrell at age of 21 – and to son Timothy Terrell at age of 21 – to daughter Mary Terrell 150 pounds – to daughter Margaret Terrell 150 pounds at age 21 – to son John Terrell my racks, furnaces, sheeres, handles papers & other my shop stuff and implements of clothing and also my great gilte silver bowl – to son Richmond silver wine bowl – to son Robert silver beer bowl – to William and Timothy the silver spoons that were my childrens – to Mary silver and gilt sale – to Margaret trencher salt – my wife Jane to have the custody of all the plate during her widowhood – residue to said wife Jane and son John, joint executors – overseers brother-in-law Mr. Thomas Baldwin, friend Mr. Richard Stamps and brother-in-law Richard Hunt (signed) Robert Terrell. Witnesses: Richard Stampe, Richard Hunt, Thomas Warner.

Proved at Oxford 27 Sep 1643 by Jane Terrell, relict, and John Terrell, son (Prerogative Court of Cantebury, unregistered will.)

From the Reading Registers

Reading St. Giles

C. 1564-99. M. 1564-98. B. 1564-97

Geoffrey Tyrrall	bapt 12 Dec 1567
Nycholas Tyrral	bapt 5 Mar 1569-70
Elizabeth Tyrrall	bapt. Same day
William Turrall – Jane Rychardes	Mar 13 July 1567
Robert Butler of Feltham – Ellinor	
Tyrrold of Hagburne (Sic)	Mar 2 Dec 1569
Elizabeth Tyrrall	bur 6 Apr 1570

C. 1599-1632

William Turroll	bur 28 Aug 1595
Thomas Turrell	bapt 8 Oct 1608
Eliz. Turrell	bapt 13 June 1610
Francis Terell	11 Apr 1613
Francis Turrell	Jan 1614-15
Nicholas son of Francis Tirroll	23 Feb 1616-7
John Terrall son of Robert T.	25 June 1618-9
David Tyrrell son of Francis T.	7 Mar 1618-9
Robert Tyrrell son of Robert T.	14 Nov 1619
Robert Tyrrell son of Francis T.	11 Feb 1620-1
Marie daur. Of Robert Terrell	2 Oct 1621
Eliza. Tirroll daur. Of Francis	22 June 1623
Margaret Tyrrell daur. Of Robert	7 Aug 1623
Richmond Tyrrell son of Robert	17 Oct 1624
John Tyrrell son of Francis	Feb 1625-6
Joan Tyroll daur. Of Rob.	5 Apr 1626
Isaac Terrall son of Francis T.	11 Mar 1626-7
Charles Tyroll son of Robt.	9 Nov 1627

FOLLOWING THE TRAIL

John Tyroll son of Francis	28 Sep 1628
Wm Terrell son of Robert	22 June 1629
Marie Tyrrell daur. Of Francis	18 Dec 1631
Timothy Terrell, son of Robert	24 Jan 1631-2
Mary Mew daur. Of Wm.	15 Apr 1633

C. 1633-6. M. 1599-1635 B. 1599-1635

Robert Tyrrall – Jane Baldwin	m. 29 June 1617
Richard Hunt – Ann Baldwin	20 apr 1635
Thomas Turrell a child	bur 12 oct 1608
John Tyrrell son of Francis	bur 26 Mar 1626
Joan Tyroll daur. Of Robert	bur 15 Apr 1626
Charles Tyroll son of Robert	bur 28 Oct 1629
Tho. Tyrell son of Robert	bur 5 Dec 1630

BAPTISMS

1618 June 25 John Terrell, son of Robert Terrell.
 1619 Nov. 14 Robert Tyrell, son of Robert Tyrell.
 1621 Oct. 2 Marie Tyrell, dau. of Robert Tyrell.
 1623 Aug. 7 Margaret Tyrell, dau. Of Robert Tyrell.
 1624 Oct. 17 Richmond Tyrell, son of Robert Tyrell.
 1626 April 5 Joan Tyrell, daug. of Robert Tyrell.
 1627 Nov. 9 Charles Tyrell, son of Robert Tyrell.
 1629 June 22 William Terrall, son of Robert Terrall
 1631/2 Jan 24 Tymothie Tyrell, son of Robert Tyrell.

MARRIAGES

1617 June 29 Robert Tyrall and Jane Baldwin.

BURIALS

1626 Apr 15 Joan Tyrell, dau. of Robert.
 1629 Sep 28 Charles Tyrell, son of Robert.
 1630 Dec 5 Thomas Tyrell, son of Robert.
 1643 June 12 Robert tyrell.
 1661/2 Jan 30 Jane Terrell – wid.
 1661/2 Mar 13 John Terrell

C. 1636-1645. B. 1636-44. No. M.

Eliz Terrall daur of Nicholas	bapt 10 Mar 1644-5
John Terrall son of Robert	bapt 12 Nov. 1645
David Tyroll son of francis	bur 2 May 1636
Marie Tyroll daur. of Francis	bur 5 Feb 1636-7
Francis Tyroll	bur 26 Aug 1638
Ann Tyroll wife of Francis	bur 18 Aug 1642

C. M. B. 1646-1660

Robert Terrell son of Robert T. born 4 Nov 1647	bapt. 15 1647
Francis Terrell son of Terrell	bapt 25 Mar 1649
Eleanor Terrell daur of Robert	bapt 14 Mar 1649-50
Robert Terrell, son of Francis	bapt 4 Feb 1651-2
Bennett Terrell, daur. of Robert	bapt 29 Apr 1652
Francis Terrell son of Robert	bapt 22 Nov 1654

FOLLOWING THE TRAIL

Elizabeth daur. of Nicholas T.	bapt 14 Oct 1655
Francis Terrell son of Francis	bapt 13 Apr 1657
Ann Terrell daur. of Francis and Ann	bapt 16 Feb 1657-8
Peter Terrell son of Nicholas	bapt. 17 Feb 1658-9
Thomas Tirrell son of Robert	bapt 8 Apr 1660
John Terrell – Elizabeth Moore	md. 5 Mar 1656-7
Nicholas Terrell – Margaret Gill	md. 19 Dec 1661
Eliz. Tirrell daur. of Nicholas	bur 8 Feb 1648-9
Eliz. Tirrell wife of Nicholas	bur 29 Mar 1650
Hellen Terrell daur. of Robert	bur 29 Apr 1656
Jane Terrell, daur. of Francis	bur 13 Apr 1657
John Terrell	bur 1 Mar 1657-8
Peter Terrell son of Nicholas	bur 9 July 1661

“There were in Berks, two apparently distinct families called Tirrell viz:

(a) the T’s. of Drayton and Hagborne and (b) those of Reading.

The family to which Richmond T. belonged is (b) and consisted of the descendants of the three brothers Robert (died 1643), David (died 1632) and Frances (died 1638). Of these Robert was the father of the following:

(1) John died unmarried March 1661-2.

(2) Robert died unmarried 1677.

(3) Richmond born 1624 alive 1677.

(4) Charles died a child 1629.

(5) William born 1629, certainly alive 1661-2 and possibly alive 1677 (when his daur, was referred to in Robert’s will). He had also, a son William alive 1677.

(6) Timothy born 1631-2, alive 1634 but probably dead by 1661-2.

(1) Mary, born 1621 unmar. In 1643, married by 1661 - Mew who was dead by then. She was alive in 1677.

(2) Margaret born 1623, unmar. In 1643, married by 1661-2. Thomas Warner of sulhamstead Abbots, Berks, clothworker, at which date they were both alive.

(1) Terrill etc. Wills and Admons 1641-1663 & 1673-96, P.C.C. and have examined.

1643 Robert T. of Reading.

1656 Timothy T. (Hagborne family)

1662 John T. of Reading.

1675 Timothy T. (Bucks family)

1676 Sir John T. (Essex family)

1676 Richard T. of Abingdon Berks.

1677 Robert T. (Reading family)

1679 Thomas T. (Essex family)

1681 Martha T. of Norwick Spr.

Francis T. of Westminster.

1695 Timothy T. (Reading family).

FOLLOWING THE TRAIL

1695 Timothy T. (Hagborne family)

1698 Francis T. of Reading and again 1703.

(2) Tirrell etc. Wills and Admons Berks Archd. 1660-1700 of which I have examined 10 out of 28.

(3) Mew Wills and Admons 1641-61 & 1677-1710 of which I have examined 7 out of 20 the only one of possible interest being the Admon. Of Henry Mew of St. Botolph Aldergate London which was granted 27 Jan. 1657-8 to his rellice Mary M. I also discovered Will of Mary Mew of same parish widow who died 1693 but she mentions no Tirrell relations.

(4) Mew Wills and Admons Berks Archd. T 1710 of interest.

(5) ditto Oxford Consist & Arch. nil.

(6) Warner Wills and Admons 1662-7 P.P.C.

(7) ditto 1660-1710 Berks Archd. nil

Ancestors of Richmond Terrell

Richmond Terrell, of New Kent, Va., was the son of Robert Terrell, of Reading, England and Jane Baldwin, daughter of Robert Baldwin and Joane Pigeone. Robert Baldwin and Joane Pigeone were married in St. Mary's, Reading, October 5, 1590. Robert Terrell and Jane Baldwin were married June 19, 1617, in St. Giles' church, Reading, England. Jane Baldwin died in 1660. Robert Terrell was a councilor of Reading, Borough Guardian, 1616; St. Giles' ward, 1623. Robert was the son of:

William Terrell, Lord of the manor of Bruyn, which he alienated, and settled in Reading. Married _____, daughter of _____ Richmond, alias Webb, of Stewley in Bucks. William was the son of:

George Terrell of Thornton and Eleanor (or Elizabeth), daughter of Sir Edward Montagu. George Terrell of Thornton, South Okendon and Bruyn, Lord of the Manor of Bruyn and Fobbing, Essex, died May 16, 1571. George was the son of:

Humphrey Terrell of Thornton Hall. Held the manor of Bruyn and 500 acres. Married Jane, daughter and heiress of Sir John Ingleton of Thornton Hall, 1519. Died January 15, 1548. Humphrey was the son of:

William Terrell, heir to his brother Hugh, Lord of the Manor of Bruyn, married the daughter of Sir Thomas Rodley and his wife who was the daughter and heiress of Dennis Leech of Wellingborough. William was the son of:

Sir Thomas Terrell of Okendon, second son of Sir Thomas of Heron and Anna Marney. Held one third of the manor of Springfield, Essex. Married Elizabeth, daughter and heiress of Sir Humphrey Le Bruyn. Sir Thomas was the son of:

Sr. Thomas of Heron, Sheriff of Essex and Herts.

FOLLOWING THE TRAIL

He was the chamberlaine of the Exchequer. Married Anne, daughter of Sir John Marnay of Layer Marney, Essex. Sir Thomas of Heron was the son of:

Sir John of Heron. Sheriff of Essex, Treasurer of the household of Henry VI. He was present at Argincourt in the retinue of Sir Walter Hungerford. He was Speaker of the House of Commons. Married Eleanor (or Alice) co-heiress and daughter Sir William de Coggeshall and his wife, Mary, who was the daughter and heiress of Sir John Harkwood and his wife, Antiocha. Sir John Terrell was the son of:

Sir Thomas of Heron and his wife, Elizabeth, daughter of John Flambert. Sir Thomas was the son of

Sir Walter of Heron and Ann, daughter and heiress of Sir William Swynford. Sir Walter was the son of:

Sir James Terrell, knighted before Ardes, and Margaret, daughter and heiress of Sir William Heron of Heron Hall, Essex. Sir James was the son of:

Sir Hugh of Great Thornton, Governor of Carisbrooke Castle during the defense against the French in 1377, and Jane, daughter of Sir James Flambert. Sir Hugh was the son of:

Sir Edmund or Edward and Jane, daughter of Sir William Burgate. Sir Edmund was the son of:

Sir Galfried Terrell

The foregoing was copied by me from the book on the Terrells by Joseph Henry Terrell. There were very few of these books printed but obtainable in Libraries. I copied these notes hastily and if I have made errors any one interested can check them. I think, however, that they are correctly copied.

LOCATION OF FORT MATTAPONI

On the authority of Rev. Arthur Gray of West Point, Virginia, (now deceased), "Fort Mattaponi in 1677 was located at "Newington" on the King and Queen side of the Mattaponi river a mile and a half west of King and Queen Court House." Letter to Mr. R. D. Wharton, November 16, 1937.

THE ANCIENT HERALDIC ARMS AND CREST OF THE TYRRELLS

FOLLOWING THE TRAIL

LINE OF MRS. MONTFORT JONES

Alley Burnley, daughter of Henry (called Harry) Burnleey and Lucy Barksdale, was born in Charlotte County, Va., September 18, 1787, died in Attala County, Mississippi, Sept. 14, 1849, aged 61 years, 11 months and 26 days. She married her first cousin, Henry Brown, about 1808 or 1809. He was the only child of Nancy Burnley and William Brown, and was born in Virginia, January 18, 1776, and died in Attala County, Mississippi, March 22, 1847. Nancy Burnley, Henry Brown's mother, was a sister of Harry Burnley, both being the children of Hannah Terrell and Israel Burnley, Virginians. The Brown family lived in Georgia (Warren County) until 1834, Harry Burnley, the father of Alley, having moved to Georgia in 1789 when Alley was two years of age. In 1834 the Brown family moved to Attala County, Mississippi, so were pioneers of Mississippi as well as of Georgia. The old log house built by them is still standing and not far away all of them sleep in the old family burying ground.

They had six sons and two daughters, as follows:

1. William Henry Brown died November 24, 1862.
2. Nancy Brown died in Georgia.
3. Alfred Terrell Brown born January 1, 1813, died December 25, 1876.
4. Tamberlain Jones Brown was born September 26, 1814, died May 14, 1885.
5. Richard Davenport Brown born August 17, 1816, died September 19, 1876.
6. Susan Waters Brown born April 19, 1819, died April 19, 1846.
7. Benjamin Franklin Brown died March 5, 1863.
8. Henry Burnley Brown died August 31, 1873.

1. William Henry Brown, oldest son of Henry Brown and his wife, Alley Burnley, married Mary Burnley, daughter of Henry Burnley, Jr. (who was a son of Harry Burnley by his last wife, Mary Lockey.) He was William Henry Brown's half uncle. William Brown's wife was his half first cousin. They had no children.
2. Nancy Brown married Mr. Brook and died in Georgia.
3. Alfred Terrell Brown never married.
4. Tamberlain Jones Brown married Mary Alice McGee (born 1848, died 1915), daughter of Joseph Tarpley McGee. They had six children, as follows:

1. Mary Alley Brown
2. Henry Joseph Brown
3. Edna Susan Brown
4. Arthur Jones Brown
5. Minnie G. Brown
6. William McGee Brown

FOLLOWING THE TRAIL

1. Mary Alley Brown, daughter of Tamberlain J. Brown and his wife, Mary Alice McGee, married twice, the first time to Madison Lee Allen of Attala County, Mississippi. They had one son:

Rowland Lee Allen, died in youth.

She married the second time Montfort Jones of Kosciusko, Attala County Mississippi, whose ancestors were also Virginians, he being the son of Dr. Montfort Jones, the grandson of Lewelyn Jones, the great-grandson of Peter Jones III, the great-great-grandson of Peter Jones, II, and great-great-great-grandson of Sarah Montfort and David Stokes, the Elder, of Lunenburg County, Virginia.

2. Henry Joseph Brown died in young manhood.

3. Edna Susan Brown married George McMillan of Attala County, Mississippi. This couple moved to Oklahoma. Their four children are as follows:

- a) Henry Mims McMillan
- b) Jesse Evans McMillan died in infancy
- c) Edwin Caston McMillan
- d) George McMillan died in infancy

Henry Mims McMillan, oldest son of Edna Susan Brown and George McMillan, married Oma Ross. They reside in Bristow, Oklahoma, and have two children:

Betty Ross McMillan born 1926.

Nancy Brown McMillan born 1928.

Edwin Caston McMillan, third son of Edna Susan Brown and George McMillan, married Minna Karl Ekdahl, niece of Montfort Jones, who married Mary Allen Brown, aunt of Edwin McMillan. They are residents of Bristow, Oklahoma, and have one son:

Harry Mims McMillan born 1929.

4) Arthur Jones Brown, son of Tamberlain J. Brown and Mary Alice McGee, his wife, never married.

5) Minnie G. Brown, daughter of Tamberlain J. Brown and his wife, Mary Alice McGee, married John Lee Simmons. Their home is within four miles distance of the old Brown homestead in Attala County, Mississippi. They have four children:

John Tamberlain Simmons

Mary Elizabeth Simmons (called Bess)

Henry Brown Simmons

Alley Brown Simmons

6) William McGee Brown, son of Tamberlain Jones Brown and his wife, Mary Alice McGee, married Sue Beck. They reside at Muskogee, Oklahoma. Their one son is:

Patrick Henry Brown (called Pat)

FOLLOWING THE TRAIL

ROUTE OF THE KINGS HIGHWAY

(From manuscript of W. H. Lamb on old Virginia Highways)

- | | |
|-------------------------------|---------------------|
| 1) Yorktown | 10) Old Church |
| 2) Williamsburg | 11) Hanover C. H. |
| 3) West Point | 12) Bowling Green |
| 4) King and Queen Courthouses | 13) Beaver Dam |
| 5) Fort Mattaponi | 14) Terrell Lands |
| 6) New Kent C. H. | 15) Bumpass Station |
| 7) St. Peter's Church | 16) Fredericks Hall |
| 8) Wilton | 17) Mineral |
| 9) Richmond | 18) Louisa C. H. |

The accompanying map has been sketched to show graphically the trail followed by the pioneer settlers of tidewater Virginia in their occupation and development of lands, and the subsequent route of the "King's Highway" over which their stage coaches and horsemen traveled in those early days. The first highways, of course, were the rivers, which in the coastal plain quietly wound their way through the limitless forests with sufficient depth for substantial navigation. Large ships came inland distances unbelievable at the present time. Quoting from Cook's History of Virginia we find the following paragraph which briefly but accurately describes this area during the reign of James I:

"Passing from the head of York across the upper Chickahominy, back to the Falls, now Richmond, we have a glimpse of what then was Virginia. A little society huddled together in the peninsula between the James and York; dependencies reaching into the wilds; on the river gold-laced commanders rowed swiftly by indented servants; on the outposts pioneers watching against attack"

From Yorktown (No. 1, on the accompanying map) and Williamsburg (2) the tide of settlement followed the course of the York and Pamunkey rivers to the present vicinity of Hanover Courthouse (11), whence it continued right on up the Little River to the Terrell lands in Louisa (14), and also turning to the north and south to ascend the North and South Anna Rivers.

And as population increased in the upper regions of New Kent County, we see first, Parish Divisions, and later County lines were laid to cut off Hanover, and finally Louisa. As the distances became too burdensome the westward worshippers at old St. Peter's Church established an upper parish, called Old Church, and later under the same necessity St. Paul's Parish came into being in the vicinity of Hanover courthouse.

FOLLOWING THE TRAIL

And while there was probably no lessening of river travel there gradually developed a system of public roads, which today we would be reluctant to dignify by such a designation. They were unbelievably rough and muddy, these "king's Highways," but at certain seasons of the year they were traversable. They generally followed the uplands paralleling the water routes, but considerably inland. Thus by stage coach it became possible to go from Yorktown all the way to Fredericksburg.

An unused section of this old King's Highway may still be seen beside St. Peter's Church in New Kent County, and many sections have either been modernized or re-routed. Leaving Yorktown (1) the old stage would proceed to Williamsburg (2) and northward past "Six-Mile Ordinary" to Barhamsville (spelled Barnnansville on old maps) some 9 miles further where the accompanying map shows a road running off to West Point (3), while the main highway continued on to New Kent Courthouse (6), and to St. Peter's Church (7), and to Old Church (10), and where soon a cross-road appears leading from The Falls (Richmond) (8) to a river landing on the Pamunkey. From Old church the old highway wound its way leisurely to the vicinity of Hanover Courthouse (11) where it meets a road running northward from Richmond (9). The route now turns north, leaving the early westward travel to proceed entirely by water, but the stage road goes on up to Bowling Green (12) and on through Caroline County to Fredericksburg by approximately the route of the present State Highway.

This old road, and similar arterial highways of colonial tidewater Virginia were so crooked that they are repeatedly intersected by any modern road using the same route. To be specific, and as an interesting road record, the following statement from Hon. S. W. Lacey, Clerk of the Court of New Kent County, dated November 20, 1939, in reference to the old King's Highway which passes St. Peter's Church, is especially valuable:

"The eastern portion of this old highway, known locally as 632 and again as 627, extends without much change from Barhamsville westward to New Kent Courthouse. When Rt. 33 was located through New Kent (identified on the map as Rt. 4, but at this time known as Rt. 33) this old King's Highway was bisected at many points, and at a point 2 ½ miles west of New Kent a link of road 3 miles long leading into St. Peter's Church was abandoned and no longer is a county road. From St. Peter's Church headed west, the road now swings over an improvised link from St. Peter's Church to Talleyville and headed west, follows to a large degree the present Route 33, but of course it really is

FOLLOWING THE TRAIL

found to the right and left after the new location of Rt. 33. In the extreme western end of the county the old link is still in use, running in front of a farm house known as the Old Tavern, now the property of our Treasurer, Mr. C. Linwood Fisher, Quinton, Va. That specific link is known as 610-Secondary.”

While truly venerable, some of the localities up in Louisa County noted on the accompanying map are of more importance in locating the earlier land-holdings. These are Beaver Dam (13), Bumpass Station (15), Fredericks Hall (16), and Louisa Courthouse (18). In the earlier colonial days, however, there were almost no towns and villages in Virginia, as indicated by another interesting quotation from the very authentic “Cook’s History”:

“Except Jamestown and the City of Henricus there are no towns in Virginia. The planters dislike them. Have they not their warehouses at the wharves on the rivers, approached by long shaky trestleworks, running out to unload or load the ships? These ships take away their tobacco to London and bring them back every article of convenience or luxury. That is enough; towns are useless; they are even baleful inventions; men jostle against each other in streets; the freedom of life is lost; it is much better to live on the great plantation and be monarch of all.”

A careful study of the movements of the first four generations of Terrells and the families with whom they were united in marriage will show that their homes lay along the Pamunkey in Hanover, extending to the banks of the Little River in Louisa.

All of this land was originally New Kent. William Terrell, son of Richmond, and his son, Joel, probably lived close together. John Burnley’s land, and that of the Davies family, joined. Henry and David Terrell, other sons of William, lived in Caroline County.

Henry and his son, Henry, are buried near Golansville. Joel, Sr., son of William, lived and reared his family in Hanover, but Joel, Sr., owned land in several other counties. His son, Joel, Jr., was a pioneer real estate promoter in Charlottesville, Va.

FOLLOWING THE TRAIL

ST. GILES' CHURCH

One of the three ancient parishes of the town, the Church of St. Giles' in Reading has a long history, and its list of Vicars dates back to 1326. Although the church was practically rebuilt when it was restored in 1872, there are several interesting pieces of Norman work. It may not be generally known that the tower at the west end was originally square like those of the two other ancient parish churches with pinnacles at the four corners, but during the siege of the town by Parliamentary troops in the Civil War it was reduced to ruins. A slender wooden spire was afterwards added, but it was not until 1873 that the present graceful spire, which forms such a notable landmark, was erected.

For many years St. Giles' has been what one might term a popular church and has attracted a large following from other parishes and from further afield. One hundred and fifty years ago the church was so overcrowded that galleries had to be erected to accommodate all those who wished to hear the sermons of the then Vicar, the Rev. W. B. Cadogan. "Strangers from other parishes and even from the country flocked thither in great numbers," wrote a historian at the time. The interior must have presented a terrifying spectacle – an example of 18th century work at its worst. High box pews covered the ground floor, divided by narrow passages, and surrounding the church were low galleries supported on iron pillars. Everything in the ugly amphitheater converged to a huge three-decker pulpit, and the whole structure was swamped by a flat ceiling. This was how a writer of fifty years ago described St. Giles', but today we see a different St. Giles'. The massive stone pillars of the old church are still there, but the chancel and sanctuary have been beautified and richly adorned, while a Lady Chapel and side chapel have been added.

The foregoing account is from The Reading Standard (England), Friday July 19, 1935, and the accompanying picture of the church is from the same newspaper, the "checkered" appearance being occasioned by an unavoidable interference of half-tone lines in reproducing a printed picture.

FOLLOWING THE TRAIL

MILITARY RECORD OF Henry Burnley

Bureau of Pensions

Washington, D. C.

“He (Henry Burnley) stated in his declaration for pension that he enlisted in March 1776, and served two years under Capt. Harry Terrell, Capt. Wm. Jones, Col. Josiah Porter, Col. Daniel Morgan, Col. Butler, Col. Davis, and Col. Russell, all of Virginia. No mention is made in his declaration of his having rendered any service other than the above but from other papers on file with the case it appears that on October 28, 1780, he was commissioned Ensign of a company of Volunteers commanded by Capt. Robert Lawson, and on March 7, 1782 Lieutenant in the Militia of Campbell County.”

Battles engaged in	Chestnut Hill and Guilford, C. H.
Residence of soldier at enlistment	Bedford Co. Va.
Date of application for pension	April 8, 1834
Residence at date of application	Columbia County, Georgia
Age at date of application	Seventy-eight years

The pension was allowed

The esteem in which Henry Burnley held Col. Daniel Morgan is evidenced by the fact that he requested his daughter, Anne Terrell Seals, to name her eldest son, Daniel Morgan instead of Henry Burnley after himself, as she wished to do.

Marriage Bond of Henry Burnley

Charlotte County (Virginia)	Year 1782
-----------------------------	-----------

Abstract of Marriage Bonds

Date of Marriage Bond	July 13, 1782
Names of Parties Married	Henry Burnley & Lucy Davenport
Name of Parents	(parents not given, Richard Davenport signed consent To marriage for clerk.)
Surety on Bond	Richard Davenport
Residence of Parties	Charlotte County
Name of Minister	John Wetherford (from Marriage record)

Bond Book No. 1, page 48

Teste;
H. B. Chermshire, Clerk.

A copy

FOLLOWING THE TRAIL

Romance of Henry Burnley and the widow Davenport

On the eve of the Battle of Guilford C. H., Capt. Jack Smith Davenport told several of his comrades that he had a premonition that he was to be killed the next day, and he seemed very depressed. Henry Burnley was one of the listeners. "Let's wrestle and forget about tomorrow," said young Burnley. Jack Davenport was an experienced wrestler and an older and stronger man than Burnley, "all right, Hal", he said, "if I throw you, I'll not be killed; if you throw me, I'll be killed and you must marry Lucy and raise my children."

"Agreed," laughed young Burnley.

To the surprise of all, especially Burnley, Davenport fell. After this he appeared in much better spirits.

The next day, during the fight, Henry Burnley found his friend lying dead near the Court House steps. He drew him under the steps, removed his silver knee buckles which he later gave Davenport's widow, and after the battle buried his friend.

This story was told me many times by Mrs. Crymes, to whom Henry Burnley himself related the incident.

The widow Davenport was Lucy Barksdale.

Marriage Bond of Anne Burnley Daughter of Israel and Hannah Burnley

"Sir, please for to grant John Brown license for his Intermarriage with my daughter, Anne Burnley, and for your so doing this shall be your Sufficient Warrent, given under my hand this 20th January, 1775. To the Clerk of Bedford County.

Israel Burnley."

Joel Burnley, bondsman.

A similar document was signed by him for his daughter, Susannah, to marry John Barksdale. This bond was issued December 21, 1778.

Marriage Bonds of

Bedford Co., VA

1756-1800 "B" No. 2.

MISS MARY JANE BURNLEY

The picture of Miss Mary Jane Burnley, appearing elsewhere in this book, was taken when she, oldest charter member of the Elizabeth Washington Chapter, D. A. R., unveiled the marker erected to honor the visit of General Washington to Augusta, Ga., in 1791. The ceremony took place in the Spring of 1932.

Cousin Mary at this time (April, 1940) is living in Miami, Florida, and in good health. She is the granddaughter of Henry Burnley.

FOLLOWING THE TRAIL

SARAH, WIFE OF COLLIER BARKSDALE

“The circumstantial evidence that Sarah, wife of Collier Barksdale, was a Randolph, seems pretty strong. Among the Halifax Barksdales descendants of William and Nathaniel (sons of Collier), such family names as Randolph, Beverly, Peter and William are very common. One of my great uncles was Grief Barksdale, which is a rather uncommon name found in the Randolph family. In addition to this, when we first find Collier Barksdale in Cumberland, he is living on “Letalone,” a plantation devised by Col. Wm. Randolph, of Turkey Island, to his son, Peter; and when he came to Charlotte, he again bought land which had been patented by Col. William Randolph. When John Barksdale, brother of Collier, sold a piece of land in Cumberland in 1754, one of the witnesses to the deed was William Randolph. I hope to continue my investigation on this point, and if I find anything else, will be glad to send it to you.” – Judge Robert F. Hutchison, circuit Judge of Charlotte County, Va., in a letter to Mr. R. D. Wharton, dated February 28, 1929.

“The earliest records of the family which I have found are in Cumberland. Three brothers, John, Collier, and Higgason (Hickerson, Hickson), were living there about 1750. William and Nathaniel were there all at the same time, but I don’t know what their relationship was to the other three. The three brothers lived on land which they bought from Peter, son of Col. Wm. Randolph of Henrico, a place known as “Letalone.” In 1755, John sold out in Cumberland, and bought another place in Charlotte from Wm. Randolph, of 1000 acres, known as “Rattlesnake”, and his brother, Collier, followed him and bought a part of it a few years later.” Judge Robert F. Hutchison in letter to Mr. R. D. Wharton.

My great aunt and my mother, both stated that Anne Terrell Burnley said she was a “second cousin” of John Randolph of Roanoke, and also stated that she was descendant of Pocahontas.

LETTER FROM ARCHIBALD SEALS TO MATTHEW HUBERT

Irwinton, (now Eufaula),
November 1st, 1837

Dear Nephew,

This will acknowledge the receipt of yours of 20th October which brought me the sad intelligence of Beverly’s illness. I am very sorry indeed to hear that he is yet the subject of affliction; and not yet able to come home, and attend his business; tho, you will please inform him, that as far as I have seen, the

FOLLOWING THE TRAIL

young man he employed manages his business very well. I am truly glad to hear that your family, also your father's, are in the possession of that invaluable blessing – good health. I also can say the same for my family with one exception my little son, Thomas J., who has remained at a very low stage of health for more than three months; and now it appears that unless a change for the better be wrought upon him shortly he cannot long survive. I am not done gathering my crop yet, I have made an abundant crop and realize a very fair price from my field. I got one dollar per bushel for corn and one dollar and fifty cents for fodder. I regret much to hear of your bad crops – of corn; but really hope you will yet make good crops of cotton. I must think yourself and father have the best crop of cotton in that neighborhood. I am quite encouraged to hear that Brother _____ has an intention of coming to this Country. I hope he may not get out of the notion of coming. You will please give him my respects and tell him, he has nothing to do, but to come and see and be convinced of the fertility of the soil of the beautiful country and all natural advantages to health – good water – and besides a good market, contiguous to us. Tell him if he were here, he could get fish and oysters whenever he wanted and all kinds of game & c. Tell him he must come anyhow, if he can leave his brother-in-law if not bring on (word not decipherable) too with him. My family all join me in tendering my love and best respects to your father, brothers, and your own. Morgan in particular sends his respects to you all. Tell Beverly he must get well soon. No more but

am your uncle and friend,
Respectfully,
Archd Seals

M. H. Hubert

Archibald Seals, with his family, including three married daughters, Mrs. Beverly R. Barksdale (Emily), Mrs. John Lewis (Jane, afterward Mrs. G. W. Crymes), Mrs. Benj. Jones (Mary, afterward Mrs. John Mills Moore), moved to the new state of Alabama, in the autumn of 1836.

The above letter was to his wife's nephew, Matt Hubert. The Beverly referred to was his son-in-law. Morgan was Col. D. M. Seals, his son. Eufaula was at that time called Irwinton. Shortly after their removal to Alabama, Benjamin Jones died of a congestive chill. In 1838 the young widow Jones, then about eighteen years of age, married Col. John M. Moore. At the birth of their first child, a delegation of citizens called on Col. Moore to congratulate him. "And what is the young lady's name, Colonel?" asked one of them. "Eufaula", responded Col. Moore, who was very partial to Indian names. "Colonel, we are dissatisfied with the name of our town, Irwinton," said one of them, "and from now on it will be – Eufaula!"

FOLLOWING THE TRAIL

This move from Georgia to Alabama was quite an adventure at that time. My great aunt, Mrs. Crymes, used to thrill me with stories of the wolves that would howl around them when they would stop their wagon trains for the night. The negro boys would build huge fires and keep them burning all night to frighten the wolves. The ladies and children and their maids traveled in carriages; the men on horseback and the slaves in covered wagons.

Archibald Seals was the son of William Seals and Judith Powell. Judith was the daughter of John (or William) Powell and Margaret (Peggy) McDonald.

LINE OF MRS. G. W. ARMSTRONG

I, Aileene (Bates) Armstrong, was born December 21, 1870, in Attala County, Mississippi, and am a resident of Coffeerville, Mississippi.

The said Aileene Bates was a daughter of Joseph Wise Bates and his wife, Augusta Harman.

The said Augusta Harman was born November 18, 1848, died July 21, 1888, was the daughter of Joseph F. H. Harman and his wife, Mary Jane Dicken.

The said Mary Jane Dicken born October 13, 1825, died October 26, 1867, was the daughter of James T. Dicken and his wife Lucy Barksdale Burnley.

The said Lucy Barksdale Burnley was a daughter of Henry Burnley and his wife, Mrs. Lucy Davenport, a widow, nee Barksdale.

The said Henry Burnley was the son of Israel Burnley and his wife, Hannah Terrell.

Children and grandchildren of Alleene Bates Armstrong and George Wells Armstrong, Sr.

Louise Armstrong Taylor born August 19, 1834, married Clarence Vivian Taylor February 12, 1918, born November 25, 1889. Children:

Aileene Bates Taylor, born February 13, 1923.

Clarence V. Taylor, Jr. born May 24, 1925.

Margaret Wells Taylor born June 11, 1933.

Frank Bates Armstrong born July 13, 1896, died December 15, 1933.

George Wells Armstrong, Jr. born September 5, 1903, married Georgia Criss June 26, 1932. Children:

Ann Louis Armstrong born January 19, 1934.

George Wells Armstrong, III, born October 10, 1935.

Joe Hill Bates Armstrong born July 23, 1937.

Ralph Criss Armstrong born September 13, 1938.

Margaret Armstrong born February 12, 1905.

FOLLOWING THE TRAIL

SOLDIERS NOT LISTED IN MISS HUBERT'S BOOK

In Miss Hubert's list of Confederate soldiers in her family roster the names of Tamberlain Jones Brown, William C. and Harry Burnley Seals (sons of Col. Seals), and William Edward and Seth Eugene Moore (cons of Col. John M. Moore) are omitted. My mother used to say that every man in her family, even very young boys and men too old for military service, fought for the South.

WILLIAM DANDRIDGE TERRELL

Line of W. D. Terrell from David Terrell

David Terrell m. Agatha Chiles.
Pleasant Terrell, m. Catherine Farish.
Jesse Terrell m. Mary B. Johnson.
Sally Terrell m. Joseph Terrell.
Joseph Walker Terrell, Mary Anderson.
Joseph Thomas Terrell, m. Susan F. Wood.
William Dandridge Terrell, m. Estelle Wilkerson.

Line of W. D. Terrell from Henry Terrell

Henry Terrell, m. Ann Chiles & Sarah Woodson.
Thomas Terrell, m. Rebecca Peatross.
Joseph Terrell, m. Sally Terrell, daughter of Jesse Terrell.
Joseph Walker Terrell, m. Mary Anderson.
Joseph Thomas Terrell, m. Susan F. Wood.
William Dandridge Terrell, m. Estelle Wilkerson.
William Dandridge Terrell, Jr. & Charlotte Terrell.

(Henry Terrell and David Terrell were brothers. They were the sons of William Terrell, who died about 1727, and Susannah Waters.)

Joseph Thomas Terrell, son of Joseph Walker Terrell and Mary Elizabeth Anderson, was born June 22, 1837, on a farm about one mile west of Golansville, Caroline County, Virginia. This farm is part of a land grant to the Terrells from the King of England. The original document (deed) is now in possession of the daughter of Luis Terrell Mason, who lives in Richmond, Virginia.

Joseph Thomas Terrell was a graduate of Richmond College. During the war between the States he served as Sergeant in Company F, 24th Virginia Cavalry, under Brigadier General Gary of South Carolina, and Captain Allen. Other members of his Company were Lieutenants Anderson of Richmond, Broadus of Spottsylvania and Catlett. A few of the privates, close

FOLLOWING THE TRAIL

friends, were W. L. Wilkerson, Clarence Tompkins, Louis Stern, and Tom Blanton.

After the war he married Susan F. Wood of Caroline County, daughter of Edmund Pendleton Wood and Mary Jane Carpenter, whose other children were Mary J. W., who married James H. Terrell a brother of Joseph; Eugenia Taylor, who married Abraham E. T. Scruggs; William Richard, who married Mollie Jones; Thomas Waddy who married _____; Edmund Pendleton, who married Lissie Wheeler; Nina T., who married Thomas Overton Moss; Lillia _____ who married Thomas Henry Pace; and Mattie Ola, who married A. E. T. Scruggs, who had previously married her sister Eugenia Taylor [Wood].

Following the war Joseph opened a general store at Golansville where he also maintained a blacksmith and wheelwright shop and gave some attention to a grist and saw mill which he shared with his uncle William Penn Terrell and his brother James Henry Terrell. Later the interest of William Penn Terrell was purchased by the widow of Joseph Thomas Terrell.

Located on the property at Golansville is the site of an old Quaker meeting house and burying ground. The Golansville property is now owned by Robert Blanton.

Joseph Thomas Terrell who married Susan F. Wood had three children, a girl who died in infancy unnamed; William Dandridge Terrell, Sr., born August 10, 1871; married Estelle Wilkerson, November 6, 1901. They have two children. Charlotte Terrell born July 24, 1904, and William Dandridge Terrell, Jr., born June 26, 1908. The second son of Susan F. Wood and Joseph Thomas Terrell is Joseph Linnaeus Terrell, born May 20, 1878. He married twice. First wife Kathryn Lovengham who died _____ and by whom he had two daughters, Virginia, born May 14, 1906, and Ruth, born February 10, 1908. Second wife Marie Cass, formerly Marie Thompson, a widow, having one child, a daughter, by her first husband. They were married April 2, 1914.

William Dandridge Terrell and Estelle W. Terrell have two children, Charlotte, who married George N. Saegmuller and William Dandridge, Jr., who married Margaret Wells. Charlotte has one daughter, Sally Dandridge Saegmuller, born January 3, 1935; and William Dandridge, Jr., has one daughter, Nancy Elder Terrell, born Jan. 31, 1939.

From "Burke's Landed Gentry" by Sir J. Bernard Burke, C. B.

Terrell, William Dandridge born in Golansville, Va., August 10, 1871.
Son of Joseph Thomas and Susan Frances (Wood)

FOLLOWING THE TRAIL

Terrell. Married Estelle Wilkerson, Washington, D. C. Children: Charlotte and William Dandridge, Jr. Fellow Institute of Radio Engineers; Mason; Member Sons of Confederate Veterans; International Committee on Radio; U. S. Delegate to Int. Radio-telegraph Conference London, 1912; Rep. 1st, 2nd, 3rd, and 4th National Radio Conferences, Washington, 1922, 1923, 1924 and 1925; Technical advisor to International Telegraph Conference in Paris, 1925; Delegate to represent U. S., Puerto Rico and American Possessions in Antilles at International Radiotelegraph Conference Washington, 1927; Delegate to U. S. Canadian Conference on Short Wave Lengths 1929; Appointed Chairman U. S. Delegation of European Radio Broadcast Conference held at Prague, Czechoslovakia, 1929; U. S. Delegate to International Conference on Safety of Life at Sea 1929.

In Conclusion

Many years ago when I started out to trace my people back to England, I did not think that so much interesting family history lay in our Virginia records. Nor did I know that so many descendants of Richmond Terrell and John Burnley were as interested as I.

So far as the Burnleys are concerned, I feel that I have just begun the search. The Burnleys, Saxons by inheritance, are very prominent in England. A large city in Lancaster bears the name. Legend has it that John Burnley was a young officer in the British Navy and, becoming involved in some of the various Stuart tangles, fled on a French ship to America. That he retained his connection with his family in England is evidenced by the fact that his son John went back to England rather than side with the Colonies.

The Burnleys in Virginia at that time had some bitter controversies among themselves about politics.

My great aunt, Mrs. Crymes, said that "Uncle Zack and Uncle Garland", as she referred to them, were the only Burnley relatives that Henry Burnley talked about to any extent.

That the Burnleys were prominent and wealthy in the early days in Virginia is very apparent. And, at the same time, if they had not had that rank in England they would not have had it in Virginia.

I sincerely hope that all of my relative may "Follow the Trail" with as much enthusiasm and affection as I have.

Loving Greetings to all of you.

Georgia Wharton Lamb

Manassas, Virginia
June, 1940.

INDEX TO FOLLOWING THE TRAIL

PHOTOS PUBLISHED IN ORIGINAL BOOK

Mrs. John James Wharton
(Adella Mills Moore)

daughter of Col. John Mills Moore and Mary Alevia Seals. (My mother was very averse to having her picture taken and the only likeness I have of her is a faded photograph from which this cut was made.)

Matthew Hubert
Son of Hiram Hubert and
Sallie Burnley

Hiram Hubert
Husband of Sallie Burnley,
eldest daughter of Henry
Burnley

INDEX TO FOLLOWING THE TRAIL

James Hubert
Son of Matthew Hubert

Tamberlain Jones Brown, son
of Henry Brown and Alley
Burnley.

Alice McGee, wife of Tamber-
lain Jones Brown.

INDEX TO FOLLOWING THE TRAIL

Anne Terrell Burnley (Mrs. Archibald Seals) and three of her eight children. Upper left: Mrs. Seals; upper right: Col. D. M. Seals; lower left: Elmira Jane Seals (Mrs. Geo. W. Crymes); lower right: Mary Alevia Seals (Mrs. John Mills Moore.)

INDEX TO FOLLOWING THE TRAIL

Tomb of Henry Burnley, in Warren County, Georgia. His second wife, Polly Lokey, is buried in the grave with him.

Tomb of Lucy Barkadale, the first wife of Henry Burnley. The tomb is near that of Henry Burnley, who chiseled the angel wings in the stone himself.

SUSAN WATERS BROWN

Daughter of Henry and Ally Brown. Born April 30, 1819. Died April 7, 1846. Wife of J. J. Greer. It is interesting to note that Mrs. Greer's name, Susan Waters, carries the memory of Susannah Waters through six generations. The ancestress of this name sleeps under the pines of Virginia near Old Church, Hanover County, and her namesake lies under the moss and myrtle of Attala County, Mississippi.

(On page 70 the date of Mrs. Greer's birth is given as April 19. This is obviously an error as the date on the tombstone is April 30.)

Tamberlain Jones Brown's tomb. The flag draped over the monument is the Confederate flag under which he served.

INDEX TO FOLLOWING THE TRAIL

Tomb of Alley Brown, daughter of Henry Burnley and Lucy Barksdale. She was born in Charlotte County, Va., in 1787.

Frank Barksdale, son of Beverly Randolph Barksdale and Emily Seals, daughter of Anne Terrell Burnley Seals. Young Barksdale died in the Confederate service.

Miss Mary Jane Burnley, last surviving grandchild of Henry Burnley.

To Mrs. Montfort Jones, this history of our family in America is affectionately dedicated. Her loving interest and generosity have made much of this research possible.

INDEX TO FOLLOWING THE TRAIL

"Buena Vista," Berryville, Va., Virginia home of Mrs. Montfort Jones.

FAMILY GROUP AT BUENA VISTA
Left to right: Mrs. Montfort Jones (Alley), Mrs. W. H. Lamb (Georgia), William McGee Brown (Pat), Mrs. Dilday (Lalo), W. H. Lamb (Billie) seated on foot stool, R. D. Wharton (Roger), Mrs. John Lee Simmons (Minnie), James Brown (Jimmy).

Miss Emma Dicken
Granddaughter of Lucy Barksdale Burnley, who was the youngest daughter of Henry Burnley and Lucy Barksdale.

INDEX TO FOLLOWING THE TRAIL

Chest of Drawers once in the home of Israel Burnley.
Now owned by Mrs. Montfort Jones.

This very beautiful old desk belonged to Israel Burnley.
Now owned by Mrs. Montfort Jones.

INDEX TO FOLLOWING THE TRAIL

Corner cupboard that belonged to Israel and Hannah Burnley which, until recently, belonged to Mrs. Sue Hubert Walker, who inherited it from her ancestress, Sarah Burnley Hubert. It now belongs to Mrs. Montfort Jones.

St. Giles' Church, Reading, England, where the baptism of Richmond Terrell is recorded and where his father's family worshipped.

INDEX TO FOLLOWING THE TRAIL

St. Peter's Church, New Kent County, Va., where the early Terrells, Burnleys and allied families worshipped.

THE KEYS OF ST. PETER

Under the weather vane of old St. Peter's Church, New Kent County, Virginia, the Keys of St. Peter are crossed.

INDEX TO FOLLOWING THE TRAIL

INDEX TO FOLLOWING THE TRAIL

By Georgia Wharton Lamb

SECTION 1: Non-TERRELL surnames

Original index by Suzanne Johnston of Danville CA.

IMPORTANT NOTICE: This index is SOUNDEX sorted. It is not in strict alphabetical order. However it is easier to find alternate spellings of a surname with this sort. This reduces the chance of missing an ancestor because someone spelled the name differently. The major difference is that prefixes, MAC, MC, O' etc. are ignored. For example, Mc Cord is in the C section, not in the M section. If you are looking for a name with a prefix, look under first letter of the root word. T*R*L surnames are in a separate section after this one. *DFB*

There are over 1800 name combinations in this section.

0000 ?, Martha; 3; 5; 7

0000 ?, Pocahontas; 79

A

A200 ASKEW, ?; Miss; 47

A235 AUSTIN, N B; Mr.; 30

A235 AUSTIN, Nat; Dr.; 30

A322 ATCHISON, Addie Mag.; 23

A322 ATCHISON, Thomas; Mr.; 23

A325 ADKINS, Fannie; 20

A325 ADKINS, Isaac; Mr.; 20

A325 ADKINS, Jefferson; Mr.; 20

A325 ADKINS, Lucius; Mr.; 20

A352 ADAMS, ?; Miss; 49

A360 MC ADORY, Carrie; 45

A360 MC ADORY, Mary; 45

A416 ALBRIGHT, David Benjamin; Mr.; 60

A416 ALBRIGHT, Patricia Ann; 60

A425 ALEXANDER, Abram; Mr.; 27

A425 ALEXANDER, Jane; 27

A436 ALLDRED, ?; Mr.; 47

A450 ALLEN, ?; Capt.; 82

A450 ALLEN, Brenie; Mr.; 39

A450 ALLEN, Charles Sr.; Mr.; 26

A450 ALLEN, Charles (Esquire); Mr.; 26

A450 ALLEN, Charles Hiram; Mr.; 39

A450 ALLEN, Clay; Mr.; 39

A450 ALLEN, Ethan; Mr.; 39

A450 ALLEN, Evelyn Donelson; Miss; 39

A450 ALLEN, Hiram E; Mr.; 39

A450 ALLEN, Indiana; Miss; 25

A450 ALLEN, John; Mr.; 45

A450 ALLEN, Madison Lee; Mr.; 71

A450 ALLEN, Mark; Mr.; 39

A450 ALLEN, Mary; 26

A450 ALLEN, Mollie; 38

A450 ALLEN, Rowland Lee; Mr.; 71

A536 ANDERSON, ? ?; Lt.; 82

A536 ANDREWS, ? ?; Mr.; 14

A536 ANDERSON, Annie; 42

A536 ANDERSON, Bennie; Mr.; 4

A536 ANDERSON, Catie; 42

A536 ANDERSON, Emory; Mr.; 42

A536 ANDERSON, Fletcher; Mr.; 42

A536 ANDERSON, G J; Mr.; 42

A536 ANDREWS, Hubert; Mr.; 39

A536 ANDREWS, M Pride; Mr.; 39

A536 ANDREWS, Mabell; 39

A536 ANDERSON, Manum; Mr.; 22

A536 ANDERSON, Mary; 82

A536 ANDREWS, Mary Will.; Miss; 39

A536 ANDREWS, Matt; Miss; 39

A536 ANDREWS, Myra; 39

A536 ANDERSON, Nettie; 42

A536 ANDERSON, Robert; Mr.; 42

A536 ANDERSON, Rosebud; 22

A536 ANDERSON, William; Mr.; 22; 56

A536 ANDREWS, William; Mr.; 39

A652 ARMSTRONG, Ann Louis; 81

A652 ARMSTRONG, Forest; Mr.; 23

A652 ARMSTRONG, Frank Bates; Mr.; 81

A652 ARMSTRONG, G Y; Mrs.; 81

A652 ARMSTRONG, George Wells III; Mr.; 81

A652 ARMSTRONG, George Wells Jr.; Mr.; 81

A652 ARMSTRONG, George Wells Sr.; Mr.; 81

A652 ARMSTRONG, Joe Hill Bates; Mr.; 81

A652 ARMSTRONG, Louise; 81

A652 ARMSTRONG, Margaret; 81

A652 ARMSTRONG, Ralph Chris; Mr.; 81

A654 ARNOLD, Nancy; 28

B

B100 BOBO, C B BARKSDALE; Mrs.; 30

B163 BUFORD, ?; Mr.; 48

B163 BUFORD, Eugene; Mr.; 48

B163 BUFORD, Fannie; 48

B163 BUFORD, Irene; 48

B163 BUFORD, James; Mr.; 48

B163 BUFORD, Lelia; 48

B163 BUFORD, May~; 48

B163 BUFORD, Minnie; 48

B200 BOYCE, Amanda; 29

B200 BUCK, Bessie; 23

B200 BOYCE, John; Mr.; 29

B200 BECK, Sue; 71

B240 BEAZLEY, A G; Dr.; 49

B240 BASLOW, Iola; 31

B240 BASLOW, Irene; 31

B240 BEASLEY, Martha Ann; 26; 30

B240 BASLOW, Nathan; Mr.; 31

B240 BAGWELL, Zerobia; 60

B250 BAUGHN, Foster; Mr.; 39

B260 BOOKER, Annie Lou; 33

B260 BOOKER, Charles J; Mr.; 33

B260 BAKER, Elijah; Mr.; 51

B260 BAKER, Ella; Miss; 21

B260 BAKER, Emma; Miss; 21

B260 BOOKER, Harper; Mr.; 33

B260 BOOKER, Jabez; Mr.; 33

B260 BAKER, James; Mr.; 21

B260 BAKER, Lockie; Miss; 21

B260 BAKER, Lockie Ann

BARKSDALE; Mrs.; 21

B260 BAKER, Lutie; Miss; 21

B260 BOOKER, Richmond; Mr.; 32; 33

B260 BAKER, Sue; Miss; 21

B260 BAKER, Theressa; Miss; 21

B260 BAKER, William; Mr.; 21

B300 BOYD, Anna Bell; 48

B300 BUTT, Collier; Mr.; 23

B300 BUTT, Josh; Mr.; 23

B300 BUTT, Lamar; Mr.; 23

B300 BUTT, Leila; 23

B300 BUTT, Minnie; 23

B300 BUTT, William; Mr.; 23

B300 BUTT, William P; Mr.; 23

B320 BATES, ?; Mr.; 48

B320 BATES, Aileen; 81

B320 BATES, Joseph Wise; Mr.; 81

B323 BADGETT, Thomas L; Mr.; 30

B340 BATTLE, Austelle; Mr.; 23

B340 BATTLE, Curran; Mr.; 23

B346 BUTLER, ?; Col.; 77

B346 BUTLER, Robert; Mr.; 64

B400 BELL, Agnes; 63

INDEX TO FOLLOWING THE TRAIL

- B400 BELL, James; Mr.; 40
 B400 BELL, Martha Washington; 63
 B400 BELL, Mary Margaret; 63
 B400 BELL, Nathan Sims; Mr.; 63
 B400 BELL, Richard M; Mr.; 63
 B400 BELL, Virginia Terrell; 63
 B400 BEALE, W E; Mr.; 63
 B420 BLACK, Annie; 48
 B430 BOLT, ? md. GARLINGTON; Mrs.; 30
 B430 BOLT, ? md. PARKS; Mrs.; 30
 B430 BOLT, Elizabeth; 27
 B430 BOLT, Frank; Mr.; 30
 B430 BOLT, James; Mr.; 30
 B430 BOLT, John; Mr.; 30
 B430 BOLT, L S; Mr.; 30
 B430 BOLT, Nat.; Mr.; 30
 B430 BOLT, Samuel; Mr.; 30
 B432 BLEDSOE, Ann; 34
 B432 BLEDSOE, Hannah; 57; 58
 B435 BALDWIN, ?; Mr.; 41
 B435 BALDWYN, Ann; 65
 B435 BALDWIN, Arthur; Mr.; 41
 B435 BALDWIN, Ellen; 41
 B435 BALDWIN, Jane; 3; 5; 65; 67
 B435 BALDWIN, Neil; Mr.; 41
 B435 BALDWIN, Robert; Mr.; 3, 67
 B435 BOULDIN, Wood; Judge; 55
 B453 BLANTON, Robert; Mr.; 83
 B453 BLANTON, Tom; Mr.; 83
 B524 BUNKLEY, Albert; Mr.; 49
 B524 BUNKLEY, Allie; 31
 B524 BUNKLEY, Emma; 49
 B524 BUNKLEY, Howell Flewellen; Mr.; 49
 B524 BUNKLEY, James; Mr.; 49
 B524 BUNKLEY, Jess; Mr.; 49
 B524 BUNKLEY, Jesse; Mr.; 31; 32; 50
 B524 BUNKLEY, John; Mr.; 32
 B524 BUNKLEY, John Joshua; Mr.; 49
 B524 BUNKLEY, Lucy; 31; 49; 50
 B524 BUNKLEY, Martha; 49
 B524 BUNKLEY, Mary; 49
 B524 BUNKLEY, Matilda; 49
 B524 BUNKLEY, Mattie; 49
 B524 BUNKLEY, Sallie; 49
 B524 BUNKLEY, Washington; Mr.; 32; 49
 B524 BUNKLEY, William D; Mr.; 49
 B550 BEEMAN, Sallie; 48
 B620 BROOK, ?; Mr.; 70
 B620 BROCK, Anna H; 48
 B623 BARKSDALE, ?; Family; 17; 18
 B623 BARKSDALE, ?; Judge; 24
 B623 BARKSDALE, ?; Miss; 25
 B623 BARKSDALE, A B; 27
 B623 BARKSDALE, A E; 19
 B623 BARKSDALE, Abner; Mr; 19
 B623 BARKSDALE, Abner Green; Mr; 19
 B623 BARKSDALE, Addison; Mr; 51
 B623 BARKSDALE, Albert; Mr; 24; 51; 55
 B623 BARKSDALE, Alex S; Mr; 51
 B623 BARKSDALE, Alexander; Mr; 22; 23
 B623 BARKSDALE, Alfred; Mr; 27
 B623 BARKSDALE, Allen; Mr; 18; 26; 27; 28; 30
 B623 BARKSDALE, Allen Arnold; Mr; 28
 B623 BARKSDALE, Allen Drayton; Mr; 29
 B623 BARKSDALE, Allie; 31
 B623 BARKSDALE, Ally; 49
 B623 BARKSDALE, Althea; 32
 B623 BARKSDALE, Americua; 21
 B623 BARKSDALE, Ann; 54
 B623 BARKSDALE, Anna; 30
 B623 BARKSDALE, Anna Eliza; 28
 B623 BARKSDALE, Annie; 22; 24; 31; 32; 33
 B623 BARKSDALE, Anthony; Mr.; 51
 B623 BARKSDALE, Archie; Mr.; 24
 B623 BARKSDALE, Armistead; Mr.; 50; 51
 B623 BARKSDALE, Barbara; 25
 B623 BARKSDALE, Benjamin; Mr.; 56
 B623 BARKSDALE, Bethia Saxon; 25
 B623 BARKSDALE, Bettie; 22; 23
 B623 BARKSDALE, Beverly; Mr.; 22; 23; 26; 80
 B623 BARKSDALE, Beverly R; Mr.; 24; 46
 B623 BARKSDALE, Beverly Randolph; Mr.; 20; 24
 B623 BARKSDALE, Birdie; 23
 B623 BARKSDALE, Charles; Mr.; 23
 B623 BARKSDALE, Charles H; Mr.; 55
 B623 BARKSDALE, Charles W; Mr.; 22
 B623 BARKSDALE, Charlie; Mr.; 22; 24
 B623 BARKSDALE, Charlie Nelson; Mr.; 51
 B623 BARKSDALE, Christopher; Mr.; 30
 B623 BARKSDALE, Claiborn; Mr.; 17; 55
 B623 BARKSDALE, Clara M; 28
 B623 BARKSDALE, Clarence; Mr.; 30
 B623 BARKSDALE, Clarice; 31
 B623 BARKSDALE, Clarissa Saxon; 29
 B623 BARKSDALE, Clement; Mr.; 54
 B623 BARKSDALE, Clinton; Mr.; 32
 B623 BARKSDALE, Clyde; Mr.; 23
 B623 BARKSDALE, Collier; Mr.; 17; 18; 19; 24; 25; 26; 30; 49; 50; 55; 79
 B623 BARKSDALE, Collier D; Mr.; 25; 29
 B623 BARKSDALE, Collier Douglas; Mr.; 30
 B623 BARKSDALE, Cora A; 55
 B623 BARKSDALE, Cornelia; 51
 B623 BARKSDALE, Corry; 30
 B623 BARKSDALE, Daniel; Mr.; 55; 56
 B623 BARKSDALE, Dovie Donalson; 23
 B623 BARKSDALE, Downs; 29
 B623 BARKSDALE, Drayton N; Mr.; 29
 B623 BARKSDALE, Earl; Mr.; 24
 B623 BARKSDALE, Edgar; Mr.; 24
 B623 BARKSDALE, Edward; Mr.; 51
 B623 BARKSDALE, Edward M; Mr.; 55
 B623 BARKSDALE, Edwin; Mr.; 53
 B623 BARKSDALE, Element R; Mr.; 55
 B623 BARKSDALE, Elisha; Mr.; 50; 51; 52
 B623 BARKSDALE, Eliza; 29; 54
 B623 BARKSDALE, Elizabeth; 17; 26; 30; 50; 51
 B623 BARKSDALE, Ellen; 30
 B623 BARKSDALE, Emma; 27
 B623 BARKSDALE, Emmie; 22; 24
 B623 BARKSDALE, Ethalinda; 27
 B623 BARKSDALE, Ethelbert; Mr.; 52; 53
 B623 BARKSDALE, Ethelbert E; Mr.; 52
 B623 BARKSDALE, Eunice; 24
 B623 BARKSDALE, Fannie; 22; 23
 B623 BARKSDALE, Fannie Amelia; 29
 B623 BARKSDALE, Fanny; 50
 B623 BARKSDALE, Fountain; Mr.; 52; 53
 B623 BARKSDALE, Frances; 50; 51
 B623 BARKSDALE, Francis; 17
 B623 BARKSDALE, Frank; Mr.; 24
 B623 BARKSDALE, Fred Copeland; Mr.; 28
 B623 BARKSDALE, George; Mr.; 29
 B623 BARKSDALE, George; Dr.; 50
 B623 BARKSDALE, Green; Mr.; 56
 B623 BARKSDALE, Grief; Mr.; 55; 79
 B623 BARKSDALE, H B; Mr.; 30
 B623 BARKSDALE, H S; Mr.; 30
 B623 BARKSDALE, Hagerson; Mr.; 25
 B623 BARKSDALE, Hannah; 31; 33; 55; 56
 B623 BARKSDALE, Harriett; 32
 B623 BARKSDALE, Harrison; Mr.; 52; 53

INDEX TO FOLLOWING THE TRAIL

- B623 BARKSDALE, Harry; Mr.; 31; 33
 B623 BARKSDALE, Hattie; 22
 B623 BARKSDALE, Henrietta; 22
 B623 BARKSDALE, Henry; Mr.; 23; 30
 B623 BARKSDALE, Henry B; Mr.; 20
 B623 BARKSDALE, Henry B; Dr.; 24
 B623 BARKSDALE, Henry Morgan; Mr.; 24
 B623 BARKSDALE, Henry P; Mr.; 22
 B623 BARKSDALE, Hester; 17
 B623 BARKSDALE, Higgason (Hickerson Hickson); Mr.; 17; 79
 B623 BARKSDALE, Horatio; Mr.; 31; 32; 33; 34; 40
 B623 BARKSDALE, Isaac R; Mr.; 55
 B623 BARKSDALE, Jack; Mr.; 20; 21
 B623 BARKSDALE, Jacqueline; 31
 B623 BARKSDALE, James; Mr.; 17; 27; 30; 31; 51; 54; 55
 B623 BARKSDALE, James A; Mr.; 53
 B623 BARKSDALE, James A; Hon.; 53
 B623 BARKSDALE, James G; Mr.; 52
 B623 BARKSDALE, James G; Dr.; 55
 B623 BARKSDALE, James Henry; Mr.; 52
 B623 BARKSDALE, James Peter; Capt.; 52
 B623 BURGATE, Jane; 68
 B623 BARKSDALE, Jane; 25; 29
 B623 BARKSDALE, Jane Byrd; 29
 B623 BARKSDALE, Janie; 24
 B623 BARKSDALE, Jefferson Donaho; Mr.; 54
 B623 BARKSDALE, Jenny; 31
 B623 BARKSDALE, Jim Peter; Mr.; 51
 B623 BARKSDALE, Joan; 17
 B623 BARKSDALE, Joanna; 22; 23
 B623 BARKSDALE, John; Mr.; 14; 17; 18; 22; 24-27; 30-33; 38; 49-51; 78; 79
 B623 BARKSDALE, John A; Mr.; 29
 B623 BARKSDALE, John Allen; Mr.; 29
 B623 BARKSDALE, John Aug.; Mr.; 29
 B623 BARKSDALE, John B; Mr.; 23; 56
 B623 BARKSDALE, John E; Mr.; 31; 32
 B623 BARKSDALE, John Franklin; Mr.; 25
 B623 BARKSDALE, John M; Mr.; 31
 B623 BARKSDALE, John Nash; Mr.; 54
 B623 BARKSDALE, Joseph; Mr.; 18; 19; 20; 24; 25
 B623 BARKSDALE, Joseph Collier; Mr.; 20-22
 B623 BARKSDALE, Joseph Downs; Mr.; 28
 B623 BARKSDALE, Josephine; 33
 B623 BARKSDALE, Josephine F; 49
 B623 BARKSDALE, Judith A; 51-52
 B623 BARKSDALE, Judith A; Mrs.; 52
 B623 BARKSDALE, Judith A; 51
 B623 BARKSDALE, Judith W; 51
 B623 BARKSDALE, Julia; 22
 B623 BARKSDALE, Kate; 31
 B623 BARKSDALE, Laura; 30
 B623 BARKSDALE, Laura A; 25
 B623 BARKSDALE, Laura C; 53
 B623 BARKSDALE, Laurens; Mr.; 30
 B623 BARKSDALE, Lawrence; Mr.; 31
 B623 BARKSDALE, Leanah; 26
 B623 BARKSDALE, Leoti; 22
 B623 BARKSDALE, Locky Ann; 20; 22
 B623 BARKSDALE, Lou J F; 51
 B623 BARKSDALE, Louisa; 30-32
 B623 BARKSDALE, Lucy; 1; 18; 29; 31; 55; 70; 78
 B623 BARKSDALE, Macarine; 31; 32; 49
 B623 BARKSDALE, Maggie; 23
 B623 BARKSDALE, Maria Louisa; 55
 B623 BARKSDALE, Mariah; 55
 B623 BARKSDALE, Marion; 22
 B623 BARKSDALE, Martha; 22; 23; 26
 B623 BARKSDALE, Mary; 18; 22; 26; 27; 29; 33; 55
 B623 BARKSDALE, Mary A; 32
 B623 BROOKETT, Mary F; 54
 B623 BARKSDALE, Mary Jane; 55
 B623 BARKSDALE, Mary Rebecca; 28
 B623 BARKSDALE, Mary Sue; 32
 B623 BARKSDALE, Mary V; 51
 B623 BARKSDALE, Maurice; 24
 B623 BARKSDALE, Mel; Mr.; 51
 B623 BARKSDALE, Mille; 31
 B623 BARKSDALE, Minnie; 31
 B623 BARKSDALE, Morelle; 22
 B623 BARKSDALE, Mourning; 19; 24
 B623 BARKSDALE, Nancy; 19; 25; 26; 30-32
 B623 BARKSDALE, Nannie Downs; 29
 B623 BARKSDALE, Nathan; Mr.; 24; 25; 26; 30
 B623 BARKSDALE, Nathaniel; Mr.; 17-18; 26; 30; 50-52; 54; 55; 79
 B623 BARKSDALE, Nathaniel O'Brien; Mr.; 30; 50; 52; 54; 55
 B623 BARKSDALE, Nicholas; Mr.; 55
 B623 BARKSDALE, Patrick; Mr.; 31
 B623 BARKSDALE, Pattie; 22
 B623 BARKSDALE, Pearl; 24
 B623 BARKSDALE, Peter; Mr.; 50-52
 B623 BARKSDALE, Polly; 51
 B623 BARKSDALE, R; 30
 B623 BARKSDALE, R. R.; Hon.; 31
 B623 BARKSDALE, Rachel; 50-52; 54
 B623 BARKSDALE, Randolph; Dr.; 50
 B623 BARKSDALE, Rebecca; 28; 30; 33; 51
 B623 BARKSDALE, Robert; Mr.; 22; 23; 31; 51; 54
 B623 BARKSDALE, Roselle; 24
 B623 BARKSDALE, Sallie; 24; 32; 50
 B623 BARKSDALE, Sallie C; 25
 B623 BARKSDALE, Sam; 50
 B623 BARKSDALE, Samuel; Mr.; 25-26; 28-31
 B623 BARKSDALE, Samuel Laurens; Mr.; 28
 B623 BARKSDALE, Sarah; 17; 18; 26; 50; 51; 79
 B623 BARKSDALE, Susan; 19; 55
 B623 BARKSDALE, Susannah; 19; 55
 B623 BARKSDALE, Sylvia; 22-24
 B623 BARKSDALE, T Jefferson; Mr.; 31
 B623 BARKSDALE, Terrell; Mr.; 31; 32; 33; 34
 B623 BARKSDALE, Thomas; Mr.; 30
 B623 BARKSDALE, Thomas E; Mr.; 55
 B623 BARKSDALE, Thomas F; Mr.; 51
 B623 BARKSDALE, Thomas N; Mr.; 30
 B623 BARKSDALE, W Collier; Mr.; 22
 B623 BARKSDALE, W D; Mr.; 54
 B623 BARKSDALE, W D; Mrs.; 26
 B623 BARKSDALE, W H; Rev.; 54; 55
 B623 BARKSDALE, W R; Mr.; 54
 B623 BARKSDALE, Walter; Mr.; 30
 B623 BARKSDALE, William; Hon.; 54
 B623 BROOKETT, William; Dr.; 54
 B623 BURGATE, William; Sir; 68
 B623 BARKSDALE, William; Mr.; 17-19; 22-25; 30; 50; 52-53; 55; 79
 B623 BARKSDALE, William A; Mr.; 51
 B623 BARKSDALE, William B; Mr.; 20-22; 24
 B623 BARKSDALE, William Collier; Mr.; 56
 B623 BARKSDALE, William G; Mr.; 19
 B623 BARKSDALE, William Henry; Mr.; 23
 B623 BARKSDALE, William J; Mr.; 50
 B623 BARKSDALE, William James; Mr.; 29
 B623 BARKSDALE, William Peter; Mr.; 50-52
 B623 BARKSDALE, William Snyder; Mr.; 51
 B626 BARCROFT, Elizabeth; Mrs.; 4
 B630 BYRD, A B; Capt; 29
 B630 BYRD, Alice; Mrs.; 29
 B630 BYRD, Lida; 29

INDEX TO FOLLOWING THE TRAIL

- B630 BYRD, Mary (Mrs. Liles); 29
 B630 BYRD, W D; 29
 B631 BRADBURY, William; Mr.; 32
 B632 BROADUS, ?; Lt.; 82
 B634 BRADLEY, James; Mr.; 58
 B650 BROWN, Alfred; Mr.; 45
 B650 BROWN, Alfred Terrell; Mr.; 70
 B650 BRYAN, Amelia; 37
 B650 BROWN, Anna; Mrs.; 29
 B650 BROWN, Arthur Jones; Mr.; 71
 B650 BROWN, Ben; Mr.; 45
 B650 BROWN, Benjamin Franklin; Mr.; 70
 B650 BROWN, Edna Susan; 71
 B650 LE BRUYN, Elizabeth; 3; 67
 B650 BYRAM, Henry; Mr.; 35
 B650 BROWN, Henry; Mr.; 38; 45; 70
 B650 BROWN, Henry Burnley; Mr.; 70
 B650 BROWN, Henry Joseph; Mr.; 71
 B650 LE BRUYN, Humphrey; Sir; 3; 67; 68
 B650 BRYAN, Jack; Mr.; 37
 B650 BYRAM, Jack; Mr.; 35
 B650 BYRAM, James; Mr.; 35
 B650 BROWN, John; Mr.; 14; 15; 78
 B650 BROWN, John M; Mr.; 24
 B650 BYRAM, Lucy; 35
 B650 BYRAM, Mary; 19; 20
 B650 BROWN, Mary Alley; 71
 B650 BROWN, Minnie G; 71
 B650 BROWN, Nancy; 45; 70
 B650 BROWN, Patrick Henry Pat; Mr.; 71
 B650 BROWN, Richard; Mr.; 45
 B650 BROWN, Richard Davenport; Mr.; 70
 B650 BYRAM, Susan; 35
 B650 BROWN, Susan; 45
 B650 BROWN, Susan Waters; 70
 B650 BROWN, Tamberlain; 45
 B650 BROWN, Tamberlain J; 71
 B650 BROWN, Tamberlain Jones; 70; 82
 B650 BROWN, William; Mr.; 38; 45; 70
 B650 BROWN, William Henry; Mr.; 70
 B650 BROWN, William McGee; Mr.; 71
 B652 BRANCH, Davie; Mr.; 61
 B652 BRANCH, John Herbert; Mr.; 61
 B652 BARNES, Lou; 43
 B652 BARNES, Mary; 30
 B653 BRANTLEY, ?; Miss; 47
 B654 BURNLEY, ?; Family; 84
 B654 BURNLEY, Alley; 70
 B654 BURNLEY, Allie; 45
 B654 BURNLEY, Ally; 38
 B654 BURNLEY, Ann Terrell; 16; 38; 45; 46; 79
 B654 BURNLEY, Anne; 78
 B654 BURNLEY, Annie; 37
 B654 BURNLEY, Charlie; Mr.; 47
 B654 BURNLEY, Eliza Bell; 47
 B654 BURNLEY, Elizabeth; 38; 44
 B654 BURNLEY, Frances; 38; 47; 49
 B654 BURNLEY, Garland; Mr.; 84
 B654 BURNLEY, George; Mr.; 47
 B654 BURNLEY, Hannah; 13; 38; 40; 78
 B654 BURNLEY, Hannah Terrell; 13
 B654 BURNLEY, Harry; Mr.; 33; 37; 38; 43; 44; 45; 47; 48; 70
 B654 BURNLEY, Henry; Mr.; 1; 6; 15-17; 45; 47; 70; 77; 78; 81; 84
 B654 BURNLEY, Israel; Mr.; 12; 13; 15; 30; 37; 49; 70; 78; 81
 B654 BURNLEY, James; Mr.; 47
 B654 BURNLEY, Joel; Mr.; 37; 38; 47; 78
 B654 BURNLEY, John; Mr.; 15; 47; 49; 75; 84
 B654 BURNLEY, John; Major; 13
 B654 BURNLEY, Kate; 47
 B654 BURNLEY, Keziah; 15
 B654 BURNLEY, Laura; 49
 B654 BURNLEY, Lucy; 43-45; 47; 50
 B654 BURNLEY, Lucy B; 47
 B654 BURNLEY, Lucy Barksdale; 38; 81
 B654 BURNLEY, Martha; 43
 B654 BURNLEY, Mary; 43; 45; 47; 49; 70
 B654 BURNLEY, Mary Jane; 78
 B654 BURNLEY, May~; 47
 B654 BURNLEY, Nancy; 38; 70
 B654 BURNLEY, Olive; 49
 B654 BURNLEY, Reuben; Mr.; 15
 B654 BURNLEY, Richmond; Mr.; 37; 38; 43; 47
 B654 BURNLEY, Sallie; 17; 38; 39
 B654 BURNLEY, Sallie May~; 47
 B654 BURNLEY, Sarah; 16
 B654 BURNLEY, Stephen; Mr.; 37; 49
 B654 BURNLEY, Stephen G; Mr.; 47
 B654 BURNLEY, Stephen Garland; Mr.; 38
 B654 BURNLEY, Suannah; 38; 78
 B654 BURNLEY, Susan; 30; 31; 38; 45
 B654 BURNLEY, Taresa; 31
 B654 BURNLEY, Washington; Mr.; 47
 B654 BURNLEY, Zachariah; Mr.; 15; 84
 B655 BRANHAM, Ben; Mr.; 13
 C
 C100 CAVE, Benjamin; Mr.; 57; 58
 C100 CAVE, Hannah; 57; 58
 C145 COPELAND, ?; Miss; 44; 45
 C145 COPELAND, Eliza J; 28
 C145 COPELAND, Jasper; 45
 C145 COPELAND, Samuel; 25
 C145 COPELAND, W J; Mrs.; 30
 C160 COOPER, Nannie; 51
 C160 COOPER, Samuel; 5
 C200 COX, Eudoxia; 46
 C200 COX, Ida Lee; 39
 C200 COOK, Lizzie E; 21
 C224 COGGESHALL, Eleanor (or Alice); 68
 C224 COGGESHALL, William de; Sir; 68
 C250 CASON, ?; Miss; 55
 C250 CASON, Adam; Mr.; 56
 C250 CASON, Mary; 56
 C343 CATLETT, ?; Lt.; 82
 C400 CALLAWAY, Felix; Mr.; 35
 C400 CLAY, Henry; 58
 C400 CALLAWAY, Isaac; Mr.; 35
 C400 CALLAWAY, Madison; Mr.; 35
 C400 CALLAWAY, Malcolm; Mr.; 35
 C400 CALLAWAY, Mary Ann; 35
 C416 CULVER, Bennie; 39
 C416 CULVER, Charlie; 38
 C416 CULVER, Emma Bell; 38
 C416 COLBERT, John; Mrs.; 38
 C416 COLBERT, John; 14; 38
 C416 CULVER, Marion; 38
 C416 CULVER, Mera; 39
 C416 CULVER, Milton; 38
 C416 CULVER, Sallie Lou; 38
 C420 CHILES, ?; Family; 7
 C420 CHILES, Agatha; 82
 C420 CHILES, Ann; 82
 C424 COLCLOUGH, Bettie; 20
 C424 COLCLOUGH, Charles; 20
 C424 COLCLOUGH, Charles Abner; 20
 C424 COLCLOUGH, Estelle; 20
 C424 COLCLOUGH, Mallory; 20
 C424 COLCLOUGH, Susie; 20
 C430 CLIETT, Ada; 21
 C430 CLAYTON, Elizabeth (Mrs. PENDERGRASS); 36
 C430 CLIETT, Henry; 21
 C430 CLIETT, Miner; 21
 C430 CLIETT, Minnie; 21
 C430 CLIETT, Nina; 21
 C434 CALDWELL, ?; Mr.; 41
 C452 COLLINS, E C; Mrs.; 28
 C452 COLLINS, John; 32
 C453 MC CLENDON, Jesse; 37
 C455 COLEMAN, ?; Mr.; 34
 C455 COLEMAN, ? BARKSDALE; Mrs.; 26
 C455 CLEMENTS, Annie; 40
 C455 CLEMENTS, Freeman; 40; 41

INDEX TO FOLLOWING THE TRAIL

- C455 COLEMAN, Henrietta; 34
 C455 CLEMENTS, James; 41
 C455 CLEMENTS, Mary; 41
 C455 COLEMAN, Mary Z; 61
 C455 CLEMENTS, Myrick; 40
 C455 COLEMAN, Samuel; Jr.; 60; 61
 C455 CLEMENTS, Stephen; 41
 C455 COLEMAN, Susan; 60
 C460 COLLIER, ?; Miss; 17
 C462 CLARK, Charles; Maj.; 52
 C462 CLARKSON, Susan; 12
 C463 COLLARD, Dorothy; 6
 C500 CONWAY, Mary Russell; 60
 C540 CONNELL, Celia; 56
 C550 CANNON, Aaron; Mr.; 30
 C560 CONNER, ?; Mr.; 58
 C600 CORRY, ? (Mrs. M. A. Hall); Miss; 49
 C600 CORRY, ?; Judge; 49
 C600 CARR, John; Mr.; 39
 C600 CARR, Joseph; Mr.; 31
 C600 CARR, Julia; 39
 C600 CARR, Mamie; 39
 C600 CARR, Oscar McVeith; Mr.; 60
 C615 CARPENTER, Mary Jane; 83
 C616 CRAWFORD, ?; Mrs.; 27
 C616 CRAWFORD, Ella; 24
 C616 CRAWFORD, Joel T; Col.; 24
 C616 CARVER, Mary; Mrs.; 54
 C620 CRAIG, ?; Mr.; 53
 C620 CREWS, ?; Widow; 51
 C620 CREWS, Annie Laurie; 52
 C620 CREWS, Charlie C; 52
 C620 CREWS, Ellie B; 52
 C620 CREWS, Fannie S; 52
 C620 CRISS, Georgia; 81
 C620 CREWS, James D; 52
 C620 CREWS, John B; 51; 52
 C620 CREWS, Lizzie V; 52
 C620 CREWS, Loulie B; 52
 C620 CREWS, Mary V; 52
 C620 CREWS, Rosa E; 52
 C620 CRAIG, Thomas B; 53
 C620 CREWS, W H; 51
 C630 MC CORD, William; 32
 C635 CRITTENDEN, ?; Mr.; 34
 C636 CARTER, ?; Mr.; 44
 C636 CARTER, ?; Miss; 55
 C636 CARTER, Annie; 19
 C636 CROWDER, Caroline Elizabeth; 40; 41
 C636 CROWDER, Catherine S; 42
 C636 CROWDER, Eliza; 40
 C636 CROWDER, Hannah; 41
 C636 CROWDER, Henry Scott; 40
 C636 CROWDER, James; 40; 41
 C636 CROWDER, James T; 41
 C636 CROWDER, Julia; 41
 C636 CROWDER, Lucy Ann; 41
 C636 CROWDER, Maria Ann America; 42
 C636 CROWDER, Mark H; 40; 41
 C636 CROWDER, Mark Henry; 40
 C636 CROWDER, Rebecca; 40
 C636 CROWDER, Sarah Harvey; 41
 C636 CROWDER, Susan Terrell; 41
 C636 CROWDER, Virginia Davenport; 41
 C640 CARROLL, Angeline; 44
 C643 CHARLTON, Walter G; Col.; 36
 C651 CRUMP, Martha; 14
 C652 CRYMES, ?; Mrs.; 78; 81; 84
 C652 CRYMES, G W; 80
 C652 CRYMES, George; Dr.; 46
 C652 CHERMSIDE, H B; Mr.; 77
 C652 CRYMES, Jean Seals; 16
 C660 MC CRARY, ?; Mr.; 32
 C660 MC CRARY, ?; Miss; 32
 C660 MC CRARY, Effie; 56
 C660 MC CRARY, Ezra; 56
 C660 MC CRARY, Lizzie; 56
- D**
- D120 DAVIS, ?; Miss; 44
 D120 DAVIS, ?; Col.; 77
 D120 DAVIES, ?; family; 75
 D120 DAVIS, Alice Penn; 60
 D120 DAVIS, James Lindsay; 60
 D120 DAVIS, Jefferson; 52
 D120 DAVIES, Moses; 15
 D120 DAVIS, Nancy; 34; 50
 D120 DAVIES, Phoebe; 13; 15
 D120 DAVIS, William Buck; 50
 D132 DAVIDSON, Josephine Harriett; 60
 D150 DABNEY, Anne; 12
 D151 DAVENPORT, ?; Miss; 34
 D151 DAVENPORT, ?; Mrs.; 14
 D151 DAVENPORT, Adella; 32
 D151 DAVENPORT, Amanda; 34
 D151 DAVENPORT, Ann; 34
 D151 DAVENPORT, Annie; 32
 D151 DAVENPORT, Arthur; 32
 D151 DAVENPORT, Benedict; 34
 D151 DAVENPORT, Bennie; 34; 39
 D151 DAVENPORT, Catherine; 33; 35; 37
 D151 DAVENPORT, Emmie; 32
 D151 DAVENPORT, Frank; 34
 D151 DAVENPORT, Hallie; 32
 D151 DAVENPORT, Jack; 14; 37; 38
 D151 DAVENPORT, Jack Smith; 16; 78
 D151 DAVENPORT, John; 32; 33; 34; 35; 37; 50
 D151 DAVENPORT, Kate; 34
 D151 DAVENPORT, Lizzie; 34
 D151 DAVENPORT, Lou; 32
 D151 DAVENPORT, Lucy BARKSDALE; Mrs.; 15; 17
 D151 DAVENPORT, Lucy; 35; 37; 38; 77; 78
 D151 DAVENPORT, Mark; 34; 39
 D151 DAVENPORT, Mary; 34; 37
 D151 DAVENPORT, Mike; 32
 D151 DAVENPORT, Monroe; 34; 43
 D151 DAVENPORT, Nancy; 32; 34
 D151 DAVENPORT, Polly; 34
 D151 DAVENPORT, Richard; 33; 35; 77
 D151 DAVENPORT, Stephen; 32
 D151 DAVENPORT, William; 32; 33; 34
 D200 DUKE, Irving Terrell; 61
 D200 DUKE, Richard Hardin; 61
 D200 DUKE, Terrill; 61
 D200 DUKE, Walter G; 57
 D200 DUKE, Walter Garland; 61
 D230 DUCKETT, Ellen; Mrs.; 27
 D230 DUCKETT, Thomas J; 29
 D242 DOUGLAS, Jane; 27
 D250 DICKEN, Ann; 47; 48
 D250 DICKEN, Annie; 48
 D250 DICKEN, Antoinett; 47; 48
 D250 DICKEN, Arthur; 48
 D250 DICKEN, Benjamin; 47; 48
 D250 DICKEN, Burke; 48
 D250 DICKEN, Charles Henry; 48
 D250 DICKEN, Charlie; 48
 D250 DICKEN, Emily; 47
 D250 DICKEN, Emily L; 48
 D250 DICKEN, Emma; 2; 48
 D250 DICKEN, Evalina; 47; 48
 D250 DICKEN, Henry; 47; 48
 D250 DICKEN, James A; 48
 D250 DICKEN, James T; 47; 48; 81
 D250 DICKEN, John; 48
 D250 DICKEN, Julia; 48
 D250 DICKEN, Laura P; 48
 D250 DICKEN, Lucy; 48
 D250 DICKEN, Mary; 48
 D250 DICKEN, Mary J; 48
 D250 DICKEN, Mary Jane; 48; 81
 D250 DICKEN, Nannie; 48
 D250 DICKEN, Thomas H; 48
 D250 DICKEN, Willie; 48
 D262 DICKERSON, Mourning; 50; 52
 D400 MC DOWELL, ?; Mr.; 41
 D400 DIAL, ? (Mrs. Gray); 30
 D400 DIAL, Albert; 30
 D400 DIAL, Allen; 30
 D400 DIAL, Christopher; Mrs./Dr.; 30
 D400 MC DOWELL, Fannie; 41

INDEX TO FOLLOWING THE TRAIL

D400 MC DOWELL, James; 41
D400 DIAL, Lucinda; 29
D400 DIAL, N B; 30
D400 MC DOWELL, Nettie; 41
D400 MC DOWELL, Robert; 41
D400 DIAL, W L GRAY; Mrs.; 30
D400 DIAL, W M; Dr.; 30
D500 DOWNEY, ?; Mrs.; 27
D500 DONOHO, Lucy; 54
D520 DENNIS, Catie; 41
D520 DENNIS, Charles; 41
D520 DOWNS, Clarence; 28
D520 DOWNS, Cornelia; 29
D520 DOWNS, Henry; 27
D520 DOWNS, Jonathan; Maj.; 27; 29
D520 DOWNS, Joseph; 27; 28
D520 DOWNS, Nancy; 26; 27; 28
D520 DENNIS, Ulah; 41
D540 DANIEL, Margaret Vivian; 57
D540 DANIEL, William Travers; 59
D542 DANIELS, Lucy; 12
D543 MC DONALD, George; 41
D543 MC DONALD, Harriet; 41
D543 MC DONALD, Jennie; 41
D543 MC DONALD, Lizzie; 41
D543 MC DONALD, Lou; 41
D543 MC DONALD, Margaret "Peggy"; 81
D543 MC DONALD, Mary; 41
D543 MC DONALD, Minnie; 41
D543 MC DONALD, Robert; 41
D543 MC DONALD, Robert T; 41
D543 MC DONALD, Rufus; 41
D543 MC DONALD, William; 41
D620 DOROUGH, Adella; 47
D620 DRAKE, Beverly; 19
D620 DRAKE, Epiphroditis; 19
D620 DRAKE, Francis Stephens; 19
D620 DRAKE, Hannah; 19
D620 DRAKE, John B; 19
D620 DRAKE, Lucy; 19
D620 DRAKE, Pleasant B; 19
D620 DOROUGH, Sallie; 39
D620 DRAKE, Susannah; 19
D620 DRAKE, Vines H; 19
D620 DRAKE, Walter; 19
D620 DRAKE, William; 19
D635 DARDEN, Edith; 49
D655 DRUMMOND, ?; Mr.; 34

E

E152 EVANS, Burmah; 20
E152 EUBANK, Edward Jefferson; 60
E152 EVANS, Frank; Prof.; 29
E152 EVANS, John; 20
E230 EAST, C D; Dr.; 25
E230 EAST, Emma (Mrs. Copeland); 25

E230 EAST, James H L; 25
E230 EAST, Mattie (Mrs. Bell); 25
E230 EAST, Olive D; 25
E230 EAST, Sallie C; 25
E230 EAST, Samuel B; 25
E230 EAST, William; 25
E230 EAST, William Washington; 25
E232 EUSTACE, Elizabeth; 58
E234 EKDAHL, Minna Karl; 71
E250 EASON, ?; Miss; 32
E262 ECKERSON, Anne Terrill; 60
E262 ECKERSON, Charles Neal; Dr.; 60
E420 ELLIS, ?; Miss; 51
E450 ELAM, ?; Mr.; 34
E450 MC ELHANEY, George W; Dr.; 42
E450 ELAM, Kate; 34
E456 ELMORE, Frank; 25
E456 ELMORE, John; Gen.; 25
E456 ELMORE, Tom; 25
E500 O'EAINE, ?; Miss; 41
E640 EYRRALL, Elizabeth; 64
E640 EARLY, Sarah M; 51

F

F200 FUQUA, William A; Dr.; 55
F236 FOSTER, Elizabeth; 6; 14; 57
F236 FOSTER, John; 57
F236 FOSTER, Mary; 57
F236 FOSTER, Nancy; 57
F260 FISCHER, Lydia; 61
F300 FOOTE, ?; Miss; 51
F425 FULJAM, Anthony; 4
F432 FLETCHER, Ann Eliza; 42
F432 FLETCHER, B J; 42
F432 FLETCHER, Emma; 42
F432 FLETCHER, James B; 42
F432 FLETCHER, Julia; 42
F432 FLETCHER, Katie; 42
F432 FLETCHER, Susan C; 42
F432 FLETCHER, Virginia A; 42
F432 FLETCHER, Ziba; 42
F445 FLEWELLEN, Elizabeth; 49
F451 FLAMBERT, Elizabeth; 68
F451 FLAMBERT, James; Sir; 68
F451 FLAMBERT, Jane; 68
F451 FLAMBERT, John; 68
F460 FOWLER, Amanda; 21
F460 FULLER, Annie; 22
F460 FOWLER, James; Rev.; 21
F460 FULLER, Myra; 22
F460 FULLER, Otis; 22
F460 FULLER, Raymond; 22
F460 FOWLER, Sarah; 55
F460 FULLER, Thomas; 22
F465 FLORENCE, Annie; 42
F465 FLORENCE, Bennie; 42
F465 FLORENCE, George; 42

F465 FLORENCE, H A; 42
F465 FLORENCE, Irene; 42
F465 FLORENCE, James; 42
F465 FLORENCE, John; 42
F465 FLORENCE, John A; 42
F465 FLORENCE, Julia; 42
F465 FLORENCE, Kittie; 42
F465 FLORENCE, Minnie; 42
F465 FLORENCE, Willie; 42
F500 FINN, William; 21
F600 FAIR, Lillie A; 29
F620 FORGY, ? (Mrs. Teague); 27
F620 FORGY, Asa; 27
F620 FARISH, Catherine; 82
F620 FARRIS, Maggie; 43
F623 FORSTER, Elizabeth; 6; 14
F626 FRAZIER, Caroline Henderson; 61
F626 FRAZIER, Frances Scott; 61
F626 FRAZIER, Goodwin; Rev.; 61
F630 FORD, ?; Miss; 19
F640 FYRRELL, David; 64
F652 FRANCES, Emeline J; 62
F652 FRANKS, Frederick; 30
F652 FRANKS, Harley; 30
F652 FRANKS, Harley; Mrs.; 29
F652 FRANKS, John M; 30
F652 FRANKS, Mary; 26
F652 FRANK, Nancy; 27
F652 FRANKS, Samuel; 27
F652 FRANK, T B; 27

G

G000 MC GEE, Alice; 45
G000 MC GEE, Joseph Tarpley; 70
G000 MC GEE, Mary Alice; 70; 71
G000 MC GEE, Samuel W; 41
G125 GIBSON, Elizabeth Eustace; 58
G125 GIBSON, Jonathan Catlett; 58
G245 GOSLING, ?; Mr.; 41
G325 GOODSON, ?; Mrs.; 12
G330 GATEWOOD, Mattie Minor; 63
G350 GOODEN, Bertie; 21
G350 GOODEN, Hattie; 21
G350 GOODWIN, John T; 59
G400 GILL, Margaret; 66
G435 GAULDING, Henry; 61
G435 GAULDING, Leona Pringle; 61
G450 GLENN, Jerry; 30
G524 GANSILL, Susan; Mrs.; 31
G600 GARY, ?; Brig. Gen; 82
G600 GARY, Ida W; 29
G600 GRAY, Sibbie S; 42
G615 GRIFFIN, Joseph; 25
G615 GRIFFIN, Nancy; 25
G615 GRIFFIN, Wade H; 28
G620 GRIGGS, ?; Mr.; 19
G620 GRIGGS, Asa W; 34

INDEX TO FOLLOWING THE TRAIL

- G620 GRIGGS, J W; Dr.; 34
 G620 GRIGGS, Thomas J; 19
 G623 GRASTY, ?; Miss; 58
 G623 GRASTY, Ella; 52
 G630 GARRETT, Minnie; 20
 G630 GARRETT, Thenie; 14; 37
 G635 GARDEN, Ann; 50; 52; 54
 G635 GORDON, Churchill; Rev.; 58
 G645 GARLINGTON, Albert BOLT; Mrs.; 30
 G645 GARLAND, Anne; 13
 G645 GARLAND, Edward; 12; 13
 G645 GARLAND, Edward; Mrs.; 13
 G645 GARLAND, Elizabeth; 13
 G645 GARLAND, Mary; 13
 G645 GARLAND, Nancy; 13
 G645 GARLAND, Peter; 13
 G645 GARLAND, Sarah; 13
 G645 GARLAND, Thomas; 13
 G650 GREEN, Emmie; 34
 G650 GREEN, Henry; 34
 G650 GREEN, Nancy; 34
 G652 GRIMES, ?; Mr.; 49
 G652 GRIMES, Belle; 19
 G660 GRIER, John; 45
- H**
- H100 HUFF, ?; Mr.; 48
 H125 HOPKINS, Thomas; 56
 H125 HOPKINS, Tom; 23
 H125 HOPKINS, Toodie; 23; 56
 H163 HUBERT, ?; Miss; 57
 H163 HUBERT, Arthur; 39
 H163 HUBERT, Ben; 39
 H163 HUBERT, Benjamin Edmund; 50
 H163 HUBERT, Benjamin F; 34; 38; 39; 40; 56
 H163 HUBERT, Benjamin Franklin; 39
 H163 HUBERT, Benjamin G; 39
 H163 HUBERT, Benjamin Gains; 38
 H163 HUBERT, Benjamin Hiram; 40
 H163 HUBERT, Clifford; 22
 H163 HUBERT, Corinne; 39
 H163 HUBERT, Dora; 22
 H163 HUBERT, Eliza Bell; 38; 39
 H163 HUBERT, Elizabeth M; 39; 40
 H163 HUBERT, Frank; 39
 H163 HUBERT, George Hardaway; 40
 H163 HUBERT, George W; 40
 H163 HUBERT, George Washington; 39
 H163 HUBERT, Harmon; 22; 23
 H163 HUBERT, Hattie; 23
 H163 HUBERT, Henry Clay; 40
 H163 HUBERT, Hiram; 16; 17; 38; 39
 H163 HUBERT, Ida; 22; 56
 H163 HUBERT, Jack; 39
 H163 HUBERT, James; 39
 H163 HUBERT, James Fannin; 39; 40
 H163 HUBERT, Jessie; 39
 H163 HUBERT, John; 22
 H163 HUBERT, John H; 22
 H163 HUBERT, John Pride; 38; 39
 H163 HUBERT, Katie Donelson; 40
 H163 HUBERT, Lessie Donaldson; 22
 H163 HUBERT, Malissa; 38; 39
 H163 HUBERT, Marion; 39
 H163 HUBERT, Martha; 38
 H163 HUBERT, Mary Ann; 38; 39
 H163 HUBERT, Mary Elizabeth; 40
 H163 HUBERT, Mary Hardaway; 40
 H163 HUBERT, Matilda T; 38; 39
 H163 HUBERT, Matt; 23; 80
 H163 HUBERT, Matthew; 79
 H163 HUBERT, Matthew H; 40
 H163 HUBERT, Matthew Henry; 38; 39; 40
 H163 HUBERT, Matthew Horatio; 40
 H163 HUBERT, Mattie; 22; 39
 H163 HUBERT, Maurice L; 40
 H163 HUBERT, Miranda C; 39
 H163 HUBERT, Miranda Clay; 38
 H163 HUBERT, Narcissa; 38
 H163 HUBERT, Oliver; 39
 H163 HUBERT, Pattie; 39
 H163 HUBERT, Rena; 39
 H163 HUBERT, Rosa; 22
 H163 HUBERT, Samuel Shields; 40
 H163 HUBERT, Sarah Annah; 40
 H163 HUBERT, Sarah Donelson; 17; 39; 40
 H163 HUBERT, Sarah Jane; 38
 H163 HUBERT, Susan; 40
 H163 HUBERT, Terrell Eugene; 40
 H163 HUBERT, Thomas; 39
 H163 HUBERT, Ula; 22
 H163 HUBERT, Virginia; 34
 H163 HUBERT, Virginia F; 39
 H163 HUBERT, Virginia Franklin; 38
 H163 HUBERT, Walter; 39
 H163 HUBERT, William; 38; 39
 H163 HUBERT, William H; 39
 H236 HIGHTOWER, Edwin; 39
 H236 HIGHTOWER, Hubert; 39
 H236 HIGHTOWER, Pattie W; 39
 H236 HIGHTOWER, Tom Ben; 39
 H252 HAWKINS, Mary; 33
 H255 HICKMAN, James; 12
 H265 HAGERMAN, ?; Mr.; 20
 H300 HEETH, Ben; 40; 56
 H300 HEETH, Benjamin; 56
 H300 HEETH, Bertha; 22
 H300 HEETH, Emily; 40; 56
 H300 HEETH, Emmie; 56
 H300 HEETH, Exie; 56
 H300 HEETH, Harmon; 22
 H300 HEETH, Ida; 22
 H300 HEETH, Jane; 55
 H300 HEETH, Jesse; 56
 H300 HEETH, Lillie; 22
 H300 HOOD, Robert; 21
 H300 HEETH, Robert; 22
 H300 HEETH, Ruby; 22
 H300 HEETH, Stella; 22
 H300 HEETH, Susan Ann; 55
 H300 HEETH, W T; 22
 H300 HEETH, William; 56
 H322 HUTCHISON, Robert F; Judge; 79
 H325 HUDGINS, Nannie; Mrs.; 29
 H400 HOLLOWAY, ?; Mrs.; 56
 H400 HILL, Angeline; 24
 H400 HILL, John; 59
 H400 HALL, Mat.; 34; 32
 H400 HALL, Pallie; 34
 H453 HOLLAND, Susan; 44
 H516 HUMPHREY, Geraldine; 44
 H516 HUMBERT, Marion; 39
 H516 HUMPHREY, Mary; 56
 H516 HUMPHREY, Noel; 44
 H516 HUMPHREY, William; 44
 H522 HANCOCK, ?; Miss; 51
 H530 HUNT, Charles H; 55
 H530 HUNT, Richard; 64; 65
 H536 HENDERSON, ?; Miss; 53
 H536 HENDERSON, Alice Coleman; 60
 H536 HENDERSON, Anne Jane; 61
 H536 HENDERSON, Frances Conway; 60
 H536 HENDERSON, Hannah Green; 60
 H536 HENDRICKS, James; 20
 H536 HENDERSON, James Davis; 60
 H536 HENDERSON, John; 59
 H536 HENDERSON, John Monroe; 60
 H536 HENDERSON, John Uriel; 60
 H536 HENDERSON, Joseph Dodson; 60
 H536 HENDERSON, Joseph Irving; 59; 60
 H536 HENDERSON, Joseph Miles; 59
 H536 HENDERSON, Julia; 61
 H536 HENDERSON, Laura Anna; 60
 H536 HENDERSON, Mary Irving; 60
 H536 HENDERSON, Sarah Lovell; 59; 60
 H536 HENDERSON, Susan Elizabeth; 60
 H536 HENDERSON, Susan May~; 60
 H536 HENDERSON, Thomas Hiram; 60
 H536 HENDERSON, Virginia Lovell; 61
 H536 HENDERSON, William Perry; 60
 H536 HENDERSON, William Terrell; 60
 H545 O'HANLON, Annie; 31

INDEX TO FOLLOWING THE TRAIL

H560 HENRY, Mary; 47
H610 HARVEY, ? (Mrs. Booker); 32
H610 HARVEY, Annie; 34
H610 HARVEY, Ardella; 33; 34
H610 HARVEY, Charlie; 34
H610 HARVEY, Cicero; 32
H610 HARVEY, Demosthenes; 32
H610 HARVEY, Garland; Dr.; 32
H610 HARVEY, Jenny; 34
H610 HARVEY, John; 32; 34
H610 HARVEY, Lou; 34
H610 HARVEY, Mike; 32; 34
H610 HARVEY, Nancy; 49
H610 HARVEY, Pinckney; 32; 49
H610 HARVEY, Sallie; 32
H610 HARVEY, Stephen; 32
H610 HARVEY, Sue; 34
H610 HARVEY, Susan; 32; 49
H610 HARVEY, William; 34
H616 HARPER, R Goodloe; Dr.; 33
H620 HARRIS, ?; Miss; 44
H620 HARRIS, Alice J; 53
H620 HARRIS, Fannie; 56
H620 HARRIS, Martha Washington; 62
H623 HARKWOOD, Antiocha; Mrs.; 68
H623 HARKWOOD, John; Sir; 68
H623 HARKWOOD, Mary; 68
H630 HART, Cornelia; 48
H630 HARDAWAY, Elizabeth Mason; 39
H630 HARDAWAY, George W; 39
H630 HOWARD, J D; Hon.; 32
H630 HURT, Patsy; 50; 51
H640 HARRELL, Charles; 22
H640 HARRELL, Mary; 21
H640 HARRELL, Sylvia; 22
H650 HERON, Margaret; 68
H650 HERON, William; Sir; 68
H652 HARRINGTON, Ethel
BARKSDALE; Mrs.; 53
H653 HERNDON, Sallie; 44
H655 HARMAN, Augusta; 81
H655 HARMON, Augusta; 48
H655 HARMON, Bettie; 48
H655 HARMON, Joseph; 48
H655 HARMAN, Joseph F G; 81

I

I100 IVEY, James; 56
I524 INGLETON, Jane; 2; 67
I524 INGLETON, John; Sir; 2; 67
I615 IRVINE, ?; Miss; 58

J

J250 JACKSON, Stonewall; Gen.; 59
J520 JONES, ?; Miss; 31; 49
J520 JONES, Adam; Hon.; 47

J520 JONES, Anthony; 56
J520 JANES, Archibald; Col.; 35
J520 JONES, Benjamin; 45; 80
J520 JONES, Dink; 56
J520 JONES, Emma; 56
J520 JANES, Fannie; 35
J520 JONES, Georgia; 56
J520 JONES, Henry Wyly; 45
J520 JANES, Jack; 35
J520 JONES, James L; 48
J520 JONES, John; 48
J520 JONES, John O; 48
J520 JONES, Josephine; 56
J520 JANES, Kate; 35
J520 JONES, Lewellyn; 71
J520 JONES, Louis; 56
J520 JONES, Lucy; 45
J520 JANES, Malcol; Prof.; 35
J520 JONES, Manum; 22; 56
J520 JONES, Mary; 47
J520 JONES, Mitt; 56
J520 JONES, Mollie; 83
J520 JONES, Montford; Mr.; 71
J520 JONES, Montford; Dr.; 71
J520 JONES, Montford; Mrs.; 70
J520 JONES, Nancy; 50
J520 JONES, Peter; 71
J520 JANES, Rebecca; 35
J520 JANES, Richard; 35
J520 JANES, Sallie; 35
J520 JONES, Sarah; 56
J520 JANES, Thomas; 35
J520 JONES, Virginia Boyd; 56
J520 JONES, William; Capt.; 77
J520 JONES, Willie; 22; 56
J523 JOHNSTON, Albon; 36
J523 JOHNSTON, Amy; 36
J523 JOHNSTON, Bessie; 36
J523 JOHNSTON, Catherine; 35
J523 JOHNSTON, Eliza; 37
J523 JOHNSTON, Jack; 37
J523 JOHNSTON, Laura; 48
J523 JOHNSTON, Lucy Davenport; 36
J523 JOHNSTON, Malcolm; 35; 36; 37
J523 JOHNSTON, Marianna; 36
J523 JOHNSTON, Mark A; 36
J523 JOHNSTON, Martha; 37
J523 JOHNSTON, Mary Walton; 36
J523 JOHNSTON, Richard Malcolm; 36
J523 JOHNSTON, Sallie; 36
J523 JOHNSTON, Sarah Ann; 35
J523 JOHNSTON, Thomas; 35
J523 JOHNSTON, William; 35
J525 JOHNSON, ? (Mrs. B. Phinney); 25
J525 JOHNSON, Allen Michael; 63
J525 JOHNSON, Andrew; 25

J525 JOHNSON, Andrew Jackson; 62
J525 JOHNSON, Barbara; 62
J525 JOHNSON, Barbara Overton; 63
J525 JOHNSON, Benjamin Franklin; 62
J525 JOHNSON, Charles Terrell; 62
J525 JOHNSON, Eliza; 35
J525 JOHNSON, Elizabeth; 62
J525 JOHNSON, Ella Thomas; 62
J525 JOHNSON, Frank; 63
J525 JOHNSON, Headley Vicker; 63
J525 JOHNSON, John Thomas; 62
J525 JOHNSON, Joseph Zachary; 62; 63
J525 JOHNSON, Josephine Hatch; 63
J525 JOHNSON, Josie; 51
J525 JOHNSON, Lily May~; 63
J525 JOHNSON, Lucin M; 62; 63
J525 JOHNSON, Malcom; 14
J525 JOHNSON, Mark; Dr.; 35
J525 JOHNSON, Mark A; Col.; 35
J525 JOHNSON, Martha Ann; 62
J525 JOHNSON, Mary B; 82
J525 JOHNSON, Mary Samuel; 62
J525 JOHNSON, Mattie Minor; 63
J525 JOHNSON, Michael; 62
J525 JOHNSON, Nathan; 22
J525 JOHNSON, Richard Malcolm; 16
J525 JOHNSON, Richard Malcolm; 35
J525 JOHNSON, Richmond Terrell; 62; 63
J525 JOHNSON, Walter Clarence; 63
J525 JOHNSON, William; 22
J635 JORDAN, ?; Miss; 47
J635 JORDAN, Ernest; 47
J635 JORDAN, George; 47
J635 JORDAN, Henry; 47
J653 DE JARNETTE, Mary; 60

K

K000 MAC KAY, Alexander; 12
K000 KEY, Julia C; 42
K200 KESSSE, Cordelia; 51
K520 KING, Mable Elizabeth; 60
K523 KINKAID, ?; Mr.; 43
K530 KNOTT, ?; Mr.; 41
K530 KENNEDY, Leanah; 30
K530 KENNEDY, Rhoda; 26

L

L125 LIPSCOMB, Thomas; 18
L140 LOVELL, Jane Urquhart; 58; 59
L140 LOVELL, Julia; 59
L140 LOVELL, Robert; 57
L140 LOVELL, William; 58
L152 LOVENGHAM, Kathryn; 83
L200 LEWIS, ?; Family; 7
L200 LEWIS, Anne; 12; 13
L200 LACY, Armistead; 51

INDEX TO FOLLOWING THE TRAIL

L200 LEWIS, David; 7; 12
 L200 LEECH, Dennis; 67
 L200 LEWIS, Elizabeth; 57
 L200 LEWIS, John; 46; 80
 L200 LOCKEY, Mary; 70
 L200 LOKEY, Polly; 14; 48
 L200 LACY, Richmond Terrell; 14
 L200 LEIGH, Watkins; 51
 L236 LESTER, Nancy H; 52; 53
 L240 LESLIE, Jennett; 40
 L250 LOGAN, Elizabeth; 50; 51
 L250 LOGAN, John; 51
 L250 LAWSON, Robert; 77
 L251 LAZENBY, Belle; 20
 L251 LAZENBY, Edna Mae; 60
 L340 LITTLE, Bertie; 43
 L340 LITTLE, James; 43
 L340 LITTLE, Millard; 43
 L420 LOLLIS, Alex; 31
 L420 LILES, Eliza; 29
 L420 LILES, Jane; 29
 L420 LILES, W D; 29
 L510 LAMB, William Harrison; 1
 L520 LONG, Alfred; 55; 56
 L520 LONG, Berry; 55; 56
 L520 LONG, Emily; 55; 56
 L520 LONG, Hannah; 56
 L520 LONG, Mary; 55; 56
 L520 LONG, William; 55
 L563 LEONARD, ? BARKSDALE;
 Mrs.; 27
 L563 LEONARD, Emma; 43
 L600 LOWRY, Hamilton; 25
 L652 LAURENS, Henry; 27
 L652 LAWRENCE, Seab.; 32

M

M000 MEW, ?; Mr.; 3; 66
 M000 MEW, ?; wills; 67
 M000 MEW, Henry; 67
 M000 MEW, Mary; 65; 67
 M000 MEW, William; 65
 M200 MACKIE, Agnes; 62; 63
 M200 MOSS, Thomas Overton; 83
 M220 MUSICK, Abraham; 12
 M240 MOSELY, Ben T; 35; 37
 M240 MOSELY, Crowder; 42
 M240 MOSELEY, J A; 42
 M240 MOSELEY, Jack; Rev.; 37
 M240 MOSELEY, Jennie (Mrs. Bailey);
 42
 M240 MOSELEY, M A; 42
 M240 MOSELY, Madison C; 35
 M240 MAXWELL, Mary Jane; 58
 M240 MOSELEY, Thomas; 37; 42
 M240 MAXWELL, Thomas; 58

M240 MOSELY, Thomas B; 42
 M250 MASON, Lula Terrell; 82
 M320 MATOX, ?; Mr.; 49
 M324 MITCHELL, Brooks; 21
 M360 MEADOR, Francis; 30
 M360 MADDUR, Harriet; 26
 M420 MILLS, ?; 46
 M430 MALLETT, Mattie; 48
 M450 MALONE, Alice; 33
 M450 MC MILLAN, Betty Ross; 71
 M450 MC MILLAN, Edwin Caston; 71
 M450 MC MILLAN, George; 71
 M450 MC MILLAN, Harry Mims; 71
 M450 MC MILLAN, Jesse Evans; 71
 M450 MALONE, John; 33
 M450 MALONE, Mattie; 33
 M450 MC MILLAN, Nancy Brown; 71
 M450 MALONE, Susie; 33
 M452 MULLINS, ?; Col.; 41
 M452 MULLINS, Ethel; 41
 M452 MULLINS, Henry; 41
 M452 MULLINS, James; 41
 M452 MULLINS, Sarah; 41
 M452 MULLINS, Thomas; 41
 M460 MALLORY, Ann "Nancy"; 57
 M460 MILLER, Fannie; 31
 M460 MILLER, Ira M; 31; 39
 M460 MALLORY, Susannah; 58
 M460 MALLORY, Uriel; 57; 58
 M520 MIMS, Elizabeth; 21
 M521 MANSFIELD, Mary Frances; 36
 M526 MONCURE, Henderson; 59
 M526 MONCURE, Henry W; 59
 M531 MONTFORD, Sarah; 71
 M532 MONTAGU, Edward; Sor; 2
 M532 MONTAGU, Eleanor (or
 Elizabeth); 2; 67
 M532 MONTAGU, Elizabeth (or
 Eleanor); 2; 67
 M550 MOMEN, ?; Mr.; 25
 M600 MURRAY, ?; Mr.; 57
 M600 MOORE, ?; Mr.; 57
 M600 MOORE, Adella; 47
 M600 MOORE, Ann; 57
 M600 MOORE, Annie; 42
 M600 MOORE, Augustine; Capt.; 57
 M600 MOORE, Elizabeth; 66
 M600 MOORE, Eufala; 47; 80
 M600 MOORE, George M; 42
 M600 MOORE, James C; 42
 M600 MOORE, James Crowder; 42
 M600 MOORE, John; 47
 M600 MOORE, John M; 47
 M600 MOORE, John Mills; 80
 M600 MOORE, Kittie D; 42
 M600 MOORE, Peyton H; 42

M600 MOORE, Peyton J; 42
 M600 MOORE, Seth Eugene; 82
 M600 MOORE, Walter Henry; 42
 M600 MOORE, William Edward; 82
 M600 MOORE, William Washington; 42
 M600 MOORE, Willie G; 42
 M600 MOORE, Willie W; 42
 M614 MARABLE, ?; Mr.; 25
 M620 MORRIS, Anna; 20
 M620 MORRIS, Ellen; 20
 M620 MORRIS, Emma; 20
 M620 MORRIS, James; 20
 M620 MYRICK, Kate; 35
 M620 MORRIS, Robert; 20
 M620 MORRIS, Sandy; 20
 M620 MYRICK, William; 35
 M620 MORRIS, William A; 20
 M625 MORGAN, Daniel; Col.; 77
 M635 MARTIN, Amanda; 41
 M635 MARTIN, Ann; 41
 M635 MARTIN, Ellen; 51
 M635 MORTON, Elvira; 50; 51
 M635 MARTIN, Essie; 38
 M635 MORTON, George W; 58
 M635 MARTIN, Henry; 34; 41
 M635 MARTIN, Henry Clay; 41
 M635 MORTON, Leila; 39
 M635 MORTON, Mary; 51
 M635 MARTIN, Matt; 41
 M635 MARTIN, Sallie; 12
 M650 MARNEY, Anna; 67
 M650 MARNAY, Anne; 68
 M650 MITHAM, Bennie; 42
 M650 MITHAM, J M; 42
 M650 MARNAY, John; Sir; 68
 M650 MORAN, O F; 23
 M650 MITHAM, Susie; 42
 M650 MITHAM, Walter; 42

N

N145 NIEBLING, Salina; 61
 N250 NEWSOM, Ruth; 49
 N350 NATHAN, ? (Mrs. Momen); 19
 N400 NEAL, Ben; 41
 N400 NEAL, Emma; 51
 N400 NEAL, James; 41
 N400 NEAL, Lillie; 41
 N520 NANCE, Drayton; 29
 N520 NANCE, Martha Amelia; 29
 N614 NORFLUT, Jacolina; 54

O

O163 OVERTON, Anne; 14; 62
 O216 OXFORD, Sarah; 7; 12
 O350 ODEN, Alex M; 28
 O350 ODEN, John A; 29

INDEX TO FOLLOWING THE TRAIL

O520 OWINGS, Frank BARKSDALE;
Mrs.; 30
O520 OWING, Sallie; 19

P

P100 POPE, ?; Dr.; 46
P100 POPE, Alice; 48
P100 POPE, George; 48
P100 POPE, Henry; 48
P100 POPE, Kate; 48
P100 POPE, Mabel; 48
P100 POPE, Mary; 48
P100 POPE, Mattie; 46
P100 POPE, Maud; 48
P100 POPE, Pansy; 48
P100 POPE, Pauline; 48
P100 POPE, Vernon; 48
P200 PASS, ?; Mr.; 24
P200 PACE, Thomas Henry; 83
P200 PASS, Willis; 24
P240 PASCHAL, Jack; 45
P240 PASCHAL, John; 45
P240 PASCHAL, Lucy; 45
P240 PASCHAL, Mattie; 45
P240 PASCHAL, Sallie; 45
P240 PASCHAL, William; 45
P250 PIGEON, Joane; 3; 67
P300 PATE, Stokes; 56
P360 POTTER, Adam; 26
P360 POTTER, B L; 26
P360 POTTER, Nancy (Beadle); 26
P360 POTTER, Sarah; 26
P362 PEATROSS, Rebecca; 82
P400 POWELL, John; 81
P400 POWELL, Judith; 81
P400 POOL, Runnels; 49
P400 POWELL, William; 81
P412 PHELPS, A B; 43
P412 PHELPS, Ansil B; 43
P412 PHELPS, Charlie; 43
P412 PHELPS, Mary Alice; 43
P412 PHELPS, Willie B; 63
P412 PHELPS, Willie Blanch; 63
P452 PLUNKETT, Elizabeth; 57
P456 PLUMMER, Ann Gayle; 61
P456 PLUMMER, Leaven Bristor; 61
P600 PERRY, William F; 59
P620 PARKS, ? (Mrs. Mary E.
Goldsmith); 29
P620 PARKS, ? BOLT; Mrs.; 30
P620 PRICE, ?; Miss; 47
P620 PARKS, B B; 29
P620 PARKS, Collier; 29
P620 PARKS, George A; 29
P620 PARKS, Henry; 29
P620 PARKS, James; 29
P620 PARKS, James Allen; 29

P620 PARKS, James H; 29
P620 PARKS, John B; 29
P620 PARKS, Samuel; 26
P625 PEARSON, Carrie L; 33
P626 PARKER, Lizzie; 45
P630 PRUITT, ?; Mr.; 34
P630 PRIDE, Miranda; 38
P632 PRITCHARD, ?; Miss; 20
P636 PORTER, Josiah; Col.; 77
P650 PRIM, James; 26

Q

Q251 QUISENBERRY, Sallie; 59
Q642 QUARLES, ?; Mr.; 51

R

R000 ROE, A; Dr.; 44
R000 MC RAE, John J; 52
R000 ROE, Susie; 44
R000 RAY, William; 23
R150 RABUN, William; 43
R152 ROBINSON, Mary Lou; 42
R163 ROBERTSON, Toliver; Rev.; 26
R200 RUSH, Benjamin; Dr.; 59
R200 RICKS, Charlotte; 21
R200 RICKS, Cliett; 21
R200 REESE, D H; 41
R200 REESE, Eliza; 41
R200 RICKS, Elvin; 21
R200 REESE, Fannie M; 41
R200 REESE, James; 41
R200 ROSE, Juvrnia; 35
R200 ROSS, Oma; 71
R200 REESE, Sarah; 41
R240 RUSSELL, ?; Col.; 77
R255 RICHMOND, ?; Miss; 3; 67
R256 ROQUEMORE, ?; Mr.; 44
R262 ROGERS, Dow; 22
R262 ROGERS, Hubert; 22
R262 ROGERS, Ida; 22
R262 ROGERS, Lily Dow; 22
R262 ROGERS, Mattie; 22
R262 ROGERS, Mike; 22
R262 ROGERS, R Morrison; 25
R262 ROGERS, Reuben; 59
R262 ROGERS, Ula Belle; 22
R263 RICHARDSON, Allen; 41
R263 RICHARDSON, Allen Eugene; 41
R263 RICHARDSON, Carolina; 41
R263 RICHARDSON, Isham; 12
R263 RICHARDSON, James C; 41
R263 RYCHARDES, Jane; 64
R300 REID, Callie; 38
R300 REID, Charlie Matt; 39
R300 READ, Clement; Rev.; 55
R300 REID, Geneva; 38
R300 REID, Ira; 38

R300 REID, James Ben; 38
R300 REID, John; 38
R300 REID, John T; 38
R300 READ, Mary H; 54
R300 READ, Sarah; 55
R320 RHODES, Ed; Dr.; 21
R320 RHODES, Ira W; 21
R320 RHODES, Jack; 21
R320 RHODES, James W; Dr.; 21
R324 RUDISILL, Ben; 45
R324 RUDISILL, John; 45
R324 RUDISILL, Margaret (Mrs.
Shiver); 45
R324 RUDISILL, Susannah; 45
R324 RUDISILL, Wyly; 45
R340 RODLEY, Thomas; Sir; 67
R525 RANSOME, ?; Mr.; 35
R534 RANDOLPH, Elizabeth; 57
R534 RANDOLPH, John; 17; 50; 79
R534 RANDOLPH, Peter; 79
R534 RANDOLPH, William; Col.; 79
R536 RENDER, Susan; 40

S

S125 SPIGENER, Emma; 51
S130 SWIFT, Willie; Mrs.; 35
S152 SPENCE, Robert; 20
S160 SHIVER, W B H; 39
S162 SPARKS, C W; Col.; 46
S162 SPRAGINGS, Rebecca; 50
S162 SPARKS, Rebecca; 46
S163 SHEPHERD, Suzanne Withers; 61
S163 SHEPHERD, Thomas Smith; 61
S200 SISK, Hattie; 21
S250 SAXON, Benjamin; Col.; 25
S250 SAXON, Bethiah; 25
S254 SAEGMULLER, George N; 83
S254 SAEGMULLER, Sally Dandridge;
83
S300 SCOTT, Clara; 51
S300 SCOTT, Columbus; 22
S300 SCOTT, Effie Lou; Mrs.; 24
S300 SCOTT, Elizabeth Frances; 40
S300 SCOTT, Terrell William; 22
S314 STOVALL, J B; 51
S315 STEPHENS, Alexander H; 36
S322 STOKES, David; 71
S326 SWITZER, John; 30
S330 STOTT, Mary; 24
S351 STAMPE, Richard; 64
S356 SYDNOR, Alice; 50
S356 SYDNOR, Judith Williams; 50; 51
S356 SYDNOR, William; 50
S360 STORY, ?; Mrs.; 31
S360 STORY, Phalbey; 48
S362 STURGES, Alf; Hon.; 31
S362 STURGES, Jordan; 31

INDEX TO FOLLOWING THE TRAIL

- S363 STUART, ?; Miss; 45
 S363 STROTHER, Mattie; 23
 S363 STRATTEN, Paul; Rev.; 44
 S365 STERN, Louis; 83
 S420 SEALS, ?; Col.; 82
 S420 SEALS, ?; Miss; 44
 S420 SEALS, Albert; 46
 S420 SEALS, Alex; 44
 S420 SEALS, Ann; 46; 47
 S420 SEALS, Anne Terrell; 77
 S420 SEALS, Annie; 46
 S420 SEALS, Archibald; 24; 44; 45; 46; 79; 80; 81
 S420 SEALS, Berrian; 44
 S420 SEALS, Boliver; 45; 46
 S420 SEALS, Caroline; 44
 S420 SEALS, Claude; 46
 S420 SEALS, Cullen; 46
 S420 SEALS, D M; Col.; 45; 46; 80
 S420 SEALS, Daniel Morgan; Col.; 46; 77
 S420 SEALS, Davenport; 44
 S420 SEALS, Emily; 24; 46; 80
 S420 SEALS, Enoch; 44
 S420 SEALS, Felts; 44
 S420 SEALS, Florie; 43
 S420 SEALS, Gus; 44
 S420 SEALS, Harry; 46
 S420 SEALS, Harry Burnley; 82
 S420 SEALS, Henry; 44
 S420 SEALS, Herbert; 46
 S420 SEALS, James; 44
 S420 SEALS, James D; 44
 S420 SEALS, Jane; 44; 46; 80
 S420 SEALS, Jeff; 45; 46
 S420 SEALS, John D; 44
 S420 SEALS, John H; 43
 S420 SEALS, John R; 45; 46
 S420 SEALS, Lucy; 44
 S420 SEALS, Mark; 44
 S420 SEALS, Marshall; 44
 S420 SEALS, Mary; 44; 46; 80
 S420 SEALS, Mary Alivia; 46; 47
 S420 SEALS, Mattie; 46
 S420 SEALS, Mattie J; 43
 S420 SEALS, Medora; 46
 S420 SEALS, Millard; 44
 S420 SEALS, Millard McCauley; 43
 S420 SEALS, Mittie; 44
 S420 SEALS, Morgan; 46
 S420 SEALS, Nancy; 44
 S420 SEALS, Nat; 43
 S420 SEALS, Nellie; 46
 S420 SEALS, Nettie; 46
 S420 SEALS, Richmond; 43; 44
 S420 SEALS, Robert; Rev.; 44
 S420 SEALS, Robert Lee; 46
 S420 SEALS, Sallie; 44
 S420 SEALS, Sarah A; 34; 43
 S420 SEALS, Spencer; 44
 S420 SEALS, Susan; 45
 S420 SEALS, Susie; 46
 S420 SEALS, Thomas; 34; 43
 S420 SEALS, Thomas A; 43
 S420 SEALS, Thomas J; 80
 S420 SEALS, Vivian; 43
 S420 SEALS, William; 44; 46; 81
 S420 SEALS, William B; 43
 S420 SEALS, William C; 82
 S420 SEALS, Willie; Prof.; 43
 S435 SHELTON, Alberta; 24
 S436 SLATER, Elizabeth; 49
 S436 SLATER, Ida; 40
 S500 SWAIN, W W; Capt.; 24
 S516 SWYNFORD, Ann; 68
 S516 SWYNFORD, William; Sir; 68
 S520 SIMS, Britton; 38
 S520 SIMS, John; 38
 S520 SIMS, Robert; 38
 S520 SIMS, Thomas; 38
 S526 SHOEMAKER, Francis Dodge; Lt.; 61
 S530 SMITH, ?; Miss; 46
 S530 SMITH, George; 14; 38; 47; 59
 S530 SMITH, J W; 41
 S530 SNEED, James Henry; 62
 S530 SMITH, Margaret (Mrs. Rorie); 47
 S530 SMITH, Narcissa; 52
 S530 SMITH, Robert Wesley; 41
 S530 SMITH, Susan; 58
 S530 SMITH, Timoleon; Col.; 59
 S536 SANDERS, Billington M; Rev.; 43
 S536 SANDERS, Mary Ellen; 43
 S550 SHANNON, Helen; 61
 S552 SIMMONS, Alley Brown; 71
 S552 SIMMONS, Emogen; 35
 S552 SIMMONS, Henry Brown; 71
 S552 SIMMONS, John Lee; 71
 S552 SIMMONS, John Tamberlain; 71
 S552 SIMMONS, Mary Elizabeth "Bess"; 71
 S600 SAWYER, George; 20
 S620 SCRUGGS, M W; 40
 S640 SHURLEY, Charlie; 23
 S640 SHURLEY, Edmund; 23
 S640 SHURLEY, Eva; 23
 S640 SHURLEY, Marshall; 23
 S640 SHURLEY, Nellie; 23
- T**
- T000 T, Elizabeth; 66
 T000 T, Nicholas; 66
 T200 TEAGUE, Elizabeth; Mrs.; 27
 T300 THWEATT, Thomas; 50
 T350 TATUM, Herbert; 33
 T350 TATUM, Kittie; 33
 T416 TALLIAFERO, Sarah; 12
 T420 TOWLES, Ann; 57
 T420 TOWLES, Anne; 57
 T420 TOWLES, Fannie; 57
 T420 TOWLES, Jane; 57
 T420 TOWLES, John; 57
 T420 TOWLES, Joseph; 57
 T420 TOWLES, Judith; 57
 T420 TOWLES, Mary; 57
 T420 TOWLES, Sarah; 57
 T420 TOWLES, Stokeley; 57
 T460 TAYLOR, ?; Miss; 43
 T460 TYLER, Barbara Ann; 62
 T460 TAYLOR, Clarence V; 81
 T460 TAYLOR, Clarence Vivian; 81
 T460 TAYLOR, Margaret Wells; 81
 T460 TYLER, Martha Ellen; 62
 T512 TOMPKINS, Clarence; 83
 T512 THOMPSON, Marie (Cass); 83
 T512 THOMPSON, Mary Samuel; 62
 T514 TEMPLEMAN, Ethalinda; 63
 T514 TEMPLEMAN, Ethalinda C; 62
 T514 TEMPLEMAN, Phillip C; 63
 T520 THOMAS, ?; Col.; 46
 T520 THOMAS, Buford; 56
 T520 TOWNS, James; 49
 T520 TOWNS, Wesley; 49
 T525 THOMSON, ?; Miss; 44; 51
 T525 THOMSON, Robert L; 21
 T630 TRUITT, Clover; 21
 T655 TUREMAN, Mary; 12
 T656 TURNER, ?; Miss; 41
 T656 TURNER, ?; Mr.; 34
 T656 TURNER, Allen; 39
 T656 TURNER, C H; 42
 T656 TURNER, Charlie; 42
 T656 TURNER, James; 39
 T656 TURNER, Lillian Antoinett; 42
- U**
- U120 UPSHAW, John; 47
 U120 UPSHAW, Ullene; 47
 U626 URQUHART, Janet Irvine; 58
 U626 URQUHART, John; 58
- V**
- V200 VEAZEY, John; 42
 V200 VEAZEY, Prior; 56
 V200 VEAZEY, Sallie; 43
 V200 VEAZEY, Thomas; Rev.; 56
 V250 VAUGHAN, Drury; 50
 V250 VAUGHAN, William; 50
 V430 VALLOTT, Ann; 57

INDEX TO FOLLOWING THE TRAIL

W

W100 WEBB, ?; Miss; 67
W100 WEBB, Margaret; 60
W252 WASHINGTON, George; 59
W252 WASHINGTON, Mary; 59
W260 WICKER, Mary E; 56
W260 WICKER, N A; Col.; 56
W300 WADE, ?; Miss; 51
W300 WHITE, Atlanta; 44
W300 WHITE, Billy; 44
W300 WOOD, Edmund Pendleton; 83
W300 WHITE, Florence; 44
W300 WOOD, Fugenia Taylor; 83
W300 WHITE, Joe; Col.; 44
W300 WHITE, Kate; Mrs.; 35
W300 WOOD, Lilia; 83
W300 WHITE, Lizzie; 45
W300 WHITE, Mary; 54
W300 WOOD, Mary J; 83
W300 WOOD, Mattie Ola; 83
W300 WHITE, Nancy; 51
W300 WOOD, Nina; 83
W300 WYATT, Robert; 5
W300 WHITE, Robert; 44; 54
W300 WHITE, Robert W; 54
W300 WOOD, Susan F; 82; 83
W300 WHITE, Thomas; 45
W300 WOOD, Thomas Waddy; 83
W300 WYATT, W H; 46
W300 WYATT, W Henry; 46
W300 WHITE, Walter; 44
W300 WOOD, William Richard; 83
W325 WHITSON, Emmie; 21
W325 WATKINS, Hannah; 51
W325 WOODSON, Sarah; 82
W326 WHITTAKER, Samuel; 33
W345 WATLINGTON, Elizabeth; 50
W350 WOOTEN, Alfred; 35
W361 WEATHERFORD, John; 77
W362 WATERS, ?; Miss; 4
W362 WITHERS, Edward; Col.; 60
W362 WATERS, Elizabeth; 3; 4; 6; 7
W362 WETHERS, Frank; 32
W362 WITHERS, Mary DeJarnette; 60; 61
W362 WATERS, Susannah; 7; 82
W364 WETHERALL, Elizabeth; 58
W400 WALL, Charlie; 22
W400 WALL, Mattie; 22
W414 WOOLFOLK, Callie; 52
W416 WELLBORN, Abner; 35
W420 WILLIS, John; 57
W420 WELSH, John Oliver; 58
W420 WELSH, Malinda; 58
W420 WILLIS, Margaret "Peggy"; 57
W420 WELLS, Margaret; 83

W420 WELSH, Nathaniel; 58
W420 WILLIS, Stephen; 12
W425 WILSON, Paul Sutton; 60
W426 WALKER, Annie; 47
W426 WILKERSON, Estelle; 82-84
W426 WILCHER, Jule; 44
W426 WALKER, Sue Hubert; 16
W426 WILKERSON, W L; 83
W435 WALTON, W B; 62
W452 WILLIAMS, ?; Mrs.; 49
W452 WILLIAMSON, Robert; Hon.; 54
W452 WILLIAMS, Sarah; 45; 51
W452 WILLIAMS, Susan; 54
W452 WILLIAMS, William M; 50
W456 WILMER, Edmund; 64
W460 WHEELER, Alice; 38
W460 WHEELER, Cornelia; Mrs.; 56
W460 WHEELER, Daniel; 23
W460 WHEELER, Forrest; 23
W460 WHEELER, Henry; 38
W460 WHEELER, Jeff; 23
W460 WALLER, John; 31
W460 WHEELER, Lissie; 83
W460 WHEELER, Matt Hubert; 23
W460 WHEELER, Thomas L; 56
W500 WYNN, Abner; 20; 21
W500 WYNN, Albert; 20; 21
W500 WYNN, Alberta; 21
W500 WYNN, Alford; 20
W500 WINN, Alfred; 26
W500 WYNN, Charlie; 21
W500 WYNN, Claud; 21
W500 WINN, Collier; 25
W500 WYNN, Della; 21
W500 WYNN, Elizabeth; 20
W500 WYNN, Emily; 20; 21
W500 WYNN, Frances; 20
W500 WYNN, James; 20
W500 WINN, John; 26
W500 WYNN, Julius; 21
W500 WYNN, Lockey Ann; 20; 21
W500 WYNN, Louisa; 20; 21
W500 WYNN, Lucinda; 20; 21
W500 WYNN, Mamie; 21
W500 WINN, Mary; 26
W500 WYNN, Maud; 21
W500 WYNN, Paul; 21
W500 WYNN, Susan; 20
W500 WINN, W C; 26
W500 WINN, W W; 26
W500 WYNN, Willie Herndon; 21
W512 WIMBISH, ?; Mr.; 51
W512 WIMBISH, Fanny; 51
W512 WIMBISH, Martha; 51
W520 WOMACK, ?; Mr.; 37
W521 WINGFIELD, Frances; 12

W521 WINGFIELD, John; 12
W521 WINGFIELD, Mary; 12
W540 WINLY, Lillian; 37
W552 WINNINGHAM, Bellah; 38
W600 WARE, Henrietta Lovell; 61
W600 WARE, Henry Moncure; 61
W600 WARE, Herbert Withers; 61
W600 WARE, John H; 61
W600 WARE, John Herbert; 61
W600 WARE, Joseph Henderson; 61
W600 WARE, Patricia Fowler; 61
W600 WARE, Susan Henderson; 61
W600 WARE, Virginia Irving; 61
W623 WRIGHT, Billie; 24
W623 WRIGHT, Emma; Mrs.; 24
W623 WRIGHT, Eva Lou; 24
W623 WRIGHT, Irving Withers; 61
W623 WRIGHT, Luther; 60
W623 WRIGHT, Mattie; 24
W623 WRIGHT, Willard Josehine; 61
W623 WRIGHT, Willard Wigfall; 60
W623 WRIGHT, Wingfield; 24
W630 WARD, Effie; 37
W630 WARD, James M; Col.; 36; 37
W630 WARD, Lucius; 37
W630 WARD, Richard; 37
W630 WARD, Ruth; 37
W634 WARDLOW, Lucy; 23
W635 WHARTON, Edward; 47
W635 WHARTON, Georgia; 47
W635 WHARTON, John; 47
W635 WHARTON, John James; 47
W635 WHARTON, Mary; 47
W635 WHARTON, R D; 1; 79
W635 WHARTON, Roger; 47
W636 WERTHERS, Franklin L; 62
W652 WARING, Francis; 5
W656 WARNER, ?; Wills; 67
W656 WARNER, Thomas; 3; 64; 66

Y

Y320 YATES, John; 59
Y320 YATES, Julia; 59
Y520 YANCEY, ?; 59
Y520 YOUNG, John; 28
Y520 YOUNG, Sarah L; 62
Y552 YEAMANS, William P; 62
Y616 YARBROUGH, F; 40

SECTION 2:

TERRELL VARIATIONS

There are 190 T*R*L variations listed here. All T*R*L variations are soundex coded T640. If you search Federal Soundex Censuses you also need to check T642 (T*R*LS) and T643 (T*R*LD/T)

INDEX TO FOLLOWING THE TRAIL

T640 TERRELL, ?; wills; 67

A

T640 TERRELL, Agnes Lee; 63
T640 TERRELL, Ann; 7; 12; 13; 14; 15; 66
T640 TERRILL, Ann; 57
T640 TERRELL, Ann Lewis; 62
T640 TYROLL, Anne; 65
T640 TERRELL, Avery; 6

B

T640 TERRELL, Barbara; 14
T640 TERRELL, Barbara Overton; 62
T640 TERRELL, Benjamin Franklin; 62
T640 TERRELL, Bennett; 65
T640 TERRILL, Betsy Veranda; 59

C

T640 TERRELL, Champress; 12
T640 TYRELL, Charles; 65
T640 TYROLL, Charles; 64; 65
T640 TIRRELL, Charles; 66
T640 TERRELL, Charles; 3; 62
T640 TERRILL, Charles Urquhart; 59
T640 TERRELL, Charlotte; 82; 83; 84
T640 TERRILL, Clara; 57

D

T640 TERRELL, David; 3; 7; 12; 75; 82
T640 TYROLL, David; 65
T640 TIRRELL, David; 66
T640 TERRILL, Dicie; 57

E

T640 TERRELL, Edmund; Sir; 68
T640 TERRILL, Edmund; 57; 58
T640 TERRELL, Edward; 2; 3
T640 TERRELL, Edward; Sir; 68
T640 TERRELL, Edwin Holland; 1; 7
T640 TERRELL, Eleanor; 65
T640 TURRELL, Eliz; 64
T640 TERRALL, Eliz; 65
T640 TIRRELL, Eliz.; 66
T640 TIRROLL, Eliza.; 64
T640 TERRILL, Elizabeth; 58
T640 TERRELL, Elizabeth; 14
T640 TYRRALL, Elizabeth; 64
T640 TERRELL, Elizabeth Mills; 62
T640 TERRILL, Ellen; 57; 59
T640 TYRROLD, Ellinor; 64

F

T640 TERRILL, Fenella Hackley; 59
T640 TERRELL, Frances; 14; 14
T640 TERRILL, Frances Ann; 59
T640 TERRILL, Francis; 67
T640 TERRALL, Francis; 64
T640 TERRELL, Francis; 64
T640 TERRELL, Francis; 3; 65; 66
T640 TIRROLL, Francis; 64

T640 TYRRALL, Francis; 65

T640 TURRELL, Francis; 64

T640 TYROLL, Francis; 65

G

T640 TERRELL, Galfried; Sir; 68
T640 TYRRALL, Geoffrey; 64
T640 TERRELL, George; 2; 3; 67
T640 TERRILL, George; 57
T640 TERRELL, George Washington; 62

H

T640 TERRELL, Hannah; 1; 6; 7; 12; 14; 15; 17; 30; 37; 70; 81
T640 TERRILL, Hannah Irving; 59
T640 TERRELL, Harry; Capt; 77
T640 TERRELL, Helen; 66
T640 TERRILL, Henry; 57; 58
T640 TERRELL, Henry; 1; 7; 12; 14; 15; 75; 82
T640 TERRELL, Henry "Harry"; 12
T640 TERRELL, Hugh; Sir; 68
T640 TERRELL, Hugh; 67
T640 TERRELL, Humphrey; 2; 67

I

T640 TERRALL, Isaac; 64
T640 TERRELL, Israel; 13

J

T640 TERRELL, James; Sir; 68
T640 TERRELL, James; 12; 14
T640 TERRILL, James; 58
T640 TERRELL, James Alexandria; 62
T640 TERRELL, James H; 83
T640 TERRELL, James Henry; 83
T640 TERRILL, Jane; 59
T640 TERRELL, Jane; 6; 12; 64; 65; 66
T640 TERRELL, Jane Garland; 13
T640 TERRELL, Jesse; 82
T640 TYROLL, Joan; 64; 65
T640 TYRELL, Joan; 65
T640 TERRELL, Joel; 1; 7; 12; 13; 15; 16; 75
T640 TERRELL, John; Sir; 68
T640 TYRRALL, John; 64; 65
T640 TERRELL, John; 3; 12; 64; 65; 66
T640 TERRILL, John; 57; 58
T640 TIRRELL, John; 66
T640 TYROLL, John; 65
T640 TERRILL, John; Sir; 66
T640 TERRALL, John; 64; 65
T640 TERRELL, John H; 62
T640 TERRILL, John Yates; 59
T640 TERRELL, Joseph; 6; 12; 82; 83
T640 TERRILL, Joseph; 57
T640 TERRELL, Joseph Franklin; 63
T640 TERRELL, Joseph Henry; 2; 68
T640 TERRELL, Joseph Linnaeus; 83

T640 TERRELL, Joseph Thomas; 82; 83

T640 TERRELL, Joseph Walker; 82

T640 TERRELL, Joseph Zachary; 62

T640 TERRELL, Juliette Coakley; 63

L

T640 TERRILL, Lucilla; 58

M

T640 TYRRALL, Margaret; 64
T640 TIRRELL, Margaret; 66
T640 TYRELL, Margaret; 65
T640 TERRELL, Margaret; 3; 4; 64
T640 TYRRALL, Marie; 65
T640 TERRELL, Marie; 64
T640 TYRELL, Marie; 65
T640 TYROLL, Marie; 65
T640 TERRILL, Martha; 66
T640 TERRELL, Martha Thomas; 62
T640 TERRELL, Martha Washington; 63
T640 TERRELL, Mary; 3; 4; 6; 13; 14; 64
T640 TIRRELL, Mary; 66
T640 TERRELL, Mary "Mollie"; 12
T640 TERRILL, Mary Ann; 58
T640 TERRELL, Mary Goodwin; 62
T640 TERRILL, Mary Julia; 59
T640 TERRELL, Mary Mackie; 63

N

T640 TERRELL, Nancy; 14
T640 TERRELL, Nancy Elder; 83
T640 TERRELL, Nicholas; 62; 65; 66
T640 TIRRELL, Nicholas; 66
T640 TIRROLL, Nicholas; 64
T640 TYRRALL, Nycholas; 64

O

T640 TERRILL, Oliver; 58

P

T640 TERRELL, Peter; 12; 13; 66
T640 TERRELL, Peter Higgins; 13
T640 TERRILL, Philip; 58
T640 TERRELL, Pleasant; 12; 82

R

T640 TERRELL, Rebecca; 14
T640 TERRILL, Reuben; 57
T640 TERRELL, Richard; 14
T640 TERRILL, Richard; 66
T640 TERRELL, Richard Oliver; 63
T640 TYRRALL, Richmond; 64
T640 TERRELL, Richmond; 2; 3-7; 12-14; 16; 19; 62; 64; 67; 75; 84
T640 TYRELL, Richmond; 65
T640 TIRRELL, Richmond; 66
T640 TYRRALL, Robert; 64
T640 TERRILL, Robert; 58
T640 TYRELL, Robert; 65
T640 TYROLL, Robert; 64; 65

INDEX TO FOLLOWING THE TRAIL

T640 TYRRALL, Robert; 65
T640 TYRALL, Robert; 65
T640 TIRRELL, Robert; 66
T640 TERRALL, Robert; 65
T640 TERRELL, Robert; 2-7; 57; 63; 64-67
T640 TERRELL, Robert; 64
T640 TERRILL, Robert Moreton; 59
T640 TERRELL, Ruth; 83

S

T640 TERRELL, Sallie; 82
T640 TERRELL, Samuel; 14
T640 TERRELL, Sarah; 12
T640 TERRILL, Sarah; 57; 58
T640 TERRELL, Stephen Willis; 14; 15
T640 TERRILL, Susan Mallory; 59
T640 TERRILL, Susanna; 58
T640 TERRELL, Susannah; 12-14

T

T640 TIRRELL, Thomas; 66

T640 TERRELL, Thomas; 82
T640 TURRELL, Thomas; 64; 65
T640 TERRELL, Thomas; Sir; 3; 67
T640 TYRELL, Thomas; 65
T640 TERRILL, Thomas; 66
T640 TERRELL, Timothy; Sir; 1; 2; 6
T640 TIRRELL, Timothy; 66
T640 TERRILL, Timothy; 57; 67
T640 TERRELL, Timothy; 1-4; 6; 7; 64; 65
T640 TERRILL, Towles; 58; 59
T640 TYRELL, Tymothie; 65

U

T640 TERRILL, Uriel; 58; 59

V

T640 TERRILL, Vicie; 57
T640 TERRILL, Virginia; 59
T640 TERRELL, Virginia; 83
T640 TERRELL, Virginia Templeman; 63

W

T640 TERRELL, W D; 82
T640 TERRELL, Walter; Sir; 68
T640 TERRILL, William; 57
T640 TIRRELL, William; 66
T640 TERRELL, William; 2-7; 12; 14; 64; 65; 67; 75; 82
T640 TURRELL, William; 64
T640 TERRALL, William; 65
T640 TURROLL, William; 64
T640 TERRELL, William Dabney; 62; 63
T640 TERRELL, William Dandridge; 82; 83; 84
T640 TERRELL, William Garland; 13
T640 TERRELL, William Lewis; 13
T640 TERRILL, William Lovell; 59
T640 TERRELL, William Penn; 83

#####