

GEN

ALLEN COUNTY PUBLIC LIBRARY

3 1833 01410 3698

GENEALOGY
975.8
SM6C

Valuable Works Published by Harper & Brothers.

- The History of Modern Europe: with a View of the Progress of Society, from the Rise of the Modern Kingdoms to the Peace of Paris in 1763. By William Russell, LL.D.: and a Continuation of the History to the present Time, by William Jones, Esq. With Annotations by an American. In 3 vols. 8vo.: With Engravings, &c. Sheep extra.
- The History of the Discovery and Settlement of America. By William Robertson, D.D. With an Account of his Life and Writings.
- The History of the Reign of the Emperor Charles V.; with a View of the Progress of Society in Europe, from the Subversion of the Roman Empire to the Beginning of the Sixteenth Century. By William Robertson, D.D.
- The History of Scotland, during the Reigns of Queen Mary and of King James VI., till his Accession to the Crown of England. With a review of the Scottish History previous to that Period. Including the History of India.
- The History of the Decline and Fall of the Roman Empire. By Edward Gibbon, Esq. Complete in 4 vols. 8vo. With Maps and Engravings. Sheep extra.
- View of the State of Europe during the Middle Ages. By Henry Hallam. From the sixth London Edition. Complete in one vol.
- ROLLIN.**—The Ancient History of the Egyptians, Carthaginians, Assyrians, Babylonians, Medes and Persians, Grecians and Macedonians; including the History of the Arts and Sciences of the Ancients. By Charles Rollin. With a Life of the Author, by James Bell. First complete American Edition. 8vo. Embellished with nine Engravings, including three Maps.
- The Dramatic Works and Poems of William Shakespeare. With Notes, original and selected, and introductory Remarks to each Play, by Samuel Weller Singer, F.S.A., and a Life of the Poet, by Charles Symmons, D.D. Complete in one vol. 8vo. With twenty Engravings. Sheep extra.
- Prideaux's Connexions; or the Old and New Testaments connected, in the History of the Jews and neighbouring Nations, from the Declension of the Kingdoms of Israel and Judah to the Time of Christ. By Humphrey Prideaux, D.D., Dean of Norwich. New Edition. To which is prefixed, the Life of the Author, containing some Letters which he wrote. Defence and Illustration of certain Parts of his Connexion. In 2 vols. 8vo. With Maps and Engravings. Sheep extra.
- Plutarch's Lives. Translated from the original Greek, with Notes, critical and historical, and a Life of Plutarch. By John Langhorne, D.D., and William Langhorne, A.M. A new Edition, carefully revised and corrected.
- The Works of Joseph Addison. Complete in 3 vols. 8vo., embracing "The Spectator." Portrait.
- The Works of Henry Mackenzie, Esq. Complete in one vol. 12mo. With a Portrait.
- The Works of Edmund Burke. With a Memoir. In 3 vols. 8vo. With a Portrait.
- The Works of Charles Lamb. With his Life, &c., by Talfourd. Portrait. 2 vols.
- The Works of John Dryden, in Verse and Prose. With a Life, by the Rev. John Mitford. In 2 vols. 8vo. With a Portrait.
- The Works of Hannah More. In 7 vols. 12mo. Illustrations to each Volume.
- The same work in 2 vols. royal 8vo., with Illustrations. Fancy Muslin.
- Memoirs of the Life and Correspondence of Mrs. Hannah More. By William Roberts.
- Sermons of the Rev. James Saurin, late Pastor of the French Church at the Hague. From the French, by the Rev. Robert Robinson. Henry Hunter, D.D., and Rev. Jo. eph. Sculiffe, A.M. A new Edition, with additional Sermons. Revised and corrected by the Rev. Samuel Burder, A.M. Sheep extra.
- A History of the Church, from the earliest Ages to the Reformation. By the Rev. George Waddington, A.M. 8vo. Sheep.
- Essays on the Principles of Morality, and on the private and political Rights and Obligations of Mankind. By Jonathan Dymock. With a Preface, by the Rev. George Bush, M.A.
- The Percy Anecdotes. Revised Edition. To which is added, a valuable Collection of American Anecdotes, original and selected.
- English Synonymes. With copious Illustrations and Explanations, drawn from the best Writers. By George Crabb, M.A. 8vo. Sheep.
- The Works of the Rev. Robert Hall, A.M. With a brief Memoir of his Life, by Dr. Gregory, and Observations on his Character as a Preacher, by the Rev. John Forster. Edited by Olinthus Gregory, LL.D. In 3 vols. 8vo.
- The Study of Medicine. By John Mason Good, M.D., F.R.S. Improved from the Author's Manuscripts, and by Reference to the latest Advances in Physiology, Pathology, and Practice. By Samuel Cooper, M.D. With Notes, by A. Sidney Doane, A.M., M.D.
- Midwifery Illustrated. By J. P. Maygrier, M.D. Translated from the French, with Notes. By A. Sidney Doane, A.M., M.D. With 82 Plates. Fancy muslin.
- Surgery Illustrated. Compiled from the Works of Cutler, Hind, Velpeau, and Blasius. By A. Sidney Doane, A.M., M.D. With 52 Plates. Fancy muslin.
- Lexicon Medicum; or, Medical Dictionary. By R. Hooper, M.D. With Additions from American Authors, by Samuel Akerly.
- A Dictionary of Practical Surgery. By S. Cooper, M.D. With numerous Notes and Additions, embracing all the principal American Improvements.
- A Dictionary of the Holy Bible. Containing an Historical Account of the Persons; a Geographical Account of Places; a Literal, Critical, and Systematical Description of other Objects, whether Natural, Artificial, Civil, Religious, or Military; and an Explanation of the Appellative Terms mentioned in the Old and New Testaments. By the Rev. John Brown, of Haddington. With a Life of the Author, and an Essay on the Evidences of Christianity.
- A new Hieroglyphical Bible, with 400 Cuts, by Adams. 16mo.
- Miniature Lexicon of the English Language. 32mo. By Lyman Cobb.
- Incidents of Travel in Egypt, Arabia Petraea, and the Holy Land. By an American. 2 vols. 12mo. Fifth Edition. Engravings.

Valuable Works Published by Harper & Brothers.

- The Life and Surprising Adventures of Robinson, Crusoe, of York, Mariner. With a Biographical Account of De Foe. Illustrated with fifty characteristic Engravings by Adams.
- The Pilgrim's Progress. With a Life of Bunyan, by Robert Southey, LL.D. New and beautiful Edition, splendidly illustrated with fifty Engravings by Adams.
- Evidence of the Truth of the Christian Religion, derived from the literal Fulfilment of Prophecy. By Rev. Alex. Keith. 12mo.
- Zion's Songster. Compiled by Rev. Thomas Mason. 48mo.
- The Cook's Oracle and Housekeeper's Manual. Containing Receipts for Cookery, and Directions for Carving. With a Complete System of Cookery for Catholic Families. By William Kitchiner, M.D. 12mo.
- Modern American Cookery. With a List of Family Medical Receipts, and a Valuable Miscellany. By Miss P. Smith. 16mo.
- A Narrative of Events connected with the Rise and Progress of the Protestant Church in Virginia. To which is added an Appendix, containing the Journals of the Conventions in Virginia from the Commencement to the present Time. By F. L. Hawkes. 8vo.
- The Economy of Health; or, the Stream of Human Life from the Cradle to the Grave. With Reflections, Moral, Physical, and Philosophical, on the Septennial Phases of Human Existence. By James Johnson. 18mo.
- The Religious Opinions and Character of Washington. By Rev. E. C. McGuire. 12mo.
- The Life of Archbishop Cranmer. By Charles Webb le Bas, A.M. In 2 vols. 18mo.
- The Consistency of the Whole Scheme of Revelation with Itself and with Human Reason. By Philip Nicholas Shuttleworth, D.D. Celestial Scenery; or, the Wonders of the Planetary System displayed. Illustrating the Perfections of Deity and a Plurality of Worlds. By Thomas Dick, LL.D. With numerous Engravings.
- The Principles of Physiology, applied to the Preservation of Health, and to the Improvement of Physical and Mental Education. By Andrew Combe, M.D.
- On the Improvement of Society by the Diffusion of Knowledge. By Thos. Dick, LL.D.
- A Popular Guide to the Observation of Nature; or, Hints of Inducement to the Study of Natural Productions and Appearances, in their Connexions and Relations. By Robert Mudie. Engravings.
- Inquiries concerning the Intellectual Powers and the Investigation of Truth. By John Abercrombie, M.D., F.R.S. With Questions.
- Palestine, or the Holy Land. From the earliest Period to the present Time. By Rev. M. Russell, LL.D.
- Life of Sir Isaac Newton. By Sir David Brewster, K.B., LL.D., F.R.S. With Engravings.
- A View of Ancient and Modern Egypt. With an Outline of its Natural History. By the Rev. M. Russell, LL.D.
- The Natural History of Insects. 2 vols. Engravings.
- A Life of Washington. By J. K. Paulding, Esq. 2 vols. With Engravings.
- The Poor Rich Man and the Rich Poor Man. By Miss C. M. Sedgwick.
- Live and let Live; or, Domestic Service Illustrated. By Miss C. M. Sedgwick.
- The Life of Napoleon Bonaparte. By J. G. Lockhart, Esq. 2 vols. With Portraits.
- The Chinkese. A General Description of the Empire of China and its Inhabitants. By John Francis Davis, F.R.S. With Illustrative Engravings.
- An Historical Account of the Circumnavigation of the Globe, and of the Progress of Discovery in the Pacific Ocean, from the Voyage of Magellan to the Death of Cook. With numerous Engravings.
- Indian Biography; or, an Historical Account of those Individuals who have been distinguished among the North American Natives as Orators, Warriors, Statesmen, and other Remarkable Characters. By B. B. Thatcher, Esq. With a Portrait.
- Lives of Celebrated Travellers. By James Augustus St. John. 3 vols.
- The Familly Library, in 83 Volumes. Embracing interesting Works on a Variety of important subjects. Each Volume sold separately.
- The Classical Library. Consisting of Translations of the most popular Classica. In 36 volumes.
- Boys' and Girls' Library. Consisting of 27 volumes of interesting Matter, suitable for Juvenile Readers and Sunday School Libraries.
- The District Library. Suitable for School and Village Libraries. 50 volumes.
-
- ANTHON'S SERIES OF CLASSICAL WORKS
for Schools and Colleges, now in the course of publication.
- The following works, already published, may be regarded as specimens of the whole series, which will consist of about thirty volumes.
- Sallust's Jugurthine War and Conspiracy of Catiline, with an English Commentary, and Geographical and Historical Indexes. By Charles Anthon, LL.D. Sixth Edition, corrected and enlarged. 12mo. With a Portrait.
- Select Orations of Cicero: with an English Commentary, and Historical, Geographical, and Legal Indexes. By Charles Anthon, LL.D.
- Cæsar's Commentaries on the Gallic War; and the first Book of the Greek Paraphrase; with English Notes, critical and explanatory, Plans of Battles, Sieges, &c., and Historical, Geographical, and Archaeological Indexes. By Charles Anthon, LL.D.
- A Grammar of the Greek Language, for the Use of Schools and Colleges, with Teutonic, Gothic, Slavonic, Gaelic, Sanscrit, and Zend Analogies. By Charles Anthon, LL.D. 12mo.
- A System of Greek Prosody and Metre, with Illustrations of the Choral Scanning in the Dramatic Writers. By Charles Anthon, LL.D.

THE

C H E R O K E E L A N D L O T T E R Y , ✓

CONTAINING

A NUMERICAL LIST OF THE NAMES OF THE FORTUNATE
DRAWERS IN SAID LOTTERY,

WITH

AN ENGRAVED MAP OF EACH DISTRICT.

B Y J A M E S F. S M I T H ,

O F M I L L E D G E V I L L E , G E O .

N E W - Y O R K :

P R I N T E D B Y H A R P E R & B R O T H E R S ,

N O . 8 2 C L I F F - S T R E E T .

1 8 3 8 .

District of Georgia, to wit :

Be it remembcred, that, on the thirtieth day of April, A.D. 1838, James F. Smith, of the said District, hath deposited in this office the title of a book, which is in the words following, to wit : "The Cherokee Land Lottery, containing a numerical list of the names of the fortunate drawers in said Lottery, with an engraved Map of each District;" the right of which he claims as author, in conformity to an act of Congress entitled "An act to amend the several acts respecting copyrights."

GEO. GLEN,

Clerk of the District.

(L. S.)

New Material Copyrighted
October, 1968

The Rev. Silas Emmett Lucas, Jr.

Reprinted
Georgia Genealogical Reprints
The Rev. Silas Emmett Lucas, Jr., Publisher
Vidalia, Georgia 30474

P R E F A C E

THE undersigned offers to the public in the following pages a work which, he trusts, will not only be acceptable, but highly valuable to many of his fellow-citizens.

The numerous and constant inquiries at the printing establishments and public offices for something of a similar character, induced him, some months since, to engage in its compilation, and, after much labour, he now presents it to the judgment of an enlightened community, confident that its merits will be justly appreciated.

It contains the names and residence of all the fortunate drawers in the *Land Lottery* of the Cherokee country, arranged by districts in numerical order, and a map of each district, all carefully copied from the originals in the Executive Department and the office of the Surveyor General, designating also the lots which have been granted.

He has given the quality of the lots in some instances, but not generally, deeming it altogether unimportant, from the well known inaccuracy of the surveyors in classing their value, and from the additional fact that very few individuals engage in contracts for real estate until they are enabled by personal observation to place a proper estimate upon the premises.

By reference to the numerical list, the drawer's name and residence can be readily ascertained, while the maps will give a pretty correct idea of the watercourses and local situation of any particular lot, as well as whether it has been granted or not.

To those who drew land in this lottery—who are desirous of obtaining settlements in that section of the state—and more par-

ticularly to those who are extensively engaged in the purchase and sale of lots, this work is particularly recommended.

The materials for publication having been prepared principally by himself, and the printing having been executed under his personal superintendence, he feels assured that its accuracy may be relied on.

In conclusion, he deems it due to his subscribers and the public to offer an explanation for the delay in bringing out the work, which has been occasioned by circumstances beyond his control ; to wit, the fulfilment of other imperious obligations, which engrossed a longer portion of his time than he could reasonably have anticipated ; for which, he entertains no doubt, due allowance will be made.

JAMES F. SMITH.

Milledgeville, Geo., April 19, 1838.

FOREWORD

The last, or 1832 Land Lottery of Georgia, made available for distribution and settlement that part of the Cherokee Indian Nation which was in Georgia. This was a large area generally north of the Chattahoochee River in the north west and north central parts of the state. There were two distinct areas involved in this Lottery. One part was the area referred to as the gold lots, lying along the south boundary of the subject area, and the other part was referred to as the land lots. This book deals only with the land lots as shown on the map following the Foreword.

Georgia's western and northern boundary had been established in 1802 by the cession of her western territory, from the Chattahoochee River to the Mississippi, to the United States. Although this cession had provided for the peaceful removal of all Indians within these boundaries, in 1828, the Cherokee still remained. Despite the fact the Cherokee were a peaceful and agricultural people, in that year Georgia extended her jurisdiction over them and named the area Cherokee County. Shortly thereafter, the General Assembly, by the Acts of December 21, 1830 and December 24, 1831, authorized the land to be surveyed and distributed by Lottery to citizens of Georgia. In 1832 the surveyors laid off the area in four sections, the sections into land districts about nine miles square, and the land districts into land lots of 40 and 160 acres respectively.

While the surveying was being carried out, those persons who had lived in Georgia three years immediately prior to the Acts of the General Assembly, registered to draw in the Lottery in their counties of residence. Their names, together with the numbers of the lots and districts, were sent to Milledgeville, then the capital of the state, and on specified days tickets from two wheels or drums were drawn simultaneously, one from the wheel holding the name tickets and one from the drum holding the land lot tickets. In this way, a person knew which lot he had drawn and if he subsequently paid to the state a grant fee of \$18.00, a grant was issued to the lot he had drawn. This grant from the State of Georgia was his title to the lot and from that time he could do whatever he wished with his property, although the state did not require that he live on it or cultivate it.

Revolutionary War veterans were given extra draws and were indicated by the letters "R.S." written after their names. Many other classifications are indicated by initials, such as widows, insane, orphans, idiots, illegitimate, etc. Ordinary married men with their families, or bachelors, etc, are not designated by any initial. All citizens participating in this and other Lotteries had to take only an ORAL oath when they registered to draw. Consequently, there are no written records as to what they may have said about themselves and their families.

Immediately after the Lottery of 1832 was held, the whole area of Cherokee County was divided into ten counties, i.e., Cass (which was renamed Bartow in 1861), Cherokee, Cobb, Floyd, Forsyth, Gilmer, Lumpkin, Murray, Paulding and Union, all of which were created in 1832. However, the original survey and grant records in the Surveyor General Department of the Office of the Secretary of State, always use the name of the original county—Cherokee.

The 1832 Land Lottery opened up the last area within the present boundaries of Georgia, which heretofore had not been available to the white settlers and was participated in by more persons than any other Lottery.

In spite of the distributing of the lands in the area, it was not fully settled at first. It was not until a Treaty with the United States and the Cherokee Nation on December 29, 1835 held at New Echota in Georgia, that the Cherokee finally agreed to leave their lands and move west beyond the Mississippi River. Soon after Georgians came in in large numbers and not an Indian was left within her boundaries.

Some time in the future The State Dept. of Archives and History in Atlanta hopes to publish the 1832 Gold Lottery, but in the meantime, please do not ask the Surveyor General Department to search for names in these records, since they do not have a general index. If one knows the county in which a person was living at the time of holding the Lottery, a search will be made by the Surveyor General Dept. in that county for one specific person.

The Publisher
July, 1968

TENNESSEE

NORTH CAROLINA

THE LAND AREA OF THE CHEROKEE LOTTERY

The numbered squares showing dots are the gold districts and the numbered squares without the dots are the land districts. This book shows only those who drew lots in the land districts. The ten counties shown are those created in 1832 immediately after the Land Lottery. The broken lines show the boundaries of the ten counties.

EXPLANATION OF ABBREVIATIONS.

- sol., soldier.
s. i. w., soldier of Indian war.
s. l. w., soldier of late war.
r. s., revolutionary soldier.
sol. 1784-97, soldier between the years 1784 and 1797.
s. s., soldier by substitute.
m. s., militia soldier.
wid'r., widower.
w., widow.
w. r. s., widow of revolutionary soldier.
w. s. i. w., widow of soldier of Indian war.
w. s. l. w., widow of soldier of late war.
w. of sol., widow of soldier.
d. sol. l. w., daughter of soldier of late war.
h. d. l. w., husband died last war.
f. d. l. w., father died last war.
or., orphan.
ors., orphans.
mi., minor.
lun., lunatic.
id., idiot.
h. a., husband absent.
f. a., father absent.
h. of f., head of family.
d. and d., deaf and dumb.
(fr.), fractional lots.
Cher., Cherokee.
b. m., by mother.
f. in p., father in penitentiary.
c. r., cross roads.

Note—All names marked * were granted previous to the first day of January, 1838.

District N°7.

N. Gurnett's Lith. N.Y.

District N°5.

A Map of the 6th DISTRICT 1st SECTION

of originally Cherokee, now

UNION & LUMPKIN COUNTIES

James F. Smith

CHEROKEE LAND LOTTERY.

SIXTH DISTRICT, FIRST SECTION, CHEROKEE.

- 1 Arthur Turner, Summerlin's, Bulloch.*
- 2 Miles Shepherd, Hitchcock's, Muscogee.
- 3 Absalom Ogletree, Ball's, Monroe.
- 4 Aaron Palmer, Chastain's, Habersham.
- 5 Thomas Duren, sol., Newman's, Thomas.*
- 6 William A. Stewart, 559th, Walton.
- 7 George W. Bowen, Wolfskin's, Oglethorpe.
- 8 Edmund Bradley, Curry's, Merriwether.
- 9 David Martin, Martin's, Hall.
- 10 William C. Paramore, 271st, M'Intosh.*
- 11 Mary Mays, w. of sol., M'Dowell's, Lincoln.
- 12 George Barlow, Swinney's, Laurens.
- 13 Charles L. Dupree, 277th, Morgan.*
- 14 Hannah Reid, w., Herndon's, Hall.
- 15 William M. Halsey, Morton's, De Kalb.
- 16 Absalom R. Allen, Reid's, Gwinnett.
- 17 Robert W. M'Keen, 398th, Richmond.
- 18 Ebenezer C. Hatcher, 318th, Baldwin.*
- 19 Jesse Duncan, M'Linn's, Butts.
- 20 Jonathan M'Kay, Smith's, Henry.
- 21 John K. Miller, 49th, Emanuel.
- 22 Alexander Johnson, Morrison's, Montgomery.
- 23 Walter Dubois, Valleau's, Chatham.
- 24 Murdock Chisholm, Ellsworth's, Bibb.
- 25 John Anthony, Compton's, Fayette.
- 26 George Fauseyt, sol., M'Culler's, Newton.
- 27 James Blair, r. s., Whitehead's, Habersham.
- 28 James Bell's ors., 122d, Richmond.
- 29 John J. Jones, Allen's, Bibb.
- 30 Ray Whitfield, Brown's, Habersham.
- 31 David Pruett, Reid's, Gwinnett.
- 32 Daniel Freyermath, Sanderlin's, Chatham.
- 33 Jacob Canyers, Dupree's, Washington.*
- 34 Thomas Ogletree, Griffin's, Fayette.*
- 35 Sarah Ann Turner, w., Duke's, Carroll.
- 36 John C. Rogers, Candler's, Bibb.
- 37 William Durham, 138th, Greene.
- 38 Joseph Riley's ors., Martin's, Stewart.

- 39 Joseph Holden, Brock's, Habersham.*
- 40 Ezekiel E. Park, 320th, Baldwin.*
- 41 James Bell's ors., 122d, Richmond.
- 42 Jemimah Monk, or., Folsom's, Lowndes.*
- 43 Thomas Echols's ors., 168th, Wilkes.*
- 44 John Tomberlin, sol., Smith's, Wilkinson.
- 45 Jane Willis, w., Willis's, Franklin.
- 46 John Houze, Belcher's, Jasper.
- 47 Benjamin Lane, Davis's, Clarke.
- 48 Thomas Gardner, Ellsworth's, Bibb.
- 49 David M. Smith, Crawford's, Franklin.
- 50 Harrison Walker, Evans's, Fayette.*
- 51 Elijah V. Echols, Higginbotham's, Rabun.
- 52 John Jolly, Holley's, Franklin.
- 53 Robert Barks, Barks's, Stewart.
- 54 Lovick Merritt, or., 364th, Jasper.
- 55 Frederic Mathews, M'Gehee's, Troup.*
- 56 Elizabeth Hillyer, h. a., Talley's, Troup.
- 57 Delana Hawkins, or., Smith's, Houston.
- 58 Elizabeth Gray, w., Head's, Butts.
- 59 Presley Jones, Hampton's, Newton.
- 60 John Wallace, Herndon's, Hall.
- 61 John C. Wynn, sol., Groover's, Thomas.
- 62 Robert Orr, Roberts's, Hall.
- 63 John Turner, r. s., 374th, Putnam.
- 64 Robert Elliott, s. l. w., Moore's, Randolph.
- 65 Christopher Stanton, Price's, Hall.
- 66 Robert J. Patterson, 71st, Burke.*
- 67 Nathaniel Dent's ors., Taylor's, Putnam.
- 68 Charles F. Patillo, Smith's, Houston.
- 69 Joshua Spence, Jones's, Thomas.
- 70 William H. Wiley, Alberson's, Walton.
- 71 Samuel H. Beman, 138th, Greene.
- 72 Henry J. Valleau, sol., Cleland's, Chatham.
- 73 Mariah Chambliss, w., Davis's, Jones.
- 74 James B. Head, Loveless's, Gwinnett.
- 75 Josiah F. Thomas, sol., Sanderlin's, Chatham.
- 76 Jethro Oshields, Lay's, Jackson.*
- 77 Sampson Massey's ors., Williams's, Washington.
- 78 Simon Carrell, Neal's, Campbell.
- 79 James Hays, 589th, Upson.*
- 80 Paul M. Otwell, Allison's, Pike.*
- 81 Mary Flakes, w., Pace's, Putnam.
- 82 James M'Mellon, Hart's, Jones.
- 83 R. J., I. F., and Wm. J. Kelly, 559th, Walton.
- 84 Seaborn Camp, Allen's, Henry.
- 85 John White, Espy's, Clarke.

- 86 William P. Wilson, Slater's, Bulloch.
87 Ebenezer B. Vernon, 561st, Upson.
88 Stephen Felker, 419th, Walton.
89 Noe Mathews, sol., Hitchcock's, Muscogee.
90 Murdock M'Leod, sol., Ellis's, Pulaski.*
91 Elizabeth Neyle, or., 3d, Chatham.
92 Eleanor Blalock, w. r. s., 588th, Upson.
93 William Moss's ors., Wood's, Jefferson.
94 Silas Tanner, M'Linn's, Butts.
95 Jesse Ammoy, Copeland's, Houston.
96 Amanda G. Noalas, or., 9th, Effingham.
97 Isaac Cain, Johnson's, De Kalb.
98 Alexander Houghton, s. l. w., Head's, Butts.
99 Martin Lowe, Arrington's, Merriwether.*
100 Jesse Hunter, 36th, Scriven.
101 Riley Sizemore, 119th, Richmond.*
102 Stephen Satterwhite, sol., Sims's, Troup.*
103 Isaac Johnson, Pearce's, Houston.*
104 William Baber, M'Gill's, Lincoln.
105 William Youngblood, 374th, Putnam.
106 George Vinson, s. l. w., Everett's, Washington.
107 George Murray, 123d, Richmond.
108 Salze Gordon, w., Gunn's, Jones.
109 Hardy Hays, Trout's, Hall.
110 James H. Smith, Loveless's, Gwinnett.
111 James R. Lockett, 603d, Taliaferro.
112 Benjamin Philips's ors., Wynn's, Gwinnett.
113 Robert Richardson, 160th, Greene.
114 Wiley Bishop, Sen., Daniel's, Hall.
115 Elisha King, sol., 105th, Baldwin.
116 Benjamin King, May's, Monroe.
117 William Harige, Smith's, Henry.*
118 Jacob Homker, Hobkerk's, Camden.*
119 James F. Linder, 6th, Chatham.*
120 James Smithart, Taylor's, Houston.
121 John T. Barnes, or., Groce's, Bibb.
122 Isaac Bolton's or., 166th, Wilkes.
123 John Steele, 406th, Gwinnett.
124 Jacob Beardin, sol., Whelchel's, Hall.*
125 James Wilkes, Watson's, Marion.
126 James M. Killgore, 250th, Walton.
127 Jas. Key Kendall, r. s., Stephens's, Habersham.*
128 Martin L. Ruff, Dearing's, Henry.
129 Levi Loveless, Loveless's, Gwinnett.
130 Wiatt Parham, Madden's, Pike.*
131 Robt. and Jincey Adcock, f. a., Maguire's, Morgan.
132 John S. Harry, Allen's, Henry.

12 SIXTH DISTRICT, FIRST SECTION, CHEROKEE.

- 133 Robert M. Fields, Brown's, Habersham.
134 Jacob Paul, Bryan's, Monroe.
135 Jeremiah Hendrix, Sewell's, Franklin.
136 Samuel Worthy, Rhodes's, De Kalb.
137 James S. Thomas, or., 114th, Hancock.
138 Richard Hooper, Jr., Chandler's, Franklin.
139 David M. Crockett, Cleggs's, Walton.
140 Solomon Arnstorff, sol., 9th, Effingham.*
141 Catharine Langley, w. s. i. w., Hynes's, Chatham.
142 Hubbard Carnes, Jr., Keener's, Rabun.
143 Moses Caps, Lawrence's, Pike.
144 Chinchell Gibson, May's, Monroe.*
145 Jesse Keaton, Robison's, Washington.*
146 Solomon Scott, Levritt's, Lincoln.
147 John M. Dunn, Perry's, Habersham.
148 David Robertson, Salem, Baldwin.
149 William Murphy, Mizell's, Talbot.
150 John Robinson, sol., Walker's, Harris.*
151 David Pruitt, Reid's, Gwinnett.
152 Thomas Squires, 1st, Chatham.*
153 John L. Nickolson, Talley's, Troup.
154 William T. Ansley, 146th, Greene.
155 James W. Harkness, Berry's, Butts.
156 William Matthews, r. s., Riden's, Jackson.
157 Wright Williams, Mangum's, Franklin.
158 William M'Collum, Jones's, Habersham.
159 Berry A. Ruark, Wood's, Morgan.
160 Thomas M. Wilson's ors., Riden's, Jackson.
161 James Norton, Chambers's, Gwinnett.
162 William Conner, sol., Southwell's, Tatnall.
163 William Lansford, Compton's, Fayette.
164 Jesse Russell's ors., Burk's, Stewart.
165 James Wofford, 2d section, Cherokee.
166 Reuben Vining, Vining's, Putnam.*
167 Doct. John Carter, 120th, Richmond.
168 Gasham Stewart's ors., Park's, Walton.
169 Isaac Evans, Covington's, Pike.*
170 James W. Shankle, M'Ginnis's, Jackson.
171 James M. Anderson, Walden's, Pulaski.
172 Richard Y. Loffton, Camp's, Baker.*
173 Thomas D. Carr's ors., Few's, Muscogee.
174 Elisha Hubboard, sol., Wood's, Morgan.
175 Silas M. Johnson, sol., Hampton's, Newton.
176 Louisa Long, w., Candler's, Bibb.
177 David Furlow, sol., 143d, Greene.
178 Stephen Godwin, 720th, Decatur.*
179 William Lord, M'Ginnis's, Jackson.
180 Richard Gregory, r. s., Hargrove's, Oglethorpe.

- 181 James R. Bailey, Seal's, Elbert.
- 182 Edmund Glawns's ors., Collier's, Monroe.
- 183 Alexander Stewart, House's, Henry.
- 184 Burton Hepburn, 320th, Baldwin.
- 185 Isaac Bentley, s. l. w., Hatson's, Newton.
- 186 John Spence, Arrington's, Merriwether.
- 187 Daniel Fowler, Woodruff's, Campbell.
- 188 Samuel Wright, Bivins's, Jones.
- 189 Jesse Holt, Wellington's, Harris.*
- 190 John Hass, 320th, Baldwin.
- 191 John Stephens, 117th, Hancock.
- 192 Henry Byrd, s. l. w., 600th, Richmond.
- 193 James L. Burney, 295th, Jasper.*
- 194 Uriah Laney, Martin's, Newton.
- 195 Anson Reynolds, Hendon's, Carroll.
- 196 Allen Andrews, Smith's, Franklin.
- 197 John Collatt's ors., Allen's, Henry.
- 198 John Frinks, Bailey's, Camden.
- 199 Allen G. Holley, Chandler's, Franklin.
- 200 Samuel Horton, Hughes's, Habersham.*
- 201 Edward Horn's ors., 277th, Morgan.
- 202 Stephen Boutwell, Camp's, Baker.*
- 203 Robert Hemphill's ors., Hammond's, Franklin.
- 204 John C. Perkins, Crawford's, Morgan.
- 205 Samuel Warden, r. s., Morgan's, Madison.*
- 206 Bradley Kinbrough, m. s., 160th, Greene.
- 207 Thomas Grubbs, Allen's, Bibb.
- 208 Joshua Daughtry, 574th, Early.
- 209 Watson Patman's ors., Hines's, Coweta.*
- 210 Wilson F. Blackstock, Heard's, De Kalb.
- 211 David Walker's ors., 175th, Wilkes.
- 212 John Clark, sol., Collier's, Monroe.
- 213 David Adams, Derrick's, Henry.
- 214 Johnston Wiley, Willis's, Franklin.
- 215 John Hollis, Maguire's, Morgan.
- 216 Frances Barrett, or., 122d, Richmond.
- 217 John E. Loyd, Sen., s. l. w., Coxe's, Talbot.
- 218 John Purcell, Sen., sol., Field's, Habersham.
- 219 Eli Huggins, Moseley's, Coweta.
- 220 Mary Ann Rhodes, w., 574th, Early.
- 221 Patrick G. Dickey, Peterson's, Burke.
- 222 William Roberson, Morrison's, Appling.
- 223 Benajah Hardy, Williams's, Jasper.
- 224 Rice B. Greene, Jr., 406th, Gwinnett.
- 225 Daniel M'Farland's ors., 561st, Upson.
- 226 Thomas Sparks, sol., Phillips's, Jasper.
- 227 Middleton Sharbutt, Sen., Taylor's, Putnam.
- 228 Nancy Wynne, w., Bushe's, Pulaski.

14 SIXTH DISTRICT, FIRST SECTION, CHEROKEE.

- 229 Jeremiah Davis, Peavy's, Bulloch.*
230 Benjamin Crisler, Seal's, Elbert.
231 Caleb Downey, Barker's, Gwinnett.
232 James Hudgins, Dyer's, Habersham.
233 Mary M. Clements, w., Coxe's, Morgan.
234 Burton Kent, Madden's, Pike.
235 Henry F. David, David's, Franklin.*
236 William Burden, Bostick's, Twiggs.
237 John Gilbert, Seas's, Madison.*
238 Samuel Willson, r. s., 34th, Scriven.
239 James Boatright, Moseley's, Coweta.
240 Mary Oglesby, w., 11th, Effingham.
241 William C. Hurpes's ors., Bishop's, Henry.
242 Sampson G. Williams, M'Craney's, Lowndes.
243 George Wortham, Buck-branch, Clarke.
244 Owen H. Fort, Whitfield's, Washington.*
245 William C. Davis, Prophett's, Newton.
246 Claborn Sandridge, r. s., Seal's, Elbert.
247 John J. Hudson, Gunn's, Jefferson.
248 Moses Weaver, 510th, Early.
249 James D. Gray, Jack's, Clarke.
250 James Watwood, Mobley's, De Kalb.
251 Jethro Oshields, Lay's, Jackson.*
252 Benjamin D. Mays, M'Millon's, Lincoln.*
253 Joseph Nicolai, 27th, Glynn.
254 Remsom Harwell, Clark's, Morgan.
255 George Taylor, Jr., Jones's, Habersham.
256 Tabitha Ann Guiton, or., Barwick's, Washington.
257 William Miher's ors., Lightfoot's, Washington.
258 David Brownin, Groover's, Thomas.*
259 Martin W. Berry, M. Brown's, Habersham.
260 Jacob Oxford, Hughes's, Habersham.
261 Simpson M'Clendon, 364th, Jasper.
262 William S. Faller, Hutchinson's, Columbia.
263 Lucy Windham, w. r. s., Downs's, Warren.
264 George A. F. Allen, Roberson's, Putnam.
265 Mary Rutherford, w. r. s.; Barker's, Gwinnett.
266 William Straham, Hand's, Appling.
267 William Sinquefield, Hannah's, Jefferson.
268 Edmund Collins, Ross's, Monroe.*
269 John Keenum, Herndon's, Hall:
270 Cassandra Chambers, w., Daniels's; Hall.
271 Isabella Estes, w. r. s., M'Clendon's, Putnam.
272 Curtis King, sol., of Greene, 141st, Taliaferro.
273 Robert Pope, Wolfskin's, Oglethorpe.*
274 P. W. Hubbard, of Cherokee, Latimer's, De Kalb.
275 John R. M'Lewreath, Williams's, Decatur.
276 Hiram Ansley, Gunn's, Jones.

- 277 James F. Turner, sol., M'Korkle's, Jasper.
278 Moses Sadler, Killen's, Decatur.
279 Sally Knoulman, w., Bragaw's, Oglethorpe.
280 Norman M. Crow, Barker's, Gwinnett.
281 Thomas Greer's ors., 466th, Monroe.
282 John B. Tuggle, 294th, Jasper.
283 Delila Fletcher, w., Hill's, Stewart.*
284 Elisha B. Prichard, Butt's, Monroe.
285 Starling Cook, Williams's, Washington.
286 Richard Winters's ors., 245th, Jackson.
287 Lawrence Joyner, Will's, Twiggs.*
288 Moses Daniel, Mitchell's, Pulaski.
289 Moses Beard, r. s., Athens, Clarke.
290 Richard Simmons, r. s., 404th, Gwinnett.
291 Margaret S. Holland, w., Robinson's, Putnam.
292 James Walling, Hamilton's, Hall.
293 John C. Smith, Allen's, Monroe.
294 Thomas Hampton, sol., Harralson's, Troup.*
295 Isaac Coalson, Hatton's, Baker.
296 Adam Bird, Allen's, Monroe.
297 Thomas W. Rice, sol., Houston's, Chatham.*
298 James B. Holt, 374th, Putnam.
299 Joseph Randolph, Atkinson's, Coweta.*
300 Albin Ryland, Downs's, Warren.*
301 Sophia Young, Walker's, Columbia.
302 James M. Rowzee, Taylor's, Elbert.
303 Elijah Eckles, sol., 166th, Wilkes.
304 Stephen Clayton, Sen., r. s., Burgess's, Carroll.
305 John Mills, Park's, Walton.
306 Robert Sharly, Deane's, Clarke.
307 John D. Warner's ors., Carswell's, Jefferson.
308 Warren Coiles, or., Hardman's, Oglethorpe.
309 John M'Donald, Simmons's, Crawford.
310 Archibald Buye, 35th, Scriven.*
311 Allen W. Prior, Wilson's, Pike.*
312 John M. Mullins, Price's, Hall.*
313 William Jones; Wood's, Morgan.
314 Nancy Ivy, w., Folsom's, Lowndes.
315 Georgia Mulvay, w., 22d, M'Intosh.
316 Coultry Campbell, or., 27th, Glynn.*
317 James Livermon, sol., Seale'y's, Talbot.*
318 Mary Martindale, w., Huey's, Harris.
319 Thomas Jones, Griffin's, Fayette.
320 Seaborn J. Vann, Bushe's, Burke.*
321 Henry W. Beauford, Willson's, Jasper.
322 John Hembey, Phillips's, Talbot.
323 Jacob Freeman, Chastain's, Habersham.
324 John Williamson, Camp's, Baker.

SEVENTH DISTRICT, FIRST SECTION, CHEROKEE.

- 1 Sarah Moore, w., Parham's, Warren.
- 2 William T. Nelums, Clark's, Elbert.*
- 3 John G. Town's or., Wilson's, Pike.*
- 4 David Dickson, Hampton's, Newton.
- 5 James Cook's ors., Curry's, Wilkinson.
- 6 Arthur G. Holmes, Dean's, Clarke.
- 7 William Carter, widower, 7th, Chatham.*
- 8 Robert Shearman, Jr., Freeman's, Jasper.
- 9 William Wallace's ors., Hearn's, Butts.
- 10 Henry Hodges, 687th, Lee.*
- 11 David Smith, Talley's, Troup.
- 12 Archibald Martin, Martin's, Jones.*
- 13 Thomas Williams, Coffee's, Rabun.
- 14 Overton Arnold, 419th, Walton.
- 15 Hardy Mattox, sol., Coxe's, Morgan.
- 16 Benjamin F. Kehrick, 600th, Richmond.
- 17 George Dodds, 404th, Gwinnett.
- 18 Henry Blanchett, Williams's, Decatur.*
- 19 Thomas A. Banks, sol., Clark's, Elbert.*
- 20 William Strawder, 601st, Taliaferro.
- 21 John Dormany, Bryan's, Pulaski.
- 22 John Clay, Haygood's, Washington.*
- 23 John Denton, Valleau's, Chatham.
- 24 John Russell, Arrington's, Merriwether.
- 25 Stephen Daniel, Martin's, Newton.
- 26 Hugh L. Irwin, Barron's, Houston.*
- 27 William Harmon, Hall's, Butts.
- 28 Sarah Harvey, w. r. s., 470th, Upson.
- 29 John M. Chalmers, 2d section, Cherokee.
- 30 Hardy Levritt, sol., Levritt's, Lincoln.*
- 31 Thomas Smith's ors., Phillips's, Talbot.
- 32 John T. Freeman, 37th, Scriven.
- 33 Stephen K. Crambey, Martin's, Pike.
- 34 Peter Strozer, 166th, Wilkes.*
- 35 James Brooks, Baugh's, Jackson.
- 36 Elhanan Wells, Price's, Hall.
- 37 Isom Batton, Folsom's, Lowndes.
- 38 John Clary's ors., Cleland's, Chatham.
- 39 William A. Slaton, or., Lester's, Monroe.
- 40 Jacob Evans, Bryant's, Burke.
- 41 Archibald Clement's ors., Prescott's, Twigg.

District No 8.

District No 6

N Currier's Lith. N.Y.

A MAP of the 7th DISTRICT 1st SECTION

of originally Cherokee, now

UNION COUNTY.

James F. Smith

Scale of 180 chains to an inch

- 42 William B. Glenn, Robinson's, Washington.
43 John W. Lewis, 574th, Early.
44 John Sharpe, sol., Hill's, Baldwin.*
45 Alice Deadwyler, w., Wilhite's, Elbert.
46 William Beasley, sen., Holton's, Emanuel.
47 Jesse Acock, Lockhart's, Bulloch.
48 John Blount's ors., Ross's, Monroe.
49 Jeremiah Salmons, Kelley's, Elbert.
50 Frances Holcombe, w. r. s., 1st, Chatham.
51 Thomas Hampton, Hampton's, Newton.
52 Sampson Stallings, Walkerk's, Harris.
53 Peny Pruitt, w., Martin's, Newton.*
54 Dennis Duncan, Baugh's, Jackson.
55 Asa Weems, Hammond's, Franklin.
56 Elizabeth Hathorn, w., Rook's, Putnam.
57 Boley Embrey, M'Ginnis's, Jackson.
58 Samuel Wallace's ors., Chambers's, Gwinnett.
59 Catharine C. Ernst, w., 9th, Effingham.
60 Alfred C. Boon, Atkison's, Coweta.*
61 Mary Thomas, f. a., Ware's, Coweta.
62 James B. Wooten, Moseley's, Coweta.*
63 William Hinton, Newsom's, Warren.
64 William Cole, 55th, Emanuel.*
65 Miller Grieve, 320th, Baldwin.
66 Eli R. Callaway's ors., Bragaw's, Oglethorpe.
67 Willis Bobo, Stowers's, Elbert.
68 Gabriel Parker's ors., Sam Streetman's, Twiggs.
69 Samuel Chancey, s. l. w., Morgan's, Appling.
70 Elijah Boyed, 72d, Burke.
71 James S. Daniel, sol., 104th, Hancock.
72 Charles M'Common, Hood's, Henry.
73 Richard B. Rucker, Durham's, Talbot.
74 William Driskill, Dawson's, Jasper.
75 Moses Park, Walker's, Harris.
76 Cornelius Bradley, Jr., Curry's, Wilkinson.
77 Joseph W. Hopkins, Newsom's, Warren.
78 Benj. Bagley, mi., f. a., Sinquefield's, Washington.
79 Young Davis, 24th, M'Intosh.
80 Samuel Barrett, Moseley's, Coweta.
81 Roberson H. Turner, Kelly's, Jasper.
82 John Daniel's ors., 104th, Hancock.
83 John T. Ezzard, Hamilton's, Gwinnett.
84 S. D. Jenkins, s. l. w., Williams's, Washington.
85 Oliver Taylor, Maguire's, Gwinnett.
86 Mary Wheeler, w. r. s., White's, Franklin.
87 James Wilson, 2d section, Cherokee.*
88 Jacob Cleonkloy, Lamberth's, Fayette.

- 89 Josiah Hardy, M'Linn's, Butts.
 90 Thomas Hick's ors., 588th, Upson.
 91 Jacob B. Heldebrand, Foote's, De Kalb.
 92 Duncan Locklear, Gittens's, Fayette.*
 93 Archibald Moon, Riden's, Jackson.*
 94 Henry Johnson's ors., Davis's, Jones.
 95 Nancy Parker, w., Cook's, Telfair.
 96 Burrell Murphy, Simmons's, Crawford.
 97 Edward W. Pew, Roberts's, Hall.
 98 Richard Smith's ors., Lester's, Monroe.
 99 Samuel Dingler, or., Night's, Morgan.
 100 James Rousseau's ors., 320th, Baldwin.
 101 Nancy Duke, w., Night's, Morgan.
 102 James Ford, Hatton's, Baker.
 103 Benjamin Yarbrough's ors., Smith's, Wilkinson.*
 104 Ferdinand Duke, Brackett's, Newton.
 105 Robert Pate's ors., Carswell's, Jefferson.
 106 Polly Cash, w., Johnson's, De Kalb.
 107 Miranda Fort, Edwards's, Talbot.*
 108 John Henricks, 27th, M'Intosh.*
 109 Lawrence Kirk, Bustin's, Pike.*
 110 John Franklin, Crawford's, Morgan.
 111 Theophilus J. Hill, 419th, Walton.
 112 Sampson Gibson, s. l. w., M'Clain's, Newton
 113 Gustavus A. Parker, 120th, Richmond.*
 114 John J. Kemp, Bivins's, Jones.
 115 Milton A. Browder, Whipple's, Wilkinson.*
 116 Seaton Winn, Graves's, Lincoln.
 117 William Hodges, Sims's, Troup.*
 118 David Howell, Martin's, Pike.
 119 Valentine Etherington, Marshall's, Crawford.
 120 William W. Perry, M'Ginnis's, Jackson.
 121 Susannah Marshall, w., Tankersley's, Columbia.
 122 Rowland Parham's ors., Ross's, Monroe.
 123 Frances Barron, w. r. s., 589th, Upson.
 124 William Stoker, Neal's, Campbell.
 125 Martha Murphy, w. r. s., 177th, Wilkes.
 126 Allen Finley, Tuggle's, Merriwether.
 127 Abel Roberts, M'Millon's, Lincoln.
 128 Sarah Smith, w., Howard's, Oglethorpe.
 129 Alexander Lemon, Peurifoy's, Henry.
 130 James Henson, Foote's, De Kalb.
 131 Benjamin F. Porter, 4th section, Cherokee.
 132 James Sanders, Whisenhunt's, Carroll.
 133 John Patterson, Jr., Stewart's, Troup.
 134 Willis W. M. Dowdy, Guice's, Oglethorpe.*
 135 George White, Valleau's, Chatham.*

- 136 Miles Smith, s. l. w., Ware's, Coweta.
- 137 Isaac Waldrop, Compton's, Fayette.
- 138 William Holton, Barron's, Houston.*
- 139 Jonathan Pinian's ors., Blackstock's, Hall.
- 140 James Farmer's ors., 69th, Burke.
- 141 Washington Huff's or., 165th, Wilkes.
- 142 Alexander Hogan, Whisenhunt's, Carroll.
- 143 Joshua B. Harper, Hutson's, Newton.*
- 144 Eldridge B. Thomas, 559th, Walton.
- 145 William Meador, Lay's, De Kalb.
- 146 Joseph Grimsley, sol., 510th, Early.
- 147 William B. Parham, Harris's, Crawford.
- 148 Thomas B. Duncan, Liddell's, Jackson.
- 149 Elsey Rowell, w., 398th, Richmond.
- 150 Edward Bryan, Rainey's, Twiggs.*
- 151 William Conine, Evans's, Fayette.
- 152 John C. Durr, Wood's, Jefferson.
- 153 Daniel Horton, Everitt's, Washington.
- 154 William Yates, Griffin's, De Kalb.
- 155 William Williamson, s. l. w., Hobbs's, Laurens.*
- 156 John Willis's ors., Canning's, Elbert.
- 157 Thomas Landreth, s. l. w., Gorley's, Putnam.
- 158 William Liddell, Wynn's, Gwinnett.
- 159 Winney Huff, w. s. i. w., Green's, Oglethorpe.
- 160 John M. Ellington, Collier's, Monroe.
- 161 Morgan Gardner, 49th, Emanuel.*
- 162 Archibald G. Janes, 606th, Taliaferro.*
- 163 Parrey Hicks, Hood's, Henry.*
- 164 Barrington King, sol., 271st, M'Intosh.
- 165 Thomas Hall's ors., Hall's, Oglethorpe.
- 166 John Forshe, Everett's, Washington.
- 167 Richard H. Cocroft, 138th, Greene.
- 168 Solomon Harrell, s.l. w., Williams's, Washington.*
- 169 Thomas W. Bachelor, Miller's, Jackson.
- 170 Richard L. Powell, Dyer's, Habersham.
- 171 James K. Byers, Stephens's, Habersham.
- 172 Jeremiah Newman, Derrick's, Henry.
- 173 William Rieves, Dobbs's, Hall.
- 174 Benjamin Taylor, 293d, Jasper.*
- 175 Riley Durden, 320th, Baldwin.
- 176 William Cone, Everitt's, Washington.
- 177 Benjamin E. Mobley, Griffin's, Burke.
- 178 Elbert Herren's three orphans, Mobley's, De Kalb.
- 179 Wyett R. Singleton, Smith's, Henry.
- 180 James Russell, Jr., Peurifoy's, Henry.
- 181 James Rylee, Sen., r. s., Blackstock's, Hall.
- 182 Ann Elizabeth Rolls, w., 2d, Chatham.*

- 183 Daniel Clark, Walker's, Houston.*
- 184 Charles Howard, 537th, Upson.
- 185 Nancy Harper, h. a., Camp's, Warren.
- 186 Zachariah K. Wilson, Miller's, Jackson.
- 187 John A. Wynn, Wheeler's, Pulaski.
- 188 Solomon Cook, Lightfoot's, Washington.*
- 189 Hincheay Lary, Norris's, Monroe.
- 190 Benjamin Maddox's ors., 603d, Taliaferro.
- 191 Luke Johnston, Collins's, Henry.*
- 192 John Deavours, Seay's, Hall.
- 193 Abraham Mills, or., 516th, Dooly.*
- 194 Archibald Hill, Mitchell's, Marion.
- 195 Thomas W. Bellah, Waltzes's, Morgan.
- 196 John Westbrook, r. s., Mangum's, Franklin.
- 197 David S. Watts, 601st, Taliaferro.
- 198 John York's ors., Phillips's, Talbot.
- 199 Mary Jones, w., Jack's, Clarke.
- 200 Asa Thompson, 271st, M'Intosh.*
- 201 Paul Hagler, Woodruff's, Campbell.
- 202 Charles Crawford, Leworitt's, Lincoln.
- 203 Peterson Hubbard, Thompson's, Henry.
- 204 John Coleman, Roberts's, Hall.
- 205 Thomas P. Dailey, Chisholm's, Morgan.
- 206 Jane C. Watts, w., 693d, Heard.
- 207 John Hitchcock, sol., Smith's, Campbell.*
- 208 Hilliard J. Thompson, Talley's, Troup.*
- 209 William C. Wortham, Payne's, Merriwether.*
- 210 Alexander Craig, Hood's, Henry.
- 211 Thomas Cavenaugh, 2d, Chatham.*
- 212 John J. Barnes, Phillips's, Talbot.
- 213 Allen Wheeler, Waller's, Putnam.
- 214 James M'Mullen, Mimm's, Fayette.
- 215 Elisha Barber, Duke's, Carroll.*
- 216 Alexander Brown, Thomas's, Clarke.
- 217 Vincent F. Freeman, Young's, Jefferson.*
- 218 Francis Foster, m. s., 160th, Greene.
- 219 James Davis, Sen., s. l. w., Nichols's, Fayette.
- 220 Absala Ellis, w., Wright's, Tatnall.*
- 221 Cyrus Dobbs, Clinton's, Campbell.
- 222 Peter Tatum, sol., 574th, Early.*
- 223 James R. Hines, 362d, Jasper.
- 224 Joseph B. Battle, 111th, Hancock.
- 225 Mary Crawley, w., Smith's, Henry.*
- 226 Silas Phillips, 574th, Early.
- 227 Andrew Orr, Nesbit's, Newton.
- 228 William Robertson, Mizell's, Talbot.
- 229 John Caps, Atkinson's, Coweta.

- 230 Jesse C. Bouchelle, Athens, Clarke.*
231 Rebecca Allison, w., Moseley's, Wilkes.
232 Henry Smith, Bustin's, Pike.
233 Gilbert Faulkner, Talley's, Troup.
234 Eldridge Harris Cox, or., 510th, Early.
235 William C. White, Morton's, De Kalb.
236 Riley Griffin, Payne's, Merriwether.
237 Daniel Wooten, Blackstock's, Hall.
238 Jacob White, s. l. w., Mobley's, De Kalb.*
239 James Scott, r. s., Baker's, Liberty.
240 Jane Hatcher, w., Whipple's, Wilkinson.
241 Littleberry Broach's ors., Colley's, Madison.
242 Amos Huguly, 175th, Wilkes.
243 Fashaw Long, Smith's, Liberty.*
244 John M'Cord, s. l. w., Hall's, Butts.*
245 Jemima Lovejoy, w. r. s., Madden's, Pike.
246 William Mullins, Jr.; Stanfield's, Campbell.*
247 John Morgan, Phillips's, Jasper.
248 Samuel Watts, 101st, Hancock.
249 William Downs, r. s., 10th, Effingham.*
250 Benjamin F. Parker, M'Culler's, Newton.*
251 Wallis Brown, r. s., Wilson's, Pike.*
252 Joshua Burroughs, Mobley's, De Kalb.*
253 Joshua Grace, sol., Crow's, Pike.
254 Mary Ann M'Dowell, w., 366th, Jasper.
255 Crawford Norton, Gittens's, Fayette.*
256 Willise Maynor, 72d, Burke.*
257 Benjamin G. Webb, Hardman's, Oglethorpe.
258 Peter A. P. Carre, 600th, Richmond.
259 Leacy Hardy, w., Salem, Baldwin.*
260 Thomas B. Wilson, Foote's, De Kalb.*
261 Jane M'Minn, w. r. s., Stephens's, Habersham.
262 Philemon Forster, Givins's, De Kalb.
263 John Norman, Jr., Hinton's, Wilkes.
264 Ulysses Lewis, Few's, Muscogee.*
265 Charles Jordan, Young's, Jefferson.
266 Elizabeth Holland, w., Murphy's, Columbia.
267 Moses W. Young (by mother), Wood's, Morgan.
268 David Felts, Grier's, Warren.
269 James Jones, Barron's, Houston.
270 Elbert Brown, Thomason's, Elbert.
271 George Bradshaw, Wolfskin's, Oglethorpe.*
272 James Coley, Coxe's, Talbot.
273 James Jamison, sol., Barnett's, Lowndes.
274 Thomas Beavers's ors., Phillips's, Jasper.
275 Jonathan Hart's ors., Peacock's, Washington.
276 James Comer, Sen., r. s., Comer's, Jones.

- 277 William Wells (Ft. Perry), Watson's, Marion.*
278 Michael O'Barr, Sen., Griffin's, Hall.
279 Elizabeth C. West, w., 120th, Richmond.
280 William Tedder, Dobbs's, Hall.
281 John Conner, M'Euin's, Monroe.*
282 Thomas Fambrough's ors., 147th, Greene.*
283 Owen Owens, Brock's, Habersham.
284 Washington Jones, Hart's, Jones.
285 John Mass's ors., Benson's, Lincoln.
286 Thomas A. Hay, Fulk's, Wilkes.*
287 Elizabeth Smith, w., Seay's, Hall.
288 Guy W. Smith, Peurifoy's, Henry.*
289 John Speakman's ors., Cleland's, Chatham.
290 Thomas Dickson's ors., Johnson's, Bibb.
291 James M. Daniel, Hill's, Monroe.
292 Susan Parker, blind, Camp's, Warren.*
293 Henry Stokes, Peurifoy's, Henry.*
294 Mortimore R. Wallis, Candler's, Bibb.
295 Simeon W. Stallings, 494th, Upson.
296 David B. Squires, Flynn's, Muscogee.
297 John K. Stell, Wynn's, Gwinnett.
298 Stephen O. Quinn, Hand's, Appling.
299 William Arnold, Bridges's, Gwinnett.
300 John Dunn, r. s., Lamberth's, Fayette.
301 Robert Jeter, Perryman's, Warren.*
302 Agnes K. Scott, w., Alexander's, Jefferson.
303 George Stewart O'Dorherty, or., Say's, De Kalb.
304 John Wofford, Brown's, Habersham.
305 Edward Sharr, Orr's, Jackson.
306 Lewis Smith, Mason's, Washington.*
307 John Floyd, Jr., 510th, Early.
308 Robert M. Radney, 116th, Hancock.
309 Thomas C. Horton, Collier's, Monroe.
310 James Poage, Davis's, Clarke.*
311 Stern Moreman, 177th, Wilkes.
312 John James Almonds, Roe's, Burke.
313 A. H. Stephens, Athens, Clarke.
314 John C. Griffin, Parham's, Warren.
315 P.A.J.D. Vanlandingham, or., Grice's, Oglethorpe
316 William Heard, Robinson's, Harris.
317 Williamson M. Bracewell, Mullen's, Carroll.
318 James Harrell's ors., Bridges's, Gwinnett.
319 George Allen, 602d, Taliaferro.
320 James T. Simmons, Bradley's, Jones.*
321 Samuel Carter, Coward's, Lowndes.
322 John M. Bond, 2d section, Cherokee.
323 Seth Hunter, sol., Coxe's, Talbot.*
324 Henry Wolf, Gillis's, De Kalb.

NORTH CAROLINA

1 2	2 2	3 2	4 E	5 2	6 2	7 2	8 2	9 2	10 2	11 2	12 2	13 2	14 2	15 2	16 2	17 2	18
36	35	34 2	33 2	32 2	31 2	30	29	28	27	28	25	24	23	22	21	20	19
37	38	39 2	40 2	41 2	42	43 2	44 2	45	46	47	48	49	50	51	52	53 2	54 2
72 2	71 2	70 2	69 2	68	67 2	66	65 2	64 2	63	62 2	61	60	59 2	58	57	56	55 2
73 2	74 2	75 2	76 2	77 2	78	79 2	80	81 2	82	83 2	84	85 2	86	87	88 2	89	90
105 200	107 2	106 2	105 2	104 2	103 2	102	101	100	99	98	97	96	95	94	93	92	91
109 2	110 2	111 2	112 2	113 2	114 2	115 2	116 2	117 2	118 2	119 2	120	121 2	122 2	123	124 2	125 2	126 2
144 2	143 2	142 2	141 2	140 2	139	138 2	137 2	136 2	135 2	134 2	133	132 2	131 2	130 2	Camp 129 2	128 2	127 2
145 2	146 2	147 2	148 2	149 2	150	151 2	152	153	154 2	155 2	156	157 2	158	159 2	160 2	161 2	162 2
180 2	179 2	178 2	177 2	176 2	175 2	174 2	173	172 2	171 2	170	169 2	168 2	167 2	166 2	165 2	164 2	163 2
181 2	182 2	183 2	184 2	185 2	186 2	187 2	188	189 2	190 2	191 2	192 2	193 2	194 2	195 2	196 2	197 2	198 2
216 2	215 2	214 2	213 2	212 2	211 2	210	209	208	207 2	206	205	204	203	202	201 2	200 2	199 2
217 2	218 2	219 2	220 2	221 2	222 2	223 2	224 2	225 2	226 2	227 2	228	229 2	230 2	231 2	232 2	233 2	234 2
252 2	251 2	250 2	249 2	248 2	247 2	246 2	245 2	244 2	243 2	242 2	241 2	240 2	239 2	238 2	237 2	236 2	235 2
253 2	254 2	255 2	256 2	267 2	258	239	260	261	262	263	264	265	266	267	268	269	270
288 2	287 2	286 2	285 2	284 2	283	282 2	281 2	280 2	279	278	277	276	275	274 2	273 2	272 2	271 2
289 2	290 2	291 2	292 2	293 2	294 2	295 2	296 2	297 2	298 2	299	300	301	302	303	304	305	306
324 2	323 2	322 2	321 2	320	319 2	318 2	317	316 2	315	314 2	313	312 2	311	310 2	309 2	308	307

District No. 7.

-N. C. Surveyor's Office, N.Y.

A MAP of the 8th DISTRICT 1st SECTION

of originally Cherokee, now

UNION COUNTY

James F. Smith

Scale of 100 chains to an inch.

EIGHTH DISTRICT, FIRST SECTION, CHEROKEE.

- 1 Riley Allen, Martin's, Newton.
- 2 Henry Brewer, sol., Brewer's, Monroe.
- 3 William H. Wood, Curry's, Merriwether.
- 4 Alexander Hefrington, 37th, Scriven.*
- 5 Henry Long, 114th, Hancock.*
- 6 Colin A. Hall, Dixon's, Irwin.
- 7 John M. Copeland, Carswell's, Jefferson.*
- 8 Thomas Pinchard's ors., 466th, Monroe.*
- 9 James Wheeler, Sen., Lay's, Jackson.*
- 10 James Hadaway, 293d, Jasper.
- 11 Robert Houston, Tower's, Gwinnett.*
- 12 Samuel May, Adams's, Columbia.
- 13 John Norris, Miller's, Jackson.
- 14 James M. Howze, 761st, Heard.
- 15 John Lamb, Groce's, Bibb.
- 16 Gregory Singleton, Gorley's, Putnam.
- 17 Ananias McDugal, Griffin's, Merriwether.*
- 18 John Stewart, Valleau's, Chatham.*
- 19 John Hedgecock's ors., Vining's; Putnam.
- 20 Churchwell's seven orphans, 124th, Richmond.
- 21 Sampson Gibbs, Stone's, Irwin.
- 22 Felix D. Woodyard, 279th, Morgan.
- 23 Wellborn Davis, Graves's, Lincoln.
- 24 Smith Crandall, Miller's, Jackson.
- 25 Wiley E. Wood, Whelchel's, Hall.*
- 26 William M. Penn, Hodges's, Newton.*
- 27 John S. Raiford, sol., 57th, Emanuel.
- 28 Jeremiah Baker, Morris's, Crawford.
- 29 James G. Dobbs, 1st section, Cherokee.
- 30 Samuel Loggins, Jr., Hamilton's, Hall.
- 31 John Thomas, r. s., Stewart's, Troup.
- 32 Isaac Evans, Covington's, Pike.*
- 33 Thomas Howard, sol., Jordan's, Bibb.
- 34 Daniel Goodman, Whitaker's, Crawford.*
- 35 Margaret Welbourn, w., Derick's, Henry.*
- 36 Robert H. Woolfolk, Grubbs's, Columbia.*
- 37 John Blackburn, 177th, Wilkes.*
- 38 Robert Douglass, Culbreath's, Columbia.*
- 39 Rutha Stewart, w., Bush's, Burke.*
- 40 Henry B. Rhodes, Streetman's, Twiggs.
- 41 Solomon W. Otwell, Barker's, Gwinnett.

- 42 John Pickens, Say's, De Kalb.
43 John Stephens, Curry's, Wilkinson.
44 Isaac Ramsay, Grubbs's, Columbia.
45 Moriah Payton, w., Morgan's, Madison.*
46 Moses Heath, sol., Griffin's, Burke.
47 Martin K. Calloway, 373d, Jasper.
48 William Bryant, 687th, Sumter.*
49 James N. Putnam, Kendrick's, Monroe.*
50 Lewis Ivey, Buck's, Houston.
51 James Perry, Herndon's, Carroll.
52 Andrew H. Beall, 295th, Jasper.
53 Willis J. Smith, Swiney's, Laurens.*
54 Andrew Robertson, Sutton's, Habersham.*
55 Jesse M'Murran, Nesbit's, Newton.*
56 John Easco, Colley's, Oglethorpe.*
57 P. Whittemore's four orphans, Brown's, Camden.
58 William Worley, mi., Hughes's, Habersham.*
59 Samuel Crow's ors., 470th, Upson.
60 Mary Ward, w., Deavour's, Habersham.*
61 Raba Roundtree, Compton's, Fayette.
62 Thomas Brooks, 142d, Greene.
63 Isaac A. Haiston, Griffin's, Fayette.
64 Sarah Simmons, w. r. s., 555th, Upson.
65 Anny Kilcrease, w., Hearn's, Butts.
66 Joel B. Mabry, Hampton's, Newton.
67 Thomas Lovelady, M'Clure's, Rabun.
68 Abel A. Tumblin, Harris's, De Kalb.*
69 Joseph Farmer, id., 510th, Early.*
70 Thomas Hudman, Mizell's, Talbot.*
71 Robert Harris's ors., a sol., 174th, Wilkes.
72 Vines H. Owens, House's, Henry.
73 Ann E. Wilson, w., 7th, Chatham.
74 Etheldred Silas, Pate's, Warren.
75 David R. Barlow, Perry's, Habersham.*
76 Martha Braziel, w., 245th, Jackson.*
77 Isaac Lamb, sen., 494th, Upson.
78 John W. Scott, Vining's, Putnam.*
79 Elizabeth Cobb, w., Tower's, Gwinnett.
80 William Morris, Covington's, Pike.
81 John M'Bryde, Jr., 398th, Richmond.
82 Henry Campbell, Tower's, Gwinnett.
83 John R. Moore, Wells's, Twiggs.
84 Matthew H. Heath, Parham's, Warren.
85 Joseph Turner, Thompson's, Henry.
86 Gabriel Morgan, Smith's, Liberty.*
87 Elias Thomas, Harrison's, Decatur.
88 Edmund Hancock, Blount's, Wilkinson.

- 89 Dawson B. Lane, Lane's, Morgan.
 90 Leonard Wills, Chambers's, Gwinnett.*
 91 Zacheus Exley, 11th, Effingham.*
 92 Timothy Robey's ors., Phillips's, Jasper.
 93 Thomas Barnett, Seay's, Hall.
 94 Elijah Ragsdale, Hutson's, Newton.
 95 Zadock Jackson, of Wilkes, Stokes's, Lincoln.
 96 William Saye, s. d., Seay's, Hall.
 97 Giles Webb's ors., Mason's, Washington.
 98 Joseph Lyndsey, Harralson's, Troup.*
 99 Frederic Huntington, Cleland's, Chatham.*
 100 William Brown, s. i. w., Thomason's, Elbert.*
 101 Samuel H. Beman, 138th, Greene.
 102 John W. Watson, Royster's, Franklin.*
 103 Jonathan Tate, Hughes's, Habersham.*
 104 Wesley Bacchus, Johnson's, De Kalb.*
 105 Joseph Osborn, Cleland's, Chatham.
 106 Needham Parker, 633d, Dooly.*
 107 Brice M'Ever, Cleghorn's, Madison.
 108 William Barley, Butts's, Monroe.*
 109 Benjamin T. Russell, Grider's, Morgan.
 110 Lucy Crawford, w., Taylor's, Elbert.
 111 Solomon Walker, 123d, Richmond.
 112 Lewis J. Ramsey, Iverson's, Houston.*
 113 Elizabeth Hennan, w., Jordan's, Harris.
 114 Matilda A. Harden, w. s. l. w., 20th, Bryan.
 115 Samuel Sturges's ors., Roe's, Burke.
 116 Andrew M'Cullers, Stewart's, Troup.*
 117 Margaret M'Daniel, h. a., Killen's, Decatur.
 118 Joseph Henry's ors., 106th, Hancock.
 119 John Taylor's minors, f. a., Sparks's, Washington.
 120 William H. Howard, 122d, Richmond.*
 121 Francis Miras's ors., 3d, Chatham.
 122 Mary Keepers, w., Gray's, Henry.
 123 Elizabeth Lowery, w., Jones's, Thomas.
 124 Henry Culpepper's ors., Martin's, Laurens.
 125 John Gammill, Alsobrook's, Jones.
 126 Edmund Collins, r. s., Ross's, Monroe.*
 127 James M'Cleland, sol., 142d, Greene.
 128 Seaborn Bradford, Blair's, Lowndes.
 129 James Vann, Mason's, Washington.*
 130 Pearce Ogletree, Griffin's, Fayette.
 131 John Bankley, s. l. w., 588th, Upson.
 132 Matthew Hall, Buck-branch, Clarke.
 133 David A. Barmoill, Burgess's, Carroll.*
 134 Thomas Heery, 3d, Chatham.*
 135 Samuel Tranum, Allen's, Campbell.

- 136 Andrew Flowers, Griffin's, De Kalb.*
- 137 Doctor Bird, 177th, Wilkes.*
- 138 Henry Darnell, s. i. w., 320th, Baldwin.
- 139 John L. Cope, Sanderlin's, Chatham.*
- 140 Presley Jones, Hampton's, Newton.
- 141 Samuel Tallant, Baley's, Butts.
- 142 James B. Norris, 7th, Chatham.*
- 143 Thomas Perdue, s. l. w., Graves's, Putnam.
- 144 James Waters, Sen., Price's, Hall.
- 145 Archibald Robertson, Burgess's, Carroll.*
- 146 Payton Partridge, Williams's, Washington.
- 147 John A. Farrar, Loven's, Henry.
- 148 Claborn Vaughn, Loveless's, Gwinnett.
- 149 Sarah Commins, w. r. s., 143d, Greene.*
- 150 James Spires, Marshall's, Crawford.
- 151 Lucinda & Henry Miller, ors., Green's, Oglethorpe
- 152 Lewis Wilhite, r. s., Wilhite's, Elbert.
- 153 William K. Osburn, Gittens's, Fayette.*
- 154 Wiley Phillips, Edwards's, Franklin.
- 155 Jesse Land, of Twiggs, Groce's, Bibb.
- 156 William Q. Anderson, Anderson's, Wilkes.
- 157 James H. Duke, Harralson's, Troup.
- 158 Jubal E. Waters, sol., Curry's, Merriwether.*
- 159 Margaret Crew, w., Sapp's, Muscogee.
- 160 James Armstrong, Hobbs's, Laurens.
- 161 Ann Densler, w., Valleau's, Chatham.
- 162 Mitchell C. Wallis, 417th, Walton.*
- 163 James W. Seals, Stewart's, Warren.
- 164 Richard Yarbrough, Harris's, Crawford.
- 165 Theophilus Hill, Barwick's, Washington.
- 166 Oliver Crawford, Smith's, Elbert.*
- 167 Seaborn Cowart, 49th, Emanuel.
- 168 Dawson Heath, Dearing's, Butts.*
- 169 William Snellgrove, Rutland's, Bibb.
- 170 John Baker, Cleland's, Chatham.*
- 171 John R. Greene, Johnson's, Jasper.
- 172 Kinchen Carr, Hughes's, Habersham.
- 173 George Slaten, Hughes's, Habersham.
- 174 Thomas S. P. Jones, Bell's, Columbia.*
- 175 Reuben Stapleton, 3d section, Cherokee.
- 176 Thomas Childress, Sen., Alberson's, Walton.
- 177 William Powell, id., Wright's, Tattnall.
- 178 Robert Jackson, Whipple's, Wilkinson.*
- 179 Owen Cook, Jones's, Thomas.
- 180 Anthony Metcalf's ors., 608th, Taliaferro.
- 181 James D. Jeffers, or., Peterson's, Burke.*
- 182 Elder's seven orphans, Robinson's, Fayette.

- 183 Joshua Barnes, Thames, Crawford.*
184 George Y. Lowe, Groce's, Bibb.
185 George Powell, 588th, Upson.*
186 Samuel Wilson, Mashburn's, Pulaski.*
187 James M. Crow, Barker's, Gwinnett.
188 Thomas Maddox, Hatton's, Baker.
189 Anderson Sturdevant, 454th, Walton.
190 Nancy Lewis, w. r. s., Hines's, Coweta.*
191 Beverly Justice, Burk's, Stewart.
192 Hugh Crooks, Price's, Hall.
193 David Proctor, sol., Phillips's, Monroe.
194 Middleton Brawner, Canning's, Elbert.
195 Pierce B. Pendergrast, Cleland's, Chatham
196 Ephraim S. Hopping, 168th, Wilkes.
197 John Murray, sol., Dearing's, Henry.*
198 Eli Bradley, sol., Baker's, Liberty.*
199 Nathaniel J. Patterson, Ogden's, Camden.*
200 John Westbrook, Allen's, Henry.
201 Thomas Johnston's ors., Hodges's, Newton.
202 James Alford, Gittens's, Fayette.
203 Catharine Meredith, w., Blount's, Wilkinson.
204 Allen Craige, 600th, Richmond.*
205 Elisha Harwell, Curry's, Merriwether.
206 William H. Huff, Tompkins's, Putnam.
207 Jordan R. Smith, Whitfield's, Washington.
208 Matthew Turner, 27th, Glynn.*
209 Thomas Guest's ors., 604th, Taliaferro.
210 Buckner Griffin, s. l. w., 559th, Walton.
211 Robert Hill, sol., 672d, Harris.*
212 Levi Wilkinson, Garner's, Coweta.
213 Aurelius Franklin, Athens, Clarke.
214 John J. Glover, Wilson's, Jasper.
215 Ezechael Daniel, s. l. w., Wood's, Morgan.
216 Leroy K. Crawford, Taylor's, Elbert.
217 M. A. & Julia Stephens, ors., Dilman's, Pulaski.
218 John Harris's ors., Wolfskin's, Oglethorpe.
219 Obediah Copeland, 162d, Greene.
220 Thomas H. Lary, Ball's, Monroe.
221 James B. Morris, Foote's, De Kalb.
222 Benjamin G. M'Cleskey, Daniel's, Hall.
223 Jane Streetman, w., Streetman's, Twiggs.
224 James Modesett, Bivins's, Jones.
225 Uriah Maxwell, Bostick's, Twiggs.
226 Hugh Brown, Deavours's, Habersham.
227 John Snider, Wooten's, Telfair.*
228 William Worthy, Jr., Rhodes's, De Kalb.
229 Sugars Bynam, r. s., Chambers's, Houston.*

- 230 Benjamin Pope, Ellsworth's, Bibb.
 231 William Donaldson, 2d, Chatham.
 232 Sarah Cheshire, w. r. s., Brewer's, Monroe.
 233 James Bryan, 162d, Greene.
 234 Archibald Perkins's ors., Night's, Morgan.
 235 Joseph J. Dean, 279th, Morgan.
 236 James Sapp, Hicks's, Decatur.
 237 Wiley Clark, Chandler's, Franklin.
 238 John Smith, Chambers's, Gwinnett.
 239 William White's ors., Collier's, Monroe.
 240 James Higginbotham, 334th, Wayne.*
 241 Reddick Artant, 561st, Upson.*
 242 Aaron White, 373d, Jasper.
 243 Louis N. Falligant, Sanderlin's, Chatham.
 244 Matthew Jackson, Chiles's, Marion.*
 245 Celia Austin, h. a., 1st section, Cherokee.*
 246 Daniel Lynch, 2d, Chatham.*
 247 Griffin Smith, Walker's, Harris.
 248 Henry V. Vanbibber, Wilson's, Pike.*
 249 Obadiah Adams, Rainey's, Twiggs.
 250 Benjamin Tidwell, Hines's, Coweta.
 251 James F. Shepperd, Blount's, Wilkinson.*
 252 William Donaldson, Henson's, Rabun.
 253 Garland Jenks's ors., Woodruff's, Campbell.
 254 Michael H. Rudulph, sol., Hobkerk's, Camden.*
 255 Isaac Horton, r. s., Barker's, Gwinnett.*
 256 George W. Culpepper, Adams's, Columbia.
 257 Thomas Pace's ors., 120th, Richmond.
 258 George G. Tankersley, Hutchinson's, Columbia.
 259 Jain Joiner, w., Walker's, Houston.*
 260 Ulysses Crutchfield, Dilman's, Pulaski.
 261 Edwin T. Mitchell, Edwards's, Talbot,
 262 Amos Bullard, 120th, Richmond.
 263 Alexander Smith, Payne's, Merriwether.
 264 James Crow, 1st section, Cherokee.*
 265 William Hamby Smith, Mullen's, Carroll.*
 266 Patrick Smith, 248th, Jackson.
 267 James Cotney, 672d, Harris.*
 268 Thomas Cureton's ors., Hampton's, Newton.
 269 Thomas Bachelor's ors., 374th, Putnam.*
 270 Kenneth M'Lennan, Morrison's, Montgomery.
 271 Richard M. Park's ors., Dyer's, Habersham.
 272 Brittain S. Osburn, Allen's, Henry.
 273 Harrison M'Coy, or., Trout's, Hall.
 274 George C. Dunham, s. l. w., Ogden's, Camden.*
 275 Mary Rooks, w., 335th, Wayne.
 276 Edward A. Denney, sol., Nellum's, Elbert.

- 277 David H. Wood, Pqund's, Twiggs.*
278 James Bradshaw, Mashburn's, Pulaski.*
279 Kirby Goolsby, 362d, Jasper.
280 Solomon Barnes, Chastain's, Habersham.
281 Jeremiah Miller, Braddey's, Jones.
282 Robert Lightfoot, Williams's, Washington.*
283 Bennett Youngblood, Lamberth's, Fayette.
284 James R. Kenny, Wynn's, Gwinnett.
285 Ambrose Brown, Sen., Jones's, Habersham.
286 Merrada Mobley, Hardman's, Oglethorpe.
287 Anderson Hicks, Mullen's, Carroll.*
288 Jefferson Smith, 249th, Walton.
289 Richard Jones, 167th, Wilkes.
290 Ely H. Brinkley, Camp's, Warren.
291 John Conn, Hamilton's, Hall.
292 Joseph Prince, Walker's, Columbia.
293 Joseph C. Harris, 112th, Hancock.
294 William Meneeley, Curry's, Merriwether.
295 James L. Manning, Candler's, Bibb.*
296 Jane E. Wells's ors., Lamp's, Jefferson.
297 Hugh Gren, Hearn's, Butts.
298 Jane M'Gaha, w., 373d, Jasper.
299 Samuel Johnson, sol., Howell's, Troup.
300 Jesse Horn, Hamilton's, Gwinnett.
301 William Payne's ors., Bailey's, Butts.
302 Burgess Jester, Allen's, Henry.*
303 Francis Bates, Smith's, Habersham.
304 Richard Anderson, Givins's, De Kalb.
305 James H. Bellew, Royster's, Franklin.
306 Archibald Shelley, Walker's, Houston.*
307 Milner Echols, s. i. w., Park's, Walton.
308 Elijah Sisk, Dyer's, Habersham.*
309 David Mann's ors., Smith's, Wilkinson.
310 Henry Cammel's ors., Higginbotham's, Rabun.
311 Sarah Felt, w., Mizell's, Talbot.*
312 Wiley Tison, M'Cleland's, Irwin.*
313 Joel King, s. l. w., Williams's, Washington.
314 Zachariah Thompson, Allison's, Pike.
315 Elias Davis, Seay's, Hall.
316 George G. Smith, Newsom's, Warren.
317 Matthew Merit, Dixon's, Irwin.*
318 Zachariah White, r. s., 10th, Effingham.*
319 John Allen, Clark's, Morgan.
320 John R. Stanford, Perryman's, Warren.*
321 Thomas Bell's ors., Hart's, Jones.
322 John Turner, 734th, Lee.*
323 Aseania Twitty, w., Lay's, Jackson.*
324 Calvin Hagan's ors., Hand's, Appling.

NINTH DISTRICT, FIRST SECTION, CHEROKEE.

- 1 James Wood, Sen., Mayo's, Wilkinson.*
- 2 Aug. & Nancy Richardson, ors., Britt's, Randolph.
- 3 Archibald Nicholson, Hill's, Stewart.*
- 4 James Lawson's ors., Smith's, Wilkinson.
- 5 John Phillips, Hodges's, Newton.
- 6 Henry Varnadore, r. s., 535th, Dooly.*
- 7 Hardy Johnson, sol., 55th, Emanuel.
- 8 Virginia M. F. Dousset, w., Valleau's, Chatham.
- 9 Carter Allen, Stephens's, Habersham.
- 10 Brooks Sparks, Shattox's, Coweta.
- 11 Selah Culpepper, Show's, Muscogee.
- 12 Jenkins's six orphans, 404th, Gwinnett.
- 13 James Kien, Hitchcock's, Muscogee.*
- 14 Major E. Robbins, Newsom's, Warren.*
- 15 James Shearn, Pounds's, Twiggs.
- 16 Andrew Edwards's ors., Groce's, Bibb.
- 17 Henry Holcombe, sol., 2d section, Cherokee.
- 18 James Whittle, Morris's, Crawford.*
- 19 Benjamin D. Pittman, Moore's, Randolph.
- 20 Lard Burnes's ors., Wynn's, Gwinnett.
- 21 Margaret Chancey, w., Sinclair's, Houston
- 22 Mary Camp, 243d, Jackson.
- 23 Isaac Screws, 430th, Early:
- 24 Richard Garner, 249th, Walton.
- 25 John Collatt's ors., Allen's, Henry.
- 26 Mary Jones, or., 430th, Early.
- 27 Mary Buchanan, w. r. s., Wilson's, Jasper.
- 28 Henry Rape, Sen., Hood's, Henry.
- 29 John Rogers, Gunn's, Henry.
- 30 Archibald Warren's ors., 161st, Greene.
- 31 James M'Millon, M'Millon's, Lincoln.
- 32 James Leggett, Candler's, Bibb.
- 33 Peter Hutson, Nesbit's, Newton.*
- 34 David Bray, Bower's, Elbert.*
- 35 Owen Reed, Merck's, Hall.
- 36 Riley Tidwell, Calhoun's, Harris.*
- 37 James P. M. Murray, Jenkins's, Oglethorpe.*
- 38 Sarah M. Garrison, or., 406th, Gwinnett.*
- 39 William Tyson, Perryman's, Warren.
- 40 James Arnold, Ware's, Coweta.
- 41 Lewis Price, Smith's, Liberty.*

NORTH CAROLINA

A MAP of the 9th DISTRICT 1st SECTION
of originally Cherokee, now
UNION COUNTY

Scale of 160 chains to an inch

- 42 John M. C. Smith, Mullen's, Carroll.
43 Joab W. E. Horn, Chambers's, Houston.
44 John M'Cormack's or., 607th, Taliaferro.
45 Thomas Banks, Herndon's, Hall.
46 Balaam Clayton, Smith's, Habersham.
47 Lewis Knight, Sinquefield's, Washington.
48 Joseph Power, Rhodes's, De Kalb.
49 James Reynolds, Bryant's, Burke.*
50 Joseph Kersey, Peterson's, Burke.*
51 James Kinan, Bryan's, Pulaski.
52 Almond Duckworth, 117th, Hancock.*
53 John W. Gray, Miller's, Camden.
54 William Russell, 7th Peurifoy's, Henry.
55 John G. Bassett, Ellsworth's, Bibb.
56 Green B. Williams, 512th, Lee.*
57 Thomas H. Griffies, Seay's, Hall.*
58 Charles Jordan, Jr., 561st, Upson.
59 Nathaniel H. Collier, Howard's, Oglethorpe.
60 Elizabeth M. Whitehead, w., Roe's, Burke.
61 Isaac M. Adderhold, Royster's, Franklin.
62 Elijah Mixon, Hargrove's, Newton.
63 James Harviston, Newman's, Thomas.
64 Judith Sanford, w., 138th, Greene.
65 Benjamin Harrison, sol., Royster's, Franklin.
66 Thomas S. Tondee, 7th, Chatham.*
67 Blanset Sutton, w., M'Craney's, Lowndes.
68 James Farmer, sol., 69th, Burke.
69 Berry Wells, Smith's, Houston.
70 John Finley, 735th, Troup.
71 William Perry, Streetman's, Twiggs.
72 Eliza Bennett, w., 20th, Bryan.
73 Michael M. Channell, 307th, Putnam.*
74 George W. Wright's ors., Williams's, Jasper.
75 William Meeler, Welche's, Habersham.*
76 John Whitesides, Winter's, Jones.
77 Thomas R. Johnson, Orr's, Jackson.*
78 Temperance Cliborn, w., 720th, Decatur.
79 Robert Davis, Smith's, Henry.*
80 Sarah Christmas, w., Walker's, Houston.*
81 William S. Maddux, Hill's, Monroe.*
82 Stephen Copeland, Rhodes's, De Kalb.
83 Joseph Benton, Garner's, Coweta.
84 Jonathan Lea, sol., Jennings's, Clarke.
85 John H. Gray, Killen's, Decatur.
86 Daniel Phillips, Sanderlin's, Chatham.
87 John Hitchcock, 37th, Scriven.
88 Sally Rhodes, w., Downs's, Warren.

- 89 Robert A. Hardwick, Sinquefield's, Washington.
 90 Jacob C. Butts, Grider's, Morgan.
 91 Mark Sims, Allison's, Pike.*
 92 Richmond L. Cegraves, Davis's, Gwinnett.
 93 Jackson Grizzard, Camp's, Warren.
 94 William Hawkins, Martin's, Jones.
 95 Lazarus B. Anderson, 318th, Baldwin.
 96 Hannah Christie, w., 11th, Effingham.
 97 Fleming Pointer, Davis's, Clarke.*
 98 Robt. Thompson, Sen., sol., Tuggle's, Merriwether
 99 Hugh Boothe, George's, Appling.*
 100 Maston Roland, Bowers's, Elbert.
 101 W. A. David, of Cherokee, Latimer's, De Kalb.*
 102 Peter J. Harris, 588th, Upson.
 103 George Cotton, Sen., r. s., Lynn's, Warren.
 104 Charles Haynie, s. i. w., Colley's, Oglethorpe.
 105 John Whitlow, Morgan's, Clarke.
 106 Mary Marcom, w., Bailey's, Camden.
 107 William R. M'Gruder, r. s., 119th, Richmond.
 108 Samuel Harper, or., Moseley's, Coweta.
 109 Sarah Tatum, w., Brooks's, Muscogee.
 110 Enoch J. Moore, Reid's, Gwinnett.
 111 Hyram Mercer, Young's, Wilkinson.
 112 James F. Buckelew, Derrick's, Henry.
 113 John W. Hughes, Hughes's, Habersham.
 114 Solomon M. Laney, Colquhoun's, Henry.
 115 Isaiah Savell, Baugh's, Jackson.*
 116 Benjamin Yarbrough, blind, Douglass's, Telfair.*
 117 James R. Lane, Taylor's, Putnam.*
 118 Nathan W. Haines, Sinquefield's, Washington.
 119 James Dickeson, Liddell's, Jackson.*
 120 James G. Hall, Ball's, Monroe.*
 121 Thomas Lee, M'Millon's, Lincoln.*
 122 Vines Daily, Mason's, Washington.*
 123 Robert Jackson's ors., Lane's, Morgan.
 124 Jared Tomlinson, Rainey's, Twiggs.
 125 Oliver Hancock, Laurence's, Pike.
 126 Hillery Allegood, Jr., Evans's, Laurens.
 127 Angless Scarborough, w., Oliver's, Twiggs.
 128 John S. Allen, 123d, Richmond.*
 129 John R. Tucker, Dupree's, Washington.*
 130 Daniel M. Luke, Stone's, Irwin.*
 131 Mary A. Bostick, w., Ellis's, Pulaski.
 132 Swan H. Skelton, Stower's, Elbert.*
 133 David Smith, r. s., Bush's, Burke.
 134 Hezekiah Wood, Dilman's, Pulaski.*
 135 Ransom Griffin, Mobley's, De Kalb.*

- 136 William Hughes, Herndon's, Hall.
 137 Cain Evans, Price's, Hall.*
 138 Ann Studdard, w., Clegg's, Walton.
 139 James M. Potts, Riden's, Jackson.
 140 John Varner, sol., Stanfield's, Campbell.*
 141 Jesse Kitley, 779th, Heard.*
 142 John Miars's ors., Hill's, Monroe.
 143 Rhody Harris, w., Compton's, Fayette.*
 144 Jonathan Lewelling, 250th, Walton.
 145 James Denmer, r. s., Welche's, Habersham.
 146 James M'Leod, Burnett's, Lowndes.
 147 Malachi W. Davis, Barron's, Houston.*
 148 James B. Morgan, Jr., Ross's, Monroe.
 149 Absalom T. Davis, Herndon's, Hall.
 150 Charles Sanford, Lester's, Monroe.*
 151 Wyatt R. Parks, Rainey's, Twiggs.
 152 Mordecai Sheftall, Sen., sol., 2d, Chatham.*
 153 Thomas J. Rivers, Newsom's, Warren.
 154 Elias Dilda, Ellis's, Rabun.
 155 Aaron Wooten, Griffin's, Hall.
 156 Joel Coffee, Sen., Coffee's, Rabun.
 157 Thomas Simpson, Jordan's, Bibb.*
 158 James M'Korkle, 574th, Early.
 159 Charles Knoles, Gittens's, Fayette.
 160 Ann Beals, w., 2d, Chatham.
 161 Philip L. Albritton, Hendon's, Carroll.
 162 William Walker's ors., Martin's, Stewart.
 163 George Freeland, Sanderlin's, Chatham.
 164 Roden Tant, 120th, Richmond.
 165 Adolphus Sabal, 120th, Richmond.*
 166 John Jones, Say's, De Kalb.
 167 Henry Ball, miller, 510th, Early.
 168 Buford Bird, s. l. w., 604th, Taliaferro.*
 169 Richard Sisson, Smith's, Habersham.
 170 David N. Buckhalter, Watson's, Marion.
 171 Joseph P. Hackney, sol., Pollard's, Wilkes.
 172 John Moore's ors., Sen., Campbell's, Wilkes.
 173 Daniel Reed, 2d section, Cherokee.*
 174 William Taylor, Mitchell's, Marion.*
 175 William Haslett, Griffin's, De Kalb.
 176 Joshua Smith, Sen., r. s., Dobbs's, Hall.
 177 John Gregory, Marsh's, Thomas.
 178 Charles B. Jordan, sol., Crow's, Merriwether.
 179 James Lambert, Gibson's, Decatur.
 180 John Christian, Frasier's, Monroe.
 181 Elizabeth Mathews, w. r. s., Gunn's, Jefferson.
 182 Bennett Tuck, Buck-branch, Clarke.

- 183 William Sallett, 22d, M'Intosh.*
- 184 John Hawkins, Underwood's, Putnam.
- 185 Mary Massey, w., Chandler's, Gwinnett.
- 186 Solomon Bridges, 466th, Monroe.*
- 187 William Johnson, Bishop's, Henry.
- 188 John Starkey Wilson, Ellsworth's, Bibb.
- 189 James P. Ellis, 466th, Monroe.
- 190 Marshall Covington, Covington's, Pike.
- 191 Wyley Parish, Harrison's, Decatur.
- 192 Lewis Smith, Mason's, Washington.*
- 193 Hilary H. Argo, Givins's, De Kalb.
- 194 Zachariah Jewell, sol., 56th, Emanuel.*
- 195 John Garrett, or., Wood's, Morgan.
- 196 Sarah Davis w., Gunn's, Jefferson.
- 197 John B. Maloney, Wynn's, Gwinnett.*
- 198 William Veal, Jr., Say's, De Kalb.
- 199 John Flowers, Groce's, Bibb.
- 200 Marion Cape, Coxe's, Franklin.
- 201 John Oliver, Dupree's, Washington.*
- 202 Sarah Riley, w., Watson's, Marion.
- 203 Jacob Bateman's ors., 600th, Richmond.
- 204 Augustus H. Palmer, 419th, Walton.
- 205 Elizabeth Keen, w. r. s., Blackshears's, Laurens.
- 206 Benjamin F. Shumate, Cher., Latimer's, De Kalb.
- 207 Henry Wilson, Marshall's, Crawford.
- 208 William M'Glawn, Thaxton's, Butts.
- 209 William H. Tisdell, 69th, Burke.*
- 210 Joseph M'Kinney, Sen., sol., Rutland's, Bibb.
- 211 Celia Morris, w. r. s., Sims's, Troup.
- 212 William Griffin, Killen's, Decatur.*
- 213 Samuel Owens, Mashburn's Pulaski.*
- 214 Joseph W. Hardy, 242d, Jackson.
- 215 James Holzendorf, Hall's, Camden.
- 216 John Houston, 672d, Harris.*
- 217 Riley Burnett, Burgess's, Carroll.*
- 218 Young Vickers, Hanner's, Campbell.
- 219 James Wright, Hendon's, Carroll.
- 220 William Hornsby, 271st, M'Intosh.*
- 221 Dillard Burgess, 585th, Dooly.*
- 222 Warren Taylor, Grier's, Warren.*
- 223 Samuel R. Weems, Dearing's, Henry.*
- 224 Richmond Howell, Hatton's, Baker.*
- 225 Bailey Pippin, 470th, Upson.
- 226 William B. Stallings, Lane's, Morgan.
- 227 English Pepper, Kendrick's, Monroe.
- 228 William M. C. Jepson, Flynn's, Muscogee.
- 229 William Hood, Stephens's, Habersham.

- 230 William Waters, 1st, Chatham.*
 231 John M'Vay, s. l. w., 535th, Dooly.
 232 Ashley Nelson, Lane's, Morgan.
 233 Andrew Truluck, Marsh's, Thomas.
 234 John H. Dent, Stanfield's, Campbell.
 235 Reuben Jordan, Deavours's, Habersham.
 236 George W. Clack, 249th, Walton.
 237 George B. M'Collum, Wheeler's, Pulaski.
 238 Jacob Stanley, Robinson's, Fayette.
 239 William E. Dubose, M'Dowell's, Lincoln.*
 240 Ann Fretwell, w., Crow's, Pike.
 241 Cornelius Gibbs, Jr., Henson's, Rabun.*
 242 James C. Sullivan, Parham's, Harris.*
 243 Amy Brumbelow, w., Phillips's, Monroe.
 244 John Bleach, Newman's, Thomas.
 245 Dempsey Simmons's ors., Candler's, Bibb.
 246 Larkin C. Dempsey, 406th, Gwinnett.
 247 Ashur Jackson, Watson's, Marion.*
 248 Howell Sasser, 80th, Scriven.
 249 Elbert Barnton, Hampton's, Newton.
 250 Absalom Bidell, 672d, Harris.*
 251 Rebecca Hewell, w., 168th, Wilkes.*
 252 John S. Perkins, 75th, Burke.
 253 Chaney Wooten, Tilley's, Rabun.
 254 Robert Birdsong, Candler's, Bibb.
 255 Sampson Massey's or., Williams's, Washington.
 256 David W. Culpepper, Martin's, Laurens.
 257 Enoch Groover, Peavy's, Bulloch.*
 258 Simeon M'Clendon, Britt's, Randolph.*
 259 John M. Holladay, Hart's, Jones.
 260 Shepherd G. Lane, Kelly's, Jasper.
 261 Zachariah Harlin's ors., Derrick's, Henry.*
 262 Hezekiah W. Pharr, Miller's, Jackson.
 263 William J. Pullen, 141st, Greene.*
 264 James Love, 293d, Jasper.*
 265 Underhill H. More, Whitfield's, Washington.
 266 John Wise's ors., Barwick's, Washington.
 267 Robert D. Moon, Howard's, Oglethorpe.*
 268 Nimrod E. Ducker, Smith's, Houston.*
 269 David D. Foldes, 362d, Jasper.*
 270 Duncan Lockbar, Gittens's, Fayette.*
 271 Martin Palmer, 27th, Glynn.*
 272 Benjamin Gachett's ors., Covington's, Pike.
 273 John Harkins, Dyer's, Habersham.*
 274 Hiram Hamilton, Berry's, Butts.*
 275 Andrew M'Math, Newman's, Thomas.*
 276 Henry H. Moseley, Gray's, Henry.*
 277 James E. Wincey, 334th, Wayne.*

- 278 Thomas Slaughter, Pace's, Putnam.*
279 Sarah Sullivan, w., 600th, Richmond.
280 Thompson Eperson, Field's, Habersham.
281 Solomon Barefield, sol., 108th, Hancock.
282 James Eubank, Lamberth's, Fayette.
283 Martha Johnson, w., 118th, Hancock.
284 Margaret Lindsey, or., 72d, Burke.
285 Palmer A. Higgins, Hall's, Butts.
286 Sheriff Bruister, sol., Calhoun's, Harris.*
287 Martin Crow, Mackleroy's, Clarke.
288 Henry G. Hing, Wynn's, Gwinnett.
289 John Barr, Candler's, Bibb.*
290 Elizabeth Tabor, w. r. s., White's, Franklin.*
291 James Hunton's ors., Griffin's, Merriwether.
292 Allen Wigley, Hamilton's, Gwinnett.
293 Willis R. Ivie, M. Brown's, Habersham.
294 Ripley's three orphans, Hobkerk's, Camden.
295 Nancy L. Collier, w., Morgan's, Clarke.
296 Willis Hurst, Griffin's, Burke.
297 William Hodges, sol., Southwell's, Tatnall.
298 John C. Digby, Varner's, Merriwether.*
299 George W. Cannon's ors., Collier's, Monroe.*
300 Henry Anderson, Groover's, Thomas.*
301 Henry Vincent, Jr., Rooks's, Putnam.*
302 John Brock, M'Daniel's, Pulaski.
303 James Brown, Peavy's, Bulloch.*
304 Richardson Booker, Jr., 559th, Walton.
305 Mary Ramsay, w., Willis's, Franklin.
306 John D. Prater, 470th, Upson.*
307 Henry Carver, Whitehead's, Habersham.
308 Milley Tatum, w. r. s., Kendrick's, Monroe.*
309 Obadiah Smith, Bush's, Pulaski.
310 Joshua Whitaker, sol., Culbreath's, Columbia.*
311 William L. Astin, sol., 142d, Greene.*
312 William Roberson, Morrison's, Appling.
313 Josiah Burgess, r. s., 373d, Jasper.*
314 Dolison Prichard, Marshall's, Putnam.
315 John Andrews, Hearn's, Butts.*
316 John N. Harris, 693d, Harris.*
317 David Edingfield, Jr., 53d, Emanuel.
318 Sarah Tate, w., Williams's, Decatur.
319 Oliver W. Stephens, 15th, Liberty.
320 James A. Everett, Marshall's, Crawford.
321 William Harrison, Head's, Butts.
322 Silas Wray, Griffin's, Merriwether.
323 Clement T. Kennedy, May's, Monroe.*
324 James H. Sandridge, Lunsford's, Elbert.

District No 9

District No 1

N. Carter-Luth N.Y.

A MAP of the 10th. DISTRICT 1st SECTION

of originally Cherokee, now

UNION COUNTY

James F. Smith

Scale of 760 chains to an inch

TENTH DISTRICT, FIRST SECTION, CHEROKEE.

- 1 Henry Tillman, 394th, Montgomery.
- 2 Jesse Ricketson, Jr., Stewart's, Warren.*
- 3 Lavisa Bags, w., Gunn's, Jefferson.*
- 4 Thomas Jerman, 600th, Richmond.
- 5 Sarah Terrell, w., Chambers's, Gwinnett.
- 6 Jesse Watson, Sinclair's, Houston.
- 7 Tucker Malding, George's, Appling.
- 8 Charles Hammond, Thaxton's, Butts.*
- 9 Jonathan Prewit, Smith's, Madison.
- 10 George F. Geyer, 9th, Effingham.*
- 11 Ishmael Broome, Lynn's, Warren.*
- 12 Robert Hamilton, Hamilton's, Hall.*
- 13 Uriah Sparks, M'Culler's, Newton.*
- 14 Edmond Raines, r. s., Jones's, Morgan.*
- 15 William Griffin, Camp's, Baker.*
- 16 Joseph Foshee, Arrington's, Merriwether.*
- 17 Robert Caldwell, Taylor's, Jones.
- 18 John W. Stozer, Curry's, Merriwether.
- 19 William L. Burke, Talley's, Troup.*
- 20 Frances Martin, w., 242d, Jackson.
- 21 John Goodman, Justice's, Bibb.
- 22 Benjamin Coxwell, Downs's, Warren.
- 23 Lawrence Holt, Baismore's, Jones.
- 24 Ransom Tedder, Dobbs's, Hall.
- 25 Nelson Garnett, Huchinson's, Columbia.*
- 26 William Hyman, Lynn's, Warren.*
- 27 John M'Vay, 535th, Dooly.
- 28 Mary M'Duffee, w., Blackstock's, Hall.
- 29 Charles Dames's ors., 122d, Richmond.
- 30 Lovett L. Brown, Wood's, Jefferson.
- 31 Harvey M. Mays, Fleming's, Franklin.
- 32 Winnifred Carter, w., 175th, Wilkes.
- 33 James Jordan, Higginbotham's, Madison.*
- 34 John Leftwick's ors., Thaxton's, Butts.
- 35 David V. T. Pool, Martin's, Newton.*
- 36 John S. Thompson, Newman's, Thomas.*
- 37 Abraham Houseworth, Morton's, De Kalb.*
- 38 Jones Wynn's ors., Vining's, Putnam.
- 39 Baker's three orphans, 406th, Gwinnett.
- 40 William Henson, Jr., Roberts's, Hall.
- 41 Jesse Mobbs, Thomas's, Clarke.

- 42 William Pearson's ors., Butts's, Monroe.
43 Thomas Bryan, Sen., r. s., Sewell's, Franklin.*
44 George W. Nicholson, Howard's, Oglethorpe.
45 Goodwin Miller, 454th, Walton.*
46 John M'Kinne Cooper, or., Fitzpatrick's, Chatham
47 Hiram Mill Irons, Jordan's, Bibb.*
48 William Howard, Young's, Jefferson.*
49 James Sharpe, Candler's, Bibb.*
50 Jacob Kitchens, s. l. w., Kendrick's, Putnam.
51 Edmund May, Jr., Sparks's, Washington.*
52 Betsey Ann Evans, w., 278th, Morgan.
53 Joshua Horn, M'Gehee's, Troup.*
54 George W. Odams's ors., Monk's, Crawford.
55 Landoni Hamwick, Brown's, Habersham.*
56 Isaac Butler, Newman's, Thomas.
57 Thomas E. Baker, or., 15th, Liberty.
58 James H. M'Ewen, Jones's, Madison.
59 Henry D. Pane, s., Griffin's, Fayette.
60 John N. Fry, Sanderlin's, Chatham.*
61 Leonard Steed, Sen., Bell's, Columbia.*
62 Eason Lee, Hannah's, Jefferson.
63 Reuben Edwards, sol., Phillips's, Jasper.
64 John Seay, sol., Lay's, Jackson.
65 Harriet King, w., Fitzpatrick's, Chatham.
66 Peter Y. Crow, Higginbotham's, Rabun.
67 Joseph Tucker, 640th, Dooly.*
68 John Holladay's ors., Hart's, Jones.
69 George W. Stewart, 574th, Early.*
70 Peterson G. Brogden, Dearing's, Butts.*
71 Mary King, w., Rook's, Putnam.
72 Peggy Garner, w., Barnett's, Clarke.*
73 Robert Maxwell, 166th, Wilkes.*
74 George Duren, Sen., Martin's, Pike.
75 Absalom Gulliatt, 175th, Wilkes.
76 Ebenezer Folsom, Lester's, Pulaski.*
77 John J. Howell, Sinclair's, Houston.
78 Margarett Barnett, w. r. s., Orr's, Jackson.
79 William Crafton, Robison's, Washington.*
80 Willis Youngblood, Liddell's, Jackson.
81 Joseph Thigpen, Mashburn's, Pulaski.
82 Robert A. Steele, Crawford's, Morgan.*
83 James Perkins, Thompson's, Henry.
84 John Grubbs, Bridges's, Gwinnett.
85 Rachael Akeridge, w., 633d, Dooly.*
86 Thomas Hobbs, Newsom's, Warren.
87 Alexander Scott, M'Gill's, Lincoln.*
88 Jacob Prewett, Taylor's, Elbert.

- 89 David A. Barnwell, Burgess's, Carroll.
90 James Middleton, Cleland's, Chatham.*
91 Ursula Harvey, w. r. s., Kendrick's, Putnam.
92 William Mitchell, sol., Walker's, Harris.
93 Martha S. Davis, 168th, Wilkes.
94 Wyley F. Bishop, Dyer's, Habersham.
95 John Thompson, sol., 249th, Walton.*
96 Zealous Miller, Perry's, Baldwin.
97 William Norris, Reid's, Gwinnett.
98 John King, sol., Dilman's, Pulaski.*
99 Nancy Harvey, or., Kendrick's, Putnam.*
100 Burwell Batterell, 702d, Heard.
101 Ignitius Ward, Young's, Wilkinson.
102 Henry Spratulus's ors., 166th, Wilkes.
103 Mastin Pruiett, Reid's, Gwinnett.
104 Thomas Hairston, Foote's, De Kalb.
105 Lewis Gibson, 398th, Richmond.*
106 Ambrose Witcher, Smith's, Madison.
107 John Nash, Sen., Wynn's, Gwinnett.
108 William H. Mallory, Whisenhunt's, Carroll.
109 Wm. K. Williams, f. a., Haygood's, Washington.
110 Daniel M. Lloyd, 289th, Jasper.
111 William W. Taylor, Maguire's, Gwinnett.*
112 Hiram Scott, M'Dowell's, Lincoln.*
113 Seaborn H. Peaterson, 75th, Burke.*
114 William Warthen, or., Garner's, Washington.
115 Matthias M'Cormick, sol., Dilman's, Pulaski.
116 John Henry Stibbs, Valleau's, Chatham.
117 Alfred Butler, M'Ginnis's, Jackson.
118 Reuben Warren, Hamilton's, Gwinnett.
119 Stephen Jinnins, Eller's, Rabun.
120 William B. Hicks, Hood's, Henry.
121 Edmund B. Hattaway, Allen's, Clarke.
122 Milton B. Fluker, Martin's, Washington.
123 David Stephens, Martin's, Newton.
124 Benjamin Robertson, Jr., Daniel's, Hall.
125 William S. Jones, Smith's, Elbert.*
126 Robert Walker, Foote's, De Kalb.
127 Asa Musslewhite, M'Daniel's, Pulaski.*
128 Nancy Slaten, w., Seay's, Hall.
129 John Hardaway, Perryman's, Warren.
130 Thomas P. Dingler, Prophet's, Newton.
131 Solomon Lee, s. l. w., Garner's, Coweta.
132 Matthew M. Pinder, id., Barker's, Gwinnett.
133 Stephen B. Hester, Jr., Rick's, Laurens.
134 Wilson Dawson, Lynn's, Warren.
135 James Gilbert, Barker's, Gwinnett.
136 Stephen Treddwell, r. s., 702d, Heard.

- 137 Solomon Barefield, 108th, Hancock.
- 138 Elizabeth Dent, w., Taylor's, Putnam.
- 139 Rebecca Odam, w., Barwick's, Washington.
- 140 William Daniel, Smith's, Houston.
- 141 Christain Cope's ors., 9th, Effingham.
- 142 John O. Jordin, Smith's, Habersham.
- 143 Joel Estes, Jr., Reid's, Gwinnett.
- 144 Edmund Herring, sol., Killen's, Decatur.
- 145 Archibald Polk, Hargrove's, Newton.*
- 146 Durant Foskey, 56th, Emanuel.*
- 147 Edmund Liles, 333d, Wayne.*
- 148 Henry B. Horton, Bivins's, Jones.
- 149 James M. Everett, Goodwin's, Houston.
- 150 Susan Denby, w., 103d, Hancock.*
- 151 Jonathan Shochley, r. s., Ross's, Monroe.
- 152 John H. Brodnax, sol., Coker's, Troup.*
- 153 John Hudgins, Dyer's, Habersham.
- 154 Marcus L. Bunn, Calhoun's, Harris.*
- 155 Joannah Harris, w., Taylor's, Elbert.
- 156 Sarah Taylor, w., Wood's, Morgan.
- 157 Jesse Matthews, Morris's, Crawford.*
- 158 Joseph Ford, Stewart's, Warren.*
- 159 John G. Tankersley, Murphy's, Columbia.
- 160 Tolbert Arthur, Hall's, Oglethorpe.
- 161 Benjamin Samuil, Jr., Jones's, Lincoln.*
- 162 Matthew Amberson, Jones's, Morgan.
- 163 John Yarber, Morris's, Crawford.
- 164 William Terrill, s. i. w., Taylor's, Elbert.
- 165 Moses Watkins, sol. in '92, Espy's, Clarke.
- 166 Philip Matthews's ors., Cleland's, Chatham.*
- 167 John Williams, Hand's, Appling.
- 168 Charles F. Rapp, Valleau's, Chatham.
- 169 William Chavers, 777th, Randolph.
- 170 William Tynan, Sanderlin's, Chatham.*
- 171 Mary C. Bergan, or., 9th, Effingham.
- 172 George Blitch, 10th, Effingham.*
- 173 William S. Whitten, Willis's, Franklin.
- 174 Robert Malone, sol., Williams's, Decatur.
- 175 John Reddick, or., Paris, Burke.
- 176 James Anderson, sol., Seally's, Talbot.
- 177 John Dean, Kelly's, Elbert.*
- 178 Abraham S. Coriell, 398th, Richmond.*
- 179 Joseph Janson, 34th, Scriven.
- 180 Anderson's six orphans, 121st, Richmond.
- 181 William Thomas Delegat, 22d, M'Intosh.
- 182 Arthur Johns, 293d, Jasper.
- 183 Christian Broadwell, w. r. s., Liddell's, Jackson.*

TENTH DISTRICT, FIRST SECTION, CHEROKEE. 41

- 184 Hannah Terry, w. r. s., Newsom's, Warren.
185 Charles Womack, sol., Norris's, Monroe.
186 James Peay, 600th, Richmond.*
187 James Upton, Whisenhunt's, Carroll.
188 Randolph Edes, sol., Orr's Jackson.
189 John G. Smith, Blount's, Wilkinson.
190 Solomon Baker, Winter's, Jones.
191 Elizabeth Prior, w., Wood's, Morgan.
192 James Davis, Evans's, Fayette.
193 William Fason, r. s., 117th, Hancock.
194 William Arnold, Sen., r. s., Scroggins's, Oglethorpe
195 John M. Beavers, 295th, Jasper.
196 Amelia Horn, or., 145th, Greene.
197 John Owen, Polhill's, Burke.
198 David Patrick, r. s., Hall's, Oglethorpe.
199 Henry H. Hand, sol., Iverson's, Houston.
200 Abijah Catlin, 143d, Greene.
201 William Smith, Kelly's, Elbert.
202 Thomas H. Persons, Norris's, Monroe.
203 Moses V. Ellison, Givens's, De Kalb.
204 Joseph R. Turnbull, 561st, Upson.
205 Mary S. Mathis, Rooks's, Putnam.
206 David Sutley, Moore's, Randolph.
207 William Keele, Welche's, Habersham.
208 Thomas Parnell's ors., 2d section, Cherokee.
209 John L. Shelby, 535th, Dooly.
210 John Freeman, 34th, Scriven.
211 Davis Whitehead, M'Coy's, Houston.*
212 Caroline N. Pepper, w., 271st, M'Intosh.
213 Ephraigm Pennington, sol., Lamberth's, Fayette.
214 Henry Smith, Gunn's, Jones.*
215 Francis Darrence, Brewton's, Tatnall.
216 Abraham Holder, 589th, Upson.
217 Ira Wood, Hobkerk's, Camden.*
218 Ingram Parr's or., Mangum's, Franklin.
219 Mitchell Jordan, Wilcox's, Telfair.
220 Jeremiah B. Hancock, Morris's, Crawford.
221 James M'Guffey, Say's, De Kalb.
222 Johnston M'Elroy, Gittens's, Fayette.
223 Jethrew Arline, Martin's, Laurens.
224 Jacob Crotwell, 404th, Gwinnett.
225 Jemima Blair, w., Walker's, Columbia.
226 Elhanan Wells, Price's, Hall.*
227 William E. Mann, Vining's, Putnam.
228 Aner Owen, w., Hamilton's, Hall.
229 John Sappington, r. s., House's, Henry.*
230 David L. Wilkins, Duke's, Carroll.

- 231 Henry Mitchell, sol., Gittens's, Fayette.
- 232 Frances Howell, w., Howard's, Oglethorpe.
- 233 Davi H. Jones, Brewer's, Walton.
- 234 James Awood, Harris's, De Kalb.
- 235 Rubin Favours, Phillips's, Talbot.
- 236 Elijah M'Coy, 3d section, Cherokee.
- 237 Martha Hemphill, w., 279th, Morgan.
- 238 Nathan Roberts, sol., 49th, Emanuel.*
- 239 James Smith, Higginbotham's, Madison.*
- 240 James Anderson, Studstill's, Lowndes.
- 241 Stephens Powell, 535th, Dooly.*
- 242 William Callaway, Lester's, Monroe.
- 243 James S. Jones, Butts's, Monroe.*
- 244 Charles Hunter, sol., Rainey's, Twiggs.*
- 245 John Goodson, Kendrick's, Putnam.
- 246 Abraham Perkins, 141st, Greene.
- 247 William Wilde, Justice's, Bibb.
- 248 William Arnold, Sen., Jenkins's, Oglethorpe.
- 249 Jesse Thompson, Reid's, Gwinnett.
- 250 Jane Clark, w. r. s., Burnett's, Lowndes.
- 251 Michael Peacock, Walden's, Pulaski.*
- 252 William Godfrey, 14th, Hancock.
- 253 James Almand, Howell's, Elbert.
- 254 Francis Foster, 419th, Walton.*
- 255 Nathaniel Griggs, sol., Higginbotham's, Carroll.
- 256 John Love, sol., Stanfield's, Campbell.*
- 257 John Magner, Groce's, Bibb.*
- 258 Benjamin H. Emmerson, Winter's, Jones.
- 259 John P. Henry, Shearer's, Coweta.
- 260 Robert K. Thompson, Wynn's, Gwinnett.
- 261 Francis Mayfield, or., Butts's, Monroe.
- 262 Allison Caison, Green's, Ware.
- 263 Thomas Redding, sol., Ross's, Monroe.
- 264 Elisha C. Barnett, Price's, Hall.
- 265 Patrick O'Reiley, Valleau's, Chatham.*
- 266 Charles Rieleey, 119th, Richmond.*
- 267 Middleton Thompson, Morgan's, Clark.
- 268 Gideon Holsey, sol., 116th, Hancock.
- 269 Nancy Spradley, w., Chill's, Marion.
- 270 Thompson M. Henson, Keener's, Rabun.
- 271 Henly Snow, Nesbit's, Newton.*
- 272 William Clements, s. l. w., 761st, Heard.*
- 273 Mark Russell, Howard's, Oglethorpe.
- 274 Minor of Daniel M'Kinzie, f. a., 555th, Upson.
- 275 Joshua H. Newberry, sol., 1st section, Cherokee.
- 276 David Aughtry, 120th, Richmond.*
- 277 Samuel Norwood, Coxe's, Franklin.

- 278 James W. Frazier, Parham's, Harris.
279 Noah Red, Bush's, Burke.
280 Neill M'Leran, Mashburn's, Pulaski.
281 Andrew M. Norris, Dyer's, Habersham.
282 Hosea W. Henderson, Mashburn's, Pulaski.
283 Richard M'Duff, Williams's, Jasper.*
284 Ambrose K. Blackwell, Price's, Hall.
285 Benjamin P. Shepherd, Jordan's, Harris.
286 Epps Maulden, Fleming's, Franklin.
287 William Falkner, s. i. w., Wilhite's, Elbert.*
288 Margaret Ingram, w., Evans's, Laurens.*
289 James R. Donnan, Rooks's, Putman.
290 Benjamin Franklin, Robinson's, Harris.
291 Alfred B. Reese, of Morgan, Canning's, Elbert.*
292 William Guy, Sweat's, Ware.
293 John Perrion, Herndon's, Carroll.
294 Roland Skinner, Nesbit's, Newton.*
295 William Vaughan, Colley's, Oglethorpe.
296 John Glenn, Neal's, Campbell.
297 James R. Gilbert, Crow's, Pike.
298 Edward Miles, Bell's, Columbia.
299 Frederic Cherry, Chambers's, Houston.
300 Washington G. Atkinson, Berry's, Butts.
301 Sampson Smith, Harris's, Crawford.
302 Thomas Rusk, 559th, Walton.
303 Rebecca Heeth, w., Johnson's, Warren.
304 Sarah M. Clements, w., Smith's, Madison.*
305 William Kees's ors., Bell's, Burke.
306 John Barge, Neal's, Campbell.
307 William L. Edmundson, Howell's, Troup.
308 Willis Whitaker, Williams's, Washington.
309 G. Palmer's minors, f. a., Streetman's, Twiggs.
310 Benjamin Borum's ors., Morgan's, Madison.
311 Wylie J. Garrard, Blackstock's, Hall.
312 Mark Castleberry, Jr., 2d section, Cherokee.
313 William M. Jones, Prescott's, Twiggs.
314 Charlotte M'Leod, w., Heard's, De Kalb.
315 John F. Simmons's ors., Peace's, Wilkinson.
316 Shadrack Traywick, 118th, Hancock.
317 James Helton, sol., York's, Stewart.
318 William Venable, sol., Robinson's, Fayette.
319 Henry Gaither, Capt. Prophett's, Newton.
320 Robert M. Stell, Tuggle's, Merriwether.*
321 Theophilus Holcomb, mi., Stephens's, Habersham
322 Reuben S. Hatcher, Smith's, Wilkinson.*
323 Austin A. Bryant, sol., Stanfield's, Campbell.*
324 Lewis Sholars, Willingham's, Harris.

SIXTEENTH DISTRICT, FIRST SECTION, CHEROKEE.

- 1 Jesse Adams, Derrick's, Henry.
- 2 William M. Perry, Bryan's, Monroe.
- 3 John W. Robinson, Craven's, Coweta.
- 4 John M'Colester's ors., Stower's, Elbert.
- 5 Joel C. Turman, 124th, Richmond.*
- 6 John C. Allen, 145th, Greene.*
- 7 Mary Goolsby, w. r. s., Green's, Oglethorpe.*
- 8 Spire A. Langston, Johnson's, De Kalb.
- 9 John Harris, Reid's, Gwinnett.
- 10 Elizabeth Grant, or., Ellsworth's, Bibb.
- 11 Sterling S. Snellgrove, Johnson's, Bibb.*
- 12 Elijah Graham, Hand's, Appling.
- 13 James Miller, Daniel's, Hall.
- 14 Prior L. Davis, Grice's, Oglethorpe.*
- 15 Anderson Abercrombie, sol., 102d, Hancock.*
- 16 Charles Bradford's ors., Bridges's, Gwinnett.
- 17 Joshua Gunter, Hudson's, Marion.*
- 18 Benjamin Avent, Edwards's, Talbot.*
- 19 Bud Lee, Mimmes's, Fayette.
- 20 Andrew M'Elroy, sol., Butts's, Monroe.*
- 21 Nancy Orr, w., Miller's, Jackson.
- 22 Henry Barrow, Gittens's, Fayette.
- 23 James Bell, Hines's, Coweta.*
- 24 Bryant Parker, 419th, Walton.
- 25 Nancy Zachry, or., Martin's, Newton.
- 26 Ludwell E. Malone, Martin's, Pike.
- 27 William Ward, Taylor's, Elbert.
- 28 George W. Barnes, 4th, Chatham.
- 29 William Sawyer, Morris's, Crawford.
- 30 William L. Nance, Ross's, Monroe.
- 31 Burrell M'Cullers, sol., Kelly's, Jasper.
- 32 Arnold B. Fussell, Sweat's, Ware.*
- 33 William Gilpin, Taylor's, Putnam.*
- 34 William Seals, Roberts's, Hall.
- 35 John R. Watkins, Peek's, Columbia.
- 36 William Jones's ors., Sullivan's, Jones.
- 37 (fr.) James Johnson, Camp's, Baker.
- 38 Barbara Merritt, w. r. s., 364th, Jasper.
- 39 Anna Moody, w. r. s., Hatchett's, Oglethorpe.
- 40 John Wright, r. s., M'Linn's, Butts.
- 41 Thomas Nichells, Dyer's, Habersham.

- 42 Charles R. Cosby, Cleggs's, Walton.
43 Abraham Gorden, House's, Henry.*
44 James W. Freeman, Athens, Clarke.
45 John S. C. M'Donald, 430th, Early.*
46 Littleton P. Hairston, Shearer's, Coweta.*
47 Alexander Hall, Kendrick's, Monroe.
48 John G. Pullin, Derrick's, Henry.*
49 Abel O. Embry, Heard's, De Kalb.*
50 Josiah Smith, Moffett's, Muscogee.*
51 Edward Meador, 249th, Walton.
52 John M'Lean, Nichols's, Fayette.
53 James J. Walker, 165th, Wilkes.
54 Jesse Herring, Jr., Reid's, Gwinnett.*
55 John Clark, Sanderlin's, Chatham.*
56 Anderson Nawlin, Jones's, Morgan.*
57 Solomon Jones, Hobbs's, Laurens.*
58 Burrell Pope, Holt's, Talbot.
59 Moses Ham, 20th, Bryan.*
60 Isaac Morrison, Alexander's, Jefferson.*
61 Dawson Weaver, Blount's, Wilkinson.*
62 Leroy Hammond, 406th, Gwinnett.*
63 Drewry Jeffreys, Brown's, Habersham.*
64 Matthew Bones's ors., Higginbotham's, Madison.
65 William Thornton, Gay's, Harris.
66 Darling P. Keadle, Hutson's, Newton.*
67 Elizabeth Reese, w., Harris's, Columbia.
68 S. H. Gilmore's ors., Talley's, Troup.
69 Francis Farrar, sol., Thomas's, Clarke.*
70 Reuben Hembree, Herndon's, Hall.
71 James H. Gaines, Brewer's, Monroe.
72 Thomas H. Parks, Scroggins's, Oglethorpe.*
73 Daniel Walling, Sen., Seay's, Hall.
74 Matthew J. Pass, s. l. w., Green's, Oglethorpe.
75 William H. Farmer, Willis's, Franklin.
76 Noah Lambert, sol., Killen's, Decatur.
77 Martha Akins, w., Folsom's, Lowndes.*
78 Thomas Florence, Levritt's, Lincoln.*
79 Demp. Wheddons's ors., Barwick's, Washington.
80 David Madden, Sen., Madden's, Pike.*
81 John T. Cox, Norris's, Monroe.*
82 Reason Burnett, Bower's, Elbert.*
83 Noel Crawford, 145th, Greene.*
84 Benjamin Cobb, Riden's, Jackson.*
85 James Greene, Mitchell's, Marion.
86 William H. Herrin, Head's, Butts.*
87 William Bond's ors., Reid's, Gwinnett.
88 John R. Allen, Kendrick's, Monroe.*

- 89 Conrod Augley, r. s., Hicks's, Decatur.
90 James Stephens, 417th, Walton.*
91 Hartwell Adams, 454th, Walton.*
92 Isaac B. Williamson, Bustin's, Pike.
93 John Hitchcock, Alberson's, Walton.
94 Zachariah Bailey, Morton's, De Kalb.*
95 Frances N. Taylor, w., 364th, Jasper.*
96 John Groover, Peavy's, Bulloch.*
97 William Clark, Jr., Park's, Walton.*
98 Martha Robuck, w., Bryan's, Pulaski.*
99 James Whitten, Price's, Hall.*
100 Jesse Daniel, s. l. w., 600th, Richmond.
101 James Smith, Sanderlin's, Chatham.*
102 Silas Yarbrough, 362d, Jasper.
103 Mary Ann Turner, w., 1st, Chatham.
104 George W. Wigley, Mullen's, Carroll.
105 William Goff, Curry's, Wilkinson.
106 (fr.) Benjamin B. Hardin, Dozier's, Columbia.
107 John A. Fleming, Huey's, Harris.
108 John S. Harris, Butts's, Monroe.
109 Augustus Lamkin, Levritt's, Lincoln.*
110 Philip C. Gieu, 320th, Baldwin.*
111 Alice Deadwylder, w. r. s., Wilhite's, Elbert.
112 James H. Couper, 26th, Glynn.
113 Daniel Wilson, Walker's, Harris.*
114 John Anderson, 656th, Troup.*
115 Thomas Hopper, s. i. w., Guice's, Oglethorpe.*
116 Enoch B. Hudson, Evans's, Laurens.*
117 Nancy Farnall, w., Hicks's, Decatur.*
118 John Barton, r. s., Martin's, Hall.*
119 John T. Bryan, Justice's, Bibb.*
120 John Crumby, Sutton's, Habersham.
121 Kinchen Martin, Wells's, Twiggs.
122 William Lynn, Jones's, Lincoln.*
123 Joseph Anderson, Anderson's, Rabun.
124 John Lightner, Baismore's, Jones.
125 Robert B. Cook, Ballard's, Morgan.
126 Nancy Williamson, w. r. s., Newman's, Thomas.*
127 Strous Melton, Park's, Walton.*
128 Joseph T. Dismuke's or., 104th, Hancock.
129 Stephen H. Neal, Ross's, Monroe.
130 Jeremiah Winter, 124th, Richmond.*
131 John R. Jones, Kendrick's, Monroe.*
132 William Muckleroy, Williams's, Jasper.
133 John Pressley, Jr., 555th, Upson.
134 William P. Price, Price's, Hall.*
135 Seaborn J. Austin, Sapp's, Muscogee.

- 136 Elizabeth Smith, w., 537th, Upson.*
137 Thomas Garner, r. s., Dobbs's, Hall.
138 Isaac W. Raiford's ors., Carswell's, Jefferson.
139 (fr.) Council B. Wolf, Wright's, Laurens.
140 (fr.) William Jones, sol., 103d, Hancock.
141 (fr.) Miller's four orphans, 458th, Early.
142 Hannah Edmundson, w., Bostick's, Twiggs.
143 Joshua Bedenbock, 12th, Effingham.
144 Syrus Callahan, Keener's, Rabun.
145 Charles Black, Smith's, Campbell.
146 Willis Beavers, Allen's, Henry.
147 Robert W. Dukes, 289th, Jasper.
148 Isham Pitman, Thomas's, Crawford.*
149 James Chandler's ors., David's, Franklin.
150 Thomas Pinkard's ors., 466th, Monroe.*
151 Joseph Bryan's ors., Hick's, Decatur.
152 William Glasson, Neal's, Campbell.*
153 John Autrey, sol. 1784-97, House's, Henry.*
154 James Kennedy, Fitzpatrick's, Chatham.
155 Abner F. Taylor, Welche's, Habersham.
156 Jason Johnson, Mason's, Washington.*
157 Mary Bolton, w. r. s., Parham's, Warren.
158 Ransom Shiver, 640th, Dooly.
159 Andrew Wages, 245th, Jackson.*
160 Austin R. Pierce, Hampton's, Newton.*
161 John M'Clain, M'Clure's, Rabun.*
162 Israel Martin, Martin's, Pike.*
163 John Kendrick, 121st, Richmond.*
164 Lucretia Wilkins, id., Woodruff's, Campbell.*
165 Robert E. M'Carthy, Sullivan's, Jones.
166 James Murray, Cutlett's, Franklin.
167 Charles Trippe, Linam's, Pulaski.
168 Thompson Eperson, r. s., Mangum's, Franklin.
169 (fr.) Nancy Taylor, w., Bush's, Pulaski.
170 (fr.) William Riley Naron, Ware's, Coweta.
171 Wilie R. Bell, Hart's, Jones.
172 William Thompson, sol., 466th, Monroe.
173 Joshua Mercer, Buck's, Houston.
174 John Keen, House's, Henry.
175 Thomas Childress, Sen., Alberson's, Walton.
176 Almond B. Alford, Vining's, Putnam.
177 Daniel Martin's ors., Reid's, Gwinnett.
178 James J. Russell, Whitehead's, Habersham.*
179 John F. Taber, Hall's, Oglethorpe.
180 Martin Kendrick, 174th, Wilkes.*
181 Josiah Murphy, Pounds's, Twiggs.
182 John Bowman, Lawrence's, Pike.

- 183 Charles L. Mathews, 146th, Greene.
- 184 Louis Hogue, 466th, Monroe.*
- 185 James Cater, Wynn's, Gwinnett.
- 186 Isacc Scott, Groce's, Bibb.
- 187 Samson M'Carty, Candler's, Bibb.
- 188 Richard Manning, Jr., Maguire's, Gwinnett.
- 189 Samuel Hopper, Anderson's, Rabun.
- 190 Robert Byers, Stephens's, Habersham.
- 191 Samuel Roach, r. s., 510th, Early.
- 192 Thomas Watson, Mullen's, Carroll.*
- 193 Mark S. Anthony, Benson's, Lincoln.*
- 194 Thomas J. Gray, Martin's, Newton.
- 195 John H. Johnson, Hines's, Coweta.
- 196 (fr.) William Murphrey, Lightfoot's, Washington.
- 197 Wootson Roberts, Rhodes's, De Kalb.
- 198 Abner Horn, 561st, Upson.
- 199 Henry W. Tindall, Peurifoy's, Henry.*
- 200 John C. Saunders, Welche's, Habersham.*
- 201 John Williamson, George's, Appling.*
- 202 John E. Bacon, 398th, Richmond.*
- 203 Labron Dees, Linam's, Pulaski.*
- 204 Charles S. Sherby, Smith's, Habersham.
- 205 Uriah Owens, Tompkins's, Putnam.
- 206 William Pullin, Derrick's, Henry.
- 207 Miles H. M'Gehee, Greene's, Oglethorpe.
- 208 Charles Ferguson, Park's, Walton.
- 209 Wade Love, 788th, Heard.
- 210 Winn Lear, Curry's, Wilkinson.*
- 211 John Johnson, sol., Hill's, Harris.
- 212 Richard Lawrence, sol., Bustin's, Pike.
- 213 Elbert Roundtree, 34th, Scriven.
- 214 David Hudgens, Sims's, Troup.
- 215 George W. Huckabay, 687th, Lee.
- 216 John C. Wilkinson, Lunceford's, Wilkes.
- 217 John Ryle, Young's, Wilkinson.
- 218 (fr.) Anderton Stafford, 588th, Upson.
- 219 William W. Smith, Deavours's, Habersham.
- 220 Mary Backley, w., 11th, Effingham.*
- 221 Mark Desabye, 71st, Burke.
- 222 Isaac Higgs, Southell's, Tatnall.*
- 223 Moses Pitman, Martin's, Pike.
- 224 Jesse Brown, r. s., 430th, Early.
- 225 Francis H. Combs, 398th, Richmond.*
- 226 Hugh M'Lin, Ellsworth's, Bibb.*
- 227 Samuel G. Snow's ors., Fenn's, Clarke.
- 228 Biven Booles, 148th, Greene.
- 229 John Cantrell, Chastain's, Habersham.

State Line.

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
36	35	34	33	32	31	30	29	28	27	26	25	24	23	22	21	20	19	18
37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55
72	71	74	69	68	67	66	65	64	63	62	61	60	59	58	57	56	55	54
73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91
108	107	106	105	104	103	102	101	100	99	98	97	96	95	94	93	92	91	90
109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126	127
144	143	142	141	140	139	138	137	136	135	134	133	132	131	130	129	128	127	126
145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162	163
180	179	178	177	176	175	174	173	172	171	170	169	168	167	166	165	164	163	162
181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199
216	215	214	213	212	211	210	209	208	207	206	205	204	203	202	201	200	199	198
217	218	219	220	221	220	223	224	225	226	227	228	229	230	231	232	233	234	235
252	251	250	249	248	247	246	245	244	243	242	241	240	239	238	237	236	235	234
253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270	271
288	287	286	285	284	283	282	281	280	279	278	277	276	275	274	273	272	271	270
289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306	307
314	323	322	321	320	319	318	317	316	315	314	313	312	311	310	309	308	307	306

District No 16

N. Currier's Lith. N.Y.

A MAP of the 17th DISTRICT 1st SECTION

of originally Cherokee, now

UNION COUNTY

James F. Smith

- 230 Samuel Wright, s., Jones's, Lincoln.
 231 Simeon W. Yancy, Edwards's, Talbot.
 232 Jane S. Harden, or., Newman's, Thomas.
 233 James Whaley, 555th, Upson.
 234 William Thompson, Sen., 30th, Scriven.*
 335 John Smith, sol., Brown's, Camden.
 236 Oswell Langley, Loveless's, Gwinnett.
 237 Thomas Knight's ors., Herring's, Twiggs.*
 238 (fr.) Tobias Holland, 608th, Taliaferro.
 239 (fr.) James Ellis, Jr., Dawson's, Jasper.
 240 Rebecca Raines, w., Night's, Morgan.
 241 Allen Banks, Whelchel's, Hall.
 242 William E. Prickett, Roberts's, Hall.
 243 Allen Wood's ors., Martin's, Newton.
 244 Henry Waters, Seay's, Hall.
 245 Thomas B. Bullard, Smith's, Elbert.*
 246 John Fowler, Roberts's, Hall.*
 247 Willis C. Jenkins, Fulks's, Wilkes.
 248 Elijah Garner's ors., Jack's, Clarke.
 249 M. L. & E. J. Williams's ors., 777th, Randolph.*
 250 Richard Purser, Loven's, Henry.
 251 Moses Thompson, Smith's, Houston.
 252 James Hall Bridges, Bridges's, Gwinnett.
 253 James Moore, Vining's, Putnam.
 254 Timothy T. Gnann, 9th, Effingham.*
 255 Aaron Silghman, sol., Lamberth's, Fayette.
 256 Alfred Johnson, 373d, Jasper.*
 257 Joseph Messer, Brady's, Jones.
-

SEVENTEENTH DISTRICT, FIRST SECTION, CHEROKEE.

- 1 Reuben Taylor, Tuggle's, Merriwether.
- 2 Bressie O'Brien, 601st, Taliaferro.
- 3 William Davis, Higginbotham's, Rabun.*
- 4 Gabriel G. Coley, Daniel's, Hall.*
- 5 John Dial, Jr., 2d section, Cherokee.*
- 6 John King, Jr., Baismore's, Jones.
- 7 Richard W. Davis's ors., Downs's, Warren.
- 8 James H. Stedham, Duke's, Carroll.*
- 9 Meshack Maddox, Bustin's, Pike.
- 10 Elias Crews, Brown's, Camden.*
- 11 William Moore, sol., Fenn's, Clarke.*
- 12 George Brown, Ball's, Monroe.
- 13 William Nix, Mizell's, Talbot.*

- 14 William S. Booth, Parham's, Harris.*
- 15 James N. Fuller, or., Greer's, Merriwether.*
- 16 William Ray, Thompson's, Henry.*
- 17 William W. Russell, 105th, Baldwin.*
- 18 Joseph Floyd Mulvey, or., 22d, M'Intosh.
- 19 Wilborn Parks, Kelly's, Elbert.*
- 20 Joseph Davis, Stone's, Irwin.*
- 21 James A. Nunnelly, 415th, Walton.*
- 22 Pleasant C. Jenkins, 148th, Greene.*
- 23 Paschal H. Sandford, 415th, Walton.*
- 24 William G. Thornton, 466th, Monroe.*
- 25 Henry Holland, Oliver's, Twiggs.*
- 26 Mary Fitts, w. r. s., Nellum's, Elbert.
- 27 John W. Haynes, Baugh's, Jackson.
- 28 John Pike, Payne's, Merriwether.
- 29 William Edes, Barker's, Gwinnett.*
- 30 Henry Pratt, Hargrove's, Oglethorpe.*
- 31 Elisha Hodge, M'Daniel's, Pulaski.*
- 32 John Guise, r. s., M'Dowell's, Lincoln.
- 33 Elisha Free, Sutton's, Habersham.
- 34 Joseph Marshall, Wood's, Jefferson.*
- 35 Alexander P. Crawford, Boynton's, Twiggs.*
- 36 Joseph B. Andrews, Sam Streetman's, Twiggs.
- 37 John Peuce, Welche's, Habersham.
- 38 Nicey Chambers, w., 117th, Hancock.*
- 39 John G. Edwards, Head's, Butts.*
- 40 Thomas W. Pearce, Stanton's, Newton.*
- 41 Drewry M. Allen, 147th, Greene.*
- 42 Richard C. Spann, sol., 430th, Early.
- 43 Isaiah Kelly, Strickland's, Merriwether.*
- 44 Jesse Fincher, Barker's, Gwinnett.*
- 45 Alexander Baley, 734th, Lee.
- 46 George H. Bryan, 672d, Harris.*
- 47 Benjamin Selman's ors., Garner's, Coweta.
- 48 Hugh M. D. King, Mays's, Monroe.
- 49 Meredith Honeycut's ors., Bostick's, Twiggs.
- 50 Mary Thomas, w., Harralson's, Troup.
- 51 Jeremiah Wofford, Woodruff's, Campbell.
- 52 Moses Lewis, Jones's, Morgan.*
- 53 John Chavers, 777th, Randolph.*
- 54 Bryan Beddingfield, Burk's, Stewart.*
- 55 John T. Acre, 601st, Taliaferro.
- 56 George Wolf, 175th, Wilkes.
- 57 Thomas Stone, Higginbotham's, Rabun.
- 58 J. Cartledge, Sen., r. s., Hutchinson's, Columbia.*
- 59 Riley Johnson, 789th, Sumter.
- 60 Jane Evans, w. r. s., Evans's, Fayette.

- 61 William A. Hicks, Clinton's, Campbell.
- 62 Margaret A. Brown, w., Crawford's, Franklin.
- 63 Alsa Mullens, id., 104th, Hancock.
- 64 Bennet H. M'Lane, Hatchett's, Oglethorpe.*
- 65 William Estes, Hines's, Coweta.*
- 66 Chil. of M. Benson, f. a., Underwood's, Putnam.
- 67 Abner Bishop, Daniel's, Hall.*
- 68 Robert Higginbotham, Nichols's, Fayette.
- 69 Elbert Harris, Craven's, Coweta.
- 70 John B. Blount, Capt. Prophett's, Newton.*
- 71 Philip Kennedy, 271st, M'Intosh.
- 72 Elizabeth Lindsey, Smith's, Houston.
- 73 Jesse Whitley, Alberson's, Walton.*
- 74 Susan L. Stacy, or., 15th, Liberty.
- 75 Ira Britt, Hitchcock's, Muscogee.*
- 76 Naome Prewett, w., Durrence's, Tatnall.*
- 77 Stephen H. Renfroe, r. s., Comer's, Jones.*
- 78 Daniel Powell, 559th, Walton.*
- 79 Charles R. Glazier, David's, Franklin.
- 80 Peter Caster, Kellum's, Talbot.
- 81 Aaron Herritt, Slater's, Bulloch.*
- 82 Levi Polk, Higginbotham's, Madison.*
- 83 Marquis Ambrose, Chambers's, Gwinnett.*
- 84 John S. Higdon's ors., Stewart's, Warren.
- 85 Robert Barrow, 72d, Burke.
- 86 Jesse Clements, Price's, Hall.
- 87 T. J. Williamson, Harralson's, Troup.*
- 88 Rial Griffin, Justice's, Bibb.
- 89 Robert Carter, Wynn's, Gwinnett.
- 90 John Joiner, or., Watson's, Marion.
- 91 James B. Smith, 122d, Richmond.*
- 92 George W. Nelson, Morrison's, Appling.*
- 93 Levi M'Ginnis, 404th, Gwinnett.
- 94 Jacob Brazelton, Jr., sol., 248th, Jackson.
- 95 Andrew J. Hitchcock, Few's, Muscogee.
- 96 Zadock Bonner, Higginbotham's, Carroll.
- 97 Jane Baker, w. r. s., Valleau's, Chatham.
- 98 Dominick O'Byrne, Sanderlin's, Chatham.
- 99 John Sheffield, 430th, Early.*
- 100 Alexander Wilson, Wilcox's, Telfair.
- 101 Joseph W. Quill, 320th, Baldwin.*
- 102 Henry Jemison's ors., Justice's, Bibb.
- 103 Joseph Mercier, 458th, Early.*
- 104 Jesse Hunter, 36th, Scriven.
- 105 William Frank's ors., 602d, Taliaferro.
- 106 John T. Goldsmith, Parham's, Harris.
- 107 Jeremiah White, Brock's, Habersham.

- 108 Milley Griggs, w., 102d, Hancock.
- 109 Larkin Pane, Tower's, Gwinnett.
- 110 Sylvester Narrimore, Gay's, Harris.
- 111 Edward Daniel, Daniel's, Hall.
- 112 Samuel Williams, M'Daniel's, Pulaski.*
- 113 Peter Flowers, Hughes's, Habersham.
- 114 Sterling G. Davis, Miller's, Jackson.
- 115 Abner Glanton, Sims's, Troup.
- 116 John G. Williams, Jones's, Bulloch.
- 117 Joshua Mires, Young's, Wilkinson.
- 118 Milton Reviere, 494th, Upson.*
- 119 William Dillard, 249th, Walton.*
- 120 James Ethridge, Peace's, Wilkinson.*
- 121 Samuel Jones, 335th, Wayne.
- 122 Thomas Sanford, Latimer's, De Kalb.
- 123 Madison Avory, Peek's, Columbia.*
- 124 Simeon G. Glenn, 289th, Jasper.
- 125 Ebenezer Jackson, Sen., r. s., Valleau's, Chatham*
- 126 Rhoda Reeves, w. of sol., 168th, Wilkes.
- 127 Thompson Epperson, r. s., Mangum's, Franklin.
- 128 Archibald Davis, Hand's, Appling.
- 129 Thomas Kitley, 779th, Heard.*
- 130 Levi C. Bohannon, Hendon's, Carroll.
- 131 William M'Celvale, Smith's, Campbell.*
- 132 Hart C. Peek, 142d, Greene.*
- 133 Zacheus Hudgins, Merck's, Hall.*
- 134 Turner H. Mann, sol., Rutland's, Bibb.*
- 135 Luke White, Hughes's, Habersham.
- 136 Andrew Hunter, Reid's, Gwinnett.*
- 137 William L. Starks, Peurifoy's, Henry.*
- 138 Hiram Wright, Hendon's, Carroll.
- 139 Thomas & Jinsey Nelson, ors., Hearn's, Butts.
- 140 Richard Dean, r. s., Chambers's, Houston.
- 141 William H. Bowen's ors., Shearer's, Coweta.
- 142 Reuben B. Edmunds, Hatchett's, Oglethorpe.
- 143 Thomas P. Jackson, Pace's, Putnam.
- 144 James Kenly, Anderson's, Rabun.
- 145 Andrew Nicholas's ors., 72d, Burke.
- 146 Matthew Harrell, Barron's, Houston.
- 147 John Webb, 406th, Gwinnett.
- 148 James Van Ness, Flynn's, Muscogee.
- 149 Harris Brantley, Sparks's, Washington.
- 150 Dial Peavy, r. s., Lamberth's, Fayette.
- 151 James Prince, Perry's, Habersham.
- 152 Matthew Norton, Huey's, Harris.*
- 153 James Adams, Robinson's, Fayette.*
- 154 Abel Vaughan, Colley's, Oglethorpe.

- 155 Ausbon Estes, Bridges's, Gwinnett.
156 Thomas H. Conner, Houston's, Chatham.*
157 Burwell Eaves, Stanfield's, Campbell.*
158 Usrey Almand's ors., Canning's, Elbert.
159 Frederic & Martha Palmer, f. a., Wilson's, Pike.
160 Jefferson H. Jones, Ball's, Monroe.
161 Henry Barton, Boynton's, Twiggs.
162 Milton Cooper, Higginbotham's, Carroll.*
163 Ezekiel Strickland, Sen., Stanton's, Newton.*
164 Hollis Cooley, 295th, Jasper.
165 John Craft's ors., Haygood's, Washington.
166 Mary Arnett, h. a., Royster's, Franklin.*
167 Elijah Poss, 177th, Wilkes.*
168 Sarah Payne, d. sol. l. w., 26th, Glynn.*
169 Thomas Young, sol., 271st, M'Intosh.*
170 Stephen B. Westbrook, Barker's, Gwinnett.
171 William J. Garrard, 176th, Wilkes.
172 James Lawless, Seas's, Madison.
173 Malacha Mercer, Summerlin's, Bulloch.*
174 Thomas C. Murrah, Wood's, Morgan.*
175 John S. Bradley, Baker's, Liberty.*
176 John R. Greenlee, Dean's, De Kalb.
177 James A. Parker, Gunn's, Jefferson.
178 Agnes Lawless, w. r. s., Seas's, Madison.
179 Robert Cagle, Gray's, Henry.
180 Elisha Mathis, s. l. w., Rooks's, Putnam.*
181 William R. Brown, Candler's, Bibb.
182 Calvin Hamilton's ors., Martin's, Washington.
183 Samuel Barefield, Bustin's, Pike.
184 John Brown, 334th, Wayne.*
185 Nathaniel Handy, r. s., Stephens's, Habersham.
186 Matthew Cofer, Loveless's, Gwinnett.
187 Benjamin F. Cleveland, Calhoun's, Harris.*
188 Jeptha Robinson, Jr., Griffin's, Fayette.*
189 Hanson Highfill, Jr., M. Brown's, Habersham.*
190 Sarah Aaron, w., M'Korkle's, Jasper.
191 James Roberts, Simmons's, Crawford.*
192 Elizabeth Talbot, w. r. s., Morgan's, Clarke.*
193 Michael Dickinson, Liddell's, Jackson.
194 Mary Shehee, w., Silman's, Pike.
195 Edward Barnard, Edwards's, Talbot.
196 William H. Rhodes, Lunceford's, Wilkes.
197 W. Allen Slaughter, s. l. w., Rooks's, Putnam.*
198 Abner B. Pollard, 1st, Chatham.
199 Jacob Lindsey, Jones's, Hall.
200 Rebecca Johnson, w., Peacock's, Washington.*
201 Armstead Hancock, Corley's, Putnam.

54 17TH DISTRICT, FIRST SECTION, CHEROKEE.

- 202 Joseph Wainwright, Ellsworth's, Bibb.
203 Andrew Millican, Johnson's, De Kalb.
204 James Gray, r. s., Madden's, Pike.
205 John S. Taiter, Hatton's, Baker.
206 Stephen Fennell, Goodwin's, Houston.
207 Dexter N. Gibson, Walker's, Columbia.*
208 William Cook, 118th, Hancock.*
209 John H. Beddingfield, Williams's, Washington.*
210 Elijah Smith, Nellum's, Elbert.*
211 Isaac Hayrgroves, Candler's, Bibb.
212 Thomas L. Lurry, Hargrove's, Newton.
213 Joseph Tynar, Britt's, Randolph.
214 William M'Farlan, Sutton's, Habersham.
215 Edward Harp, Gittens's, Fayette.
216 Joseph W. Walker, Dean's, De Kalb.
217 John Connell, r. s., Peterson's, Montgomery.*
218 Mary Kensey, w., Jones's, Habersham.
219 Zachariah Leatherwood, Smith's, Campbell.*
220 Jacob Smith, Crawford's, Franklin.
221 George Slatin, r. s., Lay's, Jackson.
222 George L. Hudgins, Blackstock's, Hall.
223 John M. Lambert, 72d, Burke.*
224 William Kennedy's ors., White's, Franklin.
225 Silas Cross, Roberts's, Hall.
226 Edmund Palmer, Price's, Hall.
227 Thomas H. D. Vanlandingham, 320th, Baldwin.*
228 John S. Jackson, 470th, Upson.*
229 Jason H. Mackey, Smith's, Henry.
230 John J. Miller, Braddey's, Jones.
231 Peril Smar, r. s., 121st, Richmond.*
232 Charles F. Humphreys, Holley's, Franklin.
233 Abraham Greeson, sol., 419th, Walton.
234 Moses Davis, Bower's, Elbert.
235 Zachariah H. Farmer, Silman's, Pike.*
236 Edward Hughes, Roe's, Burke.
237 Thomas Hairston, Foote's, De Kalb.
238 John Popham, Dyer's, Habersham.
239 Abner Lovelady, Burnett's, Habersham.
240 Martha Segraves, w., Seas's, Madison.*
241 Samuel Holton, Jr., Barron's, Houston.*
242 James Shannon, Athens, Clarke.*
243 Morning Mitchell, h. a., Say's, De Kalb.*
244 John M'Daniel, Gibson's, Decatur.
245 John Butler, Sen., 20th, Bryan.*
246 Littleberry Jackson, Daniel's, Hall.
247 Hartwill Murry's ors., Curry's, Wilkinson.
248 Seaborn Downs, 10th, Effingham.*

- 249 Elijah Bentley, 415th, Walton.*
250 Bealle Yarbrough's ors., Walker's, Columbia.
251 John Woods, Ellis's, Rabun.
252 Azariah Bradley, Nesbit's, Newton.
253 Benjamin B. Hodges, Slater's, Bulloch.*
254 Samuel G. Jones, 190th, Elbert.*
255 Simeon Russell, ——, Lee.
256 James Bigham, Gunn's, Jefferson.
257 S. and N. Jane Chasten, ors., 320th, Baldwin.*
258 John M. James, lun., 123d, Richmond.
259 Eliza Funderburk's ors., Hitchcock's, Muscogee.
260 John B. Barley, Griffin's, Burke.*
261 Noel Kennedy, Show's, Muscogee.*
262 Delilah Raper, h. a., Stephens's, Habersham.
263 Olivia Axon, or., 15th, Liberty.
264 Susan Ann Beall, w., M'Millon's, Lincoln.
265 Deskin Holcombe, Park's, Walton.*
266 George Perdee, Salem, Baldwin.*
267 Ledford Mobley, 249th, Walton.
268 Michael B. Isler, Camp's, Baker.
269 Mehena Todd, w., 4th, Chatham.
270 Austin Kilpatrick, Everett's, Washington.*
271 George W. Clarke, 600th, Richmond.
272 Algernoon S. Grier, Hall's, Butts.*
273 William Baldy, Newman's, Thomas.
274 Israel Clements, Robinson's, Fayette.
275 Elkanah Carroll, Turner's, Crawford.
276 Charles Spiller, Dean's, Clarke.
277 Williamson Terry, Shearer's, Coweta.*
278 Benjamin Harris, 279th, Morgan.
279 Elisha Betts, s. l. w., 419th, Walton.
280 Elizabeth Harper, w., Bishop's, Henry.
281 Thomas Rogers, Alberson's, Walton.
282 Littleton Tedder, Wright's, Laurens.
283 Edmund Jackson, Pace's, Putnam.
284 Hamilton Sharp, Blair's, Lowndes.
285 Elias Mimms, Martin's, Jones.
286 Gibson Slatin, Lay's, Jackson.
287 William Atchinson, Moseley's, Coweta.
288 Billy W. Hodges, Boynton's, Twiggs.
289 John Graham, Rick's, Laurens.
290 John Cook, Daniel's, Hall.
291 Gilbert Gay, Moseley's, Coweta.
292 Richard Card, Taylor's, Jones.
293 William Stringfellow, 119th, Richmond.
294 Rosannah Jemmison, w., 494th, Upson.
295 Reuben Hatcher, Sen., Justice's, Bibb.

56 18TH DISTRICT, FIRST SECTION, CHEROKEE.

- 296 George W. Collier, Gillis's, De Kalb.
297 Margaret Smith, Hampton's, Newton.
298 Evin Asbel, Hand's, Appling.
299 William Dean, sol., Smith's, Campbell.
300 Aaron Tucker, Strickland's, Merriwether.
301 William White, Davis's, Gwinnett.
302 David M. Smith, Crawford's, Franklin.
303 John Beggs, sol., Allen's, Bibb.
304 Isaiah Hand, Thompson's, Henry.
305 Judge E. Mattox, Coxe's, Morgan.
306 Samuel Price, Smith's, Henry.
307 Samuel Wellborns, sol. 1784-97, 167th, Wilkes.
308 Brinkley Cape, sol., Hood's, Henry.
309 John Thomasson, Seay's, Hall.
310 William Stephens, ——, Monroe.
311 John Smith's ors., Pearce's, Houston.
312 William Basley, Sweat's, Ware.*
313 Levi Masters, Kelly's, Elbert.
314 George Broach, Baismore's, Jones.*
315 John J. North, Thomas's, Ware.
316 John Evans, sol., Hodges's, Newton.
317 Robert Henry, Sen., r. s., Show's, Muscogee.
318 Julius Holmes, Groce's, Bibb.
319 Isaac Philips, Roberts's, Hall.*
320 Ashley A. M'Michael, 373d, Jasper.
321 Jessc Brundage, sol., 104th, Hancock.*
322 John Thomas, Southell's, Tatnall.
323 William A. Stephenson, Athens, Clarke.*
324 John Dorety, Coxe's, Talbot.
-

EIGHTEENTH DISTRICT, FIRST SECTION, CHEROKEE.

- 1 James Murray, Loven's, Henry.*
2 Hester Branch, w. r. s., Southwell's, Tatnall.*
3 John Mills, Park's, Walton.*
4 Seaborn Jones, Covington's, Pike.*
5 John A. Byrd, Athens, Clarke.*
6 Michael James's ors., 1st, Chatham.
7 Kinchen Harrison, sol., Newsom's, Warren.*
8 James Harrell, 561st, Upson.
9 Isaac Laroche's ors., 122d, Richmond.
10 William Savage, Hill's, Baldwin.*
11 William Bacon, Harris's, Columbia.
12 Felix H. Greene, Lunceford's, Wilkes.

A MAP of the 18th DISTRICT 1st SECTION

of originally Cherokee, now

UNION COUNTY

James F. Smith

- 13 Henry Guess, Gillis's, De Kalb.
- 14 Lorenzo D. Bowen, Hand's, Appling.*
- 15 Robert W. Lee, Howell's, Elbert.*
- 16 James Yarbrough, Gray's, Henry.*
- 17 John T. Spillers, 108th, Hancock.
- 18 John Hall, Head's, Butts.
- 19 William East, 735th, Troup.
- 20 Gilbert Blalock's ors., Hendon's, Carroll.
- 21 Philip Graham, Dearing's, Henry.
- 22 Andrew J. Morrow, Barker's, Gwinnett.
- 23 Nancy Duke, w. r. s., Night's, Morgan.
- 24 Daniel Martin, Young's, Carroll.
- 25 William Dison, Howell's, Troup.
- 26 Stephen Chatham's ors., Edwards's, Franklin.
- 27 Armstead Hardy, M'Ginnis's, Jackson.
- 28 Margaret Lovelady, w., Keener's, Rabun.
- 29 William H. Powell, Compton's, Fayette.
- 30 Isham Oliver, Adams's, Columbia.
- 31 Wilie Wright, Hodges's, Newton.
- 32 Emanuel Parris, 333d, Wayne.*
- 33 James Hatcher, or., Lamp's, Jefferson.*
- 34 Andrew Boyd, George's, Appling.
- 35 Caswell D. Morris's ors., Baismore's, Jones.
- 36 Francis N. Fordham, Buck's, Houston.
- 37 Robert M. Steger, Loven's, Henry.*
- 38 John Marchman, Tompkins's, Putnam.*
- 39 John M'Cray's ors., Ellis's, Pulaski.*
- 40 John H. Hogan, Bostick's, Twiggs.*
- 41 Matthias Hoggle, Henton's, Wilkes.
- 42 Jacob C. Dyer, r. s., Tompkins's, Putnam.*
- 43 Daniel M. G. Wilkinson, George's, Appling.*
- 44 John Wade, Hood's, Henry.
- 45 Jonathan Hicks, Sutton's, Habersham.
- 46 Richard Ward's ors., Thomason's, Elbert.
- 47 Arden Evan's ors., 278th, Morgan.
- 48 Elizabeth Roberts, w. r. s., 417th, Walton.
- 49 Francis Lewis, Wilson's, Pike.
- 50 Richard Blackstock, Daniel's, Hall.
- 51 Samuel P. Gragg, Pounds's, Twiggs.
- 52 Randol Willoughby, Elder's, Clarke.
- 53 Michael Barnwell, Chambers's, Houston.
- 54 Alexander Stewart, Grider's, Morgan.
- 55 Silas Mercer, 604th, Taliaferro.
- 56 Caleb Hillman, Parham's, Warren.
- 57 Washington Nelson, Clark's, Morgan.
- 58 Benjamin Dorton, Martin's, Pike.
- 59 Martha M'Intosh, w., Butts's, Monroe.*

- 60 Irwin Ewing, 112th, Hancock.*
- 61 Mary Swinney, lun., Morton's, De Kalb.
- 62 Delila M'Garretty, w., Bower's, Elbert.
- 63 Elisha Prickett, 121st, Richmond.*
- 64 Anderson Clements, 148th, Greene.
- 65 John Bruce, Dobbs's, Hall.
- 66 Alexander M'Carthy, 271st, M'Intosh.*
- 67 Littlebery M'Millon, 143d, Greene.
- 68 James Hunt, Chastain's, Habersham,
- 69 Isaac V. Cheek, Crawford's, Franklin.
- 70 Thomas C. Porter, 176th, Wilkes.
- 71 William Taylor, Mitchell's, Marion.*
- 72 Edny Ann Fears, or., 147th, Greene.
- 73 Daniel Jenkins, s., 406th, Gwinnett.*
- 74 John L. Rice, Hines's, Coweta.
- 75 John P. Burch, Ellis's, Rabun.*
- 76 Henry Buckannon, 295th, Jasper.*
- 77 Jacob Johnson, Camp's, Baker.*
- 78 Curlfriley Nelson, Dean's, De Kalb.*
- 79 William Mitchell, sol., Edwards's, Franklin.*
- 80 Dempsey Griffin, sol., Baker's, Liberty.
- 81 Joseph G. Boon, Blount's, Wilkinson.
- 82 Thomas L. Densler, 318th, Baldwin.*
- 83 Winship S. Page, Butts's, Monroe.
- 84 Joel Mann, 245th, Jackson.
- 85 Daniel Stanford, Culbreath's, Columbia.
- 86 Susannah Allen, w., Bustin's, Pike.
- 87 Mitchell Story, Norris's, Monroe.
- 88 Samuel Leathers, Jr., Duke's, Carroll.
- 89 Howard Robertson, Bridges's, Gwinnett.
- 90 Joseph Omans, Whipple's, Wilkinson.
- 91 John Ray, Sen., r. s., Hill's, Harris.
- 92 John Kendrick, 121st, Richmond.*
- 93 Raleigh Capp, 693d, Heard.*
- 94 John Ivins, Sutton's, Habersham.
- 95 Edward Morgan, Dobbs's, Hall.
- 96 Leroy Callaway, Kelly's, Jasper.
- 97 Prior Lewis, Jones's, Thomas.
- 98 Nancy Harvell, w., Flynn's, Muscogee.*
- 99 Jesse Hanson, Hines's, Coweta.
- 100 Eli Cox, Brock's, Habersham.
- 101 James Allen, Sen., sol., Arrington's, Merriwether.
- 102 James M. Houze, 761st, Heard.*
- 103 Perryman Bramblett, Reid's, Gwinnett.
- 104 Daniel Collins, Blackstock's, Hall.
- 105 Jeremiah Skelton's ors., Royster's, Franklin.
- 106 Daniel Shaptrine, Martin's, Pike.

- 107 Samuel L. Martin, Durrence's, Tatnall.*
- 108 Dempsey Murray, Paris, Burke.
- 109 Stephen Jackson, Edwards's, Talbot.
- 110 William E. Wellborn, Barker's, Gwinnett.*
- 111 James Tinsley's ors., 124th, Richmond.
- 112 Aulston Bunche's four orphans, 137th, Greene.
- 113 Archibald Woods, 71st, Burke.*
- 114 Bonatte C. Johnson, w., Edwards's, Talbot.
- 115 Ezekiel Strickland, Sen., sol., Stanton's, Newton.*
- 116 Anderson H. & J. J. Bryant, f. a., Seal's, Elbert.
- 117 George W. Hunter, Cleland's, Chatham.*
- 118 Jesse Coleman, r. s., 73d, Burke.*
- 119 James Ward, Roe's, Burke.
- 120 Hannah J. Brinson, w., Young's, Jefferson.
- 121 Berry T. Digby, Dawson's, Jasper.
- 122 Jefferson Roberts, 70th, Burke.
- 123 William S. Penn, Beaseley's, Oglethorpe.*
- 124 Mary Grady, w. r. s., Willis's, Franklin.
- 125 Ann Everidge, w., Blount's, Wilkinson.
- 126 Thomas M. White, Allen's, Campbell.
- 127 John Crews, 74th, Burke.*
- 128 William M. Rogers, Chandler's, Franklin.
- 129 Alexander Robinson, or., Mobley's, De Kalb.
- 130 John W. Tomme, Allen's, Henry.*
- 131 Alexander Bryan, sol., Ellsworth's, Bibb.
- 132 Norman W. M'Leod, Bourquin's, Chatham.
- 133 William Lowrey, Seay's, Hall.
- 134 Frederic Weaver, Higginbotham's, Rabun.
- 135 Leanah Stedham, w., Hill's, Harris.
- 136 Edward Lampkin, Athens, Clarke.
- 137 Samuel M. Perry, Perry's, Baldwin.*
- 138 Gause Jordan, Stewart's, Jones.
- 139 James Satterwhite, Hill's, Harris.
- 140 John Turner, Strickland's, Merriwether.
- 141 Jacob Klutts, Echols's, Clarke.
- 142 Samuel Tennison, sol., 735th, Troup.
- 143 Sarah Beck, w., Smith's, Campbell.
- 144 Robert C. Mays, Hall's, Butts.
- 145 Jehu Marsh's ors., Carswell's, Jefferson.
- 146 Middleton F. Nall, Thompson's, Henry.*
- 147 Dalegall Campbell, Allen's, Henry.*
- 148 Lewis Whitley, 537th, Upson.*
- 149 John J. Oberry, 24th, M'Intosh.
- 150 Stephen Moseley, 163d, Greene.*
- 151 Robert Boman, Stanfield's, Campbell.
- 152 Nancy Marchman, w., 160th, Greene.*
- 153 William Brady, sol., Goodwin's, Houston.

- 154 Thomas Stroud's ors., 55th, Emanuel.
- 155 Thomas J. Sanders, Hall's, Butts.
- 156 James Brewster, Sutton's, Habersham.
- 157 John Parks, Johnson's, Bibb.*
- 158 James C. Pemberton, Hill's, Baldwin.*
- 159 Thomas Presley, Allison's, Pike.
- 160 Armsted Atkinson, 606th, Taliaferro.*
- 161 Robert Lines, sol. 1784-97, Mackleroy's, Clarke.*
- 162 Richard J. Snelling, Yorks's, Stewart.
- 163 Thomas J. Grant, M. Brown's, Habersham.
- 164 David Smith's ors., Martin's, Newton.
- 165 John Smith, Thomas's, Ware.
- 166 Susannah Wheeler, w. r. s., 249th, Walton.*
- 167 Leonard Morrow, Atkinson's, Coweta.
- 168 William Wilkins, Jr., Robinson's, Putnam.*
- 169 Sol. Williams, Sen., Whitehead's, Habersham.
- 170 William Harry, sol., Allen's, Henry.*
- 171 John Scott, Sen., sol., Cleghorn's, Madison.
- 172 Samuel T. Pharr, 250th, Walton.
- 173 William Strickland, Loveless's, Gwinnett.
- 174 Henry Smith, Candler's, Bibb.
- 175 Wiatt A. Hunt, Hudson's, Marion.
- 176 Micajah Andrews, 15th, Liberty.
- 177 Robert Barron, 656th, Troup.
- 178 William Nunlee's ors., Smith's, Elbert.
- 179 Sidwell Kelley, Baismore's, Jones.
- 180 James, Barbary, & C. Ashley, ors., 458th, Early.
- 181 Jesse Dickinson, 406th, Gwinnett.*
- 182 William Mitchell, Sen., Willis's, Franklin.*
- 183 Jane Cook, w., Flynn's, Muscogee.
- 184 Thomas S. N. King, Wood's, Morgan.*
- 185 Dollerson Day, Clark's, Morgan.
- 186 Abram Coxe's ors., Nichols's, Fayette.
- 187 William Dowdy, Blackstock's, Hall.
- 188 Edward Houston, 11th, Effingham.*
- 189 George Boswell's ors., 605th, Taliaferro.
- 190 William Norman's ors., 166th, Wilkes.
- 191 William M. Craig, Effingham County, Chatham.
- 192 Thomas M. Cardin, Moore's, Randolph.*
- 193 William Hare, Watson's, Marion.
- 194 Isaac Wood, Will's, Twiggs.
- 195 Lucretia Bryan, w., Lockhart's, Bulloch.*
- 196 Thomas Keys, s. i. w., Clark's, Elbert.
- 197 Jeremiah G. Watson, Alsobrook's, Jones.*
- 198 Milledge Sapp, 777th, Randolph.
- 199 John Ingram, Sen., Vining's, Putnam.
- 200 Alfred Watkins, Bostick's, Twiggs.

- 201 Thomas Hudgeon, 395th, Emanuel.
202 John Worthy, Allen's, Bibb.
203 Absalom B. Bandy, Crawford's, Morgan.
204 John D. Buchannon, s. s., Alberson's, Walton.
205 Hilliard J. Jackson, Payne's, Merriwether.
206 Philip Coleman, Roberts's, Hall.
207 Elizabeth Alexander, w., Jennings's, Clarke.
208 (fr.) Elias Braden, Herndon's, Hall.
209 (fr.) John Hudgins, Dyer's, Habersham.
210 (fr.) John Thompson, Tuggle's, Merriwether.
211 Richard P. Massey, Moseley's, Wilkes.
212 William M. Thomas, or., Valleau's, Chatham.*
213 George Yarbrough, Mimm's, Fayette.
214 Henry W. Knowles, 365th, Jasper.
215 Charles Sharley, Camp's, Warren.
216 Philander O. Paris's ors., Stewart's, Warren.
217 Matthew Driggors, 24th, M'Intosh.
218 Elias Watson, 142d, Greene.
219 Jesse Davis, Rhodes's, De Kalb.*
220 Joshua Pemberton, sol., Harralson's, Troup.
221 Richard Hudson, Fleming's, Jefferson.*
222 Thomas Howell, David's, Franklin.*
223 Agnes Kelly, w., Maguire's, Morgan.
224 James Murphree's ors., 74th, Burke.
225 Warren Mize, Fleming's, Franklin.*
226 Edmund Coffey, Barker's, Gwinnett.
227 Charles J. Sorrells, 415th, Walton.
228 Elizabeth Bennett, w., 49th, Emanuel.
229 Willis Peacock, Peacock's, Washington.*
230 William H. Langford, 279th, Morgan.
231 Eleanor Coldwell, w., 144th, Greene.
232 Ruse Watkins, s. l. w., Guice's, Oglethorpe.
233 David Wright, Hodges's, Newton.
234 Alexander Langston, Holley's, Franklin.*
235 Elizabeth Freeman, w. r. s., Wilson's, Jasper.
236 James Terrell Goode, M'Clain's, Newton.*
237 John Dennard, Jr., Pounds's, Twiggs.
238 Harris W. Freeman, M'Clain's, Newton.
239 Robert Sanderlin, 600th, Richmond.
240 John Prestage's ors., Lamberth's, Fayette.
241 John Sharley, Smith's, Habersham.
242 James O. Smith, Jenkins's, Oglethorpe.
243 Samuel Berry, 734th, Lee.*
244 (fr.) John Baggett, 756th, Sumter.
245 (fr.) William A. Wilkison, Foote's, De Kalb.
246 William Fisher, Martin's, Washington.*
247 Samuel Smith, r. s., Sanderlin's, Chatham.

- 248 John J. Jackson, Valleau's, Chatham.*
249 Eli Morgan, 122d, Richmond.
250 John Musgrove, 537th, Upson.
251 Shadrack Smith, 271st, M'Intosh.
252 James English, Newman's, Thomas.
253 George Robinson, Pounds's, Twiggs.*
254 Alexander Johnson, Maguire's, Gwinnett.*
255 George D. Combs, 120th, Richmond.*
256 Starkey J. Sharpe, Peterson's, Burke.*
257 James P. Dozier's ors., Norris's, Monroe.
258 Abner Lowe, or., Dyer's, Habersham.
259 William King, r. s., Sweat's, Ware.*
260 Abner Groover, Groover's, Thomas.
261 William Dooley, Smith's, Habersham.
262 Green Brantley, Lightfoot's, Washington.
263 Daniel M'Dugall, M'Clure's, Rabun.*
264 Robert Stripling, M'Cleland's, Irwin.
265 Isham Williams, Higginbotham's, Madison.
266 Hester Beverly, i. t., Miller's, Ware.
267 Samuel Brown, 245th, Jackson.*
268 Green B. Holbrook, Hammond's, Franklin.
269 Martha Rowe, w., Say's, De Kalb.
270 John R. M'Millian, Smith's, Franklin.
271 Asa A. Turner's ors., Hammond's, Franklin.
272 William L. Burke, Jones's, Morgan.
273 Daniel G. Grantham, Jr., M'Cleland's, Irwin.
274 James G. Perryman, Thompson's, Henry.
275 (fr.) Isham Farmer, Allison's, Pike.
276 Armond Lefiles, sol., ——, M'Intosh.*
277 James R. Simmons, Loveless's, Henry.
278 Pleasant A. Cotes, Lovcn's, Henry.
279 Charles M. Vinson, 319th, Baldwin.
280 Solomon Thomas, Justice's, Bibb.*
281 Hannah Thomas, w., Whitehead's, Habersham.
282 Archibald R. S. Hunter, sol., 106th, Hancock.*
283 James E. Cosby, Pollard's, Wilkes.*
284 Charles Epperson, Mangum's, Franklin.*
285 Elizabeth Arrant, w. r. s., 561st, Upson.
286 Sarah T. Adams, w., Sanderlin's, Chatham.
287 Presley Garner, Barnett's, Clarke.
288 Waters Dunn, Tankersley's, Columbia.
289 Garratt Morris, sol., Morgan's, Clarke.
290 William Jackson, Reid's, Gwinnett.
291 Richard Jones Kolb, or., Barefield's, Jones.
292 Daniel Gordman, Whitaker's, Crawford.*
293 Arthur C. Perry's ors., Streetman's, Twiggs.
294 William Methvin, Oliver's, Twiggs.

A MAP of the 19th. DISTRICT 1st SECTION

of originally Cherokee now

UNION COUNTY

James C. Smith

Scale of 100 chains to an inch

19TH DISTRICT, FIRST SECTION, CHEROKEE. 63

- 295 William M. Henly, 1st, Chatham.*
 296 David Harmon, 7th, Chatham.*
 297 William H. Mallory, Whisenhunt's, Carroll.*
 298 Nathan C. Munroe, Ellsworth's, Bibb.*
 299 Alfred Bwich, Wooten's, Telfair.*
 300 Henry Wood, Bryan's, Monroe.
 301 Joseph F. Roper, Reid's, Gwinnett.
 302 Clabourn A. Mann, Candler's, Bibb.
 303 James Combs, Herring's, Twiggs.
 304 (fr.) James A. Beard, Sen., Hughes's, Habersham.
 305 William Stewart, 702d, Heard.*
 306 Nicholas Brown, Royster's, Franklin.
 307 Levi Hadaway, s. l. w., Coxe's, Morgan.
 308 Isaac M'Ginty, sol., Martin's, Pike.*
 309 Eleanor Gray, w., Willis's, Franklin.
 310 Silvanus Pittman, Candler's, Bibb.
 311 John F. Findley, Smith's, Campbell.*
 312 Jacob D. Yonks, M'Daniel's, Pulaski.
 313 Sarah Lambert, w. r. s., Lay's, Jackson.
 314 Thomas G. Stewart, Candler's, Bibb.
 315 John Butler, id., 789th, Sumter.
 316 David Bell, Mattox's, Lowndes.
 317 John Glover, Boynton's, Twiggs.
-

NINETEENTH DISTRICT, FIRST SECTION, CHEROKEE.

- 1 Robert R. Gilbert, Graves's, Putnam.
 2 Lecenday Floid, or., Edwards's, Talbot.
 3 Jesse Carter, Jr., Coward's, Lowndes.
 4 William A. Guardner, Dearing's, Butts.
 5 Fleming Davis, Rooks's, Putnam.
 6 James Hutchins, Loveless's, Gwinnett.
 7 Alexander Stringer, Roe's, Burke.
 8 Lucy Walling, w., Merck's, Hall.*
 9 James Livermon, Mizell's, Talbot.*
 10 Starling Carroll, Hampton's, Newton.
 11 David Mann's ors., Smith's, Wilkinson.
 12 Nancy Lamar, w., Martin's, Jones.
 13 William Smith, Groce's, Bibb.
 14 John F. Johnson, Dozier's, Columbia.
 15 Edwin H. Kennebrew, Hatchett's, Oglethorpe.
 16 James Mathews, sol., 373d, Jasper.
 17 Alexander Irwin, 537th, Upson.
 18 Sarah Alexander, w. r. s., Chambers's, Gwinnett
 19 Lewis D. Yancy, Jr., M'Korkle's, Jasper.

- 20 Russell Whaley, 249th, Walton.
- 21 Covington Brooks, Tankersley's, Columbia.
- 22 Martin D. Wheelus, Wood's, Morgan.
- 23 Benjamin Gheesling, Jr., Pate's, Warren.*
- 24 James and Jared Bull, ors., Williams's, Decatur.
- 25 Sabra Smith, w., Strickland's, Merriwether.*
- 26 Henry L. Wells, Dixon's, Irwin.*
- 27 Green P. Cozart, Moseley's, Wilkes.
- 28 Sarah Weaver, w., Blount's, Wilkinson.*
- 29 Squire Navels, Butts's, Monroe.*
- 30 John M'Crary, Jr., ——, Talbot.
- 31 Mark Ragan, s. i. w., Park's, Walton.
- 32 Stafford Williams, s. l. w., Gunn's, Jones.
- 33 Abslum Ogletree, sol., Griffin's, Fayette.
- 34 Susan Beeman, h. a., 63d, Taliaferro.
- 35 Miles Robinson, 319th, Baldwin.
- 36 William Stovall, Royster's, Franklin.
- 37 Tilmon Brooks, 735th, Troup.
- 38 Susannah Langbridge, w., Willis's, Franklin.
- 39 Ephraim P. Hill, Streetman's, Twiggs.
- 40 Henry Herrington, Copeland's, Houston.
- 41 John B. Whitaker, Martin's, Washington.
- 42 John Dixon, Mitchell's, Marion.
- 43 John Marshall's ors., 289th, Jasper.
- 44 Bryan Whitfield, M'Gehee's, Troup.
- 45 Thomas Bachellor's ors., 374th, Putnam.
- 46 John S. Bell, Price's, Hall.
- 47 Thomas Ray, 603d, Taliaferro.
- 48 Joab Clark, Jr., s. l. w., Hall's, Camden.*
- 49 Bethel Haines, Whitfield's, Washington.*
- 50 Thomas Tipton, Swain's, Thomas.*
- 51 Barnett Hawes, Baismore's, Jones.
- 52 Martin Chester, Harrison's, Decatur.*
- 53 Ephraim Wilson, Chambers's, Gwinnett.
- 54 Mabrey Lovejoy, Young's, Carroll.
- 55 Levi Pendley, Barker's, Gwinnett.
- 56 James T. Findley, 147th, Greene.
- 57 John Cartledge, 124th, Richmond.*
- 58 Ebenezer Deloach, Durrence's, Tatnall.*
- 59 Evan T. Davis, Dozier's, Columbia.
- 60 William Mattox, Baismore's, Jones.
- 61 Ashley Blackstock, Hines's, Coweta.
- 62 Isaac Collins, Sims's, Troup.
- 63 William Payne, Roberts's, Hall.
- 64 Paul Patrick, Sen., 249th, Walton.
- 65 M'Grewder Bryan, 162d, Greene.
- 66 Stephen E. Etchison, 415th, Walton.

- 67 John Anderson, Brewton's, Tatnall.
 68 John Rutherford, Will's, Twiggs.
 69 Alexander Harris, Dearing's, Henry.
 70 Timothy Jackson, Mann's, Crawford.
 71 (fr.) Wilson Palmer, Mizell's, Talbot.
 72 William Dickson, Johnson's, Bibb.*
 73 (fr.) Elias House, Hood's, Henry.
 74 John W. West, Hughes's, Habersham.
 75 Jesse Murphey, Chambers's, Gwinnett.
 76 Ephroditus Bond, Lunceford's, Elbert.
 77 George T. Jameson, Chambers's, Houston.*
 78 Shadrick Moore, sol., Whitfield's, Washington.
 79 Thomas Jeffers, 72d, Burke.*
 80 Gillis Ivey Adams, sol., Higginbotham's, Carroll.
 81 William Gillis, Morrison's, Montgomery.
 82 John H. Willingham, 735th, Troup.
 83 William M. Chiney, Stanton's, Newton.
 84 Samuel Butler's ors., Bryan's, Monroe.
 85 Morris M'Gill, sol., M'Gill's, Lincoln.
 86 Anderson Sanderford's ors., Morgan's, Appling.
 87 Mary Graybill, w., 101st, Hancock.
 88 Henry C. Phelps, Flynn's, Muscogee.*
 89 James Altman, of Crawford, Candler's, Bibb.
 90 John Ledbetter, Roberts's, Hall.
 91 William F. Mitchell, Barker's, Gwinnett.
 92 James Stanford, Walker's, Columbia.*
 93 John Manley, or., 1st, Chatham.
 94 Alfred Hinsley, Dearing's, Henry.*
 95 Robert W. P. Moore, Field's, Habersham.
 96 John Roberts, Reid's, Gwinnett.
 97 William Lowe, Sen., Arrington's, Merriwether.
 98 Benjamin Scroggins, Sen., Miller's, Jackson.
 99 Noah Bui's ors., Sanders's, Jones.
 100 Meshack Johnson, 249th, Walton.
 101 (fr.) William H. Harford, 15th, Liberty.
 102 (fr.) E. Hotton, w., Haygood's, Washington.
 103 (fr.) Iccabud Hood, 295th, Jasper.
 104 William G. Wright, Davis's, Clarke.*
 105 John Brownin, Groover's, Thomas.*
 106 Stephen W. Stephens, Allen's, Henry.
 107 William Stewart, Curry's, Wilkinson.
 108 Aaron Cock's ors., f. a., s. l. w., Lester's, Pulaski.
 109 Moses Blake, Chambers's, Gwinnett.
 110 Thomas G. Glaze, M'Dowell's, Lincoln.
 111 James Rash, Burnett's, Habersham.*
 112 John Zellars, Stokes's, Lincoln.*
 113 John Henderson, Baugh's, Jackson.

- 114 Samuel Pruett's ors., Neal's, Campbell.
 115 (fr.) John Collins, 589th, Upson.*
 116 (fr.) Riley Medlin, sol., Tower's, Gwinnett.
 117 (fr.) Hezekiah Adams, Dean's, De Kalb.
 118 (fr.) Archibald Boggs, 398th, Richmond.
 119 Mathew Parham, Camp's, Warren.
 120 Philips Crawford, r. s., Nesbit's, Newton.
 121 Charles A. Haynie, Colley's, Oglethorpe.
 122 (fr.) James Danely, or., Jordan's, Bibb.
 123 (fr.) Jane S. Marks, w., Flynn's, Muscogee.
 124 (fr.) Edward Crossley, 144th, Greene.
 125 (fr.) Mary Badolet, w., Fitzpatrick's, Chatham.
-

FOURTH DISTRICT, SECOND SECTION, CHEROKEE

- 1 John L. Eubank, Jr., 242d, Jackson.*
 2 Bolton Thurmond, M'Gehee's, Troup.
 3 William Perrett, Winter's, Jones.
 4 Lemuel Wilkerson, 454th, Walton.*
 5 Elizabeth Martin, w., Gillis's, De Kalb.
 6 Green Cowfield, 735th, Troup.
 7 Edward Weaver, Durham's, Talbot.
 8 Stephen Bodeford, 789th, Sumter.
 9 Phereby Gaylord, w., 588th, Upson.
 10 Newel Tullis, Sims's, Troup.
 11 William B. Heath, sol., Frasier's, Monroe.*
 12 Jeremiah Trout, 242d, Jackson.
 13 John Coleman, Roberts's, Hall.
 14 Mary Ann Jeannevette, or., 271st, M'Intosh.
 15 Abram Weldon, 365th, Jasper.
 16 William M. Wimbush, 466th, Monroe.
 17 Cooper M'Ellhannon, Robinson's, Fayette.
 18 Josiah Jarrard, Brock's, Habersham.*
 19 (fr.) William Moon, Stewart's, Troup.
 20 (fr.) James Townsend, Harp's, Stewart.
 21 Charles Kaple, 603d, Taliaferro.*
 22 Abner C. Dozier, 656th, Troup.
 23 William Barnes's ors., Covington's, Pike.
 24 Peter Dennis, sol., Coxe's, Talbot.
 25 Richard Conier, Sen., 307th, Putnam.
 26 Elijah B. Riden, Seas's, Madison.
 27 John Woolf's ors., 10th, Effingham.
 28 John Morgan, Hargrove's, Newton.
 29 James Nobles, Newman's, Thomas.*

District No 5

District No 3.

A MAP of the 4th DISTRICT 2d SECTION

of originally Cherokee, now

CHEROKEE COUNTY.

James F. Smith

- 30 Alexander Forester, 250th, Walton.
- 31 Freeman Walker, Stewart's, Warren.
- 32 James Echols, Ware's, Coweta.
- 33 William Jackson, Sen., 162d, Greene.
- 34 William J. Young, Morton's, De Kalb.*
- 35 Sherod Boman, 3d section, Cherokee.
- 36 Charles Henry, sol., Bower's, Elbert.*
- 37 Rich. W. Habersham, Jr., Fitzpatrick's, Chatham.
- 38 Johnson W. Denman, Welche's, Habersham.
- 39 James Mikell, r. s., Slater's, Bulloch.
- 40 Asburn B. Bell, Clark's, Elbert.
- 41 Aramanors Anderson, Smith's, Habersham.
- 42 Samuel Stilman, Coker's, Troup.
- 43 Rebecca Cook, h. a., Dixon's, Irwin.
- 44 Wiley Bagley, sol., Barker's, Gwinnett.
- 45 Thomas Jones, 458th, Early.
- 46 R. Johnson (son of Edmund), Johnson's, Warren.
- 47 Seaborn Ivey, Alberson's, Walton.
- 48 Charles T. Hart (Sunbury), Baker's, Liberty.*
- 49 James Fiveash, Morrison's, Appling.*
- 50 Benjamin Harper, sol., 104th, Hancock.
- 51 Robert Augustus Holt, Park's, Walton.
- 52 Clemmew Jones, 735th, Troup.
- 53 Abner N. Bristow, 608th, Taliaferro.
- 54 Martin Hines, sol., Barnett's, Clarke.*
- 55 Eleanor Buckner, w., 404th, Gwinnett.*
- 56 Oliver Higginbotham, s. i. w., Alberson's, Walton.
- 57 (fr.) M'Glibrey Barber, Dilman's, Pulaski.
- 58 (fr.) John Coley, Burnett's, Habersham.
- 59 Wilson Edwards, Latimer's, De Kalb.
- 60 John Magnan, Davis's, Jones.
- 61 John F. Wasson, Chambers's, Gwinnett.
- 62 Averilla Dopson, w., Chiles's, Marion.*
- 63 John A. Took, or., Peacock's, Washington.
- 64 Elijah Miller, sol., Burk's, Stewart.
- 65 Samuel G. Wheatley, Fulks's, Wilkes.*
- 66 George Moseley, Evans's, Fayette.
- 67 Thomas Wilson, Lynn's, Warren.*
- 68 Joseph Studdard, Clegg's, Walton.*
- 69 Nancy Russell, w., Royster's, Franklin.
- 70 James S. Carruthers, Wheeler's, Pulaski.
- 71 Ashley G. Parker, Martin's, Laurens.
- 72 Samuel W. Skidmore, 279th, Morgan.
- 73 Willise Magnor, 72d, Burke.*
- 74 John Martin's ors., 494th, Upson.
- 75 Elijah Smallwood, Hamilton's, Hall.*
- 76 James H. Fielder, Clark's, Morgan.

- 77 Peterson G. Brogden, Dearing's, Butts.*
- 78 Duncan Cameron, Cook's, Telfair.
- 79 Robert Fennell's ors., Sam Streetman's, Twiggs.
- 80 William Wyatt, Ross's, Monroe.
- 81 Dudley Groce, 537th, Upson.*
- 82 William Garratt, Curry's, Wilkinson.*
- 83 Thomas S. Walton, Benson's, Lincoln.
- 84 Thomas J. Mc' Mullan, 494th, Upson.*
- 85 Hosea Bailey, Pearce's, Houston.*
- 86 Calvin Hayes, Miller's, Camden.*
- 87 Hilson W. Ivey, Kellum's, Talbot.
- 88 Dillard Norris, Pate's, Warren.*
- 89 Ebenezer W. Smith, Summerlin's, Bulloch.
- 90 Elizabeth Reid, w., 398th, Richmond.*
- 91 William W. Smith, Willis's, Franklin.
- 92 John Camron, Chambers's, Gwinnett.*
- 93 Mashack V. Crawford, Belcher's, Jasper.
- 94 Robert Castleberry, 777th, Randolph.
- 95 (fr.) Josiah Langley, Bryan's, Monroe.
- 96 (fr.) David Moses, 734th, Lee.
- 97 Thomas Hicks, Woodruff's, Campbell.
- 98 Edmund Cody, Sen., Pate's, Warren.
- 99 Lucinda Findley, w., 148th, Greene.
- 100 Hollis Boynton, Boynton's, Twiggs.
- 101 Martin Cornwall, Hughes's, Habersham.*
- 102 Thomas H. Connell, Thomas's, Clarke.*
- 103 John Bland, Bustin's, Pike.
- 104 Micajah W. Davis, Nichols's, Fayette.*
- 105 Benjamin E. Alford, Show's, Muscogee.*
- 106 Coleman Watkins, Miller's, Jackson.
- 107 Whitfield Gainus, Goodwin's, Houston.
- 108 Pryent E. Jackson, Gunn's, Henry.
- 109 William Townsend, Blackstock's, Hall.*
- 110 Allen A. Andrews, Coxe's, Talbot.*
- 111 John C. Henderson, Vining's, Putnam.
- 112 Fontain Formby, 735th, Tronp.*
- 113 Donald M'Donald, Jr., Fleming's, Franklin.
- 114 Michael H. Goss, Hutson's, Newton.*
- 115 William H. Smith, 494th, Upson.*
- 116 James L. Wozencroft, Thomas's, Clarke.*
- 117 Edmund Ferguson, Price's, Hall.
- 118 Matthew Nelson, 600th, Richmond.*
- 119 James Maxwell, s. i. w., Brown's, Habersham.*
- 120 Morgan Sparks, or., Sparks's, Washington.*
- 121 Silas Kendrick, Grubbs's, Columbia.*
- 122 William Hughes, Hammond's, Franklin.*
- 123 Thomas B. Thompson, Jack's, Clarke.

- 124 Henry Oliver, Oliver's, Decatur.
125 Isaac Frasier, Williams's, Walton.
126 Rukin Tompkins, s. l. w., Williams's, Washington.
127 Clark Martin, Hargrove's, Oglethorpe.
128 Josiah Prator, Daniel's, Hall.
129 John Burch, Sen., Ellis's, Rabun.
130 Clement A. Hogue, Arrington's, Merriwether.*
131 Martin Kenard, sol., Phillips's, Monroe.*
132 Charles M'Kenney, sol., Baugh's, Jackson.
133 (fr.) Elijah Gorday, 49th, Emanuel.*
134 (fr.) Howard Smith, sol., Harris's, De Kalb.*
135 James Parker, s. l. w., Williams's, Walton.
136 Hosea Cole, Gittens's, Fayette.*
137 James W. Evans, Chesnut's, Newton.
138 Elizabeth Tison, w. s. l. w., 512th, Lee.
139 Henry Thornton's ors., Jordin's, Harris.
140 Samuel Greenway, s. l. w., 55th, Emanuel.
141 Ann Bayer, w., 118th, Hancock.
142 Hilliard J. Askew, Bragaw's, Oglethorpe.
143 Francis M'Waters, M'Culler's, Newton.*
144 Benjamin Griffin, M'Cleland's, Irwin.*
145 Charles F. Capp, Valleau's, Chatham.
146 Thomas Millican, r. s., Johnson's, De Kalb.*
147 James A. Fawns, Valleau's, Chatham.*
148 Barbary Thomas, Marsh's, Thomas.
149 Elkanah Wilson, 1st, Chatham.*
150 Polly Jones, w., 600th, Richmond.
151 Winney Hill, id., 249th, Walton.
152 Lydia M. Baldwin, w., Valleau's, Chatham.
153 Daniel Alderman, Newman's, Thomas.*
154 Robert Howard, Colley's, Oglethorpe.*
155 Hugh Wise, M'Linn's, Butts.
156 James Hatchcox, Payne's, Merriwether.
157 Celia Giles, w., Everett's, Washington.
158 Sarah Wainack, w., Mason's, Washington.*
159 John Eperson, Mangum's, Franklin.*
160 William Bolin, 720th, Decatur.
161 Richardson Booker, Jr., 559th, Walton.*
162 Stephen T. Burgess, 585th, Dooly.*
163 James P. Askew, 107th, Hancock.
164 John Dean, Moseley's, Coweta.*
165 James Yeates's ors., Garner's, Washington.*
166 Thomas Jennings, M'Millon's, Lincoln.
167 Colmon W. Crow, Edwards's, Franklin.
168 Permelia Combs, w., Robinson's, Putman.
169 David Wilkins, Grubbs's, Columbia.
170 Silas Cross, Roberts's, Hall.

- 171 (fr.) William Liles, Lamberth's, Fayette.
172 (fr.) Burrell Bottoms, Allison's, Pike.
173 Patience Poarch, w., 374th, Putnam.
174 Hezekiah Stephens, Bryant's, Burke.
175 Augustus B. Longstreet, 119th, Richmond.*
176 Hartwill Bass, Underwood's, Putnam.
177 Orphans of William Carithers, Seas's, Madison.*
178 Grabella Coldwell, w., 22d, M'Intosh.*
179 Spencer Crawley's ors., Smith's, Henry.
180 Jeremiah A. Tharp, Sam Streetman's, Twiggs.*
181 Sanders Vann, sol., Harralson's, Troup.
182 Hugh Norton, or. of L. Norton, Bailey's, Camden.
183 Sarah Chain, w., Stewart's, Jones.*
184 Sarah Stone, w., Leveritt's, Lincoln.*
185 William Askew, sol., M'Korkle's, Jasper.
186 John Whitesett's ors., Baismore's, Jones.
187 William Whitlow, Thomas's, Clarke.
188 Edward B. Moxon, Wilcox's, Telfair.*
189 Edward M. Story, Shearer's, Coweta.
190 Nathan Eldridge's ors., Moore's, Randolph.
191 Jonathan M'Kay, Smith's, Henry.
192 John Green, Summerlin's, Bulloch.
193 Joseph Rogers, Alberson's, Walto n
194 Seaborn A. Smith, 785th, Sumter.*
195 Henry Bonner, 307th, Putnam.
196 Baty W. Thompson, Lester's, Pulaski.
197 Henry Weatherby, Bivins's, Jones.
198 Theophilus Blackwell, Michell's, Pulaski.
199 John Prewit, Taylor's, Elbert.
200 John Jenkins's ors., Winter's, Jones.
201 Richard Bennett, 271st, M'Intosh.*
202 David Payne, Jr., Smith's, Franklin.*
203 Samuel Newell, Willis's, Franklin.
204 Edmund Greer, Crawford's, Morgan.*
205 Margaret Martin, w., Merck's, Hall.
206 Joshua H. Randolph, 248th, Jackson.
207 William P. Rogers, Ballard's, Morgan.
208 Green P. Haygood, Echols's, Clarke.*
209 (fr.) Ira E. Smith, Ware's, Coweta.
210 (fr.) James Nocks's ors., Sanderlin's, Chatham.
211 John D. Coates, Thompson's, Henry.
212 Thomas Bonner, Higginbotham's, Carroll.
213 David M'Vey, sol., Dilman's, Pulaski.
214 Nathaniel R. Lawson, Hammock's, Jasper.*
215 Joseph Trimble, Crawford's, Morgan.
216 Silas Grase, 111th, Hancock.*
217 Kinchen Worrell, 124th, Richmond.

- 218 Carvin Sawyer's ors., Morris's, Crawford.
219 Smelia Seabrook, Hart's, Jones.*
220 Samuel J. Martin, Williams's, Decatur.*
221 Dicy Carden, w., 415th, Walton.*
222 Joseph Waldrup, Sutton's, Habersham.*
223 Zachariah Smith, Allen's, Bibb.
224 Matthew Lufbarrow, sol., Valleau's, Chatham.*
225 Duncan Bohannon, M'Clain's, Newton.*
226 Wiley A. Roberts, 144th, Greene.*
227 Johnson Tucker, Edwards's, Franklin.
228 Edward R. Akin, sol., Athens, Clarke.*
229 William Smith, Sen., Hearn's, Butts.
230 Thomas H. Marler, 175th, Wilkes.*
231 Patrick O'Connell, Sanderlin's, Chatham.*
232 Charity Pile, w., Allen's, Henry.
233 Nathaniel R. Word, Kelly's, Jasper.*
234 David G. Clements, Wooten's, Telfair.
235 Naaman A. Little, Johnson's, De Kalb.
236 Robert B. Russell, Russell's, Henry.
237 Nancy Howard, w., Sinquefield's, Washington.*
238 Priscilla Evans, or., 756th, Sumter.*
239 John Register, s. l. w., Hobbs's, Laurens.
240 Moses Eastman, Valleau's, Chatham.
241 Walker R. Thornton, Fleming's, Franklin.
242 Edmund Pearce, sol., Whisenhunt's, Carroll.*
243 Henry D. Mitchell, Wooten's, Telfair.*
244 Abraham Johnson, Baismore's, Jones.
245 Robert Pryor, 73d, Burke.*
246 Matthew Anderson, sol., Bishop's, Henry.*
247 (fr.) Mary M. Clemmons, w., Prescott's, Twiggs.
248 (fr.) James Slaughter, Davis's, Jones.
249 Silas Crawford, Jack's, Clarke.*
250 Joshua Bussey, Leveritt's, Lincoln.*
251 James T. Carslarphen, Mann's, Crawford.
252 James H. M'Carter, Edwards's, Franklin.
253 Mary Burgess, w., Sewell's, Franklin.
254 John Draper, Thaxton's, Butts.
255 Henry Sharp, sol., 1st section, Cherokee.
256 John Nevill, Jones's, Bulloch.
257 Benjamin J. Barnett's ors., Seas's, Madison.
258 John M. Stroud, Stanfield's, Campbell.
259 Solomon Barber, Lamp's, Jefferson.
260 Sol. Williams, Sen., Whitehead's, Habersham.
261 Thomas H. Harden, 20th, Bryan.*
262 Alexander Robertson, Whelchel's, Hall.
263 Richard Cullins, Reid's, Gwinnett.*
264 David J. Porch, or., Bryan's, Monroe.

72 FOURTH DISTRICT, SECOND SECTION, CHEROKEE.

- 265 Elijah Ray's ors., Griffin's, Merriwether.
266 Payton Baughan, Strickland's, Merriwether.
267 William M. Johnson, Watson's, Marion.
268 Reuben Mullins, Griffin's, Hall.
269 James O. Lunders, Wynn's, Gwinnett.*
270 Joseph Coleman, 605th, Taliaferro.*
271 Charles Cantrill, Higginbotham's, Rabun.*
272 Jephthah Brantley, Peacock's, Washington.
273 Edward H. Campbell, or., Williams's, Washington
274 Martha Hinds, w. r. s., 3d, Chatham.
275 Wiley Jones's three orphans, Dean's, De Kalb.
276 Hiram Brady, Brown's, Habersham.
277 Tundy H. Greene, Mobley's, De Kalb.
278 Thomas King's ors., Bridges's, Gwinnett.
279 James Hall's ors., Hicks's, Decatur.
280 Citizen Sparks, Lamberth's, Fayette.
281 Robert Henderson, sol., M'Gills's, Lincoln.*
282 Richard Ramsay, Willis's, Franklin.
283 Robert Shepard, Barron's, Houston.
284 James Merrill's ors., Allen's, Monroe.
285 (fr.) Samuel Walder, Swiney's, Laurens.
286 (fr.) Larkin M. Elliott's ors., Brock's, Habersham.
287 Alfred Walker's or., Bustin's, Pike.
288 Richard Chitwood, sol., Brown's, Habersham.
289 James Chalmers, Ware's, Coweta.
290 Richard Herndon, Rick's, Laurens.
291 Ruth Ingram, w., Seay's, Hall.*
292 John Dempsey, s. i. w., Aderhold's, Campbell.
293 Thomas P. House, Coxe's, Franklin.*
294 James Shed, Higginbotham's, Rabun.
295 John Robison, sol., Robinson's, Fayette.*
296 Solomon Newsom, Sen., Newsom's, Warren.*
297 Jacob Clark, Jr., Hall's, Camden.*
298 Elias Alread, Sen., Griffin's, Hall.*
299 Daniel Redwine, Rider's, Jackson.
300 Benjamin Nicholson, Watson's, Marion.*
301 Richard Bennett's ors., Sims's, Troup.
302 Ingram Bass, 101st, Hancock.
303 Elias Barlow, Morrison's, Montgomery.
304 William Hall, Miller's, Jackson.
305 James Wade, Walker's, Harris.
306 Jacob Wilcox, Cleland's, Chatham.
307 James N. Hodgen, Perryman's, Warren.
308 James Arnold's ors., Robinson's, Washington.
309 Thomas Willis, Sanders's, Jones.
310 Stephen Woodall, 177th, Wilkes.
311 James White, 561st, Upson.*

District No 6

District No 4

N Currier's Lith N.Y.

A MAP of the 5th DISTRICT 2d SECTION

of originally Cherokee, now

GILMER COUNTY

James C. Smith

Scale of 100 chains to an inch

- 312 Clemeth Cavender, Seay's, Hall.*
- 313 Joseph A. Sturdevant, 366th, Jasper.
- 314 James M. Renfroe, Haygood's Washington.
- 315 Isaac N. Moreland, Talley's, Troup.*
- 316 Frances B. Golden, w. r. s., Anderson's, Wilkes.
- 317 Alexander Shaw, 745th, Sumter.
- 318 Thomas Valentine, Talley's, Troup.
- 319 George Tilley's ors., Roe's, Burke.
- 320 William Nobles's ors., 417th, Walton.
- 321 John Griffin, Watson's, Marion.
- 322 William W. Oates, Valleau's, Chatham.*

Note—For the balance of this district, see Appendix.

FIFTH DISTRICT, SECOND SECTION, CHEROKEE.

- 1 William W. Howard, Mashburn's, Pulaski.
- 2 Josiah Meeks, Mimm's, Fayette.
- 3 William Flarry, Lunceford's, Wilkes.
- 4 Samuel B. Wylie, Nesbit's, Newton.*
- 5 George Bolen, Harrison's, Decatur.
- 6 Reuben Duke, Rogers's, Burke.
- 7 Hilliard W. Perkins, Miller's, Jackson.
- 8 William Gaulding, or., Howell's, Elbert.
- 9 Robert Gillam, Allen's, Henry.
- 10 John Richardson, Merck's, Hall.
- 11 George W. Hammond, Madden's, Pike.*
- 12 Donoho Orran, sol., Sanderlin's, Chatham.*
- 13 Jesse Fulford, Folsom's, Lowndes.*
- 14 Warner P. Kennan, Head's, Butts.*
- 15 Noah W. Meadows, Hardman's, Oglethorpe.
- 16 Bray Warren's ors., Peurifoy's, Henry.
- 17 Jarkin & Tab. Forbes, ors., Smith's, Habersham.
- 18 William Roberts, sol., Brewer's, Monroe.
- 19 Andrew Valentine, Young's, Wilkinson.
- 20 Benjamin Evans, Seay's, Hall.
- 21 Gafen Johnson, Givens's, De Kalb.
- 22 John Haynes, sol., Baugh's, Jackson.*
- 23 Henry Passmore, Douglass's, Telfair.*
- 24 William Miller, sol., Merck's, Hall.
- 25 John M. Winbush, 364th, Jasper.
- 26 William Williamson, Price's, Hall.
- 27 Ephraim Driggors, Peavy's, Bulloch.
- 28 Wilson Roberts, 2d section, Cherokee.
- 29 Middleton G. Davis, Crawford's, Morgan.

- 30 Edward Kinnington, Jr., Gittens's, Fayette.*
- 31 James S. Meek, Perry's, Butts.
- 32 Joseph H. Ledbetter, Athens, Clarke.*
- 33 Henry Mann, Johnson's, De Kalb.*
- 34 Moses B. Dobbins, Peurifoy's, Henry.
- 35 William Mitchell, Jr., Willis's, Franklin.
- 36 Jesse Hearn, Streetman's, Twiggs.
- 37 Francis A. Wheat, 470th, Upson.
- 38 Elijah Sullivan, 320th, Baldwin.
- 39 John Robinson, Burgess's, Carroll.
- 40 Samuel Swilly's ors., Walker's, Houston.
- 41 David Griffin, Bishop's, Henry.
- 42 Burrell M'Cullers, sol. 1784-97, Kelly's, Jasper.
- 43 James W. Pearre, Tankersley's, Columbia.
- 44 Samuel Hadden, Hannah's, Jefferson.
- 45 Isaac Johnson's ors., Peacock's, Washington.
- 46 William B. Snead, 320th, Baldwin.
- 47 Henry Dobson, r. s., Price's, Hall.
- 48 Stephen H. Cash, Latimer's, De Kalb.*
- 49 Joseph Park, Curry's, Merriwether.
- 50 Owen Wood, Barnett's, Clarke.
- 51 Caleb Faircloth, Jr., Hatton's, Baker.
- 52 Paul Fitzsimmons, Alexander's, Jefferson.
- 53 William Carmichael, 788th, Heard.
- 54 George Turner, sol., 108th, Hancock.
- 55 P. Watkins, Sen., s. l. w., Guice's, Oglethorpe.*
- 56 Edward Kennington, Sen., Gittens's, Fayette.
- 57 Thomas P. Faine, Killen's, Decatur.
- 58 Alexander Leard, Covington's, Pike.*
- 59 Loxley Walker's ors., 561st, Upson.
- 60 Jesse Jackson, s. l. w., 470th, Upson.
- 61 Saml. L. Carithers's ors., Hardman's, Oglethorpe.
- 62 Martha Baum, 15th, Liberty.
- 63 David M. Satterwhite, Hill's, Harris.
- 64 James Deal, 49th, Emanuel.
- 65 James Moore, Bush's, Burke.
- 66 Thomas House, Seay's, Hall.
- 67 Seaborn Moseley, Peterson's, Montgomery.
- 68 Ann Cooke, w., Daniel's, Hall.
- 69 John Bryant, sol., Maguire's, Gwinnett.*
- 70 John W. Raines, Nellum's, Elbert.
- 71 John Silvey, 175th, Wilkes.*
- 72 Henry M. Duke, 294th, Jasper.
- 73 Ailcy Miller, w., Green's, Oglethorpe.
- 74 William Hines, sol., 75th, Burke.*
- 75 Allen Meeks, 56th, Emanuel.*
- 76 Silas Rooks, Walker's, Houston.
- 77 John Wester, 702d, Heard.*

- 78 John Prince, r. s., Dyer's, Habersham.
79 John S. Ingram, Berry's, Butts.
80 William Sowell, 36th, Scriven.
81 Abram Leathers, Duke's, Carroll.*
82 Robert Field, Smith's, Campbell.
83 Ansel Terrell, Marsh's, Thomas.*
84 F., Wm., & J. Rozier, f. a., Newsom's, Warren.
85 John Sparrow, Wheelus's, Pulaski.
86 William Godfrey, or., Griffin's, Burke.
87 Ezra Stacy, 15th, Liberty.
88 Eppes Tucker, Sen., Hampton's, Newton.*
89 Thomas Jones, Esq., s., 406th, Gwinnett.
90 Thomas Cape, Coxe's, Franklin.
91 Wiley Shurbutt, 735th, Troup.*
92 William Levins, Thomas's, Ware.
93 Mary Linzey, w., 395th, Emanuel.
94 Green Bailey, s. l. w., 470th, Upson.*
95 Henry Cabaness, r. s., Wilhite's, Elbert.
96 Wyton Clary, George's, Appling.*
97 Jesse Rambo, Chambers's, Gwinnett.*
98 Isaac N. Craven, Brock's, Habersham.
99 Johnston C. Rogers, Candler's, Bibb.
100 William B. Norman, Hinton's, Wilkes.
101 Elijah G. Hearn, Edwards's, Talbot.
102 Isaac Minis, sol., 3d, Chatham.*
103 Abraham Sherley, Smith's, Habersham.
104 Susannah Register, or., 585th, Dooly.
105 George Cook, M'Culler's, Newton.
106 Samuel P. Walker, or., Dean's, De Kalb.
107 Josua Keebler, 9th, Effingham.*
108 William Ragland, r. s., Peurifoy's, Henry.
109 Hamilton Reid, 789th, Sumter.
110 Elizabeth Tankersley, w., Frasier's, Monroe.
111 John Lamb, sol., 26th, Glynn.*
112 Newman Wilson, Roberts's, Hall.
113 Maria Williams, w., 4th, Chatham.
114 George Northern, Groce's, Bibb.
115 Francis Wilson, or., Cleland's, Chatham.
116 Martha Copeland, w. r. s., Rutland's, Bibb.
117 Jerusha Thomas, w., Varner's, Merriwether.
118 Arthur M'Afee, Peacock's, Washington.
119 Woodward's four children, f. a., Pate's, Warren.
120 Nancy Heath, w., Campbell's, Wilkes.
121 Alanson Clifton, 161st, Greene.
122 Martin Conner, M'Gill's, Lincoln.
123 Sophia Marsh, w., Carswell's, Jefferson.
124 Asa Ayres's ors., Smith's, Franklin.

- 125 Joseph Truchalett's ors., Valleau's, Chatham.
 126 James Haddock, Bivins's, Jones.*
 127 Catharine Lewis, w. r. s., Russell's, Henry.*
 128 Oren D. Carstarphen, Mann's, Crawford.
 129 T. Wilcox, Jr. (son of Thomas), Fryer's, Telfair.*
 130 Robert Wood, Heard's, De Kalb.
 131 George W. Houston, Willingham's, Harris.
 132 Nathan Brewer's ors., M'Ewin's, Monroe.
 133 John D. Delannoy, or., Valleau's, Chatham.
 134 Lanson Young, Whitehead's, Habersham.
 135 Thomas E. Buchannon, 295th, Jasper.
 136 John Howell, Reid's, Gwinnett.
 137 James Slater, Jordan's, Bibb.
 138 William Goodwin, 124th, Richmond.
 139 Abraham M'Collum's ors., Roberts's, Hall.
 140 Elizabeth Raines, h. a., Mann's, Crawford.
 141 Peter Richardson, Hill's, Stewart.
 142 William E. Jones, 123d, Richmond.*
 143 Tarpley T. P. Holt, 588th, Upson.
 144 Wm. G. Springer, sol., Higginbotham's, Carroll.
 145 Thomas B. Johnson, 373d, Jasper.
 146 Samuel White, White's, Franklin.*
 147 David W. Adrian, Coxe's, Franklin.
 148 Daniel Shiver, sol., Dilman's, Pulaski.
 149 James Kinan, Bryan's, Pulaski.
 150 Elias Dunkin, Shearer's, Coweta.
 151 Charles Saxton, Young's, Wilkinson.
 152 Benjamin Martin's ors., Martin's, Jones.*
 153 Calvin Stewart, Howell's, Troup.
 154 Charles Crawford, sol., Mullen's, Carroll.
 155 Zachariah Goolsby, 470th, Upson.
 156 John W. Phillips, sol., Phillips's, Monroe.
 157 Hugh M'Clendon, s. l. w., 734th, Lee.
 158 John Armsted, Jr., Cleggs's, Walton.
 159 Gideon Cummin's ors., Griffin's, Fayette.
 160 William F. Barrett, Cleggs's, Walton.*
 161 Nathan Shepherd, Herndon's, Hall.
 162 Alfred Johnson, Cobb's, Muscogee.*
 163 Charles J. Merriwether, Green's, Oglethorpe.*
 164 James J. Herrington, 404th, Gwinnett.
 165 Horace A. Latimer, Flynn's, Muscogee.*
 166 Elijah V. Shore, sol., Peurifoy's, Henry.*
 167 Thomas Head, sol., Coxe's, Morgan.
 168 Thomas P. Grimes, 120th, Richmond.
 169 Salome Cooper, w., Fitzpatrick's, Chatham.
 170 Levi Martin, sol., Martin's, Pike.*
 171 Mary Johns, wid., 57th, Emanuel.

- 172 Edward Jones, Cleland's, Chatham.
- 173 William Caston, Peacock's, Washington.
- 174 Mary Watson, wid., Collier's, Monroe.
- 175 Young Jessup, Monk's, Crawford.
- 176 Vann Davis's or., Willis's, Franklin.
- 177 John J. Cohen, 600th, Richmond.
- 178 Henry E. White, Barker's, Gwinnett.
- 179 Ely Stevens, M'Clain's, Newton.
- 180 Peter Sealy, Wilson's, Pike.
- 181 John L. Kelly, Jr., Anderson's, Rabun.
- 182 John Griffith, 672d, Harris.*
- 183 Gabriel Sisk, Jr., Dyer's, Habersham.
- 184 James H. Ransey, sol., Gunn's, Henry.
- 185 William Clark, 71st, Burke.*
- 186 John Garrett, sol., Curry's, Wilkinson.
- 187 Daniel M'Millon, 106th, Hancock.*
- 188 Mary Mizell, w., Brown's, Camden.*
- 189 Mary Irwin, w., 1st, Chatham.*
- 190 Willis Anthony, M'Ginnis's, Jackson.
- 191 Thomas P. Bond, Fitzpatrick's, Chatham.*
- 192 Absalom Joiner, r. s., Rutland's, Bibb.
- 193 Abner Hanson, Fleming's, Jefferson.
- 194 Ezekiel L. Tackett, Kendrick's, Monroe.
- 195 Mills Woodward's ors., Griffin's, Emanuel.
- 196 James Pullium, Gunn's, Jones.*
- 197 Benajah Smith, Arrington's, Merriwether.
- 198 William Mobley, Jordan's, Bibb.
- 199 Benjamin Fowler, s. s., Cleggs's, Walton.
- 200 Allen Brewer, 406th, Gwinnett.*
- 201 Alexander Martin, Harp's, Stewart.
- 202 Martin Dickson, Whitehead's, Habersham.
- 203 James Rowe, Collins's, Monroe.*
- 204 George W. Strong, Alberson's, Walton.*
- 205 Othneil Weaver, s. l. w., Moore's, Randolph.*
- 206 Elizabeth Farmer, w., Davis's, Jones.*
- 207 Sheldon Swift, Hitchcock's, Muscogee.
- 208 Alexander Hanna, Strahorn's, Heard.*
- 209 Henson S. Estes, Chambers's, Gwinnett.
- 210 John Gardner, sol., Dean's, Clarke.
- 211 John C. Stephens, Hines's, Coweta.
- 212 Tunison Cornell, Neal's, Campbell.
- 213 Samuel C. Head, Moseley's, Wilkes.
- 214 Andrew J. Berry, Shearer's, Coweta.
- 215 Gabriel Sizemore, 119th, Richmond.*
- 216 John Holder, Reid's, Gwinnett.*
- 217 David Mann's ors., O'Neal's, Laurens.
- 218 Sarah Leggett, w., George's, Appling.

- 219 Henry Clark, Hamilton's, Hall.
- 220 Thomas Abbott, Covington's, Pike.
- 221 Mitchell B. Hopper, Green's, Oglethorpe.*
- 222 Philip Burrow, Jr., Madden's, Pike.
- 223 Robert T. D. Todham, Cannon's, Wilkinson.
- 224 Alexander R. Buchannon, Kellum's, Talbot.
- 225 Moses Pinson, r. s., Whelchel's, Hall.
- 226 James Upshaw, Lunceford's, Elbert.*
- 227 John Dean, sol., Gaulding's, Lowndes.
- 228 John Wilcox, Jr., son of John, Wilcox's, Telfair.
- 229 John C. Williamson, Martin's, Jones.*
- 230 John W. Scroggin, Stewart's, Troup.
- 231 Allen Moon, Talley's, Troup.
- 232 Green M'Donald, Folsom's, Lowndes.
- 233 William Archer, Jr., 118th, Hancock.*
- 234 William R. Leister, Griffin's, De Kalb.
- 235 Jesse Herring, Sr., Reid's, Gwinnett.
- 236 Moses Griffin, Griffin's, Burke.
- 237 Elias C. Segraves, Davis's, Gwinnett.
- 238 R. R. Tenbroeck, Cleland's, Chatham.*
- 239 John Fleming, Craven's, Coweta.
- 240 Allen L. Hodge, Seas's, Madison.
- 241 John W. Betts, Mobley's, De Kalb.*
- 242 James E. May, Nichols's, Fayette.
- 243 Russel Thompson, Curry's, Wilkinson.
- 244 Lazarus Tilly, Keener's, Rabun.
- 245 Nathan Wright, 175th, Wilkes.
- 246 Moses S. Turner, Gillis's, De Kalb.
- 247 Isaac Brooks, Walker's, Houston.
- 248 Charles Finch, Howard's, Oglethorpe.
- 249 Robert Marlow, 35th, Scriven.
- 250 Obadiah Irwin, Whitaker's, Crawford.
- 251 Viney Chancey, dumb, Morgan's, Appling.
- 252 Henry Hamilton, or., Curry's, Merriwether.
- 253 George Berry, Perry's, Habersham.
- 254 Frederic Tillar's ors., David's, Franklin.
- 255 Thomas Forester, Henson's, Rabun.
- 256 John Dismukes, Bryan's, Monroe.*
- 257 William Williford, Jones's, Thomas.*
- 258 Joseph Walker, M. Brown's, Habersham.
- 259 Joseph B. Moore, Campbell's, Wilkes.
- 260 Robert Wilson, Jr., Anderson's, Rabun.
- 261 Absalem Irven, Coxe's, Talbot.
- 262 John H. Berry, Cleland's, Chatham.*
- 263 Hugh Boyd, Varner's, Merriwether.
- 264 Henry D. Hicks, Lester's, Monroe.
- 265 John Bustin, 374th, Putnam.

- 266 James Philips, sol., Bush's, Pulaski.
267 William Robertson's ors., Peterson's, Burke.
268 Green Hollifield, 294th, Jasper.
269 Joshua Stone's minors, 38th, Scriven.
270 Asa T. Edmonds, 419th, Walton.
271 Bennett Cooper, Chambers's, Gwinnett.*
272 James Merritt, Hughes's, Habersham.
273 Henry Champion, Young's, Jefferson.*
274 Nathan Land, Boynton's, Twiggs.
275 Stephen Pike, 417th, Walton.*
276 Robert Cowen, Nesbit's, Newton.
277 Jacob Mills, Comer's, Jones.
278 Wade Parker, Blackstock's, Hall.
279 Joshua R. Hutchinson, Collier's, Monroe.*
280 Elizabeth Sutton, f. a., Downs's, Warren.
281 John Manning, 320th, Baldwin.
282 Thomas Waters, m. s., Slater's, Bulloch.*
283 John Tebow's ors., M'Millon's, Lincoln.
284 Jesse Johnson, r. s., Say's, Jackson.*
285 William Sims, Herndon's, Hall.
286 Clemeth Cavender, Seay's, Hall.
287 Hiram Howell, of Prescott's, Boynton's, Twiggs.
288 James Rawls, Peavy's, Bulloch.*
289 John Burgamy, Kendrick's, Putnam.
290 Thomas J. Garrett, Harp's, Stewart.
291 T. Ward's 6 orphans, of Cher., Latimer's, De Kalb.
292 Richard L. Garner, or., Crawford's, Morgan.
293 John Adams, 693d, Heard.
294 John Cobb, Sen., s. l. w., Wolfskin's, Oglethorpe.*
295 John Tingle, Phillips's, Monroe.
296 Davis Saxon, 604th, Taliaferro.
297 Green B. Williamson, Sanders's, Jones.
298 John Wamack, 36th, Scriven.
299 Jeremiah Harrison, 419th, Walton.
300 Richard Willis, Canning's, Elbert.
301 James Lane, Crow's, Merriwether.
302 John Tant, 600th, Richmond.*
303 Lucien R. Wheeler, Jones's, Morgan.
304 James Gray's ors., Levritt's, Lincoln.
305 Sims's four orphans, 406th, Gwinnett.
306 John G. Burns, Nesbit's, Newton.
307 Celia Culbertson, w. r. s., Talley's, Troup.
308 George Gilman Smith, Ellsworth's, Bibb.*
309 Isaac Carr, Hamilton's, Gwinnett.
310 William Alexander, Echols's, Clarke.
311 John F. Hillyer, 419th, Walton.
312 John Cunningham, Watson's, Marion.*

- 313 Jesse Jenkins, Covington's, Pike.
 - 314 William Self, 160th, Greene.
 - 315 Hosea Young, Covington's, Pike.
 - 316 Moses Murphey, Say's, De Kalb.*
 - 317 Jacob Sellers, Swain's, Thomas.
 - 318 Nimrod Patterson, Thomason's, Elbert.
 - 319 William M. Hill, 466th, Monroe.*
 - 320 James H. Carroll, Crawford's, Franklin.
 - 321 Ira Camp, 417th, Walton.*
 - 322 John Ward, Compton's, Fayette.*
 - 323 Samuel H. Hulling, Robinson's, Putnam.*
 - 324 William J. Downs, 672d, Harris.
-

SIXTH DISTRICT, SECOND SECTION, CHEROKEE.

- 1 Robert Arnett's ors., 34th, Scriven.*
- 2 Jonathan Miller, 364th, Jasper.*
- 3 John Dunkin, Shearer's, Coweta.
- 4 Sterling Haynes, Lawrence's, Pike.*
- 5 Peter Mickler, Bailey's, Camden.*
- 6 Stephen Merritt, Smith's, Wilkinson.*
- 7 Robert Brown, Oliver's, Twiggs.*
- 8 Allen Smith, Edwards's, Franklin.*
- 9 Anny Ansley, w., M'Dowell's, Lincoln.
- 10 Bryant Keen, Cook's, Telfair.
- 11 Joab Trull's ors., Bryan's, Pulaski.
- 12 John Chastain, Perry's, Habersham.
- 13 Henry K. Quillian, Brock's, Habersham.
- 14 Elias O. Hawthorn, Harrison's, Decatur.*
- 15 Josiah Carruth, Jones's, Madison.
- 16 Martha Chambers, w. r. s., Griffin's, Fayette.
- 17 Sally Carroll, w., Jones's, Hall.
- 18 James Hoyet, Sinclair's, Houston.
- 19 Elias Pollard, Show's, Muscogee.*
- 20 William Gibson, 167th, Wilkes.
- 21 Henry Killian, Chambers's, Gwinnett.*
- 22 Mary Hallman, or., Jones's, Bulloch.
- 23 Martin Hathaway, Valleau's, Chatham.
- 24 Elizabeth Cain, w., Field's, Habersham.
- 25 Charles F. Walthall, sol., Williams's, Jasper.
- 26 Young Carr, or., Taylor's, Putnam.
- 27 John Peck, Ballard's, Morgan.
- 28 William Thrower, 2d, Chatham.*
- 29 Enoch Cobb, 406th, Gwinnett.

District No 7

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
36	35	34	33	32	31	30	29	28	27	26	25	24	23	22	21	20	19
37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54
72	71	70	69	68	67	66	65	64	63	62	61	60	59	58	57	56	55
73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90
108	107	106	105	104	103	102	101	100	99	98	97	96	95	94	93	92	91
109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126
144	143	142	141	140	139	138	137	136	135	134	133	132	131	130	129	128	127
145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162
180	179	178	177	176	175	174	173	172	171	170	169	168	167	168	165	166	163
181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198
214	215	214	213	212	211	210	209	208	207	206	205	204	203	202	201	200	199
217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234
232	251	250	249	248	247	246	245	244	243	242	241	240	239	238	237	236	235
233	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270
235	257	256	255	254	253	252	251	250	279	278	277	276	275	274	273	272	271
289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306
324	323	322	321	320	319	318	317	316	315	314	313	312	311	310	309	308	307

District No 5.

N. Cutters Luth N.Y.

A MAP of the 6th DISTRICT 2d SECTION

of originally Cherokee, now

GILMER COUNTY

James F. Smith

SIXTH DISTRICT, SECOND SECTION, CHEROKEE. 81

- 30 William Autrey, Clegg's, Walton.*
- 31 Thomas Bartlett, Robinson's, Washington.*
- 32 Benjamin Barron, Alsobrook's, Jones.
- 33 Eliz. Farechild, w. r. s., Whipple's, Wilkinson.*
- 34 Samuel B. Baldwin, Hill's, Monroe.
- 35 James Cockram, Field's, Habersham.
- 36 John B. and Mary F. Coley, ors., 574th, Early.
- 37 Edward Wilson, 510th, Early.
- 38 A. E. Holladay, Lockhart's, Bulloch.
- 39 Thomas Sweet Lather's ors., Valleau's, Chatham.
- 40 Larkin Wilson, sol., M'Ewin's, Monroe.
- 41 Wiley B. Jones, Fulks's, Wilkes.
- 42 Isaac Potts, Jones's, Habersham.*
- 43 George S. Reed, Sewell's, Franklin.
- 44 Burrell Raboy's ors., Winter's, Jones.
- 45 Napoleon B. Thompson, Jordan's, Bibb.
- 46 John S. Bobo, Mullen's, Carroll.
- 47 John Starnes, Griffin's, Hall.
- 48 William Flynt's ors., Brewer's, Walton.
- 49 Jacob Cochran, Sen., Herndon's, Hall.*
- 50 Gilmer's orphans, Allison's, Pike.
- 51 William Lewis, Hendon's, Carroll.*
- 52 Gilbert Sweat, 415th, Walton.*
- 53 Robert G. Brown, Morgan's, Madison.
- 54 Anna Bragg, w., Young's, Wilkinson.*
- 55 Daniel Parrott, 27th, Glynn.*
- 56 John Paples, Chambers's, Gwinnett.*
- 57 Perry Bowen, Miller's, Jackson.
- 58 Charles Moore, Jr., Wolfskin's, Oglethorpe.
- 59 Joseph King's orphans, Hall's, Monroe.
- 60 William Patterson, Stewart's, Troup.
- 61 John Whiteacre, Jr., Culbreath's, Columbia.*
- 62 Austin Gibson, or., Whitehead's, Habersham.
- 63 Shadrach Greene, 417th, Walton.*
- 64 William S. Rockwell, 320th, Baldwin.
- 65 William Y. Ethridge's ors., Robinson's, Putnam.
- 66 Thomas J. Barnes, Givens's, De Kalb.
- 67 William G. Porter's ors., 11th, Effingham.*
- 68 Hezekiah J. Parish, 49th, Emanuel.
- 69 John M'Graw, 470th, Upson.*
- 70 Stephen Folsome's ors., Swinney's, Laurens.
- 71 Robert R. Turner, Thompson's, Henry.*
- 72 Nathan Jordan, Camp's, Baker.*
- 73 Martha Barnett, w., Seas's, Madison.
- 74 Susan Smith, w. r. s., Morrison's, Montgomery.
- 75 Thomas Matthews, j. j., Wynn's, Gwinnett.
- 76 Stephen Kitchen's ors., Coxe's, Franklin.

82 SIXTH DISTRICT, SECOND SECTION, CHEROKEE.

- 77 Thomas Nelson, Mobley's, De Kalb.*
78 Thomas Qualls, Hamilton's, Hall.
79 James M. Hamley, Harrison's, Decatur.
80 T. Wylly, Sen., of Effingham County, Chatham.*
81 Joseph Y. Gardner, M'Millen's, Lincoln.
82 Charles D. Davis, 419th, Walton.*
83 Elizabeth M'Ewin, h. a., 243d, Jackson.*
84 Alfred Shivers, Dilman's, Pulaski.
85 John Mason, Dobbs's, Hall.
86 Joseph Heard, Miller's, Jackson.
87 Benjamin Garner, sol., Nesbit's, Newton.
88 James Wimberley, Winter's, Jones.*
89 Joseph Callahan, Robinson's, Fayette.
90 Graer Bishop, Rooks's, Putnam.
91 Peter Boyle, Liddell's, Jackson.*
92 Nancy M'Gough, w., Norris's, Monroe.
93 Henry M. Stevens, 15th, Liberty.
94 Elijah W. Couch, Crawford's, Franklin.*
95 John Lamb's ors., Camp's, Baker.
96 Mary Myers, w., 271st, M'Intosh.
97 Robert C. Hines, 15th, Liberty.*
98 Peter Johnson, Cleland's, Chatham.
99 Hope Brannon, sol., 37th, Scriven.*
100 John Robert Kittles, 37th, Scriven.
101 Absalom Stitchcomb, s. i. w., Lunceford's, Elbert.*
102 Hopson Dewberry, Phillips's, Monroe.*
103 Lewis M. Vining, Smith's, Campbell.
104 Daniel Scott, s. l. w., M'Clain's, Newton.
105 Lemuel Dorsey, 604th, Taliaferro.
106 Alexander Johnson, Groce's, Bibb.
107 Pinkney Yarber's ors., Smith's, Houston.
108 Gideon Watson, Taylor's, Houston.
109 Benjamin Faircloth, Hatton's, Baker.*
110 Katharine Hill., w., Wilson's, Jasper.*
111 Jordan C. Brooks, Tompkins's, Putnam.*
112 William Freeny, Groce's, Bibb.
113 Sarah Stallings, w., Ross's, Monroe.
114 Thomas F. Bethel, 561st, Upson.
115 George W. Turrentine, 693d, Heard.
116 Alfred Jonson, Martin's, Pike.*
117 John A. Allen, M'Gehee's, Troup.*
118 William Griffith, Liddell's, Jackson.*
119 James M. Nettles, 406th, Gwinnett.*
120 James Curry, Carpenter's, Tatnall.*
121 Alfred M. Horton, 102d, Hancock.*
122 Jesse Watson, Adams's, Columbia.*
123 Quintin Everett, 245th, Jackson.

- 124 Jeremiah Dean's ors., Maguire's, Gwinnett.
125 Austin Winzer, Gibson's, Decatur.
126 B. Smith, sol. 1784-97, Tompkins's, Putnam.*
127 Everett Paramore, Groover's, Thomas.
128 Mires's orphans, Young's, Wilkinson.
129 Mary Cannon, w. r. s., Jones's, Bulloch.*
130 Isaac Durham, r. s., Latimer's, De Kalb.
131 Gelford Pritchett, Polhill's, Burke.*
132 John S. Buckner, Frasier's, Monroe.
133 Jonathan A. Polk, Liddell's, Jackson.
134 John Vinson, Jr., Howell's, Troup.*
135 Bennett R. Hillman, Jones's, Morgan.*
136 Joseph Hill, Kendrick's, Monroe.*
137 William Jackson, Reid's, Gwinnett.*
138 William Morrell, Johnson's, Bibb.*
139 Nathaniel Nicholson, sol., Aderhold's, Campbell.*
140 Sydney Forbus, Dobbs's, Hall.*
141 Stephen M. Williams, Allison's, Pike.*
142 William Matthews, Parham's, Harris.*
143 Joseph Wilson, Jordan's, Bibb.*
144 Baty Beaver, Brock's, Habersham.*
145 Simeon Bishop, Mitchell's, Pulaski.*
146 Peter Avent, Edwards's, Talbot.
147 Wiley Murphy, Edwards's, Talbot.*
148 George Hurst, Griffin's, Burke.*
149 Malekiah R. Owens, 761st, Heard.*
150 Samuel Newell, Willis's, Franklin.
151 George Elliot, sol., M'Ginnis's, Jackson.
152 Thomas Edwards, Swain's, Thomas.
153 Samuel Pedier, 404th, Gwinnett.*
154 Thomas J. Williams, 470th, Upson.
155 Cornelius Kitchens, Gunn's, Jones.
156 John D. Moss, Hargrove's, Oglethorpe.
157 William H. Watson, Watson's, Marion.
158 James W. Latimer, Scroggins's, Oglethorpe.
159 James Mackleroy, Mackleroy's, Clarke.
160 Pleasant Lemmons, Harralson's, Troup.
161 Lewis Goodwin, r. s., Bostick's, Twiggs.*
162 John A. Boon, Barker's, Gwinnett.
163 Alvan Dean, Hammond's, Franklin.
164 William C. Oliver, Martin's, Pike.*
165 John M'Coy, Talley's, Troup.
166 Howell Moseley, Evans's, Fayette.
167 James Bradshaw, Jordan's, Harris.
168 Matthew F. Moseley, 167th, Wilkes.
169 Jesse K. Sumner, 55th, Emanuel.*
170 Elijah Tarver's ors., 589th, Upson.

- 171 Thomas Preast, Seay's, Hall.*
- 172 Gilfred G. Thompson, Whelchel's, Hall.
- 173 William Pittard, Buck-branch, Clarke.
- 174 John Timmons, 2d section, Cherokee.
- 175 Matthew H. Wright, Shattox's, Coweta.
- 176 Hellen M'Donald, w., Dawson's, Jasper.*
- 177 John S. Smith, 242d, Jackson.*
- 178 Thomas Haley, id., Taylor's, Elbert.*
- 179 Hanibal Allen, Espy's, Clarke.*
- 180 William Bastian's ors., Grubbs's, Columbia.
- 181 Martin Preast, Seay's, Hall.*
- 182 Albert Simonton, 144th, Greene.*
- 183 Alexander Bean, 250th, Walton.*
- 184 Mary Mapp, w., 160th, Greene.*
- 185 Elijah E. Jones, Christie's, Jefferson.
- 186 Kennedy Dennard, sol., Martin's, Stewart.*
- 187 Barber Ray, w., Griffin's, Merriwether.
- 188 Littleberry Hutchens, 1st section, Cherokee.
- 189 John C. Harris, Johnson's, De Kalb.*
- 190 James Sturdevant, 589th, Upson.*
- 191 Susannah Johnson, w., Pounds's, Twiggs.
- 192 Thomas Sharp, Nesbit's, Newton.
- 193 Jared Kennington, Bush's, Pulaski.*
- 194 Moses Holcomb, r. s., 3d section, Cherokee.
- 195 Silas Plunkett, 108th, Hancock.
- 196 Ephraim Lee, Loveless's Gwinnett.
- 197 Jesse Mills's ors., Whitaker's, Crawford.
- 198 Robert W. Skipp, Shearer's, Coweta.
- 199 James Abney, Tuggle's, Merriwether.*
- 200 Neal Barnes, 720th, Decatur.
- 201 Elizabeth Gardner, w., 122d, Richmond.
- 202 John Nobles, Kellum's, Talbot.*
- 203 Leonard Haines, Barwick's, Washington.
- 204 John Underwood, sol., Pounds's, Twiggs.
- 205 William Gentry, Phillips's, Talbot.*
- 206 Cutdon Roundtree, Evans's, Fayette.*
- 207 Louisa Durkee, or., Cleland's, Chatham.*
- 208 Thornton Mead, Maguire's, Gwinnett.
- 209 William Roughton, Sinquefield's, Washington.*
- 210 Hardy Bennefield, Martin's, Newton.
- 211 Winney D. Davis, Loveless's, Gwinnett.*
- 212 Charles Muggridge, 38th, Scriven.*
- 213 Daniel Mobley, Hicks's, Decatur.
- 214 Alfred M. Echols, Shearer's, Coweta.*
- 215 Jones's four orphans, Bryant's, Burke.
- 216 John Clayton, Heard's, De Kalb.
- 217 Pleasant Shipp, 417th, Walton.

- 218 Margaret Crawford, w., Keener's, Rabun.
219 John and Eliza Hornsby, ors., 24th, M'Intosh.
220 Jesse Key Kendall, Sen., Stephens's, Habersham.*
221 William M'Murrain, sol., Peace's, Wilkinson.*
222 Margaret Ann Coutteau, or., Griffin's, Burke.*
223 Thomas Coker, Blackstock's, Hall.
224 Elias Bagget, Jones's, Thomas.
225 John J. Boillat, 271st, M'Intosh.
226 Daniel H. Williams, Jordon's, Bibb.*
227 Allen Shivers, Sinclair's, Houston.
228 Alfred E. Wadsworth, Covington's, Pike.*
229 Mary S. Pledger, or., Lunceford's, Elbert.
230 Robert Palmer's ors., Stewart's, Warren.
231 William H. Shuman, 19th, Bryan.
232 James Thompson, M'Millon's, Lincoln.*
233 Luke T. Clark's ors., Murphey's, Columbia.
234 Jeremiah Brown, Smith's, Wilkinson.
235 George Danner, Stokes's, Lincoln.*
236 Edward A. Soullard, Jr., 120th, Richmond.
237 Pleasant Drake, s. l. w., Hall's, Butts.*
238 Mary Bostwick, w. r. s., Jones's, Morgan.*
239 John S. Blalock, Curry's, Merriwether.*
240 William Bulloch, 516th, Dooly.*
241 John White, sol., Espy's, Clarke.
242 Wiley Belcher's ors., Bishop's, Henry.*
243 William S. Talley's ors., 163d, Greene.*
244 Tyri S. Harris, Stanton's, Newton.
245 Arthur Peacock, Taylor's, Houston.
246 James Brown, Loveless's, Gwinnett.
247 Abel Stephens, Rainey's, Twiggs.
248 Solomon Brown, s. l. w., 603d, Taliaferro.*
249 William M. Morton, sol., Barnett's, Clarke.
250 Jeremiah C. Smith, s. l. w., Mashburn's, Pulaski.
251 Manning's four orphans, Fryer's, Telfair.
252 James Walker, 122d, Richmond.*
253 James M. Shepperd, Peterson's, Burke.*
254 Uriah Dumas, 466th, Monroe.*
255 John S. Davis, Merck's, Hall.*
256 Parks Hardman, of Cherokee, Latimer's, De Kalb
257 James T. Wright, Jenkins's, Oglethorpe.
258 Dennis M'Clendon, M'Coy's, Houston.*
259 John G. Smith, or., Cleghorn's, Madison.
260 David P. Brown, Stewart's, Jones.
261 Robert P. Barton, Hopkins's, Camden.
262 Hiram Meadows, Peace's, Wilkinson.
263 Jones Douglass, sol., Barker's, Gwinnett.*
264 Eliz. Jenkins, h. a. 3 years, Walker's, Putnam.*

District No 8.

District N^o 6.

N. Cummins-Lake, N.Y.

A MAP of the 7th DISTRICT 2d SECTION

of originally Cherokee, now

GILMER COUNTY

James F. Smith

SEVENTH DISTRICT, SECOND SECTION, CHEROKEE. 87

- 312 Gilbert Clarke, 466th, Monroe.
 - 313 Alexander Johnson's ors., Baismore's, Jones.
 - 314 Hezekiah Jones, Martin's, Laurens.*
 - 315 Jackson Stone, Wilcox's, Telfair.*
 - 316 William Anderson, Dawson's, Jasper.*
 - 317 Elizabeth Rye, w. r. s., Huey's, Harris.
 - 318 Samuel Garrard, Price's, Hall.
 - 319 William Crane, 102d, Hancock.
 - 320 Absalom Wofford, 248th, Jackson.*
 - 321 Edmund M. Butler, m. s., 160th, Greene.*
 - 322 Bryant Broome, Lynn's, Warren.
 - 323 Elizabeth O'Neal, w., Underwood's, Putnam.
 - 324 William Heflin, Allison's, Pike.
-

SEVENTH DISTRICT, SECOND SECTION, CHEROKEE.

- 1 John Gurley, Hughes's, Habersham.*
- 2 Sirass B. Oliver, Martin's, Washington.*
- 3 Ward Hudson, Guice's, Oglethorpe.*
- 4 John Laton, s. l. w., Peacock's, Washington.*
- 5 Simon C. Vick, George's, Appling.
- 6 William Pentecost, r. s., Lay's, Jackson.*
- 7 Kenneth Gillis, Gillis's, De Kalb.
- 8 Charles W. Nixon, Gunn's, Henry.*
- 9 Williamson Phipps, Rainey's, Twiggs.
- 10 Stephen Meritt, sol., Smith's, Wilkinson.*
- 11 Benjamin Boyt, Bryan's, Burke.*
- 12 Jeremiah Blangett's ors., Nellum's, Elbert.
- 13 Sarah Coleman, w., 119th, Richmond.
- 14 Rowland A. Tolbert, Higginbotham's, Madison.
- 15 John L. D. Ward, Thomas's, Clarke.
- 16 Joshua Westbrook's or., Mangum's, Franklin.
- 17 James Statham, sol., Jennings's, Clarke.
- 18 Elijah Henderson, Sanderlin's, Chatham.
- 19 Miles G. Dobbins, Peurifoy's, Henry.*
- 20 Osburn R. O'Neal, 366th, Jasper.
- 21 Noah Adams, Wood's, Jefferson.
- 22 Seaborn Ethridge, Young's, Wilkinson.
- 23 Edmund Smithwick, s. l. w., Hines's, Coweta.
- 24 John Nichols, Nichols's, Fayette.*
- 25 Kintchen Carr, Hughes's, Habersham.
- 26 Richard S. Flake, 36th, Scriven.*
- 27 Thomas H. Jones, 406th, Gwinnett
- 28 James Owen, 404th, Gwinnett.

- 29 William P. Merriman, 120th, Richmond.
 30 Jeremiah Gentry, Edwards's, Franklin.*
 31 William Williamson, or., Taylor's, Houston.
 32 Ezekiel Miller, Hill's, Baldwin.*
 33 Thomas H. Turner, Martin's, Pike.
 34 Samuel Studdard, Cleggs's, Walton.*
 35 M'Alister's orphans, 406th, Gwinnett.
 36 Pleasant Moreman, Bustin's, Pike.*
 37 George W. Young, House's, Henry.*
 38 Washington Williams, Slater's, Bulloch.
 39 Stephen Garner, 364th, Jasper.*
 40 Judkins Hunt, sol., Bustin's, Pike.
 41 Robert Chandler, Wynn's, Gwinnett.
 42 Mary H. Cobb, w., 601st, Taliaferro.*
 43 William Jones, Mitchell's, Marion.*
 44 William D. Murphy, Alexander's, Jefferson.
 45 Benjamin S. Vickers, Folsom's, Lowndes.
 46 Isham Nelson, Hearn's, Butts.
 47 John Neely, 537th, Upson.*
 48 William M'Millen, 161st, Greene.
 49 John Newby, sol. 1784-97, 373d, Jasper.*
 50 Nancy Tiller, w., Colley's, Oglethorpe.
 51 William Hambz, Sen., Henson's, Rabun.
 52 Chapman Barefield, Ross's, Monroe.*
 53 Michael Albright, Rhodes's, De Kalb.
 54 Charles A. Marlin, Price's, Hall.
 55 John D. Kerr's orphans, 141st, Greene.
 56 Joshua Milner, Park's, Walton.
 57 William Edwards's ors., Herring's, Twiggs.*
 58 Benjamin Tackwell, Espy's, Clark.
 59 Green M'Donald, Rutland's, Bibb.*
 60 Jesse Whitley, Alberson's, Walton.
 61 Henry Glover, Candler's, Bibb.
 62 Edward Pharr, 415th, Walton.
 63 John Williamson, s. i.w., Peterson's, Montgomery.*
 64 John Brown, Bush's, Pulaski.
 65 Martha Hugins, w., Hitchcock's, Muscogee.
 66 John Casner, 119th, Richmond.*
 67 Jesse Elebee, Peavy's, Bulloch.*
 68 Henry Peppers, 249th, Walton.
 69 Sanford Higgins, Reid's, Gwinnett.*
 70 James Welch, Will's, Twiggs.
 71 David Garrison, Latimer's, De Kalb.
 72 Daniel Barringer, 320th, Baldwin.*
 73 Seaborn M'Hargue, 555th, Upson.
 74 William Nichols, Morton's, De Kalb.*
 75 James Crews, 605th, Taliaferro,

SEVENTH DISTRICT, SECOND SECTION, CHEROKEE. 89

- 76 Philip Prichard, sol., Woodruff's, Campbell.*
77 John C. Terry, Gittens's, Fayette.
78 Thomas Smith, Gunn's, Henry.
79 Absalom Martin, Chastain's, Habersham.
80 Benjamin Rice, sol., Hutson's, Newton.
81 John C. Helverston, sol., Ellsworth's, Bibb.
82 Thomas Gardner's ors., Bostick's, Twiggs.
83 Cornelius Gordan, Nesbit's, Newton.
84 Ezekiel Strickland, Sen., Stanton's, Newton.*
85 Elizabeth F. Hampton, w., Dozier's, Columbia.
86 Sarah Parker, w., 103d, Hancock.
87 Benjamin Cain, Hughes's, Habersham.
88 Godfrey Luther, Blackstock's, Hall.
89 David Thompson, Nesbit's, Newton.
90 Mary H. Whitworth, w., Reid's, Gwinnett.
91 Isam Hancock, r. s., Welche's, Habersham.
92 Benjamin James, Davis's, Jones.
93 John H. Stone, Bell's, Columbia.
94 Eli Hendrick, Nellum's, Elbert.
95 John Neeves, 458th, Early.
96 Elizabeth Lee, w., Harrison's, Decatur.
97 Daniel D. Baker, Johnson's, De Kalb.
98 James Huckabee, sol., 687th, Lee.
99 Charles Knoles, sol., Gittens's, Fayette.
100 Joseph Coe, Wright's, Tatnall.
101 Abram Smith, blind, 1st section, Cherokee.
102 William Wood, Johnson's, De Kalb.
103 Waters Dunn, Tankersley's, Columbia.
104 Alexander Berryhill, sol., Wheeler's, Pulaski.
105 Lepsey Deadwilde's ors., Bustin's, Pike.
106 Robert Church, Miller's, Camden.
107 William A. Hendon, Stanfield's, Campbell.
108 John Skinner, Sen., sol., 119th, Richmond.*
109 Thomas Wills, Athens, Clarke.
110 Moses Caraker, 537th, Upson.*
111 Joseph Nobles, 785th, Sumter.
112 Alfred L. Boren, Moseley's, Wilkes.
113 Isham Huskette, Nesbit's, Newton.
114 James Leak, Sen., Belcher's, Jasper.*
115 Z. L. Zachry, Martin's, Newton.
116 Young Gresham's or., Echols's, Clarke.*
117 Barshaba White, w., Williams's, Jasper.*
118 William H. Deupree, Bragaw's, Oglethorpe.*
119 Wiliam A. Dawson, Hendon's, Rabun.
120 Ahashaby Johnston, Blackstock's, Hall.*
121 Hiram Sharp, sol., Hendon's, Carroll.
122 Benjamin W. Blasengane, 788th, Heard.

90 SEVENTH DISTRICT, SECOND SECTION, CHEROKEE.

- 123 Henry S. Mozley, Keener's, Rabun.*
- 124 Martha E. Anderson, w., Alexander's, Jefferson.
- 125 James H. Fenny, Stewart's, Jones.
- 126 Hugh Goen, Hearn's, Butts.
- 127 Adam Spooner, Killen's, Decatur.
- 128 Charles Bradley, Williams's, Washington.
- 129 James J. Smith, Moore's, Randolph.*
- 130 David Johnson, Watson's, Marion.*
- 131 Seth Arms, 295th, Jasper.*
- 132 Mary Haye's, w., Whitehead's, Habersham.*
- 133 James Killgore, 248th, Jackson.
- 134 Rebecca Mann, w., Gittens's, Fayette.
- 135 John Chalmers, sol., Coxe's, Franklin.
- 136 Charles T. Hart (Sunbury), Baker's, Liberty.*
- 137 William Mitchell, 119th, Richmond.
- 138 William J. Smith, Jones's, Morgan.
- 139 Sentus Bernard, Wellington Island, Chatham.
- 140 Donaldson Coley, Herring's, Twiggs.
- 141 Daniel Boatwright, Kelly's, Elbert.*
- 142 William C. Hudson, Loveless's, Gwinnett.*
- 143 James Hayman, Bryant's, Burke.*
- 144 Levin H. Ellis, 102d, Hancock.
- 145 Elizabeth, Moore, w., Campbell's, Wilkes.
- 146 Mary Sanders, w., Fleming's, Jefferson.
- 147 Elisha Landrum,, Say's, De Kalb.
- 148 Albert P. Torrence, Brooks's, Muscogee.
- 149 Kenneth Daniel, Everett's, Washington.
- 150 Willis Thurmond's ors., Trout's, Hall.
- 151 William Thomas, 559th, Walton.
- 152 John Molesbee, Candler's, Bibb.
- 153 James E. Todd, sol., 672d, Harris.
- 154 Juda Garlick, w., Roe's, Burke.
- 155 Thomas Brady, s. i. w., Mayo's, Wilkinson.
- 156 William Fielder, of Cherokee, Harris's, De Kalb.
- 157 Henry Irby, Dean's, De Kalb.*
- 158 Joseph L. Heargroves, 8th, Chatham.*
- 159 Pleasant Baugh, sol., 144th, Greene.
- 160 John Landrum, r. s., Hinton's, Wilkes.
- 161 Thomas Hicks, Walker's, Harris.
- 162 Henry Martin, Robinson's, Washington.
- 163 Daniel E. Cornwell, Taylor's, Elbert.*
- 164 Josiah M'Cully, House's, Henry.
- 165 James Rahn, 9th, Effingham.
- 166 Edward T. Terrell, or., Pace's, Putnam.
- 167 Thomas Rutherford, Jr., Loveless's, Gwinnett.
- 168 Jane Kinneyhorn, w., Brooks's, Muscogee.
- 169 Matthew Mizell, Wilcox's, Telfair.

SEVENTH DISTRICT, SECOND SECTION, CHEROKEE. 91

- 170 David Howell, Martin's, Pike.*
171 Jackson Ingram, Williams's, Decatur.
172 Amy Castleton, w., 364th, Jasper.
173 John Williams, Garner's, Coweta.
174 Burwell Pope, s. l. w., Wolfskin's, Oglethorpe.*
175 John Adams Meigs, blind or., 600th, Richmond.
176 Nathaniel Renfroe, Everett's, Washington.*
177 Henry Davis, Mimm's, Fayette.*
178 Leonard Peek, id., 148th, Greene.
179 Lewis Jenkins, Loveless's, Gwinnett.
180 James Duncan, 555th, Upson.*
181 David Crane, Shattox's, Coweta.
182 Mary Williams, h. a., 34th, Scriven.
183 Clia Williams, w., Crow's, Merriwether.*
184 William T. Cain, or., Dupree's, Washington.
185 Joel English, Pate's, Warren.
186 John Bickers, sol., 143d, Greene.*
187 Daniel W. Webb, Mitchell's, Pulaski.
188 Henry Watkin's four orphans, Givins's, De Kalb
189 Martin S. Watkins's ors., 165th, Wilkes.
190 John Thomas, Harrison's, Decatur.*
191 James B. Johnson, Jordan's, Bibb.
192 John Pearson, Butts's, Monroe.*
193 Martha Mitchell, h. a. 3 years, Gorley's, Putnam.
194 Thomas Nevil, Jones's, Bulloch.*
195 James Kivlin, Few's, Muscogee.
196 Thomas M. Foster, Frasier's, Monroe.
197 Elijah P. Allen, Compton's, Fayette.*
198 Madderson Veeles, Jordan's, Bibb.
199 William M. Parsons, mi., f. a., 105th, Baldwin.
200 William J. Owen, Loven's, Henry.
201 Elizabeth Long, w., Griffin's, Burke.*
202 William Thomas, sol., Adams's, Columbia.*
203 John Dailey, Jr., Peurifoy's, Henry.
204 Robert Armour, Hamilton's, Hall.
205 James Jones's ors., Jones's, Thomas.
206 William Walker, Seay's, Hall.
207 William M. Jones, Prescott's, Twiggs.
208 John L. Burke, Coxe's, Morgan.
209 Drury Boatwright, Edwards's, Franklin.*
210 Francis W. King, Canning's, Elbert.
211 John Moore's ors., Jr., Campbell's, Wilkes.
212 David Barnett, Hardman's, Oglethorpe.
213 Miles Fowler, Loveless's, Gwinnett.
214 William Hughes, Hamilton's, Gwinnett.
215 Elizabeth Temples, w., Dearing's, Henry.
216 Miles's orphans, Young's, Wilkinson.

92 SEVENTH DISTRICT, SECOND SECTION, CHEROKEE.

- 217 John E. Farmer, Dearing's, Henry.
218 Henry Mitchell, Royster's, Franklin.
219 Mary Cook, w., 294th, Jasper.
220 William T. Gurley, Smith's, Campbell.
221 Wiley Hales, sol., Buck-branch, Clarke.
222 Frendy S. Peers, Hamilton's, Hall.
223 Thomas Griggs, sol., 109th, Hancock.
224 Thomas W. Gilbert, Liddell's, Jackson.
225 William R. King, Williams's, Washington.*
226 Edmund Lucas, Rhodes's, De Kalb.
227 George Ward, Laurence's, Pike.
228 Benjamin Couger, Barker's, Gwinnett.
229 Benjamin Sheftall, sol., 2d district, Chatham.
230 James B. Ellis, 114th, Hancock.
231 John Franklin, Moffett's, Muscogee.*
232 Vincent Nayell, Valleau's, Chatham.
233 Charity Weatherford, w., Morton's, De Kalb.*
234 Roger M'Grath, Moffett's, Muscogee.
235 Levi Jester, Head's, Butts.
236 William Tillman, or., 113th, Hancock.
237 Elijah Garrett, Stanfield's, Campbell.
238 Jane Holder, w., Brown's, Camden.
239 Isaac Downs, Harralson's, Troup.
240 John Farrar, Royster's, Franklin.
241 Batson Bulluke, sol., Jordan's, Bibb.
242 Cornelius G. Martin, Green's, Oglethorpe.
243 Jacob Pool, 119th, Richmond.*
244 Milton Rose, 561st, Upson.*
245 James Studdard's ors., Cleggs's, Walton.
246 Horace B. Gould, 25th, Glynn.
247 James Norris, Jr., Pate's, Warren.
248 Daniel M'Nal, Lamberth's, Fayette.
249 Michael Kinkham, 248th, Jackson.
250 Simeon Hedgecock, Mashburn's, Pulaski.*
251 Ezekiel C. Kirkpatrick, Hodges's, Newton.
252 John Cheeves's ors., Vining's, Putnam.
253 William Tankersley, Hutchinson's, Columbia.
254 William Brown, Selman's, Pike.
255 Louis Williams, Morrison's, Appling.
256 Jane Boyd, w., Newsom's, Warren.
257 Wilson P. Williford, Robinson's, Fayette.
258 Hamilton Barge, Hampton's, Newton.
259 Orphans of Alexander Smith, Pearce's, Houston.
260 Forres Green, s. l. w., 417th, Walton.
261 William Williams, Hand's, Appling.
262 Hezekiah Wheeler, Kendrick's, Monroe.
263 James Jones, Pace's, Putnam.

- 264 Thomas H. Harup, Kendrick's, Monroe.*
265 Elizabeth Cannon, w. r. s., 373d, Jasper.*
266 John Chapman, Sutton's, Habersham.
267 Benajah A. Moyer, Sinquefield's, Washington.
268 Bartholomew Furney, Bryan's, Pulaski.
269 Henry C. Smith, Fryer's, Telfair.*
270 William H. Brown, 788th, Heard.*
271 Thomas Dunman, Merck's, Hall.
272 Johnathan Johnson, Jr., Wynn's, Gwinnett.
273 Jacob Shuffield, sol., Waltze's, Morgan.
274 Moses Harris, Newby's, Jones.*
275 David Chapman, Stower's, Elbert.
276 James T. Jones, Clifton's, Tatnall.
277 Newsom Owen, Kendrick's, Monroe.*
278 William Bailey, M'Gehee's, Troup.*
279 Reuben Cumbo, Tuggle's, Merriwether.
280 Hezekiah Walker, Wilcox's, Telfair.*
281 Mary Footman, w., 15th, Liberty.
282 Hannah Ewing, w., M'Culler's, Newton.
283 John M. Cooper's ors., Cleland's, Chatham.
284 Dennis Cason, Robison's, Washington.
285 Alexander M'Iver, 120th, Richmond.
286 Matthew Melton, Pearce's, Houston.
287 Edmund Dismuke's or., Gunn's, Jones.
288 Robert Northcutt's ors., Hannah's, Jefferson.
289 Hiram B. Perkins, Dyer's, Habersham.
290 Cuthbert S. Hollier, Howard's, Oglethorpe.
291 Nathan Cook, 102d, Hancock.
292 Samuel Pruitt, Sewell's, Franklin.
293 Jehu King, Young's, Wilkinson.
294 John G. Clark, Smith's, Houston.
295 Harmon Sanders, Arrington's, Merriwether.*
296 Benjamin F. Land, Williams's, Decatur.
297 James George, Hicks's, Decatur.
298 Elijah P. Allen, Compton's, Fayette.
299 Harriet H. Hannon, or., 120th, Richmond.
300 Charles Jenkins, sol., 117th, Hancock.*
301 William Gardner, Parham's, Harris.*
302 James Duncan, 608th, Taliaferro.*
303 David Walson, Howell's, Troup.
304 Alexander Martin's ors., 15th, Liberty.
305 Crawford B. Williams, Perry's, Habersham.
306 Aaron Smith, Carpenter's, Tatnall.*
307 Thomas Horne, Butts's, Monroe.*
308 Etheldred M'Clendon's ors., 295th, Jasper.
309 Richmond Sanders, 470th, Upson.
310 James H. Gaines, Brewer's, Monroe.

94 EIGHTH DISTRICT, SECOND SECTION, CHEROKEE.

- 311 Burton H. Wright, Fulks's, Wilkes.
 - 312 Henry Holmes, Boynton's, Twiggs.*
 - 313 Rebecca Evans, w., 458th, Early.
 - 314 Enoch Young, Latimer's, De Kalb.*
 - 315 Thomas Speights, 105th, Baldwin.
 - 316 Betsey Leyrs, lun., 6th, Chatham.
 - 317 Freeman Biggs, Barnett's, Clarke.
 - 318 Absolum Montgomery, b. m., Griden's, Morgan.
 - 319 Little B. Bowles, 141st, Greene.
 - 320 Bazil Miller, Stone's, Irwin.
 - 321 Jacob Moore, Hart's, Jones.*
 - 322 William Harris, Britt's, Randolph.*
 - 323 Robert Miller, Nesbit's, Newton.
 - 324 Mat. Thompson, s. l. w., Underwood's, Putnam.
-

EIGHTH DISTRICT, SECOND SECTION, CHEROKEE.

- 1 James T. Phillips, M'Gehce's, Troup.
- 2 Thomas Jones, Will's, Twiggs.*
- 3 James Anderson, Herndon's, Hall.*
- 4 Thomas Hurst, 12th, Effingham.
- 5 John Boswell, sol., Lunceford's, Wilkes.
- 6 George W. Johnson, Talley's, Troup.
- 7 Thomas Cawley, Dearing's, Henry.*
- 8 Silas Turner, Gittens's, Fayette.
- 9 Samuel Smith, Price's, Hall.
- 10 Vines H. Owen, House's, Henry.
- 11 Jesse Bateman, Rainey's, Twiggs.
- 12 Archibald Dougherty, Tankersley's, Columbia.*
- 13 Nathan Philips, sol., Kelly's, Jasper.
- 14 David A. Crockett, 278th, Morgan.
- 15 James Moore, Harp's, Stewart.*
- 16 Thomas Barron, sol., Jordan's, Harris.
- 17 Jacob Carter, Coward's, Lowndes.*
- 18 James Blassingame, s. s., Clegg's, Walton.
- 19 George Brock, 2d section, Cherokee.
- 20 Robert Laseter, sol., Mays's, Monroe.*
- 21 Simeon Ellington, s. l. w., Blackshear's, Laurens.
- 22 John Harris, Stower's, Elbert.
- 23 Needham Waters's ors., Prescott's, Twiggs.
- 24 Jacob Brock, Hicks's, Decatur.*
- 25 Oswell E. Caspin, or., 121st, Richmond.
- 26 Henry Smith, sol., Higginbotham's, Madison.
- 27 Elijah Cloud, Hudson's, Marion.*

NORTH CAROLINA

District No 7.

N Carroll's Lath N.Y.

A MAP of the 8th DISTRICT 2d SECTION

of originally Cherokee, now

GILMER COUNTY

James F. Smith

EIGHTH DISTRICT, SECOND SECTION, CHEROKEE. 95

- 28 Josiah Crain, Head's, Butts.
- 29 James Thurman, M'Linn's, Butts.*
- 30 Edmund C. Beard, sol., York's, Stewart.
- 31 Rushing Lane, Vining's, Putnam.
- 32 Philip Thornton, 175th, Wilkes.
- 33 John Saunders, 732d, Dooly.
- 34 Charles Gates, Sen, r. s., 406th, Gwinnett.*
- 35 Ann Morriss, w., Stewart's, Jones.
- 36 Reuben G. Lake, Peek's, Columbia.
- 37 George Crowder, Allen's, Henry.
- 38 Charles Cox, 588th, Upson.
- 39 Elizabeth Wood, w., Martin's, Newton.
- 40 Thomas M. Caters, or., Rainey's, Twiggs.
- 41 James Stinson, 119th, Richmond.*
- 42 Horace Rhodes, Rainey's, Twiggs.
- 43 James G. Park's ors., Hitchcock's, Muscogee.
- 44 William Y. Moore, 415th, Walton.*
- 45 James Hoopugh, Mackleroy's, Clarke.*
- 46 Joshua Teasley, sol., Clark's, Elbert.*
- 47 Henry Vincent, Jr., Rooks's, Putnam.
- 48 Tilman Leak, Wilson's, Pike.*
- 49 Robert Avary, Seay's, Hall.*
- 50 Arthur S. Nevitts, Valleau's, Chatham.*
- 51 Charles Hudson's ors., M'Clain's, Newton.
- 52 Hiram M. Harper, M. Brown's, Habersham.*
- 53 William P. Bailey, M'Culler's, Newton.*
- 54 George Millen, Fitzpatrick's, Chatham.*
- 55 Griffin Watson, Stewart's, Troup.
- 56 John O. Baker, 15th, Liberty.
- 57 Woodward Moore, 537th, Upson.
- 58 Reuben W. Gamblin, Seay's, Hall.*
- 59 Isaac Moore, r. s., Collins's, Henry.*
- 60 Elizabeth Weeks, w., 600th, Richmond.
- 61 Samuel Sikes, Smith's, Houston.*
- 62 Augustus Pless, 735th, Troup.
- 63 James Nash, Jr., Smith's, Elbert.*
- 64 David Pensell, Bragaw's, Oglethorpe.
- 65 Wiley Meeks, Garner's, Washington.*
- 66 James B. Smith, 122d, Richmond.*
- 67 Jeremiah Durham, 138th, Greene
- 68 Andy Poss's ors., Guice's, Oglethorpe.
- 69 James Underwood, Carpenter's, Tatnall.
- 70 Daniel M'Rae, Whisenhunt's, Carroll.
- 71 Joel Reid, Dean's, De Kalb.
- 72 William Black, Colley's, Oglethorpe.
- 73 Sarah Head, w. r. s., Lunceford's, Elbert.
- 74 Moses Foose, Martin's, Washington.*

96 EIGHTH DISTRICT, SECOND SECTION, CHEROKEE.

- 75 Eli Daniel, Martin's, Newton.*
- 76 Lemuel Laseter, Stanton's, Newton.
- 77 Dennis Fowler, Whisenhunt's, Carroll.
- 78 John M. Donnelly, or., 271st, M'Intosh.
- 79 Ruffin Hendley, or., Harp's, Stewart.
- 80 Dicy Page, w., Mitchell's, Marion.*
- 81 George Merck, Sen., Price's, Hall.
- 82 Edith Ryals, w., Edwards's, Montgomery.
- 83 Samuel Lathers, Jr., Mullen's, Carroll.
- 84 John M'Elwreath, Clinton's, Campbell.
- 85 Ira Christian, Howell's, Elbert.*
- 86 Peter Smith's ors., Alsobrook's, Jones.
- 87 Henry Shelton Oliver, Thomason's, Elbert.
- 88 Campbell Renfroe, Mann's, Crawford.*
- 89 James F. Gibson, Derrick's, Henry.*
- 90 M. W. Warren, 279th, Morgan.
- 91 Samuel Hillhouse, Jones's, Hall.
- 92 William Powill, Jr., Gittens's, Fayette.
- 93 William Colwell, Newby's, Jones.
- 94 Edmund Reid's 7 orphans, Gillis's, De Kalb.
- 95 Willis Rabun, Whisenhunt's, Carroll.
- 96 John Conner, M'Ewin's, Monroe.*
- 97 James N. Taylor, Taylor's, Houston.
- 98 Edmund Tabb, Bush's, Burke.
- 99 Miles Paty, Gillis's, De Kalb.
- 100 Alexander H. M'Donald, Valleau's, Chatham.
- 101 James W. Powell, 535th, Dooly.
- 102 William M'Clain, Royster's, Franklin.*
- 103 William W. Puckett, Chesnut's, Newton.
- 104 James M'Call, 406th, Gwinnett.
- 105 Rebecca Northern, w., Turner's, Crawford.
- 106 Solomon Snellgrove, 759th, Sumter.
- 107 James Willoughby, Elder's, Clarke.
- 108 Benajah Williams, Welche's, Habersham.
- 109 Henry C. Laughter, Anderson's, Wilkes.
- 110 Larkin Turner, Crawford's, Morgan.
- 111 James M'Whorter, Price's, Hall.
- 112 Rebecca Williams, w., Griffin's, Hall.
- 113 Larkin Hegason, sol., Crow's, Pike.
- 114 Martha J. Abbott's ors., Harris's, Crawford.
- 115 Abraham Horton, Jones's, Habersham.*
- 116 Joseph Ware, 124th, Richmond.
- 117 Samuel Couch, Stower's, Elbert.
- 118 James Be Ville's ors., 12th, Effingham.
- 119 John Dickin, Sen., Baley's, Butts.*
- 120 Samuel B. M'Clure, sol., Wagnon's, Carroll.
- 121 Joseph Lopez, 1st, Chatham.

EIGHTH DISTRICT, SECOND SECTION, CHEROKEE. 97

- 122 William Shannon's ors., M'Gill's, Lincoln.
- 123 John Albright, 2d section, Cherokee.
- 124 Clarissa Aslin, f. a., Silman's, Pike.
- 125 Joseph Dean, 1st, Chatham.
- 126 Edward Rodgers, sol., Ellsworth's, Bibb.*
- 127 George Donaldson, Newman's, Thomas.*
- 128 Gabriel M'Clendon, 512th, Lee.
- 129 Willie B. Chappell, Gunn's, Jones.
- 130 John Newson, Jr., Newsom's, Warren.
- 131 Griffin Mathis, 373d, Jasper.*
- 132 George Creel, Smith's, Henry.
- 133 Levy Johnson, Tuggle's, Merriwether.
- 134 Charles A. Campbell, 293d, Jasper.
- 135 Anderson Harwell, s. l. w., 374th, Putnam.*
- 136 John Kimbrough, s. l. w., Baley's, Butts.
- 137 Thomas Pierce, Jr., 73d, Burke.
- 138 Thomas J. Webb, 687th, Lee.
- 139 Charles P. North, 561st, Upson.
- 140 Woody Jackson, Martin's, Pike.
- 141 John Jackson, Kelly's, Elbert.*
- 142 Nathan M'Leroy, 672d, Harris.
- 143 Wm. Parish, 9th, Effingham county, Chatham.*
- 144 Silas Hollis, m. s., Valleau's, Chatham.
- 145 Gabriel Jones, r. s., Groce's, Bibb.
- 146 Burnett Stephens, Dilman's, Pulaski.*
- 147 Hugh Fergusson, Brock's, Habersham.
- 148 James Disinukes, Whipple's, Wilkinson.
- 149 Hail Maxey, Hall's, Oglethorpe.
- 150 Milley Lee, w., Mason's, Washington.
- 151 Samuel Jackson, sol., Salem, Baldwin.
- 152 Thomas Bell, Chesnut's, Newton.
- 153 John R. Medlock, 406th, Gwinnett.*
- 154 John Glaze, Chastain's, Habersham.
- 155 Solomon Lacks, Griffin's, Merriwether.
- 156 James E. Hardeman, Shearer's, Coweta.*
- 157 Southerlin Cane, 537th, Upson.
- 158 John Weeks, 319th, Baldwin.
- 159 Andrew M. Park, Riden's, Jackson.
- 160 John Robertson, 277th, Morgan.
- 161 Thomas Riddle, Jr., Griffin's, Merriwether.*
- 162 James Ammons, 242d, Jackson.
- 163 John Richardson's or., Allen's, Bibb.
- 164 Biggars J. Sparrow, Wheeler's, Pulaski.*
- 165 Bryant Ivy, Parham's, Warren.
- 166 Henry P. Garrison, Flynn's, Muscogee.
- 167 Benjamin Merritt, s. l. w., Alsobrook's, Jones.*
- 168 George W. Young, 600th, Richmond.*

- 169 Jane Bostwick, w., M'Dowell's, Lincoln.
- 170 William Manson, Fleming's, Jefferson.
- 171 William Furgerson, M'Gehee's, Troup.*
- 172 Samuel Noles, White's, Franklin.
- 173 Dempsey Johnson, Hardman's, Oglethorpe.
- 174 Myrack Ivey, Collier's, Monroe.*
- 175 William Arnold's ors., Wheeler's, Pulaski.
- 176 Young Hall, Howell's, Troup.
- 177 Stephen Fitshaw, 417th, Walton.*
- 178 Martha Andrews, w., Hargrove's, Oglethorpe.
- 179 William Webb, Martin's, Hall.*
- 180 Wm. H. H. Massengale, Dozier's, Columbia.*
- 181 Elizabeth Hudman, w., Allen's, Henry.*
- 182 James L. Hutchinson, Shearer's, Coweta.*
- 183 John N. Simpson's ors., 175th, Wilkes.
- 184 John Hendrick, r. s., Bustin's, Pike.
- 185 Ezekiel Mason, Latimer's, De Kalb.
- 186 Howell Peoples, Newsom's, Warren.
- 187 David R. Anderson, Orr's, Jackson.*
- 188 Bartley Tucker, Compton's, Fayette.
- 189 John Irvin Hodges, Linam's, Pulaski.
- 190 Bushrod Pettit, Dozier's, Columbia.*
- 191 Joshua Johnson, 406th, Gwinnett.*
- 192 Charles Mason, 243d, Jackson.*
- 193 John Slack, Fulks's, Wilkes.*
- 194 Joshua Gay, Jr., 574th, Early.
- 195 Richard Stokes, 7th, Chatham.*
- 196 James Hartley, Walker's, Houston.*
- 197 Mary Warren, w. r. s., Herndon's, Hall.*
- 198 Philip Chesher, Holt's, Talbot.
- 199 John Eberhart's ors., Merck's, Hall.
- 200 Nancy Sammons, w., Lamp's, Jefferson.
- 201 John Jones, Say's, De Kalb.
- 202 Thomas L. Pope, Ross's, Monroe.
- 203 Wiley Patterson, sol., Hart's, Jones.*
- 204 Hannah Swindell, w., 415th, Walton.*
- 205 Barton Rice's ors., Jones's, Hall.
- 206 Jesse Wiggins, M'Culler's, Newton.
- 207 Wm. R. Cowen, Ware's, Coweta.
- 208 Ninian Barrett, sol., Crawford's, Morgan.
- 209 William Orr, Williams's, Washington.
- 210 Charles Williford, sol., Robinson's, Fayette.
- 211 John Smith, Evans's, Fayette.*
- 212 Stafford Gipson, Griffin's, Fayette.
- 213 Gilbird Smith, Moore's, Randolph.
- 214 Ephraim M. Poole, Mobley's, De Kalb.
- 215 Absalom W. Rhodes, 121st, Richmond.

- 216 James Gordon, Edwards's, Talbot.*
217 Wiley S. Clements, Phillips's, Monroe.*
218 James Powell, Shattox's, Coweta.*
219 William Jackson, Jr., 160th, Greene.*
220 Clabourn Alsobrook, of Lee, Mashburn's, Pulaski.
221 Thomas J. Laughren, Davis's, Jones.
222 Franklin P. Hall, Hand's, Appling.*
223 John Cadenhead, Calhoun's, Harris.
224 John M. Jourdan, Lester's, Monroe.*
225 William R. Miers, Blackstock's, Hall.
226 John Hanna, Strahorn's, Heard.
227 John Marlow, 320th, Baldwin.*
228 William Housley, Jr., 600th, Richmond.
229 James G. Swain, sol., Lynn's, Warren.*
230 Jeremiah Perryman, Perryman's, Warren.
231 John S. Reeves, 36th, Scriven.
232 Owen Tomlin, sol., Mitchell's, Marion.*
233 Theodosius E. Massengale, Dozier's, Columbia.
234 Gren B. Hill, sol., Belcher's, Jasper.*
235 Hillery Beall, Dawson's, Jasper.
236 William Ellis, 319th, Baldwin.
237 Nancy Ragland, w., Kendrick's, Putnam.
238 Laurence Baggett, Moseley's, Coweta.*
239 James Driggers, Nesbit's, Newton.*
240 Slaughter Hill, Mizell's, Talbot.*
241 William Pirtle, Trout's, Hall.
242 James Nichols, Foote's, De Kalb.
243 Archibald York, sol., Howell's, Troup.
244 Levi Watts, Deavours's, Habersham.
245 Silas Rawls, Chambers's, Houston.
246 Charles Stewart's ors., Linam's, Pulaski.
247 Dorothy Mabry, lun., Valleau's, Chatham.
248 Jesse S. Coffey, Barker's, Gwinnett.
249 Richard Philpot, 4th section, Cherokee.*
250 James N. Bogle, Griffin's, Hall.
251 Randolph Holland, Allison's, Pike.*
252 Francis D. Mathis, Rooks's, Putnam.*
253 Eli M'Croan, Peterson's, Burke.
254 Walter Wadsworth, Latimer's, De Kalb.
255 John Boland, Maguire's, Gwinnett.
256 Edwin B. Weed, Valleau's, Chatham.
257 Stith H. Wright, Wagnon's, Carroll.
258 Nehemiah Payne, Sen., Price's, Hall.
259 Richard Parker, sol., Chesnut's, Newton.
260 Charles Coppedge, Allison's, Pike.
261 David Watson's ors., Perryman's, Warren.
262 Gideon Kirksey, Hearn's, Butts.

- 263 Mary B. Comer, w., 289th, Jasper.
264 Marshal P. Clark, Smith's, Elbert.
265 Stokely M. Brown, Brown's, Habersham.*
266 John Bennett, 49th, Emanuel.
267 John Youngblood, Strickland's, Merriwether.*
268 David Spencer, Hall's, Butts.
269 Hugh M. Reynolds, or., Hamilton's, Gwinnett.
270 Drusilly Posey, w., Ellis's, Pulaski.*
271 Albert W. Monk, Watson's, Marion.
272 John Porl, Herring's, Twiggs.
273 John A. Smith, Sims's, Troup.
274 Isaiah Warren, Lamberth's, Fayette.
275 John G. Roberts, Loveless's, Gwinnett.*
276 William Walraven, Gillis's, De Kalb.
277 Burril Jordan, M'Clain's, Newton.
278 Godfrey Purris, Wallis's, Irwin.
279 Horatio C. Bailey, Say's, De Kalb.
280 Thomas Norton, sol., Griffin's, De Kalb.
281 John O. Carter, Edwards's, Franklin.
282 Miali Wall, Hall's, Oglethorpe.
283 Zachariah Johnson, Sanders's, Jones.
284 Jesse Lee, M'Coy's, Houston.
285 Elijah W. Christian, Jr., Coker's, Troup.
286 William Lambert, Jr., Hanner's, Campbell:
287 Samuel Rowland, Mullen's, Carroll.*
288 Noah Ellis, Lawrence's, Pike.
289 Lucinda Turman, w., Brewer's, Walton.*
290 Shaderick M'Ginty, sol., Brewer's, Monroe.*
291 Henry Darnald, Johnson's, Bibb.
292 William M'Donald, 417th, Walton.
293 Williamson Brooks, Brooks's, Muscogee.*
294 Sarah Stephens, w., Bryant's, Burke.*
295 Reynolds's three ors., 111th, Hancock.
296 John P. Thiess, Levitt's, Lincoln.
297 John Maginty, r. s., Bustin's, Pike.
298 Teasdale's four orphans, Hobkerk's, Camden.
299 Thomas Gilbert, sol., Buck's, Houston.
300 Andrew Chisholm's ors., Canning's, Elbert.
301 George W. Swetman, or., Newman's, Thomas.*
302 Benjamin Bowers, sol., Perry's, Baldwin.
303 Hazlewood Hardwick, M'Ewin's, Monroe.
304 Arthur Hartup, r. s., Barefield's, Jones.
305 John A Casey's ors., Fleming's, Jefferson.
306 William Williford, Jones's, Thomas.*
307 John G. Tyas, Derrick's, Henry.
308 David M'Coy, Sen., sol., Grier's, Warren.
309 Horatio Brewer's ors., 190th, Elbert.

TENNESSEE and N. CAROLINA.

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
36	35	34	33	32	31	30	29	28	27	26	25	24	23	22	21	20	19
37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54
72	71	70	69	68	67	66	65	64	63	62	61	60	59	58	57	56	55
73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90
103	107	108	106	104	103	102	101	100	99	98	97	96	95	94	93	92	91
102	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126
144	143	142	141	140	139	138	137	136	135	134	133	132	131	130	129	128	127
145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162
150	179	178	177	176	175	174	173	172	171	170	169	168	167	166	165	164	163
181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198
218	215	214	213	212	211	210	209	208	207	206	205	204	203	202	201	200	199
217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234
252	251	250	249	248	247	246	245	244	243	242	241	240	239	238	237	236	235
239	238	261	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270
238	267	286	285	284	283	282	281	280	279	278	277	276	275	274	273	272	271
289	290	293	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306
324	323	328	321	320	319	318	317	316	315	314	313	312	311	310	309	308	307

District No. 10.

N. Carter's 1st. NY

A MAP of the 9th DISTRICT 2d SECTION

of originally Cherokee, now

GILMER COUNTY

James F. Smith

NINTH DISTRICT, SECOND SECTION, CHEROKEE. 101

- 310 Abel M. Barnett, Hardman's, Oglethorpe.*
311 Felix Bouysson, Valleau's, Chatham.
312 Lovett Ethridge, Liddell's, Jackson.
313 James Rabb's ors., Harp's, Stewart.
314 John V. Brown, M. Brown's, Habersham.
315 Britton Johnson, Park's, Walton.
316 Jarit Burch, Sen., Ellis's, Rabun.
317 Nathan Collins, Burnett's, Habersham.
318 John Williams, Bustin's, Pike.*
319 Agrippa Scott, 406th, Gwinnett.
320 Nicholas A. Peurifoy, Phillips's, Monroe.
321 William Brown, Hamilton's, Gwinnett.
322 Hugh L. Irwin, Barron's, Houston.
323 Nathan G. Christie, Carswell's, Jefferson.*
324 John P. Durham, Butts's, Monroe.
-

NINTH DISTRICT, SECOND SECTION, CHEROKEE.

- 1 William Cray, Sanderlin's, Chatham.
2 Peter Brown, s. i. w., Peterson's, Montgomery.
3 Sarah Johnson, w. s. i. w., 693d, Heard.
4 Sarah Smith, w. r. s., 277th, Morgan.
5 Jason Brinson, 75th, Burke.*
6 Benjamin M'Donald, Culbreath's, Columbia.
7 William Burgamy, Jr., Garner's, Washington.*
8 David Moody, George's, Appling.
9 Benjamin Akins, 602d, Taliaferro.
10 John N. Hightower, Gittens's, Fayette.
11 Geo. Goodgame, or., Sinquefield's, Washington.
12 John Lyle, sol., Orr's, Jackson.*
13 Thomas W. Jones, Chisholm's, Morgan.*
14 Henry Rousseau, Kendricks's, Putnam.*
15 Enoch Bramlet, Jr., Chastain's, Habersham.
16 Parnell Vines, Moseley's, Coweta.*
17 Elizabeth Miller, id., 1st, Chatham.*
18 James M. Street, Riden's, Jackson.*
19 Joseph H. Hudson, Gunn's, Jefferson.
20 Henry Curbow, Smith's, Campbell.
21 John Wood's ors., Brock's, Habersham.
22 William Mitchell, Sen., r. s., Willis's, Franklin.
23 Sarah M'Dugall, M'Clure's, Rabun.
24 Henry J. Myddleton, sol., Houston's, Chatham.*
25 Martin G. Ledbetter, Espy's, Clarke.
26 Selina Elkins, w., 10th, Effingham.
27 Jacob Smith, Butts's, Monroe.

- 28 Jacob Leavens, Wilson's, Pike.*
- 29 Elijah Clark, M'Culler's, Newton.*
- 30 Thomas Wilson, Cobb's, Muscogee.*
- 31 James Driggers, Nesbit's, Newton.
- 32 Randolph Kent's ors., Jennings's, Clarke.
- 33 Joseph Robertson, Dobbs's, Hall.
- 34 Nancy Meeks, Coxe's, Franklin.
- 35 Henry Dickerson, r. s., Everett's, Washington.*
- 36 John Morris, Field's, Habersham.
- 37 William P. Moore, Jr., Anderson's, Rabun.*
- 38 Giddien Smith, sol., Dyer's, Habersham.
- 39 Lucy Drinkard, w., Capt. Prophett's, Newton.
- 40 Jane Wiley, w. r. s., Crow's, Pike.*
- 41 Matthew G. Ellis, 141st, Greene.
- 42 William Harris, Lynn's, Warren.
- 43 Philip A. M'Daniel, Foote's, De Kalb.
- 44 Littleberry Clark, 640th, Dooly.
- 45 Willis S. Breazeal, O'Neal's, Laurens.
- 46 David P. Simmons, Smith's, Madison.
- 47 Isaac Foster, M'Clure's, Rabun.*
- 48 Elisha Cloud, Hudson's, Marion.*
- 49 William B. Dennis, Craven's, Coweta.
- 50 Harison Anthony, Baugh's, Jackson.*
- 51 William C. Jolly, Holley's, Franklin.
- 52 John M'Graw, 470th, Upson.*
- 53 Mary Higginbotham, mi., f. a., Morgan's, Madison
- 54 Robert Right's or., M'Clendon's, Putnam.
- 55 John H. Baynes, Phillips's, Jasper.
- 56 Elizabeth Pattershall, w., Young's, Wilkinson.
- 57 John Cato's ors., Walker's, Houston.
- 58 John Landers, Griffin's, De Kalb.
- 59 William Jeter's ors., Few's, Muscogee.
- 60 Zachariah Adkinson, 121st, Richmond.*
- 61 John P. Carr, sol., Griffin's, De Kalb.
- 62 Sally Wells, h. a., Brown's, Habersham.
- 63 Henry W. Bruce, 102d, Hancock.*
- 64 Mary Barkesdale, w., Brown's, Habersham.
- 65 Thomas B. Shaw, sol., Cleland's, Chatham.*
- 66 Dolphin Floyd, sol., Frasier's, Monroe.
- 67 Henry Raper, Stephens's, Habersham.
- 68 John Ivens, Sutton's, Habersham.
- 69 Joseph J. Cotton's ors., Norris's, Monroe.*
- 70 Benton Walton, Shearer's, Coweta.*
- 71 Hezekiah Finley, Hughes's, Habersham.*
- 72 George A. Thrash, sol., Howell's, Troup.*
- 73 James M. Harris, 607th, Taliaferro.*
- 74 Allen B. Denton, 113th, Hancock.*

- 75 Benjamin Phillips, r. s., Brown's, Camden.
76 Henry K. Carter, Groce's, Bibb.*
77 Joseph C. Arnow, Hobkerk's, Camden.
78 Francis H. Wellman, sol., Valleau's, Chatham.
79 Andrew Galey, Dyer's, Habersham.
80 Garland Moseley, Whitehead's, Habersham.
81 Sumner's seven orphans, Bryant's, Burke.
82 Kilby Brown, s. l. w., Simmons's, Crawford.
83 Aaron Merritt's ors., Thames's, Crawford.
84 Joseph W. Slaughter, 294th, Jasper.
85 William W. Tilley, Carswell's, Jefferson.*
86 William Hamet, 600th, Richmond.*
87 William B. Tendall, Peterson's, Burke.*
88 John C. Gray, Griffith's, Harris.*
89 Littleberry Champion's ors., Hill's, Monroe.
90 John Humphries, Swain's, Thomas.
91 Elizabeth Wammock, w., Bryan's, Pulaski.
92 William H. Joyner's ors., Valleau's, Chatham.
93 Jane Willingham, w. r. s., Colley's, Oglethorpe.
94 Woodson P. Allen, 419th, Walton.
95 John T. Penn, s. l. w., Beasley's, Oglethorpe.*
96 John M'Vicker, r. s., Smith's, Henry.
97 Sarah Bachelor, w., 454th, Walton.*
98 James C. M'Ginty, Campbell's, Wilkes.
99 John Raper's ors., Whisenhunt's, Carroll.
100 James Cody, Tilley's, Rabun.
101 William Rankin, Cleland's, Chatham.
102 Turner Drake, Griffin's, De Kalb.*
103 Reuben Boatright, 57th, Emanuel.
104 Seth D. Threadcraft, sol., 4th, Chatham.*
105 Thomas Bowman, Sen., 249th, Walton.
106 John G. Mingledorff, sol., 11th, Effingham.
107 Needham Chesnut, Pearce's, Houston.
108 Warthen's four children, f. a., Hood's, Henry.
109 Emily Hill, w., Guice's, Oglethorpe.
110 Richard M. Burt, 374th, Putnam.
111 William Haddon, Carswell's, Jefferson.*
112 John C. Henderson, Allen's, Henry.
113 William L. Greene, 320th, Baldwin.*
114 Green Bell, Howell's, Elbert.*
115 Sarah Bradford, w., Bridges's, Gwinnett.
116 Green Clay, Sutton's, Habersham.
117 Allen Estes, Dearing's, Henry.
118 Susannah Hicks, w. r. s., 589th, Upson.
119 Frances Hearndon, w., 788th, Heard.*
120 Washington Thomas, M'Korkles, Jasper.
121 Caswell Burke, 3d section, Cherokee.

- 122 Mordecai M'Kinney, 417th, Walton.*
- 123 Corod Augley, blind, Hicks's, Decatur.
- 124 Henry Martin, Flynn's, Muscogee.
- 125 Jesse Bledsoe's ors., Robinson's, Putnam.
- 126 Edmund Baxley, 364th, Jasper.*
- 127 Ann E. Stewart, w., Cleland's, Chatham.
- 128 John H. Witherspoon, 243d, Jackson.*
- 129 Isaac Buzbin, Hargrove's, Oglethorpe.*
- 130 Willis Pitts, Justice's, Bibb.*
- 131 Joseph James's ors., 122d, Richmond.
- 132 Lawrence W. Hilton, Butts's, Monroe.*
- 133 Alexander H. Cooper, Few's, Muscogee.
- 134 George W. Evans, 606th, Taliaferro.*
- 135 Robert Carithers, r. s., Seas's, Madison.*
- 136 Robert Wilder's ors., Chambers's, Gwinnett.
- 137 Robert Glasgow, Brackett's, Newton.*
- 138 John D. Copeland, 160th, Greene.
- 139 John Wiley, s. i. w., Higginbotham's, Madison.*
- 140 James M. Strength, 373d, Jasper.
- 141 Bright Baker Harris, 22d, M'Intosh.*
- 142 Absalom Perkins, 601st, Taliaferro.
- 143 Joseph P. Beauford, Hammock's, Jasper.
- 144 Silas Ray, Brewer's, Walton.
- 145 Tilman Hawk, Allen's, Monroe.*
- 146 Amelia Mixen, h. a., 24th, M'Intosh.
- 147 George Morgan, s. l. w., Rooks's, Putnam.
- 148 John M. Morgan, Clinton's, Campbell.
- 149 John Reikman, 120th, Richmond.*
- 150 John Pelpy, Sutton's, Habersham.
- 151 Alburn Norman, or., Fleming's, Franklin.
- 152 Lewis Wilcox, Wilcox's, Telfair.*
- 153 John Slaughter, Edwards's, Talbot.
- 154 Thomas Gordon, Taylor's, Jones.
- 155 John Rigdon, Morrison's, Appling.*
- 156 J. Turner, Sen., widower, Carpenter's, Tattnall.
- 157 Josiah Hickman, sol., Blackstock's, Hall.
- 158 Malica Murphree, id., 74th, Burke.
- 159 James B. Smith, Swiney's, Laurens.
- 160 James L. Willis, Coxe's, Talbot.
- 161 Edward Johnson, s. l. w., 454th, Walton.
- 162 Thomas Pollard, Lamberth's, Fayette.
- 163 Margaret M'Collum, w. r. s., Crawford's, Franklin.
- 164 Jane Vern, w., 3d, Chatham.
- 165 Daniel Bowen, Wilcox's, Telfair.
- 166 Benjamin F. High, 279th, Morgan.
- 167 William Bacon, Ellsworth's, Bibb.
- 168 Smith Deen, Morrison's, Appling.

- 169 Isaiah C. Wallis, Liddell's, Jackson.*
 170 James Singleton, sol., Allen's, Campbell.*
 171 Wilson B. Clark, Barron's, Houston.*
 172 Angus Johnson, Seal's, Elbert.
 173 Alfred Howell, Newsom's, Warren.
 174 Susan Winkler, w., 1st, Chatham.
 175 Charles W. Brown, Bragaw's, Oglethorpe.*
 176 Stephen T. Debusk, or., 271st, M'Intosh.
 177 Nancy Watkins, w., Givins's, De Kalb.
 178 William H. Malden, sol., Collins's, Henry.*
 179 Jordan Spivey, 417th, Walton.
 180 David Holley, Tower's, Gwinnett.
 181 William A. Hunter, 140th, Greene.
 182 James Y. Thompson, Nesbit's, Newton.
 183 Cannay Burnam, Folsom's, Lowndes.
 184 Eurick Johnson, Jr., Morgan's, Appling.
 185 Allen M'Donald's ors., George's, Appling.
 186 Samuel A. Breedlove, Shearer's, Coweta.*
 187 Hillary Smith, Wilcox's, Telfair.
 188 Lemuel Dodd, M. Brown's, Habersham.
 189 George Grumbles, r. s., Bush's, Burke.*
 190 Lydia Eislands, w., 271st, M'Intosh.*
 191 Tillman Kelly, Newsom's, Warren.*
 192 Elisha Harrell, Hicks's, Decatur.
 193 Zedekiah Pope, Mitchell's, Pulaski.
 194 Crispin Davis, Sen., Thaxton's, Butts.
 195 William Collins, 108th, Hancock.*
 196 Arthur J. Butts, 104th, Hancock.*
 197 Friend O. Shockley, Ross's, Monroe.
 198 Cyan L. Boykin, 36th, Scriven.
 199 Kimmy Smith, 120th, Richmond.*
 200 James Stafford, M'Craney's, Wayne.*
 201 George W. Jennings, 320th, Baldwin.*
 202 Elizabeth Wilcher, w. r. s., Chesnut's, Newton.
 203 William Vaughn, Roberts's, Hall.
 204 Robert Smith, Jr., Hall's, Butts.
 205 John C. Phillips, Wynn's, Gwinnett.
 206 Jane and Wm. Bryant, ors., Bryant's, Burke.
 207 Bryan W. Collier, Mashburn's, Pulaski.
 208 Elijah Boswell, Tompkins's, Putnam.
 209 James M. Strong, Jack's, Clarke.
 210 Sherwood Strand, Hall's, Oglethorpe.*
 211 Jefferson Bazemore, Comer's, Jones.
 212 Tatum Menefee, Robinson's, Fayette.
 213 Albert B. Harris, M'Millon's, Lincoln.*
 214 Bryan J. Roberts, Folsom's, Lowndes.*
 215 William Driskill, Dawson's, Jasper.

- 216 Elizabeth Pence, w., Smith's, Habersham.
217 James Akridge, Swain's, Thomas.
218 Nathan Thompson, 146th, Greene.
219 Martin T. Cash, Taylor's, Elbert.
220 William A. Hammond, 279th, Morgan.
221 Charles Richardson, 561st, Upson.
222 Ephraim D. Spinks, Lynn's, Warren.
223 Peleg R. M'Crary, 319th, Baldwin.
224 Henry Childs, 364th, Jasper.
225 Hardy Johnson, r. s., 55th, Emanuel.
226 Ruth Weaver, w., Henson's, Rabun.
227 Joseph Pools, or., Crow's, Pike.*
228 Thomas N. Heard, 600th, Richmond.
229 William Bates, 143d, Greene.
230 Mary Cannady, w., 19th, Bryan.*
231 Waldrup Warren, Martin's, Pike.*
232 Henry Ball, miller, 510th, Early.*
233 Elizabeth Higgins, w., Reid's, Gwinnett.
234 Samuel Burdine, Gillis's, De Kalb.
235 William Graham, Russell's, Henry.*
236 Jesse M. Simmons, 604th, Taliaferro.
237 James E. Paul, Rainey's, Twiggs.
238 Thomas M. Turner, 1st, Chatham.*
239 William D. Scoggins, 318th, Baldwin.
240 Jacob Dreggors, 24th, M'Intosh.*
241 Anna J. C. Jones, or., of Claiborn, 419th, Walton.
242 John Wilder, Campbell's, Wilkes.*
243 Chesley B. Moore, Hart's, Jones.*
244 Peter Blois's ors., 4th, Chatham.
245 Collin Wood, Salem, Baldwin.
246 John Callaham, r. s., Jenkins's, Oglethorpe.*
247 Joseph Gouge, Sen., Barker's, Gwinnett.*
248 Hugh M'Linn, Ellsworth's, Bibb.*
249 William Blount, Herring's, Twiggs.
250 William Yates, Swain's, Thomas.
251 William Nash, Wynn's, Gwinnett.*
252 Dudley Bonds, Reid's, Gwinnett.
253 John Alliston, Guice's, Oglethorpe.
254 William White, Rhodes's, De Kalb.
255 Dawson Davis's ors., Loveless's, Gwinnett.
256 Joseph Crumpton, 404th, Gwinnett.
257 Charles Staples, Brackett's, Newton.
258 Thomas J. Smith, Park's, Walton.
259 Stephen Hayman, r. s., Bryant's, Burke.*
260 Jesse E. Smith, Camp's, Warren.*
261 Daniel Morrison, Morrison's, Montgomery.*
262 David Holeman, Davis's, Gwinnett.

NINTH DISTRICT, SECOND SECTION, CHEROKEE. 107

- 263 William M. Ross, Young's, Wilkinson.
- 264 William Hudson's ors., Lunceford's, Elbert.
- 265 William F. Hendon, Mobley's, De Kalb.
- 266 Forgus Russell, Gray's, Henry.*
- 267 Tillman Harrison, sol., Liddell's, Jackson.
- 268 William Jones, Taylor's, Jones.
- 269 Carlton Nun, Justice's, Bibb.
- 270 Charlotte Robinson, w., Bostick's, Twiggs.
- 271 Baylis Donaldson, 404th, Gwinnett.
- 272 Peter Free, Payne's, Merriwether.
- 273 Thomas Black, Sutton's, Habersham.
- 274 Henry S. Autry, Coxe's, Morgan.*
- 275 Toliver Saxon Madding's ors., Gillis's, De Kalb.
- 276 Francis S. Taylor, Graves's, Lincoln.*
- 277 Elizabeth Walton, w., Vining's, Putnam.*
- 278 Ezekiel Sikes, Wright's, Tatnall.*
- 279 Felicia Felane, or., Cleland's, Chatham.
- 280 Walter A. Jenkins, Fulks's, Wilkes.
- 281 William W. Davis, Roe's, Burke.
- 282 James W. M'Cleskey, Orr's, Jackson.
- 283 Benjamin Little, Mobley's, De Kalb.
- 284 Green Cambron, Griffin's, De Kalb.
- 285 John L. Phillips, Cleland's, Chatham.
- 286 William G. Tyus, 108th, Hancock.*
- 287 Caroline L. Mordecai, w., 1st, Chatham.*
- 288 George W. Jones, Peek's, Columbia.
- 289 Mary Robbins, h. a., 34th, Scriven.*
- 290 James Willingham, Tankersley's, Columbia.
- 291 John W. Taylor, Thomason's, Elbert.
- 292 Moses Wiley, s. i. w., 102d, Hancock.*
- 293 John Brown, sol., Willis's, Franklin.
- 294 Cornelius Geiger, sol., 333d, Wayne.*
- 295 James W. Cato, Calhoun's, Harris.*
- 296 Whitfield Lindsey, Gunn's, Jones.
- 297 John G. Bethune, Greer's, Merriwether.
- 298 Ralph Bozeman, r. s., Swain's, Thomas.
- 299 Samuel S. D. Burdett, Sanders's, Jones.*
- 300 John Brown, Sinquefield's, Washington.*
- 301 Mary Nash, w., Sanders's, Jones.*
- 302 George Thomas, Mashburn's, Pulaski.
- 303 Mark P. Davis, Harris's, Columbia.
- 304 Thomas Chesser, Smith's, Liberty.*
- 305 Rosanna Jenkins, w. r. s., Bragaw's, Oglethorpe.
- 306 Nancy Tye, w., Wolfskin's, Oglethorpe.*
- 307 Lazarus Jones, Wynn's, Gwinnett.
- 308 Jonathan Thompson, M'Clure's, Rabun.
- 309 James Smith, sol., Salem, Baldwin.

108 TENTH DISTRICT, SECOND SECTION, CHEROKEE.

- 310 John Ellis, Fryer's, Telfair.*
311 Edmund T. Penn, Hodges's, Newton.
312 Steward M'Elhannon, Say's, Jackson.
313 Jacob Tarver's ors., 117th, Hancock.
314 Patsey Vernon, w. r. s., Collins's, Oglethorpe.
315 William Hook's ors., 516th, Dooly.
316 Robert Wood, Monk's, Crawford.*
317 Nancy M'Duffee, h. a., 406th, Gwinnett.
318 Nancy Moore, w., Frasier's, Monroe.
319 Berry Nobles, Nichols's, Fayette.
320 Peter Gill, Taylor's, Jones.
321 Basdel Pratt, s. l. w., 605th, Taliaferro.*
322 James M. Turman, 559th, Walton.
323 Edison Reeves, Nichols's, Fayette.
324 David Weaver, Wood's, Morgan.*
-

TENTH DISTRICT, SECOND SECTION, CHEROKEE.

- 1 Robert Scott, Bustin's, Pike.
2 Joseph J. Williams, 656th, Troup.*
3 Alexander Modesett, Bivins's, Jones.*
4 Warren J. Phillips, Payne's, Merriwether.
5 John G. Barnett, Loveless's, Gwinnett.
6 Jackson M'Donald, Southwell's, Tatnall.
7 Benjamin Tillery, Allison's, Pike.*
8 Jonathan Powell, Hutson's, Newton.
9 Ibby Hurst, w., Roberts's, Hall.
10 Duncan Ray, Williams's, Decatur.*
11 Thomas Arnett, Downs's, Warren.
12 Daniel Young, Whitehead's, Habersham.
13 William Camp, Gray's, Henry.
14 Arba Washburn, 1st, Chatham. [laski.
15 J. Rawlins, Sen., of G. Swamp, Mashburn's, Pu-
16 Simeon O'Neal, Underwood's, Putnam.
17 William T. Bell, 406th, Gwinnett.*
18 Richard W. Wood, Sen., Martin's, Newton.
19 Balas Carr's ors., Smith's, Wilkinson.
20 David Dyer, Wood's, Morgan.
21 Washington Brady, Groce's, Bibb.
22 Nathan W. Peters, Peurifoy's, Henry.*
23 Benjamin Gardner, Ellsworth's, Bibb.
24 James Kennedy's ors, Sewell's, Franklin.-
25 Ann Cowser, h. d. l. w., Taylor's, Putnam.
26 Eusebius J. M'Cleskey, Orr's, Jackson.

District No. 9.

District No. 11.

N. Curtiss' Lith. N.Y.

A MAP of the 10th DISTRICT 2d SECTION

of originally Cherokee, now

GILMER COUNTY

James F. Smith

- 27 Joseph Crenshaw, sol., Martin's, Pike.*
- 28 James Williams, 174th, Wilkes.
- 29 William Parker, Payne's, Merriwether.
- 30 Peter Renfroe's ors., Sparks's, Washington.*
- 31 Eli Donaldson, Kellum's, Talbot.*
- 32 Leander Wilson, Strahorn's, Heard.
- 33 Jonathan Stone, 404th, Gwinnett.*
- 34 Thomas Hingson, Phillips's, Jasper.*
- 35 Lydia Cook, w. r. s., 12th, Effingham.
- 36 Henry Myers, Sinclair's, Houston.
- 37 Elias Morgan's ors., Allen's, Henry.
- 38 Charles J. Malone, Williams's, Washington.
- 39 Zacheus Hudgins, Merck's, Hall.
- 40 Elijah Strawbridge, 242d, Jackson.
- 41 Eli Collins, Willingham's, Harris.
- 42 William B. Chandler, Curry's, Wilkinson.*
- 43 Isham West, sol., Streetman's, Twiggs.
- 44 William D. Ray, sol., 319th, Baldwin.
- 45 Daniel Brockwell, Tompkins's, Putnam.
- 46 William Shepherd, sol., Jordan's, Harris.
- 47 Archibald Matthews, Frasier's, Monroe.
- 48 Eldridge Whitehead, 242d, Jackson.
- 49 Sarah M'Kean, w., 398th, Richmond.*
- 50 Andrew Stewart, 600th, Richmond.
- 51 Ferdinand Smith, Hearn's, Butts.*
- 52 Benjamin E. Alford, Show's, Muscogee.
- 53 Thomas Bennett's ors., Sen., M'Ginnis's, Jackson
- 54 Stephen Nash, 394th, Montgomery.*
- 55 Robert Kirbon, Groce's, Bibb.
- 56 Tillman R. Denison, Prescott's, Twiggs.*
- 57 Martin H. Brown, Justice's, Bibb.*
- 58 David Rannals, Say's, De Kalb.
- 59 George Patterson, Ellis's, Rabun.
- 60 Jacob Young, Young's, Jefferson.
- 61 William Kirksey, Newman's, Thomas.
- 62 Erastus Stone, Whitaker's, Crawford.
- 63 William Alexander, Echols's, Clarke.
- 64 Adam Hutchinson, s. l. w., 600th, Richmond.
- 65 Roley S. Edwards, Comer's, Jones.
- 66 John L. B. Harper, M'Cleland's, Irwin.
- 67 Andrew Gailey, Cleghorn's, Madison.
- 68 David Waggoner, Say's, De Kalb.
- 69 Reuben Brock, M. Brown's, Habersham.
- 70 John G. Maxey, Barnett's, Clarke.*
- 71 George W. Parker, sol., Peace's, Wilkinson.*
- 72 Thomas Stinson, Bryan's, Monroe.
- 73 Nancy Solomon, or., Latimer's, De Kalb.

- 74 Spencer Bruce, Parham's, Harris.
- 75 Milton Cooper, Higginbotham's, Carroll.*
- 76 James H. Jones, Jr., 102d, Hancock.
- 77 Lewis Brackett, Dobbs's, Hall.*
- 78 John Nunlee, sol., 190th, Elbert.
- 79 Moses Keys, 419th, Walton.*
- 80 John Grover, 19th, Bryan.*
- 81 Benjamin Bond, Bostick's, Twiggs.
- 82 William F. Greene, 318th, Baldwin.
- 83 James O. Smith, s. l. w., Jenkins's, Oglethorpe.
- 84 Henry P. Lewis, Bruce's, Greene.
- 85 Dicy Washington, or., 119th, Richmond.
- 86 John Adnan, Coxe's, Franklin.
- 87 Robert A. Long, Hendon's, Carroll.
- 88 Leonard Wills, r. s., Chambers's, Gwinnett.*
- 89 Tabitha Weekes, h. a., Comer's, Jones.
- 90 Barbara Whittimore, w., Brown's, Camden.
- 91 John Lee, Sen., 34th, Scriven.
- 92 Paschal Smith's ors., Wolfskin's, Oglethorpe.
- 93 Thomas Edge, Whitehead's, Habersham.*
- 94 Benjamin W. Woods, Smith's, Madison.
- 95 Hiram Hague, 119th, Richmond.*
- 96 Isaiah Doane, Hobkerk's, Camden.*
- 97 James Wilson, 35th, Scriven.
- 98 John Bowls, Hatton's, Baker.*
- 99 Lavina Harris, w. r. s., Guice's, Oglethorpe.*
- 100 James C. Walker, Graves's, Lincoln.
- 101 Maty Wynce, w., 374th, Putnam.
- 102 Calliway Williams, Higginbotham's, Rabun.
- 103 Elizabeth Seale, w. s. i. w., Green's, Oglethorpe.
- 104 Hartwell L. Odom, Garner's, Coweta.*
- 105 William Coats, 168th, Wilkes.
- 106 Edmund Abercrombie, s. i. w., 101st, Hancock.
- 107 Robert Crutchfield, s. i. w., 140th, Greene.
- 108 Thomas Hauks, Tower's, Gwinnett.
- 109 John W. Allen, s. i. w., Bostick's, Twiggs.*
- 110 George W. Willingham, Colley's, Oglethorpe.
- 111 Paschal H. Wood, Jones's, Morgan.*
- 112 John Bagley, Brooks's, Muscogee.
- 113 James S. Hatchett, Wills's, Franklin.*
- 114 Joseph Nichols, Young's, Wilkinson.*
- 115 Abraham Wood, Royster's, Franklin.
- 116 William J. Johnston, Lamp's, Jefferson.
- 117 Elijah Chandler, Sullivan's, Jones.
- 118 George Porter, House's, Henry.
- 119 Joseph H. C. Gindrat, 318th, Baldwin.
- 120 Perry G. Garman, Herndon's, Hall.

- 121 James Cumber, Young's, Wilkinson.*
122 William P. Berry, Hampton's, Newton.
123 Isham Harris, Moseley's, Coweta.
124 John W. Jones, Ellis's, Pulaski.
125 Lemuel Clayton, Price's, Hall.
126 John Aron's ors., M'Korkle's, Jasper.
127 Agnes Wright, w., Hearn's, Butts.*
128 Randolph Helviston, Hopkins's, Camden.
129 John Kingery, Blount's, Wilkinson.
130 Elizabeth Mason, w., Bower's, Elbert.
131 John Tate, Jr., 2d section, Cherokee.
132 James M. Dickson, 113th, Hancock.
133 John R. Light, Roberts's, Hall.
134 James Turner, Gittens's, Fayette.
135 Harriet & N. W. Liverman, ors., 510th, Early.
136 John James Almond, Roe's, Burke.
137 Jane Porter, or., Smith's, Wilkinson.
138 William Bishop, Mullen's, Carroll.
139 Uriah Minter's minors, f. a., Brown's, Habersham.
140 Asa A. Ernest, sol., Justice's, Bibb.
141 Robert Knowles, Howell's, Troup.*
142 John P. Ryan, Shearer's, Coweta.
143 Dempsey White's ors., Blackstock's, Hall.
144 Alpheus Beall, ——, Wilkinson.
145 Charles Andrew, Jones's, Madison.
146 Henry Rogers, Talley's, Troup.
147 John Fuller, Jr., Hill's, Baldwin.
148 Lovick Baring, 735th, Troup.
149 William M'Intosh, 144th, Greene.*
150 Duke Williams, m. s., 160th, Greene.
151 Nancy Lewis, w., Hines's, Coweta.*
152 Benjamin Mayo's ors., 245th, Jackson.
153 Mary Lockett, w., 603d, Taliaferro.
154 Thomas Hursey, Fryer's, Telfair.
155 John Sappington, r. s., House's, Henry.*
156 William Howell, sol., Edwards's, Talbot.
157 James Mangum, Mobley's, De Kalb.
158 Gresham Bryan, Goodwin's, Houston.
159 James M. Collins, Whipple's, Wilkinson.
160 Sarah Brack, w. r. s., Cannon's, Wilkinson.
161 Mashack Biddy, 1st section, Cherokee.
162 Joshua Lazenby, sol., Perryman's, Warren.
163 James M'Walters, M'Cullers, Newton.*
164 Sikes Sanders's ors., 535th, Dooly.
165 Thomas P. Wilkins, Hendon's, Carroll.*
166 Thomas W. Brandon, 404th, Gwinnett.
167 Gilbert May, Sanderlin's, Chatham.*

- 168 Isaac A. M'Ewin, sol., Jones's, Madison.
- 169 Hugh A. Smith, Smith's, Houston.*
- 170 John S. Wosham, Whitehead's, Habersham.
- 171 Robert Love, Barwick's, Washington.*
- 172 Henry Strickland, Miller's, Jackson.
- 173 Allen Porterfield, Morgan's, Madison.
- 174 William Baker, sol., Heard's, De Kalb.
- 175 Green Bingham, Harralson's, Troup.
- 176 James Gallagher, Sanderlin's, Chatham.
- 177 Richard Hingson, Walker's, Harris.
- 178 Emeriah Popham, Dyer's, Habersham.
- 179 Satley Rogers, Varner's, Merriwether.*
- 180 Orren S. Woodward, Lester's, Monroe.
- 181 Jane Reynolds, h. a., Hart's, Jones.
- 182 Jesse Hart, Ball's, Monroe.
- 183 Elizabeth Eastwood, w., Walker's, Houston.
- 184 Francis Fickling, Hart's, Jones.*
- 185 Daniel C. Rowell, Harris's, Crawford.
- 186 James M'Coy, 588th, Upson.*
- 187 A. W. Ellington, Underwood's, Putnam.*
- 188 William H. Cassells, Gibson's, Decatur.
- 189 David T. White, Brackett's, Newton.
- 190 William Cummins, 147th, Greene.
- 191 Jacob Bowers, Bridges's, Gwinnett.
- 192 Bennett Crafton, 124th, Richmond.
- 193 Bailey Goddard's ors., Ellsworth's, Bibb.
- 194 Henry Lundy, Moore's, Randolph.
- 195 Teany Chapman, h. a., Seay's, Hall.
- 196 William F. Peoples, 494th, Upson.
- 197 Moses Strawhon, Wynn's, Gwinnett.
- 198 Nicholas Minor's ors., Tower's, Gwinnett.
- 199 John Edwards, s. i. w., Talley's, Troup.*
- 200 Robert H. Sledge, Graves's, Putnam.*
- 201 Jeremiah Mouldin, Dyer's, Habersham.
- 202 John Clefton, Mackleroy's, Clarke.
- 203 Elizabeth Matthews, w. r. s., Silman's, Pike.*
- 204 Septimus W. Slatter, Harp's, Stewart.
- 205 Edwin Irvin, or., Sanderlin's, Chatham.
- 206 Pleasant Moon's ors., Nellum's, Elbert.
- 207 George W. Carter, Ball's, Monroe.*
- 208 William Holley, Jr., Smith's, Houston.
- 209 Henry Hodges, Williams's, Washington.
- 210 Thomas J. Curtis, Harris's, Crawford.
- 211 Henry Bailey's ors., Coxe's, Talbot.
- 212 William A. Wenn, 454th, Walton.*
- 213 John Wheeler, M. Brown's, Habersham.
- 214 Asa C. S. Alexander, 510th, Early.

- 215 Joshua Saxon, Roe's, Burke.
 216 John C. Carter, Brock's, Habersham.
 217 Curtis Pinson, or., Ellis's, Rabun.
 218 James Kitchens, sol., Morton's, De Kalb.
 219 John M'Gee's ors., Lay's, Jackson.
 220 Henry Singleton, Coffee's, Rabun.
 221 Richard Iley, Sewell's, Franklin.*
 222 Millicent Wright, w. of sol., Parham's, Warren.
 223 Jesse B. Knight, Whitfield's, Washington.*
 224 Frederic Lamb, Barker's, Gwinnett.
 225 David Tallant, Dobbs's, Hall.
 226 Trussey Jarman, Dean's, De Kalb.*
 227 Daniel C. Howell, or., 34th, Scriven.
 228 Levin Spark's ors., Martin's, Newton.
 229 William A. Davis, Wolfskin's, Oglethorpe.
 230 Henry W. Beauford, Wilson's, Jasper.
 231 George W. Crawford, Stephens's, Habersham.*
 232 John M'Donald, Sanderlin's, Chatham.*
 233 William Clubb, s. l. w., Hall's, Camden.*
 234 Richard Gunn, Jr., s. l. w., 602d, Taliaferro.
 235 James Payne, Williams's, Washington.*
 236 James L. Heard, Anderson's, Wilkes.
 237 Jacob Wolfe, sol. 1784-97, Heard's, De Kalb.*
 238 James Ponge, Davis's, Clarke.*
 239 James Smylie, Jr., sol., Baker's, Liberty.*
 240 Daniel M'Nair, Newsom's, Warren.*
 241 Elizabeth Gideons, w. r. s., Phillips's, Talbot.
 242 Sanford W. Moore, Mobley's, De Kalb.
 243 Thomas Pledger, r. s., Lunceford's, Elbert.
 244 Millicent Roberts, w., White's, Franklin.
 245 Isaac D. Newton, Mashburn's, Pulaski.*
 246 Henry Whisenhunt, Whisenhunt's, Carroll.
 247 Richard W. Statum, Fulks's, Wilkes.*
 248 Joel Hancock, Tuggle's, Merriwether.
 249 James Davis, Jr., Nichols's, Fayette.
 250 Jeremiah Lary's ors., Turner's, Crawford.
 251 Alexander Dennard, Mashburn's, Pulaski.*
 252 Starling T. Austin, Chandler's, Gwinnett.
 253 John Poulks's ors., Whipple's, Wilkinson.
 254 Hozea Holtzclaw, 175th, Wilkes.
 255 James Hawkins, Price's, Hall.
 256 William C. Carter, Blackshear's, Laurens.
 257 John Sutton's ors., M'Craney's, Lowndes.
 258 Sterling G. Smith, Allen's, Bibb.*
 259 Sarah Thrower, w. r. s., Martin's, Newton.
 260 Jonathan Peel, Robinson's, Harris.
 261 John W. Yarbrough, Lynn's, Warren.

- 262 Gadwell J. Pearce, Daniel's, Hall.
- 263 Young P. Poole, Barker's, Gwinnett.
- 264 William Jackson, Collins's, Henry.*
- 265 Margaret Ard, or., Mason's, Washington.
- 266 Joel Dean's ors., Robison's, Washington.
- 267 Jesse Gidions, Oliver's, Decatur.
- 268 Burrell Cannon, sol., 373d, Jasper.*
- 269 John W. Graham, M'Clain's, Newton.
- 270 Michael C. Moore, Hines's, Coweta.
- 271 Daniel Killian, Chambers's, Gwinnett.
- 272 John Lovet, Thaxton's, Butts.
- 273 Richard Fortson, Walker's, Harris.
- 274 John Connell, Camp's, Warren.*
- 275 Henry K. Burroughs, Milledgeville, Baldwin.
- 276 Barney West, Dobb's, Hall.
- 277 Jesse Ballard, Lawrence's, Pike.*
- 278 Henry T. Barnley, Newsom's, Warren.
- 279 Sarah Preston, w., Hearn's, Butts.
- 280 Mark A. Candler's ors., Dozier's, Columbia.
- 281 William Nimmons, Shearer's, Coweta.
- 282 James Joines, Sinquefield's, Washington.
- 283 Josiah Sterlings's ors., Hardman's, Oglethorpe.
- 284 Martha Woods, w., Carpenter's, Tatnall.
- 285 Alfred M. Light, Roberts's, Hall.
- 286 Frances Langley, Hudson's, Marion.*
- 287 William F. Deen, 494th, Upson.
- 288 John Smith, Craven's, Coweta.
- 289 Mary Holiman, w. of sol., Williams's, Jasper.*
- 290 John Irby's three orphans, Dean's, De Kalb.
- 291 Samuel Bell, s. l. w., Jenkins's, Oglethorpe.
- 292 Joseph Jackson, 15th, Liberty.*
- 293 Rhoda Reeves, w., 168th, Wilkes.
- 294 Dickerson Raynalds, Grubbs's, Columbia.*
- 295 Littleton Gipson, Jones's, Lincoln.
- 296 John Cofer, Loveless's, Gwinnett.
- 297 Susannah Hewell, w. r. s., Fenn's, Clarke.
- 298 David Askew, Hammock's, Jasper.
- 299 Jesse Moore, m. s., Lockhart's, Bulloch.*
- 300 Elijah Smallwood, Hart's, Jones.*
- 301 Mary Ann Sharp, w. of sol., 75th, Burke.*
- 302 Lewis Day, 559th, Walton.*
- 303 Berry Simms, Martin's, Stewart.*
- 304 Lindsey Killibrew, Camp's, Warren.*
- 305 Margaret Chaplain, w., Riden's, Jackson.*
- 306 John Wood Cowan, Latimer's, De Kalb.
- 307 James Cook, Evans's, Fayette.
- 308 Harrison Harris, Tower's, Gwinnett.

District No 10.

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
36	35	34	33	32	31	30	29	28	27	26	25	24	23	22	21	20	19
37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54
72	71	70	69	68	67	66	65	64	63	62	61	60	59	58	57	56	55
73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90
108	107	106	105	104	103	102	101	100	99	98	97	96	95	94	93	92	91
102	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126
144	143	142	141	140	139	138	137	136	135	134	133	132	131	130	129	128	127
145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162
180	179	178	177	176	175	174	173	172	171	170	169	168	167	166	165	164	163
181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198
216	215	214	213	212	211	210	209	208	207	206	205	204	203	202	201	200	199
217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234
252	251	250	249	248	247	246	245	244	243	242	241	240	239	238	237	236	235
253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270
288	287	286	285	284	283	282	281	280	279	278	277	276	275	274	273	272	271
289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306
324	323	324	325	320	319	318	317	316	315	314	313	312	311	310	309	308	307

District No 12.

N. Cullers Luth N.Y.

A MAP of the 11th DISTRICT 2d SECTION

of originally Cherokee now

GILMER COUNTY

James F. Smith

- 309 Alfred J. Baynes, Phillips's, Jasper.*
 310 Hartwell J. Lawrence, 142d, Greene.*
 311 Thomas Hatchett, Hatchett's, Oglethorpe.
 312 Berkley Perry, sol., Ball's, Monroe.
 313 John Wilson, 450th, Early.*
 314 William Watson, Swain's, Thomas.
 315 Daniel Slade, Waller's, Putnam.
 316 Perry Carroll, Whipple's, Wilkinson.
 317 Stephen G. Cotton, Morris's, Crawford.
 318 John Peoples, Ogden's, Camden.*
 319 Richard D. Myers, Lane's, Morgan.
 320 Nathaniel Legg's ors., Orre's, Jackson.
 321 Robert A. Smith, Bragaw's, Oglethorpe.
 322 James Hammett, Edwards's, Franklin.
 323 Spear's three orphans, 271st, M'Intosh.
 324 James Martin, Martin's, Jones.
-

ELEVENTH DISTRICT, SECOND SECTION, CHEROKEE.

- 1 Milton Davis, Brock's, Habersham.
 2 Robert Avary, Seay's, Hall.
 3 Henry S. Ray, Johnson's, Bibb.
 4 Mary C. Butler, w. r. s., Bridges's, Gwinnett.*
 5 Joseph Omans, Whipple's, Wilkinson.*
 6 Henry Brooker, Pollard's, Wilkes.
 7 William J. Head, 294th, Jasper.
 8 James Pool, sol., Dearing's, Henry.*
 9 John C. Griffin, 25th, Scriven.*
 10 Edmund Camp's ors., 249th, Walton.
 11 John S. Storey, Shearer's, Coweta.*
 12 Daniel D. Born, Barker's, Gwinnett.*
 13 Daniel Mills, Haygood's, Washington.*
 14 T. Wilcox, Jr. (son of Thomas), Fryer's, Telfair.*
 15 Howell Elliott, Taylor's, Jones.
 16 George Doggett, s. i. w., ——, Oglethorpe.
 17 Benjamin T. Harris, Wright's, Laurens.
 18 Hugh Sparlin, Jones's, Habersham.
 19 Green Johnson, Stewart's, Warren.
 20 Lewis Chandler, 245th, Jackson.
 21 John Godfrey, 574th, Early.
 22 William Knowles, Cook's, Telfair.
 23 Alexr. Caruthers, or. of John, Smith's, Houston.
 24 John Buffington, Lawrence's, Pike.
 25 Nesbitt P. J. Taylor, or., Cleland's, Chatham.

116 11TH DISTRICT, SECOND SECTION, CHEROKEE.

- 26 James Bemmington, Dobbs's, Hall.*
- 27 Amos Osborn, Coxe's, Franklin.*
- 28 David Barnett, Hardman's, Oglethorpe.
- 29 Jane M'Kenney, w. s. i. w., Brewer's, Monroe.
- 30 Catharine Burnside, w., Walker's, Columbia.
- 31 James L. Compton, 294th, Jasper.
- 32 Thomas Williams, Coffee's, Rabun.
- 33 William Wilson, Gunn's, Jefferson.*
- 34 Macklin Sells, sol., Harris's, Columbia.
- 35 William Little, Sen., r. s., 307th, Putnam.
- 36 Elizabeth Ball, or., Maguire's, Morgan.*
- 37 Philip Boss, 415th, Walton.
- 38 Alexander Malcom, 559th, Walton.
- 39 Joseph Rasberry's ors., Brewer's, Walton.
- 40 William Wood's ors., Martin's, Newton.
- 41 William B. Murphy, 320th, Baldwin.
- 42 Henry Wade, M. Brown's, Habersham.
- 43 Thomas M'Clure, Jennings's, Clarke.
- 44 Benjamin Young's ors., Gunn's, Jefferson.
- 45 J.S. Porter's ors., Baker county, 124th, Richmond.
- 46 Roger D. Barr, Rainey's, Twiggs.*
- 47 John Huff, Young's, Carroll.*
- 48 James D. Perden, Chambers's, Gwinnett.*
- 49 Charles Jordan, Thompson's, Henry.*
- 50 Alfred Royal, 535th, Dooly.*
- 51 Thomas Leak, s. i. w., Crow's, Pike.
- 52 Robert R. Hardin, s. l. w., Ballard's, Morgan.
- 53 John L. B. Duskin, Harp's, Stewart.
- 54 James Riley's minors, ——, Greene.
- 55 Thomas J. Bragg, Hatchett's, Oglethorpe.
- 56 Etheldred W. Cody, Lay's, Jackson.
- 57 Samuel Moseley, r. s., White's, Franklin.
- 58 John Brand, Loveless's, Gwinnett.
- 59 Wilson Folkner, Rhodes's, De Kalb.
- 60 John Puckett, Brackett's, Newton.
- 61 Susan D. Habersham, w., Fitzpatrick's, Chatham.*
- 62 Martin Scalf, M. Brown's, Habersham.*
- 63 Josephas Roads, Dyer's, Habersham.*
- 64 John Dyson's ors., sol., Moseley's, Wilkes.
- 65 James M. L. Peek, Tompkins's, Putnam.
- 66 Ann Archer, w., 259th, Scriven.
- 67 Josiah Vann, sol., Allen's, Campbell.*
- 68 David Barefield, 102d, Hancock.
- 69 Ezekiel Mathis, Wynn's, Gwinnett.
- 70 Benjamin W. Cash, Higginbotham's, Madison.
- 71 John S. Stony, Shearer's, Coweta.
- 72 Joel T. Goodwin, Cannon's, Wilkinson.

- 73 Elizabeth Boyd, w., Houston's, Chatham.
74 Alexander Farley's ors., Kendrick's, Monroe.
75 Thomas J. Willis, Burk's, Stewart.*
76 Barnett Haws, Baismore's, Jones.
77 John Keith, Will's, Twiggs.
78 Shadrach Hogan, Jr., Baugh's, Jackson.
79 Lewis Lively, Griffin's, Burke.
80 Richard Thurmond, 167th, Wilkes.
81 Allen Cleveland, Hall's, Butts.
82 Walker Duncan, 320th, Baldwin.*
83 Adam Carson, r. s., Alsobrook's, Jones.*
84 David D. Mimms, Mimms's, Fayette.*
85 Mary Bennett, w. r. s., Morgan's, Appling.*
86 Howell Vaughan, sol., Collier's, Monroe.*
87 Archibald W. Gentry, 162d, Greene.
88 Jesse Shepard, Coxe's, Talbot.
89 David Phillips, 333d, Wayne.*
90 Thomas W. Cain, 333d, Wayne.*
91 Elizabeth Ann Martin, 574th, Early.
92 George Wilcox (son of Thos.), Fryer's, Telfair.
93 Sarah Higginbotham, w., 27th, Glynn.
94 Moses Hunter, r. s., Whitehead's, Habersham.
95 Frederic Ashfield, 374th, Putnam.*
96 Feitrell Hall, Pace's, Putnam.*
97 William Worthy, Sen., Rhodes's, De Kalb.*
98 Edward Miles, Bell's, Columbia.
99 Samuel Barksdale, sol., Johnson's, Warren.*
100 Rena Fitzpatrick, Edwards's, Talbot.
101 James P. Kendrick, Kendrick's, Monroe.*
102 Joseph Walker, M. Brown's, Habersham.*
103 Joshua Jordan, Johnson's, Bibb.*
104 James Durance, Peavy's, Bulloch.
105 Samuel P. Aldridge, Crawford's, Morgan.
106 Richard T. Turner, Valleau's, Chatham.
107 Jonathan Winstell, 374th, Putnam.
108 Littleberry Eubank, Daring's, Butts.
109 Elias Harrell, Tower's, Gwinnett.
110 Richard Farrow, Dobbs's, Hall.*
111 John Wiggins, s. l. w., Lamberth's, Fayette.*
112 Joseph James's ors., 122d, Richmond.
113 Mary Maddux, w., Loveless's, Gwinnett.*
114 John Moore, sol., Bragaw's, Oglethorpe.
115 Gideon S. Carroll, 22d, M'Intosh.*
116 Henry S. Cook, Groce's, Bibb.*
117 Abi Bradford, w., 293d, Jasper.*
118 Mary Nash, w. r. s., Sanders's, Jones.*
119 Thomas Davis, Mimms's, Fayette.*

- 120 George Gambell, Kendrick's, Monroe.*
- 121 Joel Bruce, 160th, Greene.
- 122 Aaron Jones, Jr., Hendon's, Carroll.*
- 123 Jeremiah Sailors, House's, Henry.
- 124 Green Walden, Gray's, Henry.*
- 125 Elizabeth G. Colsom, w., Marsh's, Thomas.
- 126 Lard Little, Perry's, Habersham.*
- 127 John William Spain, or., Studstill's, Lowndes.
- 128 Rebecker Nix, w. r. s., Mizell's, Talbot.*
- 129 Thomas Dawson, sol., 295th, Jasper.*
- 130 John Barlow, Whipple's, Wilkinson.*
- 131 Robert Baldwin's ors., s. i. w., Mays's, Monroe.
- 132 John C. Bates, Whelchel's, Hall.*
- 133 John Kelly, Craven's, Coweta.*
- 134 John Williamson, George's, Appling.*
- 135 Joel Haines, Shattox's, Coweta.*
- 136 Isham Caswell, sol., Hitchcock's, Muscogee.*
- 137 R. N. Hicklin's ors., Everett's, Washington.
- 138 John Peterson's ors., Douglass's, Telfair.
- 139 John Screws, M'Korkle's, Jasper.*
- 140 Charles Clements, Jr., Robinson's, Fayette.*
- 141 William P. Pool, Herndon's, Hall.
- 142 James Boatright, Moseley's, Coweta.*
- 143 James Jackson's ors., 69th, Burke.
- 144 Edmund Duncan's ors., Davis's, Jones.
- 145 Daniel Blue, Sen., 27th, Glynn.
- 146 Rachel Smith, w. s. i. w., ——, Sumter.
- 147 Zachariah Harlin's ors., Derrick's, Henry.
- 148 Jefferson Wollis, Phillips's, Talbot.
- 149 Frances Peurifoy, or., Rooks's, Putnam.
- 150 Haley Shaw, 2d section, Cherokee.
- 151 Jesse Harris, Huey's, Harris.
- 152 H. V. Johnson, Athens, Clarke.*
- 153 John Perry, Monk's, Crawford.*
- 154 Charles M. Pratt, Hopkins's, Camden.*
- 155 James Clary, Williams's, Decatur.
- 156 Daniel Higdon, Flynn's, Muscogee.*
- 157 Joseph J. Henderson, Belcher's, Jasper.
- 158 Henry A. David, Colley's, Madison.
- 159 Butler Abney, Newby's, Jones.*
- 160 James Beasley, Ogden's, Camden.
- 161 Joseph T. Bradford, Turner's, Crawford.
- 162 Benjamin F. Lyons, Polhill's, Burke.
- 163 Randall Ramsay, sol., Hall's, Oglethorpe.
- 164 James Ramey, Coffee's, Rabun.
- 165 Lewis Wheelis, sol., Chambers's, Gwinnett.
- 166 Elias Brown, Barron's, Houston.

- 167 Reuben Smith, Anderson's, Wilkes.
- 168 George W. Ray, 470th, Upson.*
- 169 James Billingsleas's ors., Sullivan's, Jones.
- 170 Wilson Furr, Dobbs's, Hall.*
- 171 Ezekel Edge, Whitehead's, Habersham.
- 172 William Vermillion, Trout's, Hall.*
- 173 Mary Young, w., 398th, Richmond.*
- 174 William B. Rittenberry, 103d, Hancock.
- 175 William Merritt, s. l. w., Taylor's, Putnam.
- 176 John Fuller, sol., 242d, Jackson.
- 177 James Bassett, Ellsworth's, Bibb.
- 178 Mary Ann Douglass, or., Williams's, Decatur.*
- 179 Dilmus J. Lyle, Jr., 243d, Jackson.
- 180 John Carmichael, 245th, Jackson.
- 181 Oswell B. Jones's ors., Chandler's, Franklin.
- 182 Abraham Keener, Ellis's, Rabun.
- 183 Henry W. Todd, 161st, Greene.
- 184 Thomas Thrower, Martin's, Pike.*
- 185 Enoch Brown, Wilcox's, Telfair.
- 186 William Word, Hammond's, Franklin.
- 187 Lloyd Betts's ors., Carswell's, Jefferson.
- 188 Joshua Drake, or., 756th, Sumter.
- 189 Isaac Harrell, sol., Williams's, Decatur.*
- 190 William Jones, Thomason's, Elbert.
- 191 Alexander Clark, Pounds's, Twiggs.
- 192 William B. Dudley, Hargrove's, Oglethorpe.
- 193 James F. Nelson, 249th, Walton.
- 194 Wiley Smith, sol., Sims's, Troup.
- 195 Cosom Emer Bartlett, Lynn's, Muscogee.
- 196 John A. Stephens, Chambers's, Gwinnett.
- 197 Pleiades O. Lumpkin, 419th, Walton.
- 198 Jesse M. White, M'Clain's, Newton.*
- 199 Robert Stevens, 535th, Dooly.
- 200 Davidpert Corley, s. l. w., Craven's, Coweta.
- 201 P. Combic, of Camp's, Warren, 111th, Hancock.
- 202 Simon Ward, 119th, Richmond.*
- 203 Bryant Wasden, Lamp's, Jefferson.*
- 204 William Nelson, or., Grider's, Morgan.
- 205 William Grady, 248th, Jackson.*
- 206 Susannah Smead, w., Norris's, Monroe.
- 207 Jesse Edenfield, Griffin's, Emanuel.
- 208 Benajah Smith, Arrington's, Merriwether.
- 209 Henry P. Smith, Smith's, Madison.
- 210 Michael Everett, Cook's, Telfair.*
- 211 David Allison, 143d, Greene.
- 212 Stephen Gibbons, Jr., 121st, Richmond.*
- 213 Bozeman Adare, s. i. w., Mullen's, Carroll.*

- 214 Charles J. P. Averett, 124th, Richmond.*
215 Johnson Clark's ors., 162d, Greene.
216 Henry D. Mitchell, Wooten's, Telfair.
217 Zachariah Quick, Martin's, Washington.*
218 William Mitchell, Sen., r. s., Willis's, Franklin.
219 Jane Fincher, or., Davis's, Gwinnett.
220 Margaret Holmes, or., 26th, Glynn.
221 Charles Cato, 174th, Wilkes.
222 Ephraim Hancock, 417th, Walton.*
223 James Buchanan, sol., M'Korkle's, Jasper.
224 Barksdale Pickard, 114th, Hancock.
225 Green Young, Mason's, Washington.*
226 Henry Jennings, Dean's, Clarke.*
227 Richard Respass, Sen., 589th, Upson.*
228 Thomas Noble's ors., 335th, Wayne.
229 Angus Makal, Morrison's, Montgomery.*
230 Sarah Lacy, w. r .s., Hargrove's, Newton.
231 Anderson B. Dabney, Johnson's, De Kalb.
232 Elizabeth Harbour, w., Edwards's, Franklin.*
233 Hannah Culver, w., Chambers's, Gwinnett.
234 John Bowen, Martin's, Newton.
235 Prosser Parish, Gunn's, Jefferson.*
236 Henry K. Quillion, Brock's, Habersham.
237 James O. Scriven, 15th, Liberty.
238 Wiley Ballard, Streetman's, Twiggs.
239 Abraham Elton, s. l. w., Morris's, Crawford.
240 John Bird, M'Gehee's, Troup.*
241 Stephen Potts's ors., Belcher's, Jasper.
242 Frederic Duke, 756th, Sumter.*
243 Tully Choice, r. s., 101st, Hancock.
244 Joseph Catching, 145th, Greene.
245 Joseph Phillips, Ellis's, Pulaski.
246 Samuel Hefner, Higginbotham's, Rabun.
247 Hugh M. Comer, r. s., Stewart's, Jones.
248 James A. Chapman, Lynn's, Warren.
249 Levi Turner, Johnson's, Bibb.*
250 David Carnes, Mullen's, Carroll.
251 William H. Tait, s. i. w., Rhodes's, De Kalb.*
252 Thomas W. King, Bishop's, Henry.*
253 Robert Henry, Jr., Show's, Muscogee.
254 Robert L. Malone, M'Linn's, Butts.
255 William Mott, Brock's, Habersham.
256 Philip Hancock, Grice's, Oglethorpe.*
257 Edward Pate's ors., 279th, Morgan.
258 George W. Brantley, 510th, Early.
259 Henry W. Griffith, Newby's, Jones.
260 Samuel Deloach, Justice's, Bibb.

- 261 William Davis, M'Ewin's, Monroe.*
 262 Thomas M. Harris, Moseley's, Coweta.*
 263 Henry C. Sills, Wilson's, Pike.*
 264 Washington D. Funderburk, Stewart's, Troup.
 265 Sarah Ammons, w., Wood's, Morgan.
 266 Martha Adams, w., 243d, Jackson.
 267 Lolsey Currey, w., Sinquefield's, Washington.
 268 John Garrett, 113th, Hancock.*
 269 David Welsh, Adams's, Columbia.*
 270 Jesse Mullins, Dobbs's, Hall.*
 271 Wiley W. Gaither, Hall's, Butts.
 272 James Hancock, Brock's, Habersham.*
 273 Jesse H. Atchison, 415th, Walton.
 274 Johannon Ricks, Bivins's, Jones.
 275 David Sears, Williams's, Ware.
 276 Eady Oliver, w., Martin's, Washington.*
 277 Charles G. Murdock, 470th, Upson.
 278 Daniel D. Copp, sol., Fitzpatrick's, Chatham.
 279 John M'Millan, Morrison's, Montgomery.
 280 Elias P. Butts, Cleland's, Chatham.
 281 Abdias P. Webb, Sullivan's, Jones.*
 282 Robert Moon's ors., Orr's, Jackson.
 283 Thomas Martin, 59th, Emanuel.
 284 John Chambliss, 574th, Early.
 285 Michael Barnwell, Chambers's, Houston.
 286 Mary Hendrick, w., Hall's, Butts.
 287 Solomon Smith's ors., Cannon's, Wilkinson.*
 288 Marmaduke N. Kellebrew, Camp's, Warren.
 289 Richard J. Holliday, sol., 177th, Wilkes.*
 290 Joshua B. Bateman, 561st, Upson.
 291 Leonard H. Clark, Edwards's, Talbot.*
 292 John Patterson, Ellis's, Rabun.
 293 Alexander G. Tyler, 366th, Jasper.*
 294 Anna Tucker, Dupree's, Washington.
 295 Charles F. Presley, Dearing's, Butts.
 296 John Avrea, Jr., Vining's, Putnam.
 297 Clement Y. Allen, Bustin's, Pike.
 298 Martha Lightfoot, w., Williams's, Washington.*
 299 Augustine G. Bryant, Blackstock's, Hall.
 300 John L. Davis, Davis's, Clark.
 301 Bennett Rylee, Martin's, Hall.
 302 Daniel Wigley, Dobbs's, Hall.
 303 Stephen S. M'Kenney, Rutland's, Bibb.
 304 Isaac A. Langston's ors., Moore's, Randolph.
 305 Eliza E. Dick, or., Sanderlin's, Chatham.
 306 Moses M. Haynes, Bower's, Elbert.
 307 Ella Warnock, Peterson's, Burke.

122 12TH DISTRICT, SECOND SECTION, CHEROKEE.

- 308 James V. White, Mobley's, De Kalb.
 309 James Hudson, Jr., Clinton's, Campbell.
 310 Frances Godden, w., Lamberth's, Fayette.
 311 John F. Findley, Smith's, Campbell.*
 312 Benjamin Newton, 49th, Emanuel.*
 313 William Hunt, Miller's, Jackson.
 314 Robert Gay, Wright's, Laurens.
 315 David Ennis, Jordan's, Bibb.
 316 Bozzal Freeman, Sen., sol., Ross's, Monroe.
 317 Douglas H. Brown, 756th, Sumter.
 318 David R. Huestin, Grider's, Morgan.
 319 Robert R. Waller, Waller's, Putnam.
 320 Solomon Farmer, Hutson's, Newton.*
 321 Francis Pierson, s. i. w., Russell's, Henry.*
 322 William P. Edwards, 12th, Effingham.
 323 Thomas Hemphill, Cleghorn's, Madison.*
 324 George Eberhart, s. i. w., Colley's, Madison.*
-

TWELFTH DISTRICT, SECOND SECTION, CHEROKEE.

- 1 Henry H. Hicks, 111th, Hancock.*
 2 James R. Skinner, Reid's, Gwinnett.
 3 James Fountain, sol., 1st, Chatham.*
 4 Christopher Taylor, 466th, Monroe.
 5 Richard Meador, 249th, Walton.
 6 Rachel Magbee, w. r. s., Hall's, Butts.
 7 James H. Bostwick, Carswell's, Jefferson.
 8 Joel Hunt, Jr., Holley's, Franklin.*
 9 John Ranew, Young's, Wilkinson.
 10 Miles Bramblett, Reid's, Gwinnett.
 11 Crawford H. Grier, 365th, Jasper.
 12 Samuel Thames, Smith's, Houston.*
 13 William Coxe's ors., 70th, Burke.
 14 John Dupree's ors., 374th, Putnam.*
 15 John Rankins, Gibson's, Decatur.
 16 David D. Smith, sol., 458th, Early.
 17 Peter Cooper, Valleau's, Chatham.*
 18 John S. Littlefield's ors., Barron's, Houston.
 19 Elizabeth Darris, w. r. s., 245th, Jackson.
 20 Hurst's three orphans, Griffin's, Burke.
 21 William D. Roe, 22d, M'Intosh.*
 22 Simon Weldon, 373d, Jasper.*
 23 David E. Blount, Hart's, Jones.
 24 Alexander Wytcher, Dawson's, Jasper.

District N^o 11.

N Currier Lith. N.Y.

District N^o 13.

A MAP of the 12th DISTRICT 2d SECTION

of originally Cherokee, now

GILMER COUNTY.

James C. Smith

Scale of 100 chains to an inch

- 25 Allis Bell, w., Hargrove's, Oglethorpe.
- 26 William Urquhart, Roe's, Burke.*
- 27 James Spillers, 365th, Jasper.
- 28 John S. Mitchell, Peterson's, Burke.*
- 29 Henry M. Gunter, 454th, Walton.
- 30 Stephen M'Pherson, Reid's, Gwinnett.
- 31 Henry Lee, 672d, Harris.
- 32 John Shannon, Hopson's, Monroe.
- 33 Allen Partin, 250th, Walton.
- 34 Adam Ager's ors., M'Gill's, Lincoln.
- 35 Waller D. Whaley, Allen's, Monroe.*
- 36 Henry Jordan, Bragaw's, Oglethorpe.
- 37 James M. Richardson's ors., Smith's, Henry.
- 38 Harris Toney, Jr., Fleming's, Franklin.
- 39 John Swanson, 295th, Jasper.*
- 40 John Sturdevant, 101st, Hancock.
- 41 Leonard V. Griffin, Perry's, Habersham.
- 42 Allen Tooke, Smith's, Houston.
- 43 George B. Wood, Lay's, Jackson.
- 44 Jeremiah Chance, Roe's, Burke.
- 45 Caroline Hopkins, or., 271st, M'Intosh.
- 46 Randall Killingsworth, Robison's, Washington.*
- 47 Elsbury Yearty, Walden's, Pulaski.
- 48 Harrison Hammock, Watson's, Marion.
- 49 William M. Riley, Comer's, Jones.*
- 50 John Parham, Walker's, Harris.*
- 51 Samuel B. Williams, Johnson's, De Kalb.*
- 52 James Davis, s. l. w., Lamp's, Jefferson.*
- 53 Sarah Lacy, w., Hargrove's, Newton.*
- 54 Willis Cason, Sen., r. s., Lester's, Pulaski.
- 55 Anna Russell, h. a., Seay's, Hall.
- 56 John Gilbert, Adderhold's, Campbell.
- 57 William Blackman, Calhoun's, Harris.
- 58 Freeland Thornton, Roberts's, Hall.
- 59 Josiah Keen, M'Daniel's, Pulaski.*
- 60 Orpha Wilson, w., Roberts's, Hall.*
- 61 Baton Hattaway, sol., Down's, Warren.*
- 62 Daniel Garrard, Liddell's, Jackson.*
- 63 John H. Lowe, Groce's, Bibb.
- 64 Johnson Haynes, Whisenhunt's, Carroll.
- 65 George R. Edwards, Reid's, Gwinnett.
- 66 William Burford, r. s., Berry's, Butts.*
- 67 Joseph Davidson, Candler's, Bibb.*
- 68 Doct. John H. Hardee, 15th, Liberty.
- 69 John Simmons, Robinson's, Harris.
- 70 Daniel Thomas, Bridges's, Gwinnett.
- 71 Robert P. Moon, Smith's, Madison.*

- 72 William J. Howard, 120th, Richmond.
73 Joseph Patrick, 27th, Glynn.*
74 Amos Ellard, 1st section, Cherokee.*
75 Stephan Bryant, sol., Blackstock's, Hall.*
76 John A. Mullins, Kendrick's, Putnam.
77 Marcus B. Swinney, Coker's, Troup.
78 Moses & Willjam Ogle, ors., Nesbit's, Newton.
79 James S. Jones, Peurifoy's, Henry.
80 George Thomas's ors., Hughes's, Habersham.*
81 William Perry, Coxe's, Franklin.
82 Elisha Horn's ors., 122d, Richmond.
83 Jesse Lewis, Young's, Jefferson.*
84 James R. Brock, Brock's, Habersham.*
85 Walter Smith, Cleland's, Chatham.
86 John B. Calef, Hart's, Jones.
87 Elizabeth Gentry, deaf, Evans's, Fayette.
88 Bettey Humphries, w., 318th, Baldwin.
89 Briton C. Tyler, Gorley's, Putnam.
90 Daniel D. Wall, 394th, Montgomery.
91 Silvester Murray, M'Millon's, Lincoln.*
92 Dennis W. Hall, Jones's, Hall.
93 Thomas Askew, sol., Cleveland's, Chatham.
94 Thomas Woods, Blair's, Lowndes.*
95 Britton J. Franks, 295th, Jasper.
96 Daniel E. Phillips, sol., 574th, Early.
97 Hillard Emanuel, Gibson's, Decatur.
98 Anselm L. Anthony, Hamilton's, Gwinnett.*
99 William Flewellin, sol., Sullivan's, Jones.
100 William Fulton, Cold Rain, Chatham.*
101 John P. Woolbright, Lunceford's, Wilkes.*
102 Jesse Benton, Coxe's, Talbot.
103 Chemhel Delamar, Head's, Butts.
104 Martin Andrews, sol., 167th, Wilkes.*
105 John Collins, or., 34th, Scriven.
106 Lucretia Miller, w. r. s., 458th, Early.
107 Timothy J. Russell, Peurifoy's, Henry.
108 James Watson, Barrow's, Houston.*
109 John Knight, 417th, Walton.*
110 James Ham, sol., Smith's, Elbert.
111 Henry Harding, Alberson's, Walton.
112 Elisha Anderson's ors., 75th, Burke.
113 John Bonds, Griffin's, Hall.
114 James Eaton, Riden's, Jackson.
115 John M'Donald, 15th, Liberty.
116 John Lassiter, Greer's, Merriwether.
117 Peter Parker, sol., Hatton's, Baker.*
118 Shrod Jones, Perryman's, Warren.

- 119 William M. Myhand, 279th, Morgan.*
120 Garland Jones, sol., Brooks's, Muscogee.*
121 Aven Scarborough, sol., Frasier's, Monroe.
122 Mary Almstead, w., Sanderlin's, Chatham.
123 Ann Reid, w., Smith's, Houston.
124 Francis E. R. Miller, Hobkerk's, Camden.*
125 Jacob Curry, s. l. w., 588th, Upson.*
126 Giles B. Taylor, Candler's, Bibb.
127 Henry Bunn, Rainey's, Twiggs.*
128 Jesse H. Watson, 140th, Greene.
129 David B. M. Shepherd, 36th, Scriven.
130 Eliza Wofford, or., 245th, Jackson.
131 John H. Cinibron, Ellsworth's, Bibb.
132 Ann Bennett, h. a., Cliett's, Columbia.*
133 William Allen, r. s., Smith's, Franklin.
134 Blakely Bagwell, Kellum's, Talbot.
135 Alfred Dokens, Smith's, Habersham.
136 Ransom Gentry, Peurifoy's, Henry.*
137 Francis M. Durrence, Brewton's, Tatnall.*
138 Elizabeth Evans, id., Harralson's, Troup.
139 Milas N. Cartwright, 141st, Greene.
140 John N. Alexander, Roberts's, Hall.*
141 Nancy M. Cox, w., Bell's, Columbia.*
142 Allen B. Chastain, Iverson's, Houston.
143 Isam Watson, r. s., Folsom's, Lowndes.*
144 Cornelius Goble, Henson's, Rabun.
145 Edwin Willis, Allen's, Monroe.*
146 Phebe Sutton, w., Curry's, Wilkinson.*
147 Milton Worthy, 404th, Gwinnett.*
148 Martin B. Daniel, 366th, Jasper.
149 Rebecca Brown, w. r. s., Bishop's, Henry.
150 John J. Jones, sol., Mizell's, Talbot.*
151 Allen Spears, Sen., Jones's, Thomas.
152 Robert Habersham, Jr., Fitzpatrick's, Chatham.
153 Mark Phuillips, Strickland's, Merriweather.*
154 Wiley Lewis, Williams's, Decatur.
155 James S. Simms, Bragaw's, Oglethorpe.
156 John Garven, sol., Taylor's, Elbert.*
157 John Moreland, Jr., Underwood's, Putnam.*
158 Aaron Fowler, Higginbotham's, Rabun.*
159 Charles S. Hammon, 1st section, Cherokee.
160 Jonathan Willis's ors., Belcher's, Jasper.
161 Dulson Irwin, Allen's, Bibb.
162 Crawford Long, 114th, Hancock.
163 Lewis Black's ors., Baismore's, Jones.
164 Jethro H. Barnes, Collins's, Henry.
165 Jefferson Harris, Hutson's, Newton.*

- 166 Rachel Evenson, w. s. i. w., Seal's, Elbert.
 167 John M'Canless, Burnett's, Habersham.*
 168 David Sanders, Latimer's, De Kalb.*
 169 Buckner M'Daniel, Oliver's, Decatur.*
 170 Luke Turner, sol., 168th, Wilkes.*
 171 Thomas A. Billups's ors., 143d, Greene.
 172 Gideon Broxon, Cannon's, Wilkinson.*
 173 Patience Echols, w., Mason's, Washington.*
 174 John H. Landing, Peterson's, Burke.*
 175 Armstead Roberts, 702d, Heard.
 176 Joseph Ashfield, 374th, Putnam.
 177 James Brock, M. Brown's, Habersham.
 178 Joseph Dean, 1st, Chatham.*
 179 Nathan Hoyt, Athens, Clarke.
 180 Edward Hughes, sol., Sanderlin's, Chatham.
 181 Gideon Strange, s. l. w., Dupree's, Washington.
 182 John Giddens, 248th, Jackson.
 183 Elizabeth Ingram, w., 608th, Taliaferro.
 184 Abraham Herren, Gay's, Harris.
 185 John Nutt, or., Maguire's, Morgan.
 186 Jackson Kenny, 756th, Sumter.
 187 John Holly, Mashburn's, Pulaski.
 188 Lauchlin M'Currey, Kelly's, Elbert.
 189 Travis Thigpen, or., Douglass's, Telfair.
 190 George Wilson, Jones's, Habersham.*
 191 John Harris, Say's, De Kalb.
 192 Nathaniel Baker, 693d, Heard.*
 193 Thomas S. Marshall, Newby's, Jones.
 194 Abner Rainwater, 106th, Hancock.*
 195 Enna Chandler, Stanfield's, Campbell.
 196 Baker Wiggins, M'Culler's, Newton.*
 197 Benjamin B. Clark, Dyer's, Habersham.
 198 Peter P. Butler, Sen., Howell's, Elbert.*
 199 Jacob T. Linder, Blackshear's, Laurens.
 200 Elizabeth Mimms, or., Whipple's, Wilkinson.
 201 William Ward's ors., 245th, Jackson.
 202 Mark Turner, Gittens's, Fayette.*
 203 Robert B. Houghton, Athens, Clarke.
 204 Edward Lumpkin, Athens, Clarke.
 205 William Davis, 417th, Walton.*
 206 Solomon Segraves, Lawrence's, Pike.*
 207 Thomas King, Hammond's, Franklin.
 208 Stephen Swain, Swain's, Thomas.
 209 William H. J. Chapman, Streetman's, Twiggs.
 210 James Huey, Mobley's, De Kalb.
 211 Theaford Sattefield, Jones's, Habersham.
 212 John M'Dow, Rhodes's, De Kalb.

- 213 Benjamin Burden, 735th, Troup.
214 Lemuel P. Hoskins, Winter's, Jones.
215 Jared J. Moore, 116th, Hancock.
216 Larkin Hancock, sol., Allison's, Pike.
217 John W. D. Bowling, 735th, Troup.
218 Carlile Black, Hutson's, Newton.
219 Reuben Windham, Mitchell's, Marion.
220 Jesse Prosser's ors., Marshall's, Crawford.
221 Richard Panlette, Neal's, Campbell.
222 Nicholas Silovick (widower), Cleland's, Chatham.*
223 Absalom Auldrige, r. s., Walker's, Houston.
224 James Jordan's ors., Robinson's, Putnam.
225 William C. Rye, 470th, Upson.
226 William N. Stapler, Riden's, Jackson.
227 James Price, Mattox's, Lowndes.
228 George W. Ashburn, 589th, Upson.*
229 Thomas M. Smith, Willingham's, Harris.*
230 Thomas Hadley, Huey's, Harris.
231 William H. Potter, 243d, Jackson.*
232 Mary M'Mullen, w., 248th, Jackson.
233 Moses G. Anderson, Coffee's, Rabun.
234 Hardy Royall, Harp's, Stewart.
235 William Ayres, sol., Few's, Muscogee.
236 David W. Trantham, Woodruff's, Campbell.
237 Henry Allegood, Evans's, Laurens.*
238 Moses Young, Jr., 22d, M'Intosh.*
239 George Crotwell, 404th, Gwinnett.
240 Henry Thompson's ors., Silman's, Pike.
241 Jett T. Skidmore, Williams's, Walton.
242 Jeremiah M'Cormack's ors., Smith's, Houston.
243 James Ford, Hatton's, Baker.*
244 Rebecca Thornton, w., Vining's, Putnam.
245 Thomas W. Dwight, Jordan's, Bibb.*
246 Jane Oliver, w. r. s., Lunceford's, Elbert.
247 James Graham, Stephens's, Habersham.
248 Zipporah Tammons, w. r. s., 2d section, Cherokee.
249 Jeremiah R. Burkhalter, sol., Hill's, Harris.
250 James Henderson, 2d section, Cherokee.*
251 Jeremiah Walters, Jones's, Hall.
252 Nathan Haines, Jr., Barwick's, Washington.
253 Jesse Hays, Whipple's, Wilkinson.
254 Frederic Thompson, Mackleroy's, Clarke.*
255 Archibald Moon, Riden's, Jackson.
256 William Vickers, r. s., Griffin's, Merriwether.
257 John H. Parker, Talley's, Troup.
258 Creed T. Woodson, Sam Streetman's, Twiggs.*
259 Daniel M'Coy, Jones's, Hall.

- 260 John Wilson, Williams's, Washington.
- 261 James Arkins, r. s., Lamberth's, Fayette.
- 262 Richard Y. Loffton, Camp's, Baker.*
- 263 James Ferguson, 419th, Walton.
- 264 George H. Washington, Candler's, Bibb.
- 265 Eunice Horsey, w., 35th, Scriven.
- 266 William Kee, Loveless's, Gwinnett.
- 267 Montillion Ivey, Downs's, Warren.
- 268 Thomas Stephens, Coxe's, Talbot.
- 269 Joseph B. Christie, Christie's, Jefferson.
- 270 Joseph Denson, Sen., r. s., Underwood's, Putnam.
- 271 Robert Gillam, Allen's, Henry.
- 272 Reuben W. Bradford, Parham's, Harris.
- 273 James H. Durham, Stone's, Irwin.*
- 274 Lemuel Church, Hobkerk's, Camden.
- 275 Hozea Holtzclaw's ors., 174th, Wilkes.
- 276 Joshua M'Connell, Allcn's, Henry.
- 277 Jesse W. Morriss, Bell's, Columbia.
- 278 Thomas T. Langley, Loveless's, Gwinnett.*
- 279 Champin Butler, of Twiggs, Grocc's, Bibb.
- 280 Thomas Robison, Camp's, Warren.
- 281 Abner Anglin, Will's, Twiggs.
- 282 David Zarraw, Welche's, Habersham.
- 283 Benjaman H. Booth, sol., Echols's, Clarke.*
- 284 Sihon Wheelis, Griffin's, Merriwether.
- 285 Walter A. Mangham, Griffin's, Fayette.
- 286 James Grizzell, Dearing's, Henry.
- 287 Joseph W. George's ors., Brewer's, Monroe.
- 288 Gilbert D. Greer, sol., Gillis's, De Kalb.
- 289 Elizabeth Lane, w., Williams's, Jasper.
- 290 T. Hollingsworth, sol., Chambers's, Gwinnett.
- 291 Roland Mitchell, Royster's, Franklin.
- 292 John Fullwood, Sweat's, Ware.
- 293 James Moon, sol., 109th, Hancock.*
- 294 John Erwin, Crow's, Pike.
- 295 William Deason, Bustin's, Pike.
- 296 Susannah Hix, w., 555th, Upson.
- 297 Jacob B. Nash, Lunceford's, Wilkes.
- 298 Willis Caison, r. s., Green's, Ware.*
- 299 Nathan Butler, Green's, Oglethorpe.*
- 300 John M. Hancock, Higginbotham's, Madison.
- 301 William Foster, Willingham's, Harris.*
- 302 Reddick Grant, M'Ewin's, Monroe.*
- 303 Harrison Austin, Stanton's, Newton.
- 304 John Hutchins, Bridges's, Gwinnett.
- 305 Larkin Vincent, York's, Stewart.*
- 306 Samuel Darnall, sol., Belcher's, Jasper.

District N^o 12.District N^o 14.

A MAP of the 13th DISTRICT 2d SECTION

of originally Cherokee, now

CHEROKEE COUNTY.

Scale of 100 chains to an inch

- 307 John P. Bryant, Cleghorn's, Madison.
 308 Jason Collins, Wright's, Tatnall.*
 309 James Hoopugh, Mackleroy's, Clarke.*
 310 George W. Mill Irons, Kendrick's, Putnam.*
 311 Josiah M'Gaher, Barnett's, Habersham.
 312 William Harrell, Leveritt's, Lincoln.
 313 James H. Burnett, 102d, Hancock.*
 314 Duncan Leverett, Curry's, Merriwether.
 315 John Parham, Walker's, Harris.*
 316 Jeremiah Freeman, Kelly's, Jasper.*
 317 Littleton Whitten, 277th, Morgan.
 318 Dennis Pacetty, Hobkerk's, Camden.
 319 James St. John's, Sen., r. s., M'Culler's, Newton.
 320 Margaret Caroline Discomb, or., 2d, Chatham.
 321 Robert Findley's five ors., 148th, Greene.
 322 David B. Butler, Candler's, Bibb.
 323 Edward Williams, 693d, Heard.
 324 Susannah Yates, w., Lamberth's, Fayette.*
-

13th DISTRICT, SECOND SECTION, CHEROKEE.

- 1 Coflens Spevoy, Strickland's, Merriwether.*
 2 John A. Boutwell, 320th, Baldwin.
 3 Henry Bohannon, Mizell's, Talbot.
 4 Jeremiah Pittman, Allen's, Henry.
 5 David J. Berry, Jr., Evans's, Fayette.
 6 Elizabeth Trainum, w., 278th, Morgan.*
 7 John J. Ford, s. l. w., 512th, Lee.
 8 John Turner, r. s., Colley's, Oglethorpe.
 9 James House, Benson's, Lincoln.
 10 Warren B. Massey, Taylor's, Houston.
 11 Axiom S. Allford, Camp's, Warren.
 12 Rhoda Hardin, mi., f. a., Bower's, Elbert.
 13 Margaret Combs, w., Lunceford's, Wilkes.
 14 Arthur Mangum, Liddell's, Jackson.*
 15 William Smith, Sen., Craven's, Coweta.
 16 Rhoda Davis, w., Polhill's, Burke.*
 17 Allen Wicker's ors., Streetman's, Twiggs.
 18 Benjamin Regester, Barwick's, Washington.
 19 William E. Weaver, Colley's, Oglethorpe.*
 20 Isaac Tomlin, Brock's, Habersham.
 21 Richardson Mayo, M'Linn's, Butts.
 22 Edward Fair, Hatton's, Baker.
 23 Britian Gant's ors., Rooks's, Putnam.

- 24 George Bragg, sol., Wilson's, Madison.
- 25 Zachariah W. Hall, Rooks's, Putnam.*
- 26 Knotley W. Cone, 318th, Baldwin.*
- 27 Benjamin Spraberry, Foote's, De Kalb.
- 28 Lemuel J. Hillburn, Latimer's, De Kalb.
- 29 Thomas Grier, Grier's, Warren.
- 30 Lemuel B. Hendrick, Groce's, Bibb.
- 31 Wesley Pitts, Sanders's, Jones.
- 32 Francis C. D. Bouchelle, Athens, Clarke.*
- 33 John Brack, Lockhart's, Bulloch.
- 34 Burwell Bartlett, 113th, Hancock.*
- 35 Elijah Smith, Peterson's, Montgomery.*
- 36 Sarah Youngblood, w., 278th, Morgan.*
- 37 Jesse Waldrip, Mullen's, Carroll.*
- 38 Burrell Veal, Prescott's, Twiggs.
- 39 Enoch W. Womble, s. l. w., 561st, Upson.
- 40 Simeon Warnock, Peterson's, Burke.*
- 41 Angus G. Gunnells, 588th, Upson.
- 42 Thomas D. Hanley, or., Groover's, Thomas.
- 43 Nathan Breedlove's ors., Edwards's, Talbot.
- 44 Robert Holmes's ors., Wolfskin's, Oglethorpe.
- 45 John A. Coursey, Hampton's, Newton.
- 46 Elizabeth Morgan, f. a., Allen's, Henry.
- 47 Evan Pearson, Jones's, Habersham.
- 48 Gilliard Barns, Silman's, Pike.
- 49 Robert E. Gilkeyson, Bishop's, Henry.
- 50 Martha Ann Waller, or., Miller's, Jackson.
- 51 Jacob Greathouse, sol., M'Clain's, Newton.
- 52 George Glover, Ellsworth's, Bibb.*
- 53 Thomas H. Wilson, Riden's, Jackson.*
- 54 Henry Thompson, Hampton's, Newton.*
- 55 Winney Huff, w., Green's, Oglethorpe.
- 56 Jane M'Cutchen, w. r. s., Griffin's, Hall.*
- 57 Mulford Marsh, Roe's, Burke.*
- 58 Andrew J. Davis, Gunn's, Jefferson.
- 59 Wiley Radin, 148th, Greene.
- 60 Pyent E. Jackson, Gunn's, Henry.
- 61 Elias Beall, Kellum's, Talbot.
- 62 Robert R. Arrington, Boynton's, Twiggs.
- 63 William Garner's ors., Mackleroy's, Clarke.
- 64 Richard Eubanks, sol., Tankersley's, Columbia.
- 65 John Hutson, Colquhoun's, Henry.
- 66 Francis Jones, Whisenhunt's, Carroll.
- 67 Jane Gammill, w. r. s., Calhoun's, Harris.
- 68 Alexander Irwin, s. l. w., Robinson's, Washington
- 69 William O'Neal, Varner's, Merriwether.
- 70 William Griffin, 37th, Scriven.*

- 71 Robert Applewhite, sol., Waltze's, Morgan.
72 Edward Thomas, Hampton's, Newton.
73 Joseph Hood, Thompson's, Henry.
74 Joseph Bridger, Whipple's, Wilkinson.*
75 Francis Bradford, Bridges's, Gwinnett.
76 Joseph Little's ors., 250th, Walton.
77 John B. Ryal's, Edwards's, Montgomery.
78 Lovick Green, Johnson's, Lowndes.
79 John Gray, Reid's, Gwinnett.*
80 Henry J. Miller, Morrison's, Montgomery.
81 William Donaldson, Kellum's, Talbot.
82 John Hancock, Newman's, Thomas.
83 John Hare, sol., Pounds's, Twiggs.*
84 Edwin Dyer, 404th, Gwinnett.
85 Abraham F. Powell, Wooten's, Telfair.*
86 William Cash, Johnson's, De Kalb.*
87 Benjamin Gatchett's ors., Covington's, Pike.
88 William Hopkins, Ellis's, Rabun.
89 Ralph Croft, Griffith's, Harris.
90 John Rever's ors., 289th, Jasper.
91 Hardy Hall, s. l. w., Douglass's, Telfair.
92 David C. Butler, Whipple's, Wilkinson.
93 George W. Glore, Givens's, De Kalb.
94 George F. Shepherd, Thompson's, Henry.
95 Royston Pollard, 559th, Walton.*
96 Elias Godman, or., 123d, Richmond.
97 Hardy E. Hunter, 25th, Scriven.
98 William Slade, s. l. w., Dupree's, Washington.
99 Thomas Matthews, Lane's, Morgan.
100 Owen Bryan, Oliver's, Twiggs.*
101 Carleton Whitney, Parham's, Harris.
102 Riley M. Willingham, Shearer's, Coweta.*
103 Henderson Highfield, Johnson's, Warren.
104 William L. Jeter, Candler's, Bibb.
105 Dolford H. Silvey, Lunceford's, Wilkes.
106 Nancy M'Clure, w., Williams's, Jasper.
107 John Cannon, s. l. w., Hobbs's, Laurens.
108 Mary Crows, w., Ogden's, Camden.
109 Eli Wood, Edwards's, Franklin.
110 Milton Paxton, Whitehead's, Habersham.
111 Rucker Mauldin, 406th, Gwinnett.
112 David Holloman, 307th, Putnam.
113 John White, Keener's, Rabun.
114 Mary Malone, w., Bustin's, Pike.
115 Samson Pugh, Baugh's, Jackson.
116 Henry Ingerville, Hall's, Camden.*
117 Sam. Robinson, s. l. w., Robison's, Washington.*

- 118 Tinsley Upshaw, Alberson's, Walton.
- 119 William Christian, sol., Coker's, Troup.
- 120 William R. Polk, Liddell's, Jackson.
- 121 John Stephens, M'Linn's, Butts.*
- 122 Benjamin Cason, Park's, Walton.*
- 123 Samson Stallings, Walker's, Harris.
- 124 Micajah F. M'Cune, Harris's, Butts.*
- 125 Nathaniel Holton, Jones's, Thomas.
- 126 Daniel Heidt, 3d, Chatham.
- 127 Samuel Hammons, 147th, Greene.
- 128 Jacob Herndon, Dyer's, Habersham.*
- 129 Gen. David Adams, Sen., sol., 364th, Jasper.*
- 130 William D. Baldwin, Burk's, Stewart.
- 131 Nelson Gray, Peurifoy's, Henry.*
- 132 John Thrash, sol., Howell's, Troup.*
- 133 James Reid, Peek's, Columbia.
- 134 Thomas Winston, 149th, Greene.*
- 135 Pickins H. Gillespie, Mangum's, Franklin.
- 136 John B. Post, Stewart's, Troup.
- 137 William Robertson, 537th, Upson.*
- 138 Philip Levar's ors., Will's, Twiggs.
- 139 Jesse Seaborn, Hill's, Baldwin.
- 140 Thornton Gibson's ors., Murphy's, Columbia.
- 141 William Cason, 333d, Wayne.*
- 142 Walker's orphans, Calhoun's, Harris.
- 143 John S. Lavender, Peace's, Wilkinson.
- 144 William R. Moss, 111th, Hancock.
- 145 Robert Henderson, r. s., Miller's, Jackson.
- 146 Drury M'Millian, Jones's, Habersham.*
- 147 Marshall Christian, 245th, Jackson.
- 148 Byren Shell, 734th, Lee.
- 149 Joel Rees, Graves's, Putnam.
- 150 Mary Ann O'Neal, w. s. i. w., 22d, M'Intosh.*
- 151 Simeon Williams, Latimer's, De Kalb.
- 152 William L. Johnson, Phillips's, Talbot.
- 153 Mary Zellner, w., Gay's, Harris.
- 154 Benjamin M. Powell, of Gwinnett, Park's, Walton
- 155 William Dillard, 249th, Walton.
- 156 Redeick Fannin, Phillips's, Talbot.
- 157 David Lyons, 672d, Harris.*
- 158 Anson Goolsby, Edwards's, Talbot.
- 159 Wm. A. David, of Cherokee, Latimer's, De Kalb,
- 160 William H. Tanner, Hearn's, Butts.
- 161 Benjamin Mashburn, id., 756th, Sumter.*
- 162 Thomas E. Neisbit, Harp's, Stewart.
- 163 Bartley Thompson, Liddell's, Jackson.*
- 164 John Graham, Hand's, Appling.

- 165 Gideon Smith, Robison's, Washington.*
- 166 Joab Dudley, Trout's, Hall.*
- 167 Robert Rivers, 365th, Jasper.*
- 168 Junius Hillger, Athens, Clarke.
- 169 John B. Smith, Smith's, Campbell.
- 170 John Huston, Blount's, Wilkinson.
- 171 Anthony Peeter, s. i. w., 294th, Jasper.
- 172 George Adams, 364th, Jasper.*
- 173 John Jones, Green's, Oglethorpe.
- 174 Andrew Dorsey, Brock's, Habersham.
- 175 Lemuel Coats, Burgess's, Carroll.*
- 176 Thomas M. Jones, Blackstock's, Hall.
- 177 Lewis G. Chiles, 190th, Elbert.
- 178 Moses Stallings, Hatchett's, Oglethorpe.
- 179 Robert J. Goza, Johnson's, De Kalb.
- 180 William Glazier, Hampton's, Newton.
- 181 Truman Barber, Price's, Hall.
- 182 John Radford, Will's, Twiggs.
- 183 Alexander G. Fryer, Roe's, Burke.
- 184 Williamson Forester, Chastain's, Habersham.
- 185 William Davis, Nichols's, Fayette.
- 186 Aaron Underwood, sol., 406th, Gwinnett.
- 187 Lewis Pitchford, Brock's, Habersham.
- 188 James A. Reeves, Fenn's, Clarke.
- 189 Samuel Newman, Este's, Putnam.
- 190 John Thompson's ors., 146th, Greene.
- 191 Thos. W. Johnson's ors., Hargrove's, Oglethorpe.
- 192 John Gentry, Moore's, Randolph.
- 193 Tabman A. Culver, 111th, Hancock.*
- 194 Charles Dean, Edwards's, Franklin.
- 195 James S. Williams, Shearer's, Coweta.
- 196 Elijah Wiggins, Night's, Morgan.*
- 197 Stephen Davis, Beasley's, Oglethorpe.
- 198 Lucy J. Capps, or., Marshall's, Putnam.
- 199 David Wood, 789th, Sumter.
- 200 John Belcher, Carswell's, Jefferson.
- 201 Wm. F. Smith's ors., Sinquefield's, Washington.
- 202 Thomas J. Daggett, 561st, Upson.
- 203 John T. Young, 2d section, Cherokee.
- 204 William Merritt, 537th, Upson.*
- 205 Joel Embry, 672d, Harris.
- 206 John Raines, Willis's, Twiggs.
- 207 Margaret Colwell, w., Aderhold's, Campbell.
- 208 William Ellison's five ors., Givens's, De Kalb.
- 209 Marshall Martin, sol., Grier's, Merriwether.
- 210 William Cooper's ors., 600th, Richmond.
- 211 James Parkes, Kelly's, Elbert.*

- 212 Joseph H. Jones, Stower's, Elbert.
213 Alexander Williamson, Moseley's, Coweta.
214 Matthew Bishop, Goodwin's, Houston.*
215 William Mallinax, Sewell's, Franklin.
216 William Tomberlin, Justice's, Bibb.
217 Mary E. Blome, w., 320th, Baldwin.
218 Abner Darden, 601st, Taliaferro.
219 Frederic Metts, r. s., Martin's, Washington.
220 William H. Harris, Grider's, Morgan.
221 James Glenn, Esq., sol., M'Gehee's, Troup.*
222 Martin Graham, Houstoun's, Chatham.
223 William H. Thompson, Valleau's, Chatham.
224 William Vangters, Chandler's, Franklin.
225 John B. Jones, Covington's, Pike.*
226 John Morris, or., Perryman's, Warren.
227 Miles Gibbs's ors., Coxe's, Morgan.
228 Thomas Thedford, Calhoun's, Harris.
229 Abial Pearce, Ellsworth's, Bibb.*
230 Jesse Ballard, s. l. w., Hines's, Coweta.
231 William H. Askew, Bryan's, Monroe.
232 Thomas Akins, sol., Wilson's, Jasper.
233 John M'Invale, Harp's, Stewart.
234 William Lindsey, Strickland's, Merriwether.
235 Malachi Pittman, Lightfoot's, Washington.
236 John A. Minshew, Burgess's, Carroll.
237 Jonathan Burks, Dearing's, Henry.*
238 Willaby Brunt's ors., 162d, Greene.
239 Bryant Ingram, Johnson's, De Kalb.
240 John H. Pool, Catlett's, Franklin.
241 Harrison Hooper, Gillis's, De Kalb.*
242 Aaron Smith, sol., Carpenter's, Tatnall.*
243 John Smith's ors., Perryman's, Warren.
244 William P. Hall, Mullen's, Carroll.*
245 Joab Larrance, Jones's, Madison.
246 Rebecca Williams, w., Whelchel's, Hall.
247 William Faircloth, Bryan's, Pulaski.
248 William J. Gillstrap, Dilman's, Pulaski.
249 Jesse M. Davis, 167th, Wilkes.
250 Elizabeth Dupree, w., 374th, Putnam.
251 Solomon Watkins, Say's, De Kalb.
252 James Johnson, 404th, Gwinnett.
253 Radford Browning, Jr., Mashe's, Thomas.
254 Julia Williams, Strickland's, Merriwether.
255 Young B. Olive, Adams's, Columbia.
256 Miens Yancy, Daniel's, Hall.
257 William Zeigler, Morris's, Crawford.
258 Seaborn Mikell, Peavy's, Bulloch.

- 259 Moses D. White, 672d, Harris.
260 Caleb Parker, Dilman's, Pulaski.
261 Joseph M. Dent, Jr., 167th, Wilkes.
262 Claiborn Upchurch, 103d, Hancock.*
263 Archibald G. M'Neal, Hargrove's, Newton.*
264 Wylie Curry, Huston's, Wilkes.
265 Jordan Goodson, s., Griffin's, Fayette.*
266 William Hancock, Blount's, Wilkinson.
267 William Simmons, Maguire's, Gwinnett.*
268 Lemuel R. Tankersley, Daniel's, Hall.
269 Godfrey M. Hartsfield, Allen's, Monroe.
270 William Kerlin, 242d, Jackson.
271 William C. Watson, Gittens's, Fayette.
272 David Coleman, Garner's, Washington.
273 Joseph Kiser, Jr., Merck's, Hall.
274 John King's ors., Whitfield's, Washington.
275 Asa Rowe, s. l. w., Taylor's, Putnam.
276 Burrel House, Seas's, Madison.*
277 George Pitts, Mashburn's, Pulaski.
278 Thoinas K. Forester, Henson's, Rabun.
279 James Stratton, Baley's, Butts.*
280 Thomas M. Jones, Candler's, Bibb.
281 James Grice, Rainey's, Twiggs.
282 David F. Riley, Johnson's, Bibb.
283 Elizabeth Bradshaw, w., Mashburn's, Pulaski.
284 Comfort Magee, w., Crawford's, Morgan.*
285 John Carder, 1st section, Cherokee.
286 Barnes T. Dixon, Collier's, Monroe.
287 Alfrederic Ming, Swiney's, Laurens.
288 James Jones, Anderson's, Wilkes.
289 George W. Teel, Smith's, Campbell.
290 David Cannup, minor, Hughes's, Habersham.
291 Charles Jordan, Sen., Crow's, Merriwether.*
292 Patrick Gray, 1st, Chatham.*
293 David C. Geer, 138th, Greene.
294 Isaac Benton's ors., Evans's, Laurens.
295 Ephraim Liles, r. s., Bostick's, Twiggs.
296 Eleanor A. Wells, w., Wilson's, Jasper.*
297 Benj. B. Smith, s. i. w., Bostick's, Twiggs.
298 William Tindall, Barnett's, Clarke.
299 Solomon Townsend, Heard's, De Kalb.*
300 William Clark, 75th, Burke.*
301 Robert Dearing, 165th, Wilkes.
302 William Dye, Polhill's, Burke.
303 Jepthy Langston, Mullen's, Carroll.
304 Aron J. Benton, Griffin's, Merriwether.*
305 Matthew Murphy, Sen., Allen's, Campbell.*

- 306 Elizabeth Yellowby, w., Hobkerk's, Camden.
 307 (fr.) John M. Watson, sol., Hanner's, Campbell.*
 308 (fr.) John Ingram, or., 633d, Dooly.
 309 (fr.) Rilant Watts, 56th, Emanuel.*
 310 (fr.) Bedford Hopkins, Robinson's, Harris.
 311 (fr.) Simeon Wooten, Bryan's, Pulaski.
 312 (fr.) Lewis J. Sharp, Riden's, Jackson.*
 313 (fr.) Henry Maury, Brewer's, Monroe.*
 314 (fr.) Dudley Lawson, Durham's, Talbot.
 315 (fr.) Rebecca Creemmy, w. r. s., Hand's, Appling.
 316 (fr.) Rezin Darsey, Harris's, Columbia.*
 317 (fr.) Christopher Lynch, Candler's, Bibb.
 318 Robert Augustus Holt, Park's, Walton.*
 319 Eli Hughes, Colquhoun's, Henry.
 320 Mary Watts, w., Newby's, Jones.
 321 William B. Hopkins, 494th, Upson.*
 322 John Adams, Atkinson's, Coweta.*
 323 Bazzel Rowlin, Talley's, Troup.*
 324 Thomas Gaines, sol., Allen's, Monroe.
-

14th DISTRICT, SECOND SECTION, CHEROKEE.

- 1 Asia Garrett, Jones's, Hall.
 2 William W. Wash, Cleland's, Chatham.*
 3 Alfred Quinn, Candler's, Bibb.
 4 Ephraim Shelton, Brock's, Habersham.*
 5 John Carroll, r. s., 393d, Jasper.*
 6 William Smith, Ellis's, Rabun.
 7 Charles Magrada, Dean's, De Kalb.*
 8 John Buchannon's ors., 295th, Jasper.
 9 Asa J. Bishop, 101st, Hancock.
 10 Hiram Turner, Hughes's, Habersham.
 11 Averitt Holton, 789th, Sumter.*
 12 Henry Stone, r. s., Sweat's, Ware.*
 13 Ezekiel Brown, Jr., Walker's, Harris.
 14 Allen C. Ramsey, 119th, Richmond.
 15 Elijah B. Moseley, Smith's, Campbell.
 16 James Rutland, Frasier's, Monroe.*
 17 Jared Dennard, sol., Jordan's, Harris.*
 18 George N. Graves, Chesnut's, Newton.*
 19 Rachel Smith, w., 318th, Baldwin.
 20 John G. Raines, sol., Justice's, Bibb.*
 21 Jackson Kennedy, or., 119th, Richmond.*
 22 John B. Wallace, Pollard's, Wilkes.*

District N^o 13.District N^o 15.

Harrington's Library N.Y.

A MAP of the 14th DISTRICT 2d SECTION

of originally Cherokee, now

CHEROKEE COUNTY.

James F. Smith

- 23 James Farris, Alberson's, Walton.*
 24 Sarah Ann M'Call, or., Valleau's, Chatham.
 25 Elijah Moore, Tower's, Gwinnett.
 26 Memucan Horton, Neal's, Campbell.
 27 Warren Merryfield, Pearce's, Houston.
 28 William H. Hobbs, Collier's, Monroe.
 29 Robert Hide, 788th, Heard.
 30 John Biddell, 140th, Greene.*
 31 Thomas Merriwether, r. s., M'Korkles, Jasper.
 32 George Duncan, 417th, Walton.*
 33 David M. Keith, Curry's, Merriwether.
 34 William Pugh, Roberts's, Hall.*
 35 William P. Johnson, Maguire's, Morgan.
 36 John J. Dufour, Hobkerk's, Camden.
 37 Matthew Wicker, Peace's, Wilkinson.*
 38 Aaron Mattox, Southell's, Tatnall.*
 39 Sarah Kite, w., Compton's, Fayette.
 40 John Durham, Killen's, Decatur.
 41 William N. Davis, Whisenhunt's, Carroll.
 42 Mary Combs, w., Lunceford's, Wilkes.
 43 Abigail Purcell, deaf, White's, Franklin.
 44 John Boozer, Sen., 404th, Gwinnett.
 45 William Thompson, r. s., Smith's, Habersham.
 46 Daniel D. Copp, Fitzpatrick's, Chatham.
 47 Joel Godard, Stewart's, Jones.*
 48 John Williamson, Harralson's, Troup.*
 49 John L. Simms, 406th, Gwinnett.*
 50 Asa Walker, Clark's, Morgan.*
 51 Jesse Wiggins, Roe's, Burke.
 52 George W. Jones, 373d, Jasper.*
 53 William Reynolds, 113th, Hancock.*
 54 Elijah Corley, Moffett's, Muscogee.
 55 Leonidus W. Hill, Hill's, Stewart.*
 56 James Adair, Herndon's, Hall.*
 57 Robert M. Gilbert, 756th, Sumter.*
 58 James R. Oberry, 24th, M'Intosh.*
 59 William L. Crayton, Peurifoy's, Henry.
 60 John West, Winter's, Jones.
 61 James R. Hanham, 2d, Chatham.
 62 John S. Irbey, Berry's, Butts.*
 63 John Jones's ors., Groce's, Bibb.
 64 Susannah Wyche, w., Braddy's, Jones.
 65 James C. Aaron, Jones's, Madison.*
 66 John Pope Evans, Chisolm's, Morgan.
 67 Archibald H. Coplin, Dearing's, Henry.*
 68 Joseph White, 588th, Upson.*
 69 Jane Tool, w. r. s., Baismore's, Jones.

- 70 Hannah Longstreet, w., 398th, Richmond.*
71 David Glaze's ors., M'Dowell's, Lincoln.*
72 Henry Smith, Killen's, Decatur.
73 Thomas J. Perryman, Bostick's, Twiggs.*
74 Reuben Wilkison, sol., Calhoun's, Harris.*
75 Benjamin Keaton, Mason's, Washington.*
76 William Buckelow, Barker's, Gwinnett.
77 Aulston Bunch's four orphans, 137th, Greene.
78 John Halliday's ors., Moseley's, Wilkes.
79 James Caswell, Gittens's, Fayette.
80 Nancy Slaughter, w., Pace's, Putnam.
81 John Powell's ors., Bragaw's, Oglethorpe.
82 William Hall's ors., Hamilton's, Gwinnett.
83 Thomas R. Mills, Valleau's, Chatham.
84 John Denmark, Peavy's, Bulloch.*
85 Diana Hester, w., Bivins's, Jones.*
86 Littleton Joy, sol., 34th, Scriven.
87 Elijah Miles, Gay's, Harris.*
88 James Terrell, 190th, Elbert.
89 David Brumbelow, Jordan's, Bibb.*
90 Ansel B. Prewett, Dean's, De Kalb.
91 Ribeas Westmoreland, mi., Barnett's, Habersham
92 Daniel M. Clark, Jordan's, Harris.
93 Sarah Ushee, w., 25th, Scriven.
94 Josiah N. Wilson, 106th, Hancock.*
95 William M. Conn, 2d section, Cherokee.*
96 Henry Hall, 56th, Emanuel.*
97 William B. Kimbough, Givens's, De Kalb.*
98 Susannah M'bee, w., Dean's, De Kalb.
99 Frederic Daniel, r. s., Wilson's, Pike.*
100 David Harris's ors., Stanton's, Newton.
101 Joseph Osborn, 243d, Jackson.
102 Robert S. Hardman, Green's, Oglethorpe.
103 Isaac C. Griggs, Roe's, Burke.*
104 Matthew Ingram, 561st, Upson.
105 John Richards, House's, Henry.*
106 Wiley L. Clements, Phillips's, Monroe.
107 William W. Wash, Cleland's, Chatham.*
108 Elisha Butler, 720th, Decatur.*
109 Rachel Herd, w. of sol., Miller's, Jackson.
110 Chandler's seven orphans, Bryant's, Burke.
111 Isom Thomas, 5th, Chatham.
112 Joseph Robinson, 672d, Harris.*
113 Berry J. Bridges, s. i. w., Hardman's, Oglethorpe*
114 Nancy Holland, w., Trout's, Hall.*
115 Johnson Burks, Dearing's, Henry.*
116 George W. Danull, s. l. w., Rick's, Laurens.

- 117 John White, sol., Killen's, Decatur.
- 118 John Allison, Allison's, Pike.
- 119 Joseph Stinson, Edwards's, Talbot.
- 120 Mary Archer, w., 259th, Scriven.
- 121 William Gholston, or., Smith's, Madison.
- 122 William A. Crombie, Allen's, Henry.
- 123 George Foster, Tilley's, Rabun.*
- 124 Sarah Canter, w., Garner's, Washington.*
- 125 Thomas Haynes, Bishop's, Henry.*
- 126 Richard Ragsdale, Sutton's, Habersham.
- 127 Char. Hearndon, w. s. i. w., Martin's, Washington*
- 128 John Copeland, s. l. w., Este's, Putnam.*
- 129 Charles A. Harden, 20th, Bryan.
- 130 Eleazer Hamilton, Lay's, Jackson.*
- 131 Jesse Hodges, Williams's, Jasper.*
- 132 Erben C. Heath, 788th, Heard.
- 133 Moses Mulkey, sol., Whitehead's, Habersham.
- 134 Luke J. Barefield, Lamp's, Jefferson.*
- 135 Lodowick M. Thompson, 137th, Greene.*
- 136 Randolph H. Ramsey, 119th, Richmond.
- 137 Abraham S. Allen, Bustin's, Pike.*
- 138 James H. Fielder, Clark's, Morgan.
- 139 John Martin's ors., Seay's, Hall.
- 140 Thomas Truitt, s. l. w., 604th, Taliaferro.
- 141 Joseph Smith, Craven's, Coweta.*
- 142 Claiborn Gunter, Miller's, Jackson.
- 143 Jane F. Taylor, w., Cleland's, Chatham.
- 144 James M. Millener, Harp's, Stewart.
- 145 Elizabeth Wyatt, w., Russell's, Henry.
- 146 Nancy P. Brimberry, w., Monk's, Crawford.*
- 147 Jesse Edenfield, sol., Griffin's, Emanuel.
- 148 John B. Marable, s. l. w., Baley's, Butts.
- 149 John H. Russell, Whitehead's, Habersham.*
- 150 James Parker, 672d, Harris.*
- 151 Peter Rawlins, Loveless's, Gwinnett.*
- 152 John Kelly, Marshall's, Putnam.
- 153 Martin W. Armstrong, Roberts's, Hall.
- 154 John M. Settle, Kendrick's, Monroe.
- 155 J. Yarborough's 3 orphans, Brock's, Habersham.
- 156 Abner Reeves, 166th, Wilkes.
- 157 Michael Howard, Martin's, Pike.*
- 158 Elizabeth Kenebrew, w., Jones's, Lincoln.*
- 159 Bryant Keen, Cook's, Telfair.*
- 160 Mary Brown, w. r. s., Woodruff's, Campbell.*
- 161 John Harrell, Bostick's, Twiggs.*
- 162 Matilda P. Weisley, or., Martin's, Newton.
- 163 Aaron Gordman, Payne's, Merriwether.

- 164 Madison Williams, 656th, Troup.*
- 165 James Veal, Tompkins's, Putnam.*
- 166 Thomas Miles's ors., Phillips's, Monroe.*
- 167 Milton M. Ham, Iverson's, Houston.*
- 168 Lewis R. Barnes, 108th, Hancock.*
- 169 William A. Magourirk, M'Culler's, Newton.*
- 170 John Slatter, Jones's, Thomas.*
- 171 David Lasley, 163d, Greene.*
- 172 Samuel Sipperer, Peace's, Wilkinson.
- 173 Joseph Smith, Durrence's, Tatnall.
- 174 Nancy Thompson, w., 362d, Jasper.
- 175 William H. Smith, 494th, Upson.*
- 176 Turner Harris, Stewart's, Warren.
- 177 Zephaniah T. Conner, Ellsworth's, Bibb.*
- 178 William H. Johnston, Moseley's, Wilkes.
- 179 Ashley Cox, 362d, Jasper.*
- 180 Charles D. Fenley, 365th, Jasper.*
- 181 William B. Wallace, Peterson's, Burke.
- 182 Alexander M'Donald, Ellsworth's, Bibb.
- 183 James G. Clifton, Bourguin's, Chatham.*
- 184 Robert Lindsey's or., M'Craney's, Lowndes.
- 185 Daniel Haynes, Silman's, Pike.
- 186 Ann Greer, w., Fenn's, Clark.
- 187 James W. Haynes, Bower's, Elbert.
- 188 Jason Rigil, Rainey's, Twiggs.
- 189 Joseph Henderson, sol., Martin's, Newton.
- 190 James M'Call Smith, Smith's, Campbell.*
- 191 Neddy Pennington, r. s., Sullivan's, Jones.*
- 192 Solomon Lasiter, Bustin's, Pike.
- 193 John Roberts, r. s., Tower's, Gwinnett.*
- 194 Charles Dean, Edwards's, Franklin.*
- 195 Thomas Gorham's or., Crawford's, Franklin.*
- 196 William T. Pike, Town, Baldwin.*
- 197 Rainey Eads, Colley's, Oglethorpe.*
- 198 James M. Rush, Stephens's, Habersham.*
- 199 Doctor A. Childers, 510th, Early.*
- 200 Hezekiah Harden, Hill's, Stewart.*
- 201 Andrew Ult, Hicks's, Decatur.*
- 202 John White, Peterson's, Montgomery.*
- 203 Sherwood Stroud, 249th, Walton.*
- 204 Rebecca Brock, w., Brock's, Habersham.*
- 205 Drury Clark, Walker's, Houston.*
- 206 John D. Spruce, Barker's, Gwinnett.*
- 207 Mary Crawford, w. r. s., Mullen's, Carroll.
- 208 Amos Wingate's ors., Dilman's, Pulaski.
- 209 William Williams, Bostick's, Twiggs.
- 210 Nancy M'Cullers, w., Stewart's, Warren.

- 211 Jemima Cole, w., Perry's, Habersham.
212 Bythum Deese, Bush's, Pulaski.
213 Daniel Palmer, 103d, Hancock.
214 John Gay, Lockhart's, Bulloch.*
215 Nicholas Hernandes, Cleland's, Chatham.
216 Jackson Ballard, or., Bridges's, Gwinnett.
217 Joseph W. Wortham, Harralson's, Troup.
218 S. W. Harris's ors., Athens, Clarke.
219 Thomas J. Wheeler, Lynn's, Warren.
220 Thomas Carlton, Newinan's, Thomas.
221 John M'Mahan, Coxe's, Morgan.
222 John M. Lucas, sol., 12th, Eflingham.
223 George Prothro, Kelly's, Elbert.
224 Phillip Iseley, Loveless's, Gwinnett.
225 William Moore, or., Night's, Morgan.
226 Wythel Rigil, sol., Rainey's, Twiggs.*
227 Edward Drinchard, 693d, Heard.
228 Seaborn Woodcock, Jones's, Bulloch.*
229 William D. Lightfoot, Williams's, Washington.*
230 Mary Goolsby, w., Green's, Oglethorpe.*
231 Sarah Hodges, w., Williams's, Washington.
232 Ezekiel S. Miller, Miller's, Ware.
233 James Wadkins, 162d, Greene.
234 Charles W. Griffin, Griffin's, De Kalb.
235 Thomas S. Beck, 174th, Wilkes.
236 George Cashaw, or., Henson's, Rabun.
237 Martha Dickson, w., Edwards's, Talbot.
238 Peyton H. Colbert, Seas's, Madison.*
239 Sarah Wright, w., Hutchinson's, Columbia.
240 John Bowman, Whitaker's, Crawford.*
241 Vincent Hamilton, Dyer's, Habersham.*
242 John D. Peden, Chambers's, Gwinnett.
243 Thomas J. Bowen, Chastain's, Habersham.*
244 William Robertson, 537th, Upson.*
245 George Osbourn, Moseley's, Coweta.
246 John H. Lowe, Jr., Elder's, Clarke.*
247 Alexander Autry, Jr., Coxe's, Morgan.
248 Mathias Turner, Heard's, De Kalb.*
249 Benjamin Hudgens, Woodruff's, Campbell.*
250 Joseph A. Langford, Justice's, Bibb.*
251 Caleb George, Sims's, Troup.
252 William D. Pogue, Jones's, Hall.
253 William Bryce, Latimer's, De Kalb.
254 Paschal H. Sanford, 415th, Walton.
255 Christopher Freeman, 289th, Jasper.
256 Richard Nolen, Baley's, Butts.
257 Jeremiah A. M'Clung, Loveless's, Gwinnett.

- 258 Alexander Patterson, M'Craney's, Lowndes.
259 Sarah Brown, or., Williams's, Washington.
260 Henry Carter, Candler's, Bibb.*
261 William A. Rhymes, sol., 656th, Troup.*
262 Mary Lewis, w., 2d, Chatham.
263 Daniel Avera, Moore's, Randolph.*
264 Hannah & James Beard, ors., 119th, Richmond.*
265 Joseph Leonard, Salem, Baldwin.*
266 Patrick Froley, 35th, Scriven.*
267 Thomas B. M'Crary, Hitchcock's, Muscogee.*
268 Philander O. Parris's ors., Stewart's, Warren.
269 Alldridge Jackson, 277th, Morgan.
270 James Blount's ors., Sullivan's, Jones.
271 Charles Walsingham, 9th, Effingham.*
272 James Gray, Brewer's, Monroe.*
273 Samuel Elrod, Sen., r. s., Jones's, Habersham.*
274 Sarah G. Haig, w., Fitzpatrick's, Chatham.
275 Bartimeus Williams, Blair's, Lowndes.*
276 James Lesueur's ors., Ross's, Monroe.
277 Antoni P. Diliac, M. Brown's, Habersham.*
278 Davis Lovelady, Bishop's, Henry.*
279 Samuel Spillards, 111th, Hancock.*
280 William Frazier, Sparks's, Washington.*
281 Spencer Martin, Merck's, Hall.*
282 Joseph Hightower, M'Coy's, Houston.
283 William Jack, Robinson's, Fayette.*
284 James Mappen's ors., Brackett's, Newton.
285 William H. Tumlin, Dobbs's, Hall.
286 Reason Davis, Davis's, Gwinnett.
287 John Black, Sen., Hutson's, Newton.*
288 Michael Brannon, r. s., Chambers's, Gwinnett.
289 James D. Tucker, Jenkins's, Oglethorpe.*
290 Francis Culpepper, w., Lynn's, Warren.*
291 Wiley Alford, 140th, Greene.
292 David Lawson's ors., Hammock's, Jasper.
293 Edwin R. Anderson, 102d, Hancock.
294 Henry Simms, Williams's, Walton.
295 George Wilkie, Jones's, Hall.*
296 William Hare, Watson's, Marion.*
297 George W. Tisinger, 561st, Upson.
298 Samuel Hemphill, Hitchcock's, Muscogee.*
299 Thomas Laseter, 735th, Troup.*
300 Adam Simmon's ors., Hardman's, Oglethorpe.
301 Silas Shirey, Robinson's, Washington.
302 Peter Adams, 759th, Sumter.
303 Elizabeth Gideons, w., Phillips's, Talbot.
304 James H. Gilmore, Robinson's, Harris.

District N° 21.

District N° 19.

N. Curriers Line

A MAP of the 20th DISTRICT 2d SECTION

of originally Cherokee, now

COBB COUNTY

James F. Smith

- 305 Daniel Holtzclaw, Flynn's, Muscogee.*
 306 Edward Mansell, Williams's, Ware.*
 307 David Branch, Wallis's, Irwin.*
 308 Sarah Harvey, w. r. s., Bostick's, Twiggs.*
 309 John H. Jones, sol., Tuggle's, Merriweather.*
 310 Pleasant Ousley, Collier's, Monroe.*
 311 William Terry, 404th, Gwinnett.
 312 James Hall, Smith's, Wilkinson.*
 313 Drury Clark, Walker's, Houston.
 314 Ivey Smith, r. s., George's, Appling.*
 315 Benjamin Newberry, or., Jordan's, Bibb.
 316 Neill Wilkinson, George's, Appling.*
 317 Mark M. Shipp, 417th, Walton.*
 318 Peterson Heeth, Parham's, Warren.
 319 Josiah Reynold's ors., Maguire's, Gwinnett.
 320 Samuel W. Griffith, Jordan's, Bibb.*
 321 Smith Turner, Wallis's, Irwin.
 322 Alexander B. Stephens, Hargrove's, Oglethorpe.*
 323 John H. Dickerson's ors., Jones's, Hall.
 324 Winefred Payne, w., Morris's, Crawford.
-

20th DISTRICT, SECOND SECTION, CHEROKEE.

- 1 Unity Willoughby, w. r. s., Rutland's, Bibb.*
 2 Lucy Gill, w., Smith's, Liberty.*
 3 Jesse Locklear, Gittens's, Fayette.*
 4 Susannah M'Arty, w., Compton's, Fayette.*
 5 Nancy Christian, w., Jones's, Madison.*
 6 James M. Anthony, Compton's, Fayette.*
 7 Pryor Thornton's ors., M'Ginnis's, Jackson.
 8 Calvin Wilkinson, Garner's, Coweta.
 9 Dennis Cason, Robison's, Washington.
 10 John Wilkinson, Ballard's, Morgan.*
 11 Robert Tuggle, sol., Hammock's, Jasper.
 12 Nancy Branon, or., 759th, Sumter.*
 13 Arthur Rice, Hutson's, Newton.
 14 Henry Partan, Hampton's, Newton.*
 15 Jacob Herndon, Dyer's, Habersham.*
 16 James Johnson's or., Herring's, Twiggs.
 17 John Brown, 334th, Wayne.*
 18 Samuel T. Curry, Smith's, Madison.
 19 (fr.) James Morris, Edwards's, Talbot.*
 20 (fr.) Henry Herrington, Copelin's, Houston.*
 21 James Head, Jr., 277th, Morgan.

- 22 William Beesley, Lockhart's, Bulloch.*
- 23 John B. Martin, Ballard's, Morgan.
- 24 John Beaseley, Jr., Hughes's, Habersham.
- 25 Abslom Weaver, Moore's, Randolph.*
- 26 John M'Corcle, Jr., Graves's, Lincoln.*
- 27 Thomas Dowell, m. s., Sanderlin's, Chatham.*
- 28 James Shannon, Athens, Clarke.*
- 29 Edward M. Lovejoy, Dearing's, Henry.
- 30 Joseph H. Bradford, 2d section, Cherokee.*
- 31 James Blackstock, Jr., sol., Heard's, De Kalb.
- 32 Berry Jones's ors., Peavy's, Bulloch.
- 33 Enoch Knight's ors., 120th, Richmond.
- 34 John Ayres, Salem, Baldwin.*
- 35 Andrew S. Wilson, Jones's, Hall.*
- 36 John B. Lenard's ors., Moseley's, Wilkes.
- 37 Pitmilner Rainey, Gillis's, De Kalb.
- 38 Dottson Harvill, s. i. w., Russell's, Henry.
- 39 James Miller, Hart's, Jones.
- 40 James Cox, Williams's, Washington.
- 41 Denson Crow, Crow's, Pike.*
- 42 William White, Davis's, Gwinnett.*
- 43 Jeremiah Farr, Hines's, Coweta.*
- 44 Solomon Baker, Winter's, Jones.
- 45 Yearly Martin, Freeman's, Jasper.*
- 46 Michael Cody's ors., s. i. w., Perryman's, Warren.
- 47 Jeptah Robinson, Jr., Gittens's, Fayette.
- 48 Sion Gamblin, Seay's, Hall.*
- 49 Major Hilliard, 535th, Dooly.*
- 50 Moses Watts, Stewart's, Troup.*
- 51 John G. Mitchell, 140th, Greene.
- 52 Laban Moore, Carswell's, Jefferson.
- 53 Abner Taylor, M. Brown's, Habersham.*
- 54 Jesse Padget, Dobbs's, Hall.
- 55 Dennis N. Touchstone, Bustin's, Pike.
- 56 Jesse G. Carr, 250th, Walton.*
- 57 (fr.) Margaret Browning, w. r. s., Morgan's, Clarke.
- 58 (fr.) Elbert E. Craig, Cleland's, Chatham.*
- 59 Benjamin Morris, Sparks's, Washington.
- 60 George S. Bradford, 2d section, Cherokee.*
- 61 James Adams, blind, Seal's, Elbert.*
- 62 William Goble, Henson's, Rabun.
- 63 Edy Carroll, w., 1st section, Cherokee.
- 64 Enoch Spinks, Night's, Morgan.*
- 65 Nancy Cunningham, w. r. s., 192d, Elbert.*
- 66 Joseph Gartrell, 177th, Wilkes.*
- 67 James P. Pinson, Hargrove's, Oglethorpe.*
- 68 George Harris, s. i. w., Craven's, Coweta.*

- 69 James Spratlin, 166th, Wilkes.*
 70 Henry Watkins's four ors., Givin's, De Kalb.
 71 Absalom Payne's ors., O'Neal's, Laurens.
 72 Joshua R. Hays, Phillips's, Talbot.*
 73 Peny Pruitt, w. r. s., Martin's, Newton.*
 74 James J. Summerlin, Jones's, Morgan.
 75 Thomas Arundale, Higginbotham's, Rabun.
 76 William Bryan, Bryan's, Monroe.*
 77 Lewis M. Matthews, Martin's, Newton.*
 78 George Menefee, Atkinson's, Coweta.
 79 William Bentley, Brewer's, Walton.*
 80 John C. Aderhold, Jr., Royster's, Franklin.*
 81 Thomas Cannup, r. s., Hughes's, Habersham.
 82 Benjamin Bond, Bostick's, Twiggs.*
 83 Seaborn Jones, Ware's, Coweta.*
 84 Pleasant Roberts, 374th, Putnam.*
 85 Louiza S. Hays, w., Campbell's, Wilkes.
 86 Thornton Burke, sol., Allison's, Pike.*
 87 John M'Cevey, Holly's, Franklin.*
 88 John Sander, Cobb's, Muscogee.
 89 Henry Hardy, sol., Royster's, Franklin.
 90 James Beard, Davis's, Jones.*
 91 William Devaux, sol., Moseley's, Wilkes.*
 92 Elias Davis, Swain's, Thomas.
 93 Washington Randolph, 248th, Jackson.
 94 James V. Hogg, Hall's, Butts.*
 95 (fr.) Starling Gardner, Jr., Stewart's, Warren.
 96 (fr.) William M. Beard, Athens, Clarke.
 97 James Blair, r. s., Whitehead's, Habersham.
 98 Benjamin Coxwell, Jordan's, Bibb.
 99 John Hawes, Levitt's, Lincoln.
 100 Abraham Heath, Arrington's, Merriwether.
 101 Benjamin Dorton, r. s., Martin's, Pike.*
 102 Rebecca Herd, w., Henson's, Rabun.*
 103 Peterson Sanders, Hudson's, Marion.
 104 Allen M'Kaskill, Ballard's, Morgan.
 105 William J. Ogilvie, Jenkins's, Oglethorpe.*
 106 James Bradford, Strickland's, Merriwether.*
 107 Silas Turner, Gittens's, Fayette.*
 108 Thomas Harvell, Miller's, Jackson.
 109 Martha Maddox, w., 149th, Greene.
 110 Mary Vincent, w., M'Linn's, Butts.
 111 Jeremiah Spivey, Christie's, Jefferson.*
 112 Willis Spear, sol., 735th, Troup.
 113 Ivey Fountain, Carswell's, Jefferson.*
 114 James White, 1st section, Cherokee.
 115 Mary Price, or., Park's, Walton.*

- 116 Martha Heath, w., Stewart's, Warren.*
- 117 Barrabas Kelly, Bower's, Elbert.*
- 118 William Watson, Hutson's, Newton.*
- 119 William Drew, id., 57th, Emanuel.*
- 120 Robert W. Tuck, Buck-branch, Clarke.
- 121 Elizabeth Brown, w. r. s., 73d, Burke.*
- 122 Timothy M'Graw, Perryman's, Warren.*
- 123 Eli Frost, Justice's, Bibb.*
- 124 Jacob Lee, 19th, Bryan.*
- 125 Samuel Allen's ors., 121st, Richmond.
- 126 James Beasley, sol., Foote's, De Kalb.*
- 127 Jefferson Hamby, Henson's, Rabun.*
- 128 Elijah Bowen, r. s., Clifton's, Tatnall.*
- 129 Allen Malone, Jones's, Hall.*
- 130 John R. Richardson, 588th, Upson.
- 131 Thomas Jackson, Whipple's, Wilkinson.
- 132 William M'Callum, Barnett's, Clarke.*
- 133 (fr.) Augustus G. W. Hodges, Salem, Baldwin.
- 134 (fr.) Henry Vaughan, Collier's, Monroe.*
- 135 Burkett Jeffries, Kelly's, Jasper.*
- 136 Christopher C. Huntington, or., 119th, Richmond.
- 137 Thomas G. Wood, 419th, Walton.*
- 138 Preston Bailey's ors., 176th, Wilkes.
- 139 Joseph R. Craal, Candler's, Bibb.
- 140 William Waters, 1st, Chatham.*
- 141 Littleton Whitten, 277th, Morgan.*
- 142 Moses Royal, Griffin's, Burke.
- 143 Frederic H. Williams's 3 orphans, 137th, Greene.*
- 144 Samuel Gillispie's ors., Hargrove's, Oglethorpe.
- 145 S. Stewart (son of John), Brackett's, Newton.
- 146 Daniel Harley, Ellsworth's, Bibb.*
- 147 Samuel Belflower, Bailey's, Laurens.*
- 148 Isaac Hill, Curry's, Merriwether.*
- 149 Murdock Gillis's ors., Sen., 395th, Emanuel.*
- 150 Joseph Vardaman, sol., Greer's, Merriwether.*
- 151 Allen Waters, 633d, Dooly.*
- 152 Abner Stanley, 588th, Upson.*
- 153 John M'Call, Stone's, Irwin.*
- 154 M. H. Guest, of Cherokee, Latimer's, De Kalb.*
- 155 Vincent Davis, Downs's, Warren.*
- 156 William Glozier, Hampton's, Newton.*
- 157 Mary Levar, w. r. s., Will's, Twiggs.*
- 158 Thomas P. Reynolds, Britt's, Randolph.*
- 159 John Sturges's ors., Cliett's, Columbia.*
- 160 Simon Roberts's ors., Dozier's, Columbia.
- 161 Allen Castleberry, Belcher's, Jasper.*
- 162 John Cook, Gunn's, Jefferson.

- 163 Patsey Durham, w., 138th, Greene.
- 164 M'Calvis Spence, Tower's, Gwinnett.
- 165 James Godwin's ors., 320th, Baldwin.
- 166 David Burk, Jr., 80th, Scriven.*
- 167 Larkin Bagwell, 406th, Gwinnett.*
- 168 Duncan C. M'Lauchlin, Green's, Oglethorpe.*
- 169 John Chapman, sol., Watson's, Marion.*
- 170 John M'Daniel, Hill's, Monroe.*
- 171 (fr.) Catharine Stubblefield, w., Norris's, Monroe.*
- 172 (fr.) John Brooks, Adams's, Columbia.*
- 173 J. Pendley, w., of Cher., Latimer's, De Kalb.*
- 174 Benjamin Williams, 672d, Harris.*
- 175 John Porter, 430th, Early.*
- 176 Ezekiel Calhoun, Baismore's, Jones.*
- 177 George H. Wallis, Dobbs's, Hall.*
- 178 David Kellum, Hollon's, Emanuel.
- 179 Hyram Merritt, Coxe's, Talbot.
- 180 Lawson B. Hamright, Smith's, Habersham.*
- 181 Samuel J. Nicholson's or., 143d, Greene.
- 182 C. S. M. Payne, Athens, Clarke.*
- 183 John Balingier, Jr., Bower's, Elbert.
- 184 Manderson's orphans, Mayo's, Wilkinson.
- 185 Phineas L. Moore, Dean's, Clarke.*
- 186 Pleasant B. Patterson, Newby's, Jones.*
- 187 Robert D. Smith, Morris's, Crawford.*
- 188 Thomas M. Chandler, 6th, Chatham.
- 189 Solomon Land, Neal's, Campbell.*
- 190 John Hammock, Hampton's, Newton.*
- 191 Robert Jerkins, Whipple's, Wilkinson.*
- 192 David M. Stewart's ors., House's, Henry.
- 193 Edward Hawkins, 374th, Putnam.
- 194 Osburn Peek, 144th, Greene.*
- 195 Abraham M. Woolsey, 398th, Richmond.*
- 196 Newby Connell's ors., 107th, Hancock.
- 197 Henry Deloach, Davis's, Jones.
- 198 Ellison Cobb, Hamilton's, Gwinnett.
- 199 Shadrick Meaks, Robinson's, Harris.
- 200 William Green, 417th, Walton.*
- 201 James Murray, Mullen's, Carroll.*
- 202 William Herm's or., 2d, Chatham.
- 203 Turner Harris, Stewart's, Warren.
- 204 John Bass, 73d, Burke.
- 205 John Willis, Rainey's, Twiggs.*
- 206 Major W. Lord, Higginbotham's, Madison.*
- 207 Charles Davenport, Barker's, Gwinnett.*
- 208 William Jeffries, sol., Phillips's, Jasper.*
- 209 (fr.) Sarah Bayles, w. r. s., Downs's, Warren.

- 210 (fr.) Patrick M'Gee, Sanderlin's, Chatham.
211 Samuel Gray, Jr., Greer's, Merriwether.
212 Larkin Brantley, Jordan's, Harris.*
213 Thomas Holder, sol., Curry's, Wilkinson.*
214 Thomas W. Bledsoe, Stanton's, Newton.*
215 Shadrack Rice, Brooks's, Muscogee.
216 Thomas Ewing, Dean's, De Kalb.*
217 Elizabeth Lawrence, w., Bell's, Columbia.
218 Frederic H. Herring, 295th, Jasper.*
219 Jonathan West, sol., Bostick's, Twiggs.
220 Patrick Froley, 35th, Scriven.*
221 Berry Jones, Johnson's, Bibb.*
222 Luke P. Lanair, Lockhart's, Bulloch.*
223 John Collins, Sen., sol., Blackstock's, Hall.*
224 John Cox, 633d, Dooly.*
225 James H. Culberson, Stewart's, Troup.
226 Thomas H. Bray, 672d, Harris.
227 James Glasson, sol., Fenn's, Clarke.*
228 David Godwin, Moore's, Randolph.
229 David Blackwell, 404th, Gwinnett.
230 John S. Davis, Smith's, Franklin.*
231 Lydia Bohannon, w. r. s., Morgan's, Appling.*
232 Peter Tatton's ors., 656th, Troup.
233 Samuel Dunn, 406th, Gwinnett.*
234 James King, Cleland's, Chatham.*
235 Cargel Drake, 117th, Hancock.*
236 Theophilus Flowers, Howell's, Troup.
237 M. L. Barron, Athens, Clarke.
238 Edward T. Howard, 406th, Gwinnett.*
239 John Crossley, 144th, Greene.
240 Jacob Early, sol., Grice's, Oglethorpe.*
241 Thomas J. Hines, 373d, Jasper.*
242 Joshua Nicholson, Perry's, Habersham.
243 William Randle, Clark's, Morgan.*
244 Johnson Mathis, Barrow's, Houston.*
245 Sarah Ann Thompson, or., 374th, Putnam.
246 Elizabeth Lord, w., Mayo's, Wilkinson.*
247 (fr.) John Martin, 494th, Upson.
248 (fr.) Hezekiah Bailey, 600th, Richmond.
249 Humphrey Bearden, r. s., Barnett's, Clarke.*
250 Morgan Brown, Wood's, Morgan.*
251 Ann Rose, w., Houston's, Chatham.
252 Julius R. Bates, Martin's, Hall.*
253 Allen C. Daniel, Morgan's, Madison.*
254 Tim. C. Goldin, of Carroll, Johnson's, De Kalb.*
255 George W. Amos, 101st, Hancock.
256 Millington S. Johnson, 118th, Hancock.*

- 257 Richard Harris, of Cherokee, Harris's, De Kalb.*
258 Jacob A. Dove, 4th, Chatham.
259 Needham Stevens, Bryan's, Pulaski.
260 James Hudgens, Bridges's, Gwinnett.
261 Enoch Wood Spofford, 398th, Richmond.*
262 John H. Thomas, Ross's, Monroe.
263 Stephen Stovall, 245th, Jackson.
264 James Russell, Sen., Peurifoy's, Henry.
265 Jonathan Lasseter, Smith's, Campbell.
266 Joseph T. Saxon, Rainey's, Twiggs.
267 Benajer Goss, Hodges's, Newton.*
268 James Beasley, 395th, Emanuel.*
269 Martha Alexander, w., 293d, Jasper.
270 Thomas Bonner, Jr., Night's, Morgan.
271 Samuel H. Blackwell, Hammock's, Jasper.
272 Anthony B. Lovett, 34th, Scriven.
273 William R. B. Russell, Cleland's, Chatham.*
274 Warren R. Andrews, 602d, Taliaferro.
275 William H. Wyatt, Wilson's, Jasper.
276 Richmond Ansley, Perryman's, Warren.
277 Aaron White, 373d, Jasper.*
278 William Turner, 59th, Emanuel.*
279 Alexander Wells, 374th, Putnam.
280 Henry Morris, Phillips's, Monroe.
281 Abel Brooks, Aderhold's, Campbell.*
282 Baker Ayres, r. s., Whitehead's, Habersham.
283 David Cason, Green's, Ware.
284 Matthew Heath, 162d, Greene.*
285 (fr.) Youngsett Dindy, Lawrence's, Pike.*
286 (fr.) Bright W. Hargrave, Mullen's, Carroll.*
287 Thomas Hanney, Griffin's, De Kalb.*
288 Thomas F. Leggett, Moore's, Randolph.*
289 Robert Foster, 163d, Greene.*
290 John T. Leftwich, 788th, Heard.
291 Sarah Clensey, w., 22d, M'Intosh.*
292 Williamson Phillips, sol., Crawford's, Franklin.*
293 Elijah Hogan, Martin's, Hall.*
294 Hiram Proctor, 2d section, Cherokee.*
295 Neal M'Donnell, Nesbit's, Newton.
296 Alfred Powell, Martin's, Hall.*
297 Mark A. Turner's ors., Griffin's, Fayette.
298 Henry Barlow, Whipple's, Wilkinson.*
299 Chloe C. Collier, w., 143d, Greene.
300 Cealey Leverett, w. r. s., Griffin's, De Kalb.
301 Ann Owen, w., Griffin's, De Kalb.*
302 James Leak, Sen., r. s., Belcher's, Jasper.
303 T. B. Pinson, son of Boyd, Hargrove's, Oglethorpe*

- 304 James Jordan, Higginbotham's, Madison.*
- 305 Nimrod Dean, Martin's, Hall.
- 306 Reuben Thornton, Fleming's, Franklin.*
- 307 James S. Cronan, Field's, Habersham.
- 308 James K. Cowan, Givins's, De Kalb.*
- 309 Edward Harris, White's, Franklin.*
- 310 John Sanders, 470th, Upson.*
- 311 Abraham Register, Thomas's, Ware.
- 312 William Shaw, Higginbotham's, Rabun.*
- 313 Thomas J. Trammell, Williams's, Walton.*
- 314 Nancy England, w., Park's, Walton.*
- 315 Benjamin Fanning, sol., Thomason's, Elbert.*
- 316 Joseph J. Pinson, Hargrove's, Oglethorpe.*
- 317 John M. Mason, sol., 112th, Hancock.*
- 318 John Davies, 102d, Hancock.
- 319 Thomas Harbin, Brock's, Habersham.*
- 320 James L. Mitchell, Hall's, Oglethorpe.*
- 321 Amis Wright, w. r. s., Hearn's, Butts.*
- 322 George W. Barnes, 4th, Chatham.*
- 323 (fr.) Levin Walker, Atkinson's, Coweta.
- 324 (fr.) Gilford E. Hendrick, Wilson's, Madison.*
- 325 Lewis Phillips, Kelly's, Jasper.*
- 326 John Thompson, Whelchel's, Hall.
- 327 Mordica B. Pittman, Allen's, Bibb.*
- 328 William C. Hope, Jones's, Hall.*
- 329 George Kinkle, Chastain's, Habersham.
- 330 Thomas P. Fielder, of Newton, Park's, Walton.*
- 331 Nathaniel Vincent, Rooks's, Putnam.*
- 332 Jarrell Malone, Hancock's, Jasper.*
- 333 Thomas Glenn, r. s., Baismore's, Jones.
- 334 Elbert Rutherford, 4th section, Cherokee.
- 335 John Mills's ors., Smith's, Franklin.
- 336 Elijah Davis, sol., Hamilton's, Hall.*
- 337 Burgis Tilley's ors., Whitehead's, Habersham.
- 338 James Milton, Groover's, Thomas.*
- 339 Richard Dozier, Sen., Parham's, Warren.*
- 340 John T. Watts, Taylor's, Jones.
- 341 Jacob Edwards, sol., 415th, Walton.
- 342 William Jeffers, 72d, Burke.*

District No 23

District No 21.

A MAP of the 22nd DISTRICT 2nd SECTION

of originally Cherokee now

CASS & CHEROKEE COUNTIES

James F. Smith

Scale 160 Chains to an Inch

1/60

320

22d DISTRICT, SECOND SECTION, CHEROKEE.

- 1 Osborn Arrant, 561st, Upson.
- 2 Jeremiah F. Horton, Bower's, Elbert.*
- 3 Reuben Fassett, Jr., Dobbs's, Hall.
- 4 Evander Quick, Gittens's, Fayette.*
- 5 James Prather, Collins's, Henry.
- 6 Melyer Bumgarner, 406th, Gwinnett.*
- 7 Reuben Kemp's ors., Martin's, Washington.*
- 8 Allen Arrant, 561st, Upson.*
- 9 Ann Martin, w., Anderson's, Rabun.*
- 10 James Griffith, Jordan's, Bibb.*
- 11 John A. Beasley, Hendon's, Carroll.*
- 12 Tilman Pullen, M'Clain's, Newton.*
- 13 George Dudley's ors., 37th, Scriven.*
- 14 Elizabeth Clinch, w., Hobbs's, Laurens.*
- 15 William M'Waters, 777th, Randolph.
- 16 William Lawless's ors., Hargrove's, Oglethorpe.*
- 17 William Beck, Gunn's, Henry.
- 18 Elisha Holt, Gittens's, Fayette.*
- 19 Meshack Joiner, Crow's, Pike.*
- 20 John T. Chapman, Winter's, Jones.
- 21 Burrell White, Royster's, Franklin.
- 22 John K. C. Waller, Phillips's, Monroe.
- 23 M. Brown, Turner's son, Garner's, Washington.*
- 24 John Taylor, 466th, Monroe.
- 25 George Mitchell, Harris's, De Kalb.
- 26 Abram Leathers, Duke's, Carroll.*
- 27 William M. W. Maxwell, 15th, Liberty.
- 28 Eliza Josaphine Coppedge, or., Taylor's, Putnam.
- 29 Henry Pope's ors., Justice's, Bibb.
- 30 Vincent Bowden, Sam Streetman's, Twiggs.*
- 31 Nancy D. Lewis, w., Perry's, Baldwin.*
- 32 Robert Kennedy, Robison's, Washington.
- 33 Samuel Raney, Blair's, Lowndes.*
- 34 David Argo, Givens's, De Kalb.*
- 35 Clinton Alford, Mizell's, Talbot.
- 36 Lawson Wright, Parham's, Warren.
- 37 Esau Davis, sol., Martin's, Jones.*
- 38 John G. Gallaspay, 419th, Walton.
- 39 James Howard, Herndon's, Hall.
- 40 William Hubbard, Daniel's, Hall.*
- 41 Solomon Sheftall, Jr., 7th, Chatham.

- 42 Ezekiel Bonds, Griffin's, Hall.*
- 43 Benjamin Milton Sweat's, Ware.*
- 44 Dempsey J. Carr, Justice's, Bibb.*
- 45 John H. Strange, 73d, Burke.*
- 46 Thomas Story's ors., Orr's, Jackson.
- 47 Beverly Christopher, Will's, Twiggs.*
- 48 William H. Morrow's ors., Stanton's, Newton.
- 49 Benjamin Thomas, 735th, Troup.
- 50 Arthur C. Foil, Alexander's, Jefferson.*
- 51 Solomon Williams, 735th, Troup.*
- 52 Anna M. Colton, or., Hill's, Harris.
- 53 Elizabeth L. Jordan, M'Clendon's, Putnam.
- 54 Isham Spaulding, Miller's, Camden.*
- 55 John Willis, 3d section, Cherokee.
- 56 Sampson Vickry, Jr., Field's, Habersham.*
- 57 James P. Allen, 120th, Richmond.
- 58 James Osburn, Nesbit's, Newton.
- 59 Solomon Collum, Neal's, Campbell.
- 60 Sarah Smith, w., Will's, Twiggs.
- 61 William Brooker, Hand's, Appling.
- 62 Mary E. Berthelot, or., Fitzpatrick's, Chatham.
- 63 Zachariah K. Hamilton, Mann's, Crawford.*
- 64 William Willis, Jr., s. i. w., 588th, Upson.
- 65 Samuel Etris, Field's, Habersham.
- 66 Kitching's four orphans, Hargrove's, Newton.*
- 67 William Robbins, 120th, Richmond.
- 68 William A. Johnson, Ross's, Monroe.
- 69 James Peavy, Grier's, Warren.
- 70 John Thornton's ors., M'Ginnis's, Jackson.
- 71 Jacob B. Shropshire, Britt's, Randolph.*
- 72 Archibald Bulloch, 4th, Chatham.
- 73 William W. Cooksey, 417th, Walton.
- 74 Clark Brewer, Clark's, Morgan.
- 75 John Moses, Allen's, Campbell.
- 76 John W. R. Thomason, Chandler's, Franklin.
- 77 Samuel Kite, Gittens's, Fayette.*
- 78 Jacob Setzer, r. s., Edwards's, Franklin.
- 79 Simpson Fulton's ors., Shattox's, Coweta.
- 80 Abijah Wilbanks, M'Ginnis's, Jackson.*
- 81 William Fraley, 113th, Hancock.
- 82 Polly Butler, minor, f. a., Colley's, Oglethorpe.
- 83 Richard Speak, Sen., M'Linn's, Butts.
- 84 D. Taylor, Sen., s. i. w., Higginbotham's, Madison.
- 85 David Gray, Killen's, Decatur.
- 86 Zaccheus Pate, Jones's, Thomas.*
- 87 Ellison H. Flaherty, Simmons's, Crawford.
- 88 Anderson Moseley, White's, Franklin.

- 89 Joseph Huie, Jr., Evans's, Fayette.
 90 Reese Barber, Buck-branch, Clarke.*
 91 William H. Neyland, Roe's, Burke.
 92 John Mack, Cleggs's, Walton.*
 93 Rebecca Moore, id., Coker's, Troup.
 94 William Evens, Jones's, Morgan.*
 95 Mary Ann Buchannon, f. a., Phillips's, Jasper.*
 96 Starling Tarver's ors., Robison's, Washington.
 97 John Potts, r. s., Jones's, Habersham.
 98 Edward Franklin's ors., Lockhart's, Bulloch.
 99 John Arnett, r. s., Groover's, Thomas.*
 100 Archibald Hagan, M'Clain's, Newton.*
 101 Asa Harper, Garner's, Coweta.
 102 Caleb Stephens, Hannah's, Jefferson.*
 103 Jonathan Jones, Higginbotham's, Rabun.*
 104 John P. Tiller, Colley's, Oglethorpe.
 105 James Britton, Baley's, Butts.
 106 Hope Hall Waller, Waller's, Putnam.
 107 Robert Mitchell, r. s., Rutland's, Bibb.*
 108 Stephen G. M'Cray, Phillips's, Jasper.
 109 Josiah Nobles, Walker's, Houston.
 110 George Clewis, Hicks's, Decatur.
 111 Majempsey Moore, Mashburn's, Pulaski.
 112 Littleberry Huff, Barnett's, Clarke.
 113 George C. Branch, Perry's, Habersham.*
 114 Isaac D. Braswell, 417th, Walton.*
 115 Edward Walthall's ors., Williams's, Jasper.
 116 Granville White, 633d, Dooly.
 117 Mary Tombs, w., 374th, Putnam.*
 118 John G. Shelnut, Park's, Walton.
 119 Ezekiel Haynes, sol., Silman's, Pike.*
 120 Hugh Donaldson, Newman's, Thomas.
 121 Henry Freeman, Hammond's, Franklin.
 122 Sarah Wagnon, w., Payne's, Merriwether.
 123 Dickson W. Darnell, Hodges's, Newton.
 124 Thomas Story, sol., Huey's, Harris.
 125 Asa Adams, 398th, Richmond.
 126 Richard Wages, 119th, Richmond.
 127 Jesse Choice, 101st, Hancock.*
 128 Hillary Hooks, Whipple's, Wilkinson.
 129 Daniel Chandler, Chandler's, Franklin.
 130 John B. Dudley, Barker's, Gwinnett.*
 131 Wm. and Anna Keaton, ors., Smith's, Liberty.
 132 Joseph M'Mullin, citizen, Bostick's, Twiggs.*
 133 Nancy Carroll, w., 242d, Jackson.
 134 Robert Black, sol., Hutson's, Newton.
 135 John Brown, Jr., Bower's, Elbert.

- 136 Isaac Langston, Russell's, Henry.
- 137 William Hopkins, Ellis's, Rabun.
- 138 Thomas Reynolds, Brewer's, Walton.*
- 139 Charity Varnedoe, 15th, Liberty.
- 140 William Gibson's ors., 588th, Upson.
- 141 Charles A. Heard, Smith's, Campbell.
- 142 Tabitha Fouché, w., 175th, Wilkes.
- 143 Robert Shurley, Dean's, Clarke.*
- 144 Jefferson G. Reynolds, Alberson's, Walton.
- 145 Joseph Bryan's ors., Cook's, Telfair.
- 146 William W. Grice, Payne's, Merriwether.
- 147 Henry P. Thomas, Athens, Clarke.*
- 148 Ephraim Bailey, Moseley's, Wilkes.
- 149 Archibald Wilkins, Jr., 15th, Liberty.*
- 150 William C. Hancock, Brock's, Habersham.*
- 151 Solomon Welch, 494th, Upson.
- 152 Milicart Wright, w., Parham's, Warren.
- 153 James M. Sanford, sol., Walker's, Harris.
- 154 Benjamin Baker, Sen., sol., 404th, Gwinnett.
- 155 Henry B. Mearse, 38th, Scriven.
- 156 John Hardman, s. l. w., Johnson's, De Kalb.
- 157 Young H. Greer, 148th, Greene.
- 158 Calvin Penny, Rainey's, Twiggs.
- 159 Jones T. Douglass, Barker's, Gwinnett.
- 160 Joseph D. Brooks, Tompkins's, Putnam.*
- 161 William Beard, 34th, Scriven.
- 162 William Lee, Gray's, Henry.
- 163 Charles Roper, Reid's, Gwinnett.
- 164 Allen Williamson, Barker's, Gwinnett.
- 165 Jane Stewart, w. r. s., Bryan's, Monroe.
- 166 Martha W. Johnson, w., Compton's, Fayette.
- 167 George Williams, Walker's, Harris.
- 168 Tryon Smith, 415th, Walton.
- 169 Benjamin Phillips, r. s., Brown's, Camden.
- 170 John J. Hussey, Tuggle's, Merriwether.
- 171 Chapley W. Dempsey, Aderhold's, Campbell.
- 172 Jacob Blocker's ors., Durrence's, Tatnall.
- 173 Rachel Burk, w., Hendon's, Carroll.
- 174 Samuel Garrard, Price's, Hall.
- 175 Mark S. Elam, Sapp's, Muscogee.*
- 176 Abner Horn, 561st, Upson.
- 177 George D. Stansell, Martin's, Newton.
- 178 Isaac Alger, Jordan's, Bibb.
- 179 Matthew Lasitor, sol., Ball's, Monroe.*
- 180 Redding R. Lewis, Garner's, Washington.*
- 181 William J. Orr, Martin's, Washington.*
- 182 John Dougherty, Shearer's, Coweta.

- 183 William Childress, Cobb's, Muscogee.
184 Needham Chesnut, r. s., Pearce's, Houston.*
185 Barnard Murry, 603d, Taliaferro.
186 Alexander M'Larty, Foote's, De Kalb.*
187 Benjamin Warner, Jordan's, Bibb.*
188 Mary M'Mullin, w., Simmons's, Crawford.
189 Lewis Kent, Griffin's, Merriwether.*
190 Beverly A. Freeman, Peurifoy's, Henry.
191 Ephraim M'Clain, M'Clure's, Rabun.
192 Matthew Nelson, 600th, Richmond.
193 Joseph Hodges, Echols's, Clarke.
194 Robert F. Henderson, 3d section, Cherokee.
195 William Weeks, Gunn's, Jefferson.
196 John L. Brock, Brock's, Habersham.*
197 Elisha Sterling, Groce's, Bibb.*
198 James Rylee, Sen., r. s., Blackstock's, Hall.
199 Elisha Holland, Jack's, Clarke.*
200 Daniel Loyd, Blount's, Wilkinson.*
201 James Stevens, Sanderlin's, Chatham.
202 William Brown, Hatton's, Baker.
203 Martha Stephens, w., Berry's, Butts.*
204 Philip Ware, s. l. w., Ware's, Coweta.
205 Solomon Manning, Bridges's, Gwinnett.
206 Sarah Ann Miller, f. a., Johnson's, Bibb.
207 Jonathan Humphrey, Crawford's, Franklin.
208 Isaac Smith, Lamberth's, Fayette.*
209 Mary Dowdy, w., 36th, Scriven.
210 H. W. Hagerman, Graves's, Lincoln.*
211 William Ezzeel's ors., Hamilton's, Gwinnett.
212 Richard W. Roffe, Burk's, Stewart.
213 Samuel E. Buckler, Flynn's, Muscogee.
214 Richard W. Oates, r. s., 672d, Harris.
215 Benjamin Thompson's ors., Gum Swamp, Pulaski
216 William M. Bird's ors., 374th, Putnam.
217 Elisha Douglass, 510th, Early.*
218 Jesse M. Skinner, or., Head's, Butts.
219 Jessy H. Lively, Griffin's, Burke.
220 Nathan Cook, 102d, Hancock.
221 Arthur Warren, Seay's, Hall.
222 Wilson F. Blackstock, Heard's, De Kalb.
223 Thomas Potts, Orr's, Jackson.
224 Reuben Trainum's ors., 278th, Morgan.
225 Thomas Smith, Norman's, Wilkes.*
226 Thomas F. Mickle, 779th, Heard.
227 Ann Sager, w. r. s., 163d, Greene.*
228 Alexander Jarratt, 318th, Baldwin.
229 David Wright's 7 orphans, Gillis's, De Kalb.

- 230 Terrell Harrison, Royster's, Franklin.
231 Benjamin B. White, Canning's, Elbert.
232 James H. Killian, Iverson's, Houston.*
233 Miles Estes, Reid's, Gwinnett.
234 Jesse Strickland, Gunn's, Henry.
235 Henry F. Hudson, or., Williams's, Washington.*
236 Osborn Eley, Moffett's, Muscogee.
237 Willis Douglass's ors., Frasier's, Monroe.
238 Laurence Richardson's ors., Adams's, Columbia.
239 Joseph Jones, Cliett's, Columbia.
240 John B. Wells, 20th, Bryan.*
241 Benjamin Talbert, 319th, Baldwin.
242 Ellison Groce, Anderson's, Wilkes.
243 Richard M. Faulk, Hill's, Stewart.
244 Isaiah M'Elhannon, Aderhold's, Campbell.
245 John Conner, Sutton's, Habersham.
246 Thomas Jones, Lynn's, Warren.
247 Francis Gilmore, Nichols's, Fayette.
248 William Freeman, Jones's, Hall.*
249 Ann Killgore, w., Blackstock's, Hall.
250 Granderson Greenwood, Latimer's, De Kalb.
251 Bartholomew Porter, Jones's, Madison.*
252 Henry Shiry, 250th, Walton.*
253 Joseph M'Kindley, Harris's, Crawford.*
254 Elias Skipper, Johnson's, Lowndes.
255 James W. Richards, 735th, Troup.
256 Benjamin Odell, Keener's, Rabun.
257 James Register, s. l. w., Hobbs's, Laurens.
258 George N. Legg, Baugh's, Jackson.
259 James Miller's or., Catlett's, Franklin.
260 Isaac Hendrick, s. l. w., Dearing's, Butts.
261 Charles Strozier, Ross's, Monroe.
262 John E. Scott, 38th, Scriven.
263 Robert Wood, Monk's, Crawford.*
264 Thomas Greene, s. l. w., Barwick's, Washington.*
265 James M. Ware, Morgan's, Madison.
266 Elias Hendrick, r. s., Wilson's, Madison.*
267 Alexander Williams, Stephens's, Habersham.
268 William Watts, Calhoun's, Harris.
269 Elizabeth Sumner, w., Bryant's, Burke.
270 Hardage Walker, M. Brown's, Habersham.*
271 William Harris, Robinson's, Fayette.
272 Jared Jefferson Taylor, Robison's, Washington.
273 James Quintin, Barker's, Gwinnett.
274 James M. Woodyard, or., 279th, Morgan.
275 Alfred M'Duff, Wilson's, Madison.*
276 Jonathan Reeves, sol., Hodges's, Newton,

- 277 Aspasia Carruth, Dobbs's, Hall.
278 Henry R. Rodgers, Ellsworth's, Bibb.*
279 John Culpepper, Miller's, Jackson.
280 Joel Henry, Seal's, Elbert.
281 Aaron Mattox, Mattox's, Lowndes.*
282 Lydia Bohannon, w. r. s., Morgan's, Appling.*
283 Drury Dunn, 406th, Gwinnett.
284 Eubank's three orphans, 112th, Hancock.
285 Parker Bird, Summerlin's, Bulloch.
286 David W. Calhoun, Few's, Muscogee.*
287 Thomas R. Porter, Beasley's, Oglethorpe.*
288 Jordan Jones, sol., 190th, Elbert.*
289 William R. King, Herndon's, Hall.*
290 James Bedingfield, Wright's, Laurens.*
291 Margaret Jones, w., M'Clendon's, Putnam.*
292 Thomas H. Wynn, 672d, Harris.*
293 Elisha Sterling, Groce's, Bibb.*
294 Elijah W. Matthews, Martin's, Newton.*
295 Donald Fraser's ors., 15th, Liberty.
296 Daniel Stagner's ors., 373d, Jasper.
297 Eleven S. Tomlinson, 419th, Walton.
298 Lavinia and Jane Porter, ors., House's, Henry.
299 Larkin Barton, sol., Greer's, Merriwether.
300 Jerry Yearwood, Smith's, Habersham.
301 Thomas Lake, Brewer's, Walton.
302 Moses Davidson, Streetman's, Twiggs.
303 James Martin, 59th, Emanuel.*
304 Judge B. Loper, 10th, Effingham.
305 John Floyd, s. i. w., Wood's, Morgan.*
306 Hugh M'Ginley, 123d, Richmond.*
307 Lewis Shiflet, Jr., Stover's, Elbert.
308 John Smith, 143d, Greene.
309 James Gillespie, 454th, Walton.
310 Fleming Davis, Rooks's, Putnam.
311 Lewis Brantley, s. i. w., Givens's, De Kalb.
312 William Bass, Brackett's, Newton.*
313 Elias Barnett, Willis's, Franklin.
314 Jacob A. Moore, Tower's, Gwinnett.
315 Reuben Weed, Chambers's, Gwinnett.
316 William W. Holt, M'Daniel's, Pulaski.*
317 Gabriel P. R. Faircloth's ors., Lyman's, Pulaski.
318 James Hagins, Slater's, Bulloch.*
319 Elbert Herren's 3 orphans, Mobley's, De Kalb.
320 James Bottoms, Bustin's, Pike.*
321 Mary Lamb, w., Roe's, Burke.*
322 Anna Davis, or., Coward's, Lowndes.*
323 William M. Carr, Hughes's, Habersham.*
324 John Hughes, sol., Mashburn's, Pulaski.*

23d DISTRICT, SECOND SECTION, CHEROKEE.

- 1 Precious C. Edwards, w., 603d, Taliaferro.*
- 2 Josiah Jerril, 141st, Greene.*
- 3 Cain Evans, Price's, Hall.*
- 4 Mark George, Coxe's, Talbot.*
- 5 Albert Pittman, Ellsworth's, Bibb.*
- 6 Aley Hughes, Oliver's, Twiggs.
- 7 James D. Head, 294th, Jasper.
- 8 John Heidleberg, s. l. w., 633d, Dooly.
- 9 Ezra Stacy, 15th, Liberty.
- 10 Hugh Matthews, 120th, Richmond.*
- 11 Benjamin Camp, Sen., 249th, Walton.
- 12 Glidwell Killebrew, 271st, M'Intosh.*
- 13 Jesse Lovil, M'Clure's, Rabun.
- 14 Samuel Lee, Woodruff's, Campbell.*
- 15 Levi H. Turner, Collins's, Henry.
- 16 Isaac Daniel, sol., Mackleroy's, Clarke.*
- 17 David Bolton, 406th, Gwinnett.
- 18 Peter M. Curry, Johnson's, Bibb.*
- 19 Charles Dowdy, 1st section, Cherokee.
- 20 Wiley Tiner, Young's, Carroll.
- 21 Rowland Williams, M'Daniel's, Pulaski.
- 22 William C. Crawford, _____, Baker.
- 23 James M'Gill, Chambers's, Gwinnett.
- 24 Thomas M. White, Allen's, Campbell.*
- 25 Robert W. Richardson, 147th, Greene.*
- 26 Robert Hemphill's ors., Liddell's, Jackson.
- 27 John Webb, sol., Wilson's, Jasper.*
- 28 Tabitha Watson, w., Sullivan's, Jones.*
- 29 David Fulsom, Morris's, Crawford.
- 30 Robert G. M'Afee, Crow's, Pike.*
- 31 David Smith, sol., Willis's, Franklin.
- 32 William E. Haney, Payne's, Merriwether.
- 33 Hugh Mills, Loveless's, Gwinnett.*
- 34 John Payne, Royster's, Franklin.*
- 35 John S. Walker, sol., Benson's, Lincoln.*
- 36 William Spears, r. s., Edwards's, Franklin.*
- 37 Jesse Mixon, 260th, Scriven.*
- 38 Matthew C. Rodgers, Seay's, Hall.*
- 39 Harris Sanders, Baugh's, Jackson.*
- 40 Jonathan B. M'Crary, Edwards's, Talbot.*
- 41 N. and E. Chambers, ors., Dean's, De Kalb.

District N^o 24

District N^o 22

N. Curtiss, Luth. N.Y.

A MAP of the 23rd DISTRICT 2nd SECTION
of originally Cherokee, now
CASS & CHEROKEE COUNTIES

James F. Smith

Scale 160 Chains to an Inch.

160

320

- 42 William Toto's ors., 143d, Greene.*
43 Archibald Smith, Gittens's, Fayette.
44 Joseph Boyd, Varner's, Merriwether.
45 John K. M. Charlton's ors., Moseley's, Wilkes.*
46 Smith Cook, s. i. w., Smith's, Elbert.
47 Jeremiah Perry, Givens's, De Kalb.
48 Hiram Johnson, Hendon's, Carroll.
49 Wade Wheeler, Ball's, Monroe.
50 Dianna Pearson, w., Hearn's, Butts.
51 Christopher Whitman, Evans's, Fayette.*
52 Robert J. Goza, Johnson's, De Kalb.
53 Abijah Shiver, Dilman's, Pulaski.*
54 Levicy Dunn, w., 600th, Richmond.*
55 Lewis Suddeth, 419th, Walton.
56 Hezekiah C. M'Elhenney, 373d, Jasper.*
57 William Pickett's ors., M'Millon's, Lincoln.
58 William H. Dill, 120th, Richmond.
59 Thomas Wilson, sol., Mays's, Monroe.
60 Sarah Dubose, w., 69th, Burke.
61 Archibald L. Polk, Hargrove's, Newton.*
62 Nathaniel Higgason, Hitchcock's, Muscogee.*
63 Benjamin Hudgens, Woodruff's, Campbell.
64 John S. Worsham, Whitehead's, Habersham.
65 James Rice, Willis's, Franklin.
66 Baker Ayers, r. s., Whitehead's, Habersham.
67 William Martin, M'Ginnis's, Jackson.
68 Jesse Hobby, Wallis's, Irwin.*
69 Robert Brooks, r. s.. Taylor's, Houston.*
70 Thomas Taylor's or., Maguire's, Gwinnett.
71 Jonathan Howard, Sen., 1st section, Cherokee.*
72 James C. Scott, Say's, De Kalb.*
73 Caleb Ever's ors., Harris's, Crawford.
74 John Worthy, Edwards's, Franklin.*
75 Asa Brown's ors., Wood's, Jefferson.
76 Julian Thompson, or., Young's, Jefferson.*
77 James M. Mangham, s. l. w., Thaxton's, Butts.*
78 Charles Culverhouse, s. l. w., 601st, Taliaferro.*
79 William O. Bowman, Chastain's, Habersham.*
80 Robert Little, Colquhoun's, Henry.*
81 John Cook, Curry's, Wilkinson.*
82 Thomas Bond's ors., Stokes's, Lincoln.
83 John Whitlock, Dean's, De Kalb.
84 William Wilson, 510th, Early.
85 James Odam, 417th, Walton.
86 John Brown, sol., 334th, Wayne.
87 David A. Clark, 561st, Upson.
88 John W. H. Rice, Harp's, Stewart.

- 89 George W. Sillavent, 734th, Lee.
 90 Thomas Simpson, Jordan's, Bibb.*
 91 Lewis Bullard, Peacock's, Washington.*
 92 William M. Leigh, Cleland's, Chatham.
 93 Joseph W. Hamilton, 406th, Gwinnett.
 94 William Robertson, David's, Franklin.
 95 William D. Tucker, Thames, Crawford.
 96 Thomas M'Gough, s. l. w., Hall's, Butts.
 97 Seaborn Jones, 319th, Baldwin.
 98 Margaret Holland, w., 295th, Jasper.*
 99 Henry Rhodes, 162d, Greene.
 100 Benjamin E. Spencer, 143d, Greene.
 101 Mary Harper, w., Harris's, Crawford.
 102 Biddy Proctor, w. r. s., 406th, Gwinnett.*
 103 Starling Glover, Hudson's, Marion.*
 104 Robert W. Trimble, Wood's, Morgan.*
 105 William Neely, Merck's, Hall.*
 106 James Mathies, Hatton's, Baker.*
 107 William Eaton, Aderhold's, Campbell.
 108 Kinbird Strickling, Mashburn's, Pulaski.
 109 Rhoda Kemp, w., 333d, Wayne.
 110 Micajah Garvin, Wilson's, Madison.*
 111 Edmund Niblett, Crow's, Merriwether.*
 112 Mary O. Andrew, w., Barnett's, Clarke.*
 113 Richard L. Pindarvis, 27th, Glynn.*
 114 George W. Langford, 672d, Harris.
 115 Benjamin H. Jones, Clifton's, Tatnall.*
 116 Penneywill Folsom, Burnett's, Lowndes.*
 117 Daniel M'Daniel, farmer, Liddell's, Jackson.*
 118 Tabitha Reins, w., Peace's, Wilkinson.*
 119 Fielding Lewis, sol., Hill's, Baldwin.*
 120 F. & Clarissa Barnes, f. a., Hampton's, Newton.
 121 Leonard Wosham, Salem, Baldwin.*
 122 Hezekiah Trotter, 470th, Upson.
 123 William Barnwell, sol., Allen's, Henry.
 124 Barnabas Hart, s. l. w., Peacock's, Washington.
 125 Jephtha P. Hill, 466th, Monroe.
 126 Henry Skipper, 788th, Heard.
 127 Elizabeth Flewellen, w., Candler's, Bibb.
 128 James Hall, Marsh's, Thomas.*
 129 Solomon Johnson, sol., Strickland's, Merriwether.*
 130 Isaac H. Parker, Waltze's, Morgan.
 131 William H. Crane, 295th, Jasper.*
 132 Daniel Butler, 2d section, Cherokee.
 133 Samuel Roberson, Taylor's, Elbert.
 134 Elsey A. Rowan, d. & d., Peurifoy's, Henry.
 135 Peter W. Smith, Thompson's, Henry.*

- 136 James S. Bryant, Beasley's, Oglethorpe.*
 137 Eden Dudley, s. l. w., Barwick's, Washington.
 138 Luke Merritt, Dixon's, Irwin.
 139 Jordan Jackson, Lamberth's, Fayette.*
 140 John Wood, Butts's, Monroe.*
 141 John Harrell, 20th, Decatur.*
 142 Wiley B. Brown, Bower's, Elbert.*
 143 Silas S. Starr, Hodges's, Newton.*
 144 Hawkins Howard, s. l. w., Mobley's, De Kalb.*
 145 James Rice, Jr., Hanner's, Campbell.*
 146 Reuben Westmoreland, s. i. w., Allison's, Pike.*
 147 Silas Moseley, Gray's, Henry.*
 148 Elias Drake's ors., 73d, Burke.
 149 Georgianna Wolf, or., Cleland's, Chatham.
 150 Bolin Radford, sol., Candler's, Bibb.*
 151 Willis Wright, 144th, Greene.
 152 Silas M'Cleland, M'Cleland's, Irwin.*
 153 William Emerson's ors., Winter's, Jones.
 154 Abel Lewise, sol., 69th, Burke.*
 155 Hiram King, 574th, Early.*
 156 Fletcher's four orphans, Hill's, Stewart.
 157 James Hightower, s. l. w., 588th, Upson.
 158 John Moore, r. s., 116th, Hancock.*
 159 Rufus K. Watters, Royster's, Franklin.
 160 Drury Christian's or., David's, Franklin.
 161 Zabud Little, Derrick's, Henry.*
 162 Shellman Fulford, Swain's, Thomas.
 163 Joseph Hodges, Echols's, Clarke.
 164 Abel Eberhart, Colley's, Oglethorpe.
 165 John Chancey, Sinclair's, Houston.*
 166 William Hollaway, Hill's, Monroe.*
 167 Lewis Morgan Barnes, 10¹st, Hancock.
 168 Rebecca Wilson, w. r. s., 138th, Greene.*
 169 William Donaldson, Kellum's, Talbot.
 170 Jeremiah Ivey, Williams's, Walton.*
 171 Samuel Holliman, r. s., Dozier's, Columbia.*
 172 Sarah Jones, w., of Chatham, 124th, Richmond.*
 173 Abraham B. Ragan, Curry's, Merriwether.*
 174 William H. Edwards, Clark's, Elbert.
 175 Allen Dinmons, sol., Wilson's, Pike.
 176 Francis Darsey, Harris's, Columbia.
 177 Martha Russell, w., Grider's, Morgan.
 178 Willis Thrower, 80th, Scriven.*
 179 Hiram Vaughters, Chandler's, Franklin.
 180 Thomas S. Twiss, 120th, Richmond.*
 181 Mordecai Brown's ors., r. s., Bishop's, Henry.
 182 Tabitha Milton, w. of sol., Echols's, Walton.

- 183 James Patillo, sol., House's, Henry.*
- 184 Silas Worley, M'Clure's, Rabun.*
- 185 Micajah Martin, Mobley's, De Kalb.
- 186 Samuel D. Durham, 138th, Greene.
- 187 Charles Hook's ors., Vining's, Putnam.*
- 188 James R. Bluster, f. a., Butts's, Monroe.
- 189 Solomon Lockett, or., Mays's, Monroe.
- 190 John Arnold, Jr., 116th, Hancock.*
- 191 John S. Littlefield's ors., Barron's, Houston.
- 192 Hiram Potts, Jones's, Habersham.
- 193 Michael Hinkle, 761st, Heard.*
- 194 John Shaddox, Silman's, Pike.*
- 195 Isaac Dixon, Sanders's, Jones.*
- 196 Jonathan Jewett, 398th, Richmond.*
- 197 Thomas Lasley, 672d, Harris.
- 198 Violet Reed, w., Dobbs's, Hall.
- 199 Lovick P. Clements, Hines's, Coweta.*
- 200 Henry Mills, 122d, Richmond.*
- 201 Thomas Cook, Sen., sol., Gray's, Henry.
- 202 Norman J. Sinquilliat, 271st, M'Intosh.*
- 203 James Holmes, sol., Johnson's, Bibb.
- 204 Jesse Crummey, Hand's, Appling.
- 205 James H. Shic, Clark's, Morgan.
- 206 William H. Campbell, Ballard's, Morgan.
- 207 William Bridges, Harris's, Butts.
- 208 Charles W. Boyce, 454th, Walton.*
- 209 Tobias Burgamy, Garner's, Washington.*
- 210 Wesley King, Whipple's, Wilkinson.
- 211 James Davis, sol., Roberts's, Hall.*
- 212 James Wadsworth, r. s., Davis's, Jones.*
- 213 Noah H. Griffin, Blair's, Lowndes.*
- 214 Edmund Brown, Allen's, Henry.*
- 215 William M'Burnett, Greer's, Merriwether.
- 216 John Bledsoe, 146th, Greene.*
- 217 Mary Daniel, w. r. s., Mason's, Washington.*
- 218 Martin Owens, 588th, Upson.
- 219 John Griffiths's ors., 53d, Emanuel.*
- 220 James Pace, sol., Harp's, Stewart.
- 221 Joshua Davis, Coward's, Lowndes.
- 222 Elisha Wells, Maguire's, Gwinnett.
- 223 James Morrison's ors., Valleau's, Chatham.
- 224 James S. Tison, sol., 735th, Troup.
- 225 George W. Dunham, 15th, Liberty.
- 226 William D. King, 176th, Wilkes.
- 227 Bartemas Jaseph, 600th, Richmond.
- 228 John B. Harkness, Berry's, Butts.*
- 229 James Bevil, 192d, Elbert.

- 230 Wilson Collins, Hudson's, Marion.
231 Helena M'Whorter, w., Howard's, Oglethorpe.
232 David S. Files, Whitaker's, Crawford.*
233 Wyatt Whatley, sol., M'Korkle's, Jasper.
234 David Laughren, Winter's, Jones.*
235 Thomas Jones, 365th, Jasper.
236 Nimrod Roberts, Shattox's, Coweta.
237 James Fitzgerald, Harp's, Stewart.
238 Daniel Southerland, Sen., Welche's, Habersham.
239 George W. Varner, Frasier's, Monroe.
240 John S. Reeves, 36th, Scriven.
241 Calvin Stricklin, Allen's, Campbell.
242 John M'Lelion, Southwell's, Tatnall.
243 Edward Burch, r. s., Dilmon's, Pulaski.
244 Robert Creamer, Crow's, Pike.
245 Woody B. Smith, 406th, Gwinnett.
246 Joseph Miller, Peterson's, Montgomery.
247 Washington White, Strickland's, Merriwether.
248 Ezekiel S. Candler, or., 588th, Upson.*
249 Ashley W. Street, Edwards's, Talbot.*
250 Robert Adams's ors., Robinson's, Putnam.*
251 Jesse Bullard, Lawrence's, Pike.*
252 Moses Roberts, 243d, Jackson.
253 John Cupps, or., Chambers's, Gwinnett.
254 Elijah Edwards, Dobbs's, Hall.
255 John W. Almand, Howell's, Elbert.*
256 James Brown, Walker's, Houston.*
257 George K. Chatham, Robinson's, Harris.*
258 John G. Fry, s. l. w., Atkinson's, Coweta.*
259 William L. Caldwell, Wynn's, Gwinnett.
260 Robert Nelson Adams, Wilcox's, Telfair.
261 Timothy Alderman, Summerlin's, Bulloch.
262 Eli B. W. Spivy, Moffett's, Muscogee.
263 Nancy Leyon, or., Jones's, Thomas.
264 Isaac N. Young, Chambers's, Gwinnett.*
265 Cluff Martin's ors., Colley's, Oglethorpe.
266 Eliza and H. Boswell, ors., Tompkins's, Putnam.
267 Henry Mitchell, 3d section, Cherokee.
268 Samuel Densmore, Brock's, Habersham.*
269 Charlotte A. Wright, w., Marshall's, Putnam.*
270 James M. Putnam, Kendrick's, Monroe.
271 Amon Cobb, 601st, Taliaferro.
272 Wiley Dudley, Smith's, Madison.
273 Hezekiah Cockran, Chastain's, Habersham.
274 Jesse Hyott, 588th, Upson.*
275 Roscoe Edmunds, Hargrove's, Newton.*
276 Stephen D. Mayo, M'Linn's, Butts.

- 277 James Hinton, Strickland's, Merriwether.
278 George Patterson, Whelchel's, Hall.
279 Sarah Davidson, w., Allison's, Pike.
280 Joseph Moles, 6th, Chatham.
281 Richard C. Bowen, sol., Chastain's, Habersham.
282 Archibald T. Moss, Stanton's, Newton.*
283 William Handley, Jr., Mitchell's, Pulaski.*
284 John A. Mattox, Brewton's, Tattnall.*
285 Joseph Scott, Allison's, Pike.*
286 Thomas Farrow, M'Ewin's, Monroe.*
287 Grey Harrell, Rutland's, Bibb.
288 John G. Barnett, Derrick's, Henry.
289 Orlando Sheppard's ors., Brown's, Walton.
290 Francis Nunn, Newsom's, Warren.*
291 John Bates, Sen., Whelchel's, Hall.*
292 David H. Culberson, Stewart's, Troup.*
293 Jordan Adams, Howard's, Oglethorpe.*
294 William Freeman, Alsobrook's, Jones.*
295 Tabithy Stewart, w. r. s., 34th, Scriven.*
296 Zebulon Howard, Graves's, Lincoln.*
297 William Cleveland, Hughes's, Habersham.
298 Solomon Crider, deaf, Edwards's, Franklin.
299 William Hawkins, Martin's, Jones.
300 William Jones's ors., Greer's, Warren.
301 Thomas B. Martin, Robinson's, Harris.*
302 John Spann, Williams's, Decatur.
303 Johnathan Seckenger, 10th, Effingham.*
304 Frances Huggens, w., 122d, Richmond.*
305 Henry Wimberly, Rutland's, Bibb.*
306 Samuel Brady, r. s., Watson's, Marion.*
307 Daniel Freeman, sol., 289th, Jasper.*
308 John R. Green, Gray's, Henry.*
309 William C. Gilham, Howard's, Oglethorpe.
310 James Haston, Blount's, Wilkinson.*
311 John A. Wallis, Maguire's, Gwinnett.*
312 Gilliam Preston's ors., Hearn's, Butts.
313 D. H. Reid, orphan of A. Reid, Estes's, Putnam.*
314 Littleton P. Mackey's ors., Hampton's, Newton.
315 William Turner, Sen., Collins's, Henry.
316 John Strickland, Barker's, Gwinnett.*
317 Elizabeth Shropshire, w., Coxe's, Talbot.*
318 Edmund Franklin, Moffett's, Muscogee.*
319 Jones Kendrick, sol., 174th, Wilkes.*
320 Joseph Allen, Chandler's, Franklin.
321 Hillery Atkins, Chambers's, Gwinnett.*
322 Samuel Nunn, Walker's, Harris.*
323 Alvis Stafford, 588th, Upson.*
324 John W. Griffin, Clegg's, Walton.*

District No 25

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
36	35	34	33	32	31	30	29	28	27	26	25	24	23	22	21	20	19
37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54
72	71	70	69	68	67	66	65	64	63	62	61	60	59	58	57	56	55
73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90
108	107	106	105	104	103	102	101	100	99	98	97	96	95	94	93	92	91
109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126
144	143	142	141	140	139	138	137	136	135	134	133	132	131	130	129	128	127
145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162
180	179	178	177	176	175	174	173	172	171	170	169	168	167	166	165	164	163
181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198
216	215	214	213	212	211	210	209	208	207	206	205	204	203	202	201	200	199
217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234
252	251	250	249	248	247	246	245	244	243	242	241	240	239	238	237	236	235
253	252	256	256	257	256	258	260	261	262	263	264	265	266	267	268	269	270
288	287	286	285	284	283	282	281	280	279	278	277	276	275	274	273	272	271
289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306
324	323	322	321	320	319	318	317	316	315	314	313	312	311	310	309	308	307

District No 23

N. Curners-Luth N.Y.

A MAP of the 24th DISTRICT 2nd SECTION

of originally Cherokee now

MURRAY & GILMER COUNTIES

James F. Smith

Scale 160 Chains to an Inch

160

320

320

24th DISTRICT, SECOND SECTION, CHEROKEE.

- 1 Reason A. Bell, Hill's, Stewart.*
- 2 Martin Wells's ors., Newman's, Thomas.*
- 3 Frederic E. Brooking, 118th, Hancock.
- 4 Lucy and Eliz. Goulding, ors., Howell's, Elbert.*
- 5 Owen W. Owen, 307th, Putnam.
- 6 Thomas Denny, sol., Smith's, Madison.*
- 7 Fauntleroy Lewis, sol., 117th, Hancock.*
- 8 Clara Harris, w. r. s., Talley's, Troup.*
- 9 William Webb, Martin's, Hall.*
- 10 Moses Smith's ors., 693d, Heard.
- 11 John M'Right, Allen's, Henry.
- 12 John Henderson, Atkinson's, Coweta.
- 13 Joshua Hall, Bridges's, Gwinnett.
- 14 Isaac Highsmith, Jr., 335th, Wayne.*
- 15 William Bird, 9th, Effingham.
- 16 James King, Hammond's, Franklin.
- 17 Susannah Gray, w. r. s., Clark's, Elbert.
- 18 William M. Harper, Head's, Butts.
- 19 Elijah Wallis, 177th, Randolph.
- 20 Daniel J. Amos, 101st, Hancock.
- 21 David Carr, Parham's, Warren.*
- 22 John Burk, Jr., Whisenhunt's, Carroll.
- 23 Ro'ert Jenkins, Stewart's, Troup.
- 24 Francis Foster, sol., Harralson's, Troup.
- 25 Erasmus G. Marable, Baley's, Butts.
- 26 Etheldred Harrel, Sen., r. s., M'Daniel's, Pulaski.
- 27 James Wilcox, Candler's, Bibb.*
- 28 Jesse Locke, 271st, M'Intosh.
- 29 Archibald Kendrick, Gorley's, Putnam.
- 30 Ira Neal, Camp's, Warren.
- 31 Thomas J. Floyd, Walden's, Pulaski.
- 32 John Buckner's ors., Bryan's, Monroe.
- 33 Jeptha V. Reynolds, Kendrick's, Monroe.*
- 34 James W. Coleman, Hatton's, Baker.
- 35 Thomas Maxwell, Seas's, Madison.*
- 36 Evenezer S. Rees, 271st, M'Intosh.*
- 37 Francis M. Evans, Hodges's, Newton.
- 38 Asa Linch, Parham's, Harris.
- 39 Thomas Sinson, sol., Wallis's, Irwin.*
- 40 Mary Carroll, w. r. s., 167th, Wilkes.*
- 41 Emanuel H. Moomaugh, 245th, Jackson.

- 42 Jesse Hurst, 260th, Scriven.*
- 43 Benjamin Lowry, 415th, Walton.
- 44 Elijah Kent, Hatchett's, Oglethorpe.*
- 45 Jeremiah Wallis, White's, Franklin.
- 46 Thomas Scoggins, s. i. w., Coker's, Troup.
- 47 Isaac Williams, Perry's, Habersham.
- 48 Moses Presley, Nichols's, Fayette.
- 49 Mayor Ellis, Williams's, Washington.
- 50 Cary Greenwood, w., Brown's, Habersham.
- 51 Jesse M'Minn, Stephens's, Habersham.
- 52 Joshua Fincher, Howell's, Troup.
- 53 Isaac T. Moreland, Gunn's, Jones.
- 54 Benjamin Vaughan, Hanner's, Campbell.
- 55 S. Kenneday, s. l. w., Robison's, Washington.*
- 56 Beniah King, Bishop's, Henry.
- 57 John M. W. Peel, Hannah's, Jefferson.*
- 58 Valentine Colton, Candler's, Bibb.
- 59 Isaiah Depew, Herndon's, Hall.
- 60 Jesse Williams, Say's, De Kalb.
- 61 Fleet Hall, Will's, Twiggs.
- 62 Henry Lamb, Oliver's, Twiggs.*
- 63 Priscilla Nottage, w., Summerlin's, Bulloch.*
- 64 Henry H. Redding's ors., 80th, Scriven.
- 65 Henry Brewer's ors., Bailey's, Laurens.
- 66 Thomas Heath's ors., Williams's, Jasper.
- 67 Rebecca Derracott, w. r. s., Canning's, Elbert.*
- 68 Joshua Griffin, Chiles's, Marion.
- 69 James Griffith, Jordan's, Bibb.*
- 70 John Y. Allgood, 3d section, Cherokee.*
- 71 Margaret Wooley, w., Daniel's, Hall.
- 72 Sarah Fleming, w. s. i. w., Seal's, Elbert.
- 73 Merida Kendrick, s. l. w., Kendrick's, Putnam.*
- 74 Jesse Fowler, Wood's, Jefferson.*
- 75 John M. Secrest, or., Maguire's, Morgan.*
- 76 William Roberts, Madden's, Pike.*
- 77 Sampson Wilder, sol., Parham's, Warren.*
- 78 Arthur M. Taylor, Barrow's, Houston.
- 79 Abner Temples, Hudson's, Marion.*
- 80 William Pearre's ors., Harris's, Columbia.
- 81 Simeon Hammock, 177th, Wilkes.*
- 82 William M'G. Williams, Stewart's, Troup.
- 83 Andrew L. Smith, M'Culler's, Newton.
- 84 Frederic Ward, 307th, Putnam.
- 85 Loami Powell, mi., 633d, Dooly.*
- 86 John M'Duffee, Griffin's, Merriwether.
- 87 James G. Smith, 320th, Baldwin.
- 88 John Saxon, 3d section, Cherokee.

- 89 William H. Bush, Curry's, Wilkinson.
- 90 James Head, Sen., sol., 277th, Morgan.
- 91 James Isbell, Royster's, Franklin.
- 92 William R. Walker, 163d, Greene.*
- 93 Andrew Hancock, Allen's, Campbell.
- 94 William Campbell, Hall's, Oglethorpe.
- 95 Joseph Jones's ors., Blount's, Wilkinson.
- 96 Robert Seal's ors., M'Dowell's, Lincoln.
- 97 James Wimberly, sol., Pounds's, Twiggs.
- 98 James Johnson's ors., O'Neal's, Laurens.
- 99 John Speights, 117th, Hancock.
- 100 Jesse Partridge, Braddy's, Jones.
- 101 Charles Horton, Jr., Hughes's, Habersham.
- 102 John A. Gisert, Candler's, Bibb.
- 103 John Willif, Sen., Henson's, Rabun.
- 104 Richard Kenon, Sen., Hampton's, Newton.*
- 105 Johannah Sheerhouse, w., 9th, Effingham.*
- 106 Sherrod Brown, Evans's, Fayette.*
- 107 Hugh Porter, Daniel's, Hall.
- 108 William W. Davenport, Green's, Oglethorpe.
- 109 James Fiveash, Morrison's, Appling.*
- 110 Henry Hammock, Sullivan's, Jones.*
- 111 Archibald M'Eachin, Candler's, Bibb.*
- 112 Rebecca Ingram, w., Jones's, Madison.*
- 113 Jane Gant, w., Hobkerk's, Camden.
- 114 Joseph Buchannon, Morrison's, Montgomery.
- 115 Hayle Cronick, 417th, Walton.
- 116 Michael Spann, sol., Fitzpatrick's, Chatham.
- 117 Howell Frales, M'Gehee's, Troup.
- 118 John Abney, Miller's, Jackson.*
- 119 James Fleming's ors., 320th, Baldwin.
- 120 William S. Johnston, 279th, Morgan.
- 121 John T. Roper, Reid's, Gwinnett.
- 122 Colby R. Jackson, Tuggle's, Merriwether.
- 123 George Gorton, 600th, Richmond.
- 124 Benjamin B. Crawford, Kelly's, Jasper.
- 125 William Spears, 702d, Heard.
- 126 Jacob Stillwell, r. s., 735th, Troup.
- 127 Millington Musgrove, Jones's, Lincoln.
- 128 Angus Shaw, Cook's, Telfair.
- 129 George J. Bogan, Mitchell's, Marion.
- 130 Thomas M'Gullion's ors., Herndon's, Hall.
- 131 Tarrence Bryan, sol., Edwards's, Franklin.
- 132 William Morris, Coker's, Troup.
- 133 Absalom T. Tatom, Talley's, Troup.
- 134 Charles Warden, s. l. w., Coxe's, Franklin.
- 135 Richard Strickland, Jr., Higginbotham's, Madison

- 136 William Bennefield, Martin's, Newton.*
- 137 John Sanders, r. s., Griffin's, De Kalb.
- 138 William L. Justiss, 419th, Walton.*
- 139 Phillips Laney, Colquhoun's, Henry.
- 140 George Wyche, sol., Peterson's, Montgomery.
- 141 Daniel Grant, 73d, Burke.*
- 142 William Holly, Park's, Walton.*
- 143 John M'Gilvary, Shearer's, Coweta.
- 144 Janders Stallings, sol., Moffett's, Muscogee.
- 145 John Tate, Jr., 2d section, Cherokee.
- 146 Elisha K. Davis, Stephens's, Habersham.
- 147 Jane Cannon, f. a., Davis's, Gwinnett.
- 148 Leonard Walker, 123d, Richmond.*
- 149 David Crumpton's ors., Boynton's, Twiggs.
- 150 James Hodges, Burnett's, Habersham.
- 151 James A. Head, Martin's, Hall.
- 152 John M. Boggs, Smith's, Campbell.
- 153 Thomas Howard, Givens's, De Kalb.
- 154 Randol M'Donald, 2d section, Cherokee.
- 155 Nancy Grice, w., Rainey's, Twiggs.
- 156 William Green, 271st, M'Intosh.*
- 157 Addison's five children, f. a., Alberson's, Walton.
- 158 Rachel L. Conner, w., 25th, Scriven.
- 159 Benjamin F. Harris, Mays's, Monroe.
- 160 William Spradley, 271st, M'Intosh.*
- 161 Andrew Tucker's or., Burnett's, Lowndes.*
- 162 Francis Jones, Cliett's, Columbia.*
- 163 Hiram Davis, Peavy's, Bulloch.*
- 164 Rachel Adrian, w., Coxe's, Franklin.
- 165 Robert Brown, sol., 373d, Jasper.
- 166 John Rutherford, Will's, Twiggs.
- 167 Archibald Buye, 35th, Scriven.
- 168 Jeptha Strickland, sol., 116th, Hancock.
- 169 James Hodnett, Talley's, Troup.
- 170 William C. Parks, M'Gill's, Lincoln.*
- 171 John Hodgekirk's ors., Ogeechee, Chatham.
- 172 Jacob Hersman, 3d, Chatham.
- 173 John Young, Merck's, Hall.
- 174 John Haupt, Jr., Cleland's, Chatham.
- 175 Henry H. Watterson, 243d, Jackson.*
- 176 Edmund Heard, 600th, Richmond.*
- 177 Clarissa C. Boyd, w., 365th, Jasper.*
- 178 William Scogen, 140th, Greene.*
- 179 Matilda Cannon, h. a., Davis's, Gwinnett.
- 180 Oliver Johnson, Dean's, De Kalb.
- 181 Ezekiel P. Ware, 406th, Gwinnett.*
- 182 Stephen Hammock, Hampton's, Newton.

- 183 George S. Butler, Smith's, Elbert.*
 184 Elizabeth Jourdan, w. r. s., Camp's, Warren.
 185 William Magourick, sol., Crow's, Merriwether.
 186 Mary Callahand, w., 535th, Dooly.
 187 Mason Chamberl, Miller's, Jackson.*
 188 George Stephens, sol., Stanfield's, Campbell.
 189 Andrew Hammel, t., Ellsworth's, Bibb.
 190 Shadrack Ellis, r. s., Coxe's, Talbot.*
 191 Edmund Camp's ors., 249th, Walton.
 192 Leroy W. Hicks, Mann's, Crawford.
 193 David Lawson's ors., Gorley's, Putnam.
 194 Martin Shuman, 19th, Bryan.*
 195 Asa Holloway's ors., Bragaw's, Oglethorpe.
 196 John M. Norris, Calhoun's, Harris.
 197 James S. Thompson, Tuggle's, Merriwether
 198 John H. Smith, Edwards's, Talbot.
 199 James Gamage, Taylor's, Jones.
 200 Jamima Alderman, w., Summerlin's, Bulloch.
 201 James King, 398th, Richmond.*
 202 Hampton H. Howard, Walker's, Houston.
 203 Amos Wagoner, s. l. w., Taylor's, Putnam.*
 204 Needham Freeman, Jones's, Habersham.
 205 Vinson Jones, Taylor's, Putnam.
 206 Mary Horne, 57th, Emanuel.*
 207 James S. Bishop's ors., Bishop's, Henry.
 208 William H. Stone, Dearing's, Butts.
 209 Enoch Roe, 510th, Early.
 210 Spencer Taylor, Welche's, Habersham.
 211 James Shaw, Peurifoy's, Henry.
 212 Thomas Hudnett, Hodges's, Newton.*
 213 Drewry Glover, Hicks's, Decatur.*
 214 Nancy Gilbert, w., 374th, Putnam.
 215 Martin F. Fordham, Hobbs's, Laurens.
 216 John Watson's ors., Atkinson's, Coweta.
 217 William B. Woodruff, 406th, Gwinnett.*
 218 George Elrod, Whelchel's, Hall.*
 219 Esau Brooks, Tower's, Gwinnett.*
 220 William Tucker, Hutson's, Newton.*
 221 Benjamin F. Liles, Grubbs's, Columbia.*
 222 William Crawford, sol., Mays's, Monroe.*
 223 David M'Intosh's ors., Wood's, Morgan.*
 224 Joseph Eller, Anderson's, Rabun.
 225 Elisha Norris, sol., Hamilton's, Hall.
 226 John Barnett, 404th, Gwinnett.
 227 James Bowdon, r. s., Hill's, Monroe.
 228 Riley Collins, Willingham's, Harris.
 229 Benjamin H. Lamkin, Chambers's, Gwinnett.

- 230 William H. Coe's ors., Cleland's, Chatham.
- 231 Fanny Gafford, w., Campbell's, Wilkes.*
- 232 Daniel Redenhour, Few's, Muscogee.
- 233 Philip Roots Thompson, 398th, Richmond.*
- 234 William Taynor, Stower's, Elbert.
- 235 Eldridge Kenney, Athens, Clarke.
- 236 Frederic Hicks, sol., Walker's, Harris.
- 237 Joshua P. Shopshire, Ware's, Coweta.
- 238 Jesse J. Hayden, or., 245th, Jackson.
- 239 John Mingledorf, sol., 72d, Burke.
- 240 Anderson Covington, Covington's, Pike.
- 241 Elam C. Bardich, Blackshear's, Laurens.
- 242 John Ogle, Atkinson's, Coweta.
- 243 Daniel Carroll, Newman's, Thomas.
- 244 Benjamin P. Rouse, Hutson's, Marion.
- 245 John Henderson, Jones's, Hall.
- 246 Daniel Lee, M'Culler's, Newton.*
- 247 George P. Fellows, Athens, Clarke.
- 248 Thomas Adcock, Foote's, De Kalb.*
- 249 Cornelius Collins, sol., Grubbs's, Columbia.
- 250 John Bledsoe, 146th, Greene.*
- 251 Hardy Jurnagin, Hatton's, Baker.
- 252 Madison Humphries, Gridon's, Morgan.*
- 253 William T. Burnes, 37th, Scriven.
- 254 Elijah Bradshaw, Wolfskin's, Oglethorpe.*
- 255 Sarah Jackson, w., Collins's, Henry.*
- 256 William P. Beasley, 368th, Jasper.
- 257 William Aikin, Baley's, Butts.
- 258 Kinchen Rambo, Chambers's, Gwinnett.*
- 259 Josiah Beall, 561st, Upson.
- 260 William G. Sims, Hargrove's, Oglethorpe.
- 261 Thomas Heath, Collier's, Monroe.*
- 262 John Evans, Sen., 606th, Taliaferro.
- 263 Elijah Shaw's ors., Lay's, Jackson.
- 264 Willis Wilder, Chambers's, Gwinnett.
- 265 Lingsey's 6 children, f. a., Smith's, Houston.
- 266 John H. Fuller, Harralson's, Troup.*
- 267 Eben T. Elliott, Hughes's, Habersham.
- 268 James A. Clifford, wid'r., Valleau's, Chatham.*
- 269 Edward Curd, 788th, Heard.
- 270 George W. Blair, Ellis's, Rabun.*
- 271 James Dougherty, Tankersley's, Columbia.*
- 272 Caswell Haddock, 319th, Baldwin.
- 273 Isam Hancock, r. s., Welche's, Habersham.
- 274 Edward O. Sheffield, 535th, Dooly.*
- 275 William Whitehead, 242d, Jackson.
- 276 John William Young, sol., Chiles's, Marion.

- 277 Harriet D. Conyers, or., Craven's, Coweta.
 278 Francis Hester, Jack's, Clark.
 279 Duncan G. Camron, Sewell's, Franklin.
 280 Spirus Stanley, 118th, Hancock.*
 281 Albin Ryland, Downs's, Warren.
 282 Micajah L. Hines, Marshall's, Putnam.
 283 John J. Higgins, Brock's, Habersham.
 284 Andrew Mirick, Newman's, Thomas.*
 285 David Wright's seven ors., Gillis's, De Kalb.
 286 Cordy Bachellor, 162d, Greene.*
 287 Anselm Bridges, Shearer's, Coweta.
 288 Enoch Beesley, Lockhart's, Bulloch.*
 289 Henry Skipper, 788th, Heard.
 290 Atheldred Newburn, sol., Mattox's, Lowndes.*
 291 John Lewis's ors., Parham's, Warren.
 292 Cowart's five orphans, Hargrove's, Newton.
 293 Benjamin Haile, Elder's, Clarke.*
 294 Rebecca Leftwick, w., Maguire's, Morgan.
 295 Jane Maloy, h. a., Brown's, Habersham.*
 296 Jane E. Postell, w., Valleau's, Chatham.*
 297 Sinah Williams, w., Barker's, Gwinnett.
 298 Thomas Faver, 166th, Wilkes.
 299 James S. Harvey, Durham's, Talbot.
 300 Henry W. Stewart, Allen's, Henry.
 301 Thomas Hill, Lawrence's, Pike.
 302 Samuel Hillhouse, Jones's, Hall.
 303 Mary Cone, w., 318th, Baldwin.*
 304 Aaron Robinson's ors., Bostick's, Twiggs.
 305 Braxton P. Smith, Mimms's, Fayette.
 306 Henry Burnes, Wynn's, Gwinnett.
 307 Joshua Agee, 177th, Wilkes.*
 308 Moses Beesley, Burnett's, Lowndes.
 309 John M. Legrand, r. s., Nellum's, Elbert.*
 310 John Sanders, 1st section, Cherokee.
 311 Mary Moore, w., 105th, Baldwin.
 312 Luraney Luker, w. r. s., Arrington's, Merriwether.
 313 Martha Lawson, w. r. s., Whipple's, Wilkinson.
 314 Augustin Reed, Lay's, Jackson.
 315 Henry M'Millian, Jones's, Habersham.*
 316 George Stewart, 2d section, Cherokee.
 317 J. G. & B. A. Hardin, ors., Crow's, Merriwether.
 318 John Lawrence's ors., Barwick's, Washington.
 319 Joshua Broughton, Dearing's, Henry.
 320 Mary F. Scott, or., 27th, Glynn.*
 321 Thomas J. Payne, Trout's, Hall.
 322 Michael O. Barr, Sen., Griffin's, Hall.
 323 William Holder, Wood's, Jefferson.
 324 Henry Freeman, sol., Hammond's, Franklin.

25th DISTRICT, SECOND SECTION, CHEROKEE.

- 1 Neal Harkins, Candler's, Bibb.
- 2 Robert Rushton's ors., 788th, Heard.
- 3 Susan Osmer, w., Chisholm's, Morgan.*
- 4 Loami Brown, r. s., 535th, Dooly.*
- 5 Richard Woodruff, Norman's, Wilkes.
- 6 Andrew Lott, Trout's, Hall.
- 7 John Gillis, Peterson's, Montgomery.*.
- 8 Lewis D. W. Smith, Hearn's, Butts.
- 9 James Austin, 250th, Walton.
- 10 Jesse Williams, Say's, De Kalb.
- 11 Lovick P. McDonald, Harralson's, Troup.
- 12 Henry John Tallis, Fitzpatrick's, Chatham.*
- 13 Joseph Higgins, Hearn's, Butts.
- 14 John Gilbert, Seas's, Madison.*
- 15 Alexander W. Willey, 271st, M'Intosh.*
- 16 Peter Adams, Hill's, Stewart.
- 17 Thomas Hickson, 362d, Jasper.
- 18 Benoni T. Harrison, Parham's, Warren.
- 19 William Poore's or., 466th, Monroe.
- 20 Margaret England, w. r. s., Brock's, Habersham.
- 21 Ebenezer Nelson, Brooks's, Muscogee.
- 22 Hilliard J. Perkin's or., Atkinson's, Coweta.
- 23 Jesse Richardson, r. s., Barnett's, Habersham.*
- 24 Henry Coon, sol., Griffin's, Merriwether.*
- 25 John H. Dyson, Moseley's, Wilkes.
- 26 John M'Dermed, M'Craney's, Lowndes.*
- 27 Jesse Veasey, Jr., 142d, Greene.*
- 28 Madison C. Davis, Hines's, Coweta.*
- 29 John H. Howard, Hinton's, Wilkes.*
- 30 Robert Colquitt, r. s., ——, Oglethorpe.*
- 31 William Kent, Ballard's, Morgan.*
- 32 Silas Grubbs, 373d, Jasper.
- 33 Jordan Webb, Dean's, De Kalb.*
- 34 John Webb, s. l. w., Mason's, Washington.*
- 35 John Wisenbaker, 9th, Effingham.*
- 36 John M. Godley, Hammock's, Jasper.
- 37 George W. Stamps, Bridges's, Gwinnett.
- 38 David Chesnut, Chesnut's, Newton.*
- 39 Parker Slay, Smith's, Elbert.*
- 40 Philip H. Wyatt, Tuggle's, Merriwether.*
- 41 Murphy Jump, Mitchell's, Pulaski.*

District N^o 26

N Currier's Libr. N.Y.

District N^o 24

A MAP of the 25th DISTRICT 2nd SECTION

of originally Cherokee, now

MURRAY & GILMER COUNTIES

James F. Smith

Scale 160 Chains to an Inch.

160

320

- 42 Abda White, Thompson's, Henry.*
- 43 James Dowdell, sol., Willingham's, Harris.*
- 44 Uriah Ammons's ors., Wood's, Morgan.*
- 45 Sarah Bosworth, w., Few's, Muscogee.*
- 46 Nathan Singletary, Wilcox's, Telfair.*
- 47 Margaret Herms, w., 2d, Chatham.*
- 48 John T. Akins, Jones's, Morgan.*
- 49 John P. Floyd, Morgan's, Madison.*
- 50 James Harrison, Hall's, Butts.*
- 51 James Henderson, Thomason's, Elbert.*
- 52 Thomas Orr, Roberts's, Hall.
- 53 Isaac Stanford, Whitaker's, Crawford.*
- 54 John Linsey, Whitfield's, Washington.*
- 55 John F. Stewart, Hargrove's, Newton.*
- 56 Allen N. Lightfoot, Perryman's, Warren.
- 57 Edwin Mercer, Linam's, Pulaski.*
- 58 Benjamin Brantley's ors., Hobbs's, Laurens.*
- 59 Anselm Evans, sol., Flynn's, Muscogee.*
- 60 Joseph Glover, sol., Candler's, Bibb.
- 61 Gabriel Childs, Sanders's, Jones.*
- 62 John Keith, Will's, Twiggs.
- 63 Nancy G. Doggett, id., 293d, Jasper.
- 64 Azariah Pogue, Walker's, Harris.
- 65 John M'Konky, White's, Franklin.
- 66 Christopher Smith, Higginbotham's, Rabun.
- 67 Peter J. Thiess, Young's, Carroll.*
- 68 Jesse M'Clendon, 734th, Lee.
- 69 Azariah Cowart, 72d, Burke.
- 70 Isaac Campbell, sol., 335th, Wayne.*
- 71 John Barton, r. s., Martin's, Hall.
- 72 David Lasseter, Peace's, Wilkinson.
- 73 David M'Daniel, Hargrove's, Newton.
- 74 Edward W. Gill, 458th, Early.
- 75 William Jenkins, Willingham's, Harris.
- 76 Samuel White, Perry's, Baldwin.*
- 77 Isaac Brown, Butts's, Monroe.
- 78 William Hall, Thompson's, Henry.*
- 79 Aaron Roper, Herndon's, Hall.
- 80 John Smith, Night's, Morgan.
- 81 Henry West, Will's, Twiggs.
- 82 Reuben Blalock, 588th, Upson.
- 83 Isum Reese, 466th, Monroe.*
- 84 Lewis W. Rosser, Underwood's, Putnam.*
- 85 Samuel Foster, Anderson's, Rabun.*
- 86 Moses Link, Field's, Habersham.*
- 87 Jesse Brown, Thames, Crawford.*
- 88 William W. Young, 756th, Sumter.*

- 89 Newberry Elrod, Jones's, Habersham.*
- 90 John Jones's ors., Mays's, Monroe.
- 91 Alexander Cabeen, 537th, Upson.*
- 92 Matthew Duncan, Shattox's, Coweta.*
- 93 David Langston, Harris's, Columbia.*
- 94 Edmund Bagg's ors., Few's, Muscogee.
- 95 Nancy Culver, w. r. s., 111th Hancock.*
- 96 William L. Connally, Jones's, Madison.
- 97 Isham Ethridge, Davis's, Jones.*
- 98 Hays Bowdre, s. l. w., 398th, Richmond.*
- 99 James Chapman, Wilson's, Pike.*
- 100 John Lawless, Chastain's, Habersham.
- 101 Drius Burns, Silman's, Pike.*
- 102 James Wilson, 142d, Greene.
- 103 William W. Johns, Wright's, Tatnall.
- 104 David Woodruff, Norman's, Wilkes.
- 105 William H. Underwood, sol., Price's, Hall.
- 106 Mary Mappin, w. r. s., Dozier's, Columbia.*
- 107 Thomas Carlton, Newman's, Thomas.*
- 108 Hiram Carter, Perry's, Baldwin.*
- 109 Samuel Desheroon, sol., R. Brown's, Habersham.
- 110 Solomon Ray, Griffin's, Merriwether.
- 111 James Reddew, Burnett's, Habersham.
- 112 Lucandes Jackson, w., Grier's, Warren.
- 113 John Harrell, s. i. w., Hicks's, Decatur.*
- 114 William Daniell, sol. 1784-97, 55th, Emanuel.
- 115 Mary Smith, w., Will's, Twiggs.
- 116 Barbara M'Daniel, w., Nichols's, Fayette.
- 117 Isaac M'Fee's five ors., Dean's, De Kalb.
- 118 John May, 756th, Sumter.*
- 119 James B. Darracatt, 601st, Taliaferro.*
- 120 John Churchwell, Streetman's, Twiggs.
- 121 Mary Gullett, w., Burnett's, Habersham.*
- 122 Joel P. Sayers, Greer's, Merriwether.
- 123 Asa C. Hardin, 404th, Gwinnett.*
- 124 Joshua Lee, Blount's, Wilkinson.*
- 125 David Walker, 103d, Hancock.*
- 126 James G. Park's ors., Hitchcock's, Muscogee.
- 127 Thomas Simmons, William's, Ware.
- 128 Miner Mead, r. s., Whisenhunt's, Carroll.
- 129 Richard King, Kendrick's, Monroe.
- 130 Washington Thompson, Braddy's, Jones.*
- 131 Champ Mariable, sol., Belcher's, Jasper.
- 132 Luke Hendrix, Whelchel's, Hall.
- 133 John Jackson's ors., Covington's, Pike.
- 134 Nancy Wilson, w., Rutland's, Bibb.
- 135 William F. Young, Morris's, Crawford.

- 136 Martha Whaley, w., Pate's, Warren.
- 137 Thomas Macklin, Perry's, Baldwin.*
- 138 Henry C. Smith, Fryer's, Telfair.*
- 139 Nehemiah Guthrie, 417th, Walton.
- 140 Susannah Monk, w. r. s., Kendrick's, Putnam.*
- 141 William Streatman, Sen., Newman's, Thomas.*
- 142 Mager Night, Loveless's, Gwinnett.
- 143 Joseph Ganahl, Valleau's, Chatham.
- 144 Andrew M. Reeks, M'Culler's, Newton.
- 145 Peter Yates, Lamberth's, Fayette.
- 146 Allen Glover, Robinson's, Harris.
- 147 William A. Muncreef, 146th, Greene.*
- 148 Sarah Jones, w., Foote's, De Kalb.
- 149 Noah Scarborough, sol., Goodwin's, Houston
- 150 William Randle's ors., Clark's, Morgan.
- 151 Joseph S. M'Guire, Orr's, Jackson.
- 152 James Wilson, 34th, Scriven.*
- 153 Elizabeth Farris, d. & d., M'Clain's, Newton.
- 154 Green Whiddon, Barwick's, Washington.*
- 155 James Buckelew, s. l. w., 512th, Lee.*
- 156 Thomas G. Frazier, 307th, Putnam.
- 157 Thomas Turner, Jr., Gittens's, Fayette.
- 158 Barnett Slatham, M'Dowell's, Lincoln.*
- 159 Henry Strickland, Hobbs's, Laurens.
- 160 John P. Keaton, Smith's, Liberty.
- 161 John W. Roundtree, 34th, Scriven.*
- 162 Eli Tollison, Johnson's, De Kalb.
- 163 John Dugger, Groover's, Thomas.
- 164 A. and S. Dillard, ors., 70th, Burke.
- 165 John Cockerell, Hargrove's, Newton.*
- 166 Wilson Shipman, Stephens's, Habersham.
- 167 William R. Sayre's ors., Sanders's, Jones.
- 168 Thomas A. Latham, Smith's, Campbell.
- 169 Drury Dunn, Bragaw's, Oglethorpe.
- 170 Andrew Doming, Cannon's, Wilkinson.
- 171 Charlotte Lockhart, w. r. s., Brewer's, Monroe.
- 172 Allen Martin, Davis's, Gwinnett.
- 173 Philemon Hodges, r. s., Few's, Muscogee.
- 174 William Burton, 192d, Elbert.*
- 175 Elizabeth Page, h. a., Stower's, Elbert.*
- 176 Susannah Simpson, w., Young's, Wilkinson.
- 177 Frances Colston, w., M'Gillis's, Lincoln.*
- 178 Elizabeth Thorp, w., 101st, Hancock.
- 179 Blanton F. Thornton, Guice's, Oglethorpe.
- 180 John Grubbs, Bridges's, Gwinnett.
- 181 Mary Williams, w., Sam Streetman's, Twiggs.
- 182 Jacob Gilder, s. i. w., Bustin's, Pike.*

- 183 James Fould, r. s., Smith's, Wilkinson.
 184 Benjamin Odell, Keener's, Rabun.
 185 Benjamin F. Land, Williams's, Decatur.
 186 Solloman Wethers, M'Gill's, Lincoln.
 187 William Clines, Walker's, Houston.*
 188 Obadiah Miller, 404th, Gwinnett.
 189 John Bitterton, sol., House's, Henry.
 190 James C. Hoy, Perry's, Baldwin.
 191 William Scott, Atkinson's, Coweta.*
 192 Samuel Weldon, 118th, Hancock.*
 193 Youngsett Dindy, Lawrence's, Pike.*
 194 Haley Butler, sol., Lunceford's, Elbert.
 195 William Jackson, Sen., Hughes's, Habersham.*
 196 Peter Verdell, sol., Liberty Island, Chatham.*
 197 Frederic B. Proctor, Curry's, Merriwether.*
 198 James Reddew, sol., Burnett's, Habersham.
 199 Colsbey Smith, r. s., Peacock's, Washington.
 200 Daniel Cline, Ellis's, Rabun.
 201 William Daniell, s. l. w., 55th, Emanuel.
 202 Martha Boling, Perry's, Habersham.
 203 William Binion's ors., Bell's, Columbia.
 204 Jane Ray, w. r. s., Durham's, Talbot.
 205 Hiram Hemphill, 245th, Jackson.
 206 Ezekiel Thomas, Douglass's, Telfair.*
 207 George H. Purdon, Brock's, Habersham.
 208 Howell Mathis, 732d, Dooly.
 209 Mary Mophfitt, w. r. s., Tuggle's, Merriwether.*
 210 William H. Garnett, Reid's, Gwinnett.*
 211 John R. Hunt, sol., Rainey's, Twiggs.*
 212 Jeremiah Hammock, 177th, Wilkes.
 213 James A. Wiggins, Dupree's, Washington.
 214 Nathaniel W. A. Harris, Baismore's, Jones.*
 215 Richard T. Sankey, 143d, Greene.*
 216 Nancy Brown, w., Lane's, Morgan.
 217 Andrew Havens, sol., Marsh's, Thomas.*
 218 Thomas J. King, Underwood's, Putnam.
 219 William Foster, Sen., s. i. w., Thaxton's, Butts.
 220 Dempsey Baker, Jr., Jordan's, Bibb.*
 221 Nancy Wiggins, Dean's, Clarke.*
 222 Elijah Meadows, 602d, Taliaferro.
 223 Lemuel G. Dawson, 588th, Upson.
 224 Joseph Watson, Candler's, Bibb.*
 225 Ezekiel Ratchford, 245th, Jackson.*
 226 Timothy Sanders, Harrison's, Decatur.*
 227 Thomas Hornsby, Heard's, De Kalb.
 228 J. Cartledge, Sen., r. s., Hutchinson's, Columbia.*
 229 Jesse Brazeel's ors., 168th, Wilkes.

25TH DISTRICT, SECOND SECTION, CHEROKEE. 177

- 230 John Fulton's ors., 15th, Liberty.*
- 231 William E. Tucker, Hall's, Butts.
- 232 Jesse Bell, Davis's, Jones.
- 233 Zion Pike, Williams's, Jasper.
- 234 Daniel Parker, Sen., r. s., 555th, Upson.
- 235 Joseph Chastain, Field's, Habersham.
- 236 Sikes Collins, Wright's, Tattnall.
- 237 Erastes Paine, or., 294th, Jasper.
- 238 Trustin Phillips, Hodges's, Newton.
- 239 Andrew Charro, Mullen's, Carroll.*
- 240 Greenlee Holly, Berry's, Butts.
- 241 William Hancock, Newman's, Thomas.
- 242 Wilkes E. Chappell, 249th, Walton.
- 243 David Sparks, sol., Stanfield's, Campbell.
- 244 Hiram Hubbert, sol., Allison's, Pike.
- 245 Felix Collins, Blackstock's, Hall.
- 246 John Bee Robinson, 1st, Chatham.
- 247 Benjamin Dye's ors., 119th, Richmond.
- 248 Sampson Ikener, Dupree's, Washington.
- 249 Elizabeth Hood, w., Groce's, Bibb.*
- 250 Elisha Trice's or., Sullivan's, Jones.
- 251 Elijah Smith, Hobbs's, Laurens.
- 252 James Howell, Walker's, Houston.
- 253 Obadiah Edwards, Jr., 10th, Effingham.
- 254 Daniel S. M'Coy, Hughes's, Habersham.
- 255 Henry Howze's ors., Morgan's, Clarke.
- 256 Martha Fincher, w., Davis's, Gwinnett.
- 257 Joseph Thomas, 119th, Richmond.
- 258 Firney Holliday, s. i. w., 75th, Burke.*
- 259 Sarah L. Heath, id., Frasier's, Monroe.*
- 260 William Stoker, Neal's, Campbell.
- 261 Washington Barentine, Thompson's, Henry.
- 262 Jarett Glover, 248th, Jackson.
- 263 Stephen Johnson, 640th, Dooly.*
- 264 John Dorsey, Daniel's, Hall.
- 265 James Noel, 404th, Gwinnett.
- 266 Samuel Beall, Camp's, Warren.*
- 267 Josephus Eastes, 307th, Putnam. .
- 268 Ezekiel Arnold, Colquhoun's, Henry.
- 269 Zachariah Ethridge, Stewart's, Troup.
- 270 Smith Horsley, 470th, Upson.*
- 271 James Carter, s. l. w., 589th, Upson.
- 272 Abiel Campfield's ors., 398th, Richmond.
- 273 Rachel Way, h. a., Goodwin's, Houston.
- 274 Willis Newman, dumb, Mashburn's, Pulaski.
- 275 John West, r. s., Kellum's, Talbot.
- 276 Ninian B. Sims, sol., 277th, Morgan.

- 277 Sarah Curry, w. of sol., Graves's, Lincoln.
278 Susannah Dorsett, w., Lawrence's, Pike.
279 David J. Lyle, Lay's, Jackson.
280 Jeptha H. Ward, Taylor's, Elbert.
281 John Cobb's, Jr., Wolfskin's, Oglethorpe.
282 Lucy Duffil, w. r. s., Colley's, Oglethorpe.
283 Robert Walker, Bustin's, Pike.*
284 Benjamin P. Mercier, 318th, Baldwin.*
285 Richard Collier's ors., Robinson's, Harris.*
286 Cooper B. Fuller, White's, Franklin.
287 Charles Samples, Barker's, Gwinnett.
288 Edwin Adams, Payne's, Merriwether.
289 Thomas May, 143d, Greene.*
290 John Johnston, Coxe's, Franklin.*
291 Nancy Ramey, w., Smith's, Wilkinson.*
292 Seibiah Chatfield, w., Allen's, Bibb.
293 Nancy Watts, w., 140th, Greene.*
294 Mary Mercer, w., Linam's, Pulaski.
295 Richard N. Rhodes, Hutson's, Newton.*
296 William Craddock, Tower's, Gwinnett.
297 Rhoda Bishop, w., Liddell's, Jackson.*
298 Wiley Gilder, Herndon's, Hall.
299 Gideon Prigett, or., Watson's, Marion.
300 Thomas Hardy, Sims's, Troup.
301 James Hodge's ors., 277th, Morgan.*
302 Thomas Martin, Justice's, Bibb.
303 Levi Bowen, 318th, Baldwin.
304 Maruim Eastwood, w., Everett's, Washington.
305 Stokeley T. Nelson, Maguire's, Gwinnett.
306 Mary Williams, w. r. s., Slater's, Bulloch.
307 Noble Anderson, Coffee's, Rabun.
308 Joanna Gilder, or., Herndon's, Hall.
309 George Rousseau, sol., Durham's, Talbot.
310 Martin H. Joyce, Gibson's, Decatur.
311 Bethan Ivey, Parham's, Warren.
312 David Ross, Butt's, Monroe.
313 Sarah Gill, w., Smith's, Liberty.
314 John Nix, Sen., r. s., Herndon's, Hall.
315 John Cowper, Sen., 25th, Glynn.
316 William Varner's ors., Stewart's, Warren.
317 William Hopkins, Huey's, Harris.*
318 Daniel Jones, Jones's, Lincoln.
319 John Garret, 113th, Hancock.*
320 James Dorsett, Gunn's, Jones.
321 Isaac N. Heggie, Grubbs's, Columbia.
322 George Garess, Whitfield's, Washington.
323 Alfred M. Horton, sol., 102d, Hancock.*
324 James Swords, r. s., Park's, Walton.*

DISTRICT No 27.

A MAP of the 26th DISTRICT DIVISION

of originally Cherokee, now

MURRAY & GILMER COUNTIES

James A. Smith

Scale 160 Chains to an Inch.

160.

340

26th DISTRICT, SECOND SECTION, CHEROKEE.

- 1 Thoms Hunt, Chastain's, Habersham.
- 2 John W. A. Sanford, 320th, Baldwin.
- 3 Alexander S. Greene, 604th, Taliaferro.*
- 4 Thomas H. Marler, 175th, Wilkes.*
- 5 David Colley, s. l. w., Colley's, Oglethorpe.*
- 6 Fortunatus Dobbs, 248th, Jackson.
- 7 John C. Ragsdale, Hutson's, Newton.*
- 8 Presby R. Clarke, House's, Henry.*
- 9 James Turner, Heard's, De Kalb.
- 10 Samson V. Cain, M'Dowell's, Lincoln.
- 11 Isaiah Taylor, Sparks's, Washington.*
- 12 Richard Powell, 516th, Dooly.
- 13 Ansel Godfrey, Coffee's, Rabun.
- 14 Robert S. Norton, Hampton's, Newton.
- 15 Kernealus Norton, Griffin's, Fayette.*
- 16 William Jerkins's ors., Blair's, Lowndes.
- 17 Charles Ferguson, Park's, Walton.
- 18 Isaac W. Chesnut, or., Marshall's, Putnam.
- 19 Margaret Wilkinson, w., Talley's, Troup.
- 20 Robert C. Barnes, Dawson's, Jasper.
- 21 John Milton, Talley's, Troup.
- 22 Mary M'Coy, w., Price's, Hall.
- 23 Jesse Bentley, 417th, Walton.
- 24 Jacob Barentine, Thompson's, Henry.
- 25 John M'Govern, Athens, Clarke.
- 26 Isaac Jones's ors., Covington's, Pike.
- 27 Garland Moseley, Whitehead's, Habersham.
- 28 James M. Hill, Coker's, Troup.
- 29 Samuel Farriss, Keener's, Rabun.
- 30 Arthur A. Morgan, Iverson's, Houston.
- 31 William H. Raiford, Derrick's, Henry.
- 32 Larken Pane, Tower's, Gwinnett.
- 33 Joseph Stanford, Rooks's, Putnam.
- 34 Ladson's seven orphans, Cleland's, Chatham.
- 35 Rebecca Echols, Willis's, Franklin.
- 36 James Cash, sol., Bustin's, Pike.
- 37 Jesse G. Christian, Lunceford's, Elbert.
- 38 John Arnold's ors., Guice's, Oglethorpe.*
- 39 Thomas Rice, Jr., Maguire's, Gwinnett.*
- 40 Stephen Harris, 404th, Gwinnett.
- 41 Carter Hill, 249th, Walton.

- 42 Benjamin F. Owen, Bragaw's, Oglethorpe.
 43 John J. Glover, Baker's, Gwinnett.*
 44 Richard Freeman, Marsh's, Thomas.
 45 Julian R. Proctor, Kellum's, Talbot.*
 46 Margaret H. Alexander, w., 293d, Jasper.
 47 Robert Williamson's ors., Craven's, Coweta.
 48 Moses M. Brown, Allen's, Bibb.
 49 Isaac Hand, Jr., Smith's, Henry.
 50 Isham Ponder, Herndon's, Hall.*
 51 Thomas Jones, 458th, Early.
 52 John W. Mott, Lawrence's, Pike.
 53 Cassander Mallow, w., Whisenhunt's, Carroll.*
 54 Thomas Walker, M'Clain's, Newton.
 55 Vilinda Anderson, w., Jones's, Habersham.
 56 John Underwood, Mitchell's, Marion.
 57 Adam C. Brenson, 86th, Scriven.
 58 Willis Rabun, Whisenhunt's, Carroll.
 59 Joel Norriss, Norriss's, Monroe.
 60 Dolford H. Silvey, Lunceford's, Wilkes.
 61 Elizabeth Ward, w., Lawrence's, Pike.
 62 John Jennings, 334th, Wayne.*
 63 Simeon Bowse, Curry's, Wilkinson.*
 64 Henry Conner, s. s., Cleggs's, Walton.*
 65 Vincent Gordon, Jones's, Madison.*
 66 Joseph Farris, 6th, Chatham.
 67 Ann Ohern, lu., 271st, M'Intosh.
 68 Amos Chun, Jr., Tuggle's, Merriwether.
 69 William Kidd, s. l. w., Jenkins's, Oglethorpe.*
 70 Jesse Hammack, Nesbit's, Newton.
 71 Jesse Doles, Sapp's, Muscogee.
 72 William Jones, Woodruff's, Campbell.
 73 O. E. Taylor, Wilham's, Walton.
 74 Bedy Sharp, w., 70th, Burke.
 75 John Williams, r. s., Welche's, Habersham.
 76 James Lewis, Jones's, Morgan.*
 77 Alexander Brannen, m. s., Sanderlin's, Bulloch.*
 78 Jonathan Webb, Jones's, Habersham.
 79 Jedethani Porter's ors., Martin's, Pike.
 80 William Moore, Peace's, Wilkinson.
 81 Susannah W. H. Walton, f. a., Mays's, Monroe.
 82 Alfred Beaty, Williams's, Walton.
 83 Susannah Tillory, w., Grider's, Morgan.
 84 Bazil Haman, Colley's, Madison.
 85 Benjamin Salter, Curry's, Wilkinson.
 86 Charles Mills, Wheeler's, Pulaski.*
 87 John Armstrong, 1st section, Cherokee.
 88 Nathan Harris, Guice's, Oglethorpe.

- 89 Joel Blackwell, David's, Franklin.
- 90 Solomon Palmore, Jr., Field's, Habersham.
- 91 Bud C. Wall, 190th, Elbert.
- 92 Abner Wadson, Nellum's, Elbert.
- 93 John R. Kain, 398th, Richmond.
- 94 Ephraim P. Hill, Streetman's, Twiggs.
- 95 James Boalt, Griffin's, Fayette.
- 96 William Holladay, r. s., Prescott's, Twiggs.*
- 97 Thomas J. Booker, Jones's, Lincoln.*
- 98 Rachel Cronick, w. r. s., 417th, Walton.
- 99 Alfred Ansley, Perryman's, Warren.
- 100 Jean Davis, w., 693d, Heard.
- 101 Mary Brown, w. r. s., Mobley's, De Kalb.
- 102 Thomas S. Lee, Whitaker's, Crawford.*
- 103 William A. Mabry, 147th, Greene.*
- 104 John P. Claxton, 608th, Taliaferro.
- 105 James Gray, Heard's, De Kalb.*
- 106 Willis Whitaker, Williams's, Washington.
- 107 William Dixon, Riden's, Jackson.*
- 108 Samuel Coxe, Gittens's, Fayette.
- 109 Ann Poullere, w., Cleland's, Chatham.
- 110 Hannah Pate, w., Carswell's, Jefferson.
- 111 Asa Holston, Strickland's, Merriwether.
- 112 Lewis Livingston, 398th, Richmond.*
- 113 John Garess, Whitfield's, Washington.*
- 114 Aaron B. Puckett's ors., Tower's, Gwinnett.
- 115 John Stillwell, sol., 735th, Troup.*
- 116 Elizabeth S. Doyall, h. a., Reid's, Gwinnett.*
- 117 Jesse Low, 454th, Walton.
- 118 John Warren, Talley's, Troup.
- 119 James Wade, sol., M'Craney's, Lowndes.*
- 120 Thomas Conner, Tompkins's, Putnam.
- 121 Elisha Howell, Boynton's, Twiggs.
- 122 Peter Beavers's four ors., Foote's, De Kalb.
- 123 Arthur Barden, 535th, Dooly.
- 124 Stephen Garrett, Willis's, Franklin.
- 125 Martin Brown, Dearing's, Henry.
- 126 Henry Wood, Robison's, Washington.
- 127 John R. Gahagan, 600th, Richmond.
- 128 David Stewart, or., Wynn's, Gwinnett.
- 129 James Morgan, Will's, Twiggs.
- 130 Jasper Bankston, Hutson's, Newton.
- 131 Elizabeth M'Michael, w., 295th, Jasper.
- 132 John Hackney, sol., 149th, Greene.*
- 133 Gales Jinks, Berry's, Butts.
- 134 Michael Cawley, s. l. w., Bailey's, Laurens.
- 135 Hiram Trammell, Tower's, Gwinnett.

- 136 Stephen P. Bailey, Baley's, Butts.*
- 137 Nathaniel H. Smith's ors., Ware's, Coweta.*
- 138 Silas Worley, Jones's, Habersham.
- 139 William Quinton, 3d section, Cherokee.
- 140 Samuel S. Nesbit, Burk's, Stewart.
- 141 Jesse J. Jones, Latimer's, De Kalb.
- 142 W. Jordan, w. r. s., Sinquefield's, Washington.
- 143 Galphin Harvey's ors., Peterson's, Burke.
- 144 Nancy Brady, w., 537th, Upson.
- 145 Wilson H. White, Sam Streetman's, Twiggs.
- 146 John B. Post, Stewart's, Troup.
- 147 Ann H. Dunn, w., Bell's, Burke.
- 148 Mary Pinson, w., Hargrove's, Oglethorpe.
- 149 Stephen A. Gamell, Smith's, Habersham.
- 150 Anna Hall, w., 785th, Sumter.
- 151 John M. Trippe, 101st, Hancock.
- 152 Archibald Smith, 35th, Scriven.
- 153 John F. Whaley, Compton's, Fayette.*
- 154 James Branch, r. s., Rick's, Laurens.
- 155 Benjamin F. Collier, Head's, Butts.
- 156 William Newton, Griffin's, Fayette.
- 157 Timothy Ranew, Rutland's, Bibb.
- 158 George J. Bulkley, Cleland's, Chatham.
- 159 Abraham Elrod, Sen., Dobbs's, Hall.
- 160 William Brown, Peace's, Wilkinson.
- 161 Thomas Eden, sol., 2d, Chatham.*
- 162 William May, Jr., Sparks's, Washington.*
- 163 Daniel M'Collum, r. s., Jones's, Habersham.
- 164 Selah Spears, w., Hines's, Coweta.
- 165 Benjamin Jourdan, r. s., Tuggle's, Merriwether.
- 166 John E. Lewis, 105th, Baldwin.*
- 167 William Wright, Peace's, Wilkinson.
- 168 William E. Pert, Moore's, Randolph.
- 169 David Shepperd, Barwick's, Washington.*
- 170 Elijah Jones, Clark's, Elbert.
- 171 Morton Dobbs, Smith's, Franklin.
- 172 John Warren, f. a., Lawrence's, Pike.
- 173 Tilman Cook, Vining's, Putnam.
- 174 William Terrell, Foote's, De Kalb.
- 175 James Haywood, Sen., sol., Camp's, Warren.
- 176 William Kemp, s. i. w., Harrison's, Decatur.
- 177 John Hill, sol., Allen's, Henry.
- 178 John B. Lennard, Moseley's, Wilkes.
- 179 Hugh Brown, Ogden's, Camden.
- 180 Benjamin Durden, Sam Streetman's, Twiggs.
- 181 John N. Davis, Phillips's, Monroe.
- 182 Timothy White, Parham's, Warren.

- 183 Elizabeth Hutson, w., M'Ginnis's, Jackson.
- 184 John Suddeth, sol., 404th, Gwinnett.
- 185 Jacob A. Clements, Edwards's, Talbot.
- 186 Rhody Miller, w., Silman's, Pike.
- 187 John B. James, 466th, Monroe.
- 188 John Brooks, Thames, Crawford.
- 189 James Hacrow, Wagon's, Carroll.
- 190 William York, Whisenhunt's, Carroll.
- 191 Stephen Johnson, Sen., sol., 166th, Wilkes.
- 192 Phillip Howell, M'Gehee's, Troup.
- 193 Ezekiel Cothron, Morrison's, Appling.
- 194 Elijah Smith, M. Brown's, Habersham.
- 195 Benjamin Green, 271st, M'Intosh.
- 196 Roger L. Fulton, Boynton's, Twiggs.
- 197 Samuel Brewton, Brewton's, Tattnall.
- 198 John Mabrey's ors., ——, Greene.
- 199 Aristarcus Wood, sol., Allen's, Monroe.
- 200 Jacob Parker, Royster's, Franklin.
- 201 John Wilson, Mason's, Washington.*
- 202 John A. Barnes, 119th, Richmond.
- 203 Charles Wilt, 245th, Jackson.
- 204 Henry Hines, 535th, Dooly.*
- 205 James Darbey, or., Lester's; Monroe.
- 206 Reuben Nunley, Brown's, Habersham.
- 207 Joshua Williams, Walden's, Pulaski.
- 208 Elisha Harrel, Alexander's, Jefferson.
- 209 Samuel Leathers, Jr., Mullen's, Carroll.
- 210 Isaac B. Lawrence, Catlett's, Franklin.
- 211 James Shepperd, Blount's, Wilkinson.*
- 212 John W. Talley, 406th, Gwinnett.
- 213 James Holden, Brock's, Habersham.
- 214 Allen Page's ors., Barron's, Houston.
- 215 Elisha Winn, sol., Chambers's, Gwinnett.
- 216 Augustin L. Grant, Athens, Clarke.
- 217 Isaac Yarbrough, Dyer's, Habersham.
- 218 J—— Wilkinson's ors., Dean's, Clarke.
- 219 Benjamin B. Sturges, Cleland's, Chatham.
- 220 Laban Pitts, 735th, Troup.
- 221 Jonathan Watson, Stewart's, Jones.
- 222 Eleazer Brack's ors., Cannon's, Wilkinson.
- 223 William Barefoot, Jr., Walden's, Pulaski.
- 224 Patience Raiford, w., 320th Baldwin.
- 225 Payton R. Martin, Walker's, Columbia.*
- 226 Amos Daniel, s. l. w., Martin's, Washington.
- 227 Solomon Sweat, Gillis's, De Kalb.
- 228 Allison Kent, sol., Ballard's, Morgan.
- 229 Eli Wood, Edwards's, Franklin.*

- 230 James Farris, Latimer's, De Kalb.
- 231 William Rhodes's ors., Thaxton's, Butts.
- 232 Mary Weaver, w. r. s., Moore's, Randolph.
- 233 Jacob Kirkland, f. a., 516th, Dooly.
- 234 John Daniel, Daniel's, Hall.
- 235 Radford Runnels, 602d, Taliaferro.
- 236 John W. Cox, Rainey's, Twiggs.*
- 237 John T. M'Uin, or., Hearn's, Butts.*
- 238 Hiram Henigan, Phillips's, Monroe.
- 239 Nancy Gresham, w. s. i. w., 146th, Greene.*
- 240 William Lunceford, M'Clure's, Rabun.*
- 241 Thomas Hawkins, Gorley's, Putnam.
- 242 Parham H. Heeth's ors., Parham's, Warren.
- 243 Stephen H. Willis, 166th, Wilkes.*
- 244 Mary C. W. M'Rae, Valleau's, Chatham.
- 245 James R. Jones's ors., Shearer's, Coweta.
- 246 Armstead Smith, Higginbotham's, Carroll.
- 247 Archibald Short, Talley's, Troup.
- 248 David Garrin, Herndon's, Hall.
- 249 Elkanah Talley, sol., Talley's, Troup.
- 250 Joshua F. Hodges, Slater's, Bulloch.
- 251 John J. Pasmore, Blount's, Wilkinson.*
- 252 Elias Fulsum, Moffett's, Muscogee.*
- 253 Jesse Watters, Herring's, Twiggs.
- 254 Lott N. Ridgedell, Gittens's, Fayette.
- 255 Howell Horn, Moore's, Randolph.
- 256 Elias Willmaker, 175th, Wilkes.
- 257 Joel W. Perry, 510th, Early.
- 258 Cash Willingham, s. l. w., 417th, Walton.
- 259 Aaron Cohen, Valleau's, Chatham.
- 260 John Johnson, Athens, Clarke.
- 261 John Hanes, Sen., Daniel's, Hall.*
- 262 Jacob Beck, M'Gehee's, Troup.
- 263 Hardy Lasseter, Kendrick's, Monroe.*
- 264 John Hollingsworth, Candler's, Bibb.*
- 265 William Tucker, 190th, Elbert.*
- 266 Thomas Davis, Mimms's, Fayette.
- 267 Richard Smith, s. i. w., 162d, Greene.
- 268 Barnabas Barron, Jr., M'Ginnis's, Jackson.
- 269 Charlotte Rowell, w., Robertson's, Telfair.
- 270 Pleasant H. Rogers, Robinson's, Putnam.
- 271 Joseph Mark, Sims's, Troup.
- 272 Jeremiah Messick, sol., Edwards's, Talbot.
- 273 Jacob Funderburk, sol., Brooks's, Muscogee.
- 274 Thomas Higgs, Sen., r. s., Daniel's, Hall.
- 275 Robert Grant, 190th, Elbert.
- 276 Marg. M'Whorter, w. r. s., Beasley's, Oglethorpe*
- 277 Green Wood, s. l. w., Shearer's, Coweta.*

- 278 John Tillary, Sen., r. s., Hearn's, Butts.*
 279 Thomas W. Rawlins, Mashburn's, Pulaski.
 280 Elijah Sapp, Jr., Carpenter's, Tatnall.
 281 Elijah Dodd, Allen's, Campbell.*
 282 Henry Peck, Hargrove's, Newton.
 283 John Barnett, s. l. w., Haygood's, Washington.
 284 Joseph Eason, sol., Lane's, Morgan.
 285 Nancy Teat, w., Collier's, Monroe.*
 286 John Hill, Mitchell's, Marion.
 287 Alexander Raines, Mann's, Crawford.*
 288 Nehemiah Hadder, Barker's, Gwinnett.
 289 James Tanner, Mann's, Crawford.*
 290 William Justice, Jr., Ellis's, Rabun.
 291 John N. M'Intosh, 22d, M'Intosh.
 292 Arthur P. Watson, Watson's, Marion.
 293 James Pate's ors., Griffin's, Fayette.
 294 William Strickland, Loveless's, Gwinnett.
 295 Thomas Flannigin, Brown's, Habersham.
 296 John Campbell's ors., Morrison's, Appling.
 297 Seth Lee Allen, Woodruff's, Campbell.
 298 Jesse D. Tatom, Watson's, Marion.*
 299 Lewis Tary, Chastain's, Habersham.*
 300 David Argo, Givins's, De Kalb.*
 301 Joseph Roe, sol., Roe's, Burke.
 302 John Kowls, Cook's, Telfair.
 303 Stephen H. Neal, Ross's, Monroe.
 304 Benjamin Tidwell, Hines's, Coweta.
 305 James C. Rawls, 242d, Jackson.*
 306 William W. Mixon, 38th, Scriven.
 307 Charles Groover, or., Peavy's, Bulloch.
 308 Tolbert Woodall, Scroggins's, Oglethorpe.
 309 William H. Boswell, Grubbs's, Columbia.
 310 Talmon Harbour, Edwards's, Franklin.
 311 Russell B. Sorrells, 415th, Walton.
 312 Edward H. Sturdevant, Martin's, Stewart.*
 313 Allen Jones, Camp's, Warren.*
 314 Simeon Free, Sutton's, Habersham.*
 315 William Shaw's ors., 600th, Richmond.
 316 John A. Jacobs, 248th, Jackson.
 317 Elizabeth Coleman, w. r. s., Ellsworth's, Bibb.
 318 Thomas Tomberton, Stone's, Irwin.
 319 Comfort Bowen, w., 535th, Dooly.
 320 Abner Beverly, 561st, Upson.
 321 George Harrison, Johnson's, Warren.
 322 William Ginn, Seal's, Elbert.
 323 Littleberry A. Williams, 162d, Greene.
 324 Bartley Greene, Johnson's, Lowndes.*

27th DISTRICT, SECOND SECTION, CHEROKEE.

- 1 Robert J. Castens, Ellsworth's, Bibb.
- 2 Thomas Hemphill, Gleghorn's, Madison.*
- 3 Thomas Welch, Burgess's, Carroll.
- 4 William Tait, 245th, Jackson.
- 5 Wiley Hall, Frasier's, Monroe.*
- 6 Robert Finley, M'Culler's, Newton.*
- 7 Eliza Boyles, or., Wooten's, Telfair.
- 8 Thomas Parkins, Hitchcock's, Muscogee.
- 9 Joseph Dawson, r. s., Baley's, Butts.*
- 10 Henry H. Porter, sol., Groce's, Bibb.
- 11 David Turner, of Jones, Groce's, Bibb.
- 12 Baxter Adams, Lane's, Morgan.
- 13 William Dickerson, Brackett's, Newton.
- 14 Willis Barrington, Martin's, Stewart.*
- 15 John M. Langham, 537th, Upson.*
- 16 Mary Wingate, w. r. s., 600th, Richmond.
- 17 Foster Blodgett, 600th, Richmond.*
- 18 Hensley Blackwell, Edwards's, Franklin.
- 19 Toliver Reed, Chastain's, Habersham.
- 20 Thomas Luke's ors., Peek's, Columbia.
- 21 Elijah Evans, 605th, Taliaferro.*
- 22 Ann Ganes, w. r. s., Jones's, Thomas.
- 23 John M. Strand, Stanfield's, Campbell.
- 24 Richard T. Lingo, 319th, Baldwin.
- 25 Jesse Wilkinson, 759th, Sumter.*
- 26 Tuscan H. Ball, Few's, Muscogee.
- 27 Thomas H. Gordon, Carswell's, Jefferson.
- 28 Elizabeth Parks, w., Johnson's, Bibb.
- 29 Middleton Witt, 245th, Jackson.
- 30 Elizabeth Sturges, w., Cleland's, Chatham.
- 31 Vines Drake, 103d, Hancock.
- 32 Henry Futch, Jones's, Bulloch.*
- 33 Jesse Fincher, Barker's, Gwinnett.
- 34 James F. Scroggin, Neal's, Campbell.
- 35 Jesse Mannor, Mann's, Crawford.
- 36 William Daniel, Daniel's, Hall.
- 37 Robert Moon's ors., Orr's, Jackson.
- 38 Eleazer Simpson, Cobb's, Muscogee.
- 39 Matthew Smith, 320th, Baldwin.*
- 40 Garland Grogan, Dean's, De Kalb.
- 41 Samuel Jamison, Blount's, Wilkinson.

TENNESSEE

A MAP of the 27th DISTRICT 2d SECTION

of originally Cherokee, now

MURRAY & GILMER COUNTIES

James F. Smith

Scale 160 Chains from each

100

320

- 42 Elijah Twilley, sol., Salem, Baldwin.*
43 Daniel W. Howell, Howell's, Troup.*
44 William R. Nelms, Seal's, Elbert.
45 Bailey Welden, Gunn's, Henry.
46 Andrew Browning, Johnson's, De Kalb.
47 Thomas Dickson's ors., Riden's, Jackson.
48 John F. Jeffers, or., Walker's, Columbia.*
49 John Pounds, Wynn's, Gwinnett.
50 James Haggins, Whitehead's, Habersham.
51 Joseph L. Key, Williams's, Jasper.
52 Elisha Knight, M'Korkle's, Jasper.
53 Jacob B. Nash, Lunceford's, Wilkes.
54 Biram Eaton, Martin's, Hall.*
55 Moses Daniel, Williams's, Washington.
56 Richard T. Sappington, House's, Henry.
57 David H. Starling, 494th, Upson.
58 James Smith, sol., Coxe's, Talbot.
59 Susannah Johnson, w., 190th, Elbert.
60 William Bowden's ors., Bragaw's, Oglethorpe.
61 Thomas H. Flint, Candler's, Bibb.
62 Jesse Pugh, Seay's, Hall.
63 John Veal, sol., Griffin's, De Kalb.
64 John H. Canant, Dawson's, Jasper.
65 Jordan M'Collum, Bush's, Burke.
66 David Johnson, Sutton's, Habersham.
67 Robert Johnson's or., Johnson's, Warren.
68 William Pierson, Mizell's, Talbot.
69 Mary Ann Danman, or., Mann's, Crawford.
70 A. D. and E. W. Rucks, ors., 404th, Gwinnett.
71 David Maddux, Chesnut's, Newton.
72 John Watson's ors., Atkinson's, Coweta.
73 Elizabeth Doles, w. r. s., 318th, Baldwin.
74 Nicholas Ware's ors., 120th, Richmond.
75 Humphrey Cooper, Jr., Stanton's, Newton.
76 Henry Ivey, Perryman's, Warren.
77 William Medford, sol., 111th, Hancock.*
78 Presley Holly's ors., Bailey's, Laurens.
79 Westley Puckett, Maguire's, Gwinnett.*
80 William Rumbley, Leverett's, Lincoln.
81 Robert N. Fleming, Peurifoy's, Henry.
82 Benjamin F. Patello, House's, Henry.
83 Henry Wright, Taylor's, Elbert.
84 Alfred Hicks, Sutton's, Habersham.
85 William Chambliss, sol., Talley's, Troup.*
86 David M. Scarborough, Bailey's, Laurens.
87 Mary A. Kelly, w., Valleau's, Chatham.
88 Robert A. Hutchinson, 398th, Richmond.

- 89 Jeptha V. Smith, sol., Strickland's, Merriwether.
- 90 Perryman Mackey Tate, Smith's, Habersham.
- 91 John G. Owen, Crow's, Merriwether.*
- 92 James L. Ingram, sol., Buck's, Houston.
- 93 Benjamin C. Allefriend, Slaughter's, Greene.
- 94 John Lee, Allen's, Henry.
- 95 William Griffin's ors., Pounds's, Twiggs.
- 96 Robert W. Alston, sol., 320th, Baldwin.
- 97 Thomas Miles, Jones's, Habersham.
- 98 Joel Kelly, Sewell's, Franklin.
- 99 Larkin Smith, Sen., r. s., Jenkins's, Oglethorpe.
- 100 Alfred M. Steger, Loven's, Henry.
- 101 James Turrentine, Allison's, Pike.
- 102 John W. G. Smith, Alsobrook's, Jones.
- 103 Amos Wingate, Sen., Dilman's, Pulaski.
- 104 Monclaiborn Andrews, Stewart's, Warren.
- 105 Wiley Milam, M'Korkle's, Jasper.*
- 106 Caleb Hillman, Parham's, Warren.
- 107 David R. Cook, Gunn's, Jones.*
- 108 William Newborn, Johnson's, Lowndes.*
- 109 James O. Kees, Edwards's, Franklin.*
- 110 James Hutchins's ors., 600th, Richmond.
- 111 Murphey's minors, f. a., Chesnut's, Newton.
- 112 Eli Blankenship, Downs's, Warren.*
- 113 John L. Haines, Sutton's, Habersham.
- 114 Mary Salter, w., 687th, Sumter.
- 115 James M. Barefield, Ballard's, Morgan.
- 116 Moses Jones, Robinson's, Harris.
- 117 Thomas Slay, r. s., Johnson's, De Kalb.
- 118 David Jefferson Brasier, Strayhorn's, Heard.
- 119 James O. Kelly, sol., Smith's, Madison.
- 120 Josiah Williams, Williams's, Ware.*
- 121 Philip Galahan, 398th, Richmond.*
- 122 William Bird's ors., 59th, Emanuel.
- 123 Enoch Biles, Mobley's, De Kalb.
- 124 Jesse Jones, Smith's, Elbert.*
- 125 James S. Miller, Ware's, Coweta.
- 126 Robert W. Lee, Howell's, Elbert.*
- 127 James A. Robertson, Seas's, Madison.
- 128 George W. L. Twiggs, 123d, Richmond.*
- 129 Reuben Weed, Chambers's, Gwinnett.
- 130 Mark Harwell, 374th, Putnam.
- 131 Hugh C. Bruce, Dobbs's, Hall.
- 132 James N. Harper, M'Dowell's, Lincoln.*
- 133 John Caps, Derrick's, Henry.*
- 134 James M. Reaves, Williams's, Jasper.
- 135 Oliver Sewell, Sewell's, Franklin.

- 136 George W. Grisham, 494th, Upson.*
137 Archibald M'Elvy, Givins's, De Kalb.*
138 Jesse Lott, Sen., Blackstock's, Hall.*
139 James L. Lewis, 101st, Hancock.
140 William Cooper, Walden's, Pulaski.
141 Alford Evas, Bower's, Elbert.
142 Newell Tullis, Sims's, Troup.*
143 Kenneth Daniel, Everett's, Washington.*
144 William A. Camron, 250th, Walton.
145 George W. Reynolds, 102d, Hancock.*
146 Hollinger Brown, sol., Hart's, Jones.
147 Robert, A. Evans, Candler's, Bibb.*
148 James P. Stedley, Nellum's, Elbert.
149 John Hamilton, sol., Newman's, Thomas.*
150 Shadrach Bivins, sol., Hill's, Baldwin.
151 Henry Jewell, 56th, Emanuel.*
152 Eliz. Whatley, w. s. i. w., Hargrove's, Newton.
153 Eleanor Jones, or., of Telfair county, Pulaski.
154 William T. Jones, Wilson's, Pike.*
155 Alfred Shaw, Ballard's, Morgan.
156 David M'Fadding's ors., Robinson's, Putnam.
157 Jacob M'Cullough, 454th, Walton.
158 Isaac Goggins, Mizell's, Talbot.*
159 Wyatt Yarbrough, Coxe's, Morgan.
160 Joseph Gault, Rhodes's, De Kalb.*
161 Neill Wilkinson, George's, Appling.*
162 David D. Anderson, Say's, De Kalb.*
163 Uel Harper, Russell's, Henry.
164 William Daniel, Daniel's, Hall.*
165 Martin S. Davenport, Thomas's, Clarke.*
166 Burton Ferrell, Marsh's, Thomas.
167 Samuel R. Barber, Morton's, De Kalb.
168 William H. Pierson, Burk's, Stewart.*
169 Wright Permenter, Winter's, Jones.*
170 John W. Allen, Walden's, Pulaski.
171 Elizabeth Fairchild, w., Whipple's, Wilkinson.
172 Joseph Youn, M'Daniel's, Pulaski.*
173 Martin Witt, Young's, Wilkinson.
174 Thomas Buffington's ors., Martin's, Hall.
175 Henry Zinn, r. s., 122d, Richmond.*
176 William P. Simmons, Lester's, Monroe.
177 Thomas Pass, Whelchel's, Hall.
178 Ezekiel Causey, Alexander's, Jefferson.
179 Robert Hamilton, Phillip's, Monroe.
180 James A. Mock, or., 34th, Scriven.*
181 Thomas Bennett, Seay's, Hall.
182 Silva Reese, w. r. s., Seay's, Hall.*

- 183 Seborn Taylor, Stone's, Irwin.
- 184 J. Kirkpatrick, of Cherokee, Latimer's, De Kalb.
- 185 Thomas R. Woodall, 588th, Upson.
- 186 Hanford Buris, Peacock's, Washington.*
- 187 Francis C. Armstrong, Anderson's, Wilkes.
- 188 John M. Beland, Phillip's, Jasper.
- 189 Henry Sikes, or., Culbreath's, Columbia.
- 190 Lydia Bennett, w. s. i. w., 19th, Bryan.
- 191 Richard J. Manley, Moffett's, Muscogee.
- 192 Robert H. Taylor, Bush's, Burke.
- 193 William S. Taylor, 34th, Scriven.
- 194 William Prothro, Kelly's, Elbert.*
- 195 Bennett Williams, Hill's, Harris.*
- 196 Garrett Hudman, Gunn's, Henry.*
- 197 Randolph B. Fell, Cleland's, Chatham.*
- 198 Robert Lemmond, Lane's, Morgan.*
- 199 Dilly Owens, w., Marshall's, Crawford.
- 200 John Tugett, r. s., Silman's, Pike.
- 201 Henry Turner, Watson's, Marion.
- 202 Mary Daniel, w., Hobbs's, Laurens.*
- 203 John J. Harper, M. Brown's, Habersham.
- 204 William Beavers, sol., Espy's, Clarke.
- 205 Thomas Downs, Smith's, Madison.
- 206 James M. Alexander, 672d, Harris.
- 207 George Habersham, r. s., Thames, Crawford.
- 208 Jefferson Roberts, 260th, Scriven.
- 209 Tarlton Johns, Brown's, Camden.*
- 210 Fred. K. Horton's ors., Robison's, Washington.
- 211 William Joines, Williams's, Washington.*
- 212 William F. Smith, Phillips's, Talbot.
- 213 Samuel C. Harrison, Mitchell's, Pulaski.
- 214 Jacob Surrency, Sen., Southell's, Tatnall.
- 215 Anna Hardman, w., Colley's, Oglethorpe.*
- 216 Bennet Lynus, Henson's, Rabun.
- 217 William Bridges, Green's, Oglethorpe.
- 218 Alfred Allen, Brackett's, Newton.
- 219 George Martin, Mason's, Washington.
- 220 Charles B. Hitt, 398th, Richmond.
- 221 Sarah Williams, w., Oliver's, Twiggs.*
- 222 David Rees's ors., Marshall's, Putnam,
- 223 James Ewing's ors., Brackett's, Newton.
- 224 Arthur Jones, Jr., 190th, Elbert.*
- 225 John Farrar, Royster's, Franklin.*
- 226 Richard Hooper, r. s., Chandler's, Franklin.
- 227 Richard Thomas, Wright's, Laurens.
- 228 Olive Payne, w., Baley's, Butts.
- 229 Shadrick Gaither, sol., Hanner's, Campbell.

- 230 Thomas Brigman, Candler's, Bibb.
231 Samuel Douglass's ors., 561st, Upson.
232 Nancy Burger, w., Barnett's, Clarke.
233 Sarah S. Logan, w., Wynn's, Gwinnett.
234 Lunsford Long, 454th, Walton.
235 Henry Brown, 319th, Baldwin.
236 Henry H. Williams, Say's, De Kalb.
237 Thomas Atwood, Say's, De Kalb.
238 Mary Dame, w., Taylor's, Jones.
239 Mary Wood, w., Coker's, Troup.*
240 Richard & Franklin Cox, ors., 11th, Effingham.
241 Joseph E. Silveird, Cleland's, Chatham.*
242 Robert M'Cutchen, Griffin's, Hall.
243 Mary Cryer, w., Wood's, Morgan.
244 Sarah Miller, w., Morton's, De Kalb.
245 John Gay, Lockhart's, Bulloch.*
246 Matthew Knight, M'Korkle's, Jasper.
247 Elizabeth Bell, w. s. i. w., 419th, Walton.
248 Stephen Stephens, s. l. w., 601st, Taliaferro.
249 George W. Cannon, Stewart's, Jones.
250 Bryan W. Jones, Mitchell's, Marion.*
251 Amos Richardson, r. s., Stewart's, Elbert.*
252 Charles A. Greiner, Williams's, Washington.*
253 Robert Paul, Prescott's, Twiggs.
254 Gabriel Capers, Ellsworth's, Bibb.
255 James Starrell, r. s., Dyer's, Habersham.
256 John Greenway, Polhill's, Burke.
257 John B. Reeves, Hall's, Butts.
258 William Terrill, r. s., Foote's, De Kalb.
259 William A. Sangster, Walker's, Houston.*
260 William Tollison, Maguire's, Gwinnett.
261 William B. Lovelless, Stanfield's, Campbell.
262 John Conden, r. s., Howard's, Oglethorpe.*
263 Henry Haas, Hobbs's, Laurens.
264 William Hurst, s. l. w., Hand's, Appling.
265 Nathan Chancey, Sinclair's, Houston.
266 Thomas Campbell, sol., Thomas's, Clarke.*
267 William H. Wood, Curry's, Merriwether.
268 Thomas Hopkins, Chambers's, Houston.
269 James B. Smith, 70th, Burke.*
270 James H. Webb, sol., Oliver's, Twiggs.
271 Joseph Henderson, sol., Miller's, Jackson.
272 William S. Dixon, Whipple's, Wilkinson.
273 Josiah Townsend, 334th, Wayne.*
274 James D. Huguenin, Valleau's, Chatham.
275 Simeon Moore, Moore's, Randolph.
276 Benjamin Rhodes, Coker's, Troup.

- 277 Jesse Willingham's ors., Durham's, Talbot.
278 Larkin Dodgen, Johnson's, De Kalb.
279 Jesse D. Tatom, Watson's, Marion.*
280 David Abbott, Loveless's, Gwinnett.
281 Talbot Woodall, Scroggins's, Oglethorpe.
282 Reuben Bramblet, Sen., Tilly's, Rabun.
283 Cuyler Sapp, 19th, Bryan.*
284 Randolph Smith's ors., Martin's, Newton.
285 Emildred Edwards, w., Britt's, Randolph.
286 Walton Whatley, Allen's, Monroe.*
287 Ezekiel Wilder, 788th, Heard.
288 William M'Daniel, Swain's, Thomas.*
289 James Boyet, Lester's, Pulaski.
290 James Diamond, sol., Griffin's, De Kalb.
291 Delaney Mask, Coker's, Troup.
292 Daniel Jackson's ors., Collins's, Henry.
293 William Parker, Cook's, Telfair.
294 Arthur Satterfield, Brock's, Habersham.
295 Jonathan Fountain, Hannah's, Jefferson.
296 Nancy Harden, w., Carpenter's, Tatnall.
297 Rebecca Dourville, w., Valleau's, Chatham.
298 Elizabeth Dexter, or., 4th, Chatham.
299 William O. Price, Valleau's, Chatham.*
300 Mary Smith, w. r. s., Strickland's, Merriwether.
301 John W. Brantley, Dillon's, Jasper.
302 James Lock, sol., Butts's, Monroe.
303 James Chambliss's ors., Davis's, Jones.
304 Lorenzo D. Monroe, Maguire's, Gwinnett.
305 John Bell's ors., 720th, Decatur.
306 Elizabeth Magee, w. r. s., Rooks's, Putnam.*
307 William Amis, Wolfskin's, Oglethorpe.*
308 John G. Smith's ors., 761st, Heard.
309 John Terrell, Martin's, Pike.
310 William W. Clayton, Dean's, Clarke.
311 John Bryant, Beasely's, Oglethorpe.
312 John P. Markey, Groover's, Thomas.
313 Oliver C. Cleveland, Hearn's, Butts.*
314 Josiah Seay, Seay's, Hall.
315 Lucinda Page, or., 4th section, Cherokee.
316 John J. Duncan, Payne's, Merriwether.
317 John W. Austin, Chambers's, Gwinnett.*
318 Strawther Gaines, Tailor's, Elbert.
319 Jonathan Thomas, sol., Vining's, Putnam.*
320 Thomas Clark, Perry's, Habersham.*
321 James Jones's ors., Groce's, Bibb.
322 Gaines Harris, Clark's, Elbert.
323 John Jones, O'Neal's, Laurens.
324 Charles P. Payne, Griffin's, Hall.

District N^o 6.

District N^o 6.

1	36	37	72	73	105	109	144	145	180	181	216	217	232	253	283	259	324
2	35	38	74	74	107	110	143	146	179	182	215	218	251	254	287	290	323 Cr
3	34	39	70	75	106	111	142	147	178	183	214	219	250	255	286	291	322
4	33	40	69	76	105	112	141	148	177	184	213	220	249	256	285	292	321
5	32	41	68	77	104	113	140	149	176	185	212	221	248	257	284	293	320
6	31	42	67	78	103	114	139	150	175	186	211	222	247	258	283	294	319
7	30	43	66	79	102	115	138	151	174	187	210	223	246	259	282	295	318
8	29	44	65	80	101	116	137	152	173	188	209	224	245	260	281	296	317
9	45	64	61	100	117	136	153	172	189	208	225	244	261	280	297	316	
10	27	46	63	82	99	118	135	154	171	190	207	220	243	262	279	298	315
11	20	47	62	83	98	119	134	155	170	191	206	227	242	263	278	299	314
12	25	48	61	84	97	120	133	156	169	192	205	228	241	264	277	300	313
13	24	49	60	85	96	121	132	157	168	193	204	229	240	265	276	301	312
14	23	50	59	86	95	122	134	158	167	194	203	230	249	266	275	302	311
15	22	51	58	87	94	123	130	159	166	191	202	231	238	267	274	303	310
16	21	52	57	88	93	124	129	160	165	196	201	232	237	268	273	304	309
17	20	53	56	89	92	125	128	161	164	197	200	233	236	269	272	305	308
18	19	54	55	90	9	126	127	162	163	198	199	234	235	270	271	306	307

N Currier's Lath. N.Y.

District N^o 4

A MAP of the 5th DISTRICT 3d SECTION

of originally Cherokee now

GASS COLUMBIA.

James F. Smith

Scale 160 Miles to an Inch

160

320

FIFTH DISTRICT, THIRD SECTION, CHEROKEE.

- 1 John Holcombe, s. i. w., White's, Franklin.
- 2 John Silas, Stewart's, Warren.
- 3 William A. Swift, Hampton's, Newton.
- 4 William Peddy, s. l. w., 693d, Heard.
- 5 William Blair, Jr., Phillips's, Monroe.
- 6 James Butler, 20th, Bryan.*
- 7 Thomas B. Hawes, Show's, Muscogee.*
- 8 Mary M'Clain, w. r. s., Tower's, Gwinnett.
- 9 Jesse Brown, Young's, Wilkinson.
- 10 William Faris, 404th, Gwinnett.*
- 11 Portick Gray, Butts's, Monroe.*
- 12 William Combs, Bryan's, Monroe.
- 13 Rebecca Huskey, w., Campbell's, Wilkes.
- 14 Nathan S. Dorough, Simmons's, Crawford.*
- 15 Benjamin Tison, Newman's, Thomas.*
- 16 Micajah Simmons, Silman's, Pike.*
- 17 Allen J. Rigsby, Watson's, Marion.*
- 18 William A. Fuller, Mobley's, De Kalb.
- 19 Mary Indson, w., Martin's, Hall.
- 20 Billington S. Worthy, 2d section, Cherokee.*
- 21 C. Hamilton, w. r. s., Peterson's, Montgomery.*
- 22 William T. Howard, Bragaw's, Oglethorpe.*
- 23 Thomas Higgins, sol., Reid's, Gwinnett.
- 24 Nancy Morris, w., Hart's, Jones.*
- 25 Ambrose Day, 320th, Baldwin.*
- 26 Drury Towns's two orphans, 140th, Greene.
- 27 William Russell, 7th Peurifoy's, Henry.*
- 28 Stephen Ford, Bailey's, Laurens.
- 29 Hezekiah Anderson's ors., 36th, Scriven.
- 30 William Blankinship, Sewell's, Franklin.
- 31 Thomas B. Lyons, Hood's, Henry.
- 32 Isom Harris's ors., Dawson's, Jasper.
- 33 Garrett Oglesby, Hinton's, Wilkes.
- 34 John Shaddix, Evans's, Fayette.
- 35 Samuel Jenkins's ors., Peterson's, Burke.
- 36 William Head, Sen., Hopson's, Monroe.*
- 37 Thomas J. Clark, Canning's, Elbert.*
- 38 Joel Holcombe, s. l. w., Martin's, Newton.
- 39 Thomas Dick, sol., Whipple's, Wilkinson.
- 40 John Rainwater, 142d, Greene.
- 41 Elizabeth Gilmore, or., Martin's, Hall.

- 42 George W. Haley, Dearing's, Henry.
 43 M'Allister Williamson, Sanders's, Jones.
 44 Nancy Hallman, w., Southwell's, Tatnall.*
 45 Thomas Matthew, j. j., Wynn's, Gwinnett.*
 46 Bryan Wadsworth, Griffin's, Merriwether.*
 47 William Clements, Alexander's, Jefferson.*
 48 Moses C. Fondren, Groce's, Bibb.*
 49 Levi Tolbert, Morgan's, Madison.*
 50 Erasmus Riddlespurger, Maguire's, Gwinnett.*
 51 Joseph Ellett, 603d, Taliaferro.*
 52 William Pierce, 2d section, Cherokee.*
 53 Henry Matthews's ors., Wynn's, Gwinnett.*
 54 William Ward, Brown's, Habersham.
 55 Gabriel M'Cleland, Wallis's, Irwin.*
 56 Nancy D. Gernett, w., _____, Harris.*
 57 Absalom Fleming, M'Gill's, Lincoln.*
 58 Francis J. Hobby, sol., Ellis's, Pulaski.*
 59 Anthony Story, s. l. w., Shearer's, Coweta.*
 60 Bentley Cutlaw's ors., Iverson's, Houston.
 61 William Price, Tilley's, Rabun.*
 62 Edward Plummer, Maguire's, Gwinnett.*
 63 Alexander B. Thomas, Hitchcock's, Muscogee.*
 64 Solomon Groce, sol., Groce's, Bibb.
 65 William Broadnax's ors., Davis's, Clarke.*
 66 Elijah Garner's, ors., Jack's, Clarke.
 67 Balding Fitzjarald, Mashburn's, Pulaski.
 68 Thomas Stowers, s. l. w., Stowers's, Elbert.
 69 James Owins, Winter's, Jones.
 70 William H. Finny, Silman's, Pike.
 71 Jeremiah Murphy, Clinton's, Campbell.
 72 Benjamin J. Sigars, 250th, Walton.
 73 William A. Pollard, 605th, Taliaferro.
 74 Daniel R. Mitchell, Price's, Hall.
 75 Francis L. Upson, Bragaw's, Oglethorpe.
 76 Lewis Bobo, Sen., Stowers's, Elbert.
 77 William Turner, Latimer's, De Kalb.
 78 Duncan G. Camron, Sewell's, Franklin.*
 79 Milley Middlebrooks, Stanton's, Newton.*
 80 John Duncan, Loven's, Henry.*
 81 Jonathan Nutt, Shattox's, Coweta.*
 82 Edward Bass's ors., Jordan's, Harris.*
 83 Isaac Woodall, 318th, Baldwin.*
 84 John M'Lelion, Southwell's, Tatnall.
 85 Julius Robuck, Wheeler's, Pulaski.*
 86 James M'Bride, 260th, Scriven.
 87 Caraway Taylor, 122d, Richmond.
 88 John L. Norman, Anderson's, Wilkes.*

- 89 William Bird's ors., 59th, Emanuel.*
- 90 William S. Hungerford, Bragaw's, Oglethorpe.*
- 91 James Harris, sol., 735th, Troup.*
- 92 Nancy Bachelder, w. r. s., Young's, Wilkinson.*
- 93 Moses Nelson, 559th, Walton.*
- 94 Stephen Ellis, Buck's, Houston.
- 95 David Smith, Mullen's, Carroll.*
- 96 E. Edwards, w. s. i. w., Wolfskin's, Oglethorpe.*
- 97 David G. Rogers, York's, Stewart.*
- 98 Lewis Greene, 4th section, Cherokee.*
- 99 Edward H. Parish, Allen's, Campbell.*
- 100 Jane Norton, w., Brackett's, Newton.*
- 101 Nancy Bentley, w. of sol., Graves's, Lincoln.
- 102 James L. Campton, 294th, Jasper.*
- 103 William Emerson's ors., Winter's, Jones.
- 104 Nathan B. Barnett, Head's, Butts.*
- 105 Jesse Beam, Bridges's, Gwinnett.*
- 106 Daniel Lott, Douglass's, Telfair.
- 107 Samuel Smith, Morgan's, Appling.
- 108 James S. Morgan, Peurifoy's, Henry.*
- 109 John W. Dean, Mizell's, Talbot.
- 110 Sharp R. Spights, Winter's, Jones.
- 111 Sophia Wallace, w., M'Gill's, Lincoln.
- 112 Lewise Wiett, 71st, Burke.*
- 113 John Turner, Polhill's, Burke.*
- 114 Wilie Vinson, Davis's, Jones.*
- 115 William H. Threlkeld, Sen., Howell's, Elbert.*
- 116 John Tamplin, Hart's, Jones.
- 117 Littleberry Thompson, Riden's, Jackson.*
- 118 William H. Palmer, Orr's, Jackson.*
- 119 Thomas Francis, Griffin's, Burke.*
- 120 Sarah S. Molear, f. a., M'Korkle's, Jasper.*
- 121 Rachel Yarbrough, w. r. s., Moffett's, Muscogee.*
- 122 John H. Wallace, Norris's, Monroe.*
- 123 John Hay, 687th, Lee.*
- 124 Harriet Taff, or. of W. B., _____, Houston.
- 125 Thomas Hatton, Robinson's, Putnam.*
- 126 John P. Atchison, 404th, Gwinnett.*
- 127 Ann Pitt, w., 2d, Chatham.*
- 128 Nathan Lofton, Camp's, Baker.*
- 129 Zimry W. Tate, Hinton's, Wilkes.*
- 130 Matthew M. Moxley, 71st, Burke.*
- 131 Jesse M. Wilson, Barnett's, Clarke.*
- 132 John N. Wilson, Colley's, Oglethorpe.*
- 133 Brinkley Jackson, Hughes's, Habersham.*
- 134 William J. Wright, Sanders's, Jones.*
- 135 Sarah Quinnd, or., Carswell's, Jefferson.*

- 136 Dago Hernandez's ors., Cleland's, Chatham.
 137 William Anderson's ors., Alexander's, Jefferson.
 138 Thomas Hightower, Talley's, Troup.*
 139 Sarah Lindsey, w., Peace's, Wilkinson.
 140 Nancy Smith, w., Sanders's, Jones.
 141 John Hendricks, 788th, Heard.*
 142 William Roberts's ors., Smith's, Wilkinson.
 143 Lucretia Stephens, or., Lamp's, Jefferson.
 144 Nathan Eckley's ors., 168th, Wilkes.
 145 Reynolds's four orphans, 121st, Richmond.
 146 Benjamin J. Morell, 11th, Effingham.
 147 Levi Jester, Thaxton's, Butts.
 148 Elijah Dicken, sol., Downs's, Warren.
 149 Susan Buie, w., Taylor's, Houston.
 150 Wm. W. Montgomery, s. l. w., 398th, Richmond*
 151 David Lowry, sol., 3d section, Cherokee.*
 152 Amos Subers, Candler's, Bibb.*
 153 George Hardin, Colley's, Oglethorpe.*
 154 Ann M'Daniel, w., Royster's, Franklin.
 155 George W. Wood, Craven's, Coweta.*
 156 Boland Boon, 333d, Wayne.*
 157 John J. Murphey, sol., Sims's, Troup.*
 158 James Ewing, 118th, Hancock.
 159 Josiah Burgess, r. s., 373d, Jasper.*
 160 John R. Skinner, sol., Bell's, Burke.*
 161 Berrien Griffin, 12th, Effingham.*
 162 Elisha Harris, sol., Watson's, Marion.
 163 Catharine Kill, w., Bishop's, Henry.*
 164 Burwell Aycock, Sen., Wolfskin's, Oglethorpe.*
 165 Tersas Shaw, or., 307th, Putnam.
 166 Alexander Summer, 56th, Emanuel.*
 167 Elizabeth Carter, h. a., 55th, Emanuel.*
 168 George Grimes, 104th, Hancock.*
 169 Shadrick Greene, Barker's, Gwinnett.
 170 Mark Black, Jones's, Habersham.*
 171 John Cook, Sen., Harp's, Stewart.*
 172 John Burnett's ors., Justice's, Bibb.*
 173 John Boman, Justice's, Bibb.*
 174 John Barber, Slater's, Bulloch.*
 175 Baley Swearingen, 585th, Dooly.*
 176 Adam Jones, s. i. w., Young's, Wilkinson.*
 177 Joshua Inman's ors., Espy's, Clarke.
 178 George Young, Nichols's, Fayette.*
 179 James Floyd, Merck's, Hall.*
 180 William O. Davis, Gunn's, Jones.
 181 Evin Rice, Iverson's, Houston.
 182 William G. Hatcher, Blount's, Wilkinson.

- 183 Lazarus Hinson, r. s., Smith's, Franklin.
184 Exa Raper, w., Whisenhunt's, Carroll.
185 Samuel Stewart, 245th, Jackson.*
186 Hannah Holbrook, w., Tower's, Gwinnett.*
187 Benjamin Jean, 104th, Hancock.*
188 Jeremiah Griffin, sol., Murphey's, Columbia.*
189 Blewford Sanders, Gum Swamp, Pulaski.
190 Crawford Hopper, Green's, Oglethorpe.*
191 John Lawson, Coxe's, Talbot.*
192 Calvin Brannan, Nesbit's, Newton.*
193 David Richardson's ors., 57th, Emanuel.
194 Zadoc Barnett; Say's, De Kalb.*
195 Zachariah Hopson, sol., Marsh's, Thomas.*
196 Thomas J. Sheppard, Maguire's, Morgan.*
197 James Sprayberry, Givens's, De Kalb.*
198 John Keatongue's ors., Brooks's, Muscogee.*
199 Green H. Martin, Frasier's, Monroe.*
200 Edward Montgomery, Streetman's, Twiggs.*
201 William H. Calhune, Justice's, Bibb.*
202 Aaron Knight, Mobley's, De Kalb.*
203 William T. Pike, Town, Baldwin.*
204 George W. Culpepper, Arrington's, Merriwether*
205 Edmund Barker, 656th, Troup.*
206 Hardin Roberts, Jr., Roberts's, Hall.*
207 John Howell, Whipple's, Wilkinson.*
208 Flora M'Innis, w., Dixon's, Irwin.*
209 Silas Watson, s. l. w., Bailey's, Laurens.*
210 Absalom Abney, Groce's, Bibb.*
211 Aaron Strickland's ors., 333d, Wayne.*
212 James Tulley, Aderhold's, Campbell.*
213 William T. Thomason, Catlett's, Franklin.*
214 William M'Kenzie, Chambers's, Houston.
215 Ellington Creddille, Russell's, Henry.
216 A. Brown, Jr., mi., Jones's, Habersham.
217 William Gassett, Mann's, Crawford.*
218 Denatius Hidle, Bryan's, Monroe.*
219 John H. Wallace, Norris's, Monroe.*
220 Russell Baker, Crawford's, Franklin.*
221 Michael Densler, sol., Island, Chatham.*
222 David Palmer, 243d, Jackson.*
223 Jared Miles, M'Dowell's, Lincoln.*
224 William Drummond, Sen., 415th, Walton.*
225 Joseph Barker, sol., 10th, Houston.*
226 William Ammond's ors., 335th, Wayne.
227 James Parker, 17th dist. of Liberty, Chatham.*
228 John Owens, Swiney's, Laurens.*
229 James Johnson, or., Jordan's, Bibb.*

- 230 Elisha Hill, Gittens's, Fayette.*
 231 John Adcock, sol., Gay's, Harris.*
 232 Alexander Martin's ors., 15th, Liberty.*
 233 John Hagins, 22d, M'Intosh.*
 234 William N. Davis, Whisenhunt's, Carroll.
 235 T. B. Teat, Sen., s. l. w., Underwood's, Putnam.*
 236 Wright Kersey, 59th, Emanuel.
 237 Dennis Wirthington, Coward's, Lowndes.
 238 Stephen Holton's ors., Haygood's, Washington.
 239 Gibson West, Bell's, Burke.
 240 Sarah Dobbs, w. r. s., Dobbs's, Hall.*
 241 Azariah Tomlin, Martin's, Newton.*
 242 Sarah Harris, wid. of sol., 607th, Taliaferro.*
 243 David Freeman, 38th, Scriven.*
 244 Thomas Mattox, Wood's, Morgan.
 245 William Jackson, Daniel's, Hall.
 246 James Clayton, Sen., Head's, Butts.*
 247 David S. Green, Orr's, Jackson.*
 248 James Baggs, Hatton's, Baker.*
 249 Jason Tomlin, Shattox's, Coweta.*
 250 Berry Hendrick, Prescott's, Twiggs.
 251 John E. Loyd, Jr., Coxe's, Talbot.
 252 William E. Wilson, Graves's, Putnam.*
 253 William R. Brantley, 250th, Walton.*
 254 Mark M'Elwreath, Clinton's, Campbell.*
 255 Edward & J. Wilson, ors., ——, Chatham.*
 256 Robert Taylor, Ellis's, Rabun.*
 257 James Turvaville, Loven's, Henry.*
 258 William Tayler, Candler's, Bibb.*
 259 Thomas S. Martin, Flynn's, Muscogee.*
 260 John F. Stewart, Silman's, Pike.
 261 Abraham Williams, Riden's, Jackson.
 262 Thomas Watson, Jr., Adison's, Columbia.
 263 Rebecca Onsley, w., Coxe's, Talbot.
 264 John Balingier, Sen., Bower's, Elbert.
 265 Elizabeth Patterson, w., Price's, Hall.*
 266 Harmond Hurst, sol., 124th, Richmond.*
 267 James Finney, sol., Newby's, Jones.
 268 Jeremiah Tate, Williams's, Decatur.
 269 Thomas Colbert, Clark's, Elbert.*
 270 Byrd Cannon, Jones's, Habersham.*
 271 Patience Thomas, h. a., Ellsworth's, Bibb.*
 272 Smith Wells, 415th, Walton.*
 273 John Meador's six orphans, Givens's, De Kalb.
 274 Thomas J. Beck, 174th, Wilkes.*
 275 Anne M. Bradley, or., Colley's, Oglethorpe.
 276 Horace N. Harrison, 271st, M'Intosh.*

- 277 John W. Black, Canning's, Elbert.*
278 Angus M'Ennis, Wooten's, Telfair.*
279 Edmund Harrison, 602d, Taliaferro.*
280 James Richardson, Brackett's, Newton.*
281 John W. Parks, M'Gill's, Lincoln.*
282 Joseph Stone, Sen., Heard's, De Kalb.
283 Greenberry Whaley, Harralson's, Troup.
284 Benjamin Ledbetter's or., Stewart's, Jones.*
285 Jehu J. Glenn, Nesbit's, Newton.
286 Lunsford Upchurch, 103d, Hancock.*
287 Francis Sheils, 120th, Richmond.*
288 Henry H. Greer, 147th, Greene.*
289 Robert Barber, citizen, Athens, Clarke.*
290 Joseph R. Shipp, Jr., 417th, Walton.*
291 Aaron Jones, Sen., Hendon's, Carroll.
292 Priscilla Whitney, w., Sanderlin's, Chatham.*
293 Stephen Holton's ors., Haygood's, Washington.
294 Young W. White, Hill's, Baldwin.
295 James M. Wellborn, Tankersley's, Columbia.
296 Gordan M. Cumbaa, or., 71st, Burke.
297 Henry Moffett, Moffett's, Muscogee.*
298 William Vaughn, Allen's, Henry.
299 Joseph Bornett, Roe's, Burke.
300 William Oliver, 320th, Baldwin.
301 Temple Morris, Deavours's, Habersham.
302 James H. Sherrod, Wood's, Jefferson.*
303 Howell Billingsby, 702d, Heard.
304 Elisha Asbell, Prescott's, Twiggs.
305 John Underwood, judge, Ware's, Coweta.*
306 Zenus Hubbard, Orr's, Jackson.
307 James Horton, s. l. w., Moore's, Crawford.
308 John Gordon, Bryant's, Burke.*
309 Lucy Bellamy, w., Edwards's, Franklin.*
310 John Gill, sol., 319th, Baldwin.
311 Samuel Forbes, Neal's, Campbell.*
312 Betsey Buckhannon, Sparks's, Washington.
313 Thomas Edge, Whitehead's, Habersham.*
314 Elijah Moore, sol., Tower's, Gwinnett.*
315 Joel Inman, Rooks's, Putnam.*
316 John T. Howard, Few's, Muscogee.*
317 William Morris, Foote's, De Kalb.
318 James Houston, Atkinson's, Coweta.
319 Lewis Sealf, Perry's, Habersham.
320 William B. Elliot's ors., Hammock's, Jasper.*
321 Mark Ward, 35th, Scriven.*
322 William Anglin, Moseley's, Coweta.*
323 Asa Douglass, Tompkins's, Putnam.*
324 Lewis Borders, Bustin's, Pike.*

SIXTH DISTRICT, THIRD SECTION, CHEROKEE.

- 1 Levi Deaton, Trout's, Hall.
- 2 Mary Burnes, w., Talley's, Troup.
- 3 Ivey F. Stegall, Smith's, Henry.
- 4 William J. Perryman, Kendrick's, Monroe.*
- 5 John Miller's ors., 415th, Walton.
- 6 Madison Carnes, Keener's, Rabun.
- 7 William M. Watts, 761st, Heard.
- 8 Amalia Ramy, w., Chambers's, Gwinnett.*
- 9 John M'Manus, Walker's, Harris.*
- 10 Roger Bell, 559th, Walton.
- 11 Joseph B. Williams, Wilcox's, Telfair.
- 12 Abner F. Taylor, Welche's, Habersham.*
- 13 George W. Waller, Waller's, Putnam.*
- 14 William Thompson, r. s., Smith's, Habersham.*
- 15 Jonas Conger, Sen., Barker's, Gwinnett.
- 16 (fr.) William B. Cheek, Crawford's, Franklin.
- 17 (fr.) John Sorels, Walker's, Houston.
- 18 Benjamin Jones's ors., Jones's, Lincoln.
- 19 R. N. Hicklin's ors., Everett's, Washington.
- 20 John Sanders, Baugh's, Jackson.
- 21 Caleb Wood, M'Ginnis's, Jackson.
- 22 Lewis D. Ford, 398th, Richmond.
- 23 William Hays, Barker's, Gwinnett.*
- 24 Mathias Perrin, Smith's, Elbert.*
- 25 John R. Wooten, 320th, Baldwin.*
- 26 John L. Graves, Stanton's, Newton.
- 27 Randol Winslet, Collier's, Monroe.
- 28 Lewis Gregory, Britt's, Randolph.*
- 29 John Hatcher, Will's, Twiggs.*
- 30 William R. Robins, Mizell's, Talbot.
- 31 Gideon Greene, Sparks's, Washington.*
- 32 John Brady, Sen., Groce's, Bibb.
- 33 Jesse Low, 454th, Walton.
- 34 Joseph Tary, Chambers's, Gwinnett.
- 35 Jennett Wooten, w., Heard's, De Kalb.
- 36 John Cook, M'Culler's, Newton.
- 37 Jessey Skinner, 71st, Burke.
- 38 Ashley P. Weeks, Cook's, Telfair.
- 39 Thomas J. M'Cliskey, sol., Candler's, Bibb.*
- 40 Benjamin Thomas, 745th, Sumter.
- 41 Citizen Sparks, Lamberth's, Fayette.*

District N^o7District N^o5

A MAP of the 6th DISTRICT 3d. SECTION
of originally Cherokee, now

CASS

COUNTY

James J. Smith

Scale 10' Chains to an Inch

160

320

- 42 Joseph Thompson, Latimer's, De Kalb.*
 43 Benajah Hughes, Shattox's, Coweta.
 44 Spencer Phillips, M'Ewin's, Monroe.
 45 Charles Milton, Bryant's, Burke.
 46 Abner F. Upchurch, Peurifoy's, Henry.
 47 Amelia Foster, f. a., Wilson's, Pike.
 48 (fr.) Josiah Bowdoin, 365th, Jasper.
 49 (fr.) Amos Wingate, sol., Dilman's, Pulaski.
 50 Robert Wilson's ors., Jones's, Hall.
 51 Thomas W. Daughtry, Evans's, Fayette.*
 52 William Trammell, Peek's, Columbia.
 53 Barnard C. Heard's ors., 190th, Elbert.
 54 James Jones, 111th, Hancock.*
 55 Henry Atwood, 22d, M'Intosh.*
 56 Thomas Franklin, Hendon's, Carroll.
 57 William Harkins, s. l. w., Craven's, Coweta.*
 58 Thomas H. Jeffres, 168th, Wilkes.
 59 Canida P. Lee, 788th, Heard.*
 60 Tandy H. Greene, Mobley's, De Kalb.
 61 Daniel Adams, Bostick's, Twiggs.*
 62 Sylvanus Bell, Jr., Hines's, Coweta.
 63 Francis Fickling, Hart's, Jones.*
 64 William Martin, Bush's, Burke.*
 65 Anderson W. Adcock, Walker's, Harris.*
 66 Mary Ann Holton, or., 120th, Richmond.
 67 Thomas S. Pace, Hanner's, Campbell.*
 68 William Smith, Whelchel's, Hall.
 69 Anderson White, Cleghorn's, Madison.
 70 William J. Due, Justice's, Bibb.
 71 Joshua Stewart, Calhoun's, Harris.*
 72 T. Duke's ors., 70th, Burke.
 73 Hardy Mitchell, Stewart's, Troup.*
 74 Abraham Duncan, Sinclair's, Houston.
 75 William Blow, Bivins's, Jones.*
 76 Martha W. Johnson, w. r. s., Compton's, Fayette.
 77 James H. Shorter, Flynn's, Muscogee.
 78 Absalom Payne, Sen., sol., Smith's, Wilkinson.
 79 Stephen Dunn, Collins's, Henry.*
 80 (fr.) M'Carty's three orphans, 123d, Richmond.
 81 (fr.) Leonard Bissell, 419th, Walton.
 82 James W. Rice, Dean's, De Kalb.
 83 John Yarber, Morris's, Crawford.*
 84 Thomas A. Parsons, Roe's, Burke.
 85 Obed Cook, 1st section, Cherokee.
 86 James Ranson, Hall's, Butts.*
 87 Asa Simmons, Arrington's, Merriwether.*
 88 Silas W. Cash, Bustin's, Pike.*

- 89 Frederic Huntington, Cleland's, Chatham.*
 90 William Graham, Hammond's, Franklin.
 91 Malichi Williford, Camp's, Warren.*
 92 George Ratliff, Few's, Muscogee.*
 93 William Keadle, Brackett's, Newton.*
 94 Alexander Gresling, Parham's, Warren.*
 95 James Alford, Gittens's, Fayette.
 96 Peter M'Keller, 334th, Wayne.*
 97 Joseph Naylor, Gunn's, Henry.*
 98 Lauchlin M'Curry, Seal's, Elbert.
 99 Jeremiah Dean's ors., Maguire's, Gwinnett.
 100 James Bowman, 249th, Walton.
 101 James Coward, Brewton's, Tatnall.
 102 John Colquitt, s: l. w., Jenkins's, Oglethorpe.*
 103 Hiram Thomas, Bragaw's, Oglethorpe.*
 104 Caull Coker's ors., Royster's, Franklin.*
 105 John Maginty, r. s., Bustin's, Pike.*
 106 Thomas Mathis, Espy's, Clarke.*
 107 Nathaniel Miller, r. s., Perry's, Baldwin.
 108 William T. Gibson, Wright's, Laurens.*
 109 Josiah Walton, r. s., Hinton's, Wilkes.
 110 Thomas B. Garrett, or., Wood's, Morgan.
 111 Wm. H. & D. M. Gugle, ors., Cleland's, Chatham.
 112 (fr.) S. M. Granberry, Sam Streetman's, Twiggs.
 113 (fr.) James Kerby, Slater's, Bulloch.
 114 Benj. Moreman, s. l. w., Blackshear's, Laurens.
 115 Archibald Strickland, Goulding's, Lowndes.
 116 Jane Pipkins, or., Hill's, Harris.*
 117 Howell Mangum, r. s., Mangum's, Franklin.
 118 James Miller, Hart's, Jones.*
 119 Benjamin Scott, sol., Lawrence's, Pike.
 120 James M. Butts, Maguire's, Morgan.*
 121 Jordan W. Lee, Streetman's, Twiggs.
 122 Williby Tillory, Alsobrook's, Jones.*
 123 James M. Renfroe, Haygood's, Washington.
 124 Simeon W. Stallings, 494th, Upson.
 125 Lewis Jenkins, r. s., Loveless's, Gwinnett.
 126 Henry Chappell, Arrington's, Merriwether.
 127 Wiley Dobbs, Chandler's, Franklin.
 128 Solomon Sellers, r. s., Hand's, Appling.
 129 Peter Warrington, Coward's, Lowndes.
 130 Clem Powers, sol., 10th, Effingham.*
 131 James H. Davison, Say's, De Kalb.
 132 Anderson Rosier, Cannon's, Wilkinson.
 133 Joseph Dougless, Butts's, Monroe.
 134 John Killgore, 175th, Wilkes.*
 135 Richard H. Veal, Everett's, Washington.*

- 136 James Morris, Groce's, Bibb.*
- 137 John W. Strother, Brewer's, Monroe.*
- 138 Jesse Bowles, 605th, Taliaferro.*
- 139 John Saxon, 3d section, Cherokee.*
- 140 William S. Crafford, 734th, Lee.*
- 141 Rolin H. Dixon, Newman's, Thomas.*
- 142 Wilson Turner, Salem, Baldwin.*
- 143 Rachael Sturges, w., Roe's, Burke.
- 144 (fr.) John Roche, Fitzpatrick's, Chatham.*
- 145 (fr.) Jonathan Johns, 74th, Burke.
- 146 Elizabeth Hubbard, w. r. s., Guice's, Oglethorpe.*
- 147 Nancy Moseley, w., 175th, Wilkes.
- 148 Samuel M. Smith, sol., Anderson's, Wilkes.
- 149 Timothy Harris, Brown's, Camden.*
- 150 Amos Chancey, Sinclair's, Houston.*
- 151 Robert D. Inzer, Johnson's, De Kalb.*
- 152 Membrence Williams, Winter's, Jones.
- 153 Harriet T. Eubanks, w., Graves's, Lincoln.*
- 154 Ezekiel S. Miller, Miller's, Ware.
- 155 George W. M'Callister, s. l. w., 20th, Bryan.*
- 156 John Franklin, Jr., 26th, Glynn.*
- 157 Pierson Pettit, Dozier's, Columbia.*
- 158 Joshua Ginn, Hendon's, Carroll.*
- 159 Woodson Young, House's, Henry.*
- 160 William M'Kinney, Collins's, Henry.*
- 161 James Eastwood, Everett's, Washington.*
- 162 James Harris, 103d, Hancock.
- 163 Frances Wynne, w., Johnson's, Warren.*
- 164 Nathaniel Smith, Compton's, Fayette.*
- 165 Marvin H. Weisley, Martin's, Newton.*
- 166 Nathan Bowles, r. s., M'Ginnis's, Jackson.
- 167 Pendleton T. Beddell, 672d, Harris.*
- 168 Henry Boykin, Hendon's, Carroll.*
- 169 Thomas L. Densler, 318th, Baldwin.*
- 170 James R. Lamaster, Chastain's, Habersham.*
- 171 George W. Dunston, M'Ginnis's, Jackson.*
- 172 Reuben Butler, Night's, Morgan.*
- 173 Nancy Legan, w., Brackett's, Newton.
- 174 William Feaston, Sanderlin's, Chatham.
- 175 Adam H. Thompson, Hamilton's, Hall.
- 176 (fr.) Abel O. Embry, Heard's, De Kalb.*
- 177 (fr.) Elijah Floyd, Oliver's, Twiggs.
- 178 Ezekiel Ward, 588th, Upson.*
- 179 Alder Halsey, Jr., Hamilton's, Hall.
- 180 John L. Lewis, Sullivan's, Jones.*
- 181 Sarah Battle, w. r. s., 602d, Taliaferro.
- 182 William Dickson, 101st, Hancock.*

- 183 William Willis, Edwards's, Talbot.*
- 184 Joseph Ratchford, 245th, Jackson.*
- 185 William Davis, or., Compton's, Fayette.
- 186 Susannah Grant, w., Morris's, Crawford.
- 187 John Batchelor, Miller's, Jackson.*
- 188 Peter Twitty's ors., 417th, Walton.
- 189 I. Fuller's minors, f. a., Everett's, Washington.
- 190 William Mason, Fenn's, Clarke.*
- 191 William Ivey, Robinson's, Fayette.*
- 192 Canida P. Lee, 788th, Heard.*
- 193 Augustus Haywood, Few's, Muscogee.
- 194 Bridger Sanders, sol., Wood's, Morgan.*
- 195 William Wadsworth, Allen's, Bibb.
- 196 Sylvester A. Edwards, 12th, Effingham.*
- 197 William O'Neal's ors., Jones's, Lincoln.
- 198 James Hendley's ors., 34th, Scriven.
- 199 John Barefield, sol., Bustin's, Pike.
- 200 William Hilton, Craven's, Coweta.
- 201 James L. Sewell, Night's, Morgan.*
- 202 Archibald Y. Paul, Peurifoy's, Henry.
- 203 David G. Pugh, Newby's, Jones.*
- 204 Sarah E. Poytress, or., 34th, Scriven.
- 205 Henry P. Gribbon, 2d, Chatham.*
- 206 Joshua Echols, Willis's, Franklin.*
- 207 James Cheeves, s. s., Cleggs's, Walton.*
- 208 (fr.) Bright Skipper, Craven's, Coweta.
- 209 (fr.) Joseph D. Greaves, 602d, Taliaferro.*
- 210 Henry Colton, 138th, Greene.*
- 211 Guifford R. Otwell, Allen's, Henry.*
- 212 Mary Worsham, w. r. s., Park's, Walton.*
- 213 James Baird, s. l. w., Thaxton's, Butts.*
- 214 John Wede, Loveless's, Gwinnett.*
- 215 Tryon Patterson, M'Ginnis's, Jackson.
- 216 Wiley Lewis's ors., Groover's, Thomas.
- 217 Thomas Dickey, Loven's, Henry.*
- 218 Abraham Prim, Hill's, Stewart.
- 219 Simeon Turman, Sewell's, Franklin.
- 220 James Akins, sol., Wilson's, Jasper.
- 221 Jesse White, 656th, Troup.
- 222 Coonrod Weaver, Henson's, Rabun.*
- 223 Elizabeth Way, 15th, Liberty.*
- 224 James H. Bird, 516th, Dooly.*
- 225 Abel Butler, Coxe's, Talbot.*
- 226 Richard S. Mason, Head's, Butts.
- 227 Robert Brooks, Barker's, Gwinnett.*
- 228 Fanny Marks, w., 12th, Effingham.*
- 229 John Bray, Bower's, Elbert.*

- 230 Thomas E. Hardee, sol., Hopkins's, Camden.*
231 Aaron Dodd, Anderson's, Wilkes.
232 William Fowler, Chambers's, Gwinnett.
233 Levicey Lipsey, w., 35th, Scriven.
234 Lawson B. Hamright, Smith's, Habersham.*
235 James B. Lewis, 108th, Hancock.*
236 William James, Davis's, Gwinnett.*
237 Derrel Doby, M'Korkle's, Jasper.*
238 Cotmon Melvin, Nichols's, Fayette.
239 James H. Russell, M'Craney's, Wayne.*
240 (fr.) Frederic Cox, 416th, Gwinnett.*
241 (fr.) Bright Miller, Dupree's, Washington.*
242 John O'Bryant's ors., 243d, Jackson.*
243 Judge R. Hodges, 35th, Scriven.*
244 Charity Colclough, w., 607th, Taliaferro.*
245 John Roe, 22d, M'Intosh.*
246 Turner B. Godfrey, Tuggle's, Merriwether.*
247 John Rainey, 277th, Morgan.*
248 Redding Young, 19th, Bryan.
249 Lemuel Morgan, 789th, Sumter.
250 Mary Jones, w., 603d, Taliaferro.
251 Henry Cambron, Griffin's, De Kalb.*
252 Thomas Baker, Hood's, Henry.*
253 Samuel K. M'Kutchen, Griffin's, Hall.
254 Haley M'Clendon, s. l. w., Mann's, Crawford.
255 Alvah Steele, Hobkerk's, Camden.
256 Jordan Hopper, Green's, Oglethorpe.
257 Cathren Melton, w., Groce's, Bibb.*
258 Jacob Fogle, 320th, Baldwin.*
259 Jethro Norris, Sen., s. i. w., 419th, Walton.
260 William Whiddon, s. i. w., Harrison's, Decatur.
261 Jacob Sewell, Night's, Morgan.
262 Leah Jones, w., 259th, Scriven.
263 John Potts, r. s., Jones's, Habersham.*
264 Thomas Watson's ors., 672d, Harris.
265 Henry Sanders, Loven's, Henry.*
266 John Keen, Dilman's, Pulaski.*
267 Peter Roman's ors., Smith's, Habersham.
268 Charles A. Sudduth, 458th, Early.
269 Winnaford Jordan, w., Sinquefield's, Washington
270 David E. Garrison, Jones's, Hall.
271 Molly Ware, w., Morgan's, Madison.
272 (fr.) West Harris, Stewart's, Warren.
273 (fr.) John Crittenden, Coxe's, Talbot.
274 Harrison Strange, Mangum's, Franklin.
275 William Grigory, Williams's, Washington.*
276 James M. Vickers, id., M'Cleland's, Irwin.

- 277 John Hallman's ors., Southwell's, Tatnall.
 278 Hiram Berry's ors., 3d section, Cherokee.
 279 Martha Baxter, w., Dearing's, Henry.
 280 Matthew Pearce, sol., 144th, Greene.*
 281 Moses P. Belknap, Flynn's, Muscogee.*
 282 Mary D. Kent, f. a., Hood's, Henry.
 283 Mary Ross, w. r. s., Robinson's, Harris.
 284 Samuel Goodbread, Hall's, Camden.
 285 John Green, Chambers's, Gwinnett.
 286 James W. Gunn, Gunn's, Henry.
 287 Joseph Sanders, s. s., Seas's, Madison.
 288 Jeam Higginbotham, w. r. s., Canning's, Elbert.
 289 John W. Enfurgers, Taylor's, Jones.
 290 (fr.) Andrew J. Owens, Baismore's, Jones.
 291 (fr.) Michael Barnwell, r. s., Chambers's, Houston.
 292 (fr.) Gideon H. Smith, Jr., Smith's, Habersham.*
 293 (fr.) John H. Warwick, Mullen's, Carroll.
 294 (fr.) G. M'Crinmon, Peterson's, Montgomery.*
 295 (fr.) William Joiner, 121st, Richmond.
 296 (fr.) Efford L. Jones's ors., Waltze's, Morgan.
 297 (fr.) Henry M. Turner, Russell's, Henry.*
 298 (fr.) Elizabeth Tyler, w. r. s., Prophett's, Newton.*
 299 (fr.) Jewystone Smith, Hill's, Stewart.*
 300 (fr.) Levi Martin, 242d, Jackson.*
 301 (fr.) Seaborn Bourger, Jones's, Morgan.
 302 (fr.) Leonard C. Hunter, Valleau's, Chatham.*
 303 (fr.) John W. Crow, Holley's, Franklin.
 304 (fr.) Marvell Kelly, Strickland's, Merriwether.
-

SEVENTH DISTRICT, THIRD SECTION, CHEROKEE.

- 1 Enoch Dunlop, Heard's, De Kalb.
- 2 John Jones, Mitchell's, Marion.*
- 3 Robert Tucker, r. s., Stower's, Elbert.
- 4 Starling Cook, Williams's, Washington.
- 5 William O. Thompson, Salem, Baldwin.
- 6 John Blanks, Hutson's, Newton.
- 7 William Hendley, Coxe's, Talbot.
- 8 Jonathan Winslett, 374th, Putnam.
- 9 Isaac R. Porter, Whipple's, Wilkinson.
- 10 Elijah Lingo's ors., Will's, Twiggs.
- 11 Elmer Derby, 398th, Richmond.*
- 12 Hamilton W. Thomas, 271st, M'Intosh.*
- 13 Arthur Youngblood, 113th, Hancock.*

District No 8

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
38	35	34	33	32	31	30	29	28	27	26	25	24	23	22	21	20	19
37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54
72	71	70	69	68	67	66	65	64	63	62	61	60	59	58	57	56	55
73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90
108	107	106	105	104	103	102	101	100	99	98	97	96	95	94	93	92	91
109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126
144	148	142	141	140	139	138	137	136	135	134	133	132	131	130	129	128	127
145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162
180	179	178	177	176	175	174	173	172	171	170	169	168	167	166	165	164	163
181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198
216	215	214	213	212	211	210	209	208	207	206	205	204	203	202	201	200	199
217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234
252	251	250	249	248	247	246	245	244	243	242	241	240	239	238	237	236	235
253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270
288	287	286	285	284	283	282	281	280	279	278	277	276	275	274	273	272	271
289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306
324	323	322	321	320	319	318	317	316	315	314	313	312	311	310	309	308	307

District No 6.

N Currents with N

A MAP of the 7th DISTRICT 3d SECTION

of originally Cherokee, now

MURRAY COUNTY

James A. Smith

Scale

Miles to an Inch

60°

300

- 14 Willis Cofield, 735th, Troup.
- 15 Elias H. Avary, Foote's, De Kalb.
- 16 Joan Davis, Shearer's, Coweta.
- 17 Elijah Goolsby, 537th, Upson.
- 18 Joel M. Weaver, Gittens's, Fayette.*
- 19 Abraham Huggins, 122d, Richmond.*
- 20 James M'Connell, sol., Derrick's, Henry.
- 21 Vincent Dye, Downs's, Warren.*
- 22 Julius King, Will's, Twiggs.
- 23 Andrew E. Greer, Foote's, De Kalb.
- 24 William Lashley, Covington's, Pike.*
- 25 Henry Smith, Moore's, Randolph.*
- 26 Allen Motes, Downs's, Warren.
- 27 Eleanor Motes, w., Bostick's, Twiggs.
- 28 James Culpepper, Grier's, Warren.
- 29 Matthew M. Petty, Wood's, Morgan.*
- 30 William Myers, Kelly's, Elbert.*
- 31 Springer W. Handley, Norris's, Monroe.*
- 32 James Seals, Young's, Wilkinson.
- 33 Bevil G. G. A. Lucas, Flynn's, Muscogee.*
- 34 John A. Barksdale, M. Brown's, Habersham.*
- 35 William Tims, Bridges's, Gwinnett.*
- 36 Samuel Mitchell, Wilson's, Pike.
- 37 William A. Taylor, Jordan's, Harris.*
- 38 Benjamin Williamson, s. i. w., 260th, Scriven.*
- 39 Marshall M. Runnels, Edwards's, Talbot.*
- 40 James H. Williamson, Nichols's, Fayette.
- 41 J. Furlow, sol. 1784-97, Tuggle's, Merriwether.
- 42 John Lord, Waltze's, Morgan.*
- 43 Amaziah Waddle, Griffin's, De Kalb.
- 44 Lewis L. C. Harper, M'Cleland's, Irwin.
- 45 Green C. Thaxton, of Butts, Allen's, Monroe.
- 46 Elizabeth Savage, or., 1st, Chatham.
- 47 Faith Bird, w., 59th, Emanuel.*
- 48 George M. Taylor, Jordan's, Harris.
- 49 John Walraven, sol., Baugh's, Jackson.*
- 50 Philip Lane, Dean's, Clarke.
- 51 John Mayo, sol., 271st, M'Intosh.*
- 52 George M'Lean, Martin's, Pike.*
- 53 James C. Rogers, Johnson's, Warren.*
- 54 Milus Nesbit, or., Ballard's, Morgan.
- 55 Oroondatus Whitaker, Kendrick's, Putnam.
- 56 Daniel Trussell, Williams's, Jasper.*
- 57 James B. Street, Cleland's, Chatham.*
- 58 Timothy D. Meagher's ors., Cleland's, Chatham.
- 59 George Wilkie, Jones's, Hall.*
- 60 William Campbell, Jr., Hall's, Oglethorpe.

- 61 Nathan Spence, Sen., Loveless's, Gwinnett.*
- 62 Eli Taunton, Mitchell's, Marion.*
- 63 John Knight, 398th, Richmond.*
- 64 Henry Dorch's ors., Wilcox's, Telfair.
- 65 Ambrose Sanders, Jr., Bostick's, Twiggs.*
- 66 Benjamin Burch, Canning's, Elbert.*
- 67 John Fountain, Davis's, Gwinnett.*
- 68 Samuel Trainam's ors., Mann's, Crawford.*
- 69 William Martin, Belcher's, Jasper.
- 70 Charles W. Thompson, Lane's, Morgan.*
- 71 John M'Invale, Harp's, Stewart.
- 72 Wm. & Henry Byram, f. a., 779th, Heard.
- 73 John J. Carter, Rick's, Laurens.*
- 74 Giles Widner, Lay's, Jackson.*
- 75 Christopher Longcrier, 656th, Troup.*
- 76 Blake Denmon, Whitehead's, Habersham.
- 77 Willie Allen, 108th, Hancock.*
- 78 Silas M. Henry, Parham's, Warren.*
- 79 Benjamin E. Brown, Wood's, Jefferson.
- 80 Elisha Lowry, sol., Crawford's, Franklin.
- 81 Sapthey Cagle, House's, Henry.
- 82 Joseph Palmer's ors., Orr's, Jackson.*
- 83 Caleb Veazey, 142d, Greene.*
- 84 Levi Yancy, Hamilton's, Gwinnett.*
- 85 Joshua L. Mitchell, Peurifoy's, Henry.*
- 86 John P. O'Kelley, Chastain's, Habersham.*
- 87 Polly Culberson, w., Stewart's, Troup.
- 88 Mary Nelson, w., Grider's, Morgan.
- 89 John D. Brown, Garner's, Washington.*
- 90 Patilla Waldrip, Hearn's, Butts.
- 91 Jeremiah Ashmore, M'Millon's, Lincoln.*
- 92 Daniel Lofley, Sinquefield's, Washington.
- 93 Hezekiah Spears, Jones's, Habersham.
- 94 James J. Wall, Mashburn's, Pulaski.
- 95 Peter G. Morrow, Jr., 415th, Walton.
- 96 Richard Woodruff, r. s., Norman's, Wilkes.
- 97 Benjamin Gammill, Calhoun's, Harris.
- 98 James Midley, Hitchcock's, Muscogee.*
- 99 Lewis Coffey, Barker's, Gwinnett.
- 100 William Hardman's ors., Colley's, Oglethorpe.*
- 101 Obe Thomas, Winter's, Jones.*
- 102 John Preston, Whitaker's, Crawford.
- 103 William R. Weaver, sol., Gittens's, Fayette.*
- 104 Crawford Tucker, Dearing's, Henry.*
- 105 Archibald Beckham, or., Williams's, Washington.
- 106 Wilie Glover, Taylor's, Jones.*
- 107 John Wynne, Curry's, Wilkinson.*

- 108 David Durham, Griffin's, De Kalb.*
109 James Voyles, Jr., Martin's, Hall.*
110 John Baker, Cleland's, Chatham.*
111 Hardy Huse, Hatton's, Baker.*
112 Thomas Morris's ors., Stewart's, Jones.
113 William Verdin, s. l. w., 588th, Upson.*
114 Rachel Britt, w., 57th, Emanuel.
115 John Hairston, Few's, Muscogee.*
116 Benajah Williamson, Taylor's, Houston.*
117 Ebenezer Fain, Sen., r. s., Burnett's, Habersham.*
118 Robert Shipp, Sen., Shearer's, Coweta.*
119 William Blalock, 1st section, Cherokee.*
120 Nathaniel Reid, Rhodes's, De Kalb.*
121 Elisha Grubbs, Coxe's, Talbot.
122 Benoni Gray, 454th, Walton.*
123 William Patrick, r. s., 49th, Emanuel.*
124 Benjamin Merrell, Mullen's, Carroll.
125 Jeremiah Atwell, 124th, Richmond.*
126 John Allgood, s. i. w., Park's, Walton.*
127 Elizabeth Ann Stroud, or., Anderson's, Rabun.*
128 John Nichols, 417th, Walton.*
129 Job Baxley's ors., Walker's, Harris.
130 James Southall's ors., Bostick's, Twiggs.
131 Aaron Mincey, Sen., Chastain's, Habersham.
132 James A. Morrow, Higginbotham's, Rabun.
133 William W. Cotten, Jr., Moore's, Randolph.
134 Absalom Baker, Heard's, De Kalb.*
135 Jacob Rump, 26th, Glynn.
136 Charles Fletcher, 364th, Jasper.
137 Mournan Box, or., Bivins's, Jones.
138 Mary Vinzant, h. a., Brewton's, Tatnall.
139 James M'Mannus, Sanderlin's, Chatham.
140 Sands Stanley's ors., Southwell's, Tatnall.
141 James M. Hill, Ellsworth's, Bibb.*
142 Lewis Jones, M. Brown's, Habersham.
143 Samuel Cook's ors., Johnson's, Warren.
144 William Royalls, 702d, Heard.*
145 Wilson Bird, 102d, Hancock.
146 Hardin Chambers's ors., 117th, Hancock.
147 Avington Cleghorn, Trout's, Hall.*
148 William Myrick, Parham's, Harris.
149 Mark S. Elam, Sapp's, Muscogee.
150 Elizabeth Ward, w. r. s., Lawrence's, Pike.
151 Mary Craddock, h. a., Fryer's, Telfair.
152 James C. Sullivan, Parham's, Harris.
153 William W. Williams, Maguire's, Gwinnett.*
154 John M. O'Winslett, Arrington's, Merriwether.*

- 155 William Creddille, m. s., 162d, Greene.
- 156 Clara Bateman, w., 600th, Richmond.
- 157 Robert Fane, Kelly's, Elbert.*
- 158 William Fletcher, ——, Irwin.
- 159 John Harris, 589th, Upson.*
- 160 Robert F. Pendrey, Fleming's, Jefferson.*
- 161 William L. Caldwell, Gibson's, Decatur.
- 162 William M. Bird, Daniel's, Hall.*
- 163 Matthew Marshall, M'Coy's, Houston.
- 164 Elvileah Slatter, w. r. s., Will's, Twiggs.
- 165 John Chastain, 250th, Walton.
- 166 Murdock Chisholm, Ellsworth's, Bibb.*
- 167 Jeptha M. Stanford, Mann's, Crawford.
- 168 James W. Downey, 588th, Upson.
- 169 Giles C. Hays, Barker's, Gwinnett.
- 170 Jesse Lawrence, Madden's, Pike.*
- 171 Sarah Teasler, w., Seal's, Elbert.*
- 172 Dennis M'Clendon, Madden's, Pike.*
- 173 Benjamin Jones, Barnett's, Clarke.*
- 174 James H. Harrell, Sam Streetman's, Twiggs.
- 175 William Campbell, Belcher's, Jasper.*
- 176 John G. Austin, Roberts's, Hall.*
- 177 William Millican, Cleghorn's, Madison.
- 178 Zylphia Dyatt, w., 24th, M'Intosh.*
- 179 Howell Spell, 34th, Scriven.*
- 180 Elizabeth Norton, w., Bailey's, Camden.
- 181 James Johnston, Sen., M'Culler's, Newton.
- 182 James Sharmon, 289th, Jasper.
- 183 Elbridge J. Jones, Foote's, De Kalb.
- 184 William Loym, Haygood's, Washington.
- 185 Josiah Deardon, sol. 1797, Kellum's, Talbot.
- 186 Joshua Sorrows's ors., Smith's, Madison.
- 187 Henry B. Horton, Bivins's, Jones.*
- 188 David Garrison, Latimer's, De Kalb.
- 189 Thomas Crawford, Jr., 149th, Greene.
- 190 William Bowen, Dixon's, Irwin.
- 191 Thomas Carpenter, sol., Thompson's, Henry.*
- 192 T. G. C. Hampton's minors, f. a., 245th, Jackson.
- 193 Allen M. Tatum, Watson's, Marion.*
- 194 Edmund Stallworth, Colquhoun's, Henry.
- 195 Elijah Crittentun, Lunceford's, Elbert.*
- 196 Littleberry Womble, Peterson's, Montgomery.*
- 197 John B. Bullock, Curry's, Merriwether.
- 198 Wilkins J. Russell, Howell's, Troup.
- 199 Miles B. Russell, Brown's, Habersham.
- 200 John Jones, Jr., Mattox's, Lowndes.
- 201 James Thompson, sol., Jordan's, Bibb.

- 202 Sarah Dunn, or., Harris's, Crawford.
203 William Barlow, Whipple's, Wilkinson.
204 Daniel Clark's ors., Walker's, Houston.*
205 James Bryant, 243d, Jackson.*
206 Robert Welch, 295th, Jasper.*
207 Archibald Stokes, s. i. w., 192d, Elbert.*
208 Casper M. Amos, Baley's, Butts.*
209 Etheldridge Howell, Dilman's, Pulaski.
210 Daniel Gartman, Fryer's, Telfair.
211 William Spruill, Gitens's, Fayette.
212 John Oats, 72d, Burke.*
213 Joseph Lites, Derrick's, Henry.
214 John L. Hairston, Berry's, Butts.
215 John Bell's ors., Ellis's, Rabun.
216 Edward A. Elder, M'Ewin's, Monroe.
217 Frances Clenault, w., Benson's, Lincoln.*
218 Henry Shiry, 250th, Walton.
219 Aaron Baxley, Dearing's, Henry.
220 Stephen Pells, Jones's, Morgan.
221 Thomas Atkerson's ors , Gum Swamp, Pulaski.
222 William Studstill, s. l. w., Wilcox's, Telfair.*
223 Samuel G. Wheatley, Fulks's, Wilkes.*
224 Daniel Jones, Jones's, Lincoln.
225 Benjamin Chapman, sol., Givins's, De Kalb.*
226 Thomas Hickson, 362d, Jasper.
227 Nancy Farrar, w., Cliett's, Columbia.
228 Nathaniel Hines, Jr., 160th, Greene.
229 John R. Slaughter, 693d, Heard.
230 Robert Brower, Cleland's, Chatham.
231 Marler's three orphans, Hargrove's, Newton.
232 Daniel Walker, 419th, Walton.*
233 Samuel M'Junkin, 419th, Walton.
234 Perryman May, Harris's, Columbia.
235 John Anderson, Anderson's, Rabun.
236 Thomas Usery, r. s., Turner's, Crawford.*
237 Ambrose Powell, Mason's, Washington.
238 John Wiggins, Alberson's, Walton.*
239 Robert Bryant's or., Davis's, Jones.*
240 John Peek, sol., Hargrove's, Newton.
241 Sanford Babb, M'Korkle's, Jasper.
242 Henry B. Lane, Davis's, Clarke.
243 William Allen, Lockhart's, Bulloch.*
244 Joseph Lindsey, Jones's, Thomas.*
245 David Hicks, Jones's, Madison.
246 John M'Cans, 735th, Troup.*
247 Benjamin E. Hairis, 147th, Greene.
248 James Newton, Newman's, Thomas.

- 249 James F. Godbey, Griffin's, Burke.
250 John Cross, Sen., r. s., Brook's, Muscogee.*
251 Anthony M. Elton, r. s., Riden's, Jackson.
252 William S. Thomas, 419th, Walton.
253 Stephen Weathers, or., Covington's, Pike.
254 Jesse Wright, Young's, Jefferson.
255 Seth Thompson, r. s., Curry's, Merriwether.
256 Barton Thrasher, Barnett's, Clarke.
257 William M'Cord, Hill's, Monroe.*
258 George Nowland Staley, Cleland's, Chatham.
259 Thomas Hanson, 454th, Walton.*
260 Amasa May, Collier's, Monroe.
261 John F. Comer, Stewart's, Jones.*
262 John Johnson, Colley's, Oglethorpe.*
263 Amos Cox, Riden's, Jackson.*
264 Daniel Fling, 165th, Wilkes.
265 William Kiersey, Moseley's, Coweta.
266 Benoni T. Harrison, Parham's, Warren.
267 John D. Kirkpatrick, Mays's, Monroe.
268 Sutton Young, Herndon's, Hall.*
269 Sion Pearce, sol., Bridges's, Gwinnett.*
270 Sarah Oglesby, w., Sanderlin's, Chatham.
271 G. Washington Garrett, or., Prophett's, Newton.
272 Lewis Cape, sol., Hood's, Henry.*
273 William J. Sailers, Jones's, Madison.
274 Douglass W. Odom, Linain's, Pulaski.*
275 Seaborn J. Collins, sol., Brooks's, Muscogee.
276 William Wetter, r. s., Athens, Clarke.
277 Jason G. Sears, Bragaw's, Oglethorpe.*
278 Holland's orphans, Griffin's, Burke.
279 Peter Messer, Nichols's, Fayette.*
280 Josiah Crosby, 11th, Effingham.*
281 William H. D. Page, 470th, Upson.
282 John Thompson, sol., Barnett's, Clarke.
283 Jesse Ingraham, Buck's, Houston.*
284 Ahel R. Freeman, Candler's, Bibb.
285 Canaday Morgan, or., Smith's, Liberty.
286 James L. Irwin, son of Kit, Hutson's, Newton.
287 James Goodman, 122d, Richmond.
288 Reuben Bramblett, Reid's, Gwinnett.
289 Sarah Kelly, h. a., 122d, Richmond.*
290 John D. Collins, Whitehead's, Habersham.*
291 William T. Royal, Griffin's, Burke.*
292 William G. Hall, r. s., Kendrick's, Putnam.
293 Crawford Downs, 672d, Harris.
294 Jesse Harrell, s. l. w., Williams's, Washington.*
295 Robert N. Young, Hall's, Butts.

District No 9.

District No 7.

N. Carter's Lith N.Y.

A MAP of the 8th DISTRICT 3d SECTION

of originally Cherokee, now

MURRAY COUNTY.

James F. Smith

Scale 160 chains by one mile

160

320

- 296 Dorothy Randolph, w., Moseley's, Wilkes.*
 297 John F. Vessels, Stewart's, Troup.
 298 Robert Tedder, Dobbs's, Hall.
 299 Nicholas Whitham, Cleveland's, Habersham.
 300 Larkin Satterfield, Jones's, Habersham.*
 301 William P. Hopkins, 22d, M'Intosh.*
 302 Wiley Smith, Edwards's, Franklin.
 303 Demere's five orphans, 25th, Glynn.
 304 Joseph Wood's ors., ———, Houston.
 305 Jesse H. Alsobrook, Gunn's, Jones.*
 306 Horace Clark, 120th, Richmond.
 307 William N. Dingler, Phillips's, Jasper.
 308 Samuel Bivins, Dupree's, Washington.*
 309 Allen Cleveland, Hall's, Butts.
 310 Jonathan Gibson, Stanton's, Newton.
 311 Isaac H. Myers, Lane's, Morgan.
 312 William H. Boyal, Hamilton's, Gwinnett.*
 313 Hugh B. Hairston, Berry's, Butts.*
 314 Edward W. Delegat, 22d, M'Intosh.
 315 Meredith Buckner, Watson's, Marion.*
 316 Andrew G. Semmes, sol., Moseley's, Wilkes.
 317 Berry Goyn, 588th, Upson.*
 318 Hardy T. Sanders, Morgan's, Madison.*
 319 Duncan Leverett, sol., Curry's, Merriwether.
 320 John M. Piper, Talley's, Troup.
 321 Morris Jacobs, 248th, Jackson.*
 322 Samuel Paxon, Few's, Muscogee.*
 323 Pleasant Watts, Anderson's, Rabun
 324 Andrew Shelnut, Park's, Walton.
-

EIGHTH DISTRICT, THIRD SECTION, CHEROKEE.

- 1 Jediah Ayres,^a Royster's, Franklin.*
- 2 William J. Wallace, Ogden's, Camden.*
- 3 West Lane, 633d, Dooly.*
- 4 Hardy Cowart, Chesnut's, Newton.*
- 5 Henry Bradshaw, Edwards's, Talbot.*
- 6 Thomas S. Burke, Roe's, Burke.
- 7 Ezekiel Boog's ors., Hill's, Baldwin.*
- 8 Lloud Betts's ors., Carswell's, Jefferson.
- 9 John M'Clendon, Harp's, Stewart.
- 10 Daniel Brown, sol., Streetman's, Twiggs.*

^a See Executive Order of 3d June, 1836.

- 11 Winney Hambet, id., Dearing's, Butts.*
- 12 William Hide, M'Clain's, Newton.*
- 13 Denton Williams's ors., Trout's, Hall.
- 14 James Standley, Clifton's, Tatnall.
- 15 Claiborn Upchurch, 103d, Hancock.*
- 16 Little B. Jenkins's ors., 146th, Greene.
- 17 John Rowan, Madden's, Pike.*
- 18 John Wheeler, M. Brown's, Habersham.
- 19 Mary Ann Cook, or., Bush's, Burke.
- 20 John W. Heard, 122d, Richmond.
- 21 James O'Kelly, s. l. w., 417th, Walton.
- 22 Jacob Wiley, 510th, Early.
- 23 Lucibert Eason, w., Compton's, Fayette.*
- 24 Ira Richards, Few's, Muscogee.*
- 25 Andrew H. Thompson, Marsh's, Thomas.*
- 26 Thomas Wood's 3 orphans, Griffin's, De Kalb.
- 27 William Bryson, 398th, Richmond.
- 28 Presley G. Davenport, Thomas's, Clarke.*
- 29 Mary Hague, or. of sol., Gillis's, De Kalb.*
- 30 George H. Smith, 34th, Scriven.*
- 31 John Martin, Covington's, Pike.*
- 32 W. Williams, s. l. w., M'Clendon's, Putnam.
- 33 Everett Wells, Wood's, Jefferson.
- 34 Samuel Knox, Sen., Liddell's, Jackson.
- 35 John & R. A. Elliott, ors., 124th, Richmond.*
- 36 Alexander Wells's ors., 34th, Scriven.
- 37 Nathaniel D. Stanford, Rooks's, Putnam.*
- 38 Francis E. Thomas, d. & d., Athens, Clarke.*
- 39 Michael M'Elwreath, Clinton's, Campbell.
- 40 Henry Brett, s. l. w., Whitfield's, Washington.*
- 41 Hannah Tait, w., Rhodes's, De Kalb.
- 42 Allen Camron, Clifton's, Tatnall.*
- 43 Milly Middlebrooks, w. r. s., Stanton's, Newton.*
- 44 John W. Campbell, Johnson's, De Kalb.*
- 45 John W. Mattox, Smith's, Elbert.
- 46 Ashley Lindsey, Folsom's, Lowndes.*
- 47 Thomas Cannally's ors., Hammond's, Franklin.
- 48 Elijah Swan, sol., M'Gill's, Lincoln.*
- 49 Daniel Clary, M'Millon's, Lincoln.*
- 50 John Bankston, Smith's, Henry.*
- 51 Eli W. Boneman, sol., Frasier's, Monroe.
- 52 Archibald Smith, Chastain's, Habersham.*
- 53 Thomasell Hogan, Berry's, Butts.*
- 54 John T. Dunn, 605th, Taliaferro.*
- 55 William Chitwood, Brown's, Habersham.*
- 56 Jesse Cohron, Campbell's, Wilkes.
- 57 Stephen H. H. Mills, 789th, Sumter.*

- 58 John Strickland, Hudson's, Marion.*
59 Noah Walton's ors., M'Dowell's, Lincoln.
60 Frances Bruson, w. r. s., Sinclair's, Houston.*
61 Frederic Temple, Jr., 510th, Early.*
26 Elijah Holtzclaw, sol., 148th, Greene.
63 James Shadix, s. l. w., Shattox's, Coweta.*
64 Joel Phillips, Hampton's, Newton.*
65 Jonathan Crow's ors., Holley's, Franklin.*
66 George W. Jones, Boynton's, Twiggs.
67 Thomas Beasley, Jr., Lockhart's, Bulloch.
68 Young W. Lewis, Ballard's, Morgan.*
69 Amos Morgan's 5 orphans, Heard's, De Kalb.*
70 William R. Richey, Tayler's, Jones.
71 Robert Smith, Jr., Hearn's, Butts.*
72 Jepta Robinson, Sen., Griffin's, Fayette.
73 Starling Howard, sol., Ballard's, Morgan.*
74 Wesley Griggs, Rooks's, Putnam.
75 George W. Right, Loveless's, Gwinnett.
76 Jett Wright's ors., Hall's, Oglethorpe.
77 Leonard Sparks, Shattox's, Coweta.*
78 Robert Cates, Loveless's, Gwinnett.*
79 Miles Hasset, Smith's, Houston.*
80 Martin Palmer, 27th, Glynn.*
81 Hiram Thompson, 277th, Morgan.*
82 David Attaway, Jr., Rogers's, Burke.*
83 James Huling, 167th, Wilkes.
84 John Evett, Stephens's, Habersham.*
85 Kindred Partin, Swiney's, Laurens.*
86 William Fisher, Martin's, Washington.*
87 John Mooney, Sen., Jones's, Hall.*
88 Elijah M. D. Vaughn, Robertson's, Fayette.*
89 Alexander Simpson, s. l. w., 585th, Dooly.*
90 Fountleroy F. Chain, Sinclair's, Houston.
91 Nicholas P. M'Donald, Newsom's, Warren.
92 Hardy Fulgem's ors., 75th, Burke.
93 Robert T. Banks, Chandler's, Franklin.
94 James Carson's ors., Moseley's, Coweta.
95 Nancy Newsom, w. r. s., Crawford's, Morgan.*
96 Kyeah Woodward, w., Lester's, Monroe.
97 Jonathan D. Parish, Collins's, Henry.*
98 Mary, Wm., & E. Dean, ors., 404th, Gwinnett.
99 Specey Rusheon, w. r. s., Sweat's, Ware.
100 Drury Gilbert, s. i. w., 555th, Upson.*
101 Francis Luck, Daniel's, Hall.*
102 Hiram Cape, Martin's, Hall.*
103 David Lee, 34th, Scriven.
104 Murdoc Cammel, Blackstock's, Hall.

- 105 James Maner, Mackleroy's, Clarke.*
- 106 James Philpot, Whisenhunt's, Carroll.
- 107 William Farmer, Kelly's, Elbert.*
- 108 Thomas M'Watley, s. l. w., Hannah's, Jefferson.*
- 109 Isham M. Shell, Loven's, Henry.*
- 110 Alexander Mars, 687th, Lee.
- 111 Anson Holcomb, Stephens's, Habersham.
- 112 Abner Coleman, Baismore's, Jones.*
- 113 William H. Crockett, 419th, Walton.*
- 114 William Gober, Hutson's, Newton.*
- 115 John Greer, Mays's, Monroe.
- 116 Jonathan Gunn, 602d, Taliaferro.*
- 117 Charles Powell, 417th, Walton.*
- 118 Thomas Colley's or., Echols's, Clarke.
- 119 George W. Leveritt, 162d, Greene.*
- 120 John Smith, Hatton's, Baker.*
- 121 Redman Rees's ors., Parham's, Warren.
- 122 Lewis Goodwin, r. s., Bostick's, Twiggs.
- 123 William Ham, r. s., Whitaker's, Crawford.
- 124 Edmon Parmer, sol., Bush's, Burke.*
- 125 William Bradford, Roberts's, Hall.*
- 126 Mary J. Rowland's or., Buuts's, Monroe.
- 127 Benjamin R. Lee, 36th, Scriven.*
- 128 Sarah Beard, w., Cleggs's, Walton.
- 129 John Doby, r. s., M'Korkle's, Jasper.*
- 130 Joshua Smith, Sen., Dobbs's, Hall.
- 131 Matthew C. Farly, Taylor's, Putnam.
- 132 Andrew W. Spence, Mayo's, Wilkinson.*
- 133 Jourden Gilbert, Hill's, Harris.*
- 134 Robert F. Greene, Braddy's, Jones.*
- 135 Nancy Zachry, or., s. i. w., Martin's, Newton.
- 136 Turner W. Taylor, Taylor's, Elbert.*
- 137 Lewis B. Callaway, 168th, Wilkes.*
- 138 James J. Allen, Royster's, Franklin.*
- 139 John Molton, Mitchell's, Marion.
- 140 Thomas Garrett, Dixon's, Irwin.
- 141 Nathan Jones, Jones's, Hall.
- 142 James Plunkett, Brackett's, Newton.
- 143 James H. Wilson, 559th, Walton.
- 144 John Gresham, sol., 561st, Upson.*
- 145 Eli T. Smith, or., Gray's, Henry.
- 146 John Johnson, Jr., 250th, Walton.
- 147 Moses E. Whorter, Pierce's, Hall.
- 148 Eli Floyd, s. l. w., Hobbs's, Laurens.
- 149 Moses W. Simmons, Coxe's, Franklin.
- 150 John M. C. Smith, Mullen's, Carroll.*
- 151 Sarah Allen, w., 69th, Burke.*

- 152 Richard Chaney, 394th, Montgomery.*
 153 William Mayes, sol., M'Ginnis's, Jackson.
 154 Littleton Fitzgerald, Mashburn's, Pulaski.
 155 Elizabeth Visage, w. r. s., Ellis's, Rabun.*
 156 David V. Burton, Bryant's, Burke.*
 157 Thomas Mulford, Paris, Burke.*
 158 Nathan Beesley, Sweat's, Ware.
 159 Alsay Sanders, Watson's, Marion.
 160 Henry H. Stephens, Howell's, Elbert.*
 161 John Hawkins, s. l. w., Waller's, Putnam.*
 162 William Mellevee, Edwards's, Franklin.
 163 William Lackey, s. l. w., Williams's, Walton.
 164 Jonas Dawson, Keener's, Rabun.*
 165 William J. Delk, Loveless's, Gwinnett.
 166 George W. Jones, Wynn's, Gwinnett.
 167 Matthew Gaston, s. l. w., Hall's, Butts.*
 168 Nathaniel Olmstead's ors., Valleau's, Chatham.*
 169 Robert Henry Lysle, Alberson's, Walton.
 170 Jackson Hendrix, or., Jones's, Hall.
 171 William Arrington, Higginbotham's, Carroll.
 172 Rachael Cushman, w., Sanderlin's, Chatham.*
 173 Thomas M'Clure, Mullen's, Carroll.
 174 James Harrison, Hill's, Baldwin.*
 175 William Thompson, r. s., Thomas's, Ware.*
 176 Jacob Simmermon, Brock's, Habersham.
 177 Reuben B. Pickett, Jones's, Madison.
 178 Eleazar Russ, Hudson's, Marion.
 179 William Crow, 1st section, Cherokee.
 180 John R. Pettitbo, sol., Waltze's, Morgan.
 181 Mary Warren, w., Griffin's, Emanuel.
 182 Rebecca Condle, w., Will's, Twiggs.*
 183 Joseph Martin, Will's, Twiggs.*
 184 William Armstrong, Parham's, Warren.
 185 Thomas Waters, Slater's, Bulloch.*
 186 Sutherland W. Robertson, Perry's, Habersham.*
 187 Asa Adams, Peterson's, Montgomery.*
 188 Henry Briton, sol., Bragaw's, Oglethorpe.*
 189 James W. Campbell, 36th, Scriven.*
 190 George Hollaway, Mullen's, Carroll.
 191 Henry Hyman, Grier's, Warren.*
 192 William Blaloch, or., Smith's, Houston.
 193 James W. Alsobrook, Gunn's, Jones.
 194 Matthew J. Williams, Chambers's, Gwinnett.
 195 Benjamin F. Williams, Perry's, Habersham.
 196 Petsey Crews, or., Darrence's, Tattnall.
 197 Polly Ann Spraggins, h. a., Davis's, Gwinnett.*
 198 James D. Peders, Chambers's, Gwinnett.*

- 199 John F. Glatigny, 3d, Chatham.*
- 200 Benjamin Laprad, 466th, Monroe.*
- 201 Molly Burnett, w. r. s., Burnett's, Lowndes.*
- 202 George H. Washington, Candler's, Bibb.*
- 203 Robert Walker, Madden's, Pike.*
- 204 Thomas Jones, 59th, Emanuel.*
- 205 Eliza Toy, or., Carswell's, Jefferson.*
- 206 Duke Thurmond, Trout's, Hall.*
- 207 Shannon's three orphans, 119th, Richmond.
- 208 James Yancey, sol., Loveless's, Gwinnett.*
- 209 James Hubanks, 535th, Dooly.*
- 210 Elizabeth Pharr, w., 250th, Walton.
- 211 Lawrence Gahagan, Bustin's, Pike.
- 212 Augustus C. Smith, Phillip's, Jasper.
- 213 Debitha Lee, w., Young's, Wilkinson.*
- 214 John D. Blair, Garner's, Washington.*
- 215 Joel Barnett, r. s., Hargrove's, Oglethorpe.*
- 216 Hugh Ingram, Jr., Williams's, Decatur.
- 217 Hiram Thigpen, Downs's, Warren.
- 218 Mary White, w., Kelly's, Elbert.*
- 219 Hiram Berry's ors., 3d section, Cherokee.
- 220 Josiah Cheatham, Dean's, Clarke.*
- 221 Robert Smith, Sen., r. s., Hearn's, Butts.
- 222 Joseph Wilson, Jordan's, Bibb.*
- 223 Hester Bell, d. & d., Whisenhunt's, Carroll.
- 224 Mary Farmer, w., 69th, Burke.*
- 225 William T. Willingham, Colley's, Oglethorpe.
- 226 Gilbert Malone, Arrington's, Merriwether.
- 227 Mary Nelson, or., Atkinson's, Coweta.*
- 228 Benjamin Cason, Park's, Walton.
- 229 Edmon O. Kerby, Clark's, Morgan.
- 230 Isaac Covert, 27th, Glynn.*
- 231 Benjamin C. Sims, 101st, Hancock.
- 232 Jacob Collins, Griffin's, Burke.
- 233 George P. Cooper, Rainey's, Twiggs.*
- 234 Charles H. Porter, sol., Coxe's, Talbot.*
- 235 David Hudgins's ors., Taylor's, Putnam.
- 236 John Morgan, Hill's, Harris.*
- 237 John Forrest, Harp's, Stewart.*
- 238 James A. Edwards, Derrick's, Henry.*
- 239 Jesse Hood, Garner's, Coweta.*
- 240 James Williams, Stephens's, Habersham.*
- 241 Mary Reynolds, w., Prescott's, Twiggs.
- 242 Samuel Smith, sol., Robinson's, Harris.*
- 243 Littleberry White Waldravin, 735th, Troup.
- 244 Stephen C. Turner, Walker's, Harris.
- 245 James Brown, Foote's, De Kalb.

- 246 Eli Walden, Lamp's, Jefferson.
247 Thomas Whooten, s. i. w., Griffin's, De Kalb.
248 Wherry Buck, Ellsworth's, Bibb.
249 Paschal C. Phillips, Givins's, De Kalb.
250 Benjamin Burgess, Willis's, Franklin.*
251 Jos. & H. Simpson, ors., Hobkerk's, Canden.
252 Hope Ogletree, Griffin's, Fayette.*
253 Henry J. B. Moore, Sullivan's, Jones.*
254 Joseph Fitzpatrick's ors., 140th, Greene.
255 Elizabeth Oliver, w., 38th, Scriven.
256 Richard F. Earnest, Valleau's, Chatham.
257 William Thompson, Wheeler's, Pulaski.
258 Manervy Ann Paris, or., Newman's, Thomas.
259 Robert B. Warren, Vallean's, Chatham.
260 Henry Huff, Herndon's, Hall.
261 Nancy Steelman, w., Young's, Jefferson.*
262 Peter Barbre, 537th, Upson.*
263 Bennett Noah, 454th, Walton.
264 Elizabeth Barr, w. r. s., Sinclair's, Houston.*
265 James Reddin, Barnett's, Habersham.*
266 Solomon Holmes, or., Coxe's, Franklin.
267 Reuben Wall, Watson's, Marion.*
268 John Yeales, 1st, Chatham.*
269 Moses S. Horriss, 333d, Wayne.*
270 Josiah Meeks, Mimms's, Fayette.
271 John K. Daniel, sol., 146th, Greene.
272 Noah Phillips, 510th, Earley.*
273 Malabet Davis, 22d, M'Intosh.
274 Easter Chesser, w. r. s., Jennings's, Clarke.
275 Richard Kidd, sol., York's, Stewart.*
276 Stephen H. Sanders, 119th, Richmond.*
277 William Hamson's ors., Adams's, Columbia.
278 Everett W. Spraberry, Givins's, De Kalb.*
279 David J. Miller, Miller's, Ware.
280 Thomas C. Clark, Elder's, Clarke.
281 Wilkins Hunt, sol., Mays's, Monroe.
282 John H. Fambrough, Wolfskin's, Oglethorpe.*
283 James Spivey, sol., Adams's, Columbia.*
284 James Bracewell, sol., Tower's, Gwinnett.
285 Andrew Stratton, 293d, Jasper.
286 Turner Evans, sol., Peurifoy's, Henry.*
287 Charles D. Williams, s. l. w., 600th, Richmond.*
288 Nicholas Albright, Foote's, De Kalb.
289 Shadrick Wheeler, Ball's, Monroe.
290 Nathan Youngblood, 117th, Hancock.
291 Joholm Spaw, Williams's, Decatur.
292 Ethenton Cooley, Taylor's, Jones.*

- 293 John M. Spradlin, Robinson's, Fayette.
 294 William P. Maxwell, Seal's, Elbert.
 295 Robert G. F. Donaldson, Lockhart's, Bulloch.
 296 Thomas S. Hunt, Peurifoy's, Henry.*
 297 Philip Lee's ors., 1st, Chatham.*
 298 John Barker, Barker's, Gwinnett.*
 299 John Fleming, Craven's, Coweta.
 300 Moses Jones, Robinson's, Harris.*
 301 Andrew Huff, Parham's, Harris.*
 302 John Parker, Gunn's, Henry.*
 303 John Green, Robinson's, Harris.
 304 Simeon White, Edwards's, Montgomery.
 305 Margaret Danely, Hand's, Appling.
 306 William Farrow, Martin's, Hall.*
 307 George Mullard, Lockhart's, Bulloch.*
 308 John R. Dawson, Stewart's, Warren.
 309 John G. Smith, or., 761st, Heard.
 310 Willis Bonner's five orphans, Givins's, De Kalb.
 311 James P. Ellis, 466th, Monroe.*
 312 Charles Whiting, Ballard's, Morgan.*
 313 Nancy Rivers, w., Estes's, Putnam.*
 314 Jesse E. Northington, Williams's, Washington.
 315 Elijah Crawford's 7 orphans, Latimer's, De Kalb.
 316 Paschal P. Pye, Guice's, Oglethorpe.*
 317 John H. Slurr, Bishop's, Henry.
 318 Randolph Crow, Sen., Hammond's, Franklin.
 319 Brice Martin, M'Ginnis's, Jackson.
 320 William M'Cord, Jr., 559th, Walton.
 321 Bell's four children, f. a., Moseley's, Coweta.
 322 Zachariah Roquemore, Moore's, Randolph.
 323 Francis Durden, Everett's, Washington.
 324 John F. G. Davis, sol., Fitzpatrick's, Chatham.

NINTH DISTRICT, THIRD SECTION, CHEROKEE.

- 1 Malone Mullens, s. i. w. '84-97, 104th, Hancock.
 2 Cary Mullican, Griffin's, Fayette.*
 3 Benjamin Allday, Whipple's, Wilkinson.*
 4 Sarah Shurat, w., 2d section, Cherokee.
 5 Jacob V. Goodeown, Phillips's, Talbot.*
 6 J. Luke, son of R. G. Luke, Peek's, Columbia.*
 7 Nancy Chandler, w., Sewell's, Franklin.*
 8 James J. Pearce, Perry's, Habersham.*
 9 Spicey Hoyle, Wilson's, Pike.

District No 10

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
36	35	34	33	32	31	30	29	28	27	26	25	24	23	22	21	20	19
37	35	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54
72	71	70	69	68	67	66	65	64	63	62	61	60	59	58	57	56	55
73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90
108	107	106	105	104	103	102	101	100	99	98	97	96	95	94	93	92	91
109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126
144	143	142	141	140	139	138	137	136	135	134	133	132	131	130	129	128	127
145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162
180	179	178	177	176	195	174	173	172	171	170	169	168	167	166	165	164	163
181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198
216	215	214	213	212	211	210	209	208	207	206	205	204	203	202	201	200	199
217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234
252	251	250	249	248	247	246	245	244	243	242	241	240	239	238	237	236	235
253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270
288	287	286	285	284	283	282	281	280	279	278	277	276	275	274	273	272	271
289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306
324	323	322	321	320	319	318	317	316	315	314	313	312	311	310	309	308	307

District No 8

N Currier Lith N.Y.

A MAP of the 9th DISTRICT 3rd SECTION
of originally Cherokee, now
MURRAY COUNTY.

Scale 160 Chains to an Inch

160

320

- 10 Samuel T. Ridgway, Wilhite's, Elbert.
- 11 Andrew Young, Tuggle's, Merriwether.*
- 12 E. A. Buffington's ors., Brown's, Habersham.*
- 13 Benjamin Thurmon, 289th, Jasper.*
- 14 Lucretia Martin, w., 417th, Walton.*
- 15 Michael Stapleton, Sanderlin's, Chatham.*
- 16 Thomas Blackburn, 537th, Upson.*
- 17 James Simmons, 604th, Taliaferro.*
- 18 Martha M. Langston, or., Brooks's, Muscogee.*
- 19 John Goble, Henson's, Rabun.*
- 20 Joseph Wilson, 362d, Jasper.*
- 21 Joel P. Wiggins, Dean's, Clarke.*
- 22 David Young, Sam Streetman's, Twiggs.*
- 23 Duncan Buchanan, Morrison's, Montgomery.*
- 24 Thomas Davis, Jr., 561st, Upson.*
- 25 Elizabeth J. W. Tray, or., Tuggle's, Merriwether.
- 26 Henry Champion, or., 2d, Chatham.*
- 27 Griffin S. Jones, 417th, Walton.*
- 28 Dicey Pass, w., Arrington's, Merriwether.*
- 29 Joshua Anderson, mi., Jones's, Habersham.*
- 30 William Davis, s. l. w., Moseley's, Coweta.
- 31 Elbert Lewis, Roe's, Burke.*
- 32 Lary J. Simmons, Whipple's, Wilkinson.*
- 33 Glenn H. Sanson, 559th, Walton.
- 34 Alberbert O. Parmelee, 398th, Richmond.
- 35 Middleton Upshaw, Lunceford's, Elbert.*
- 36 William M. Strickland, 702d, Heard.*
- 37 David Hays, White's, Franklin.*
- 38 Pliny Wheeler, Dozier's, Columbia.
- 39 George Blythe, Dyer's, Habersham.*
- 40 Dugal Stuart, Blackshear's, Laurens.
- 41 Robert Warren, Justice's, Bibb.*
- 42 John Hammet, r. s., Newsom's, Warren.*
- 43 John J. Hendricks, M. Brown's, Habersham.
- 44 Archibald M'Craine, M'Craney's, Lowndes.*
- 45 Thomas N. Davis, s. l. w., Park's, Walton.*
- 46 Mark Thompson, Rainey's, Twiggs.*
- 47 Henry A. Burton's ors., 10th, Effingham.
- 48 John Evans, 318th, Baldwin.*
- 49 Sarah Ringgold, w., 26th, Glynn.
- 50 John Martin, Mason's, Washington.*
- 51 Jeremiah Clark, s. l. w., Robinson's, Putnam.*
- 52 Dennis Touchstone's ors., Bustin's, Pike.*
- 53 Jacob Helton, Field's, Habersham.*
- 54 John English, Pate's, Warren.
- 55 Archibald Nobles, Cobbs's, Muscogee.
- 56 Horace Holtzclaw, Coxe's, Talbot.

- 57 James A. Stoddard, Ellsworth's, Bibb.*
 58 Joseph Quinton, 2d section, Cherokee.*
 59 Shelbey Downs, sol., Nesbit's, Newton.*
 60 Thomas Pearce, Bridges's, Gwinnett.*
 61 Daniel A. Baas, sol., 10th, Effingham.*
 62 Joseph Alexander, Espy's, Clarke.
 63 Henry Buchannan, 295th, Jasper.*
 64 Levi Hutchins, Mobley's, De Kalb.*
 65 John M'Dade, Reed's, Gwinnett.*
 66 Henry Dillon, 295th, Jasper.
 67 Noah B. Knapp, Fitzpatrick's, Chatham.*
 68 William S. Glaze, 406th, Gwinnett.*
 69 James R. Carroll, Hampton's, Newton.*
 70 William Foster's ors., Allen's, Henry.
 71 Robert Byers, Baley's, Butts.*
 72 John Heard's ors., Anderson's, Wilkes.
 73 Thomas Hunt, Chastain's, Habersham.
 74 John Key, Barefield's, Jones.
 75 Wm. S. Smith, Talley's, Troup.
 76 William South, Hardman's, Oglethorpe.*
 77 Jesse M. Thornton, 140th, Geeene.
 78 John Lay, 2d section, Cherokee.*
 79 Hail Pruitt, Daniel's, Hall.
 80 James Smith, Griffin's, Merriwether.*
 81 William Martin, 49th, Emanuel.*
 82 Alexander W. Stephens, 20th, Bryan.*
 83 Wright Welch, Greer's, Merriwether.*
 84 Joseph Norman's ors., 15th, Liberty.
 85 Charles Hulsey, Hamilton's, Hall.*
 86 Joseph S. Lunsford, Burk's, Stewart.*
 87 Valentine Horsley, 470th, Upson.*
 88 George F. Sheppard, Peterson's, Burke.
 89 William Faulks's ors., Prescott's, Twiggs.
 90 Sarah & J. R. Anderson, ors., Seal's, Madison.
 91 Squire Parker, Brown's, Habersham.*
 92 James Wood, Jr., Mayo's, Wilkinson.*
 93 George W. Gibson, sol., Campbell's, Wilkes.*
 94 John Tillmon, s. l. w., 588th, Upson.*
 95 Robert S. Hooks, Camp's, Baker.*
 96 Ann Low, w. s. i. w., 22d, M'Intosh.*
 97 Victoria Russell, h. a., Cleland's, Chatham.*
 98 Lunsford Harris, Moseley's, Coweta.*
 99 Aaron Smith, Lawrence's, Pike.*
 100 Archibald Matthews, Durham's, Talbot.*
 101 William Rhodes's ors., Hutson's, Newton.*
 102 Rufus Knight, 57th, Emanuel.*
 103 Wiley Jones, 243d, Jackson.*

- 104 Jesse Key Kendall, Sen., Stephens's, Habersham.
- 105 William Appleby, sol., Orr's, Jackson.
- 106 William Allen, Woodruff's, Campbell.*
- 107 Maria Tomme, 589th, Upson.*
- 108 Jefferson Falkner, 788th, Heard.*
- 109 John Swords, s. l. w., Park's, Walton.*
- 110 Embargo C. Lane, Seal's, Madison.
- 111 Sarah Boswell, w., Tompkins's, Putnam.
- 112 Absalom Hancock, Green's, Oglethorpe.*
- 113 Daniel Davis, Wood's, Jefferson.*
- 114 Samuel C. Atkinson, Baismore's, Jones.*
- 115 Ephraim Morgan, sol., 335th, Wayne.*
- 116 Charles E. Taylor, Bush's, Pulaski.*
- 117 Alexander Hogan, Whisenhunt's, Carroll.*
- 118 Charles R. Glazier, David's, Franklin.*
- 119 John Allwood, Sen., Park's, Walton.*
- 120 Daniel F. Sullivan's ors., Smith's, Liberty.
- 121 Doctor W. Dial, mi., f. a., Smith's, Madison.
- 122 William Patterson, Morrison's, Appling.*
- 123 Peter J. Goulding's ors., Peterson's, Burke.
- 124 Nancy Ray, w., Atkinson's, Coweta.*
- 125 Jackson Struion, Brackett's, Newton.
- 126 Thomas Dewberry, Frasier's, Monroe.*
- 127 Peter Dennis, Coxe's, Talbot.
- 128 George Hunt's three orphans, 138th, Greene.
- 129 Pleasant Worley, Sen., Hughes's, Habersham.
- 130 Walden Wise, Morgan's, Clarke.
- 131 James Ellis, Sen., sol., Dawson's, Jasper.*
- 132 James Donaldson, Jones's, Bulloch.*
- 133 Alexander Turner, Chiles's, Marion.*
- 134 Seaborn Cox, Bush's, Burke.*
- 135 Daniel M'Cook, Johnson's, Bibb.*
- 136 John T. Taylor, 398th, Richmond.*
- 137 George Wheeler, Lay's, Jackson.*
- 138 Daniel Kirkland, Buck's, Houston.*
- 139 Bridgar Webb, sol., Wilhite's, Elbert.*
- 140 Josiah Hatcher's ors., Pounds's, Twiggs.*
- 141 Calvin Stewart, Howell's, Troup.*
- 142 Levin Grumbles, Jordan's, Bibb.
- 143 John Roach, Stephens's, Habersham.*
- 144 David Watkins's ors., Culbreath's, Columbia.
- 145 Griffin G. L. D. Luke, Peek's, Columbia.
- 146 Jane Phillips, w., Robison's, Washington.*
- 147 Joseph Garrett, 114th, Hancock.
- 148 Milly Stewart, or., Welch's, Habersham.
- 149 Edward A. Broadus, 295th, Jasper.
- 150 Hosea W. Sellevant's ors., Morris's, Crawford.*

- 151 George W. Mill Irons, Kendrick's, Putnam.*
- 152 George M'Duffee, Dixon's, Irwin.*
- 153 John M. Forbes, Evans's, Fayette.*
- 154 William Rhodes, 732d, Dooly.*
- 155 Allen B. Strong, Candler's, Bibb.*
- 156 Brooks Harper, Mullen's, Carroll.*
- 157 James Farless, s. i. w., ——, Houston.*
- 158 John Plufer, Grany's, Henry.*
- 159 Simeon Sheffield, Peavy's, Bulloch.*
- 160 Benjamin Adams, r. s., Pate's, Warren.*
- 161 Anthony Crumbey, Loven's, Henry.*
- 162 John Miers, Seay's, Hall.
- 163 John Lee, s. l. w., Garner's, Coweta.
- 164 John Waits, 406th, Gwinnett.*
- 165 Mary Brantley, w. r. s., Gorley's, Putnam.*
- 166 Thomas Cardwell, Hendon's, Carroll.*
- 167 William S. Crafford, 734th, Lee.*
- 168 David W. Gregory, Tuggle's, Merriwether.*
- 169 Joel Buckelew, Bush's, Burke.*
- 170 D. Tompkins's three orphans, Bailey's, Camden.*
- 171 Colman Barnes, Robison's, Washington.*
- 172 Thomas Lepley, 250th, Walton.
- 173 John Luckalur, or., 260th, Scriven.*
- 174 Thomas Thaxton, or., Strickland's, Merriwether.*
- 175 Alfred B. Trammel, Allison's, Pike.*
- 176 Reuben Cloud, Sen., sol., Williams's, Decatur.
- 177 William B. Bruster, Harralson's, Troup.
- 178 James Carlton, Hines's, Coweta.*
- 179 David Seamore, Peterson's, Montgomery.*
- 180 William T. Willbanks, Edwards's, Franklin.*
- 181 Jemenia Greene, w., 245th, Jackson.
- 182 James C. Wood, Davis's, Jones.*
- 183 John H. Malphen, Brown's, Camden.*
- 184 William Arnold's ors., Scroggins's, Oglethorpe.
- 185 Wiley E. Mangham, Crow's, Pike.
- 186 James E. Head, Evans's, Fayette.*
- 187 Richard Glass, s. l. w., Compton's, Fayette.*
- 188 Chesley A. Yaun, 535th, Dooly.*
- 189 Robert M. Johnson, Davis's, Gwinnett.*
- 190 Jane Parks, w., Riden's, Jackson.*
- 191 Benjamin Grainger, 120th, Richmond.*
- 192 John L. Rice, Hines's, Coweta.*
- 193 George W. Martin, Moore's, Randolph.*
- 194 James Lockhart, r. s., Taylor's, Elbert.
- 195 Dorothy Randolph, w. r. s., Moseley's, Wilkes.*
- 196 John L. Evans, sol., Dean's, De Kalb.*
- 197 William Northern's ors., Turner's, Crawford.*

- 198 Manoah D. Robinson, Few's, Muscogee.*
 199 John Buye, blind, 35th, Scriven.*
 200 Jacob Deen, Cleghorn's, Madison.*
 201 Bridger Haynie, s. i. w., Moseley's, Coweta.*
 202 Jane Turner, w., 307th, Putnam.*
 203 Mary Hendrix, w. r. s., 35th, Scriven.*
 204 Uriah Carter, Robinson's, Fayette.*
 205 Hillery Phillips, Collins's, Henry.
 206 Leonard Musselwhite, Jr., Fryer's, Telfair.*
 207 William Long, Edwards's, Talbot.*
 208 James R. Russell, Daniel's, Hall.*
 209 James Bell, Hines's, Coweta.*
 210 James Jackson, s. l. w., 454th, Walton.*
 211 Elizabeth Harnage, w. s. 1797, Baker's, Liberty.*
 212 Augustus J. Davis, Fulks's, Wilkes.
 213 Lewis Moore, Berry's, Butts.*
 214 John Jones's ors., Groce's, Bibb.
 215 William Blanchard, Rainey's, Twiggs.*
 216 Thomas Jackson Charlton, 20th, Bryan.
 217 Tillman Allen, 106th, Hancock.*
 218 Sarah Sutton, w. r. s., Vinings's, Putnam.*
 219 Nicholas Osburn, Barnett's, Clarke.*
 220 David M'Cants, Gunn's, Henry.*
 221 Benjamin King, Lay's, Jackson.
 222 James Halstock, Shearer's, Coweta.*
 223 Samuel Davis, Jr., Peavy's, Bulloch.*
 224 Thomas Turley, Grier's, Warren.*
 225 David S. Turvill, sol., 143d, Greene.*
 226 James Grindle, Chastain's, Habersham.*
 227 Green Atkinson, Grier's, Warren.
 228 Jesse Farmer's three ors., Givins's, De Kalb.
 229 Thomas B. I. Hill, Scroggins's, Oglethorpe.*
 230 Joseph Cone, Hill's, Baldwin.*
 231 Thomas Farmer, Barwick's, Washington.*
 232 James Plunkett, Reed's, Gwinnett.*
 233 John N. Simpson's ors., 175th, Wilkes.
 234 Thomas Griffin, Griffin's, Fayette.
 235 John Garnett's ors., Fitzpatrick's, Chatham.
 236 Burrel Blackman, Calhoun's, Harris.*
 237 Thomas Hill, Sen., Smith's, Campbell.*
 238 Little Berry, Burnett's, Habersham.*
 239 William D. Conyers, sol., Hampton's, Newton.*
 240 Susannah Grizzard, w. r. s., Camp's, Warren.
 241 John Gauting, sol., Durham's, Talbot.*
 242 Jeremiah Freeman, Kelly's, Jasper.*
 243 Clabourne Brown, Tower's, Gwinnett.*
 244 James Nix, House's, Henry.*

- 245 Elizabeth Clark, w., 24th, M'Intosh.*
246 William J. Pierce, Martin's, Stewart.
247 William Holley, Park's, Walton.*
248 Eliza White, w., 4th, Chatham.*
249 William L. Connally, Jones's, Madison.*
250 Samuel Hodges, sol., 36th, Scriven.
251 John H. Starr, Brock's, Habersham.*
252 John B. Kendricks, 174th, Wilkes.*
253 Amster Denham, Robinson's, Fayette.*
254 John Driskill's ors., Thaxton's, Butts.
255 Matthew Calson's ors., 36th, Scriven.*
256 Catharine Garr, w. r. s., Wood's, Morgan.*
257 Moses Parker, 243d, Jackson.*
258 John P. Greiner, 122d, Richmond.*
259 Samuel Groves, sol., Smith's, Madison.
260 John Nicholson, Martin's, Pike.*
261 William Prewett, Allen's, Campbell.*
262 Andrew Rowland, Price's, Hall.*
263 Temperence Woody, Smith's, Elbert.*
264 Jesse Castleberry, Edwards's, Talbot.*
265 John Jobell, Silman's, Pike.*
266 Wade H. Hall, Hudson's, Marion.*
267 Bedford Luck, Lawrence's, Pike.
268 Thomas Wadal, sol., Coxe's, Morgan.
269 Archibald Irwin, Hampton's, Newton.
270 Thomas W. Dutton, Few's, Muscogee.
271 Coleman Reeves, Flynn's, Muscogee.
272 Isam Watson, r. s., Folsom's, Lowndes.*
273 Michael Poncil, sol., 26th, Glynn.
274 Joel Gammon, sol., Lester's, Monroe.
275 Joseph Hill, Kendrick's, Monroe.*
276 Joseph M. Loyd, Curry's, Wilkinson.*
277 James A. Sissions, 735th, Troup.
278 Elder's eight orphans, Robinson's, Fayette.
279 John Stewart, Sen., Brackett's, Newton.*
280 Allen Loveless, Latimer's, De Kalb.*
281 Augustus M. Sanders, Murphy's, Columbia.*
282 Aaron Clements, Griffin's, Hall.*
283 David D. Tarvin, Iverson's, Houston.*
284 Noble Simmons, sol., 2d section, Cherokee.*
285 John M'Clain, r. s., Thomas's, Ware.
286 Abdallah Swanson, 295th, Jasper.*
287 Hudson H. Nash, Smith's, Elbert.*
288 A. H. Merdock's two ors., Hughes's, Habersham.*
289 Jeremiah Houghton, sol., Stewart's, Troup.
290 Vincent R. Tommey, Prophett's, Newton.*
291 Thomas Hannah, 25th, Scriven.*

Tennessee Line.

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
36	35	34	33	32	31	30	29	28	27	26	25	24	23	22	21	20	19
37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54
72	71	70	69	68	67	66	65	64	63	62	61	60	59	58	57	56	55
73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90
108	107	106	105	104	103	102	101	100	99	98	97	96	95	94	93	92	91
109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126
144	143	142	141	140	139	138	137	136	135	134	133	132	131	130	129	128	127
145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162
180	179	178	177	176	175	174	173	172	171	170	169	168	167	166	165	164	163
181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198
216	215	214	213	212	211	210	209	208	207	206	205	204	203	202	201	200	199
217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234
250	251	250	249	248	247	246	245	244	243	242	241	240	239	238	237	236	235
253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270
288	287	286	285	284	283	282	281	280	279	278	277	276	275	274	273	272	271
289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306
324	323	322	321	320	319	318	317	316	315	314	313	312	311	310	309	308	307

District N^o 9

N. Carolina - W. N.

A MAP of the 10th DISTRICT 3d SECTION

of originally Cherokee, now

MURRAY COUNTY.

James F. Smith

Scale 160 Chains to an Inch
160 320

- 292 L. Robertson's ors., of Macon, Richmond.*
 293 William Barker, Sen., sol., Smith's, Houston.*
 294 Zachariah Bevill, 36th, Scriven.*
 295 John A. Miller, 143d, Greene.*
 296 Colonel H. Boyd, Whelchel's, Hall.*
 297 N. Hutcheson's ors., Loveless's, Gwinnett.
 298 Benjamin R. M'Coy, sol., Crawford's, Morgan.
 299 Edward Wade, Stewart's, Warren.*
 300 Alexander R. M'Loughlin, Candler's, Bibb.*
 301 John Nesbit, Jun., Athens, Clarke.
 302 Littleberry M'Millen, 143d, Greene.
 303 Joel Mitchell, s. l. w., Phillips's, Jasper.*
 304 John T. Davis, sol., Arrington's, Merriwether.*
 305 Gasaway Snelgrems, Whitehead's, Habersham.*
 306 Stephen Swain, 55th, Emanuel.*
 307 Andrew Harkins, 245th, Jackson.*
 308 Shadrac Smith, Ogden's, Camden.*
 309 William Laper, Ogden's, Camden.*
 310 Moses Fellingine, s. l. w., Britt's, Randolph.*
 311 Orray Tickner's ors., Sullivan's, Jones.*
 312 Charlton Y. Perry, Streetman's, Twiggs.*
 313 Peter Free, Payne's, Merriwether.*
 314 Margaret Turke, w. r. s., Fleming's, Franklin.
 315 John Humphrey, Williams's, Decatur.*
 316 James Nolen, Hamilton's, Gwinnett.
 317 William Kem, Cleland's, Chatham.*
 318 David Hamilton's ors., Tuggle's, Merriwether.
 319 Alexander Avria, M'Coy's, Houston.
 320 Alfred Coseys, sol., Garner's, Washington.*
 321 Eugenius A. Nesbit, Ballard's, Morgan.*
 322 John R. Plummer, 417th, Walton.*
 323 John Grimes, Martin's, Stewart.*
 324 Payton's three orphans, Morgan's, Madison.
-

TENTH DISTRICT, THIRD SECTION, CHEROKEE.

- 1 Henry Dobson, Dyer's, Habersham.*
- 2 Jacob E. Smith, Phillips's, Jasper.
- 3 Fred. K. Horton's ors., Robison's, Washington.
- 4 Ann Higginbotham, w., Morgan's, Madison.*
- 5 James Parker, Bustin's, Pike.*
- 6 William Sugler, Whitaker's, Crawford.*
- 7 Sabrina Gardiner, w., 122d, Richmond.*
- 8 William Gilliland, Jr., Evans's, Fayette.*

- 9 William Harrison, Head's, Butts.
- 10 Joseph L. Ellis, Ellsworth's, Bibb.
- 11 Ephraim Smith, Wagnon's, Carroll.
- 12 John Bee Robinson, 1st, Chatham.*
- 13 Mossman Houstoun, lu., of M'Intosh, Chatham.*
- 14 Presley Holly's ors., Bailey's, Laurens.
- 15 Samuel Singleton, Allison's, Pike.*
- 16 Samuel M. Holloman, Camp's, Baker.*
- 17 J. Jones, Sen., sol. 1784-97, M'Clain's, Newton.*
- 18 William Burbee, Young's, Wilkinson.*
- 19 William H. Robertson, Seas's, Madison.*
- 20 Orsburn Wilkes, M'Gehee's, Troup.*
- 21 Jesse Evans, Adams's, Columbia.*
- 22 Anabella Barnett, or., Martin's, Washington.*
- 23 Elijah Fenn, sol., Gibson's, Decatur.
- 24 Silas Reeve, 119th, Richmond.*
- 25 Robert H. Whebell, Cleland's, Chatham.*
- 26 William Gassett, Mann's, Crawford.*
- 27 Robert Ivey, Hargrove's, Newton.
- 28 Harriett S. Vickers, w., 320th, Baldwin.
- 29 William M. Williams, Grubbs's, Columbia.
- 30 John Nelson, Norris's, Monroe.*
- 31 Thomas Jackson, Daniel's, Hall.
- 32 Smith Wells, 415th, Walton.*
- 33 Abraham Stow, 103d, Hancock.
- 34 William W. Johnston, 20th, Bryan.*
- 35 Thomas O. Atha, Park's, Walton.
- 36 Jesse J. Jones, Latimer's, De Kalb.*
- 37 Marshall Perdue, Bryan's, Monroe.*
- 38 William C. Davis, Huey's, Harris.
- 39 Eleazer Tracey's ors., Harris's, Columbia.
- 40 Francis Torrel, Cleland's, Chatham.*
- 41 Labun Watson, s. l. w., Bailey's, Laurens.
- 42 Joseph R. Sultar, sol., 334th, Wayne.*
- 43 M. Henderson, sol. 1784-97, Moore's, Randolph.*
- 44 Jeptha P. Parker, Butts's, Monroe.*
- 45 Jarrett Thomas, Wilson's, Jasper.*
- 46 James Gilbert, sol., Barker's, Gwinnett.
- 47 James Green, 702d, Heard.*
- 48 William Giles, s. i. w., M'Linn's, Butts.*
- 49 Stephen Bird's ors., Martin's, Jones.
- 50 Beverly O. Downman, Buck's, Houston.
- 51 John C. Nichelson, 143d, Greene.*
- 52 Mustin R. White, Royster's, Franklin.*
- 53 James Leathers's ors., Mullen's, Carroll.
- 54 John Gideon, Linam's, Pulaski.*
- 55 William R. H. Moseley, 148th, Greene.*

- 56 Alexander Hewatt, Johnson's, De Kalb.*
57 Thomas M'Calhene, Harp's, Stewart.
58 John Rylee, Martin's, Hall.
59 Bradford M'Adams, Wolfskin's, Oglethorpe.
60 John Speers, Jones's, Habersham.*
61 Nathaniel Pridgeon, Atkinson's, Coweta.*
62 Edy Halbrooks, r. s., Crawford's, Franklin.*
63 William Duke, Sen., sol., Parham's, Harris.*
64 Philip Vanhorn, M. Brown's, Habersham.*
65 Henry Byne, 69th, Burke.
66 John Culbreath, 137th, Greene.*
67 James Perdue, Bryan's, Monroe.
68 Abel Champeon, Hill's, Monroe.*
69 Richard Bassett, Sen., r. s., Hill's, Harris.
70 William Nix's ors., White's, Franklin.
71 Benjamin O. Jones, doctor, Ware's, Coweta.
72 Adam T. Johnson, s. l. w., Lay's, Jackson.*
73 Jesse H. Nelms, Phillips's, Jasper.
74 Jesse Wiggins, M'Culler's, Newton.
75 Davis C. Gresham, 143d, Greene.*
76 Susannah Ashly, w., Whitehead's, Habersham.
77 Ittar Bryan, Loveless's, Gwinnett.
78 James M. Lesley, Curry's, Merriwether.
79 Jesse Jenkins, Chandler's, Franklin.*
80 Hardaway Collier, Collier's, Monroe.*
81 Albert Johnston, Rutland's, Bibb.*
82 Thomas Ray, White's, Franklin.*
83 William Taylor, Iverson's, Houston.*
84 John A. Wills, Neal's, Campbell.*
85 Daniel M'Clean, Groover's, Thomas.*
86 Susannah Redwin, w., Price's, Hall.*
87 Jesse Garrett, Edwards's, Franklin.*
88 Thomas Bell, Martin's, Hall.
89 William Blake, Hendon's, Carroll.
90 Thomas Miller, 143d, Greene.
91 Rhosedy Blackwell, or., Price's, Hall.*
92 Figures Newsom, Newsom's, Warren.*
93 David Higgins, Hearn's, Butts.*
94 John M'Carter, Givins's, De Kalb.*
95 Adam Denzimore, 2d section, Cherokee.*
96 James Stewart's ors., 141st, Greene.*
97 Thomas Reynolds, Brewer's, Walton.*
98 George W. Snow, Wagnon's, Carroll.
99 James Mikell, r. s., Slater's, Bulloch.*
100 William C. Hamilton, Tuggle's, Merriwether.
101 Willis Hall, Taylor's, Putnam.*
102 Robert B. Elder, s. l. w., Sparks's, Washington.*

- 103 Nathaniel Russell, Evans's, Laurens.*
- 104 Joseph H. Cunningham, Gittens's, Fayette.
- 105 G. B. Musselwhite, Sinquefield's, Washington.*
- 106 Cary James, 404th, Gwinnett.
- 107 David Crimm, Peurifoy's, Henry.*
- 108 William Turner, Strickland's, Merriwether.*
- 109 Sion Pitman, 687th, Sumter.*
- 110 Haywood Barrow, Huey's, Harris.*
- 111 Joseph Pottle, Hobkerk's, Camden.*
- 112 William B. Kimbrough, Graves's, Putnam.
- 113 J. Rousseau, Sen., s. l. w., Kendrick's, Putnam.*
- 114 James Wadsworth's, Bivins's, Jones.*
- 115 Mary Russell, w., 6th, Chatham.
- 116 Joseph Greer, Griffin's, Hall.
- 117 Michael Buff, sol., Smith's, Madison.*
- 118 Isaac Miller, 271st, M'Intosh.*
- 119 Haynes's four orphans, Latimer's, De Kalb.
- 120 Samuel Waits, r. s., M'Gehee's, Troup.
- 121 David Holloway, sol., Elder's, Clarke.*
- 122 Cornelius Bradley, Sen., Curry's, Wilkinson.*
- 123 P. & Wm. King, f. a., Collins's, Henry.*
- 124 John N. Champion, 2d, Chatham.
- 125 David W. Palman, Jenkins's, Oglethorpe.*
- 126 Samuel Kerlin, Howell's, Elbert.
- 127 Jephthah West, Stephens's, Habersham.*
- 128 Rebecca Tomlinson, w., Cowart's, Lowndes.*
- 129 Michael Barnwell, r. s., Chambers's, Houston.*
- 130 John Tompson, 417th, Walton.*
- 131 William Stewart, Mullen's, Carroll.*
- 132 Seaborn Newsom, Park's, Washington.*
- 133 James Moore, Harrison's, Decatur.*
- 134 Boswell Goyens, 555th, Upson.
- 135 John Morris, Jr., Coker's, Troup.*
- 136 Burgess Jester, Allen's, Henry.*
- 137 Simeon Pattello, Few's, Muscogee.*
- 138 William M'Elhenney, Jr., 373d, Jasper.*
- 139 John Head, Jr., Martin's, Hall.*
- 140 Francis Dancy's ors., Curry's, Wilkinson.
- 141 John Runnels, Edwards's, Talbot.
- 142 Isaac Hall, r. s., Payne's, Merriwether.*
- 143 John F. Wasson, Chambers's, Gwinnett.
- 144 James M. Feagan, Winter's, Jones.
- 145 Alfred Watkins, Bostick's, Twiggs.
- 146 William Langley, 404th, Gwinnett.
- 147 Hardy Lewis Fennel, 588th, Upson.*
- 148 Zachariah M'Clendon, Mann's, Crawford.*
- 149 John M'Clendon, Harp's, Stewart.

- 150 Alexander W. Snead, 108th, Hancock.*
- 151 Greenberry Gandy, Newman's, Thomas.*
- 152 Mary Ballard, w., 72d, Burke.*
- 153 Margaret Campbell, w., 406th, Gwinnett.
- 154 John T. Bryan, Justice's, Bibb.*
- 155 James Word, Aderhold's, Campbell.
- 156 John S. Holt, s. l. w., 120th, Richmond.
- 157 Wiley Adams, Peterson's, Montgomery.*
- 158 Nathaniel Moody, Baker's, Liberty.*
- 159 James Sowell, Hood's, Henry.*
- 160 William Spain, Ellis's, Pulaski.*
- 161 Joseph Payne, O'Neal's, Laurens.*
- 162 Wiley Muckelroy, Phillips's, Monroe.*
- 163 Allen M'Walker, 470th, Upson.
- 164 Henry C. Spier, 466th, Monroe.*
- 165 Matthew Smith, s. l. w., Martin's, Laurens.*
- 166 Nathaniel Venable's ors., 245th, Jackson.
- 167 Jacob Oxford, Hughes's, Habersham.*
- 168 William A. Thompson, Ellsworth's, Bibb.
- 169 Elizabeth Sanford, w., Morgan's, Appling.*
- 170 William B. Mann, M'Culler's, Newton.*
- 171 Stephen Palmer, Herndon's, Hall.*
- 172 Edward Miller, id., Martin's, Jones.
- 173 Thomas Wilson, Mays's, Monroe.
- 174 Curry Bennett Dickson, Monk's, Crawford.*
- 175 Charles Walden, Wright's, Laurens.
- 176 Elias Davis, Whitaker's, Crawford.
- 177 George B. Harris, or., 6th, Chatham.
- 178 William Wood, Davis's, Jones.*
- 179 William Hollaway's ors., M'Linn's, Butts.
- 180 Walker's orphans, Morrison's, Montgomery.
- 181 Littlebury B. Jackson, Loveless's, Gwinnett.*
- 182 Rachael Culpepper, w., Iverson's, Houston.
- 183 James Crowley, sol., Martin's, Pike.*
- 184 Christians Heights, Mullen's, Carroll.*
- 185 Elijah Twilly, Hudson's, Marion.
- 186 Travis Nichols, s. l. w., Nichols's, Fayette.
- 187 Ranson Dees, Davis's, Jones.*
- 188 Elizabeth Greene, w., Bailey's, Laurens.
- 189 Vincent Thompson, Dearing's, Henry.*
- 190 James Wilmoreland, 404th, Gwinnett.
- 191 Charles Walden, Wright's, Laurens.
- 192 Burwell Whalley, Alberson's, Walton.
- 193 James Garner, 761st, Heard.*
- 194 Hollis M. Pate, Compton's, Fayette.*
- 195 Daniel R. Sutley, Moore's, Randolph.*
- 196 Josiah Baismore, Baismore's, Jones.*

- 197 William Garrett, sol., Harp's, Stewart.*
 198 Jesse Hammett, Mullen's, Carroll.*
 199 James H. Dumas, 466th, Monroe.*
 200 Sarah Taylor, w., Wood's, Morgan.*
 201 David G. Rogers, York's, Stewart.*
 202 William Kitchen, Collins's, Henry.*
 203 George Long, 373d, Jasper.*
 204 Gabriel Dix, sol., 26th, Glynn.*
 205 Robert N. Brooking, sol., 113th, Hancock.*
 206 Dempsey Fennel, Newman's, Thomas.*
 207 David Hickox, Green's, Ware.*
 208 James Bell, Coxe's, Franklin.*
 209 George L. Alexander, 293d, Jasper.*
 210 Mary Truluck, Hicks's, Decatur.*
 211 William Legraird's or., Crawford's, Franklin.
 212 Howard Cash, Johnson's, De Kalb.
 213 William L. Tipton, Jones's, Habersham.
 214 Thomas Arria, Vining's, Putnam.
 215 William Scott, r. s., Atkinson's, Coweta.*
 216 James H. Worly, Burnett's, Habersham.*
 217 Henry Singleton, Ball's, Monroe.*
 218 Henry Roser, Fitzpatrick's, Chatham.*
 219 George Runnels, 320th, Baldwin.*
 220 William Moore, Bishop's, Henry.
 221 Proctor Williamson, Whitaker's, Crawford.
 222 Andrew M'Neal, Rutland's, Bibb.
 223 Pleasant A. Lawson, Robinson's, Putnam.*
 224 William W. Perry, M'Ginnis's, Jackson.*
 225 James Vogles, Sen., Martin's, Hall.
 226 William Silton, Field's, Habersham.*
 227 Francis C. Black, Holton's, Emanuel.*
 228 Matthew Higginbotham, Morgan's, Madison.*
 229 Whitsen Jarrett, Riden's, Jackson.*
 230 David Blackwell, 404th, Gwinnett.*
 231 John Daniel, Kendrick's, Putnam.*
 232 Patrick Daily Bond, Gittens's, Fayette.*
 233 Green Tanner, Morrison's, Appling.*
 234 Lewis Brunley, Wood's, Morgan.*
 235 John Slaughter, Edwards's, Talbot.*
 236 Bleoford Albright, Bridges's, Gwinnett.*
 237 Elisha Walkins, Roe's, Burke.*
 238 Jacob Lewis's ors., 38th, Scriven.*
 239 Alfred Grogan, Wynn's, Gwinnett.*
 240 Jesse Attaway, Rogers's, Burke.*
 241 William Lundy, 113th, Hancock.*
 242 Edward Black, sol., Campbell's, Wilkes.*
 243 Thomas M. Berrien, sol., Roe's, Burke.*

- 244 Job Tye, Wolfskin's, Oglethorpe.*
 245 Samuel Player, 122d, Richmond.*
 246 Daniel Boatwright, Kelly's, Elbert.*
 247 Mark Lott, Douglass's, Telfair.
 248 Samuel M. White, 537th, Upson.*
 249 Rebecca Slater, w., Whitaker's, Crawford.*
 250 William Doughtee, Jr., Kendrick's, Monroe.*
 251 Elijah White, Whitfield's, Washington.*
 252 William Eubank's ors., Graves's, Lincoln.
 253 Charles Grover, or., Peavy's, Bulloch.*
 254 John B. Cartwright, 143d, Greene.
 255 Beverly Daniel, Daniel's, Hall.
 256 Robert Cade's ors., Jr., Bragaw's, Oglethorpe.
 257 Arthur Bar's ors., Boynton's, Twiggs.
 258 James Cody's ors., Pate's, Warren.
 259 William T. Blackshear, Blackshear's, Laurens.*
 260 Dexter F. Richards, Kendrick's, Putnam.*
 261 William C. Alley, Dyer's, Habersham.
 262 John Shiflet, Stover's, Elbert.*
 263 William A. Cowan, sol., Will's, Twiggs.*
 264 David M'Murran, r. s., Nesbit's, Newton.*
 265 T. W. Baldwin's ors., Hargrove's, Oglethorpe.
 266 Wade H. Anderson, Walden's, Pulaski.*
 267 Albert G. Beaty, Miller's, Jackson.
 268 Dabner Berry's ors., 600th, Richmond.*
 269 John Cooksey, r. s., M'Culler's, Newton.*
 270 Sanford Goodwin, Reid's, Gwinnett.
 271 James N. Right, Mayo's, Wilkinson.
 272 John Orr's ors., Miller's, Jackson.
 273 Eliz. Snellgrove, or., Whitehead's, Habersham.*
 274 Abner M'Durman, Lane's, Morgan.*
 275 Powel P. Vincent, Rooks's, Putnam.
 276 Alfred C. Mason, Estes's, Putnam.*
 277 Natham Brewton, Brewton's, Tatnall.*
 278 David Clark's ors., 600th, Richmond.
 279 Reuben R. Darden, Kellum's, Talbot.*
 280 James Cobb, Willis's, Franklin.*
 281 Aaron Dodd, Anderson's, Wilkes.
 282 Little B. Jackson, 147th, Greene.
 283 Lee Lay, 4th, Chatham.*
 284 James L. Pair, Johnson's, De Kalb.
 285 Edwin A. Gallagher, 600th, Richmond.*
 286 Daniel M'Daniel, Iverson's, Houston.*
 287 Henry Cambron, Griffin's, De Kalb.*
 288 Thomas M'Gran, 120th, Richmond.*
 289 Turner Robertson, Peterson's, Burke.*
 290 William P. Denison, Williams's, Ware.*

- 291 Johnathan P. Cordrey, Barwick's, Washington.*
 292 Madison Carter, 589th, Upson.*
 293 John Davis, r. s., M'Craney's, Lowndes.*
 294 Mary Page, w., Barrow's, Houston.
 295 William B. Roberts, 117th, Hancock.*
 296 Nicholas Berry, 34th, Scriven.*
 297 John Jackson, Jr., Morgan's, Clarke.*
 298 Susan Deshields, w., Ballard's, Morgan.
 299 Minton Shaw, Collins's, Henry.*
 300 Thomas May, 143d, Greene.*
 301 Francis Paris's ors., Paris, Burke.*
 302 David Robertson, Sutton's, Habersham.
 303 John Tillet, Miller's, Ware.*
 304 William J. Coxe, or., Smith's, Madison.*
 305 Andrew Defoor, Smith's, Habersham.*
 306 John Carter, M'Linn's, Butts.*
 307 James S. Walker, Hearn's, Butts.
 308 Abel Butler, sol., Coxe's, Talbot.*
 309 John Heatly, sol., Madden's, Pike.*
 310 Joseph Phillips, Peterson's, Montgomery.
 311 William Chapman, Martin's, Stewart.*
 312 Brice C. M'Ever, Jones's, Hall.
 313 James Hollimon's ors., Dozier's, Columbia.
 314 William Williams, 49th, Emanuel.*
 315 Jared Joines, Sinquefield's, Washington.*
 316 Seth P. Pool, 1st section, Cherokee.*
 317 Seaborn Gwyn, 250th, Walton.*
 318 David Weaver, Wood's, Morgan.*
 319 Isaac Gray, Levritt's, Lincoln.*
 320 Thomas Holmes, r. s., David's, Franklin.
 321 Triplett Shumate's ors., Cliett's, Columbia.*
 322 William Gallaway, 419th, Walton.*
 323 Josiah Pollard, Lunceford's, Wilkes.
 324 Samuel Brasswell, sol., Thomas's, Clarke.*

ELEVENTH DISTRICT, THIRD SECTION, CHEROKEE.

- 1 George King, Hammond's, Franklin.
 2 Jesse Smith, Sen., r. s., Edwards's, Franklin.
 3 William Braddaway, Braddy's, Jones.
 4 William W. Griffin, Griffin's, De Kalb.
 5 James J. Smith, Herndon's, Hall.
 6 James Askew's ors., 107th, Hancock.
 7 Henry Matthews's ors., Wynn's, Gwinnett.

Tennessee Line.

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
36	35	34	33	32	31	30	29	28	27	26	25	24	23	22	21	20	19
37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54
72	71	70	69	68	67	66	65	64	63	62	61	60	56	57	58	55	
73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90
108	107	106	105	104	103	102	101	100	99	98	97	96	95	94	93	92	91
109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126
144	143	142	141	140	139	138	137	136	135	134	133	132	131	130	129	128	127
145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162
180	179	178	177	176	175	174	173	172	171	170	169	168	167	168	165	164	163
181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198
216	217	215	216	214	213	212	211	210	209	208	207	206	205	204	203	202	201
217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234
252	251	250	249	248	247	246	245	244	243	242	241	240	239	238	237	236	235
253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270
285	287	286	285	284	283	282	281	280	279	278	277	276	275	274	273	272	271
289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306
324	325	322	321	320	319	318	317	316	315	314	313	312	311	310	309	308	307

District No. 12.

N. Currier's Lith. N.Y.

A MAP of the 11th DISTRICT 3d SECTION

of originally Cherokee, now

MURRAY COUNTY.

James F. Smith

Scale 160 Chains to an Inch.

160

320

- 8 Mercer Rhodes, Martin's, Newton.*
- 9 Reuben Harris, 419th, Walton.
- 10 David O. Dye, Rogers's, Burke.*
- 11 Abraham Brooks, Strickland's, Merriwether.*
- 12 Richard Marrifee, Mizell's, Talbot.
- 13 James Baxter's ors., Allen's, Henry.
- 14 Stephen Collins, Swain's, Thomas.*
- 15 Abraham Wright, Curry's, Merriwether.
- 16 Zachariah Jordan, Bostick's, Twiggs.*
- 17 William Kieth, Whelchel's, Hall.
- 18 Robert Hodges, Prescott's, Twiggs.
- 19 Catharine Moulder, w., Gittens's, Fayette.
- 20 Joseph J. Collins, Gay's, Harris.*
- 21 William Leverett's ors., Whipple's, Wilkinson.*
- 22 Elizabeth Bladen, or., 121st, Richmond.*
- 23 Zachariah Kitchens, Morton's, De Kalb.*
- 24 Allen Gunter, Stover's, Elbert.*
- 25 Starling Willaford's ors., 687th, Lee.
- 26 Thomas M'Gehee, 293d, Jasper.*
- 27 William Jordan, Givins's, De Kalb.*
- 28 Mary Johnson, w., Seay's, Hall.
- 29 William M'Gehee, Taylor's, Jones.
- 30 George Crotwell, 404th, Gwinnett.*
- 31 John Cason, Park's, Walton.
- 32 Thomas M. Carden, s. l. w., Moore's, Randolph.*
- 33 Cooper B. Tate, Edwards's, Franklin.*
- 34 Elizabeth Yarbrough, w., Brock's, Habersham.
- 35 Robert Burke, Jr., sol., Collier's, Monroe.
- 36 Jesse Farr, Robinson's, Fayette.*
- 37 Ivey W. Gregory, Gunn's, Jefferson.*
- 38 Ambrose Jones, 116th, Hancock.
- 39 William Jones, Sen., r. s., Wilson's, Jasper.
- 40 John Allen, sol., Salem, Baldwin.*
- 41 Benjamin Tompkins, Martin's, Stewart.*
- 42 Ewin Brown, 295th, Jasper.*
- 43 Joshua Hennington, Bush's, Pulaski.*
- 44 John Conn, Hamilton's, Hall.
- 45 William Clayton, Young's, Carroll.*
- 46 John Lumpkin, 119th, Richmond.*
- 47 James E. Blan, Griffin's, Fayette.
- 48 James Prescott, Rogers's, Burke.
- 49 Abraham L. Venable's or., Robinson's, Harris
- 50 Mary Jeter, w., Parham's, Warren.*
- 51 Eve Boggs, w. r. s., 242d, Jackson.*
- 52 Bower's orphans, 271st, M'Intosh.
- 53 James D. Frierson, Candler's, Bibb.*
- 54 Franklin Taylor, Lay's, Jackson.*

- 55 Martin Mahuffey, Mullen's, Carroll.*
 56 John Sutherland's ors., Field's, Habersham.
 57 Joseph Stiles, s. i. w., 1st, Chatham.*
 58 John Fitzpatrick, Will's, Twiggs.*
 59 Hiram Evans, Dobbs's, Hall.*
 60 Benj. Collins's two orphans, Martin's, De Kalb.*
 61 John J. M. Smith, Newman's, Thomas.*
 62 Joseph Guice, 419th, Walton.
 63 Charles Atkins, Sen., r. s., 558th, Upson.*
 64 John Campbell, Carswell's, Jefferson.*
 65 James Kenedy, Fitzpatrick's, Chatham.*
 66 James Logan's ors., Wynn's, Gwinnett.
 67 William Harris, Heard's, De Kalb.*
 68 Thomas R. Hanson, 693d, Heard.*
 69 Richard Dowdey, Coxe's, Talbot.*
 70 Lewis Hays, sol., Allen's, Henry.*
 71 Berry Hobbs, 640th, Dooley.*
 72 Sally Lynn, w. r. s., Williams's, Jasper.*
 73 Charles F. Bugg, Bell's, Columbia.*
 74 Samuel Smith, Mason's, Washington.*
 75 George Varner, r. s., Smith's, Franklin.
 76 Rebecca White, w., Hill's, Stewart.
 77 Charles L. Holcomb, Deavours's, Habersham.
 78 Angus M'Lead's ors., Peterson's, Montgomery.
 79 James Chesnut, Hudson's, Marion.
 80 John R. M'Mullians, r. s., Smith's, Franklin.*
 81 John C. White, Brackett's, Newton.*
 82 Reuben Bishop, sol., Griffin's, De Kalb.*
 83 James Briggers, Peavy's, Bulloch.
 84 Joseph Nixon's six orphans, Harris's, De Kalb.
 85 Janis Daugley, Mizell's, Talbot.*
 86 John J. Young, Washington's, Carroll.*
 87 Clem Martin, 600th, Richmond.*
 88 Josiah Pinder, Underwood's, Putnam.
 89 Milley Martin, w., Seay's, Hall.
 90 James Black, Sewell's, Franklin.
 91 John C. Jordan, Jordan's, Harris.*
 92 Erastus Young, Gunn's, Jefferson.
 93 James S. Thompson, Tuggle's, Merriwether.*
 94 Peter Haynie, 242d, Jackson.
 95 Edmon O'Neal's ors., Underwood's, Putnam.*
 96 Isaac Durham, Latimer's, De Kalb.*
 97 Kinchen Curl, sol., Johnson's, Bibb.*
 98 Sarah Dannally, w., M'Clendon's, Putnam.
 99 Francis M. Stribling, Norman's, Wilkes.
 100 William Smith, Jr., Hearn's, Butts.*
 101 William Haukinsspruce, Baker's, Gwinnett.*

- 102 Samuel Crofton, Pace's, Putnam.
- 103 William W. Adams, sol., Mitchell's, Pulaski.*
- 104 Thomas H. Blair, Cook's, Telfair.*
- 105 James Turner, Jr., Kendrick's, Monroe.
- 106 Lewis H. Linch, s. l. w., Taylor's, Putnam.*
- 107 Stephen Lile, Jr., Lamberth's, Fayette.
- 108 Green Furgerson, 561st, Upson.
- 109 Seaborn Skinner, 119th, Richmond.*
- 110 Susan Golding, w., Hargrove's, Oglethorpe.*
- 111 Mary Jackson, w. r. s., Martin's, Washington.*
- 112 Susannah M. Furlow, w., Cleggs's, Walton.
- 113 Gilbert Austin, Chambers's, Gwinnett.
- 114 Elihu Woodall, Ellsworth's, Bibb.
- 115 Dicey Pool, w. r. s., Crow's, Pike.
- 116 Mary Ernest, w., Justice's, Bibb.
- 117 George Storey, Craven's, Coweta.*
- 118 Carter Steplerd, Maguire's, Morgan.*
- 119 Hamilton Bayles, Wootten's, Telfair.*
- 120 Wiley T. Hodges, Dupree's, Washington.*
- 121 Adam Wall, sol., M'Millon's, Lincoln.*
- 122 William Morris, Edwards's, Talbot.*
- 123 Lott Mercer, Bishop's, Henry.*
- 124 Ferdinand Vickers, sol., Griffin's, Merriwether.*
- 125 R. R. Browning, Sen., sol., Newman's, Thomas.*
- 126 James C. Humphreys, 36th, Scriven.*
- 127 Susy Jackson, Herndon's, Hall.
- 128 Lewis Green, 4th section, Cherokee.
- 129 Joseph Barnes's ors., Taylor's, Putnam.
- 130 David Harrell, Williams's, Washington.*
- 131 James Doster, Roberts's, Hall.
- 132 John H. Jones, Ball's, Monroe.*
- 133 William H. Alexander, Holley's, Franklin.*
- 134 James Garner, 761st, Heard.*
- 135 Thomas Mathews, Lane's, Morgan.
- 136 Elijah Chastain, Ellis's, Rabun.
- 137 William Piles, Whitaker's, Crawford.*
- 138 Ann Burton, w., M'Linn's, Butts.*
- 139 Thomas Garner, Lane's, Morgan.*
- 140 Reuben Kemp, Ball's, Monroe.*
- 141 Southey Littleton, Jr., Kendrick's, Monroe.*
- 142 James Stubbs, Chandler's, Franklin.*
- 143 John Kights, Curry's, Merriwether.*
- 144 Burrel Smith, sol., Griffin's, De Kalb.*
- 145 James M. Thomas, M'Coy's, Houston.
- 146 Anne Springer, w. r. s., Moseley's, Wilkes.*
- 147 Thomas H. Wamock, sol., 35th, Scriven.*
- 148 Sini Bell Smith, Craven's, Coweta.*

- 149 Henry W. Carter, Davis's, Clarke.*
 150 James R. Cook, Clietts's, Columbia.*
 151 Mary M'Neely, w., 248th, Jackson.*
 152 Alexander Harris, Dearing's, Henry.
 153 Benjamin Chastain, Sen., Dyer's, Habersham.
 154 Apser Thompson, Crawford's, Morgan.
 155 Joseph Roderick, 516th, Dooly.*
 156 Hughy Hall, 735th, Troup.*
 157 Zachariah Cowart, Sen., r. s., 510th, Early.*
 158 Samuel Deloach, Justice's, Bibb.
 159 Thomas Moris, Higginbotham's, Rabun.
 160 Jemima Fincher, w., Smith's, Henry.
 161 John Forsyth, Jr., 398th, Richmond.*
 162 Allen M'Carty, Brewer's, Walton.
 163 William Cobb, Cobb's, Muscogee.
 164 Howell Horton, Everett's, Washington.*
 165 Henry W. Bond, Lunceford's, Elbert.*
 166 Francis Pierson, Russell's, Henry.*
 167 John T. Blake, Candler's, Bibb.*
 168 James S. Owens, M'Millon's, Lincoln.*
 169 Richard Speak, Sen., r. s., M'Linn's, Butts.*
 170 Michael Kerkcum, 248th, Jackson.
 171 Peter Stewart, Rutland's, Bibb.
 172 Elhum Brewer, Hargrove's, Newton.
 173 Lydia Cooper, w., 3d, Chatham.
 174 Allen Wheeler's ors., Wood's, Morgan.
 175 Charles E. Mims, Few's, Muscogee.
 176 Elizabeth Sheffield, w., Winter's, Jones.
 177 John Smith's ors., Sanders's, Jones.
 178 Alfred Shaw, Ballard's, Morgan.*
 179 Ishmael Ayres, Lester's, Pulaski.*
 180 Sarah Ann Langrooth, or., 1st, Chatham.
 181 John Robertson, sol., Coxe's, Talbot.*
 182 Charles Jordan, Sen., r. s., Crow's, Merriwether.*
 183 William Ganer, or., 118th, Hancock.*
 184 William Sheffield, Sen., s. l. w., 104th, Hancock.*
 185 Absolum Bumgarner, 406th, Gwinnett.
 186 Richmond Dozier, Sinclair's, Houston.
 187 William J. Gober, sol., Wynn's, Gwinnett.
 188 James K. Stokes, Dupree's, Washington.
 189 William Craddock, Tower's, Gwinnett.*
 190 Charles Harvey, Mashburn's, Pulaski.
 191 Jonathan M. Peck, Peurifoy's, Henry.*
 192 Jeremiah H. Moore, 143d, Greene.
 193 Thomas Hogan, Clinton's, Campbell.*
 194 Wiley Barber, Coxe's, Talbot.*
 195 William Jones,^a Edwards's, Franklin.

- 196 Samuel Woodruff, Woodruff's, Campbell.*
197 Charles H. Jackson, ——, Chatham.
198 Celia Barley, w., Griffin's, Burke.*
199 Simpson Newell, Madden's, Pike.
200 Harrison Westmoreland, Allison's, Pike.
201 William Barnett, Hardiman's, Oglethorpe.*
202 Samuel Brooks's ors., Madden's, Pike,
203 Samuel H. Fiske, Sanderlin's, Chatham.*
204 John W. Simmons, Hill's, Morgan.*
205 Samuel P. Yomans, Newman's, Thomas.*
206 Benjamin F. Lane, Johnson's, Bibb.*
207 Sarah Cook, w., Gray's, Henry.
208 Allen M'Daniel, sol., Covington's, Pike.*
209 Samuel Pearson, Bryan's, Monroe.
210 Mary G. Walker, w., 398th, Richmond.
211 William S. Sanders, Price's, Hall.*
212 John W. Satterhee, 113th, Hancock.
213 Harvey M. Mays, Fleming's, Franklin.*
214 John E. Leverett, Griffin's, De Kalb.
215 Henry Morgan, Sen., Hamilton's, Gwinnett.
216 Willis Curry, Hall's, Butts.
217 Levi M. Crawford, Dean's, Clarke.
218 Jonathan Studstill, 430th, Early.*
219 Matthew C. Dukes, Groover's, Thomas.*
220 John Todd's ors., Sullivan's, Jones.*
221 Thomas Beard, 34th, Scriven.
222 James T. Johnston, Hodges's, Newton.*
223 Ezekiel Hall, Kendrick's, Putnam.
224 Benjamin Barbee, Peace's, Wilkinson.
225 Charles G. Fletcher, Lockhart's, Bulloch
226 Simeon H. Weaver, Vining's, Putnam.
227 Thomas G. Phillip, 404th, Gwinnett.*
228 David Cook, Mackleroy's, Clarke.*
229 James Lanier, sol., Chambers's, Gwinnett.*
230 William F. Scott, sol., 320th, Baldwin.
231 Thomas Foster, 122d, Richmond.*
232 John Smith, 143d, Greene.
233 Bartholomew Westbrooks, Lamberth's, Fayette.
234 Richard M. Hackney, Nichols's, Fayette.
235 James Norris, sol. 1784-97, M'Culler's, Newton.
236 David G. Hutchinson, 417th, Walton.*
237 Patrick M'Callum, sol., Ball's, Monroe.
238 John Watson, Wilcox's, Telfair.
239 Spencer Thomas, sol., 466th, Monroe.*
240 Wm. O. Dabney, s. l. w., Hargrove's, Oglethorpe.*
241 David Hassard, Robison's, Washington.*
242 George M. Gresham, sol., Chambers's, Gwinnett.*

- 243 William T. Brawner, Morton's, De Kalb.*
 244 Lovick P. M'Donald, Harralson's, Troup.*
 245 David M. Fitts, 3d, Chatham.
 246 James Kemp, Rhodes's, De Kalb.
 247 Clemon Lindsey, Strickland's, Merriwether.
 248 James M. Mitchell, Mitchell's, Pulaski.
 249 Dennis Fowler, Whisenhunt's, Carroll.*
 250 Jesse C. Knight, Smith's, Henry.*
 251 James Reynolds, 108th, Hancock.*
 252 Henry Thompson, Holton's, Emanuel.
 253 Dempsey Button, Norris's, Monroe.
 254 Pascal H. Magourk, Coxe's, Talbot.
 255 John B. Norrell, 122d, Richmond.*
 256 Stephen K. Williams, Allison's, Pike.
 257 Beal Edwards, 10th, Effingham.*
 258 Mary Ann Richardson, w., Smith's, Henry.*
 259 Martha Long, w. r. s., 114th, Hancock.
 260 Barnett Jackson, Price's, Hall.
 261 Jacob Cline, White's, Franklin.*
 262 Morgan W. M'Afer, Willingham's, Harris.*
 263 John Leathers, Mullen's, Carroll.*
 264 Jonathan Burgess, sol., Howard's, Oglethorpe.*
 265 Goodman Hughes, Hughes's, Habersham.
 266 Pleasant R. Mayo, Watson's, Marion.*
 267 Joel Dryden, Williams's, Ware.*
 268 John Williams's ors., Edwards's, Franklin.*
 269 Jacob Skinner, 72d, Burke.
 270 Isaac Holland, Few's, Muscogee.
 271 Neal F. Cochrane, 149th, Greene.
 272 Samuel Finley, sol., Price's, Hall.
 273 Edward Hopkins, Hopkins's, Camden.*
 274 Patrick W. Flynn, Flynn's, Muscogee.
 275 Alexander Crawford, Bishop's, Henry.*
 276 John Giles, sol., Garner's, Washington.
 277 James Walker, Sen., r. s., 470th, Upson.*
 278 James Merrill's ors., Allen's, Monroe.
 279 Joseph H. Watts, Chisholm's, Morgan.*
 280 James L. Coleman, 119th, Richmond.
 281 Hugh B. Greenwood's 3 ors., Latimer's, De Kalb*
 282 Stephen Nolen, Hamilton's, Gwinnett.
 283 Henry Harden, Hearn's, Butts.
 284 Bryant Burnam, Folsom's, Lowndes.*
 285 John Browning, sol., Morgan's, Clarke.
 286 Robert Jennings, r. s., Hatchett's, Oglethorpe.
 287 Penelepy Hadler, w., Nichols's, Fayette.
 288 William Smith, Harp's, Stewart.*
 289 Elizabeth Edwards, Wolfskin's, Oglethorpe.

- 290 John Waldron, Bourquin's, Chatham.
 291 John Watkins, Roe's, Burke.*
 292 James Gilmore, r. s., Sparks's, Washington.*
 293 Bennet M. Stroger, Camp's, Merriwether.*
 294 Beverly Watkins, Brown's, Habersham.
 295 Allen Jones, Ballard's, Morgan.
 296 John W. Stewart, House's, Henry.*
 297 Hardy H. Jean, 779th, Heard.*
 298 Henry M'Donnell, Sanderlin's, Chatham.*
 299 John Speers, Morrison's, Montgomery.
 300 James B. Bryant, Paris, Burke.*
 301 Benjamin Kiker, Burnett's, Habersham.*
 302 William Bramblet, Dobbs's, Hall.*
 303 Enoch Rigby, Smith's, Houston.
 304 Jeremiah Keadle, Bryan's, Monroe.*
 305 Obedience Easterling, w., Wynn's, Gwinnett.
 306 Ira E. Smith, Ware's, Coweta.
 307 Isham Corley, Mizell's, Talbot.*
 308 Charles W. Dehham, Tompkins's, Putnam.
 309 Samuel W. Jones, Justice's, Bibb.
 310 Anthony Lewis, s. i. w., 38th, Scriven.*
 311 Eli R. Callaway's ors., Bragaw's, Oglethorpe.
 312 Elizabeth Page, mi., f. a., Stower's, Elbert.
 313 James Blanset, Williams's, Decatur.
 314 Abel F. Nelson, Norris's, Monroe.*
 315 Charles Horton, Sen., Hughes's, Habersham.
 316 Martin Shaw, Folsom's, Lowndes.
 317 Hezekiah Bailey, 600th, Richmond.*
 318 William Gilbert, sol., 1st, Chatham.*
 319 Elizabeth Hendrey, w., 259th, Scriven.
 320 Thomas Fielder, sol., Clark's, Morgan.*
 321 James B. Tally, Latimer's, De Kalb.*
 322 James Halsey, sol., Dobbs's, Hall.*
 323 Morris Ansly, Perryman's, Warren.*
 324 Jesse J. Weaver, Bailey's, Laurens.

TWELFTH DISTRICT, THIRD SECTION, CHEROKEE.

- 1 William Selman, r. s., 555th, Upson.
- 2 M'Cullus Springer, Stewart's, Warren.
- 3 John Duke, Burnett's, Lowndes.*
- 4 Samuel Worthy, Rhodes's, De Kalb.*
- 5 Richard Smith, Sen., Lynn's, Warren.
- 6 Ely Holly, Polhill's, Burke.*
- 7 Theodore Brown, 122d, Richmond.
- 8 Joel D. Trammell, Williams's, Walton.
- 9 David Canley, Peterson's, Montgomery.
- 10 John Strayhorn, Davis's, Gwinnett.
- 11 Randal Cox, Bush's, Burke.*
- 12 David M. Fitts, 3d, Chatham.*
- 13 William E. Grady, Moore's, Randolph.
- 14 Stark Brown, s. i. w., 419th, Walton.*
- 15 Easley Dawson, Field's, Habersham.*
- 16 George Nolen, Russell's, Henry.*
- 17 James Beverly, Jr., 561st, Upson.
- 18 William Holloman, Taylor's, Houston.
- 19 (fr.) Elizabeth Brown, w., Mashburn's, Pulaski.*
- 20 (fr.) Lucy H. Johnson, or., Jordan's, Bibb.
- 21 Wm. A. Herring's ors., Howell's, Elbert.
- 22 Samuel B. Moore, Mashburn's, Pulaski.
- 23 Richard W. Wood, Jr., Martin's, Newton.
- 24 Nancy Martin, w., Rhodes's, De Kalb.*
- 25 James Cochran, 248th, Jackson.*
- 26 John Schley, Jr., Few's, Muscogee.*
- 27 Pascal Brooks, sol., Aderhold's, Campbell.
- 28 Tarpley Turvalyville, Duke's, Carroll.*
- 29 Patsey Vernon, w. r. s., Colley's, Oglethorpe.
- 30 Frederic Davidson, Brock's, Habersham.
- 31 Brigs W. Hopson, M'Ewin's, Monroe.*
- 32 Sarah D. Parks, w., Robinson's, Putnam.*
- 33 William Elliot, Lester's, Monroe.*
- 34 David Holder, Stewart's, Warren.
- 35 M. S. E. & N. M'Dill, ors., 404th, Gwinnett.
- 36 William Pace, Brooks's, Muscogee.
- 37 Obedience Bass, w.s.1784-97, Parham's, Warren*
- 38 Dixon Cureton, Coxe's, Talbot.*
- 39 Joseph S. Johnson, sol., Compton's, Fayette.*
- 40 William Brown, Sen., m. s., Peavy's, Bulloch.*
- 41 Henry F. Millink, sol., Cleland's, Chatham.*

District N^o 11District N^o 13

A MAP of the 12th DISTRICT 3d SECTION

of originally Cherokee, now

MURRAY COUNTY

James F. Smith

Scale 160 Chains to an Inch.

160'

320

District N^o 9

- 42 James D. Randle, M'Clendon's, Putnam.
43 George Wilcox, Dixon's, Irwin.*
44 Paul Dupon, Cleland's, Chatham.*
45 Needham Dearn, Williams's, Decatur.*
46 John Chappell, 249th, Walton.
47 Elizabeth Cannon, w., Hughes's, Habersham.*
48 John Russell, 6th, Chatham.*
49 Mark A. Lane, Moseley's, Wilkes.*
50 Isaac Hathcock, Peace's, Wilkinson.*
51 Wyatt Foard's ors., Martin's, Jones.
52 Joseph Todd, sol., 537th, Upson.
53 John G. Fry, Atkinson's, Coweta.*
54 John P. Lloyds, Kellum's, Talbot.
55 Isham Tennell's ors., Evans's, Laurens.
56 Patrick G. Halloway, 588th, Upson.*
57 (fr.) David Akridge, sol., Thomas's, Clarke.
58 (fr.) William Guthrie, Atkinson's, Coweta.
59 Zuba Wells, h. a., Hall's, Oglethorpe.
60 William Jackson, Sen., 162d, Greene.
61 John Hays, Latimer's, De Kalb.*
62 Absolem Harris, Scroggins's, Oglethorpe.*
63 Nancy Gordron, w. r. s., Gunn's, Jones.
64 Isaaci Mobley, s. l. w., Hardman's, Oglethorpe.*
65 Benjamin Nipper, Douglass's, Telfair.*
66 Nathaniel Denham, Slone's, Irwin.*
67 Henry H. Mangham, Mizell's, Talbot.*
68 Carswell Hearn, Walker's, Houston.
69 John W. H. Mercer, Cleland's, Chatham.*
70 John Gentry, Burgess's, Carroll.
71 Simeon Freeman, 295th, Jasper.
72 John W. Lewis, 105th, Baldwin.
73 Jordan Hillard, Bailey's, Laurens.*
74 William Lowe, Sen., Arrington's, Merriwether.*
75 Jane Paris, w. r. s., Whitehead's, Habersham.*
76 George L. Douglass, Frasier's, Monroe.
77 James Brooks, Dyer's, Habersham.
78 Elijah Shaw, or., Lay's, Jackson.
79 Robert S. Wood, Berry's, Butts.*
80 Andrew S. Hamilton, Keener's, Rabun.*
81 Samuel Shearman, Maguire's, Morgan.
82 Joseph Camp, Jr., 249th, Walton.
83 Henry Nichols, 72d, Burke.*
84 John W. Osburn, 118th, Hancock.*
85 William D. Algiers, sol., Burk's, Stewart.
86 Daniel Aderhold, Aderhold's, Campbell.*
87 Joshua Hall, Griffin's, Burke.*
88 Hardy Brown, Herring's, Twiggs.

- 89 Eleary Delony, Morton's, De Kalb.*
90 Mary Edmondson, w., Lynn's, Warren.
91 Richard Hughes, Thomas's, Clarke.
92 Ambrose Baber, sol., Ellsworth's, Bibb.
93 Nathaniel Miller, Perry's, Baldwin.
94 Reuben R. Mobley, sol., Huey's, Harris.*
95 (fr.) John M'Quean, Peterson's, Montgomery.
96 (fr.) Jas. W. & A. F. Stubbs, ors., Bivins's, Jones.
97 Augustus G. Bryant, Blackstock's, Hall.*
98 John Barefield, Barefield's, Jones.
99 William Watkins, Sen., Flynn's, Muscogee.*
100 William Cochran, Sen., Chastain's, Habersham.
101 Rebecca Smith, w., 144th, Greene.*
102 Zachariah C. Kidd, Jenkins's, Oglethorpe.*
103 Thomas R. Blair, Garner's, Washington.*
104 Stephen Jackson, Hall's, Butts.
105 James Willis, Smith's, Henry.
106 William Touchstone, sol., Gray's, Henry.
107 George W. Johnson, Valleau's, Chatham.*
108 Benjamin Parr, idiot, Holley's, Franklin.*
109 James Henry Edenfield's ors., Tenyer's, Telfair.
110 Thomas M. Calhem, Harp's, Stewart.*
111 John Holt, Jones's, Hall.*
112 Jesse Mann, Gittens's, Fayette.*
113 Hilliard O'Neal, M'Ewin's, Monroe.
114 Jacob Rowe, 320th, Baldwin.
115 Levi Florence's ors., 600th, Richmond.
116 Josiah Bass, 735th, Troup.*
117 Rodey Gibbons, h. a., 34th, Scriven.
118 Joseph B. Byars, Baley's, Butts.*
119 Ephraim Turner's ors., 395th, Emanuel.
120 Samuel Howard, Howard's, Oglethorpe.*
121 Allen Strickland, Morrison's, Appling.
122 Cortis Hudspeth, Guice's, Oglethorpe.*
123 Margaret Patton, w., Jordan's, Bibb.
124 Joseph T. Talley, Holley's, Franklin.
125 Elijah Smith, Smith's, Habersham.
126 Edward W. Williams's ors., 36th, Scriven.*
127 John C. Henderson, Allen's, Henry.
128 James M. Bentley, Peurifoy's, Henry.*
129 William Seacalraun, Herndon's, Hall.*
130 Thomas Overton, 602d, Taliaferro.
131 William Peters's ors., Oliver's, Twiggs.
132 John Harris, sol., Adams's, Columbia.
133 (fr.) William Sikes, Brown's, Camden.*
134 (fr.) John Nix, Reid's, Gwinnett.
135 Griffin M'Mitchell, Hall's, Butts.*

- 136 J. Owdonis's ors., Dyer's, Habersham.
- 137 Isaiah Dodson, House's, Henry.
- 138 John Fenn, 398th, Richmond.
- 139 Philip Blanchett's ors., 243d, Jackson.*
- 140 Edwin Anderson, Lay's, Jackson.
- 141 Silus M'Cleland, M'Cleland's, Irwin.
- 142 James Kings's ors., Gibson's, Decatur.
- 143 John J. Davis, 600th, Richmond.*
- 144 James Collins, 733d, Dooly.
- 145 James Boyas, Cook's, Telfair.
- 146 Elizabeth Luckett, w., 603d, Taliaferro.*
- 147 Robert Meek, Hood's, Henry.*
- 148 Mary & Henry Prescott, ors., Griffin's, Burke.*
- 149 James W. M. Berrien, 102d, Hancock.*
- 150 William Gunn, Gunn's, Jones.*
- 151 George Holzendorf, or., Hopkins's, Camden.*
- 152 Theophilus Jones, Walker's, Houston.*
- 153 Willis C. Norris, Reed's, Gwinnett.*
- 154 Elizabeth Senerson, w., Lockhart's, Bulloch.*
- 155 Milley Coleman, w., Rooks's, Putnam.*
- 156 Richard Johnson, 559th, Walton.
- 157 Hugh A. Lawrence, Grider's, Morgan.*
- 158 William Smith, Allen's, Bibb.*
- 159 James Gamage, Taylor's, Jones.*
- 160 William Tedder, r. s., Morrison's, Montgomery.
- 161 Thomas Crumby, Sutton's, Habersham.*
- 162 Jonathan Hill, Cleland's, Chatham.*
- 163 David B. White, 588th, Upson.*
- 164 Hamilton M'Cook, Johnson's, Bibb.*
- 165 Milton Paxton, Whitehead's, Habersham.*
- 166 Starkey J. Sharp, Peterson's, Burke.*
- 167 Henry Moses, 430th, Early.
- 168 Robert Summers, Head's, Butts.
- 169 Girome Trihay, Cleland's, Chatham.*
- 170 Philip W. Hemphill, Liddell's, Jackson.
- 171 (fr.) Caleb Hall, Sen., Bridges's, Gwinnett.
- 172 (fr.) Eli Melton, Swiney's, Laurens.
- 173 Simeon L. Duncan, Payne's, Merriwether.*
- 174 Allen Night, Hutson's, Newton.*
- 175 John Bennett, 49th, Emanuel.
- 176 John Balinger, Jr., Bower's, Elbert.
- 177 Elisha Findly, Sinclair's, Houston.*
- 178 Mary Stokes, w., 373d, Jasper.*
- 179 Alex. R. M'Cant's ors., Whitaker's, Crawford.
- 180 Edmon Atwater, 470th, Upson.*
- 181 John Clark, Wallis's, Irwin.
- 182 William Ballard's ors., Braddy's, Jones.

- 183 Paschal Gresham, Hill's, Monroe.
184 William A. Coleman, Carswell's, Jefferson.
185 Michael Aderhold, Gittens's, Fayette.*
186 Samuel D. Button, Turner's, Crawford.
187 Allen G. Holley, Chandler's, Franklin.
188 Margaret Jarell, w., 320th, Baldwin.
189 John Curbon, Thaxton's, Butts.
190 Samuel Stewart, Hill's, Baldwin.
191 Thomas G. Cook, Winter's, Jones.
192 Benjamin Allen, 5th, Chatham.*
193 William C. Slatter, Few's, Muscogee.*
194 William A. Radney, Sims's, Troup.
195 Jonathan Sanderfur, Harris's, Crawford.*
196 Noah Goode, Perry's, Habersham.
197 Jacob Bird, 11th, Effingham.*
198 James B. Simmons, Talley's, Troup.*
199 Isaac Hughes, Mobley's, De Kalb.*
200 Benjamin F. Chastain, Dyer's, Habersham.*
201 John and Nancy Cullers, ors., 124th, Richmond.*
202 Richard Hill, 249th, Walton.*
203 John Cameron's ors., M'Clain's, Newton.
204 John Dillashow, Wilson's, Pike.*
205 Augustin H. Ferrel, Alsobrook's, Jones.*
206 Tippin's children, f. a., Durrence's, Tatnall.
207 Sarah R. Horton, w., 248th, Jackson.*
208 Jeremiah Fraser, 177th, Wilkes.*
209 (fr.) John Lock's or., Bailey's, Laurens.*
210 (fr.) William E. Jones, 245th, Jackson.
211 James Ruffin's ors., 537th, Upson.*
212 Starkey Baysmore, 34th, Scriven.*
213 Eli J. Martin, Bostick's, Twiggs.*
214 William G. Hall, Blair's, Lowndes.*
215 Burrel W. Edmonds,, 419th, Walton.
216 Henly Snow, Nesbit's, Newton.*
217 James H. Bell, Dean's, De Kalb.
218 Elias Nicks, Walden's, Pulaski.
219 Andrew Smith, Colley's, Oglethorpe.*
220 David Fudge, Adams's, Columbia.*
221 Andrew Clark, Smith's, Campbell.*
222 James Williamson, 589th, Upson.*
223 Joel Harrell, Rutland's, Bibb.*
224 Daniel B. Edes, 600th, Richmond.
225 Benjamin Manning, Daniel's, Hall.
226 George M. Finger, Justice's, Bibb.*
227 James Brown, Loveless's, Gwinnett.*
228 Jerusia Ray, w., Park's, Walton.*
229 Robert W. Price, Smith's, Henry.

- 230 Martha Hill, w., Ross's, Monroe.*
 231 Malchel Johnson, Brooks's, Muscogee.*
 232 Thomas A. Pool, M'Ewin's, Monroe.
 233 Hugh M'Donald, sol., Hamilton's, Hall.
 234 John L. Smith, Whitaker's, Crawford.*
 235 Luke Ross, Candler's, Bibb.
 236 Charles G. Turner, Covington's, Pike.*
 237 Martha Simmons, w., Newby's, Jones.*
 238 Nathaniel Smith, 417th, Walton.*
 239 Edmund J. Foulds, 362d, Jasper.*
 240 Johnston Ammons, 555th, Upson.*
 241 David Hays, White's, Franklin.*
 242 John Russell, Swiney's, Lowndes.
 243 Thomas John's ors., Cleland's, Chatham.
 244 Emesley Beels, Bird's, De Kalb.*
 245 Frederic Buckley, 11th, Effingham.*
 246 Thomas Mobley, Moore's, Randolph.*
 247 (fr.) P. W. Patterson, Willingham's, Harris.*
 248 (fr.) Joseph L. M'Ginnis, Foote's, De Kalb.*
 249 Wyche M. J. Elders, Elders's, Clarke.
 250 William E. Jones, 245th, Jackson.
 251 Samuel Cartright, 161st, Greene.
 252 Levi Rush, 785th, Sumter.
 253 Wm. Lunsford, sol. 1784-97, M'Clure's, Rabun.*
 254 George Metz, Allen's, Henry.*
 255 Alfred C. Bacon, Durrence's, Tatnall.*
 256 John Pattison, Dyer's, Habersham.*
 257 Lewis Ivey, Perryman's, Warren.*
 258 James Northcut, Mays's, Monroe.*
 259 Frederic Lits, Derrick's, Henry.*
 260 Martin Blackburn, 35th, Scriven.*
 261 John Dixon, 192d, Elbert.*
 262 Jesse Griffin, 406th, Gwinnett.
 263 John Tracy, 1st, Chatham.
 264 Enoch Dawson, Keener's, Rabun.*
 265 Thomas Robinson, Sen., s. l. w., Hall's, Butts.*
 266 Henry Yaun, 789th, Sumter.*
 267 John Crawford, Smith's, Wilkinson.
 268 John Hudgins, Martin's, Newton.*
 269 William B. Stacky, 600th, Richmond.*
 270 Nancy Smith, w., Cleghorn's, Madison.*
 271 Benjamin Wootten's or., 166th, Wilkes.
 272 George Douglass, Candler's, Bibb.
 273 John T. Hurb, Valleau's, Chatham.*
 274 Andrew Valentine, Young's, Wilkinson.*
 275 Stephen Godby, Griffin's, Burke.*
 276 John P. Hardy, Brewer's, Monroe.*

- 277 Augustin Wilson, Williams's, Washington.*
278 Hamilton Snead, 398th, Richmond.
279 Peter Wylie, Smith's, Houston.*
280 Samuel Stiles, 20th, Bryan.
281 William Fitzpatrick, Barrow's, Houston.
282 Cleton D. Sperlock, Whitfield's, Washington.*
283 Nathan Lowrey, sol., Chastain's, Habersham.*
284 George Dolton, Brown's, Habersham.
285 (fr.) William Alby, Leverett's, Lincoln.*
286 (fr.) Joel P. Leverett, 162d, Greene.
287 Henry Haleley, Hall's, Butts.
288 Benajah Saxon, sol., Harralson's, Troup.*
289 Edward Short's ors., Mizell's, Talbot.
290 John Edwards, s. l. w., Pace's, Putnam.
291 Joseph M. White, Chambers's, Gwinnett.*
292 Ichabud Hudman, 466th, Monroe.
293 Elihu Woodall, Ellsworth's, Bibb.
294 Thomas Gardner's ors., Bostick's, Twiggs.
295 Ivin Strickland, Gunn's, Henry.*
296 Loyall Scranton, Valleau's, Chatham.*
297 Barnaby Goddin's ors., Lamberth's, Fayette.
298 John Meadows, M'Culler's, Newton.
299 Gen. David Adams, Sen., 364th, Jasper.*
300 William Walker, Burgess's, Carroll.
301 Ellis Berman, Barron's, Houston.*
302 Edmond W. Anderson, Fulks's, Wilkes.*
303 William G. Perdu, Graves's, Putnam.
304 John H. Stewart, Atkins's, Monroe.
305 James R. Blackburn, 35th, Scriven.*
306 John Moffett, Davis's, Gwinnett.*
307 Jesse Sanford, Dyer's, Habersham.*
308 William Southall, Candler's, Bibb.*
309 Willis Wright, 789th, Sumter.
310 Elizabeth Fuller, w. r. s., 148th, Greene.*
311 Caroline Barnett, w. r. s., Davis's, Clarke.*
312 Allen Tucker, r. s., 148th, Greene.
313 Thomas Greenway, Griffin's, Hall.*
314 Jesse Barnes, Smith's, Houston.*
315 Elijah B. Head, Lamberth's, Fayette.*
316 Susannah Millican, w., Dearing's, Henry.
317 Mitchell and D. Bennett, ors., 404th, Gwinnett.
318 Greene Moore, 143d, Greene.*
319 Anderson Ray, 470th, Upson.
320 Philip Hancock, Guice's, Oglethorpe.
321 Matthew Ellison, Baugh's, Jackson *
322 Joseph Roberts, 106th, Hancock.
323 (fr.) Giles Newton, Gittens's, Fayette.

- 324 (fr.) James M. Haynes, Mizell's, Talbot.
 325 William Williford, sol., Smith's, Campbell.
 326 Peyton Wade, Merck's, Hall.*
 327 William J. Webb, Blackshear's, Laurens.*
 328 Alexander Curry, Blackshear's, Laurens.*
 329 Thompson Ashley, Kelly's, Elbert.
 330 Joseph V. Warker, Wolfskin's, Oglethorpe.*
 331 David Blaylock, Burgess's, Carroll.
 332 John W. Selman, 559th, Walton.*
 333 Green D. Barnett, 373d, Jasper.*
 334 John Maison, Burk's, Stewart.
 335 Daniel Walker, Jr., 119th, Richmond.*
 336 John W. Gastin, or., 4th, Chatham.
 337 Margaret Todd, w., Sullivan's, Jones.*
 338 Benjamin M'Kinney, Jr., Rutland's, Bibb.
 339 Alfred G. P. Blans, Braddy's, Jones.*
 340 Daniel E. Bagnell's ors., Wynn's, Gwinnett.
 341 Hezekiah Thorne, Huey's, Harris.*
 342 Phineas M. Nightingale, Miller's, Camden.*
 343 Enoch Herndon, Woodruff's, Campbell.
 344 Isaac Wimberley's or., 74th, Burke.
 345 Euriah C. Morris, Sims's, Troup.
 346 Philip A. Clayton, Ellsworth's, Bibb.
 347 Priscilla Strad, w. r. s., Bryan's, Monroe.*
 348 Preston E. Bowdre, 561st, Upson.
 349 Wm. M. Harper, r. s., Chastain's, Habersham.*
 350 Elizabeth Hinesleay, w., Alsobrook's, Jones.
 351 William Hinton, Newsom's, Warren.
 352 Green Hill, sol., Studstill's, Lowndes.
 353 Josiah Weakley, Downs's, Warren.*
 354 Lorenzo D. Trout, Dobbs's, Hall.*
 355 Elizabeth Childs, w. r. s., Sanders's, Jones.
 356 Robert G. Johnson, Hardman's, Oglethorpe.
 357 Richard G. Harben, Reed's, Gwinnett.*
 358 David K. Collins, Wright's, Tatnall.*
 359 Joab Trull's ors., Bryant's, Pulaski.
 360 David R. Brown's ors., 271st, M'Intosh.*
 361 (fr.) Amos Alsobrook, Jr., Sanders's, Jones.*

THIRTEENTH DISTRICT, THIRD SECTION, CHEROKEE.

- 1 Azeriah Bradley, Nesbit's, Newton.
- 2 Alexander M'Crackin, M'Clain's, Newton.*
- 3 Littleberry Hicks, Stewart's, Troup.*
- 4 Washington Warren, Martin's, Pike.*
- 5 John Wright, Reed's, Gwinnett.
- 6 Alexander Branden, 365th, Jasper.*
- 7 Alexander R. Ralston, s. l. w., 123d, Richmond.*
- 8 Elizabeth Lansford, w. r. s., Dawson's, Jasper.
- 9 John Sims, 406th, Gwinnett.
- 10 Samuel G. Jones, 190th, Elbert.*
- 11 George Davis, 119th, Richmond.*
- 12 Grovestine's three ors., Hobkerk's, Camden.
- 13 Joseph J. Kelburn, 600th, Richmond.
- 14 James Duncan, Sen., M. Brown's, Habersham.*
- 15 John Taylor's ors., Thomason's, Elbert.
- 16 John Moore, Vining's, Putnam.
- 17 Jordan Spivy, 417th, Walton.
- 18 Peter Graham, Walker's, Harris.
- 19 Mary E. Whilley, or., Bridges's, Gwinnett.*
- 20 Tompson Banks, Guice's, Oglethorpe.*
- 21 Nathaniel M. Crawford, Bragaw's, Oglethorpe.*
- 22 James Webb, Bush's, Stewart.
- 23 Perry G. Sinquefield, Hannah's, Jefferson.*
- 24 Joshua Stone's, minors, 38th, Scriven.
- 25 Jackson Hatcher, Jordan's, Bibb.*
- 26 Nimrod H. Penly, 1st section, Cherokee.
- 27 George Tyler, Russell's, Henry.*
- 28 William H. Kelly, Hines's, Coweta.
- 29 Angel D. La Pemere, sol., 248th, Jackson.
- 30 Valentine M'Kinne, Mitchell's, Marion.
- 31 Wyat Collins's ors., Fulks's, Wilkes.*
- 32 Mary T. Hines, 75th, Burke.
- 33 John Barnett, Johnson's, De Kalb.
- 34 Francis Riviere, 588th, Upson.*
- 35 James Wammock, Alsobrook's, Jones.*
- 36 George W. Justiss, Waltze's, Morgan.
- 37 David F. Riley, Johnson's, Bibb.
- 38 James Tuggs, Buck's, Houston.*
- 39 Simri Rose, Ellsworth's, Bibb.
- 40 Edmund Hand, Sinish's, Henry.
- 41 John J. Starling, 494th, Upson.

District No 12

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
36	35	34	33	32	31	30	29	28	27	26	25	24	23	22	21	20	19
37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54
72	71	70	69	68	67	66	65	64	63	62	61	60	59	56	57	56	55
73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90
108	107	106	105	104	103	102	101	100	99	98	97	96	95	94	93	92	91
109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126
144	143	142	141	140	139	138	137	136	135	134	133	132	131	130	129	128	127
145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162
150	179	178	177	176	175	174	173	172	171	170	169	168	167	166	165	164	163
181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198
216	215	214	213	212	211	210	209	208	207	206	205	204	203	202	201	200	199
217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234
252	251	250	249	248	247	246	245	244	243	242	241	240	239	238	237	236	235
253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270
238	267	268	285	284	283	282	281	280	279	278	277	276	275	274	273	272	271
289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306
324	325	322	321	320	319	318	317	316	315	314	313	312	311	310	309	308	307

District No 14.

N Cutters, Lath N.Y.

A MAP of the 13th DISTRICT 3d SECTION

of originally Cherokee now

MURRAY COUNTY.

James F. Smith

- 42 Susannah Eubanks, w. r. s., Herndon's, Hall.
43 Thomas Christopher, Lunceford's, Wilkes.
44 William Furcron, Bragaw's, Oglethorpe.
45 Samuel M. Callaway, Alberson's, Walton.
46 John E. Wammock, Rooks's, Putnam.
47 Ebenezer C. Hatcher, 318th, Baldwin.*
48 William Crawley, Night's, Morgan.*
49 Elizabeth Arnold, w., Dupree's, Washington.*
50 Claiborn Dolton, Hatchett's, Oglethorpe.
51 Alexander Scott, Griffin's, De Kalb.*
52 George C. Shivers, Hitchcock's, Muscogee.*
53 David Mitzger, r. s., 11th, Effingham.*
54 Richard Horn, Curry's, Wilkinson.
55 Wright Sanders, Sen., Hatton's, Baker.
56 Caswell Hopson, sol., Tuggle's, Merriwether.*
57 J. Cowart's ors., Hargrove's, Newton.*
58 Sarah M'Donald, w., Morrison's, Appling.*
59 Benjamin M'Clendon, Hand's, Appling.
60 John Jerman, Holt's, Talbot.*
61 Lewis Killgore, Varner's, Merriwether.
62 Jonathan Luther, Gillis's, De Kalb.*
63 Benjamin Conner, Downs's, Warren.
64 Pencint Tanner, 271st, M'Intosh.*
65 Nancy Reynolds, w., 121st, Richmond.*
66 Jeremiah Baggas, sol., Coxe's, Morgan.*
67 Major Griffin, Jones's, Thomas.*
68 Ezekiel Perry, Martin's, Stewart.*
69 James Wade, David's, Franklin.*
70 John Dean, Sen., Hughes's, Habersham.
71 Charles Duke, Sen., s. i. w., Coxe's, Morgan.*
72 Samuel Jeter, sol., Leverett's, Lincoln.*
73 Margaret Barnett, w., Orr's, Jackson.
74 Joseph A. Pelot, Valleau's, Chatham.
75 James Higgins, Reed's, Gwinnett.*
76 William W. S. Knight, 72d, Burke.
77 William Dougherty, Tankersley's, Columbia.*
78 Canpey Darbey, w., Lester's, Monroe.
79 Benjamin Scroggins, Sen., Miller's, Jackson.*
80 Eli Glaze, Bivins's, Jones.*
81 Andrew Bowen, Sen, Brock's, Habersham.*
82 Sarah Davis, w., Perry's, Baldwin.*
83 John H. Messer, or., 34th, Scriven.
84 Samuel J. Lazenby, Harris's, Columbia.
85 Alsa Kemp, Roberts's, Hall.
86 Berry Maxwell, 168th, Wilkes.*
87 John S. Colquette, Hanner's, Campbell.*
88 Tegnal H. Jones, Mangum's, Franklin.*

- 89 Aquester A. Phelps, Sims's, Troup.
 90 Joseph Speer, Nichols's, Fayette.
 91 David Christopher, Barnett's, Clarke.*
 92 Elizabeth Rhodes, w., Hatchett's, Oglethorpe.
 93 Joseph Holland, Griffin's, Burke.*
 94 Charles P. Huckabay, 687th, Lee.*
 95 Robison's children, f. a., Robison's, Washington:
 96 Moses Butts, Moffett's, Muscogee.
 97 Joseph Collins, 120th, Richmond.*
 98 Joseph Sensabaugh, Ellis's, Pulaski.*
 99 Robert Allen, sol., Bustin's, Pike.
 100 John K. M. Charlton's ors., Moseley's, Wilkes.*
 101 Samuel Knox, Jr., sol., Liddell's, Jackson.*
 102 Robert Lemmond, Lane's, Morgan.*
 103 Kimbrough H. Vinant, Bush's, Stewart.*
 104 Thomas Willis, sol., Bush's, Stewart.
 105 John Blakely, Elder's, Clarke.
 106 Martin Luker, s. i. w., 788th, Heard.
 107 Allen Lawrence, Kendrick's, Putnam.
 108 Michael Rogers, Groce's, Bibb.
 109 Alexander Turner, Loven's, Henry.
 110 William Rakestraw, Neal's, Campbell.
 111 George Nobles, Edwards's, Talbot.
 112 John A. Sanford, 470th, Upson.
 113 Job Weston, sol., Canning's, Elbert.*
 114 James M'Walters, M'Culler's, Newton.*
 115 Harris Brantley, Peacock's, Washington.*
 116 Edmund H. Worrill, Canning's, Elbert.*
 117 Thomas Tuggle, 294th, Jasper.
 118 John Adams, 249th, Walton.
 119 Tilmon Douglass, 419th, Walton.
 120 Benjamin T. Brown, Lester's, Monroe.
 121 Reuben Wheelus, Wood's, Morgan.*
 122 Stephen Swann, Allen's, Monroe.*
 123 Samuel J. Bush, Peace's, Wilkinson.*
 124 John Lindsay's ors., Dixon's, Irwin.
 125 Abner Howard, Hatton's, Baker.
 126 Elijah Langston, Holley's, Franklin.
 127 James Martin, David's, Franklin.
 128 David Thurman, Mobley's, De Kalb.
 129 Ann Tuder, w., Edwards's, Talbot.*
 130 William Shockley, Roberts's, Hall.*
 131 Mansfield B. Stames, Griffin's, De Kalb.
 132 Elijah Tippen, 404th, Gwinnett.*
 133 Abraham Johnson, Latimer's, De Kalb.
 134 John Slaley, or., 11th, Effingham.
 135 Jesse Mill Irons, Kendrick's Putnam.

- 136 Benjamin Matthews, sol., Blount's, Wilkinson.*
- 137 Murdock M'Swain Wadsworth, Buck's, Stewart.*
- 138 Bryant Pace, sol., Iverson's, Houston.*
- 139 Richard Bush, Walden's, Pulaski.*
- 140 Thomas Rainy, Sen., Coffee's, Rabun.*
- 141 James C. Mulkey, Chastain's, Habersham.*
- 142 Ellis Willoughby, Elder's, Clarke.
- 143 John Herrin, Jr., M. Brown's, Habersham.
- 144 Ammon J. Forres, Johnson's, De Kalb.*
- 145 Heggins Orplis, 22d, M'Intosh.
- 146 Joseph Payne, O'Neal's, Laurens.*
- 147 Thomas Howell, r. s., Brown's, Camden.
- 148 William M. Bayer, 117th, Hancock.
- 149 John Bowman, 406th, Gwinnett.
- 150 John K. Slaughter, Pace's, Putnam.
- 151 John Holt's ors., Barwick's, Washington.
- 152 David Harmon, blind, 7th, Chatham.
- 153 Joseph Scott's ors., Wilson's, Pike.
- 154 Sarah Brown, w., Garner's, Washington.*
- 155 Thomas M. Cardin, Moore's, Randolph.*
- 156 John R. M'Millan, r. s., Smith's, Franklin.
- 157 Sarah Butts, w., Nichols's, Fayette.
- 158 Van Degary, Stower's, Elbert.
- 159 Charles Gates, Sen., r. s., 406th, Gwinnett.*
- 160 Thomas Conn's five orphans, Dean's, De Kalb.
- 161 Benjamin Hurst, 5th, Columbia.*
- 162 Nathaniel Booth, Howell's, Elbert.
- 163 Nehemiah Guthrey, 417th, Walton.
- 164 Harmon Runnels, sol., Johnson's, Warren.
- 165 Peter Albritton, Robison's, Washington.*
- 166 John Hawkins, s. l. w., Underwood's, Putnam.*
- 167 Mary Roberts, w., Woodruff's, Campbell.
- 168 James Story, Crow's, Pike.
- 169 John R. Patterson's ors., Martin's, Stewart.
- 170 Joseph Miller, Braddy's, Jones.
- 171 Wodson Worley, Higginbotham's, Rabun.*
- 172 William M. Starney, Shearer's, Coweta.*
- 173 Robert Moore, Night's, Morgan.*
- 174 William Powell, Davis's, Jones.*
- 175 A. Hollingsworth's ors., Stephens's, Habersham.
- 176 John Kill, sol., Latimer's, De Kalb.
- 177 Elizabeth Smith, Woodruff's, Campbell.
- 178 James A. Satterfield, Jones's, Habersham.*
- 179 Noel Nelson, sol., Lane's, Morgan.
- 180 Priscilla Good, w., Candler's, Bibb.
- 181 Henry Dregors, sol., 17th dis., Liberty, Chatham.*
- 182 Marian F. Thrilkeld, Lunceford's, Elbert.

- 183 Lizya Pitts, id. or lu., Sanders's, Jones.
- 184 Elizabeth A. Irwin, or., Polhill's, Burke.*
- 185 Amster Donham, Robinson's, Fayette.
- 186 Mary Pridgen, w., Summerlin's, Bulloch.
- 187 Joseph Waddall, Coffee's, Rabun.*
- 188 Robert Robison, Lightfoot's, Washington.*
- 189 Mary Nichols, w. r. s., Bostick's, Twiggs.
- 190 Katharine Abbot, w., Neal's, Campbell.*
- 191 Philip Perry, Perry's, Habersham.*
- 192 Matthew C. Goldsmith, Atkinson's, Coweta.*
- 193 Jesse Caps, 53d, Emanuel.*
- 194 Henry Calton, sol., 138th, Greene.*
- 195 Richard A. Rison, M'Gehee's, Troup.*
- 196 Martha Myrick, w., 318th, Baldwin.*
- 197 Robert Wetherington, Smith's, Houston.
- 198 James Beasley, Coxe's, Talbot.
- 199 Mitchell Bennett, sol., Chambers's, Gwinnett.
- 200 Reddick P. Sims, Mangum's, Franklin.*
- 201 David Hollomon, 307th, Putnam.*
- 202 Joshua Bradley, sol., Lawrence's, Pike.*
- 203 Ransom R. Bryant, M'Gehee's, Troup.*
- 204 Jeremiah Neal, 294th, Jasper.
- 205 J. W. D. Bohannan, Brackett's, Newton.
- 206 Peggy M'Crary, w., Camp's, Warren.
- 207 Lazaras Dempsey, Johnson's, De Kalb.*
- 208 John A. Wills, Bragaw's, Oglethorpe.*
- 209 Sarah Phillips, h. a., Swain's, Thomas.
- 210 Samuel Fowler, Lester's, Monroe.
- 211 John Lovil, M'Clure's, Rabun.
- 212 William M'Lochlin, Ellsworth's, Bibb.
- 213 Berry Belgew, Coxe's, Talbot.
- 214 Gains Nelson, Foote's, De Kalb.*
- 215 Reuben Nail, r. s., Carpenter's, Tatnall.
- 216 Amanda Whatley, or., Hampton's, Newton.
- 217 John Cannedy, Allen's, Campbell.
- 218 John P. Evans, 278th, Morgan.*
- 219 Henry Spivey, or., Christie's, Jefferson.*
- 220 Nathaniel Affut, r. s., Williams's, Washington.
- 221 Elijah Tucker, 56th, Emanuel.
- 222 Robert Rogers, 417th, Walton.
- 223 Henry Tullson, Head's, Butts.*
- 224 Isaiah Burton, Tuggle's, Merriwether.
- 225 Phinehas Oliver, sol., Iverson's, Houston.*
- 226 Berry Humphries, Hutson's, Newton.
- 227 Asahel Beach, 600th, Richmond.*
- 228 John M'Garity, Mobley's, De Kalb.
- 229 Jesse Mayo, sol., Peace's, Wilkinson.

- 230 John Watkins, Dearing's, Henry.*
231 Robert Williams, sol., 35th, Scriven.
232 Larkin Loony, Royster's, Franklin.
233 James Smith, Edward's, Franklin.
234 Isaac Carter, Morrison's, Appling.
235 Barnabas Meadows, sol., Fleming's, Franklin.*
236 Hallasha Odom, Garner's, Coweta.
237 William J. Howard, Latimer's, De Kalb.
238 Jeremiah Files, Edwards's, Talbot.*
239 William Jordan, r. s., M'Clain's, Newton.*
240 Roland Kinsay, Jones's, Habersham.*
241 Wiley Sledge, Dean's, Clarke.*
242 John Fitzgerald, Harp's, Stewart.*
243 Thomas Blitch, Sen., 12th, Effingham.*
244 Elijah Hammon, Jr., Hammon's, Campbell.*
245 Martin Hasnuo, Cleland's, Chatham.*
246 Ambrose M. Haley, House's, Henry.
247 Nancy Laden, w., Dobbs's, Hall.
248 Nathaniel Connelley's ors., Barker's, Gwinnett.
249 Jemima Sandefer, w., Hampton's, Newton.
250 Collin J. Pope, Ross's, Monroe.*
251 John Gunter's ors., Thames, Crawford.
252 Jesse Williams, Martin's, Stewart.
253 William H. Bradberry, Morgan's, Madison.
254 John Tweedell's ors., Hargrove's, Oglethorpe.
255 Emily G. Blackshear, w., Marsh's, Thomas.*
256 Charles B. Beavers, Smith's, Campbell.
257 Manning Bouling's ors., Morton's, De Kalb.*
258 Warren Hawks, Hardman's, Oglethorpe.
259 Henry Oldham, 243d, Jackson.*
260 Jason Pluute, Dyer's, Habersham.
261 Sharad Edwards, Groover's, Thomas.
262 Isaac Justice, sol., Norris's, Monroe.
263 John Robert Kittles, 37th, Scriven.
264 David Statham, Fenn's, Clarke.*
265 George Hargraves, Few's, Muscogee.
266 James King, s. l. w., Hall's, Butts.
267 John Roberts, Sen., sol., Johnson's, Lowndes.*
268 L. D. Buckner, 320th, Baldwin.
269 Richard Johnson's ors., Pounds's, Twiggs.
270 Martin England, Burnett's, Habersham.*
271 James Barnett, Willis's, Franklin.*
272 James Gore, Jr., Hudson's, Marion.*
273 James P. Glaver, Wilson's, Jasper.*
274 Thomas Wood, 693d, Heard.
275 Green Posey, Harralson's, Troup.*
276 James M'Bride, Barker's, Gwinnett.*

- 277 Turner Everett's ors., 633d, Dooly.
 278 Francis M. Patterson, or., Price's, Hall.*
 279 James H. Barnett, 102d, Hancock.
 280 Jonathan Peacock, Sen., Phillip's, Talbot.*
 281 Stewart Lee, M'Linn's, Butts.*
 282 Berry Stephens, or., 633d, Dooly.
 283 Thomas W. Coxe, M'Gehee's, Troup.
 284 Thomas C. Murrah, Wood's, Morgan.*
 285 Richard Simmons, 404th, Gwinnett.
 286 William Armor, Hamilton's, Hall.
 287 Joseph Boggs's ors., Hendon's, Carroll.
 288 Isaac Gibson, Walker's, Columbia.
 289 William Ewing, Reid's, Gwinnett.*
 290 Jeremiah Dean, Price's, Hall.*
 291 Christopher Coleman, Davis's, Gwinnett.*
 292 Ezariah Ennis, 34th, Scriven.*
 293 Frances Scott, w. r. s., 143d, Greene.
 294 John Mac Rea, Morrison's, Montgomery.*
 295 Martin Rouse, Catlett's, Franklin.*
 296 John Wynn's ors., Marshall's, Putnam.
 297 Charles Wheeler, sol., Smith's, Habersham.*
 298 Fleming A. Alexander, Clark's, Elbert.*
 299 Wm. Brossell, Sen., s. l. w., Nichols's, Fayette.*
 300 Newsom Taunton, Sen., sol., Mitchell's, Marion.*
 301 John Cooper, Cliett's, Columbia.*
 302 Thomas Tibbs, sol., Thomason's, Elbert.*
 303 William R. S. Canter, Garner's, Washington.*
 304 Anon Wills, Sanders's, Jones.*
 305 William M. Heaslet, Flynn's, Muscogee.*
 306 Thomas S. Middlebrooks, Hill's, Monroe.
 307 Frederic F. Doney, Gittens's, Fayette.*
 308 Asa Griffin, Blair's, Lowndes.*
 309 William Griffin, Killen's, Decatur.*
 310 John M'Intire, Sen., Dyer's, Habersham.*
 311 William D. Shockley, 537th, Upson.
 312 David Monroe, Sen., r. s., 73d, Burke.*
 313 Drury Corken, Peterson's, Burke.*
 314 John Sutherland, or., Walker's, Columbia.*
 315 Andrew Holliday, Bourquin's, Chatham.
 316 Temperance Brady, w., Iverson's, Houston.
 317 Orphans of Peter Sangster, Buck's, Houston.
 318 Joseph P. M'Cullock, 104th, Hancock.*
 319 Ebenezer Smith, sol., Anderson's, Wilkes.
 320 James K. Lewis, 105th, Baldwin.*
 321 Augustus C. M'Clane, Newby's, Jones.
 322 Richard Hetton, s. l. w., Sharp's, Washington.*
 323 Levi Bush, Bush's, Pulaski.*
 324 William Hennard, s. l. w., Nichols's, Fayette.*

District No^o 3.

District No^o 15.

A MAP of the 14th DISTRICT 3d SECTION

of, originally Cherokee, now

MURRAY COUNTY

James F. Smith

Scale 160 Chains to an Inch.

160

320.

FOURTEENTH DISTRICT, THIRD SECTION, CHEROKEE.

- 1 Enoch M. Fincher, Ellsworth's, Bibb.
- 2 Alfred G. Pogue, Parham's, Warren.
- 3 Edmund Butts, s. l. w., 374th, Putnam.*
- 4 Rachael Martin, w., 145th, Greene.
- 5 Jacob Davis, sol., Brewton's, Tatnall.
- 6 William H. Wiley, Alberson's, Walton.*
- 7 Edward W. Solomon, Sanderlin's, Chatham.*
- 8 Luke Williams, 430th, Early.*
- 9 Daniel Drummond, Wynn's, Gwinnett.*
- 10 Thomas Huson, s. l. w., M'Clain's, Newton.
- 11 John Slappey, 687th, Lee.*
- 12 Joshua R. Bowing, Crawford's, Morgan.
- 13 John Huff, sol., Young's, Carroll.*
- 14 Alford Sarmon, Herndon's, Hall.*
- 15 Henry Tulley, Sen., r. s., M'Culler's, Newton.
- 16 Neadham Bryant, Durham's, Talbot.*
- 17 John S. Heard, s. l. w., 761st, Heard.*
- 18 Phillips's three orphans, Brewton's, Tatnall.
- 19 Shem Bulter's ors., 15th, Liberty.
- 20 Robert Shankland, Harris's, Columbia.*
- 21 Rucker Mouldin, 406th, Gwinnett.*
- 22 Thomas W. Strickland, Hudson's, Marion.*
- 23 Henry Wyche, sol., Hart's, Jones.*
- 24 Thomas J. Sanford, 470th, Upson.*
- 25 Jesse Butler, Wolfskin's, Oglethorpe.*
- 26 John W. Pruitt, 785th, Sumter.*
- 27 Thomas Johnson, Dearing's, Butts.*
- 28 John Turner, Groce's, Bibb.*
- 29 Cornelius Gentry, Brown's, Habersham.*
- 30 William Davis, r. s., Nichols's, Fayette.*
- 31 Bailey Harris's ors., Jordan's, Bibb.
- 32 William L. Conner, 36th, Scriven.*
- 33 Elias Hawkins, Wheeler's, Pulaski.*
- 34 Martin Defurr, White's, Franklin.*
- 35 Elizabeth Trainum, w. r. s., 278th, Morgan.*
- 36 David Holland, Smith's, Houston.*
- 37 Murdock M'Kaskill, 417th, Walton.*
- 38 William Simmons, Mizell's, Talbot.*
- 39 Henry Turner, Harp's, Habersham.*
- 40 John Mattox, r. s., 404th, Gwinnett.*
- 41 William Hanson, Peek's, Columbia.*

- 42 John R. Hearne, Hines's, Coweta.
43 Silas Brown, Dearing's, Henry.*
44 Thomas Cobb, 732d, Dooly.
45 Osburn Manning, Daniel's, Hall.*
46 Mary Harden, h. a., Bower's, Elbert.
47 Joseph Wall, s. i. w., Sam Streetman's, Twiggs.*
48 William Guynn, sol., Martin's, Pike.*
49 Josiah Spivey, Harris's, Columbia.*
50 John Tillman, Cliett's, Columbia.
51 William Brantley, Sen., Peacock's, Washington.*
52 James Dean, Iverson's, Houston.*
53 William Whiddon, Barwick's, Washington.*
54 Marcus Smallwood, Collins's, Henry.*
55 Howel Horn, s. l. w., Barefield's, Jones.*
56 George Wilson, r. s., 454th, Walton.
57 Isaiah Kennett, Johnson's, De Kalb.*
58 William S. Freeman, Davis's, Franklin.*
59 John B. Crumpler, 585th, Dooly.
60 Fabyan Moody, 307th, Putnam.*
61 Mary Horn, w., 122d, Richmond.*
62 Jonathan Walker, Athens, Clarke.*
63 Hillary Anderson, Young's, Jefferson.
64 Thomas Murray, r. s., Murphy's, Columbia.*
65 William W. Elliott, Dyer's, Habersham.*
66 Seaborn Jackson, Lunceford's, Wilkes.
67 Jasper M'Crary, Camp's, Warren.*
68 Griffin Messer, Griffin's, Emanuel.*
69 Garret M. Beasley, Jones's, Morgan.*
70 William Johnson's ors., Morris's, Crawford.
71 James Robinson, Payne's, Merriwether.*
72 Thomas Durham, Latimer's, De Kalb.*
73 Elijah Mills, Bailey's, Laurens.*
74 William Garrott, Alberson's, Walton.
75 Nancy Betts, w., Sanders's, Jones.
76 Joshua C. Weeks, Evans's, Laurens.
77 Henry E. W. Clarke, Hobkerk's, Camden.*
78 Nancy Humphries, w., Winter's, Jones.*
79 Alfred Hursley, Dearing's, Henry.*
80 John Bowden, sol., 466ih, Monroe.*
81 Samuel G. Lightbourn, Cleland's, Chatham.
82 Thomas Hatchett, Hatchett's, Oglethorpe.*
83 Solomon Jennings, s. i. w., Green's, Oglethorpe.*
84 Lewis Davis's ors., Barwick's, Washington.*
85 Jacob Reed, sol., Hatton's, Baker.*
86 Albert Tatum, Allens's, Henry.
87 William S. Mitchell, sol., 117th, Hancock.
88 George Raden, 148th, Greene.*

- 89 John Wilson's ors., Roberts's, Hall.
90 Isham Fielding, Dobbs's, Hall.*
91 Henry S. Turner, 293d, Jasper.*
92 Richard B. Coleman, Huey's, Harris.*
93 John Layle, Dearing's, Henry.*
94 Charles B. Hurst's ors., Griffin's, Burke.
95 Hezekiah Singleton's ors., Smith's, Henry.
96 Edwin O'Neal, Wood's, Morgan.
97 Christopher Brack's ors., Givins's, De Kalb.*
98 Thomas J. Bowen, 779th, Heard.*
99 Bird Martin, Robison's, Washington.
100 William Williard, d. & d., Lane's, Morgan.
101 Crawford Haste, Prescott's, Twiggs.*
102 John H. Garrett, Wood's, Morgan.*
103 Thomas W. Rowlins, Mashburn's, Pulaski.*
104 John Askey, Smith's, Henry.
105 Alfred Titinan, Lightfoot's, Washington.
106 Ezra M'Crary, Camp's, Warren.
107 John Worthy, Allen's, Bibb.*
108 John Morris, sol., Harralson's, Troup.
109 Abraham Dunner, 175th, Wilkes.*
110 James Leverick, 120th, Richmond.*
111 John Willis, Baugh's, Jackson.*
112 Thomas Jackson, Russell's, Henry.*
113 Alpheus Beal, ——, Wilkinson.
114 Benjamin Morris, sol., Higginbotham's, Madison.*
115 John Sinnard, Jr., Nichols's, Fayette.*
116 Francis Wilson, 35th, Scriven.*
117 Woody Bailey, Phillips's, Jasper.
118 William Browning, Blackshear's, Thomas.*
119 Samuel Black's ors., Colley's, Oglethorpe.*
120 Joseph Manning, sol., 334th, Wayne.*
121 Charles R. Greene, Clegg's, Walton.
122 William Hinton, 454th, Walton.
123 Isaac Matthews, sol. 1784-97, Riden's, Jackson.*
124 John Meadows, M'Culler's, Newton.*
125 Westley Yarbraw's ors., Groce's, Bibb.*
126 William Shaw, Johnson's, De Kalb.*
127 James Neal, sol., Wilson's, Pike.*
128 Warren Aken, Clark's, Elbert.*
129 Abner Hammond, 320th, Baldwin.*
130 Foster Rowsey, sol., Howell's, Elbert.*
131 John A. Fry, Sanderlin's, Chatham.*
132 Patrick Cunningham, Groce's, Bibb.*
133 William Smith, Wynn's, Gwinnett.
134 Ann M'Coy, w. r. s., 603d, Taliaferro.*
135 Champion Allen, 175th, Wilkes.*

- 136 John W. Carlton, 138th, Greene.*
- 137 Henry Turner's ors., Peterson's, Montgomery.*
- 138 Leverett's orphans, Griffin's, Burke.
- 139 James Rogers, Hamilton's, Gwinnett.*
- 140 John Tire, s. l. w., Morgan's, Appling.*
- 141 Pierce Costly, M'Culler's, Newton.*
- 142 Shadrick Floyd, Rick's, Laurens.
- 143 Luke Gibson, sol., Bishop's, Henry.*
- 144 William J. Willis, 588th, Upson.
- 145 Elisha Blissel's ors., Berry's, Butts.
- 146 John P. Sykes, sol., 102d, Hancock.
- 147 Penelopy Finch, w., Allen's, Bibb.*
- 148 Marcus Smallwood, Collins's, Henry.*
- 149 James F. Montgomery, Gillis's, De Kalb.*
- 150 Archibald Willingham, Willingham's, Harris.*
- 151 Nancy Vaughan, w., 404th, Gwinnett.*
- 152 Archibald M'Pherson, Hudson's, Marion.*
- 153 Moses Thompson, or., 245th, Jackson.*
- 154 Alexander Smith, Smith's, Houston.*
- 155 Joseph H. M'Bryer, Mullen's, Carroll.*
- 156 Robert Farrar's ors., Gunn's, Jones.
- 157 Martin Tomlin, Atkinson's, Coweta.*
- 158 William White, Sen., Brackett's, Newton.
- 159 George Dawson, sol., 143d, Greene.
- 160 William Elliot, sol., Covington's, Pike.
- 161 Henry G. Turner, 293d, Jasper.*
- 162 Aaron Mattox, Mattox's, Lowndes.*
- 163 William Bohler, 119th, Richmond.*
- 164 James Carrington, 745th, Sumter.*
- 165 John Dryden, Baker's, Liberty.*
- 166 John Taylor, Winter's, Jones.*
- 167 Milly Foard, h. a., Baismore's, Jones.*
- 168 John S. Wilson, sol., Hammock's, Jasper.*
- 169 Mark Morgan, Garner's, Coweta.
- 170 Tabitha Bateman, w. r. s., Smith's, Houston.*
- 171 William J. Wynne, Marshall's, Putnam.*
- 172 Thomas Jordan, Crow's, Merriwether.*
- 173 Robert Lyons, M'Gehee's, Troup.
- 174 Neal M'Leod, Martin's, Stewart.*
- 175 John Collins, Summerlin's, Bulloch.*
- 176 William Vincent, Rooks's, Putnam.
- 177 Perry G. Russell, Deavours's, Habersham.*
- 178 William Fooley's ors., Stewart's, Jones.
- 179 Thomas Robinson, Chambers's, Gwinnett.*
- 180 James N. Calhoun, Martin's, Washington.*
- 181 Ira Walden, Stewart's, Warren.
- 182 Sarah Cash, w. r. s., Orr's, Jackson.

- 183 Demsy C. Bennett, Pollard's, Wilkes.*
184 William Davis, Braddy's, Jones.*
185 John A. Moores, Strickland's, Merriwether.*
186 T. Ware, sol. 1784-97, Tuggle's, Merriwether.*
187 Michael W. Youngblood, Liddell's, Jackson.*
188 Thomas Hodnett, Hodges's, Newton.*
189 Frederic L. Howell, Martin's, Pike.*
190 Samuel J. Power, Howard's, Oglethorpe.*
191 James P. Coxe, Kendrick's, Monroe.*
192 David Castleberry, f. a. 5 m., Rhodes's, De Kalb.
193 Abraham Garrett, Loveless's, Gwinnett.
194 Thomas Chapman, 603d, Taliaferro.
195 Matthew Marshall, Jr., Young's, Jefferson.*
196 James Blalock, s. l. w., 588th, Upson.
197 Allen G. Simmons, s. l. w., Simmons's, Crawford.
198 Edward Stony, sol., Liddell's, Jackson.
199 Vashti Meadow, w., Givins's, De Kalb.
200 Thomas G. M'Farland, Ballard's, Morgan.
201 Arthur Clark, Kendrick's, Monroe.
202 Sarah Morris, w., Foote's, De Kalb.*
203 John Barefield, s. l. w., Barefield's, Jones.
204 Oliver M. Porter, 137th, Greene.
205 Martin Ingram, 2d section, Cherokee.*
206 John T. Floyd, 143d, Greene.*
207 Martin Moss, Stower's, Elbert.*
208 William Wamack, Peacock's, Washington.*
209 George W. Parham, Wilhite's, Elbert.*
210 John R. Shad, Wilmington Island, Chatham.*
211 Thomas W. Thompson, Peavy's, Bulloch.*
212 Aaron Daniel's ors., Brewton's, Tatnall.*
213 Thomas Robinson, Jr., Hall's, Butts.*
214 Orasmus Camp, Camp's, Baker.*
215 John Turner's ors., Kelly's, Jasper.
216 Thomas Gill, or., 24th, M'Intosh.
217 Ebenezer Jenks, Jr., 19th, Bryant.*
218 Elizabeth Heds, w., 121st, Richmond.
219 Joshua Parham, Jr., Wilhite's, Elbert.*
220 Calef Simmons, Griffin's, Fayette.
221 Rolan Dixon, Sen., Newman's, Thomas.*
222 Gideon Smith, Robison's, Washington.*
223 Hamilton Garmany, 404th, Gwinnett.
224 Mary Day, h. a., Strickland's, Merriwether.*
225 William H. Lucas, 102d, Hancock.
226 Larkin Bayles, Allen's, Campbell.*
227 Sidney M. Pardue, Britt's, Randolph.*
228 Willmouth Fox, w., 362d, Jasper.
229 Legrands S. Wright, Night's, Morgan.*

- 230 Thomas L. Brown, Blair's, Lowndes.*
 231 Benjamin Cochrane, Wynn's, Gwinnett.
 232 John B. Jones, Davis's, Jones.
 233 William S. Jones, Jr., Watkins's, Columbia.
 234 Lewis Wooten, Frasier's, Monroe.*
 235 William Willer, cit., Athens, Clarke.
 236 Thomas Tanner, r. s., Griffin's, De Kalb.*
 237 William Price, Martin's, Stewart.
 238 James Smith, Sanderlin's, Chatham.*
 239 William L. Todd's ors., Barefield's, Jones.*
 240 John W. Hoskins, Mann's, Crawford.*
 241 James Isham Bruce, id., 120th, Richmond.*
 242 Lindsey Holland, Mimms's, Fayette.*
 243 James Johnson, Jr., 118th, Hancock.*
 244 George M. Head, Head's, Butts.*
 245 Edmund Henderson, Augusta, Richmond.
 246 William Bond, Phillips's, Talbot.*
 247 Anthony Johnson, 293d, Jasper.*
 248 Peter Ball, Rhodes's, De Kalb.*
 249 Anderson Owens, 406th, Gwinnett.
 250 John T. Candle, Will's, Twiggs.
 251 Rhoda A. Moore, w., Collins's, Henry.
 252 Dennis M'Lendon, Benson's, Lincoln.
 253 Wilie Cherry, 604th, Taliaferro.*
 254 Benjamin Gholston, sol., Tower's, Gwinnett.*
 255 Edmond Clay, Durham's, Talbot.*
 256 Kinchen Newson, s. l. w., Sparks's, Washington.*
 257 Elijah D. Vaughn, Allen's, Henry.
 258 Joel Dean's ors., Robison's, Washington.*
 259 James V. Hogg, Hall's, Butts.*
 260 Forana M. Oliver, Smith's, Elbert.*
 261 James Roper, s. l. w., Graves's, Putnam.*
 262 John Bolton, 406th, Gwinnett.
 263 William M'Kenzie, Chambers's, Houston.*
 264 William Jamison, Bostick's, Twiggs.*
 265 John Y. Smith, 271st, M'Intosh.*
 266 Henry Kight, Williams's, Jasper.*
 267 James Jones, or., Groce's, Bibb.*
 268 Jesse Thomas, sol., Wood's, Morgan.
 269 James Everitt, Boynton's, Twiggs.
 270 Thomas R. Chandler, Brewer's, Walton.
 271 John M. Norman, Miller's, Ware.
 272 John Richardson, Hudson's, Marion.*
 273 John G. Brooker, Hand's, Appling.
 274 Jesse Stephens, 588th, Upson.*
 275 Joseph G. Booth, Wilhite's, Elbert.*
 276 Richard H. Embry, Allison's, Pike.*

- 277 Isabella Estes, w., M'Clendon's, Putnam.*
278 John T. Morrow, 419th, Walton.*
279 Robert Henderson, Sen., r. s., Jones's, Hall.*
280 James Bryan, Martin's, Hall.*
281 Meshack M'Ginty, Martin's, Hall.
282 Asher Lane, Hinton's, Wilkes.*
283 Thomas G. Weatherington, Clinton's, Campbell.*
284 Milliton M. Blalock, 785th, Sumter.*
285 Alexander Camron, Clifton's Tatnall.*
286 Isham Oliver, Turner's, Crawford.*
287 Adam Thompson, Hamilton's, Hall.*
288 Curtis Williamson, 37th, Scriven.
289 Aldridge Bunn, 162d, Greene.*
290 William Scarfe, Jr., Mobley's, De Kalb.
291 Elizabeth Whitehead, w., 672d, Harris.*
292 Solomon Peek, Bower's, Elbert.
293 Charles Muggridge, 38th, Scriven.*
294 William Suttles, r. s., Mobley's, De Kalb.*
295 Nathan Harris's ors., Newsom's, Warren.
296 Thomas H. Capers, Ellsworth's, Bibb.*
297 James O. Wilkinson, Young's, Jefferson.*
298 William Brown, 4th, Chatham.
299 Nicey B. Bold's ors., Clegg's, Walton.*
300 Isabella Hamilton, w., Tuggle's, Merriwether.*
301 Joanna Graves, w., Stanton's, Newton.*
302 John Folsom, Folsom's, Lowndes.*
303 James Gunn, Jr., Jennings's, Clarke.*
304 Wellburn Hunt, Athens, Clarke.*
305 Jackson Cannon, Kellum's, Talbot.
306 Uriah C. Spraberry, Givins's, De Kalb.*
307 William W. Carlisle, 656th, Troup.
308 Davis B. Reid, Rhodes's, De Kalb.
309 Ansel Watson, Dobbs's, Hall.*
310 Ann Williams, h. a., Haygood's, Washington.*
311 George G. Tankersley, Hutchinson's, Columbia.
312 Elizabeth Weaver, h. a., Pound's, Twiggs.*
313 Elijah Ogden, George's, Appling.*
314 John Dowd, r. s., Newsom's, Warren.*
315 (fr.) Antonio Lewis, Cliett's, Columbia.*
316 (fr.) David Biggars, Buck-branch, Clarke.*
317 (fr.) Sterling Wood, Jordan's, Bibb.*
318 (fr.) John Rabun, Bostick's, Twiggs.
319 (fr.) Floyd Jourdaine, Stone's, Irwin.
320 (fr.) Thornton Mead, Maguire's, Gwinnett.*
321 (fr.) John J. Holmes, Haygood's, Washington.*
322 (fr.) William Williams, Barker's, Gwinnett.*
323 (fr.) James J. Hendrick, Wilson's, Madison.*
324 (fr.) David Moncrief, Johnson's, Bibb.

FIFTEENTH DISTRICT, THIRD SECTION, CHEROKEE.

- 1 John D. Floyd, Merck's, Hall.*
- 2 Jeremiah H. Moore, 143d, Greene.*
- 3 Lacey Witcher, 4th section, Cherokee.*
- 4 Richard Winget, Smith's, Houston.*
- 5 Gabriel M. C. Clements, Wooten's, Telfair.*
- 6 Asa Adams, Peterson's, Montgomery.*
- 7 Elizabeth Popwell, w., 24th, M'Intosh.
- 8 Hiram Turner, Whisenhunt's, Carroll.*
- 9 Robert Creamer, Crow's, Pike.*
- 10 Wilkes T. Leonard, Burnett's, Habersham.*
- 11 George Loving, Ellsworth's, Bibb.*
- 12 Daniel Duncan, Anderson's, Rabun.*
- 13 Willis Hollis, 466th, Monroe.*
- 14 Stephen Whitmire, Jr., Liddell's, Jackson.*
- 15 Thomas Biggs, Stower's, Elbert.
- 16 Edwin Allen, 112th, Hancock.
- 17 Lewis Summons, s. l. w., Lamp's, Jefferson.*
- 18 Jonathan Herring, Morgan's, Madison.*
- 19 Nancy Miller's or., Hill's, Baldwin.*
- 20 Richard Pittman, 4th, Chatham.
- 21 Anderson W. Bell, Hamilton's, Hall.*
- 22 John Hames, Sen., r. s., Daniel's, Hall.
- 23 Hannah Ward, w., Dawson's, Jasper.
- 24 James Adams, r. s., Seal's, Elbert.*
- 25 William Grant, 106th, Hancock.*
- 26 James Tollison, Maguire's, Gwinnett.*
- 27 James S. Holmes, 174th, Wilkes.
- 28 Thomas Hardy, Neal's, Campbell.
- 29 Willis Hughs, M. Brown's, Habersham.
- 30 John Middleton, 404th, Gwinnett.
- 31 James Crocroft, 138th, Greene.
- 32 Mary Loyd, w. r. s., 404th, Gwinnett.*
- 33 Charles L. Hays, Brooks's, Muscogee.*
- 34 William Word, Newman's, Thomas.*
- 35 Thomas Douglass, sol., Fulks's, Wilkes.*
- 36 Briggs W. Hopson, 779th, Heard.*
- 37 William M'Kinnee, or., Field's, Habersham.*
- 38 Lazarus Telly, r. s., Keener's, Rabun.*
- 39 Jacob Buffington's ors., Allen's, Monroe.
- 40 Jesse Simpson, Young's, Wilkinson.*
- 41 John Clay, Haygood's, Washington.*

A MAP of the 15th DISTRICT 3rd SECTION

of originally Cherokee, now

CASS COUNTY.

James F. Smith

- 42 Ranson Powell's ors., Dyer's, Habersham.
 43 David Wright's ors., M'Éwin's, Monroe.
 44 Joel A. Dees, Smith's, Henry.*
 45 Elizabeth M. Ray, w., Murphy's, Columbia.
 46 Isaac C. Butterworth, Price's, Hall.*
 47 Marshal Covington, Covington's, Pike.
 48 William Fleming, Ware's, Coweta.
 49 Etheldred Futral, Smith's, Henry.
 50 Case Turner's or., Dobbs's, Hall.
 51 Paschal Murphy's ors., Howard's, Oglethorpe.
 52 Robert Champion, Burges's, Carroll.*
 53 Sidney Barr, Dyer's, Habersham.*
 54 Littleberry Matthews, Martin's, Pike.*
 55 Josiah Hancock, Walker's, Columbia.*
 56 Samuel Williams, Williams's, Decatur.*
 57 Tennel H. Wilson, M'Ginnis's, Jackson.*
 58 Sarah A. Carson, or., Cleland's, Chatham.
 59 John Jordans, Harp's, Jones.*
 60 Wiley Tyler, Strickland's, Merriwether.
 61 James Lewis, 38th, Scriven.*
 62 John Bruce, Belcher's, Jasper.*
 63 Brinkley Gandy, Newman's, Thomas.*
 64 Jane Ward, w. r. s., 190th, Elbert.*
 65 James R. Morris, Morton's, De Kalb.*
 66 Jordan D. Ranson, Lynn's, Warren.*
 67 Smith M'Donald, Greer's, Merriwether.
 68 John M. Russell's ors., Cleland's, Chatham.
 69 Adaline M'Coe, w., Cleland's, Chatham.
 70 Loftin Reeves, Griffin's, De Kalb.
 71 John Hays, r. s., Latimer's, De Kalb.
 72 Salisbury Garrison, Cattell's, Franklin.
 73 George M'Dill, Nesbit's, Newton.*
 74 Mary Ann Haslam, w., 9th, Effingham.*
 75 Nathan C. Morgan, Norris's, Monroe.*
 76 William Luckley, Jr., 144th, Greene.
 77 Samson Vichey, Seu., Field's, Habersham.*
 78 John Osburn Watson, M'Coy's, Houston.
 79 Emery B. Hughs, 557th, Walton.
 80 William M'Mullen, Liddell's, Jackson.
 81 John Owens, sol., 70th, Burke.
 82 Jonas Smith's ors., Talley's, Troup.
 83 George G. B. Adams, Hughes's, Habersham.
 84 William W. Kelebrew, Calhoun's, Harris.
 85 Littleberry Adams, Pate's, Warren.
 86 John T. Rudolph, Hobkerk's, Camden.*
 87 Henry J. Glass, Flynn's, Muscogee.*
 88 Robert N. M'Linn, M'Linn's, Butts.*

- 89 David Kennamore, Jones's, Habersham.*
 90 Robert Curtis, s. l. w., Harris's, Crawford.*
 91 Lewis Brown, Candler's, Bibb.*
 92 Lemuel Canadee, Lamberth's, Fayette.*
 93 Alexander Gunn, Covington's, Pike.*
 94 Thomas Woods, George's, Appling.*
 95 Nancy Smith, w., Lynn's, Warren.
 96 James Russell, Sen., Peurifoy's, Henry.
 97 William Forester, Chastain's, Habersham.
 98 John Adams, Wood's, Jefferson.
 99 Elisha Hindsman, Lunceford's, Wilkes.*
 100 A. Mullinax's two orphans, Jones's, Habersham.*
 101 James L. Newton, 600th, Richmond.
 102 Simeon Mell, Kellum's, Talbot.*
 103 Washington Allen, Chambers's, Gwinnett.*
 104 John Pepper, Jr., 249th, Walton.*
 105 Andrew Shepherd's ors., Moseley's, Wilkes.*
 106 Green B. Parmer, Orr's, Jackson.
 107 Joseph Buckhannon, 168th, Wilkes.*
 108 Obadiah Smith, 640th, Dooly.*
 109 Robert Henderson, Thaxton's, Butts.
 110 William J. More, Wilhite's, Elbert.*
 111 Elie Banks, sol., Sanders's, Jones.*
 112 John Leverman's ors., 122d, Richmond.
 113 Edmond W. Reynolds, 406th, Gwinnett.
 114 William Tucker, 294th, Jasper.*
 115 David S. Thomas, 293d, Jasper.
 116 Nathan Lindsey, Blair's, Lowndes.*
 117 Alsey Johnston, or., 735th, Troup.
 118 Crisper Davis, Thaxton's, Butts.*
 119 John Peddy, Barrow's, Houston.*
 120 Mordica Alexander, sol., Hatton's, Baker.*
 121 James M. White, Martin's, Newton.
 122 Paschal Angle, Lamberth's, Fayette.*
 123 James Massey's ors., 165th, Wilkes.
 124 William Fayder, Jones's, Morgan.*
 125 Sarah Mackin, w., Chambers's, Gwinnett.
 126 Thomas J. Smith, Lunceford's, Elbert.*
 127 Athijah Milloun, Taylor's, Jones.*
 128 Tillman J. Turner, Collins's, Henry.*
 129 John Anderson, Dilman's, Pulaski.*
 130 John Brown, Sinquefield's, Washington.*
 131 James Riley's minors, _____, Greene.*
 132 William Ferrill, Say's, De Kalb.*
 133 Robert S. Gordon, or., Echols's, Clarke.
 134 James W. Carter, Robinson's, Fayette.*
 135 David Malcom, s. l. w., 559th, Walton.

- 136 Jared Renfroe's ors., Haygood's, Washington.
- 137 James Mathison, Bailey's, Laurens.
- 138 Washington Coleman, 102d, Hancock.*
- 139 Thomas Denson, 415th, Walton.*
- 140 A. F. Temples, Watson's, Marion.*
- 141 William H. Carter, Oliver's, Decatur.
- 142 Oswell B. Langley, Reid's, Gwinnett.*
- 143 Silas Monk's ors., Kendrick's, Putnam.*
- 144 Abraham Joiner's ors., Barwick's, Washington.
- 145 Sanford Ramey's ors., 279th, Morgan.*
- 146 Bird Puckett, Maguire's, Gwinnett.*
- 147 John S. Prather, Talley's, Troup.*
- 148 James G. Perryman, Thompson's, Henry.*
- 149 Samuel S. Johnson, York's, Stewart.*
- 150 John Brunt, 162d, Greene.*
- 151 Felix C. Catonnett, Valleau's, Chatham.*
- 152 Milton Hudson, Fleming's, Franklin.*
- 153 W. A. Tennell, s. l. w., Lightfoot's, Washington.*
- 154 Canly Taylor, Mayo's, Wilkinson.*
- 155 Littleton, G. Hilliard, Bailey's, Laurens.*
- 156 John Paine, 102d, Hancock.*
- 157 David Baldwin, sol., Sanders's, Jones.*
- 158 John W. Dubs, Houston's, Chatham.*
- 159 William Hulmes's ors., Thomason's, Elbert.*
- 160 Samuel Young, Loven's, Henry.*
- 161 George Greer, Jordan's, Bibb.*
- 162 Rice Mathis, Folsom's, Lowndes.*
- 163 James Gray, Hendon's, Carroll.*
- 164 William Tomalson, r. s., Everett's, Washington.
- 165 Willis P. Sanders, Watson's, Marion.*
- 166 David Rosser's ors., 307th, Putnam.*
- 167 Moses Benton, 49th Bryan's, Chatham.*
- 168 Hubbard Williams, Hearn's, Butts.*
- 169 Jane A. Breuse, 2d, Chatham.*
- 170 Samuel M'Crary, Daniel's, Hall.*
- 171 George Young, Sen., r. s., Howard's, Oglethorpe*
- 172 John Ingram, Lester's, Monroe.*
- 173 Elizabeth Hudson, h. a., Lamp's, Jefferson.*
- 174 Jeremiah Matthews, s. l. w., Martin's, Newton.*
- 175 Margaret Cummins, w. s., Griffin's, Fayette.*
- 176 Mountraville Corley, Griffin's, De Kalb.*
- 177 Ethel Tucker, Jr., 190th, Elbert.*
- 178 William Spines, Graves's, Lincoln.*
- 179 Frederic B. Brown, Pounds's, Twiggs.*
- 180 Berryan Henderson, Sweat's, Ware.*
- 181 Alfred Wyche, Braddy's, Jones.*
- 182 Hugh G. Johnson, sol., Wilson's, Pike.*

- 183 Patrick Butler, Sen., r. s., Smith's, Elbert.*
 184 Nancy Gaulding, w., Howell's, Elbert.*
 185 Young B. Jenkins, 146th, Greene.*
 186 Willis Kirbee, 162d, Greene.*
 187 William Williams, Bostick's, Twiggs.*
 188 John Manders, Bridges's, Gwinnett.*
 189 Abraham Mallet, M'Gill's, Lincoln.*
 190 John Eubanks, Crow's, Pike.*
 191 James D. Eubanks, Monk's, Crawford.*
 192 Charles Hudson's ors., M'Clain's, Newton.*
 193 William Russell's ors., Barker's, Gwinnett.
 194 Thomas W. Poe, Smith's, Habersham.*
 195 James M. Davison, Howard's, Oglethorpe.*
 196 William F. Harrison, 419th, Walton.*
 197 Richard W. Watson, Watson's, Marion.*
 198 William B. Terrell, Taylor's, Elbert.*
 199 James Stovall, Willis's, Franklin.*
 200 Thomas I. Tngle, Griffin's, De Kalb.*
 201 John D. Blair, Garner's, Washington.*
 202 Henry T. Woodall, Silman's, Pike.*
 203 Augustus M. Honeycut, Harris's, Columbia.*
 204 Charles Buck, 129th, Richmond.*
 205 John Hines, r. s., 73d, Burke.*
 206 Charles R. Johns, Wilson's, Pike.*
 207 Jesse Swinney, Morton's, De Kalb.*
 208 Elias Thomas, M'Coy's, Houston.*
 209 Thomas Crouch, Pace's, Putnam.*
 210 Henry Howzi's ors., Morgan's, Clarke.*
 211 Murdock M'Kinni, Groover's, Thomas.*
 212 Sarah Terrell, w., 190th, Elbert.
 213 Daniel P. Roger, Coxe's, Morgan.*
 214 Shadrack Bullard, Hughes's, Habersham.*
 215 David Williams, Payne's, Merriwether.*
 216 Soloman Strickland, Cleghorn's, Marion.
 217 Richard Procton, Stephens's, Habersham.*
 218 George W. Griffin, Griffin's, Burke.
 219 Thomas Mossey, Gray's, Thomas.*
 220 Polly Watkins, w., Athens, Clarke.*
 221 Asa Thompson's ors., Varner's, Merriwether.
 222 Silas J. Worly, Field's, Habersham.*
 223 Thomas Coats, Iverson's, Houston.*
 224 Sanford Whitehead, Morgan's, Clarke.
 225 Edward Hatchett, Hatchett's, Oglethorpe.*
 1 (fr.) Elemileck Sanderford, Moseley's, Wilkes.*
 2 (fr.) Harriet Hodge, mi., f. a., M'Daniel's, Pulaski
 3 (fr.) Jer. Taylor, Jr., Whitehead's, Habersham.
 4 (fr.) Alfred Spence, Night's, Morgan.*

District No 15.

District No 17

N. Cullinan Lith. N.Y.

A MAP of the 16th DISTRICT 3rd SECTION

of originally Cherokee now

CASS COUNTY

James F. Smith

- 5 (fr.) Thomas White, Morton's, De Kalb.
 - 6 (fr.) Mary Napp, w. r. s., 160th, Greene.
 - 7 (fr.) Sylvanus Gibson, Walker's, Harris.*
 - 8 (fr.) John C. Parkerson, Hart's, Jones.
 - 9 (fr.) Moses Hutchison, Stower's, Elbert.*
 - 10 (fr.) Job B. Gibson, Hicks's, Decatur.
 - 11 (fr.) Reu. Brown, or., Arrington's, Merriwether.*
 - 12 (fr.) David M'Glaun, Hill's, Monroe.*
 - 13 (fr.) Jeremiah Wilson, sol., Blair's, Lowndes.*
 - 14 (fr.) M. Garner, Sen., sol., Garner's, Washington*
 - 15 (fr.) John S. Fleman, Jenkins's, Oglethorpe.*
 - 16 (fr.) James Hall, Robinson's, Harris.
 - 17 (fr.) John B. Moran, Taylor's, Putnam.
 - 18 (fr.) Isham Daniel, Sinclair's, Houston.*
 - 19 (fr.) William Smith's ors., Fryer's, Telfair.*
 - 20 (fr.) Aaron Crim, 175th, Wilkes.*
 - 21 (fr.) Joshua Fowler, Winter's, Jones.*
 - 22 (fr.) Joshua Brown, Barker's, Gwinnett.
 - 23 (fr.) Sarah Campbell, w., 417th, Walton.*
 - 24 (fr.) Robert Johnson, Smith's, Houston.
 - 25 (fr.) Solomon Bennett, Wheeler's, Pulaski.
 - 26 (fr.) Daniel Kent, Bostick's, Twiggs.*
 - 27 (fr.) Thomas H. Moore, Tower's, Gwinnett.
 - 28 (fr.) Eliz. Watson, w. r. s., Murphy's, Columbia.
 - 29 (fr.) Tilman D. Peurifoy, Groover's, Thomas.
 - 30 (fr.) Thomas Lundy's ors., Justice's, Bibb.
 - 31 (fr.) Archibald L. W. Stroud, Smith's, Campbell.*
-

SIXTEENTH DISTRICT, THIRD SECTION, CHEROKEE.

- 1 George W. Findley, 148th, Greene.
- 2 Elisha Stevens, Shattox's, Coweta.*
- 3 Eldad M'Lendon's ors., Benson's, Lincoln.
- 4 Charles G. Johnson, Oliver's, Twiggs.*
- 5 Thomas Johnson, Griffin's, De Kalb.
- 6 John P. Floyd, Morgan's, Madison.
- 7 Gideon Cummins's ors., Griffin's, Fayette.
- 8 Nathan Holliday, Crow's, Pike.*
- 9 Ruffin L. Johnson, Bryan's, Pulaski.*
- 10 John Fellbright, Sewell's, Franklin.
- 11 Benjamin Lokey, Mizell's, Talbot.*
- 12 Samuel Wilks, Davis's, Clarke.*
- 13 William Lekyl Shurman, 19th, Bryan.*
- 14 William Barrington, Barwick's, Washington.*
- 15 Christopher Rider, Jr., Chastain's, Habersham.*

- 16 Haly Shaw, 2d section, Cherokee.*
- 17 Jasper Jones, 279th, Morgan.*
- 18 Shadrack Doggeel, 561st, Upson.*
- 19 George R. Braziel, 245th, Jackson.*
- 20 John Chappell, 249th, Walton.*
- 21 Robert B. M'Cord, 559th, Walton.
- 22 William Jackson Craw, Woodruff's, Campbell.
- 23 James Hill's ors., Valleau's, Chatham.*
- 24 David Bishop, sol., Nesbit's, Newton.*
- 25 Westly Stone, 320th, Baldwin.*
- 26 Levi Jackson, Hughes's, Habersham.*
- 27 Miles Garret, Jr., 561st, Upson.
- 28 Nathan N. Lester, Lester's, Pulaski.*
- 29 Margaret M'Loughlin, w., Wooten's Telfair.*
- 30 Alex. St. C. Tennille, Williams's, Washington.
- 31 Benjamin Bryant, Jr., Sinclair's, Houston.*
- 32 James Johnson, s. l. w., 120th, Richmond.
- 33 Charles Stiller, Dean's, Clarke.*
- 34 James Bailey, Reid's, Gwinnett.
- 35 Rester T. Hines, sol., 466th, Monroe.
- 36 Mary E. Garkin, or., Merck's, Hall.
- 37 George Mansell, sol., Mashburn's, Pulaski.*
- 38 William Wyatt, Ross's, Monroe.
- 39 Elizabeth Gilstrap, h. a., ——, Pulaski.*
- 40 Middleton W. Brown, Brown's, Elbert.*
- 41 Henry H. Langford, s. l. w., Mann's, Crawford.
- 42 Wilkins Smith, 101st, Hancock.*
- 43 Dickson Thomas, Jones's, Bulloch.*
- 44 Thomas W. L. Lewis, Bruce's, Greene.*
- 45 Sarah Spears, w., Thames, Crawford.
- 46 John Barnes, Hampton's, Newton.
- 47 Zadock Moore, Underwood's, Putnam.*
- 48 Thomas M'Call, r. s., Hobbs's, Laurens.*
- 49 John R. Reins, Pace's, Wilkinson.*
- 50 Elijah G. Hearn, 561st, Upson.*
- 51 Elijah Cleckser, Compton's, Fayette.*
- 52 Daniel Brewer, Coxe's, Talbot.
- 53 John Adams, Derrick's, Henry.*
- 54 John Vining, Lamp's, Jefferson.
- 55 Michael Dunn, sol., Merck's, Hall.*
- 56 Person Duncan, Jr., Nellum's, Elbert.*
- 57 Francis J. Pinckard, 466th, Monroe.*
- 58 Daniel Rudling, Riden's, Jackson.
- 59 William Carroll, Newsom's, Warren.*
- 60 Luzer Howard, 687th, Lee.
- 61 Landem Jones, Taylor's, Jones.*
- 62 Stanford Meritt, Thomas's, Crawford.*

- 63 John Bowen, r. s., Barker's, Gwinnett.*
- 64 Zechariah Johns, Sen., 702d, Heard.
- 65 James Highsaw, Loveless's, Gwinnett.
- 66 John S. Randle, Robinson's, Putnam.
- 67 James Clayton, Burgess's, Carroll.*
- 68 Samuel G. Dawson, 588th, Upson.*
- 69 Seaborn Jones, Jones's, Lincoln.*
- 70 David Cooper, Allen's, Henry.
- 71 Harris Tomlinson, Williams's, Washington.*
- 72 John B. Wick, Candler's, Bibb.
- 73 William F. Bond, Mayo's, Wilkinson.*
- 74 Jesse Tomlin, Martin's, Newton.*
- 75 Jephtha Fannin, s. l. w., Ballard's, Morgan.
- 76 James W. Cook, r. s., 248th, Jackson.
- 77 John Farmer's ors., 277th, Morgan.
- 78 Jonathan Rhan, r. s., 11th, Effingham.*
- 79 Rebecca Drake, w., Nichols's, Fayette.*
- 80 Dorcas Carler, w., Fitzpatrick's, Chatham.*
- 81 Andrew M'Ever, s. i. w., Cleghorn's, Madison.*
- 82 Peyton Lawrence, Allison's, Pike.
- 83 Reuben Boyett, or., Allen's, Henry.
- 84 William R. Wright, Whisenhunt's, Carroll.
- 85 Ann Bryan, w. r. s., 73d, Burke.*
- 86 James Cochran, Wynn's, Gwinnett.
- 87 Silas Ramy, Vining's, Putnam.
- 88 Henry C. Morgan, Curry's, Merriwether.*
- 89 Jess Johnson, s. l. w., 693d, Heard.
- 90 Gilbert Pettes, Mann's, Crawford.
- 91 James Herndon, Rick's, Laurens.
- 92 Rebekah Kirk, w., Parham's, Harris.*
- 93 James Humbert, Young's, Wilkinson.*
- 94 William G. Robinson, Smith's, Liberty.*
- 95 James Johnson, Clinton's, Campbell.*
- 96 William G. M'Bride, or., Alexander's, Jefferson.*
- 97 Anny Blake, w., 11th, Effingham.
- 98 Adam Crotwell, 404th, Gwinnett.*
- 99 Owen Bryan, Oliver's, Twiggs.*
- 100 Benjamin P. Shepherd, Jordan's, Harris.*
- 101 Sally Ralls, w., 143d, Greene.
- 102 William Broadwell, Merck's, Hall.
- 103 Jesse C. Wall, Clark's, Elbert.
- 104 Rebecca Williams, w. r. s., Whelchel's, Hall.
- 105 Milton H. Haynie, Lane's, Morgan.
- 106 James M. Porter, Ballard's, Morgan.
- 107 Jesse W. Howell, sol., Hargrove's, Newton.
- 108 John M'Doffee, Griffin's, Merriwether.*
- 109 William M'Coy, Everett's, Washington.

- 110 Smith Lewis, Sanderlin's, Chatham.*
 111 Leroy Pollard, Show's, Muscogee.*
 112 Anslen Bugg, sol., Field's, Habersham.
 113 Mekin Huff, Curry's, Merriwether.*
 114 John R. Bostick, Alexander's, Jefferson.*
 115 Alford Beates, Williams's, Walton.*
 116 John Gilbert, r. s., 243d, Jackson.*
 117 Nathan W. Isler, Cannon's, Wilkinson.*
 118 Thomas Evans, Howell's, Troup.*
 119 Thomas W. Jarrad, Brock's, Habersham.*
 120 Robert Barnwell, r. s., Griffin's, Hall.
 121 James Davis, 190th, Elbert.
 122 Abel Barnes, sol., Tompkins's, Putnam.*
 123 Alfred W. Ferguson, Hearn's, Buitts.
 124 Jonathan Bullard, Sutton's, Habersham.
 125 Samuel H. Russell, 108th, Hancock.*
 126 Ann Wilson, w. r. s., 12th, Effingham.*
 127 Robert W. Smith, Jack's, Clarke.
 128 Ladock Piper, sol., Hargrove's, Newton.*
 129 John Thompson, or., Davis's, Jones.
 130 John Taylor, Sparks's, Washington.*
 131 Russel Fish, Hammock's, Jasper.*
 132 Thomas Godfrey's ors., Reid's, Gwinnett.
 133 T. R. Brown, s. l. w., Scroggins's, Oglethorpe.
 134 Clark R. Coppedge, Allison's, Pike.
 135 Jordan G. Watson, Phillips's, Talbot.
 136 Margaret Wood, w., 419th, Walton.*
 137 Martha M'Ever, blind, Morton's, De Kalb.
 138 Sarah M'Clennon, w., 49th, Emanuel.*
 139 John Gilliland, Compton's, Fayette.
 140 William Buffington, Taylor's, Elbert.
 141 Peter Clasedge, Moore's, Randolph.*
 142 David W. Garrison, Dean's, Clarke.*
 143 James Turner, Gittens's, Fayette.*
 144 William Smith, sol., Higginbotham's, Madison.*
 145 Anthony Oliver, Jenkins's, Oglethorpe.
 146 Emenuly J. Edmondson, f. a., Morgan's, Clarke.
 147 Henry Cobb's ors., Tower's, Gwinnett.
 148 Hugh Harrison, Chandler's, Franklin.
 149 Osburn Wiggins, sol., Smith's, Houston.
 150 William Hollis, 466th, Monroe.*
 151 John S. Ray, Thompson's, Henry.*
 152 James Lambert, Gibson's, Decatur.*
 153 John M'Daniel, Hargrove's, Newton.*
 154 Archibald Bruce, 561st, Upson.
 155 Hampton Montgomery, Streetman's, Twiggs.*
 156 Henry N. Pope, Loven's, Henry.*

- 157 William Bridges, Green's, Oglethorpe.*
 158 Vinson E. Vickers's ors., 320th, Baldwin.
 159 Richard M. Head, Moseley's, Wilkes.*
 160 John M. Smith, M'Clain's, Newton.
 161 Samuel B. White, Nesbit's, Newton.
 162 Ruth Obunion, w., Blount's, Wilkinson.*
 163 James W. Lumpkin, Aderhold's, Campbell.
 164 James A. Barthetoit, Flynn's, Muscogee.
 165 Edwin J. L. Easter, 320th, Baldwin.
 166 Elias J. Dixon, Frasier's, Monroe.
 167 Henry Dake, Jr., Lay's, Jackson.
 168 Robert Dean, Burnett's, Habersham.
 169 Jordan Driver, Mays's, Monroe.
 170 Godfrey Luther, Blackstock's, Hall..
 171 Benjamin Folsom, sol., Crow's, Merriwether.
 172 Micajah Dixon, s. l. w., Whitaker's, Crawford.
 173 John Poullin's ors., Cleland's, Chatham.
 174 William Miles, Bishop's, Henry.*
 175 Joseph Tomme's ors., Allen's, Henry.*
 176 Emeline Habzendorp, or., 24th, M'Intosh.
 177 Allen M'Lean, Wootten's, Telfair.
 178 Daniel Johnson, Latimer's, De Kalb.
 179 John Harrist, M'Gehee's, Troup.
 180 Wade Ward, Bryan's, Pulaski.*
 181 Mary Salter, w., Butts's, Monroe.
 182 David P. Robinson, Wright's, Laurens.
 183 Elizabeth Mitchell, w., 466th, Monroe.*
 184 John H. Smith, Howard's, Oglethorpe.
 185 Milledge Ramy, Smith's, Campbell.
 186 Moses Harshaw, Burnett's, Habersham.*
 187 Robert Bledsoe, s. l. w., Robinson's, Putnam.
 188 Johnston Sarter, Roberts's, Hall.*
 189 John Clark, Curry's, Merriwether.
 190 Archibald E. Lard, Martin's, Newton.*
 191 James Perry's or., Martin's, Laurens.
 192 Peter Ellis, Hall's, Oglethorpe.
 193 Polly Coward, w., Martin's, Washington.*
 194 Benjamin Warren Jackson, Braddy's, Jones.
 195 Herman Elkin, or., 10th, Effingham.
 196 Isaac Pippin's ors., Talley's, Troup.
 197 James Smith's or., Smith's, Wilkinson.
 198 Joseph Ecton, s. l. w., Strahorn's, Heard.*
 199 Phebe Russell, w., Gunn's, Jones.
 200 Holloway Saunders, Givins's, De Kalb.*
 201 Samuel Tinsley, Ellsworth's, Bibb.*
 202 Abraham D. Bennison, Say's, De Kalb.
 203 Adam W. Y. Harvey, Mashburn's, Pulaski.*

- 204 William Ammons, 334th, Wayne.*
 205 Benjamin Wheeler, Neal's, Campbell.*
 206 Noah Ashworth, Taylor's, Elbert.*
 207 Nathan N. Lester, Lester's, Pulaski.*
 208 Mary Ann W. Shepherd, w., Gittens's, Fayette.
 209 William Fraser, 271st, M'Intosh.*
 210 Elias J. Brannin, Wilson's, Pike.*
 211 Margaret Kilpatrick, w., Atkinson's, Coweta.*
 212 Robert Crutchfield, sol., 140th, Greene.*
 213 Andrew Morris, M'Linn's, Butts.*
 214 William Goodman, 122d, Richmond.*
 215 Nancy Ann Lester, Hicks's, Decatur.*
 216 Willis A. Woods, Groover's, Thomas.
 217 John Hendrix, Price's, Hall.
 218 Abner Cherry, Justice's, Bibb.*
 219 Peyton Holt, s. l. w., Rooks's, Putnam.*
 220 William C. Germany, Madden's, Pike.*
 221 Robert Neal, Allen's, Monroe.*
 222 William M. Ware, Lane's, Morgan.
 223 Hiram Weaver, 510th, Early.
 224 Clement Waters, r. s., Welche's, Habersham.
 225 Jacob Callaway, s. 1784-97, 165th, Wilkes.*
 226 William Owenby's ors., Phillip's, Jasper.*
 227 Andrew A. Howe, Mann's, Crawford.*
 228 Justus Bradshaw, 148th, Greene.
 229 John Hardy, Vining's, Putnam.*
 230 John Hill, 109th, Hancock.*
 231 Robert Smith, Jr., Hall's, Butts.*
 232 Charles Stewart, s. i. w., 34th, Scriven.*
 233 Samuel Brady, r. s., Watson's, Marion.*
 234 George M. Williams, Linam's, Pulaski.*
 235 James Canada's or., Dupree's, Washington.*
 236 John Cooper; Cliett's, Columbia.*
 237 William Clay, Haygood's, Washington.*
 238 John Coleman, 73d, Burke.*
 239 Mary Ann E. Ford, minor, Gray's, Henry.*
 240 Thomas Butler, Fitzpatrick's, Chatham.*
 241 Noah Slay, Johnson's, De Kalb.*
 242 Stephen H. Tucker, Clark's, Elbert.*
 243 William Lamb, 113th, Hancock.*
 244 Isaac Hopkins, r. s., Norman's, Wilkes.*
 245 William B. Bell, 589th, Upson.*
 246 Joel Johnson, Jr., 249th, Walton.*
 247 John P. Hutchins, Chambers's, Gwinnett.*
 248 James Chambers, Lester's, Monroe.
 249 William Jones, M. Brown's, Habersham.*
 250 Wright M. Beasly, 56th, Emanuel.*
 251 Jesse Pitts, Pearce's, Houston.

District No 23.

	1	36	37	72	73	108	109	144	145	180	181	216	217	252	253	283	285	324	325
Section No.	1	36	37	72	73	108	109	144	145	180	181	216	217	252	253	283	285	324	325
1																			
2		35	38	71	74	104	110	143	146	179	182	215	218	251	254	287	290	323	
3		34	39	70	75	106	111	142	147	178	183	214	219	250	255	286	291	322	
4		33	40	69	76	105	112	141	148	177	184	213	220	249	256	285	292	321	
5		32	41	68	77	104	113	140	149	176	185	212	221	248	257	284	293	320	
6		31	42	67	78	103	114	139	150	175	186	211	222	247	258	283	294	319	
7		30	43	66	79	102	115	138	151	174	187	210	223	246	259	282	291	318	
8		29	44	65	80	101	116	137	152	178	188	209	224	245	260	281	296	317	
9		28	45	64	81	100	117	136	153	172	189	208	225	244	261	280	297	316	
10		27	46	63	82	99	118	135	154	171	190	207	220	243	262	279	298	315	
11		26	47	62	83	98	119	134	155	170	191	200	227	242	263	278	299	314	
12		25	48	61	84	97	120	133	156	169	192	205	228	241	264	277	300	313	
13		24	49	60	85	96	121	132	157	168	193	204	229	240	265	276	301	312	
14		23	50	59	86	95	122	131	158	167	194	203	230	239	266	275	302	311	
15		22	51	58	87	94	123	130	159	166	195	202	231	238	267	274	303	310	
16		21	52	57	88	93	124	129	160	165	196	201	232	237	268	273	304	309	
17		20	53	56	89	92	125	128	161	164	197	200	233	236	269	272	305	308	
18		19	54	55	90	91	126	127	162	163	198	199	234	235	270	271	300	307	

N. Morris Lith. N.Y.

District No 21.

A MAP of the 22d DISTRICT 3d SECTION

of originally Cherokee, now

FLOYD COUNTY

James F. Smith

Scale in Miles to an Inch

60

70

- 252 Thomas Phillips, sol., Wilhite's, Elbert.*
 253 Jeroyal Blackwell, Say's, Hall.
 254 Boyce Eidson, 415th, Walton.
 255 Arthur Ginn, Butts's, Monroe.*
 256 Abnery M. Zachry, 278th, Morgan.*
 257 Vinzant Mount, Fitzpatrick's, Chatham.*
 258 Seth Stone's, or., Bivins's, Jones.*
 259 William Tucker, 190th, Elbert.
 260 Grant B. Reeves, 3d, Chatham.*
 261 John N. Smith, Williams's, Ware.*
 262 David Hutchins, Mobley's, De Kalb.*
 263 Leonard Cagle, House's, Henry.*
 264 Robinson's or., Martin's, Pike.*
 265 Charles M'Lemore, 656th, Troup.*
 266 Josiah Warren's ors., Griffin's, Emanuel.*
 267 Duncan Merkerson, Burgess's, Carroll.
 268 Burrell White, Royster's, Franklin.*
 269 Polly Snow, w., Fenn's, Clarke.*
 270 Gracey Butler, w., Russell's, Henry.*
-

22d DISTRICT, THIRD SECTION, CHEROKEE.

- 1 John W. A. Pistell, Peurifoy's, Henry.*
 2 Mark Ward, 35th, Scriven.*
 3 Henry Thornton's ors., Jordan's, Harris.
 4 Sarah Coleman, w., 174th, Wilkes.*
 5 William K. Patton, Gittens's, Fayette.*
 6 James W. Plummer, Loveless's, Gwinnett.*
 7 Walter J. Wills, or., Phillip's, Talbot.*
 8 Capal Garrison, Catletts, Franklin.*
 9 Elizabeth Brown, h. a., ———, Upson.*
 10 Alexander Craig, Hood's, Henry.
 11 John Whelchel, Jr., Whelchel's, Hall.*
 12 James J. Daniel, sol., Taylor's, Elbert.
 13 Thomas Knowles, s. i. w., 160th, Greene.*
 14 Simeon Ackridge, sol., Gillis's, De Kalb.*
 15 Abner Henley's or., Pollard's, Wilkes.
 16 Francis H. Cooke, 398th, Richmond.
 17 Stephen Williamson, Kelly's, Elbert.*
 18 Grant Tailer, Wood's, Morgan.
 19 Pester Hinton, r. s., Tayler's, Elbert.
 20 Benjamin F. Fuller, Bridges's, Gwinnett.
 21 Pleasant Worley, Sen., Hughes's, Habersham.
 22 John Dyass, Morgan's, Appling.*

- 23 Nancy Whorton, w., Coxe's, Franklin.
- 24 Pryor Crittenton, Smith's, Madison.
- 25 Samuel D. Vaughan, Robinson's, Fayette.
- 26 Gabriel Wallis, Martin's Newton.*
- 27 Rhoda Lawrence, w., Brock's, Habersham.*
- 28 Joel Brown, Mobley's, De Kalb.*
- 29 Robert Carter, r. s., M'Clain's, Newton.*
- 30 Reuben Adams, Jr., 454th, Walton.*
- 31 Joshua Clark, s. l. w., 734th, Lee.*
- 32 Matthew Sigler, M'Korkle's, Jasper.*
- 33 Wiley G. Marchman, Gittens's, Fayette.*
- 34 Martin White, Lunceford's, Elbert.*
- 35 Peter & Nancy Smith, ors., Williams's, Ware.*
- 36 Benjamin Moore, 320th, Baldwin.*
- 37 William B. Hardison, Edwards's, Talbot.*
- 38 Benjamin W. Hays, 294th, Jasper.
- 39 Richard Holmes, Hines's, Coweta.*
- 40 Elias Brown, Camp's, Warren.*
- 41 Williamson Bird's ors., Campbell's, Wilkes.*
- 42 Rebecca Totmon, w. s. i. w., Stover's, Elbert.*
- 43 Lewis Jenkins, Greer's, Merriwether.*
- 44 Nancy Wood, w., Brock's, Habersham.*
- 45 Jourdan Levritt's or., Levritt's, Lincoln.*
- 46 John Walton's or., Bragaw's, Oglethorpe.
- 47 David Altman, Walker's, Houston.*
- 48 James Jordan, Hill's, Stewart.*
- 49 Thomas L. Larry, Hargrove's, Newton.*
- 50 John Hudson, Crow's, Pike.*
- 51 John Grover, 19th, Bryan.*
- 52 Henry Dobson, r. s., Price's, Hall.
- 53 Elisha Bowen's ors., Summerlin's, Bulloch.
- 54 John B. Puckett, Maguire's, Gwinnett.
- 55 Benjamin Brantley's ors., Hobbs's, Laurens.*
- 56 Susannah Turner, h. a., Hobbs's, Laurens.*
- 57 John Robberson, Chastain's, Habersham.
- 58 Mary Kirklin, w. r. s., Stewart's, Troup.*
- 59 Moses Tilles, Sen., Watson's, Marion.*
- 60 William Culwell's or., Aderhold's, Campbell.
- 61 George Cook, Rutland's, Bibb.*
- 62 William M. Jones, Allen's, Bibb.
- 63 Francis Delamar, Hill's, Monroe.
- 64 Roger Lawson's ors., Boynton's, Twiggs.
- 65 Robert Reeves, sol., Dobbs's, Hall.
- 66 George Malcom, Jr., 559th, Walton.*
- 67 Lucretia M'Cool, w., 335th, Wayne.*
- 68 William Tindall's ors., Harris's, Columbia.*
- 69 Thomas Carlton, Newman's, Thomas.*

- 70 Thomas Ingram, 555th, Upson.*
71 William Culpepper's ors., Lynn's, Warren.*
72 Alexander Patterson, Kellum's, Talbot.*
73 Payton Sherman, Russell's, Henry.*
74 Jesse Moses, Robinson's, Fayette.*
75 Henry Varnadore, 535th, Dooly.*
76 Caleb Herndon, sol., Herndon's, Hall.*
77 John G. King, Hall's, Butts.
78 Harrison Harris, Tower's, Gwinnett.*
79 John Bird, 174th, Wilkes.*
80 Abigail M'Cullers, w., Mayo's, Wilkinson.
81 Anderson Roberts, 588th, Upson.
82 Loborn Manning, Martin's, Stewart.
83 William Ross, 589th, Upson.
84 Benjamin Martin's ors., Sullivan's, Jones.*
85 John S. Butler, Camp's, Baker.*
86 Echols Daniel, ——, Crawford.
87 Elizabeth Marshall, w., 289th, Jasper.
88 Peter M'Kellar, Covington's, Pike.*
89 Rely Wilson, 1st section, Cherokee.
90 Mary Mede, w., Mackleroy's, Clarke.
91 M. W. Tomlinson, w. r. s., Chustus's, Jefferson.
92 Joseph Huil, Sen., sol., Evans's, Fayette.
93 James M. Madden, Madden's, Pike.
94 James Henderson, Burnett's, Habersham.
95 David B. Bush, Sealy's, Talbot.
96 James Herasling, sol., M'Gehee's, Troup.*
97 Wm. M. Livingston, 535th, Dooly.*
98 William Dickson, 777th, Randolph.
99 Charles H. Norris, 118th, Hancock.*
100 James Caraway, 561st, Upson.*
101 Thomas Wadesworth, M'Gill's, Lincoln.
102 Larkin Wansloca, sol., Taylor's, Elbert.*
103 Edmond Jordan, s. i. w., Bragaw's, Oglethorpe.*
104 Ansalum S. Jackson, Lunceford's, Wilkes.*
105 Bedy Barnes, w., Taylor's, Putnam.*
106 Elijah Williams, 406th, Gwinnett.*
107 Abert M. Spalding, 192d, Elbert.*
108 Benjamin Fort, 374th, Putnam.*
109 John Loflin's ors., 555th, Upson.
110 William Brantley, Barwick's, Washington.*
111 Dempsey Johnson, Hardman's, Oglethorpe.
112 Susannah Sett, w. r. s., Johnson's, De Kalb.*
113 Beverly O. Downman, Buck's, Houston.
114 Telfair Posey, Lester's, Pulaski.
115 William Wilson, Jones's, Hall.
116 Unice Harris, w., Craven's, Coweta.

- 117 John R. M. Neil, Moore's, Randolph.*
- 118 William Sanford, Goodwin's, Houston.
- 119 George Grimsley, Oliver's, Twiggs.*
- 120 Henry Wheelus, Gunn's, Jones.*
- 121 George Merk, Miller's, Jackson.
- 122 Washington Bazemore, Simmons's, Crawford.*
- 123 William Spircey, Sen., Graves's, Putnam.*
- 124 Chrischana Mitchell, w., Lamberth's, Fayette.*
- 125 John Johns, s. s., Cleggs's, Walton.
- 126 Sally Hampton, h. a., 245th, Jackson.
- 127 William H. Boyd, Hamilton's, Gwinnett.*
- 128 Esther Jepson, w., Flynn's, Muscogee.*
- 129 M. Watkins, Sen., r. s., Garner's, Washington.*
- 130 Charles D. Vickers, 419th, Walton.*
- 131 Allen C. Sturdevant, Alberson's, Walton.*
- 132 Alfred T. Pittman, Ross's, Monroe.*
- 133 John R. Mann, Lunceford's, Elbert.*
- 134 John Willif, Jr., Henson's, Rabun.*
- 135 David C. Stovall, Sewell's, Franklin.*
- 136 John Parsons, Harris's, De Kalb.*
- 137 Tuscan H. Ball, Few's, Muscogee.
- 138 Charles Bradley, Williams's, Washington.
- 139 Martin H. Harris, or., Salem, Baldwin.
- 140 Charles Cox, 588th, Upson.
- 141 James Walker, Sen., Wallis's, Irwin.*
- 142 John F. M'Korkle, Murphy's, Columbia.*
- 143 Malcomb Lester, 588th, Upson.
- 144 George W. M'Donald, 271st, M'Intosh.*
- 145 Peter Young, Bridges's, Gwinnett.*
- 146 Robert Russell, Arrington's, Merriwether.
- 147 Adam Andrews, Hinton's, Wilkes.
- 148 George W. Carter, Moseley's, Wilkes.*
- 149 Charley B. Snipes, 470th, Upson.*
- 150 James Powell, Culbreath's, Columbia.*
- 151 Thomas J. Mann, Hill's, Monroe.*
- 152 Hazel Loveless, M'Clain's, Newton.*
- 153 John H. Holland, Baugh's, Jackson.
- 154 Samuel Shephard, r. s., Seal's, Elbert.*
- 155 Samuel Chambers, Griffin's, Fayette.*
- 156 William Reynolds, Jr., Peterson's, Burke.*
- 157 Jane Howard, w., Fitzpatrick's, Chatham.
- 158 John Hennington, Bush's, Pulaski.
- 159 Walter Button, 26th, Glynn.*
- 160 S. W. Harris's ors., Athens, Clarke.
- 161 Benjamin A. Denson, Prescott's, Twiggs.
- 162 Micajah Dyer, Colley's, Oglethorpe.*
- 163 Hiram Coohen, Parham's, Harris.*

- 164 Thomas Smith, sol., 118th, Hancock.
- 165 Willis C. Whigham, Fleming's, Jefferson.
- 166 Jasper Bryan, Bryan's, Monroe.*
- 167 Charles Thomas, Coxe's, Talbot.
- 168 Marthy Riddle, w., Sinquefield's, Washington.*
- 169 Burkette Wellborn, Night's, Morgan.*
- 170 John Torrence, sol., Smith's, Campbell.*
- 171 Abraham M. Paul, Newby's, Jones.
- 172 Charles Jennings, sol., Levritt's, Lincoln.*
- 173 Samuel Lewis, Morris's, Crawford.*
- 174 John Culpepper, Sen., Marshall's, Crawford.
- 175 Benjamin Davis, Hines's, Coweta.
- 176 Ephraim Kitchens, Fleming's, Franklin.
- 177 John C. Gallman, Allen's, Henry.
- 178 John Mathis's ors., Dupree's, Washington.
- 179 Ezekiel Perdu, Graves's, Putnam.*
- 180 Thomas Purdain, sol., 334th, Wayne.*
- 181 Benajah Prescott, Griffin's, Burke.*
- 182 Sarah Rushing, w. r. s., Haygood's, Washington.
- 183 Starling Jenkins, Roe's, Burke.*
- 184 William Dodds, Tower's, Gwinnett.
- 185 Mason Morris, Hines's, Coweta.
- 186 Abraham Levrett, sol., Maguire's, Morgan.*
- 187 Alexander Morris, Hargrove's, Oglethorpe.
- 188 James J. Bently, s. l. w., Park's, Walton.
- 189 Haywood Jones's ors., sol., Dilman's, Pulaski.
- 190 Solomon R. Vickers, 124th, Richmond.
- 191 Martha Daniel, w., 603d, Taliaferro.
- 192 Daniel Redwine, Riden's, Jackson.
- 193 John C. Tyns, Greer's, Merriwether.
- 194 Eliza Richardson, w. r. s., 395th, Emanuel.
- 195 James High, 10th, Effingham.
- 196 Dolly Peterson, w., Hart's, Jones.
- 197 Jonathan Walker, sol., Mullen's, Carroll.
- 198 Stephen Haynee, Sutton's, Habersham.
- 199 Thomas Threlkela's ors., Lunceford's, Elbert.
- 200 Nancy Culver, w., 111th, Hancock.
- 201 Louis Tilly, Tilly's, Rabun.
- 202 John S. Folk, Oliver's, Twiggs.
- 203 William Hulmes's ors., Thomason's, Elbert.
- 204 Thomas J. Douthet, Mullen's, Carroll.*
- 205 John Iby's three ors., Dean's, De Kalb.
- 206 James Thomas, Hopkins's, Camden.
- 207 John Thompson, Russell's, Henry.
- 208 John Ballard, Ware's, Coweta.*
- 209 John Holland, Sen., Jones's, Hall.
- 210 Reuben Donalson, Williams's, Decatur.

- 211 Abraham Surcell, Smith's, Franklin.
- 212 Archibald Smith's ors., Peterson's, Montgomery.
- 213 John Howard, Jones's, Lincoln.
- 214 Sarah D. Eades, Canning's, Elbert.
- 215 John E. Leverett, Griffin's, De Kalb.
- 216 William K. Osburn, Gittens's, Fayette.*
- 217 John L. Sims, 406th, Gwinnett.*
- 218 Jeremiah Taylor, 466th, Monroe.
- 219 John Harper, Bustin's, Pike.*
- 220 Euphamy Thomas, w., Williams's, Washington.
- 221 Lewis Chandler, sol., David's, Franklin.
- 222 Jesse William, Bostick's, Twiggs.
- 223 Asa T. Meek, 36th, Scriven.*
- 224 Allen Hancock, Marsh's, Thomas.*
- 225 George B. Wright, Nichols's, Fayette.*
- 226 Clarissa Barnhill, w., Foote's, De Kalb.*
- 227 C. Stanley's ors., Harrison's, Decatur.*
- 228 Nathan F. Spark, Mays's, Monroe.
- 229 William Ray, 147th, Greene.
- 230 Mary Hair, w., Oliver's, Decatur.
- 231 Alexander Ivy, Parham's, Warren.
- 232 David Shepherd, s. l. w., Peacock's, Washington.*
- 233 Merdock M'Canley, Newman's, Thomas.*
- 234 William Lee, lun., Martin's, Washington.
- 235 Samuel C. Dunlap, Chambers's, Gwinnett.
- 236 Jarrett Percell, Smith's, Franklin.
- 237 Samuel G. Hunter, Lay's, Jackson.
- 238 Lovey Parker, h. a., Kendrick's, Putnam.
- 239 William Mizell, sol., Pearce's, Houston.
- 240 William Worsham, Lester's, Monroe.
- 241 Sarah Berry, w., 3d section, Cherokee.*
- 242 Henry Tillman, 394th, Montgomery.*
- 243 George W. Moore, Cleland's, Chatham.*
- 244 Susannah Bryan, w., Edwards's, Franklin.
- 245 Jesse Dotton, Hatchett's, Oglethorpe.*
- 246 Isaiah Carter, Bell's, Burke.
- 247 Henry Adams, Sen., Chastain's, Habersham.
- 248 John Hart, sol., Ball's, Monroe.*
- 249 Malaki Tillman, Lightfoot's, Washington.*
- 250 Jacob Wilf, Gittens's, Fayette.*
- 251 Leonard Carden, or., Martin's, Newton.
- 252 Homes Tupper, Fitzpatrick's, Chatham.*
- 253 James B. Walker, 120th, Richmond.
- 254 Uriah F. Case, Moseley's, Wilkes.*
- 255 Ica Atkins, Sen., r. s., Mitchell's, Pulaski.
- 256 Nathan Smith, Jr., Brown's, Camden.
- 257 Hopkins Daniel, Mizell's, Talbot.

- 258 M. Pepper's ors., 271st, M'Intosh.*
 259 Abner H. Strickland, Taylor's, Elbert.*
 260 Joseph L. Key, Williams's, Jasper.
 261 James Wilf, Gittens's, Fayette.
 262 William H. Powell, Compton's, Fayette.
 263 Marjam B. Baisden, or., 318th, Baldwin.
 264 John Harbison, Chesnut's, Newton.*
 265 Presley B. Roberts, Bower's, Elbert.
 266 John Ashly, Kelly's, Elbert.
 267 David Howe's ors., Collier's, Monroe.*
 268 William F. Barrett, Clegg's, Walton.
 269 Samson Warren, Martin's, Pike.*
 270 Josiah W. Bachelder, 672d, Harris.
 271 Presley Riddell, Phillips's, Monroe.*
 272 Zealas East, 656th, Troup.*
 273 Warren Shaw, Jr., White's, Franklin.
 274 Dudley Red, Polhill's, Burke.
 275 Wm. F. Smith's ors., Sinquefield's, Washington.
 276 John A. James, Justice's, Bibb.
 277 John Murphy, 177th, Wilkes.
 278 John W. Walker, Ballard's, Morgan.
 279 Wade H. Allison, Arrington's, Merriwether.*
 280 Robert Williams, Martin's, Hall.
 281 Joseph Gouge, Jr., Chambers's, Gwinnett.
 282 Luther Goodrich, Moseley's, Wilkes.*
 283 Ezra M'Crary, Camp's, Warren.
 284 William Waldrip, Dean's, De Kalb.
 285 William G. Reggins, Sweat's, Ware.*
 286 Allen Gray, Head's, Butts.
 287 Charles Hutchins, Heard's, De Kalb.*
 288 William Weisley, Martin's, Newton.*
 289 Solomon Page, Jr., Barwick's, Washington.*
 290 James Lindsey, Jr., Fulks's, Wilkes.*
 291 George W. Young, House's, Henry.
 292 Thomas Ingraham, sol., Robinson's, Harris.
 293 James M. Keath, Stewart's, Troup.
 294 Joel M'Clendon, sol., Bush's, Stewart.
 295 John Burch, Bell's, Burke.
 296 John F. Smith, 334th, Wayne.*
 297 Frederic Smith, M'Gillen's, Troup.
 298 John H. Hatcher, Cliett's, Columbia.
 299 John Perry, Sullivan's, Jones.*
 300 Sarah Hogins, w., Lamberth's, Fayette.
 301 John Harval's ors., Perryman's, Warren.
 302 Frederic Robeson's ors., 334th, Wayne.
 303 Thomas Bailey, sol., Pearce's, Houston.
 304 John W. M'Callister, Ellis's, Pulaski.

- 305 Richard D. Hightower, Martin's, Laurens.*
306 Hillary Anderson, Young's, Jefferson.*
307 Wesly Turner, Gittens's, Fayette.
308 George W. Wren, Kendrick's, Putnam.
309 Adam Jones, Peavy's, Bulloch.*
310 James Herrington, Holton's, Emanuel.*
311 Stephen Gibbons, Sen., 121st, Richmond.*
312 John Brown, Whitaker's, Crawford.
313 Green Hartsfield, Hardman's, Oglethorpe.
314 Solomon Walker, 23d, Richmond.*
315 Isaac and Rebecca Sikes, ors., 19th, Bryan.
316 George Crawford, Collier's, Monroe.*
317 Ephraim Taylor, Mitchell's, Marion.
318 Michael S. Hammock, Hampton's, Newton.
319 Samuel Whitfield, Blackshear's, Lowndes.*
320 Samuel Ward, Edwards's, Talbot.*
321 Thomas O. Glascock, 120th, Richmond.*
322 Alexander Williamson, Moseley's, Coweta.*
323 James Wright, House's, Henry.
324 Christ. Deadwilder, sol. 1784-97, 373d, Jasper.*
325 M'Gillis's ors., 19th, Bryan.
326 Thomas Moreland, Stewart's, Warren.
327 Simri Rose, Ellsworth's, Bibb.
328 Robert James, s. l. w., Wolfskin's, Oglethorpe.
329 John Fetters, 119th, Richmond.*
330 John A. Powell, M'Clain's, Newton.
331 (fr.) Sarah Chestain, w., Hatton's, Baker.
332 (fr.) Nicholas Baker, Waller's, Irwin.
333 (fr.) Lewis Daniel, sol., Crow's, Pike.
334 (fr.) Allen Scarborough, Bailey's, Laurens.
335 (fr.) Elizabeth Porter, w. r. s., Dozier's, Columbia.
336 (fr.) Robert F. Sinclair's ors., Frasier's, Monroe.*
337 (fr.) John Anthony, Compton's, Fayette.
338 (fr.) Margarette M'Cibben, w. r. s., Hood's, Henry.
339 (fr.) Silas N. Clay, Clinton's, Campbell.
340 (fr.) David Ogletree, Kendrick's, Monroe.
341 (fr.) Richard Goowin, Goodwin's, Houston.
342 (fr.) Daniel Groover, Sewell's, Franklin.*

District No 24.

District No 22.

N. Gurney & Lith S.

A MAP of the 23d DISTRICT 3d SECTION

of originally Cherokee, now

FLOYD COUNTY.

James F. Smith

Scale for Clerks to use in filing

160

320

23d DISTRICT, THIRD SECTION, CHEROKEE.

- 1 Neavil Bennett, Seay's, Hall.
- 2 Claiborn Gorman, Neal's, Campbell.
- 3 Nathaniel Harbon, Herndon's, Hall.*
- 4 Christopher Gillespie, Hargrove's, Oglethorpe.
- 5 James M. Butler, Bryan's, Monroe.*
- 6 Alexander Means, Sen., Lunceford's, Elbert.*
- 7 Thomas R. Slaughter, 119th, Richmond.*
- 8 Theophilus T. Horseley, Sutton's, Habersham.*
- 9 Henry Silleton, Pearce's, Houston.
- 10 Alexander Thompson, Rainey's, Twiggs.*
- 11 Matthew E. Rylander, Ellsworth's, Bibb.*
- 12 Martin Norton, Sen., Griffin's, Fayette.*
- 13 John Timmons, Camp's, Baker.*
- 14 Michael Dougherty, sol., Walker's, Columbia.*
- 15 Jesse Wannack, Welche's, Habersham.*
- 16 John Fisher, Burnett's, Habersham.*
- 17 Josiah Horton, Ball's, Monroe.*
- 18 Jane Borsen, or., Wolfskin's, Oglethorpe.*
- 19 Abner Fuller, sol., Tuggle's, Merriwether.
- 20 William Bell, sol., Hampton's, Newton.
- 21 William Cox, Crawford's, Morgan.
- 22 Allison T. Herrick, Valleau's, Chatham.
- 23 James Hamilton, Morgan's, Clarke.*
- 24 John Hatcher, s. i. w., Blount's, Wilkinson.*
- 25 Reuben R. Derden, Kellum's, Talbot.*
- 26 Jesse Crawford, sol., 365th, Jasper.*
- 27 Benjamin Taylor, Kelly's, Jasper.*
- 28 Columbus M. Park, 161st, Greene.*
- 29 Helm Hunt, sol., Chastain's, Habersham.*
- 30 Sarah Stiles, w., Miller's, Jackson.*
- 31 William Waterer, Oliver's, Twiggs.*
- 32 Seymore Spencer Pool, or., Williams's, Walton.*
- 33 Dennis M'Carty, Thames, Crawford.*
- 34 Sarah Porter, w., Martin's, Pike.
- 35 James Wood, Cleland's, Chatham.*
- 36 Robert Scott, Johnson's, De Kalb.
- 37 Jefferson Trammell, Graves's, Lincoln.*
- 38 Jesse Dupree, sol., Walker's, Houston.*
- 39 Zilpha Pittman, or., Lightfoot's, Washington.*
- 40 Samuel Campbell, 122d, Richmond.*
- 41 John B. Elkins, 10th, Effingham.*

- 42 John Sanders, 470th, Upson.
 43 Eli Harris, Kendrick's, Putnam.
 44 John G. Campbell, Chesnut's, Newton.*
 45 John Hayes, Martin's, Hall.*
 46 Robert Kirbon, Groce's, Bibb.*
 47 Damaris Jackson's or., Watson's, Marion.
 48 Jane Mountain, w., Gunn's, Jefferson.*
 49 Bethany Knight, w. r. s., 57th, Emanuel.*
 50 William Holton, 57th, Emanuel.
 51 John Gibbins, Robinson's, Harris.*
 52 William C. Harris, 693d, Heard.
 53 Josiah Hatcher, r. s., Allison's, Pike.*
 54 William Duke, Alberson's, Walton.*
 55 Nathan Johnson, 49th, Emanuel.*
 56 Albert M. Spalding, 192d, Elbert.*
 57 Samuel Moore, 657th, Lee.*
 58 Nathan Sorrell, Ellis's, Pulaski.*
 59 James L. Coleman, Woodruff's, Campbell.
 60 Larkin Welcher, sol., Downe's, Warren.
 61 James D. Indsor, Martin's, Hall.
 62 Etheldred Tarver, Polhill's, Burke.
 63 John Wyatt, Sen., Aderhold's, Campbell.*
 64 Joseph Wood's ors., ——, Houston.
 65 William Bone, Jr., f. a., Candler's, Bibb.*
 66 Thomas Jones, sol., Willingham's, Harris.*
 67 Griffin Mathis, 165th, Wilkes.*
 68 Isaiah Cheek, sol., Stanton's, Newton.*
 69 Joseph Bailey, Chandler's, Franklin.*
 70 John Hussie's ors., Tuggle's, Merriwether.
 71 Drury Flowers, 373d, Jasper.*
 72 William Ezzell, Reid's, Gwinnett.*
 73 Young G. Malone, 146th, Greene.
 74 Enoch Meadows, Craven's, Coweta.
 75 Benjamin S. Cannon, Stewart's, Jones.*
 76 John Martin's or., Braddy's, Jones.
 77 Henry Lunsford, 605th, Taliaferro.*
 78 Allen G. Veal, Griffin's, De Kalb.
 79 John Hornsby, Jr., Heard's, De Kalb.
 80 Cornelius Hardy, sol., Williams's, Jasper.
 81 James Early, Adams's, Columbia.*
 82 William Bridges, Peterson's, Montgomery.*
 83 Richard Keiffer, Houston's, Chatham.
 84 Elijah Duncan, Baugh's, Jackson.*
 85 George F. Adams, 245th, Jackson.
 86 Sanford Hargroves, 141st, Greene.*
 87 Elisha Wvly, Sanderlin's, Chatham.*
 88 John B. Heard, Mann's, Crawford.

- 89 Hiram Mahaffy, Hendon's, Carroll.*
90 Dawson Satlewhite, sol., Williams's, Jasper.*
91 James J. Shockly, Seay's, Hall.*
92 James Gaston, Nesbit's, Newton.*
93 Joseph Sanson, 34th, Scriven.*
94 Mary Curlie, w., Alberson's, Walton.*
95 Robert Grier, Hall's, Butts.*
96 James Brannon, 1st section, Cherokee.*
97 Edwards Clerly, Peavy's, Bulloch.*
98 Joshua Humphries, m. s., Cleland's, Chatham.*
99 Ann Andrews, w., 608th, Taliaferro.
100 Hiram Reddingfield, Sullivan's, Jones.
101 William Yancey, Smith's, Campbell.
102 Frederic Ball's ors., Moseley's, Wilkes.
103 George Harper, r. s., Gunn's, Jones.
104 Jobe W. Smith, Smith's, Houston.
105 Rachel Webb, w., Baugh's, Jackson.*
106 William Rowls, sol., Walker's, Harris.*
107 William Goodwin, 124th, Richmond.*
108 Sidney S. Holland's ors., Murphy's, Columbia.*
109 Absolem Terrell, Hood's, Henry.*
110 Michael Kelly, Allison's, Pike.*
111 Barney West, Dobbs's, Hall.*
112 William Lawhorn, 470th, Upson.*
113 Cornelius Gibbs, r. s., Henson's, Rabun.*
114 Pleasent W. Short, Hargrove's, Oglethorpe.
115 Thomas Todd, Reid's, Gwinnett.*
116 Benjamin M. Witcher, 3d section, Cherokee.*
117 Cuthbert Reese, sol., 293d, Jasper.*
118 James B. Alexander, Taylor's, Elbert.
119 Edward Rhyner, 56th, Emanuel.*
120 Abijah Wise, Morgan's, Clarke.*
121 William R. Cunningham, Athens, Clarke.*
122 William H. Harrell, M'Daniel's, Pulaski.*
123 John H. Dicks, Ballard's, Morgan.*
124 James Wisenbaker, 9th, Effingham.
125 Sylvester B. J. Cratin, 601st, Taliaferro.
126 Theresa Famell, h. a., Peterson's, Burke.*
127 William Chesnut, Pearce's, Houston.*
128 Elizabeth Glenn, w. r. s., M'Gehee's, Troup.*
129 Aaron Hyman's ors., Lynn's, Warren.*
130 Richard J. Burrell, 168th, Wilkes.
131 John Dunn, Sen., Coffee's, Rabun.*
132 Mary Yeales, w., Garner's, Washington.*
133 John A. Howard, Norris's, Monroe.*
134 Ann Alman, w., Nellum's, Elbert.
135 Neel M'Duffee, Cook's, Telfair.*

- 136 Henry Morris, Groce's, Bibb.
 137 Alexander Harrison, Culbreath's, Columbia.*
 138 John Barrenton, M'Clendon's, Putnam.
 139 Silas Cason, Folsom's, Lowndes.
 140 William Furgeson, M'Gehee's, Troup.
 141 James Chatham's ors., Heard's, De Kalb.
 142 Oliver Salmons, Kelly's, Elbert.*
 143 Edward Sturdevant, Martin's, Stewart.
 144 John W. Runnels, 602d, Taliaferro.
 145 Henry B. Lee, Harralson's, Troup.*
 146 William B. Smith, Lahmen's, De Kalb.
 147 Henry Crowell, s. l. w., Turner's, Crawford.
 148 John Clark, Wallis's, Irwin.*
 149 William Jones, Sen., Clark's, Elbert.*
 150 Patch Pendergrast's ors., Sanderlin's, Chatham.
 151 Charles J. Simmons, 307th, Putnam.
 152 Hambleton Cole, 55th, Emanuel.*
 153 William Overstreet's ors., 1st, Chatham.*
 154 John G. Burdett, 175th, Wilkes.*
 155 Anderson Robinson, Coxe's, Talbot.*
 156 Fountain Wood, Hardman's, Oglethorpe.*
 157 Isabella Bones, w., 398th, Richmond.
 158 Zachariah Daniel, Martin's, Washington.*
 159 William G. Norton, Compton's, Fayette.*
 160 Jeremiah R. Brazeel, 168th, Wilkes.*
 161 Rogers's children, f. a., Hampton's, Newton.
 162 John Franklin, Crawford's, Morgan.*
 163 Edward S. Rolston, Brown's, Habersham.*
 164 Thomas Morgan, Smith's, Elbert.*
 165 Joseph Wilder, Monk's, Crawford.*
 166 John Hambleton, Sen., White's, Franklin.*
 167 Elijah Watson, s. l. w., Mason's, Washington.*
 168 Wiley Wamack, Whipple's, Wilkinson.*
 169 Erastus Humphrey, 144th, Greene.*
 170 William Carlisle, Candler's, P'bb.*
 171 James M'Murphy, 320th, Baldwin.*
 172 Nancy Newson, Crawford's, Morgan.*
 173 John Hewe, of Cherokee, Latimer's, De Kalb.
 174 Sterling M. Shackleford, Thomason's, Elbert.*
 175 James Hodge, Burnett's, Habersham.*
 176 Jacob Bruner, Burnett's, Habersham.
 177 Charles Montgomery, Hamilton's, Gwinnett.
 178 Robert C. Bryan, 104th, Hancock.*
 179 Josiah D. Mercer, Linam's, Pulaski.
 180 Sarah Allen, w., Belcher's, Jasper.
 181 Sarah Wilkinson, w., Strickland's, Merriwether.*
 182 John Cone's orphans, 318th, Baldwin.

- 183 Thomas Ellison, Davis's, Gwinnett.
184 Isham Ethridge, Davis's, Jones.*
185 Reuben Harris, Latimer's, De Kalb.
186 John Weems, Sen., Brock's, Habersham.
187 Enoch Andrews, sol., Smith's, Franklin.*
188 Diana Hester, w. r. s., Bivins's, Jones.*
189 Davis Arnold, Nellum's, Elbert.*
190 James Morris, Nichols's, Fayette.*
191 Alsey Leget, w., Thompson's, Henry.*
192 Diana Gray, w. r. s., Willis's, Franklin.*
193 John White, 248th, Jackson.
194 Joannah Andrews, w., Martin's, Pike.*
195 John Oustead, Chambers's, Gwinnett.*
196 Rachael Ferguson, w. of sol., 119th, Richmond.*
197 John Buckner's or., Bryan's, Monroe.*
198 James M. Roberts, Graves's, Putnam.*
199 John M. Jones, Silman's, Pike.*
200 Hugh Spurlin, Jones's, Habersham.
201 Reuben Bennett's three orphans, 137th, Greene.
202 Wilmoth T. Whatley, sol., Harp's, Stewart.*
203 Mitchell G. Hudson, Robinson's, Harris.
204 John Cox, Dyer's, Habersham.*
205 Samuel Hays, Chambers's, Houston.*
206 Benjamin Drane, Adams's, Columbia.*
207 Myrack Ivy, Collier's, Monroe.*
208 Henry B. Cabiness, s. l. w., Alsobrook's, Jones.
209 Lewis Dennis's ors., Bell's, Burke.
210 Frances Herndon, w. r. s., 788th, Heard.*
211 Benjamin Justice, or., Night's, Morgan.
212 Jacob Gunn, sol., 105th, Baldwin.
213 Nathaniel Lewis, r. s., Cleland's, Chathain.*
214 Hiram Meritt, Coxe's, Talbot.
215 George Grumbles, r. s., Bush's, Burke.*
216 Ann Ward, w. s. l. w., 20th, Bryan.
217 John Coggens, Marsh's, Thomas.*
218 Richard Derby's ors., Howard's, Oglethorpe.
219 Charles T. Culpepper, Buck's, Houston.*
220 Edmund Dorsey, M'Culler's, Newton.
221 James Morgan, Shattox's, Coweta.
222 Elizabeth Wicked, w., Lightfoot's, Washington.*
223 Asa Travis, Hicks's, Decatur.*
224 David Hadaway's ors., Gunn's, Jones.
225 John D. Bonn, 415th, Walton.
226 Hugh Lawson, Barron's, Houston.
227 John Alexander, f. a., Killen's, Decatur.
228 Jesse Carter, Sen., Morrison's, Appling.
229 William J. Durham, Orr's, Jackson.

- 230 William Askew, 161st, Greene.
231 Jacobus H. Watts, Wood's, Morgan.
232 Jacob Eberhart, s. i. w., Colley's, Oglethorpe.*
233 George W. Morgan, Hamilton's, Gwinnett.
234 William Gilliland, Miller's, Jackson.*
235 Walter Jones, s. s., 320th, Baldwin.
236 James Nelson Franklin, 147th, Greene.*
237 Hugh Brown, Deavours's, Habersham.*
238 Julia Swindell, id., 415th, Walton.*
239 Nathaniel G. Pace, Dupree's, Washington.*
240 Sarah M. Sheftall, w., 2d, Chatham.
241 William Eidson, 561st, Upson.*
242 Stephen Garrett, Willis's, Franklin.*
243 Deverew Luge, Campbell's, Wilkes.*
244 Stephen Carter, Robinson's, Fayette.*
245 Major Peace, sol., 113th, Hancock.*
246 John T. Ransom, Bishop's, Henry.*
247 Margaret Reid, w., Scroggins's, Oglethorpe.*
248 Hugh Walton, Bryant's, Burke.*
249 David M. Stewart, Morris's, Crawford.*
250 Thomas M. Kirkpatrick, Latimer's, De Kalb.
251 James Walker, Coward's, Lowndes.*
252 Andrew Lambert, 34th, Scriven.*
253 Matilda Fowler, or., Taylor's, Elbert.*
254 Absolem Harris, Scroggins's, Oglethorpe.*
255 Luel M. M'Clung, 243d, Jackson.*
256 James Jones, Groce's, Bibb.
257 William W. Smith, Jr., Bower's, Elbert.
258 Evan Davis, sol., Dozier's, Columbia.
259 Ann E. Williamson, w., Jack's, Clarke.
260 Jefferson Bond, 1st section, Cherokee.
261 William Tilley, 510th, Early.
262 Richard C. Head, Griffin's, Fayette.
263 Benjamin Jones, Jones's, Morgan.
264 Nathaniel Quick, Iverson's, Houston.*
265 Nicey Glenn, w., 141st, Greene.*
266 Hannah Baxter, Allen's, Henry.*
267 William Clements, Allen's, Bibb.*
268 Joseph Foster, Barker's, Gwinnett.
269 Thomas B. Martin, Robinson's, Harris.*
270 John M. Hammock, Humphries's, Newton.*
271 White's five orphans, Rhodes's, De Kalb.*
272 Daniel D. Barker, Johnson's, De Kalb.*
273 Garrett Hardman, Gunn's, Henry.*
274 Harris Dennard, Boynton's, Twiggs.*
275 Patrick M. Reynolds, f. a., Thomas's, Clarke.*
276 Ambrose Saunders, Jr., Bostick's, Twiggs.*

- 277 William R. Williamson, Craven's, Coweta.*
 278 James Dillport, Holley's, Franklin.*
 279 Adam Blair, Phillip's, Monroe.*
 280 Solomon Davidson, Whitehead's, Habersham.
 281 Tabitha Batemon, w., Smith's, Houston.*
 282 Matthew C. Butts, 113th, Hancock.*
 283 Feriby Freeman, w., 34th, Scriven.*
 284 Stephen C. Browns, Jordan's, Bibb.*
 285 Nancy Young, w., Latimer's, De Kalb.*
 286 Nicholas Jenkins, Holton's, Emanuel.*
 287 James Hunter, 106th, Hancock.
 288 Elisha Turner, Dobbs's, Hall.*
 289 Abram S. Greene, 656th, Troup.*
 290 Joseph Brantley, Peacock's, Washington.*
 291 Isham Huskett, Nesbit's, Newton.*
 292 Easter Dyson, w. r. s., 734th, Lee.*
 293 Allen Clark, Bridges's, Gwinnett.*
 294 William Hamilton, Peacock's, Washington.
 295 William Mitchell, 119th, Richmond.*
 296 Mary Beavers, Foot's, De Kalb.*
 297 Ezekiel Cloud, sol. 1784-97, Peurifoy's, Henry.*
 298 Edward B. Stafford, Blair's, Lowndes.*
 299 John Thomas, sol., 333d, Wayne.*
 300 William W. Allen, 1st, Chatham.*
 301 Alfred Wetherford, Pounds's, Twiggs.*
 302 James Germany, Cliett's, Columbia.*
 303 Sarah F. Hubbard, or., Stewart's, Troup.*
 304 Robert Young's ors., 398th, Richmond.*
 305 Mary Jones, w. r. s., Jones's, Hall.*
 306 Stephen Burran, 756th, Sumter.*
 307 Joshua R. Buckhalter, sol., Camp's, Warren.*
 308 John Mooney, Wilcox's, Telfair.*
 309 William M'Crary's ors., Edwards's, Talbot.*
 310 Rees M. Braidiess, 119th, Richmond.*
 311 William A. Henderson, Belcher's, Jasper.*
 312 Benjamin Jester, Thaxton's, Butts.*
 313 Obedience Price, w., Blount's, Wilkinson.*
 314 Richard H. Waters, Price's, Hall.
 315 George Spann, 430th, Early.*
 316 Drury Peebles, Chambers's, Gwinnett.*
 317 Aenon Cross, 73d, Burke.*
 318 Samuel Barker, 362d, Jasper.*
 319 Robert Stafford, 334th, Wayne.*
 320 Mary Bandy, w., 24th, M'Intosh.*
 321 Winse Sheffield, 430th, Early.*
 322 John Hill, Bush's, Burke.*
 323 John Williams, Cook's, Telfair.*

- 324 James E. Gonder, 112th, Hancock.*
- 325 John Basse, Sinclair's, Houston.*
- 326 James P. Thompson, 36th, Scriven.*
- 327 John W. Anderson, Maguire's, Gwinnett.
- 328 James H. Callaway, Peurifoy's, Henry.*
- 329 Jesse Sandlin, 687th, Lee.
- 330 Joseph Garner, Willis's, Franklin.*
- 331 Joseph H. Bush, Hinton's, Wilkes.*
- 332 Thomas Terry, Taylor's, Elbert.*
- 333 Jacob Fulton, Estes's, Putnam.*
- 334 James Monk, Hitchcock's, Muscogee.*
- 335 William B. Curtis, 145th, Greene.*
- 336 Susannah Holt, w., Barwick's, Washington.*
- 337 William Leem, 561st, Upson.*
- 338 Isaac W. Mullen, s. l. w., Carswell's, Jefferson.*
- 339 Isaac Newberry, Jordan's, Bibb.*
- 340 Robert Webb, Hudson's, Newton.*
- 341 Hillyard B. Mabry, Mizell's, Talbot.*
- 342 William Hicks, Hicks's, Decatur.
- 343 Ann Glenn, w. r. s., Phillips's, Jasper.*
- 344 Benjamin Popup's ors., Lester's, Pulaski.
- 345 C. H. Garrison, Strickland's, Merriwether.*
- 346 Benjamin Smith, r. s., Craven's, Coweta.*
- 347 George Tucker, Justice's, Bibb.*
- 348 Duncan M'Millian, M'Craney's, Lowndes.
- 349 Thomas E. Buckannon, 295th, Jasper.
- 350 Mikel Pope, Compton's, Fayette.*
- 351 William S. Phillips's ors., Sanderlin's, Chatham.*
- 352 Harris Nosworthy, 73d, Burke.*
- 353 Robert M'Corkle, Graves's, Lincoln.*
- 354 William Park's ors., Kendrick's, Monroe.*
- 355 Timothy Free, Sutton's, Habersham.*
- 356 William Richardson, Griffin's, De Kalb.*
- 357 Joseph T. Simmons, Williams's, Washington.*
- 358 Joseph R. Nicks, 672d, Harris.*
- 359 Jerid S. Suddeth, Mackleroy's, Clarke.*
- 360 Thomas Edge, Thompson's, Henry.*

District No. 25

Carriker's Lath N.Y.

District No. 25

A MAP of the 24th DISTRICT 3rd SECTION

of originally Cherokee now

FLOYD COUNTY

James F. Smith

Scale 160 Chains to an Inch
160 320

24th DISTRICT, THIRD SECTION, CHEROKEE.

- 1 Benjamin Raine, Wilcox's, Telfair.*
- 2 Thomas Ray, Whitt's, Franklin.*
- 3 Washington Speir, 319th, Baldwin.
- 4 William Vinson, Young's, Wilkinson.
- 5 Willis Gammon, sol., M'Ewin's, Monroe.
- 6 Henry Huey, r. s., Latimer's, De Kalb.
- 7 Robert Childress's ors., Davis's, Clarke.
- 8 James Smith, 101st, Hancock.
- 9 Benjamin W. Leach, 3d, Chatham.
- 10 William H. Puryear, sol., Davis's, Clarke.
- 11 Thomas Butler King, 25th, Glynn.
- 12 David Long, 114th, Hancock.
- 13 John Young, Herndon's, Hall.*
- 14 Moses Daniel, sol., Newman's, Thomas.*
- 15 Susan N. M'Call, w., Cleland's, Chatham.*
- 16 James M. Parmer, 118th, Hancock.*
- 17 Nancy Walthall, w., Williams's, Jasper.*
- 18 James Griffin's or., Head's, Butts.
- 19 Oliver S. Burt, Brock's, Habersham.
- 20 William J. Turk, 318th, Baldwin.
- 21 William Eester, 10th Effingham, Chatham.*
- 22 Elizabeth Thornton, w., M'Ginnis's, Jackson.*
- 23 William Stone, r. s., Phillips's, Jasper.
- 24 James L. Harrison, Campbell's, Wilkes.
- 25 William Barkesdale, Graves's, Putnam.*
- 26 Thomas Brigman, Candler's, Bibb.*
- 27 Levi Noble's ors., Hobbs's, Laurens.
- 28 William Riggins, Chambers's, Houston.
- 29 John Saxon, 245th, Jackson.*
- 30 George W. Martin, Hatchett's, Oglethorpe.
- 31 Gardner Willey, Hand's, Appling.
- 32 Joseph Hubbard, Whelchel's, Hall.*
- 33 Peter U. Groce, Smith's, Wilkinson.*
- 34 William Lard, r. s., Riden's, Jackson.
- 35 John Bentley, sol., Hart's, Jones.
- 36 James Brimer, Hamilton's, Gwinnett.
- 37 Alexander Powell's ors., Wootten's, Telfair.
- 38 Sidney M. Pegg, Compton's, Fayette.
- 39 Michael Oliver, Ellis's, Rabun.*
- 40 David M. Scott, Bryan's, Monroe.*
- 41 Elizabeth Smith, d. & d., Riden's, Jackson.*

- 42 Edward S. Hicks, 589th, Upson.
 43 Harvey M'Collum, Jones's, Habersham.*
 44 William Hudgins, 561st, Upson.
 45 Charles Arnold, r. s., Carpenter's, Tatnall.*
 46 James Love, Russell's, Henry.*
 47 Preston Wise, Peavy's, Bulloch.*
 48 Lemuel Martin, Martin's, Washington.*
 49 Anthony Phillips, Peterson's, Montgomery.*
 50 Hiram Scott, Robison's, Washington.*
 51 Watson A. Crawford, Brooks's, Muscogee.*
 52 William Griffin, Rutland's, Bibb.*
 53 William Carroll, Parham's, Warren.*
 54 Nathan Morris, Allen's, Campbell.*
 55 Williams Spears, Edwards's, Franklin.*
 56 Elijah Martin, Jr., Belcher's, Jasper.*
 57 Sarah Johnson, w. r. s., 693d, Heard.
 58 George Reid, sol., Whisenhunt's, Carroll.*
 59 Wily Siner, Young's, Carroll.*
 60 James Blount, Streetman's, Twiggs.*
 61 Rapha Childs, Foot's, De Kalb.
 62 John M. Dowdy, Merck's, Hall.*
 63 Artemas W. Ogilvie, ——, Oglethorpe.*
 64 Jesse Ivey's ors., 102d, Hancock.
 65 John D. Jordan, Parham's, Harris.*
 66 George W. M'Allister, 21st, Bryan.*
 67 William Hicks, Walker's, Harris.*
 68 Jethro Baker, Mobley's, De Kalb.*
 69 Thomas Pope, Lester's, Pulaski.*
 70 Duke H. Hodge, Hodges's, Newton.*
 71 Rice Durrett, sol., Groce's, Bibb.*
 72 Nancy Johnson, w., Martin's, Stewart.*
 73 Samuel Ewing, r. s., 102d, Hancock.
 74 Robert Cunningham, Holt's, Talbot.
 75 James Simmons, sol., Crawford's, Morgan.
 76 William R. Cansey, 334th, Wayne,*
 77 Abraham Herren, Gay's, Harris.
 78 Levi Marchman, 160th, Greene.
 79 Adam Beasley, Phillips's, Monroe.*
 80 Jacob Smith, sol., Oliver's, Twiggs.*
 81 John Allen, 119th, Richmond.*
 82 Bowling Hobbs, Hobbs's, Laurens.
 83 Joseph Ganahl, Valleau's, Chatham.
 84 Betsey Williams, w., Brewton's, Tatnall.*
 85 Uriah Richard, sol., Madden's, Pike.*
 86 Randol Chapman, m. s., 162d, Greene.
 87 James Bruce, m. s., 162d, Greene.
 88 Thomas Carroll, Bostick's, Twiggs,*

- 89 Richard S. Penn, Hines's, Coweta.
90 John Mizell, Sullivan's, Jones.
91 William Jones, Gunn's, Jones.*
92 Charles Bolton, 260th, Scriven.*
93 John B. Tindell, Culbreath's, Columbia.*
94 Millington Conner, Lester's, Pulaski.*
95 John W. Strother, Brewer's, Monroe.*
96 Joab M'Collum, Brock's, Habersham.*
97 Hogan Hadsworth, Graves's, Lincoln.*
98 David Chapman, Stower's, Elbert.*
99 Drewry Wilkins, Dawson's, Jasper.*
100 Pryor Thomton's ors., M'Ginnis's, Jackson.
101 E. Gaither, w. s. 1784-97, Robinson's, Putnam.*
102 John Whaley, Evans's, Fayette.*
103 David Anthony, r. s., David's, Franklin.
104 William Jackson, Brock's, Habersham.*
105 Benjamin Simmons, s. l. w., 207th, Putnam.
106 George Loftlin's ors., Graves's, Lincoln.
107 Samuel Tricit, Compton's, Fayette.*
108 John Cheshire, Justice's, Bibb.*
109 William Johnston, Groce's, Bibb.*
110 Elijah Bird, Givins's, De Kalb.
111 Abednago Turner, sol., Mays's, Monroe.
112 James L. Head, Griffn's, Fayette.
113 Amos Garnton's ors., Rick's, Laurens.
114 Nathaniel Hall, Bridges's, Gwinnett.
115 Larkin Jeiner, Mashburn's, Pulaski.*
116 William D. Tinsley, Greer's, Merriwether.
117 Charles Murphy, Latimer's, De Kalb.*
118 William M'Cay's ors., Phillips's, Monroe.
119 Reuben Y. Reynolds, Harris's, Columbia.*
120 William Mills, Mashburn's, Pulaski.*
121 Ester Kean, or., Dilman's, Pulaski.*
122 Archibald Wimpy, Willis's, Franklin.
123 William Harmon, Bryan's, Monroe.*
124 Elizabeth Watson, w., Whitehead's, Habersham.*
125 Thomas Brown, Loveless's, Gwinnett.*
126 Thomas Duren, Newman's, Thomas.*
127 William H. Tumlin, Dobbs's, Hall.
128 Beulah Leache, h. a., Rhode's, De Kalb.
129 Thomas J. Lawson, 109th, Hancock.
130 John Hubbard, Dobbs's, Hall.
131 William Baxly, Sen., Dearing's, Henry.
132 Jehu Crompton's ors., Mullen's, Carroll.
133 Joseph P. Manly, Gunn's, Henry.*
134 William Scott, Oliver's, Twiggs.
135 Elisha Cuslion, Britt's, Randolph.

- 136 Bryant Whitfield, sol., Bryant's, Burke.*
- 137 William Florence, 177th, Wilkes.
- 138 James F. Evans, Morrison's, Montgomery.
- 139 Joseph Holliday's ors., 74th, Burke.*
- 140 Deborah Simmons, Newsom's, Warren.
- 141 Joseph Howell, Perryman's, Warren.*
- 142 John Taylor's ors., M'Millon's, Lincoln.
- 143 Joseph Beadles, Ware's, Coweta.*
- 144 Joseph Miller, 404th, Gwinnett.*
- 145 Thomas J. Laseter, 470th, Upson.*
- 146 Whitington Moore, 105th, Baldwin.*
- 147 Thomas Lee, Hill's, Baldwin.
- 148 John Hill, Griffin's, Merriwether.*
- 149 William G. Gordon, 588th, Upson.*
- 150 Elizabeth Glenn, w. r. s., Liddell's, Jackson.
- 151 John Dixon, Mitchell's, Marion.
- 152 Thomas J. Collins, Sparks's, Washington.*
- 153 Thomas H. Yarbrough, Dean's, De Kalb.
- 154 Joseph Whaley, Waltze's, Morgan.
- 155 Thomas King, watchmaker, Rooks's, Putnam.*
- 156 Joseph E. Colquitt, Jenkins's, Oglethorpe.*
- 157 James Scott, Hill's, Harris.*
- 158 Charles Norman, Hendon's, Carroll.
- 159 Elijah Crittenton, Lunceford's, Elbert.*
- 160 Allen Spears, Jones's, Thomas.*
- 161 Zelah Pullen, 141st, Greene.*
- 162 William Cash, Johnson's, De Kalb.
- 163 Lucinda Coxe, w., Smith's, Madison.*
- 164 William H. Howard, 122d, Richmond.
- 165 James W. Jackson, Pace's, Putnam.*
- 166 Dempsey B. Medford, Tower's, Gwinnett.
- 167 John D. Mullins, 2d section, Cherokee.
- 168 Martin Riley, Candler's, Bibb.*
- 169 Micager Bennett, Griffin's, Fayette.
- 170 Elender Hunt, w., Ross's, Monroe.
- 171 Brooks Sparks, Shattox's, Coweta.
- 172 Russell Mabury, Dobbs's, Hall.*
- 173 Benjamin Dunagan, Price's, Hall.*
- 174 Henry Godby, Sen., Griffin's, Burke.*
- 175 John B. Williams, Crow's, Merriwether.*
- 176 Wm. F. Vanlandingham, Ballard's, Morgan.*
- 177 Randel Johnson, Pate's, Warren.
- 178 John S. M'Gehee, sol., 167th, Wilkes.*
- 179 Felix G. Dinman, Willis's, Franklin.
- 180 William Thurman, Mobley's, De Kalb.
- 181 William Manning, sol., Price's, Hall.
- 182 Meredith Joiner, sol., Buck's, Houston.*

- 183 Henry Morningstar, 1st, Chatham.
- 184 Jonathan R. Davis, Neal's, Campbell.*
- 185 Franklin G. Brown, Groce's, Bibb.*
- 186 James S. Moore, 320th, Baldwin.
- 187 Eliza Hagins, or., Curry's, Merriwether.*
- 188 James Wood, r. s., Collier's, Monroe.*
- 189 William Scott, White's, Franklin.*
- 190 Mary Ford, w., Thomason's, Elbert.
- 191 John Perthe, Jr., Trout's, Hall.*
- 192 William S. Booth, Parham's, Harris.*
- 193 Willis Hodges, Brewton's, Tatnall.
- 194 William H. Davis's ors., 417th, Walton.
- 195 Josiah Spivey, Harris's, Columbia.*
- 196 William R. Perkins, Crawford's, Morgan.
- 197 John Taylor, M'Millon's, Lincoln.*
- 198 Reuben Phillips, Berry's, Butts.*
- 199 John M. C. Miller, Chesnut's, Newton.*
- 200 John A. White, 470th, Upson.*
- 201 Milsley L. Edwards, or., Britt's, Randolph.
- 202 Daniel Meadows, 73d, Burke.*
- 203 Jarrett P. Moody, Daniel's, Hall.
- 204 Lovvorn's ors., Nesbit's, Newton.
- 205 Robert Bessent, Hobkerk's, Camden.
- 206 Samuel Starke, 192d, Elbert.*
- 207 William C. Pitts, Salem, Baldwin.
- 208 Robert Dickerson, or., Sweat's, Ware.*
- 209 Shatteen C. Mitchell, M'Korkle's, Jasper.*
- 210 George Huie, Evans's, Fayette.*
- 211 James Vaughn, Oliver's, Twiggs.*
- 212 Mary Ann Kirk, or., 6th, Chatham.*
- 213 Theodore Turk, Fleming's, Franklin.*
- 214 Hudson H. Allen, Chambers's, Gwinnett.
- 215 William Sentell, Stanfield's, Campbell.
- 216 Matthew Lynam, Lynam's, Pulaski.
- 217 John M'Donald, sol., Durrence's, Tatnall.*
- 218 Alexander Hodges, Folsom's, Lowndes.*
- 219 Williamson Jones, Howell's, Troup.*
- 220 Martha Walker, w., Norman's, Wilkes.
- 221 John C. Austin, Cleland's, Chatham.*
- 222 Thomas Glenn, r. s., Baismore's, Jones.*
- 223 John Magruder's ors., Bell's, Columbia.*
- 224 William M. Coram, 777th, Randolph.*
- 225 John Turk, 319th, Baldwin.*
- 226 John C. Parkerson, Hart's, Jones.
- 227 Robert W. P. Moore, Field's, Habersham.*
- 228 Moses Littleton's ors., M'Gill's, Lincoln.
- 229 William Kerklin, 417th, Walton.*

- 230 Eli E. Harilson, 656th, Troup.*
 231 Harman Thomasson, Seay's, Hall.*
 232 John P. C. Richters, sol., 259th, Scriven.*
 233 Elizabeth Ann Fuller, or., 248th, Jackson.*
 234 Patrick Hart, Cleland's, Chatham.*
 235 William G. Jones, dumb, Gunn's, Jefferson.*
 236 William Morris, Smith's, Henry.*
 237 Jourdan Tucker, 756th, Sumter.*
 238 Francis Bacon, Whitaker's, Crawford.*
 239 William S. Richards, Whisenhunt's, Carroll.*
 240 James Sutley, Hammond's, Franklin.*
 241 Sarah Mires, w., Young's, Wilkinson.*
 242 John H. Holdege, House's, Henry.
 243 Polly Gibson, w., Phillip's, Jasper.
 244 Absolem D. Smith, Hampton's, Newton.*
 245 William Nash, Wynn's, Gwinnett.*
 246 Andrew Floyd, Barker's, Liberty.*
 247 Thomas Kinman's ors., Vining's, Putnam.*
 248 Henry M'Connel, 2d section, Cherokee.
 249 Margary Hobbs, w. r. s., Hughes's, Habersham.*
 250 Wiloughby Caison, r. s., Green's, Ware.*
 251 Elijah Fraser, M'Millon's, Lincoln.
 252 James C. Roberts, 555th, Upson.*
 253 John V. M'Intosh, Butts's, Monroe.*
 254 Irvin Jackson, 166th, Wilkes.
 255 Susan Wright, w. r. s., 104th, Hancock.*
 256 John R. Jeter, sol., 144th, Greene.*
 257 Joseph W. Drennan, Colley's, Madison.*
 258 Elijah Yancy, 404th, Gwinnett.*
 259 John Roberts, Reed's, Gwinnett.*
 260 William H. Drummond, 404th, Gwinnett.*
 261 Dunston Banks, sol. 1784-97, 373d, Jasper.*
 262 Thomas R. Bond, Martin's, Pike.*
 263 Elizabeth Cunningham, w., Liddell's, Jackson.*
 264 Thomas Eason, s. l. w., Craven's, Coweta.*
 265 Franklin Taylor, Lay's, Jackson.*
 266 Jonathan Jeffers, 72d, Burke.*
 267 John Moon's ors., Graves's, Lincoln.
 268 Benajah S. Sheats, Morgan's, Clarke.*
 269 Allen M'Call, Mashburn's, Pulaski.*
 270 Michael D. Henigan, Phillip's, Monroe.*
 271 Bronson Barden, Mitchell's, Marion.*
 272 Thomas Mitchell, Dearing's, Henry.
 273 Joshua Smith, Sen., Dobbs's, Hall.*
 274 Jane Brazeel, w., 168th, Wilkes.*
 275 William Carroll, Newsom's, Warren.*
 276 Frederic Newton, Winter's, Jones.*

District #26.

District #24.

A' Carter v. Lith. N.

A MAP of the 25th DISTRICT 3d SECTION
of originally Cherokee, now

WILLIE FERGUSON COOPER

James F. Smith

Scale 160 Chains to an Inch

160

320

- 277 Elizabeth Emerees, w., Valleau's, Chatham.*
 278 Heath's children, f. a., Harris's, De Kalb.
 279 Benjamin White, s. l. w., Mann's, Crawford.
 280 Watts Hancock, Clifton's, Tatnall.
 281 Aaron Smith, sol., 104th, Hancock.*
 282 Thomas Greer, sol., 365th, Jasper.
 283 John Bryant, sol., Tompkins's, Putnam.*
 284 John H. Davidson, Lamp's, Jefferson.*
 285 Henry Pope, Gillis's, De Kalb.
 286 Uriah Skinner, r. s., Roe's, Burke.
 287 Micajah Posey, Mitchell's, Pulaski.*
 288 Thomas W. Craven, Brock's, Habersham.*
 289 Rebecca Russell, w., Grubbs's, Columbia.*
 290 Elijah Rogers, Gunn's, Henry.*
 291 Elizabeth Davis, blind, Stone's, Irwin.*
 292 Allen Dennis's ors., M'Millon's, Lincoln.
 293 M'Guder Wade, M'Daniel's, Pulaski.*
 294 Benjamin Barton, 600th, Richmond.*
 295 William J. Wightman, 398th, Richmond.*
 296 Govy Black, Jones's, Habersham.*
 297 Ichabod Davis, 589th, Upson.
 298 William Kiesley, Moseley's, Coweta.*
 299 Lemuel Coats, Burgess's, Carroll.*
 300 Joshua James, sol., Sullivan's, Jones.*
-

25th DISTRICT, THIRD SECTION, CHEROKEE.

- 1 M'Guder Wade, M'Daniel's, Pulaski.*
- 2 Robert Castleberry, s. l. w., 177th, Randolph.
- 3 Littleton Story, Adams's, Columbia.
- 4 John P. Wiley, Seay's, Hall.*
- 5 Rebecca Mann, w., Loven's, Henry.*
- 6 Renslear Beesley, Lockhart's, Bulloch.*
- 7 Martin Deen, Morrison's, Appling.*
- 8 Terry's orphans, 406th, Gwinnett.
- 9 Philip Highnote, Smith's, Houston.*
- 10 John Smith, Peterson's, Burke.
- 11 Pleasant Burnett, Bower's, Elbert.*
- 12 Jehu F. Thompson, Lane's, Morgan.
- 13 Thomas J. Tanner, Barwick's, Washington.
- 14 John J. Hunt, Valleau's, Chatham.
- 15 Thomas Simmons, r. s., Williams's, Ware.
- 16 Harriett Schroder, or., Valleau's, Chatham.
- 17 Isaac Spence, Stewart's, Warren.

- 18 (fr.) Miles G. Buckner, Kendrick's, Putnam.
- 19 (fr.) John King, r. s., Liddell's, Jackson.
- 20 William A. Drake, 419th, Walton.
- 21 Charles Dodson, Belcher's, Jasper.
- 22 Stephens G. Reeves, Adams's, Columbia.
- 23 Asa Chandler, Thomason's, Elbert.*
- 24 Wm. Robinson, s. l. w., Sparks's, Washington.
- 25 James Prather, Culbreath's, Columbia.*
- 26 Moses Davidson, Smith's, Wilkinson.
- 27 John Swearingin, sol., Gum Swamp, Pulaski.
- 28 Martin Dobbs, Dobbs's, Hall.
- 29 John M. C. Evans, sol., 119th, Richmond.*
- 30 William Wallace, 248th, Jackson.
- 31 Talman W. Shepherd's ors., Maguire's, Morgan.
- 32 Nathan Hopson, Lynn's, Warren.
- 33 John Harvey, Barefield's, Jones.*
- 34 John W. Floyd, Arrington's, Merriwether.
- 35 Ellert Hedges, Martin's, Washington.*
- 36 Robert Brown, Hamilton's, Gwinnett.
- 37 Nancy Riunes Alston, h. a., Justice's, Bibb.
- 38 Anthony Burnett, Lester's, Monroe.
- 39 George W. Shoppey, 687th, Lee.
- 40 John T. Rolston, Herndon's, Hall.*
- 41 Alexander Morris, Hargrove's, Oglethorpe.*
- 42 John Jackson, Fenn's, Clarke.*
- 43 James M'Donald, Culbreath's, Columbia.
- 44 Martha Long, w., Seally's, Talbot.
- 45 N. Bridges's orphans, Candler's, Bibb.*
- 46 John N. Kile, sol., Blackstock's, Hall.
- 47 Manuel Fernandez, Barker's, Gwinnett.
- 48 Littleberry Hughs, Young's, Jefferson.
- 49 P. Brown's orphans, Brown's, Camden.
- 50 James Riley, sol., 789th, Sumter.*
- 51 James Hollis, sol., Walker's, Harris.*
- 52 William Wright, Hanner's, Campbell.
- 53 James Duke, Alberson's, Walton.
- 54 (fr.) John Dolton, r. s., Ellsworth's, Bibb.
- 55 (fr.) Noah Woodbott, 271st, M'Intosh.*
- 56 Burrel Tiller, Green's, Oglethorpe.
- 57 Wineyford Dyess, w., Miller's, Ware.
- 58 David Coleman, M'Culler's, Newton.*
- 59 Kendrell Carter's ors., Garner's, Washington.
- 60 Thomas Hiller, 271st, M'Intosh.
- 61 James Elder, Alberson's, Walton.
- 62 Franklin Cowan, Harp's, Stewart.*
- 63 Thomas Cook, Dearing's, Henry.
- 64 Ann M'Kinnon, w., 7th, Chatham.*

- 65 Thomas Caston, Williams's, Washington.*
66 N. W. Jones's ors., Chatham, 124th, Richmond.
67 William P. Lyle, Coker's, Trôup.*
68 Gregory Singleton, Gorley's, Putnam.*
69 John Odlehill, Royster's, Franklin.*
70 Isaac Taylor, 600th, Richmond.*
71 Joseph Mimms, Martin's, Washington.*
72 William G. Lee, Garner's, Coweta.
73 Frances Youngblood, h. a., 112th, Hancock.
74 John Culpepper, Buck's, Houston.*
75 Samuel Cockrell, Gittens's, Fayette.
76 Nipper Adams, Coxe's, Morgan.*
77 William F. Deen, 494th, Upson.*
78 Robert C. Bryan, 104th, Hancock.
79 William R. Bowman, 9th, Effingham.*
80 Richard Colman, Jones's, Lincoln.*
81 Elijah Phillips, Atkinson's, Coweta.
82 Martin Golden, Flynn's, Muscogee.
83 Walter Thetford, sol., Wood's, Morgan.
84 Eldridge C. Butts, Gunn's, Jones.
85 George Waterson, Smith's, Habersham.
86 Paul Furr, sol., Griffin's, Hall.
87 Reuben Wilkes, 366th, Jasper.*
88 Moses Eason, Morgan's, Appling.*
89 James M'Gill, Chambers's, Gwinnett.
90 (fr.) Richard Singleton, Stanton's, Newton.
91 (fr.) Mary Billingsby, w., 702d, Heard.
92 John Smith, sol., 143d, Greene.
93 Charles Rogers, Chambers's, Gwinnett.
94 Isaac Beard, Jones's, Habersham.
95 Mary Stamper, w. r. s., Parham's, Warren.*
96 Toliver Kerr, Roberts's, Hall.*
97 Benjamin Lee, Slater's, Bulloch.
98 Fountain Wood, Hardman's, Oglethorpe.*
99 Norman Gillis, Peterson's, Montgomery.
100 Catharine Gaar, w., Wood's, Morgan.
101 Simeon Waters, Mason's, Washington.
102 L. Nathan Pearson, M'Culler's, Wilkinson.*
103 William F. Crew, Peurifoy's, Henry.*
104 Michael Whitmore, Jones's, Hall.*
105 John B. Moran, s. l. w., Taylor's, Putnam.
106 Tarver's children, f. a. 3 years, Oliver's, Decatur.
107 John Green, Whelchel's, Hall.*
108 Hiram Vaughter, Chandler's, Franklin.
109 Peter Guise, r. s., Stokes's, Lincoln.
110 M. Clendon's children, f. a., Whipple's, Wilkinson
111 Garner Crosby, Rhodes's, De Kalb.

- 112 Samuel Jones, Jones's, Lincoln.*
- 113 Samuel Watts, M'Clure's, Rabun.
- 114 Thomas C. Cleitte, Grubbs's, Columbia.*
- 115 William Chewning's ors., Sinclair's, Houston.
- 116 Lewis Davis, 55th, Emanuel.
- 117 James Bozeman's ors., Show's, Muscogee.
- 118 James Fare's ors., Hood's, Henry.
- 119 Nathaniel Bond, r. s., Seal's, Elbert.*
- 120 Ephraim Sizmore, Hamilton's, Gwinnett.
- 121 Elkin Todds, Downs's, Warren.
- 122 Jane Ferrel, w., 320th, Baldwin.
- 123 Judith Peek, w., 608th, Taliaferro.*
- 124 Joseph Detoaches's ors., Davis's, Jones.
- 125 Elizabeth Smith, w., Crow's, Pike. [wether.]
- 126 (fr.) M. A. Douglass, w. r. s., Arrington's, Merri-
- 127 (fr.) Nathan Tucker, Blackshear's, Laurens.
- 128 David Miles, Evans's, Fayette.
- 129 William Leatherwood, Allen's, Campbell.*
- 130 John Deveregier, 22d, M'Intosh.*
- 131 Noah Pace, 12th, Effingham.
- 132 Job Jordan, r. s., Watson's, Marion.
- 133 William M. Dooly, Stower's, Elbert.*
- 134 Isaac Falkenberry, Culbreath's, Columbia.*
- 135 Meshack Joiner, Crow's, Pike.
- 136 Lemuel Leveritt, 118th, Hancock.
- 137 Daniel M'Cloud, 118th, Hancock.*
- 138 James B. Price, Coffee's, Rabun.
- 139 Littleberry Broach's ors., Colley's, Madison.
- 140 Henry Swanson, sol., 271st, M'Intosh.
- 141 John Massingil, 161st, Greene.
- 142 Nicholas Hardin, Robinson's, Fayette.
- 143 John Heath, Sutton's, Habersham.*
- 144 Lucretia Wamble, h. a., Haygood's, Washington.
- 145 Joseph F. Legur, Fitzpatrick's, Chatham.*
- 146 Mary Lucas, w. r. s., 102d, Hancock.
- 147 Richard Price, Martin's, Stewart.*
- 148 James Tompkins, Williams's, Washington.*
- 149 William Stubbs, Jr., Gittens's, Fayette.*
- 150 William Ham, r. s., Whitaker's, Crawford.
- 151 Allen J. Haile, Barnett's, Clarke.*
- 152 James A. Buck, Everett's, Washington.
- 153 William Barker, 734th, Lee.*
- 154 Thomas Key, Jr., Williams's, Jasper.
- 155 John Harris, r. s., Hargrove's, Newton.*
- 156 Emanuel Carpenter, Mullen's, Carroll.
- 157 Ambrose M'Ginnis, 406th, Gwinnett.
- 158 William H. Dyson, Moseley's, Wilkes.*

- 159 Martha J. Mason, f. a., Hammock's, Jasper.
- 160 Elijah Kent, Hatchett's, Oglethorpe.*
- 161 William Lesley, r. s., Bragaw's, Oglethorpe.
- 162 (fr.) John S. Thomas, Scott's, Baldwin.
- 163 (fr.) John Medlock, 406th, Gwinnett.*
- 164 Jesse Walters, Herring's, Twiggs.
- 165 Jesse Moon, 109th, Hancock.
- 166 William Hall's ors., Hamilton's, Gwinnett.
- 167 Brice C. M'Ever, Jones's, Hall.
- 168 Robert Harris's ors., Perryman's, Warren.
- 169 John Sansing, Sen., Smith's, Henry.*
- 170 William South, Hardman's, Oglethorpe.*
- 171 Solomon Meades, 260th, Scriven.*
- 172 A. Brown's ors., Nesbit's, Newton.
- 173 John H. Cone, Dean's, De Kalb.
- 174 William H. Alford, Mizell's, Talbot.
- 175 Isarel R. Bowen, Crawford's, Franklin.
- 176 Abraham Gimdains, Lynam's, Pulaski.*
- 177 Sarah A. Kirby, or., Mangum's, Morgan.
- 178 George W. Guest, Latimer's, De Kalb.*
- 179 David Watson, Sinclair's, Houston.
- 180 James Almond, sol., Wood's, Morgan.*
- 181 A. Y. J. Allen, 70th, Burke.*
- 182 Marquis Ambos, Chambers's, Gwinnett.
- 183 Brice Howard, 1st section, Cherokee.
- 184 Elisha Perryman, Jr., Perryman's, Warren.*
- 185 Zachariah W. Chace, Barefield's, Jones.*
- 186 Benjamin Horn, 57th, Emanuel.
- 187 Haness Spraberry, Givins's, De Kalb.
- 188 Nancy Daniel, w., 362d, Jasper.
- 189 John Hutchinson, 163d, Greene.
- 190 John C. Smith, Allen's, Monroe.*
- 191 Louisa M'Gowan, h. a., 120th, Richmond.*
- 192 William Bell, Hicks's, Decatur.
- 193 Charles Baker, Brown's, Habersham.
- 194 Mary Reedy, 2d, Chatham.
- 195 Holland Sumner, Bell's, Burke.
- 196 Willis B. Nall, Allison's, Pike.
- 197 Timothy C. Woods, 250th, Walton.
- 198 (fr.) John Hunt, Head's, Jones.
- 199 (fr.) Joseph H. Lee, Candler's, Bibb.
- 200 Jonathan Calloway, Thompson's, Henry.
- 201 Scott Gray, Candler's, Bibb.
- 202 Jacob Glaze, Chastain's, Habersham.
- 203 Fenn Peck, 271st, M'Intosh.
- 204 William Walker, s. i. w., 163d, Greene.
- 205 William Cross, Sen., Roberts's, Hall.

- 206 Asa Bishop, M'Gill's, Lincoln.*
- 207 William J. Minzies, 243d, Jackson.*
- 208 David Allen, or., Belcher's, Jasper.
- 209 John Gilliland, Compton's, Fayette.
- 210 Peter B. Allmond, Hood's, Henry.
- 211 James Tilly, s. l. w., 588th, Upson.
- 212 John Harris, Loveless's, Gwinnett.*
- 213 Hardy Pace, Collins's, Henry.*
- 214 Patrick Phillips, Peterson's, Montgomery.*
- 215 Seaborn Hawk, Phillips's, Jasper.
- 216 James Thornton, Covington's, Pike.*
- 217 Henry Martin, Rhodes's, De Kalb.*
- 218 Ruth Eiland, w. of sol., Davis's, Jones.*
- 219 William Nanlie's ors., Smith's, Elbert.*
- 220 Oliver P. Fears, Talley's, Troup.*
- 221 Elizabeth P. Ramey, Dean's, Clarke.*
- 222 L. C. Davis, 720th, Decatur.
- 223 Elias E. Bates, Daniel's, Hall.
- 224 John Taylor, Sen., 34th, Scriven.
- 225 Joseph Slade, Mayo's, Wilkinson.*
- 226 Colson Heath's ors., 307th, Putnam.
- 227 James Key Kendall, Stephens's, Habersham.*
- 228 Keziah Bailey, w. r. s., Martin's, Washington.*
- 229 William P. Phillips, Wynn's, Gwinnett.
- 230 James P. Dugger, Peavy's, Bulloch.*
- 231 Robert Daniell, Jennings's, Clarke.*
- 232 William H. Walker, Haygood's, Washington.
- 233 Mary W. Wills, w., Lamp's, Jefferson.*
- 234 (fr.) John Lasseter, Greer's, Merriwether.
- 235 (fr.) William Humphrey's ors., Rogers's, Burke.
- 236 Charles Tankesley, Perry's, Habersham.
- 237 Bennett H. Gates, sol., Arrington's, Merriwether.
- 238 Charles Lee, Groover's, Thomas.*
- 239 John W. Brawner, Allen's, Monroe.*
- 240 Asa V. Mann, Clark's, Elbert.
- 241 Frances Knight, w., Loveless's, Gwinnett.
- 242 John Meredith, Watson's, Marion.*
- 243 Robert Patten, Colley's, Madison.*
- 244 Dorothy Rhodes, w., Streetman's, Twiggs.*
- 245 Arthur Kilcrease, or., Hearn's, Butts.
- 246 Elijah Gordon, Crow's, Merriwether.
- 247 Leroy Hammond, 406th, Gwinnett.
- 248 John Cope, sol., 9th Effingham, Chatham.*
- 249 William P. Horton, 248th, Jackson.*
- 250 Wade H. Peevy, Reid's, Gwinnett.*
- 251 Joseph Fitzpatrick, Jones's, Madison.
- 252 Isaac Waters, sol., Will's, Twiggs.

- 253 William H. Murden, 606th, Taliaferro.*
254 Owen M'Dermott, Carswell's, Jefferson.
255 John Roberts, Tower's, Gwinnett.
256 Richard Shipp, 417th, Walton.
257 Amos A. Brood, 26th, Glynn.
258 Shadrack Reddick's ors., Newsom's, Warren.
259 Peter Dowell, sol., Houston's, Chatham.
260 Charles Emlin, Kelly's, Jasper.*
261 Ansil Ferril, Marsh's, Thomas.
262 William Smith's ors., Bragaw's, Oglethorpe.
263 Jonathan Mitchell, Price's, Hall.
264 Henry M. Wills, Maguire's, Gwinnett.
265 Laurence Horn's ors., 57th, Emanuel.
266 Harmon B. Carson, Moseley's, Coweta.
267 John Brewer's ors., 417th, Walton.
268 John Cunningham, sol., Watson's, Marion.*
269 Andrew Park, Curry's, Merriwether.
270 (fr.) Mary Dennis, w., 307th, Putnam.
271 (fr.) Robert Allen, Anderson's, Rabun.
272 Leister House, Benson's, Lincoln.*
273 Levi Woldrup, Mullen's, Carroll.
274 Abner Yeager, 404th, Gwinnett.*
275 Joseph Rogers's ors., Night's, Morgan.
276 Thomas William, Sen., sol., 1st, Chatham.
277 Nancy Jarroll's ors., Riden's, Jackson.
278 Ellias Wallace, Monk's, Crawford.*
279 Tucker Maulden, Oliver's, Twiggs.
280 Benton Storks, 559th, Walton.*
281 Thomas W. Dupree, Jr., Bailey's, Laurens.
282 Robert Grinsted's chil., f. a., Wright's, Laurens.
283 Rachael Biaz, w., 177th, Wilkes.*
284 Malinda Davis, w., Coward's, Lowndes.
285 Kinchen Farecloth, Hatton's, Baker.
286 John C. Fulder, s. l. w., Williams's, Walton.*
287 Green S. Traylor, Howell's, Troup.
288 William Sargent, Parham's, Harris.
289 Jane Churchwell, w., 124th, Richmond.*
290 Stephen Parker's ors., 101st, Hancock.
291 Martin Jones, Edwards's, Talbot.*
292 Solomon T. Thompson, 19th, Bryan.
293 Eli Buckner, s. l. w., Hall's, Butts.*
294 Zeachens Pate, Jones's, Thomas.*
295 Levi Cloud, Derrick's, Henry.
296 Rebecca Frederick, w., 12th, Effingham.*
297 Grissom Dekle, Newman's, Thomas.
298 David Woodall, M'Clure's, Rabun.
299 Thomas A. Dunn, Howard's, Oglethorpe.

- 300 Aaron Long, sol., 510th, Early.*
 301 John G. Sapp, Hicks's, Decatur.
 302 Jackson Smith, Smith's, Henry.
 303 Jesse Goodwin, Phillip's, Jasper.*
 304 James Temple, Jr., 510th, Early.*
 305 Joseph Harris, Riden's, Jackson.
 306 (fr.) Charles Gregory, sol., Silman's, Pike.
 307 (fr.) William Permenter, sol., Allen's, Monroe.
 308 (fr.) Septamus Thomas, 119th, Richmond.
 309 (fr.) Nathan Thompson, 146th, Greene.
 310 (fr.) Elizabeth Nolen, w., Baker's, Liberty.
 311 (fr.) James Ferrill, 114th Hancock.*
 312 (fr.) Aaron Lewis, Jones's, Morgan.
 313 (fr.) Robert B. Binnion, 101st, Hancock.
 314 (fr.) Charles D. Parr, Foote's, De Kalb.*
 315 (fr.) Sarah Harrell, w., Alexander's, Jefferson.
 316 (fr.) James English, Burnett's, Lowndes.
 317 (fr.) Robert Douglass, Morrison's, Appling.*
 318 (fr.) Silas M'Michael, Berry's, Butts.*
 319 (fr.) Terry Runnels, Lunceford's, Wilkes. ●
 320 (fr.) Charles G. Williams, Mashburn's, Pulaski.
 321 (fr.) James Bridges's ors., Prescott's, Twiggs.
 322 (fr.) Jesse Wallice, Johnson's, De Kalb.
 323 (fr.) James Dupree, Peacock's, Washington.*
 324 (fr.) Peter M. Oliver, Merck's, Hall.
-

26th DISTRICT, THIRD SECTION, CHEROKEE.

- 1 Philip Hening's or., Justice's, Bibb.
 2 Elijah Needham, or., Comer's, Jones.*
 3 William Raper, Price's, Hall.*
 4 Pleasant J. Epperson, Coxe's, Franklin.*
 5 William Wafford, Hamilton's, Hall.
 6 B. Barratte, Hobkerk's, Camden.
 7 Purnal Truitt, Lunceford's, Wilkes.*
 8 Richard Draughon, sol., Baismore's, Jones.
 9 Jordan Jones, 190th, Elbert.*
 10 John F. Bowen, Foote's, De Kalb.*
 11 Susannah Hubbard, w. r. s., Guice's, Oglethorpe.*
 12 Richard M. Whitehead, Morgan's, Clarke.*
 13 Thomas Wills, sol., Athens, Clarke.
 14 Champain Marable, 555th, Upson.
 15 Stephen Daniel's ors., 320th, Baldwin.*
 16 Benjamin Dunaway, sol., Bush's, Stewart.*

District No 27.

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
35	36	34	33	32	31	30	29	28	27	26	25	24	23	22	21	20	19
37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54
12	71	70	69	68	67	66	65	64	63	62	61	60	59	58	57	56	55
7	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90
103	107	106	105	104	103	102	101	100	99	98	97	96	95	94	93	92	91
110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126	127
143	142	141	140	139	138	137	136	135	134	133	132	131	130	129	128	127	126
146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162	163
179	178	177	176	175	174	173	172	171	170	169	168	167	166	165	164	163	162
182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199
215	214	213	212	211	210	209	208	207	206	205	204	203	202	201	200	199	198
218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234	235
251	250	249	248	247	246	245	244	243	242	241	240	239	238	237	236	235	234
254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270	271
287	286	285	284	283	282	281	280	279	278	277	276	275	274	273	272	271	270
290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306	307
323	322	321	320	319	318	317	316	315	314	313	312	311	310	309	308	307	306

District No 25

N. Carolina-Lake N.Y.

A MAP of the 26th DISTRICT 3rd SECTION

of originally Cherokee now

WATAUGA COUNTY

James F. Smith

Scale 100 Chains to an Inch

160

320

- 17 John Peters, Curry's, Merriwether.*
 18 Ebenezer Starnes's ors., 398th, Richmond.
 19 Thomas Lindsey's ors., Boynton's, Twiggs.
 20 John R. Cain, 687th, Lee.
 21 Franklin M'Dade, Mullen's, Carroll.*
 22 Sterling Coker, Hill's, Stewart.*
 23 Mary Graham, w., Jenkins's, Oglethorpe.
 24 James Kelly, Hatton's, Baker.*
 25 John Cooper, Valleau's, Chatham.
 26 Leroy Edwards, Williams's, Washington.*
 27 Thomas Dickson, 192d, Elbert.*
 28 Thomas Stubbs, sol., Rutland's, Bibb.
 29 Edmond Shackleford, r. s., Taylor's, Elbert.
 30 Jacob Hawk, sol., Hammond's, Jasper.
 31 John Smith, Jr., Justice's, Bibb.
 32 William Chapman, Smith's, Wilkinson.*
 33 Thomas Harper, Jones's, Habersham.
 34 Anguish Britt, Hatton's, Baker.
 35 William Harrison, 470th, Upson.*
 36 Richard Speak, Sen., r. s., M'Linn's, Butts.*
 37 Richard Shipp, 417th, Walton.*
 38 James E. Stewart, Stewart's, Troup.*
 39 Elisha Delongs's ors., Reid's, Gwinnett.
 40 Bershaba Jones, w., Sullivan's, Jones.
 41 John Jones, 141st, Greene.
 42 Winiford Dyess, w. r. s., Miller's, Ware.
 43 John Rutherford, Jr., Perry's, Baldwin.*
 44 Leroy Williams, Dyer's, Habersham.*
 45 J. Loyd's ors., 404th, Gwinnett.
 46 Isaac Callaway, or., 168th, Wilkes.*
 47 Reuben K. Williams, Rutland's, Bibb.*
 48 Nancy Keslerson, w. r. s., Rutland's, Bibb.*
 49 Frances M. Galewood, w., 307th, Putnam.
 50 Haden Malden, Thomason's, Elbert.
 51 Harriet C. Wetherspoon's ors., 243d, Jackson.
 52 Henry Wells, Goodwin's, Houston.*
 53 David M'Gough, 144th, Greene.
 54 William Wilson, r. s., Baugh's, Jackson.
 55 John Wilson, Sen., r. s., 148th, Greene.*
 56 Hardy Todd, Downs's, Warren.
 57 Nernissis C. C. Gordon, h. a., Kellum's, Talbot.*
 58 Smith Waller, Ball's, Monroe.
 59 Absolem Maztin, Chastain's, Habersham.
 60 William Clemons, Marsh's, Thomas.*
 61 Thomas Bell, Chesnut's, Newton.
 62 John Newson, Monk's, Crawford.*
 63 Solomon Seabolt, Hughes's, Habersham.*

- 64 John Lawrence, r. s., Taylor's, Putnam.
 65 James Springle, 271st, M'Intosh.*
 66 Gilbert Butler, Cleland's, Chatham.
 67 Sarah Daniel, w. r. s., 121st, Richmond.*
 68 James Branam, Dyer's, Habersham.
 69 John Tomlinson, Jr., Coward's, Lowndes.
 70 John Duke, Burnett's, Lowndes.*
 71 Edwin Franklin, Collier's, Monroe.
 72 Joshua Josey's ors., Smith's, Houston.*
 73 Joseph Cook's ors., 320th, Baldwin.
 74 Robertson Hill, Burnett's, Habersham.*
 75 Edward F. Leavell, Johnson's, De Kalb.
 76 Wm. Andrews, sol., Whisenhunt's, Carroll.
 77 Glass's five orphans, 559th, Walton.
 78 John C. Baldwin, 466th, Monroe.*
 79 Charneck Sharp's children, Hobbs's, Laurens.
 80 Louisa M. Kenne, id., f. in p., Mitchell's, Marion.
 81 Matthew Rainey, sol., 373d, Jasper.*
 82 James Golightly, Williams's, Washington.
 83 John Waites, sol., 406th, Gwinnett.*
 84 Christopher C. Lewis, Stewart's, Warren.
 85 Charles A. Harden, 20th, Bryan.*
 86 James Simmons, Stewart's, Jones.
 87 Levicey Holloman, w. r. s., Mitchell's, Pulaski.*
 88 Jarrett Thomas, Wilson's, Jasper.*
 89 David Keptor's ors., Hamilton's, Hall.
 90 Thomas Boyd, sol., Holt's, Pulaski.
 91 William Epps, Will's, Twiggs.
 92 Charles M'Coy, M'Coy's, Houston.*
 93 Samuel Swilly's ors., Walker's, Houston.
 94 Moses Martin, Flynn's, Muscogee.
 95 Sansom W. Roberts, Coxe's, Morgan.
 96 John A. Daniel's ors., Jordan's, Bibb.
 97 Asa W. Harrison, Bishop's, Henry.*
 98 John M'Lain, Iverson's, Houston.
 99 James H. Reid, Shearer's, Coweta.*
 100 John R. Grayson's ors., Cleland's, Chatham.*
 101 Curtis Pye, Colley's, Oglethorpe.*
 102 Cincinnatus M. Lucas, Lester's, Monroe.
 103 Richard Hazle, or., Curry's, Merriwether.
 104 William Craig, Buck-branch, Clarke.
 105 Samuel Pearson, Reid's, Gwinnett.*
 106 Joseph Brambolow, id., Phillips's, Monroe.
 107 Franklin Bowers, Walker's, Houston.
 108 Henry S. Turner, Sinclair's, Houston.
 109 John M'Kee's ors., Peurifoy's, Henry.
 110 Joseph Turner, 119th, Richmond.*

- 111 James Rylee, Jr., sol., Martin's, Hall.*
- 112 Elisha Hunter, s. i. w., 140th, Greene.*
- 113 John Nales, sol., Curry's, Wilkinson.*
- 114 William B. Barington, Braddy's, Jones.
- 115 Pinckney Persons, 589th, Upson.*
- 116 Joel H. Bobb, Dean's, De Kalb.*
- 117 Henry Fulgham, Sapp's, Muscogee.*
- 118 Peter Roudham, Collins's, Henry.*
- 119 William Elisha Walker, or., 120th, Richmond.
- 120 David M'Culler, Curry's, Wilkinson.*
- 121 Allen Summerall, Carpenter's, Tatnall.*
- 122 Elijah Cash, Hutchinson's, Columbia.*
- 123 Burwell Thompson, Price's, Hall.*
- 124 Archibald Perkins, r. s., 141st, Greene.
- 125 Caleb B. Elliott, Candler's, Bibb.
- 126 Susannah Castleberry, w., Morris's, Crawford.
- 127 Francis Powers, sol., Talley's, Troup.
- 128 Sarah Carswell, w., Whipple's, Wilkinson.
- 129 George L. Scott, 103d, Hancock.
- 130 Daniel Bough's ors., Espy's, Clarke.
- 131 John Holms, Candler's, Bibb.
- 132 William Brewer, Watson's, Marion.
- 133 Tyre Swift, sol., Edwards's, Franklin.*
- 134 Henry Darnald, Johnson's, Bibb.
- 135 Edward Kernel, 24th, M'Intosh.*
- 136 Abraham Simmons, sol., Cleghorn's, Madison.*
- 137 Jesse C. Bouchelle, sol., Athens, Clarke.*
- 138 Thomas D. Harris, Kendrick's, Putnam.
- 139 Mark Littleton, 1st section, Cherokee.
- 140 Daniel Walker, Jr., 119th, Richmond.*
- 141 John Prescott, Morgan's, Appling.*
- 142 Benjamin Stiles, 20th, Bryan.*
- 143 John Higgs, r. s., Edwards's, Montgomery.*
- 144 John Going, Merck's, Hall.*
- 145 Jesse Keyton's ors., Robinson's, Putnam.
- 146 Henry Lockhart, Stewart's, Warren.*
- 147 Hugh Abercrombie, Clegg's, Walton.*
- 148 David T. White, Robinson's, Putnam.*
- 149 Ann Dyson, w. of sol. 1784-97, 175th, Wilkes.*
- 150 Thomas Kelly, black, Keener's, Rabun.*
- 151 Andrew B. Stephens's ors., 588th, Upson.
- 152 James M. Odum, 756th, Sumter.*
- 153 Matthew Rowlings, Cook's, Telfair.*
- 154 Providence L. Brock's ors., Edwards's, Talbot.*
- 155 Thomas Stroud's ors., 55th, Emanuel.
- 156 George S. Street, Jones's, Morgan.*
- 157 James Jones, Miller's, Ware.*

- 158 Catharine Sanders, w., Greer's, Merriwether.
 159 Isaac W. Smith, s. l. w., Baley's, Butts.
 160 Rabent Harkness, Barker's, Gwinnett.
 161 Polly Northern, w., 604th, Taliaferro.
 162 Ezekiel Brown, Jr., Walker's, Harris.*
 163 James Bullock, mi.. f. a., Foote's, De Kalb.*
 164 William Phillip, 395th, Emanuel.
 165 William Hardman, Colley's, Oglethorpe.
 166 Bennett Barron, Jones's, Bulloch.*
 167 Austin Parker, Graves's, Putnam.*
 168 Mary Ann Davis, w. r. s., Rhodes's, De Kalb.*
 169 Absolem Scott's ors., Mays's, Monroe.
 170 Martha Allison, w. r. s., 143d, Greene.
 171 William Camp, Maguire's, Gwinnett.*
 172 William Rooks, 260th, Scriven.*
 173 Josiah Alford, 111th, Hancock.
 174 Joseph Tilley's ors., Bell's, Burke.
 175 Susannah Jane Thompson, 398th, Richmond.*
 176 Jehit Jackson, Chastain's, Habersham.
 177 David Thompson, s. l. w., Park's, Walton.
 178 Elizabeth Blair, or., Garner's, Washington.*
 179 Joshua Vickers, Mason's, Washington.*
 180 Allen Martin, Davis's, Gwinnett.
 181 Jessey Carlton, Swain's, Thomas.
 182 Daniel H. Hunt, Huey's, Harris.*
 183 Richard N. Wood, Bryan's, Pulaski.*
 184 Moses P. Bailey, Evans's, Fayette.*
 185 James Gallaher, Seas's, Madison.*
 186 Elizabeth Parish, w. r. s., Lynn's, Warren.
 187 David S. Deavenport, Allen's, Henry.
 188 William H. Sanders's ors., Greer's, Merriwether.
 189 Allen Eddins, Edwards's, Franklin.*
 190 Alexander Smith, Sen., Smith's, Habersham.
 191 Bethene Dismukes, w., Gunn's, Jones.
 192 John Applewhite, 70th, Burke.*
 193 Deberry C. Massengale, Dozier's, Columbia.
 194 Josiah Walton, r. s., Hinton's, Wilkes.
 195 Wiley Pope, sol., Brooks's, Muscogee.
 196 Thomas Broom's ors.; 122d, Richmond.
 197 Nimrod Phillips, Oliver's, Twiggs.
 198 Andrew Allen's ors., Graves's, Lincoln.
 199 Malcom M'Daniel, 417th, Walton.*
 200 Wiley A. Hanington, Martin's, Hall.
 201 Robert L. Williams, Howard's, Oglethorpe.
 202 Crawford B. Williams, Perry's, Habersham.
 203 Benjamin P. Bussey, Kendrick's, Monroe.
 204 Augustus G. Ormler, sol., 7th, Chatham.*

- 205 William Allen, Hatton's, Baker.
206 Joshua Seckenger, sol., 10th, Effingham.
207 John Floyd Raley, Iverson's, Houston.*
208 Edmund Edmundson, Robinson's, Putnam.
209 Samuel Chalmer, Deavours's, Habersham.
210 Charles Lyman, Martin's, Washington.*
211 John W. Daxley, 430th, Early.
212 Burton Haws's ors., Winter's, Jones.*
213 Mary Jackson, Bishop's, Henry.
214 Christian H. Dasher, sol., 9th, Effingham.*
215 Henry C. Bragg, 140th, Greene.*
216 Woodhurt Spurlock, 574th, Early.*
217 Stephen P. Bailey, Baley's, Butts.*
218 George Hall, 161st, Greene.*
219 Matthew Osburn, M'Korkle's, Jasper.*
220 William Henry Grimes, 398th, Richmond.
221 William Butler, Robinson's, Putnam.
222 Nathan Yarbrough, Says's, De Kalb.
223 Jessea Dennis's ors., M'Coy's, Houston.*
224 James Roberts, 69th, Burke.
225 Rosannah Carnes, w. r. s., Keener's, Rabun.
226 Thomas G. Lee, Valleau's, Chatham.*
227 Absolem Thompson, Whelchel's, Hall.*
228 Samuel Davis, 69th, Burke.*
229 Jemima Mays, w., Dupree's, Washington.*
230 Lewis Bird, Sanders's, Chatham.
231 Archibald J. Smith, 600th, Richmond.
232 Robert Ozmore, Dearing's, Henry.*
233 James Hearndon, Rick's, Laurens.
234 Greene Maddox, Head's, Butts.
235 William Brown, Allison's, Pike.
236 Fortune Burks, w., Norman's, Wilkes.
237 Leanah Miller, w., 112th, Hancock.
238 Daniel Pate's ors., Williams's, Decatur.
239 Edward D. Suttle, 167th, Wilkes.*
240 George Roberts, Hutchinson's, Columbia.
241 James Perry's ors., Few's, Muscogee.
242 Isaac Spence, Stewart's, Warren.
243 Lewis L. Sexton, sol., 271st, M'Intosh.*
244 Elias D. J. Hines, Huey's, Harris.
245 Isaac White, Cannon's, Wilkinson.
246 Medrum Lesley, minor, 163d, Greene.
247 James B. Fambrough, Elder's, Clarke.
248 James Word, Hammond's, Franklin.*
249 James Colley, Jones's, Habersham.*
250 Hickman Dixon, Jr., Downs's, Warren.*
251 Gabriel Morris, Hughes's, Habersham.*

- 252 Alfred M'Daff, Wilson's, Madison.*
253 David Potts, Jones's, Habersham.*
254 Dugald M'Dugald, Williams's, Washington.*
255 Polly Robinson, w. r. s., Burgess's, Carroll.
256 William Thompson, Shattox's, Coweta.*
257 Parris Watson, 417th, Walton.*
258 Mary Vinson, w., Davis's, Jones.*
259 John Price, Lawrence's, Pike.*
260 David Keasler, Sen., Smith's, Franklin.
261 Mary Horasy, w., 600th, Richmond.
262 Nimrod E. Ducker, Smith's, Houston.*
263 James Finley, M'Culler's, Newton.*
264 David M'Dow, Rhodes's, De Kalb.
265 Mary Maddux, w., Head's, Butts.
266 William J. Biggs, Cleghorn's, Madison.*
267 Mary Rooks, w. r. s., 353d, Wayne.
268 Wily Hight, Jr., 249th, Walton.*
269 Henry Thomas, Wood's, Morgan.
270 John Sutton's ors., M'Craney's, Lowndes.
271 Aaron Hinson, Hendon's, Carroll.
272 Elijah Clark, Jr., Hutson's, Newton.
273 Peter Mac Gill, Peterson's, Montgomery.
274 James H. Grimmit, Coker's, Troup.
275 Henry Thompson, Holton's, Emanuel.*
276 Rebecca Ballinger, w., Dean's, De Kalb.
277 Edward Hood, 113th, Hancock.
278 Mary Harper, w. r. s., 101st, Hancock.
279 Burrell J. Carroll, 250th, Walton.
280 Elizabeth Conaway, w. r. s., Herndon's, Hall.*
281 Amy Peacock, w. r. s., 454th, Walton.
282 John Morris, r. s., Bush's, Pulaski.*
283 John W. Calhoun, Jordan's, Bibb.*
284 Miles's ors., Young's, Wilkinson.
285 James Deal, 49th, Emanuel.*
286 Samul Singleton, Allison's, Pike.*
287 Daniel Killian, Dobbs's, Hall.*
288 Stephen Coxe's ors., Coxe's, Morgan.
289 Adam Elrod's ors., Seay's, Hall.
290 William H. Williams, or., 320th, Baldwin.*
291 Daniel Oversheet's ors., 57th, Emanuel.
292 John Wiggins, 124th, Richmond.*
293 Jesse Coleman, r. s., 73d, Burke.
294 Hamblin Huff, 373d, Jasper.*
295 John Blaleck, Sen., Mobley's, De Kalb.*
296 Samuel R. Overbay, Jones's, Lincoln.
297 Stafford Long's ors., Hatton's, Baker.
298 John H. Holder, Barnett's, Clarke.*

Section No. 4.

District N^o 28.District N^o 26

A MAP of the 27th DISTRICT 3d SECTION

of originally Cherokee, now

WALKER COUNTY

James F. Smith

Scale 160 Chains to an Inch

160

320

- 299 Elias Watkins, Chastain's, Habersham.*
 300 Wade Love, s. l. w., 788th, Heard.
 301 Joel Evans, 756th, Sumter.*
 302 John Mullens, sol., Edwards's, Talbot.*
 303 Willis Argo, Maguire's, Gwinnett.*
 304 John Sellers, Loven's, Henry.*
 305 Felix Gresham, Mays's, Monroe.
 306 Solomon Brown, 603d, Taliaferro.
 307 John L. Weaver, Burnet's, Habersham.
 308 Berry Pannell, Reid's, Gwinnett.
 309 James Carter, Sen., sol., Perryman's, Warren.
 310 Randel Sorrow, sol., Colley's, Oglethorpe.
 311 E. W. King's orphans, Greer's, Merriwether.
 312 John M'Dade, Reid's, Gwinnett.*
 313 James O. Smith, Jenkins's, Oglethorpe.
 314 James Leak, Sen., Belcher's, Jasper.
 315 Adam Jones's ors., Hobbs's, Laurens.
 316 Albin O. Haines, Sinquefield's, Washington.
 317 Daniel Bird, Foote's, De Kalb.
 318 John Richards, Whisenhunt's, Carroll.*
 319 Victer E. Booth, Nellum's, Elbert.*
 320 Mary Davis, w. r. s., Peterson's, Montgomery.
 321 John Miller, Hart's, Jones.
 322 Dennis Nolin, Southall's, Tatnall.*
 323 Isaac Coker, r. s., Hood's, Henry.
 324 John S. M. Curdy, Hodges's, Newton.
-

27th DISTRICT, THIRD SECTION, CHEROKEE.

- 1 James Ford, 72d, Burke.*
- 2 John L. Doyal, Reid's, Gwinnett.*
- 3 John Crumby, Sutton's, Habersham.
- 4 John Moore, Sen., r. s., Merck's, Hall.
- 5 Mary C. Ford, w., Martin's, Jones.*
- 6 Mary W. Tomlinson, Christie's, Jefferson.
- 7 S. Golightly, w. r. s., Williams's, Washington.*
- 8 Young F. Tigner, Payne's, Merriwether.*
- 9 William H. Cooper, Talley's, Troup.
- 10 Guilford Harris, Evans's, Fayette.
- 11 Thomas Kinsey, Jones's, Habersham.
- 12 William H. Guynn, 250th, Walton.
- 13 John Partin, Southwell's, Tatnall.*
- 14 William C. Todd, Pate's, Warren.*
- 15 Stephen Gibbons, Sen., 121st, Richmond.*

- 16 Wesley Camp, Stanfield's, Campbell.*
- 17 John Mobley, Dearing's, Henry.
- 18 (fr.) David Nolin, 242d, Jackson.*
- 19 (fr.) Nathaniel Bangor, Rhodes's, De Kalb.*
- 20 John Freel, Talley's, Troup.*
- 21 Thomas Smith, Canning's, Elbert.*
- 22 Godbay's ors., Griffin's, Burke.*
- 23 Thompson Mealer, Gunn's, Jones.
- 24 Matthew Averette, Harp's, Stewart.
- 25 George W. Foote, Mobley's, De Kalb.*
- 26 Uriah Bottle's or., 608th, Taliaferro.
- 27 James Stewart's ors., 141st, Greene.*
- 28 John T. Williams, 108th, Hancock.
- 29 Henry Etris, Field's, Habersham.*
- 30 William Wilson, Jones's, Hall.*
- 31 William Slater's ors., Peavy's, Bulloch.*
- 32 Henry E. White, Barker's, Gwinnett.
- 33 Alexander R. Ramsey, 4th section, Cherokee.
- 34 Rhasa Muslewhite, M'Craney's, Lowndes.
- 35 Daniel Mayo, Thomas's, Clarke.
- 36 Sarah Blaylock, w., Martin's, Hall.*
- 37 Thornton G. Kent, Bostick's, Twiggs.*
- 38 Micajah Phillips, Peterson's, Montgomery.
- 39 Edwin Adams, Payne's, Merriwether.
- 40 Sally Twitty, w. r. s., Lamberth's, Fayette.
- 41 William B. Weaver, s. l. w., Colley's, Oglethorpe.*
- 42 Edmond Lyon, Graves's, Lincoln.*
- 43 Theophilus A. Norwood, Hendon's, Carroll.
- 44 William Matthews, sol., Mayo's, Wilkinson.*
- 45 John Harris, Sen., s. l. w., 22d, M'Intosh.*
- 46 Andrew Y. Haynes, Hammond's, Franklin.*
- 47 A. Smith, sol. 1784-97, Curry's, Merriwether.
- 48 William Mitchell, Taylor's, Jones.*
- 49 Benjamin B. Kendrick, Coxe's, Talbot.*
- 50 John M'Kinzie, Trout's, Hall.*
- 51 Thomas M. Dillard, Howell's, Elbert.*
- 52 Solomon Ward, Perry's, Habersham.*
- 53 Jane Connolly, Justice's, Bibb.
- 54 (fr.) William Dollar, Nesbit's, Newton.
- 55 (fr.) Allen Perry, 574th, Early.
- 56 John W. Green, Wilson's, Jasper.*
- 57 William H. Boggs, Stower's, Elbert.*
- 58 Isaac Carter, Morrison's, Appling.
- 59 Nathaniel Cornally's ors., Barker's, Gwinnett.
- 60 Miles Nicks, M'Daniel's, Pulaski.*
- 61 Matthew Gentry, Willis's, Franklin.*
- 62 Elizabeth Hamilton, w., 22d, M'Intosh.

- 63 Joshua Burroughs, Mobley's, De Kalb.*
 64 Shelman Durham, Brewer's, Monroe.
 65 Micajah Crews, Brown's, Camden.*
 66 Thomas J. Burdell, 175th, Wilkes.*
 67 Martin Hathaway, Valleau's, Chatham.
 68 Lewis J. Cooper, Jones's, Thomas.
 69 Polly Jenkins, w., 146th, Greene.
 70 Aaron Picken, Show's, Muscogee.
 71 James Newton, Newman's, Thomas.
 72 Wiley Phillip, Bower's, Elbert.*
 73 Nancy Bailey, w., Talley's, Troup.
 74 David Gillespy, Colquhoun's, Henry.*
 75 John Rutherford, s. i. w., Perry's, Baldwin.*
 76 Jacob Awtry, sol., Lane's, Monroe.*
 77 Michael Carter, sol., Oliver's, Decatur.*
 78 Stephens S. Phillips, Dozier's, Columbia.
 79 Andrew Mitchell, Flynn's, Muscogee.*
 80 John Moye, sol., 117th, Hancock.*
 81 William Robertson, s. i. w., Taylor's, Elbert.*
 82 John H. Hubbard, Johnson's, De Kalb.*
 83 Mary Clark, w. r. s., Hannah's, Jefferson.*
 84 James Scott, Vining's, Putnam.*
 85 Orron Jarratt, Riden's, Jackson.*
 86 John Barnes, Sen., s. i. w., Sparks's, Washington.*
 87 William Dunn, Collins's, Henry.*
 88 William A. Pittman, Mimms's, Fayette.*
 89 James Southall's ors., Bostick's, Twiggs.
 90 (fr.) John B. Garrison, 2d section, Cherokee.
 91 (fr.) John B. Montree, 34th, Scriven.
 92 Thomas Walker, s. i. w., M'Clain's, Newton.*
 93 Henry Robinson's or., 242d, Jackson.
 94 John E. Fowler, 1st, Chatham.*
 95 Edmund Kelly, Moffet's, Muscogee.*
 96 Archibald M'Millan's ors., 374th, Putnam.*
 97 Alson M. Gratehouse, Mann's, Crawford.*
 98 J. Castleberry, sol. 1784-97, 307th, Putnam.
 99 Isaac Brown, Butts's, Monroe.
 100 Josiah Whitehursts, Young's, Washington.
 101 Thomas Parsons, Compton's, Fayette.*
 102 Robert W. Tarpley, Hall's, Oglethorpe.*
 103 James N. Mobley, Smith's, Liberty.*
 104 Thomas W. Gilbert, Liddell's, Jackson.*
 105 Duncan Gidden, Folsom's, Lowndes.
 106 Peter Potts, Martin's, Newton.
 107 Thomas Greene, Whelchel's, Hall.
 108 John T. Stanfil, Edwards's, Montgomery.
 109 Ezekiel Rutchford, Mimms's, Fayette.

- 110 Henry Cason, Park's, Walton.*
 111 Elijah Wyatt, Neal's, Campbell.*
 112 James Johnston, 8th, Chatham.
 113 Richard Clark, Hall's, Camden.*
 114 Drury Fowler, of Cherokee, Latimer's, De Kalb.*
 115 William Webb, Hardman's, Oglethorpe.*
 116 Henry T. Smartt, 293d, Jackson.*
 117 Levi Brown, Dearing's, Henry.*
 118 Benjamin Hasting, Brooks's, Muscogee.*
 119 Robert Houston, Tower's, Gwinnett.*
 120 Andrew G. Griffin, sol., Flynn's, Muscogee.*
 121 J. and S. Spivy, ors., Payne's, Merriwether.
 122 Isah Oliver, Martin's, Washington.*
 123 John Coldwell, Hammock's, Jasper.*
 124 Elkanah Lowyer, Morris's, Crawford.*
 125 Mordecai Cox, Hughes's, Habersham.
 126 (fr.) John Fling's or., Jones's, Wilkes.
 127 (fr.) John J. Fielder, Allison's, Pike.
 128 Gilson Chesnut, 640th, Dooly.
 129 Harman Thomasson, Seay's, Hall.*
 130 Noah Merideth, Williams's, Walton.*
 131 Drury Smith, s. l. w., Nichols's, Fayette.*
 132 Thomas U. Stephenson, Talley's, Troup.*
 133 John L. Dorrough, Wood's, Morgan.*
 134 Sarah Redding, w., 80th, Scriven.
 135 Isaac Frazier, Whipple's, Wilkinson.*
 136 John Seally, Candler's, Bibb.*
 137 Cornelius Connally, Head's, De Kalb.
 138 Rebecca Shaw, w., Tower's, Gwinnett.*
 139 John J. Geiger, Phillips's, Jasper.*
 140 Lemuel Milligan, 4th section, Cherokee.*
 141 Matthias Tenison, Mullen's, Carroll.*
 142 William R. Thomas, Wood's, Morgan.*
 143 Thomas L. Pope, Ross's, Monroe.
 144 Henry Mercer, Moore's, Randolph.
 145 Hugh M. Comer, r. s., Stewart's, Jones.
 146 William Palery's two orphans, Gillis's, De Kalb.
 147 James A. Abraham, Shearer's, Coweta.
 148 Godbey's orphans, Griffin's, Burke.*
 149 William Miller, sol., Prophett's, Newton.*
 150 ^aJohn Olive, Adams's, Columbia.
 151 David Riddle, Bustin's, Pike.
 152 William Lesley, r. s., Bragaw's, Oglethorpe.
 153 Walter Been, r. s., Belcher's, Jasper.*
 154 John Fears, 294th, Jasper.

a This lot was drawn, and then relinquished by the first drawer.

- 155 Ihom Herrin, Sen., A. Brown's, Habersham.
156 Jason Champeon, Hill's, Monroe.*
157 Sophia Ann Burnett, w., Justice's, Bibb.*
158 Philips Lumpkin, Rogers's, Burke.*
159 Edward H. Gresham, 148th, Greene.*
160 Catharine Hunter, w., 419th, Walton.*
161 Marry White, w., Roberts's, Hall.*
162 (fr.) William Shaw, Johnson's, De Kalb.
163 (fr.) Lanfair Whithart's ors., Coxe's, Talbot.
164 James V. Brown, Collier's, Monroe.*
165 Joseph L. Robinson, Carpenter's, Fayette.*
166 David Porterfield, Jr., Morgan's, Madison.*
167 Dickson Naylor, sol. 1784-97, 404th, Gwinnett.*
168 Byrum Howell, 278th, Morgan.
169 John F. Cannon, 271st, M'Intosh.*
170 Freeman D. Cardin's ors., Moore's, Randolph.
171 John Echols, Jr., Burnett's, Habersham.*
172 James H. Laing, Baker's, Liberty.
173 Richard Kobb, Harp's, Stewart.
174 Snsannah Yates, w. r. s., Lamberth's, Fayette.*
175 Ralph Smith, sol., 1st section, Cherokee.*
176 M'Kinley Suggs, Bell's, Burke.*
177 John Boyd, Field's, Habersham.*
178 Burton E. Crawford, Stower's, Elbert.*
179 Samuel E. Silf, Kelly's, Elbert.*
180 Elisha Walden, Hodges's, Newton.
181 George Heard, Jr., Rhodes's, De Kalb.
182 Robert Smith, Sen., r. s., Hearn's, Butts.
183 Benjamin Dorton, r. s., Martin's, Pike.*
184 William Clarke, Dobbs's, Hall.
185 Cordy Bachellor, 162d, Greene.*
186 Matthew Arthur, sol., Hughes's, Habersham.*
187 Elizabeth Hail, or., Thomas's, Clarke.
188 James Walker, Atkinson's, Coweta.
189 Lee Swan, Williams's, Jasper.
190 Sarah Highsmith, w. r. s., 335th, Wayne.
191 Moses Brooks, id., 277th, Morgan.
192 William O. Bell, Dean's, De Kalb.*
193 Levi Herrin, Williams's, Ware.*
194 Thomas Grey, Fitzpatrick's, Chatham.*
195 Elender Golden, w. r. s., 417th, Walton.*
196 Kindred Boyd, Bryan's, Monroe.*
197 Elisha Clarke, Rooks's, Putnam.*
198 (fr.) Martin Deen, Morrison's, Appling.
199 (fr.) Elizabeth Herrin, lun., Head's, Butts.
200 Abraham Eason's ors., Compton's, Fayette.
201 John Babb, Dean's, De Kalb.*

- 202 William Hatten, s. l. w., Cook's, Telfair.*
- 203 Lucy Archer, id., 248th, Jackson.*
- 204 Callan Dorman's ors., Peacock's, Twiggs.
- 205 Samuel Pepper, Mullen's, Carroll.*
- 206 Thomas Jackson, 555th, Upson.*
- 207 Albert M. Berry, 101st, Hancock.
- 208 Sarah Terrell, id., Smith's, Liberty.
- 209 Willis House, Talley's, Troup.
- 210 John M'Ral, Robison's, Washington.*
- 211 Hugh Montgomery, Chastain's, Habersham.*
- 212 Martin R. Malone, Taylor's, Jones.*
- 213 Esau Brooks, Tower's, Gwinnett.*
- 214 William Cline, 419th, Walton.*
- 215 Nicholas Tompkins, Tompkins's, Putnam.
- 216 Samuel Broswell's ors., 415th, Walton.
- 217 Eldridge S. Cash, Johnson's, De Kalb.
- 218 Thomas H. Tuggle, Kelly's, Jasper.
- 219 Asahel Beach, 600th, Richmond.*
- 220 Lewis C. Simmons, Hatton's, Baker.*
- 221 George Isaley, 404th, Gwinnett.*
- 222 Thomas Childress, Jr., Martin's, Newton.*
- 223 James White, Rooks's, Putnam.
- 224 William Fountain, Barwick's, Washington.
- 225 Nathan Butler, s. l. w., Brewer's, Walton.
- 226 David Hunter, Miller's, Ware.
- 227 William F. Waters, Price's, Hall.*
- 228 Mark Maberry, Fleming's, Franklin.*
- 229 James Langham's ors., 537th, Upson.*
- 230 Benjamin Drane, Adams's, Columbia.*
- 231 Andrew J. Barron, 589th, Upson.*
- 232 Sarah Tabb, or., Bryant's, Burke.*
- 233 Esther Powers, w., Cleland's, Chatham.
- 234 (fr.) Leah Tillett, w., Miller's, Ware.
- 235 (fr.) Charles Furlow's or., Cleggs's, Walton.
- 236 Noah Hinton, sol., Norman's, Wilkes.*
- 237 Francis J. Rossenbury, Athens, Clarke.
- 238 Wiley Fowler, Talley's, Troup.
- 239 John Shaw, Stanfield's, Campbell.
- 240 Andrew Bird, Jr., 19th, Bryan.*
- 241 John B. Stewart, Ogden's, Camden.*
- 242 Milford Jones, Camp's, Warren.
- 243 Elizabeth Rudulph, w. r. s., Hobkerk's, Camden.
- 244 Robert Lang, Hendon's, Carroll.
- 245 Samuel Barrett, Moseley's, Coweta.*
- 246 Samuel Willeford, Jr., Smith's, Madison.*
- 247 Solomon R. Johnson, Jordan's, Bibb.
- 248 Michael Peterson Mattox's, Lowndes.*

- 249 Isaac Philips, or., Talley's, Troup.
250 Turner Floyd, Jenkins's, Oglethorpe.*
251 Abraham S. Smith, Hamilton's, Gwinnett.*
252 John P. Carter, Campbell's, Wilkes.*
253 George W. Hanson, Hines's, Coweta.
254 Jacob Dill, s. l. w., 120th, Richmond.*
255 Isaiah Dunnagan, Merck's, Hall.*
256 Hugh M. McCain, Hughes's, Harris.*
257 John W. Alexander, Alexander's, Jefferson.*
258 Randel Campbell, Peterson's, Montgomery.
259 William C. Hill, Jr., Newsom's, Warren.*
260 John Taylor, sol., Young's, Wilkinson.*
261 William Ragland, 295th, Jasper.*
262 Julius Cook, sol., Vining's, Putnam.*
263 Robert Collins, Sen., s. l. w., 589th, Upson.*
264 Jacob Alferd, sol., 107th, Hancock.*
265 William M. Russell, Whisenhunt's, Carroll.*
266 Jesse Bell, Goodwin's, Houston.
267 Wyatt Allen, Bush's, Pulaski.*
268 William Duke, sol., Belcher's, Jasper.*
269 John M. Wall, Lay's, Jackson.*
270 (fr.) W. Edmunds, w. r. s., Lunceford's, Wilkes.
271 (fr.) Edward W. Joines, Williams's, Washington.
272 James Jones, Williams's, Washington.
273 Joseph Lawrence, Crow's, Pike.
274 Jesse Ruark, Jones's, Morgan.
275 Abner Foster, 102d, Hancock.
276 Harbert H. Raney, Echols's, Clarke.*
277 John N. M'Intosh, 22d, M'Intosh.*
278 Warren B. S. Haile, Elder's, Clarke.
279 Thomas D. Marcus, Coxe's, Talbot.*
280 Bishop Wilkins, Clinton's, Campbell.*
281 William Tapley, Allen's, Bibb.*
282 James Fitzgerald, Gittens's, Fayette.*
283 Rachael Kent, w., 168th, Wilkes.
284 G. L. Barry, Decatur county, Swain's, Thomas.
285 William Roberts, Sen., sol., 71st, Burke.*
286 Washington G. Atkinson, Berry's, Butts.
287 Benjamin W. Lanier, 101st, Hancock.*
288 John Abbott, Reed's, Gwinnett.
289 Charity Davis's ors., Polhill's, Burke.
290 Thomas Whitehead, Newsom's, Warren.*
291 Abraham M. Matthews, 168th, Wilkes.
292 Silas Simmons, Wright's, Laurens.*
293 Nathaniel Beall, r. s., 124th, Richmond.
294 Uriah Wilcox, 15th, Liberty.*
295 Reuben A. Brantley, Hryn's, Chatham.

- 296 William Buckin's ors., 124th, Richmond.
 297 James Beasley, 395th, Emanuel.*
 298 Zinn's three orphans, 119th, Richmond.
 299 Fergus C. Lin, Hutson's, Newton.*
 300 Joshua Elder, r. s., Robinson's, Fayette.*
 301 Duncan Buchannan, Morrison's, Montgomery.
 302 John Hubbard, 1st, Chatham.*
 303 Moses Whelchel, Herndon's, Hall.*
 304 Garland Dabney, Johnson's, De Kalb.
 305 Francis Birdgman, Rainey's, Twiggs.
 306 (fr.) Elijah Garrett, Norris's, Monroe.*
 307 (fr.) Henry Curbow, Smith's, Campbell.
 308 James Henry, Loven's, Henry.*
 309 Shadrack Tutur, Dupree's, Washington.*
 310 Chiles Root, Colley's, Oglethorpe.*
 311 Nathan E. Biggars, Dean's, Clarke.
 312 Samuel Wortham, Griffin's, Merriwether.*
 313 Francis M. M'Junkin, Hammond's, Franklin.*
 314 Joseph L. Roney, George's, Appling.*
 315 Robert Butler, Candler's, Bibb.*
 316 John Roundtree, 59th, Emanuel.
 317 Washington Trammell, Hutson's, Newton.*
 318 Isaac Fithean, 271st, M'Intosh.
 319 Robert Cox, s. i. w., Green's, Oglethorpe.
 320 Lewis Spears, Whipple's, Washington.*
 321 William J. Rylander, Ellsworth's, Bibb.*
 322 Elijah Griffin, Willis's, Franklin.*
 323 Robert Tuite, Bell's, Burke.
 324 John Lake, 454th, Walton.*
 325 (fr.) Robert B. Camp, sol., Reid's, Gwinnett.*
 326 (fr.) John F. Goggins, 466th, Monroe.*
 327 (fr.) Richard Hannah, Hannah's, Jefferson.*
 328 (fr.) Blake Fitzgerald, Newby's, Jones.
 329 (fr.) William Miller, Harp's, Stewart.
 330 (fr.) Jesse Mixon, 260th, Scriven.
 331 (fr.) Abel Winningham, Hamilton's, Gwinnett.*
 332 (fr.) Elizabeth Dorherty, w. r. s., Say's, De Kalb.
 333 (fr.) Charles Sanford, Lester's, Monroe.*
 334 (fr.) Gasper Rosy, Cleland's, Chatham.*
 335 (fr.) Benjamin Harrison, Hearn's, Butts.*
 336 (fr.) William Wilson, Hill's, Baldwin.
 337 (fr.) William Babb, s. i. w., Dean's, De Kalb.
 338 (fr.) William Griffith, Liddell's, Jackson.
 339 (fr.) Joshua Zuber, Hall's, Oglethorpe.
 340 (fr.) Aaron Haygood, Griffin's, De Kalb.
 341 (fr.) Ann Bradford, w. r. s., Robinson's, Putnam.
 342 (fr.) Branch P. Fulks, Anderson's, Wilkes.

TENNESSEE.

Section No. 4

District No. 27.

N. Carter, lith.

A MAP of the 28th DISTRICT 3d SECTION

of originally Cherokee, now

WALKER COUNTY.

James F. Smith

Scale 160 Chains to an Inch.

160

320

28th DISTRICT, THIRD SECTION, CHEROKEE.

- 1 Matilda Hawkins, or., 510th, Early.
- 2 James Dennis, Covington's, Pike.
- 3 Charles Avera's ors., Griffin's, Fayette.*
- 4 Lucinda Cockram's ors., 4th section, Cherokee.
- 5 Thomas A. Hightower, Griffin's, Harris.*
- 6 Jacup Listrunk, M'Gill's, Lincoln.
- 7 William Collier's ors., Morgan's, Clarke.
- 8 Mary Taylor, w., 36th, Scriven.
- 9 John Green, Allen's, Bibb.*
- 10 Zachariah Gattin's ors., 278th, Morgan.
- 11 John Barr, Gunn's, Henry.*
- 12 James Tumble's ors., Young's, Jefferson.
- 13 David B. White, 588th, Upson.
- 14 Jehew Conyers, 73d, Burke.*
- 15 John Buie, Lockhart's, Bulloch.*
- 16 Nancy Shaw, w., Allen's, Campbell.*
- 17 Thomas W. Dwight, Jordan's, Bibb.*
- 18 (fr.) Mary Mc'Ree, w. r. s., Barnett's, Clarke.
- 19 (fr.) James Griffin, Crow's, Pike.*
- 20 Doctor A. Childers, 510th, Early.
- 21 Elizabeth Phillips, w., Mays's, Monroe.*
- 22 Elizabeth Houghton, w. r. s., Athens, Clarke.
- 23 James W. Walker, sol., Lane's, Morgan.*
- 24 Benjamin L. Greenwood, Hatton's, Baker.
- 25 Henry Harden, Hearn's, Butts.*
- 26 William Barker, Willingham's, Harris.
- 27 Alfred Mabry, 143d, Greene.*
- 28 James Bigham, Gunn's, Jefferson.*
- 29 James Hodge, 106th, Hancock.*
- 30 Charles T. Hulsey, Mullen's, Carroll.*
- 31 William Leatherwood, Allen's, Campbell.*
- 32 Andrew G. Watkins, Seay's, Hall.*
- 33 Dennis Ruarbe, Jr., Thomas's, Clarke.*
- 34 Older Neal, 149th, Greene.*
- 35 Spencer Cherry, Lightfoot's, Washington.
- 36 Jonathan Long, Tower's, Gwinnett.
- 37 Walton Molder, Gittens's, Fayette.*
- 38 Whitmill Williams, Edwards's, Talbot.*
- 39 Ann Wilson, w., 12th, Effingham.*
- 40 Rollen Osborn, Coker's, Troup.*
- 41 Edmund Carlisle, or., Night's, Morgan.

- 42 Jesse Lamberth, Lamberth's, Fayette.
 43 David R. Anderson, Orr's, Jackson.*
 44 Jeremiah Thompson, 138th, Greene.*
 45 William M'Clenney's ors., Lamberth's, Fayette.*
 46 Mary Chicoming, w. r. s., Lester's, Monroe.
 47 Dickson Bruster, Coxe's, Morgan.*
 48 Samuel Oliver, Hutson's, Newton.*
 49 Henry Shepherd's ors., Wheeler's, Pulaski.
 50 Wiley T. Hodges, Dupree's, Washington.
 51 William S. Lawson, 735th, Troup.
 52 Maford Cutts, sol., Goodwin's, Houston.
 53 William Sanford, Goodwin's, Houston.
 54 (fr.) James Espy, r. s., Buck-branch, Clarke.
 55 (fr.) Hiram Mahaffee, Hendon's, Carroll.*
 56 Thomas Reeves, Adams's, Columbia.
 57 Frances Alson, h. a., Pounds's, Twiggs.
 58 Green Sims, Stewart's, Jones.*
 59 Robert Holiday, sol., Lay's, Jackson.
 60 John T. Tribble, Seay's, Madison.*
 61 Hilery Hooks, 734th, Lee.*
 62 John W. Strozer, Curry's, Merriwether.*
 63 Travis Johnson, Bishop's, Henry.
 64 William M. Still, 415th, Walton.*
 65 Wiley B. Jones, Fulks's, Wilkes.*
 66 Joseph Thomas, Tuggle's, Merriwether.*
 67 William Rouse, Blackstock's, Hall.*
 68 George Graham, Mashburn's, Pulaski.*
 69 Frederic L. Bowman, Williams's, Decatur.*
 70 James H. Winchel, Tuggle's, Merriwether.*
 71 Gibson S. Lanair, Lockhart's, Bulloch.
 72 Henry Sanders, Athens, Clarke.
 73 Abram Peavy, s. i. w., 603d, Taliaferro.*
 74 Maria Merrill, w., Allen's, Monroe.
 75 Jane Barkley, w., Hall's, Butts.*
 76 George W. Holifield, 295th, Jasper.*
 77 Peter Kensey, Sen., miller, Jones's, Habersham.
 78 William Terry, Foote's, De Kalb.
 79 Moses Johnson, Parham's, Warren.*
 80 Adam Andrews, Hinton's, Wilkes.
 81 Samuel Timmons, Wheeler's, Pulaski.*
 82 Isaac Robertson, s. l. w., 561st, Upson.
 83 Zachariah Cowart, Sen., r. s., 510th, Early.*
 84 Abraham Greason's ors., Parham's, Warren.
 85 Jane Duff, w., Nesbit's, Newton.
 86 James Kendall, Griffin's, Fayette.
 87 Martha Red, w., Davis's, Gwinnett.*
 88 John Day, M'Clain's, Newton.

- 89 Newman Matthews, sol., M'Millon's, Lincoln.*
 90 (fr.) John Vaughn, Jr., 72d, Burke.
 91 (fr.) Hines Holt, s. s., Clegg's, Walton.
 92 Rebecca Breedlove, w., Gorley's, Putnam.
 93 Samuel Jessop, Bostick's, Twiggs.*
 94 James L. Brock, Hood's, Henry.
 95 Hilliard J. Roe, Roe's, Burke.
 96 Lovick W. Rasberry, Harralson's, Troup.
 97 Robert Farrar's ors., Gunn's, Jones.
 98 Reuben Herndern, 788th, Heard.*
 99 William Palmer, r. s., Rhodes's, De Kalb.
 100 Charles Staples, Brackett's, Newton.
 101 Nancy Hatcher, w., 119th, Richmond.
 102 Joshua Gay, Jr., 574th, Early.
 103 Watson Sawyer, Morris's, Crawford.*
 104 William Baldwin Harrison, Ellsworth's, Bibb.
 105 William Pearsons, Pounds's, Twiggs.
 106 Thomas Hamby's ors., Martin's, Newton.
 107 William Bowers, M'Millon's, Lincoln.*
 108 Dorotha Van Yevrin, w., Valleau's, Chatham.
 109 Rhoda Bates, w., 142d, Greene.*
 110 William Aikins, Walker's, Houston.*
 111 Johnson Weems, Hammond's, Franklin.*
 112 Ebenezer Weir, Nesbit's, Newton.
 113 Leonard Sleed, Sen., Bell's, Columbia.
 114 James Garganus, Justice's, Bibb.
 115 William Allums, sol., Talley's, Troup.*
 116 Jesse Page's ors., Mitchell's, Monroe.
 117 Pierce Callahand, 535th, Dooly.*
 118 Jonathan Vanwaggenen, Candler's, Bibb.*
 119 Jesse Statham, sol. 1784-97, Jennings's, Clarke.*
 120 John Bivins's ors., Perry's, Baldwin.
 121 Nancy Bryant, w., Anderson's, Wilkes.
 122 William Hulsay, Dobbs's, Hall.*
 123 Anderson Barker, Smith's, Houston.
 124 John F. Clements, Mattox's, Lowndes.
 125 Jacob Diele, Dyer's, Habersham.*
 126 (fr.) John T. Thompson, sol., Moseley's, Wilkes.
 127 (fr.) John H. Bryan, 430th, Upson.
 128 Richard Harvey, Whitaker's, Crawford.*
 129 William Gilliam, Adams's, Columbia.*
 130 Christ S. Baldwin, Burk's, Stewart.*
 131 Enoch Brady, Jr., Chastain's, Habersham.*
 132 John Tuhilt, Silman's, Pike.
 133 Reuben Bishop, Griffin's, De Kalb.*
 134 Lucinda Hunt, w., 177th, Wilkes.*
 135 Renne Fitzpatrick, s. i. w., 779th, Heard.

- 136 William Fowler, Lester's, Monroe.*
- 137 William S. Mayo, Garner's, Coweta.
- 138 William Brooks, or., Smith's, Habersham.
- 139 Benjamin J. Russell, Whitehead's, Habersham.*
- 140 Dempsey Dison's ors., Cleggs's, Walton.
- 141 Winifred E. Hogan, w., 559th, Walton.
- 142 Benega Morris, 271st, M'Intosh.*
- 143 Reuben Sanders, 1st, Chatham.
- 144 Urbin C. Bailey, Allen's, Bibb.*
- 145 John Jones, Brewton's, Tatnall.
- 146 Prosser Parrish, Gunn's, Jefferson.*
- 147 Sarah Bird, w., 1st, Chatham.*
- 148 James Brewster, Heard's, De Kalb.
- 149 John R. Watson, M'Ewin's, Monroe.
- 150 Nathaniel G. Rice, sol., Pollard's, Wilkes.*
- 151 John Griggs, Jr., Taylor's, Putnam.
- 152 Henry Carlton, s. i. w., Givins's, De Kalb.*
- 153 J. D. M'Farland, sol., Talley's, Troup.
- 154 Lewis A. Dugas, 398th, Richmond.*
- 155 William Morgan, Seay's, Hall.*
- 156 Churchill Blakey, Huey's, Harris.*
- 157 Samuel Staton, Seay's, Hall.*
- 158 Alston S. Massey, r. s., Robinson's, Harris.*
- 159 Elizabeth Lewis, w., Parham's, Warren.*
- 160 Thomas Parson's ors., Gunn's, Jefferson.
- 161 Simeon Rogers, sol., 561st, Upson.*
- 162 (fr.) Robert Thomas, 466th, Monroe.
- 163 (fr.) William J. Lary, Chambers's, Gwinnett.
- 164 Littleton D. Glass, Jones's, Thomas.*
- 165 Alfred Brown, Whipple's, Wilkinson.*
- 166 James Irwin, Barnett's, Clarke.
- 167 David Patrick, r. s., Hall's, Oglethorpe.*
- 168 Jesse Jordan, Say's, De Kalb.*
- 169 William Henderson, 516th, Dooly.*
- 170 Adolphus Dauvergne, Price's, Hall.*
- 171 James Holmes, Canning's, Elbert.*
- 172 John Spradlie, Tower's, Gwinnett.*
- 173 T. W. Sweet, Candler's, Bibb.
- 174 Sarah A. Snell, or., Bryan's, Pulaski.
- 175 John Litton, r. s., Hughes's, Habersham.
- 176 James W. Jones, Howell's, Troup.*
- 177 Leonard Simpson, Say's, De Kalb.*
- 178 James Greer, 419th, Walton.*
- 179 Jordan Taply, Allen's, Bibb.*
- 180 Cornelius Gibbs, Sen., Henson's, Rabun.
- 181 John Crutchfield, 140th, Greene.*
- 182 Henry Mills, 122d, Richmond.*

- 183 Thomas Waller, Wilson's, Pike.*
- 184 James W. Bird, Jr., Morgan's, Madison.*
- 185 Daniel Wiggs, s. l. w., Moore's, Randolph.*
- 186 Lucy Hand, w., Hargrove's, Newton.
- 187 James Holland, 26th, Glynn.*
- 188 Henry Moffett, sol., Moffett's, Muscogee.*
- 189 Jesse George, Coffee's, Rabun.*
- 190 Matthew L. Hughs, Allen's, Bibb.*
- 191 Levi Mays, 138th, Greene.*
- 192 William Whitamore, or., 25th, Glynn.*
- 193 Joseph Session, Williams's, Washington.*
- 194 George W. Mercks, Jr., Price's, Hall.*
- 195 Julius Johnson, Canning's, Elbert.*
- 196 Darius Cox, sol., Brooks's, Muscogee.*
- 197 Robert N. Parrish, M'Craney's, Lowndes.*
- 198 (fr.) John Renfroe, Mann's, Crawford.
- 199 (fr.) Winefred Paine, w. r. s., Morris's, Crawford.
- 200 Isaac Holmes, Candler's, Bibb.
- 201 John Robinson, Valleau's, Chatham.*
- 202 Jesse Miller, r. s., Jordan's, Harris.
- 203 David L. Braxton, Griffin's, Burke.*
- 204 Thomas L. Thomas, Heard's, De Kalb.
- 205 Sherrod M'Carty, Bragaw's, Oglethorpe.*
- 206 Joseph Bishop, Woodruff's, Campbell.*
- 207 James Echols, Ware's, Coweta.*
- 208 Green H. Dukes, 295th, Jasper.
- 209 John Lovingood, 192d, Elbert.*
- 210 William Rowel, s. l. w., Harris's, Crawford.
- 211 Hartwell Lee, Mackleroy's, Clarke.
- 212 Matthew Hamler's ors., Watson's, Marion.
- 213 John Cox, Chiles's, Marion.
- 214 Samuel Carruthers, r. s., Tower's, Gwinnet.*
- 215 William B. Ballard, 70th, Burke.*
- 216 Joseph Sawyer, Will's, Twiggs.*
- 217 Spencer G. Spivey, Wood's, Jefferson.*
- 218 James A. Larouche, 1st, Chatham.*
- 219 Thomas Shockley, sol., 537th, Upson.
- 220 Margaret Buise, w. r. s., Hutson's, Newton.
- 221 Thomas Vessels, Colquhoun's, Henry.*
- 222 Johnson M. Houston, Nichols's, Fayette.
- 223 John Manning, Griffin's, De Kalb.*
- 224 Eli Garnett, sol., Graves's, Lincoln.
- 225 Avery Massey's or., Callett's, Franklin.
- 226 George Ellis, Lawrence's, Pike.*
- 227 James G. Conner, sol., Edwards's, Montgomery.*
- 228 William R. Jordan, Collins's, Henry.*
- 229 David E. Strong, Williams's, Walton.*

- 230 Pleasant Perdee, Salem, Baldwin.*
 231 William Deason, Bustin's, Pike.*
 232 Pitt S. Milner, Covington's, Pike.*
 233 Shepherd W. Riley, 735th, Troup.
 234 (fr.) Simeon Lawhon, s. l. w., 470th, Upson.*
 235 (fr.) William H. Ogilvie, Jenkins's, Oglethorpe.
 236 Andrew Scott, sol., Peterson's, Burke.*
 237 Francis Jenkins's ors., 364th, Jasper.
 238 Barney Rowlins, Coker's, Troup.
 239 Jeremiah Walker, Murphy's, Columbia.*
 240 Joel W. Pope, 561st, Upson.*
 241 William Sanders, Hanner's, Campbell.*
 242 Alfred Burch, Wootten's, Telfair.*
 243 Thomas Jackson, Mullen's, Carroll.
 244 Prosser Horton, 245th, Jackson.
 245 John Rutherford, r. s., Perry's, Baldwin.*
 246 Lucy Mitchell, w., Gillis's, De Kalb.
 247 James Joiner, Crow's, Pike.
 248 Mason Walker, Wolfskin's, Oglethorpe.
 249 Jefferson Mulkey, Bell's, Columbia.
 250 John Averitt, Newman's, Thomas.
 251 William Pugh, Roberts's, Hall.
 252 Jacob Farmer, Brown's, Habersham.*
 253 John Thompson, or., Hines's, Coweta.*
 254 Archibald Ramay, Taylor's, Elbert.*
 255 Benjamin Burrows, Jr., Valleau's, Chatham.*
 256 Harman Adams, York's, Stewart.
 257 Elijah Nash, M'Ginnis's, Jackson.
 258 Mibzy Strickland, Belcher's, Jasper.
 259 Charles Thompson, s. l. w., 559th, Walton.*
 260 Stephen Felker, 419th, Walton.
 261 Barney Spence, f. a., Loveless's, Gwinnett.*
 262 Ebenezer B. Vernon, 561st, Upson.
 263 Elizabeth Talbot, w., Morgan's, Clarke.*
 264 Mary Taylor, w., 120th, Richmond.
 265 John Fullwood, Sweat's, Ware.*
 266 William Thomas, Willis's, Franklin.*
 267 William W. Broxton, Griffin's, Burke.*
 268 Susannah Wilson, w., 9th, Effingham.*
 269 Sarah Bray, w., Martin's, Washington.*
 270 (fr.) William F. Hudman, Mizell's, Talbot.
 271 (fr.) John Starr, 122d, Richmond.
 272 Riley Truet's ors., Wilson's, Jasper.*
 273 William M'Carthur, Curry's, Wilkinson.*
 274 Willis P. Baker, sol., Brooks's, Muscogee.*
 275 James Sagoe, Cleland's, Chatham.
 276 Samuel J. Lesaire, Benson's, Lincoln.*

- 277 John Rainey, 277th, Morgan.
278 Isaac Winship, Mays's, Monroe.
279 Moses Perkins, Gunn's, Jones.
280 Rewal Edwards, Loven's, Henry.*
281 William Arnold, Sanderlin's, Chatham.
282 John Bates, Griffin's, Fayette.
283 John B. Jackson, s. l. w., Atkinson's, Coweta.*
284 George Waller, Peavy's, Bulloch.*
285 William W. Smith, Smith's, Franklin.
286 Isaac W. Hicks, Allen's, Monroe.
287 Theophilus Moseley, Sutton's, Habersham.
288 Adolphus M. Sanford, Robinson's, Putnam.*
289 Caleb Bennett, Mitchell's, Marion.*
290 Joseph W. Griffith, 160th, Greene.
291 William May, Sen., Sparks's, Washington.*
292 Griffith Campbell, Willingham's, Harris.
293 Thomas Leansley, r. s., Ware's, Coweta.
294 Cealson Moreland, sol., 470th, Upson.*
295 A. Johnson's three orphans, Latimer's, De Kalb.*
296 Rowland Johnston, Daniel's, Hall.*
297 Ezekiel Brown, Edwards's, Talbot.*
298 David Megahee, Adams's, Columbia.
299 Robert Hardy, Young's, Wilkinson.
300 James A. Campbell, Wilson's, Pike.
301 James Kenly, Anderson's, Rabun.*
302 Robert H. Sherman, 118th, Hancock.*
303 John S. Strickland, Morgan's, Appling.*
304 Solomon Lockett, sol. 1784-97, Greer's, Warren.*
305 John M'Farland, 3d, Chatham.*
306 (fr.) Ezekiel Painter, Dobbs's, Hall.
307 (fr.) Jesse M. Pinkston, 113th, Hancock.
308 Eli Moore, Coffee's, Rabun.
309 Dempsey Whidden's ors., Barwick's, Washington.
310 Benjamin Bithel's or., 561st, Upson.*
311 Stephen W. Stephens, Allen's, Henry.*
312 Bayles Gills, sol., 318th, Baldwin.*
313 John M. Shelman, sol., Candler's, Bibb.*
314 Samuel Harvell, Hodges's, Newton.
315 Alonzo Scranton, Valleau's, Chatham.
316 Reuben Boatright, sol., 57th, Emanuel.*
317 John Winn, M'Ewin's, Monroe.*
318 Absolem Wallace, 245th, Jackson.*
319 Joseph Scalf, M. Brown's, Habersham.*
320 Joseph Yates, Goulding's, Lowndes.
321 John W. Williams, Maguire's, Gwinnett.
322 Philip R. Younge, 271st, M'Intosh.
323 Daniel Gregory, Curry's, Merriwether.*
324 Jonathan Fielding, Moseley's, Coweta.*

FOURTH DISTRICT, FOURTH SECTION, CHEROKEE

- 1 Wiley Roberts, Graves's, Lincoln.*
- 2 William Woodward, Dearing's, Henry.
- 3 Thomas J. Murdock, 73d, Burke.
- 4 Thomas J. Gilbert, 555th, Upson.
- 5 Joseph Moore's ors., Ballard's, Morgan.
- 6 William M'Clain, Royster's, Franklin.*
- 7 John M. Ruff, Dearing's, Henry.*
- 8 James Wade, Turner's, Crawford.*
- 9 Mary Ann Henderson, or., Thompson's, Henry.*
- 10 James G. Mayo, Hearn's, Butts.
- 11 Jeremiah Grisham, Jones's, Lincoln.
- 12 Jacob Moody, George's, Appling.
- 13 Milly Highsmith, w., Stower's, Elbert.
- 14 Matthew Cogger, Allison's, Pike.
- 15 Alexander W. Wiley, 271st, M'Intosh.*
- 16 Mark Jackson, sol., 147th, Greene.
- 17 Thompson Lawson's ors., Graves's, Putnam.*
- 18 John S. Lavender, Peace's, Wilkinson.
- 19 Francis Dyer, 4th, Chatham.*
- 20 John Peacock, sol., Mattox's, Lowndes.*
- 21 John M. Morgan, Clinton's, Campbell.
- 22 Hiram Patterson, Sutton's, Habersham.
- 23 Warren Carpenter, Thompson's, Henry.*
- 24 Elizabeth Haney, w. r. s., Wynn's, Gwinnett.*
- 25 Jesse Miller, Allen's, Campbell.
- 26 Richard Barker, Jennings's, Clarke.*
- 27 Abner Hammond's ors., 320th, Baldwin.
- 28 Joseph Lamy, Sewell's, Franklin.
- 29 Deborah Cook, w. r. s., Lightfoot's, Washington.
- 30 Hugh Montgomery, Morrison's, Montgomery.
- 31 Allen J. Mann, Hargrove's, Newton.
- 32 John M. Lucas, sol., 12th, Effingham.*
- 33 Reuben Wilks's ors., Groce's, Bibb.
- 34 Joel Warnack, Rhodes's, De Kalb.
- 35 John W. Germos, Allen's, Campbell.*
- 36 Josiah Houston, Jr., Nichols's, Fayette.
- 37 Emily Denton, w. r. s., Hart's, Jones.*
- 38 John Hunt's four orphans, 138th, Greene.
- 39 William Davidson, Sinclair's, Houston.*
- 40 David Sutley, Moore's, Randolph.*
- 41 James Robinson, 406th, Gwinnett.

District No. 5

Section No. 3

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
36	35	34	39	52	31	30	29	28	27	26	25	24	23	22	21	20	19
37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54
42	71	70	69	68	67	66	65	64	63	62	61	60	59	58	57	56	55
73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90
108	107	106	105	104	103	102	101	100	99	98	97	96	95	94	93	92	91
109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126
146	145	142	141	140	139	138	137	136	135	134	133	132	131	130	129	128	127
147	146	147	148	149	150	151	152	153	154	155	156	157	158	159	Raddel	161	162
150	179	178	177	176	175	174	173	172	171	170	169	168	167	166	165	164	163
181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198
216	215	214	215	212	211	210	209	208	207	206	205	204	203	202	201	200	199
217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234
252	251	250	249	248	247	246	245	244	243	242	241	240	239	238	237	236	235
253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270
288	287	286	285	284	283	282	281	280	279	278	277	276	275	274	273	272	271
289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306
324	323	322	321	320	319	318	317	316	315	314	313	312	311	310	309	308	307

District No. 3

N Currie - Ith N.Y.

A MAP of the 4th DISTRICT 4th SECTION

of originally Cherokee, now

FLOYD COUNTY

James F. Smith

Scale 160 Chains to an Inch

160

320

- 42 Lewis S. Nobles, r. s., Peterson's, Montgomery.*
43 Sarah Glazier, w. r. s., Hampton's, Newton.
44 Henry Cook, M'Culler's, Newton.
45 Edmund W. Jackson, Thompson's, Henry.*
46 Enoch Callaway, 166th, Wilkes.*
47 Richard Footman's ors., 15th, Liberty.
48 William C. Hill, Few's, Muscogee.
49 John Sherman, York's, Stewart.
50 William M. Carra, 589th, Upson.
51 Larkin Barnett, Gittens's, Fayette.
52 James F. Gibson, Derrick's, Henry.*
53 Joseph Oliphant, Young's, Jefferson.*
54 Thomas Malone, Sen., Grubbs's, Columbia.
55 William Neely, Oliver's, Twiggs.*
56 Burdett Leach, r. s., Hammond's, Franklin.
57 Matthew Gilbert, Loven's, Henry.
58 John E. Gernigan, 107th, Hancock.
59 Martin Beliles, Hamilton's, Gwinnett.
60 Albert May, Howard's, Oglethorpe.
61 Josiah Nichols, Kellum's, Talbot.*
62 Mason S. Parker, Martin's, Washington.*
63 Hugh T. Whittemore, M. Brown's, Habersham.
64 Thomas Childress, Jr., Martin's, Newton.*
65 William Cook, Mackleroy's, Clarke.*
66 David Chambers, Pollard's, Wilkes.*
67 Warren Stow, Jr., White's, Franklin.
68 William Hightower, Candler's, Bibb.*
69 Charles W. Evans, Howell's, Troup.
70 Humphrey Hurt, sol., Loveless's, Gwinnett.*
71 Kimbro Standard, M'Ewin's, Monroe.*
72 John Cockram, Jones's, Hall.
73 James W. A. Blackstone, Culbreath's, Columbia.
74 John M. & Elizabeth Coley, f. a., Dobbs's, Hall.*
75 William Seals, Young's, Wilkinson.*
76 Robert Gray, Harris's, Columbia.*
77 Lindsay Holland, Mimms's, Fayette.
78 Lewis M. Brantley, Colley's, Madison.*
79 Benajah Hodges, Roe's, Burke.*
80 William G. Knight, Hendon's, Carroll.*
81 Lucinda Buzbin, w., Hargrove's, Oglethorpe.*
82 George Lamar, Chambers's, Gwinnett.
83 Washington P. Dunbar, Chambers's, Gwinnett.*
84 Sally Grissam, w. r. s., Trout's, Hall.*
85 Eli Parks, Phillip's, Monroe.
86 James Boggs's ors., 242d, Jackson.
87 William Hays, Few's, Muscogee.
88 Benjamin Tolbert, 319th, Baldwin.

- 89 William Cochran's ors., Brown's, Habersham.
 90 Richard Hughs, Thomas's, Clarke.
 91 Hezekiah Mack, Coker's, Troup.
 92 Joysey Willis, w., Chambers's, Houston.
 93 Mary Dickson, w. r. s., 80th, Scriven.
 94 Jane Mosey, w., Sanderlin's, Chatham.*
 95 John C. Lang, Dearing's, Henry.*
 96 Matthew Phillips's ors., Stewart's, Troup.
 97 George D. Anderson, Latimer's, De Kalb.
 98 William H. Smith, Howard's, Oglethorpe.
 99 Wyatt Voss, Dobbs's, Hall.
 100 Chuch Alcock, Edwards's, Montgomery.*
 101 Abraham Stow, 103d, Hancock.
 102 Terrell Speed, Canning's, Elbert.
 103 John B. Barton, 4th, Chatham.
 104 John T. Blunt, Walker's, Columbia.
 105 Levi Freeman, 295th, Jasper.*
 106 John A. Newman, 6th, Chatham.*
 107 John M'Donald, r. s., Riden's, Jackson.*
 108 Solomon M. Phillips, Park's, Walton.*
 109 Caswell Hopson, Tuggle's, Merriwether.*
 110 Augustus B. Moore, Higginbotham's, Madison.*
 111 Daniel R. Turner, Heard's, De Kalb.*
 112 Elias R. Sarten, Rhodes's, Hall.*
 113 William Trammell, Peek's, Columbia.*
 114 George M'Clendon, sol., 365th, Jasper.*
 115 Elijah C. Athens, Chambers's, Gwinnett.*
 116 James O. Fitts, Nellum's, Elbert.*
 117 Alexander Claghorn's ors., Trout's, Hall.
 118 Jacob Fogle, 320th, Baldwin.*
 119 John M. Clark, Taylor's, Putnam.*
 120 William Mahoughn's ors., 320th, Baldwin.*
 121 Dudley Mattox, Hamilton's, Gwinnett.*
 122 Frederic Thompson, r. s., 249th, Walton.*
 123 Sherwood Stroud, r. s., 249th, Walton.*
 124 Joseph S. Chambers, Gittens's, Fayette.*
 125 Jacob F. Caver, M'Gill's, Lincoln.
 126 John Bankston, Jr., Chambers's, Gwinnett.
 127 Charles Hutchings, Sullivan's, Jones.
 128 Lucy Rogers, h. a., Bivins's, Jones.
 129 Elcanah Rogers, Youngs's, Jefferson.
 130 Isham Hammons, Alsobrook's, Jones.
 131 Lewis Lancer, Jr., Summerlin's, Bulloch.*
 132 Caleb M'Kinney, Sen., Rutland's, Bibb.
 133 Richard G. Byars, Baley's, Butts.*
 134 Lee Ann Ruddell, w. r. s., Moseley's, Wilkes.
 135 Henry Booth, Canning's, Elbert.*

- 136 Thomas Cardwell, Hendon's, Carroll.*
 137 Mary Griffith, w., Valleau's, Chatham.
 138 Benjamin Jepson, Flynn's, Muscogee.
 139 Hiram Fuller, Sapp's, Muscogee.
 140 Thomas Humphrey, Barker's, Gwinnett.*
 141 Henry Sturges's ors., Graves's, Lincoln.*
 142 Archibald S. Wheatly, 168th, Wilkes.*
 143 Ann M. Creamer, w., 2d, Chatham.
 144 Nicholas Westmant, Smith's, Habersham.
 145 James Vaughn, Oliver's, Twiggs.*
 146 Thomas Hanner, Hanner's, Campbell.*
 147 M'Grewder Bryan, 162d, Greene.
 148 Stephen King, Wynn's, Gwinnett.*
 149 James Coleman, Gittens's, Fayette.*
 150 Richard Myrick, sol., Madden's, Pike.*
 151 Silas Cason, Folsom's, Lowndes.*
 152 John M. Baker, 537th, Upson.*
 153 Mary Owen, w., Baismore's, Jones.
 154 John F. Thompson, Lane's, Morgan.
 155 Priscilla Nugent, w., 120th, Richmond.*
 156 Henry J. B. Phillips, M'Gehee's, Troup.*
 157 George Lumpkin, Sen., Blackstock's, Hall.
 158 Benjamin Cook, sol., Silman's, Pike.
 159 James King, s. i. w., Bailey's, Camden.
 160 Gideon H. Burke, Talley's, Troup.
 161 John Carroll, Lamberth's, Fayette.*
 162 Patrick M'Swain, sol., Davis's, Jones.*
 163 Davidport Corly, Craven's, Coweta.
 164 Wiley J. Heflin, Smith's, Henry.*
 165 Andrew M'Gill, Chambers's, Gwinnett.
 166 John Wood, Daniel's, Hall.*
 167 William Copeland, Henson's, Rabun.*
 168 Leonard Phillips, Allen's, Campbell.
 169 Uriah Slappy, Marshall's, Crawford.
 170 Allen Pye's ors., Guice's, Oglethorpe.
 171 Mary King, w. r. s., Phillips's, Talbot.
 172 Eliza A. Taliaferro, w. r. s., Hinton's, Wilkes.
 173 Obadiah M. Colbert, 561st, Upson.
 174 Arthur Frasier's ors., Stokes's, Lincoln.*
 175 John G. Turner's ors., 362d, Jasper.*
 176 Samuel Wilkins, sol., Thompson's, Henry.*
 177 Lazarus Jones, Wynn's, Gwinnett.*
 178 Peyton R. Clements, Taylor's, Jones.*
 179 John Wright's ors., Roe's, Burke.*
 180 Oliver M. Porter, 137th, Greene.
 181 Samuel W. Settles, Britt's, Randolph.*
 182 Geraldus King, Young's, Jefferson.*

- 183 Jacob Reid, 177th, Wilkes.*
- 184 Vincent Davis, Downs's, Warren.*
- 185 Arthur C. Foil, Alexander's, Jefferson.*
- 186 Ananias Westbrooks, Lamberth's, Fayette.*
- 187 Harriet Brock, or., Whelchel's, Hall.
- 188 John C. P. Kenemore, 672d, Harris.
- 189 Eli Carlisle, 535th, Dooly.*
- 190 Henry B. Bailey, Guice's, Oglethorpe.
- 191 Alexander Mackey, 398th, Richmond.*
- 192 Dickson Chesnut, Jones's, Thomas.
- 193 Nancy Denham, w., Pace's, Putnam.
- 194 James Smith, Whelchel's, Hall.
- 195 Abden Bradley, Smith's, Madison.*
- 196 John Low, 398th, Richmond.
- 197 Gideon V. Holmes, sol., Whitehead's, Habersham.
- 198 William Florence, M'Millon's, Lincoln.
- 199 Simeon Edwards, Baley's, Butts.
- 200 William Brazel, Coxe's, Talbot.
- 201 William A. Black, 10th, Effingham.*
- 202 George G. Smith, Newsom's, Warren.
- 203 Harriet White, or., Evans's, Laurens.
- 204 Moses Brooks, Baugh's, Jackson.
- 205 Elias M. Countryman, Sutton's, Habersham.
- 206 Edward Kidd, 69th, Burke.
- 207 Ellinor Wilkins, w., Stanfield's, Campbell.
- 208 Mary Garner, w., Collier's, Monroe.
- 209 Isaac Carter, Coward's, Lowndes.
- 210 Lucy Haterway, Allen's, Campbell.*
- 211 Williamson S. Mercer, Phillips's, Jasper.
- 212 David Bray, Bower's, Elbert.*
- 213 William Lancaster, 735th, Troup.*
- 214 Bernard M. Campbell, Pierce's, Houston.*
- 215 Selha Moore, w., Night's, Morgan.*
- 216 Godwin Solomon, Fryer's, Telfair.*
- 217 William Mooneyham, Taylor's, Putnam.*
- 218 Joseph Rucker, or., Thomason's, Elbert.*
- 219 Applin Worsham, Rooks's, Putnam.*
- 220 Obedience Bass, w., Parham's, Warren.*
- 221 William P. Truitt, Nesbit's, Newton.*
- 222 Henry T. Anderson, 318th, Baldwin.
- 223 Polly Howard, 365th, Jasper.*
- 224 Charles E. Atkins, Mizell's, Talbot.*
- 225 James Modest, Bivens's, Jones.
- 226 Grief Felton, Burgess's, Carroll.*
- 227 William C. Whaley, Harralson's, Troup.*
- 228 Lawrence Jenkins, Will's, Twiggs.*
- 229 Glass's five orphans, 559th, Walton.

- 230 William Harris, Haygood's, Washington.
231 Eliza Greene, w., Bush's, Burke.*
232 Peter J. Bagget, Jones's, Thomas.
233 Miles F. Gathwright, Dyer's, Habersham.*
234 John Daniel, Justice's, Bibb.*
235 Moses Wheat, s. l. w., 470th, Upson.*
236 Sebourn Pickett, Holt's, Talbot.
237 William Phillips, Thaxton's, Butts.*
238 James Bell, Morgan's, Madison.
239 John Wright, sol., Graves's, Lincoln.
240 James Bridges, Gunn's, Henry.*
241 John S. Simpson, Johnson's, De Kalb.*
242 Robert Jennings, Jennings's, Clarke.
243 James Griner's ors., Slater's, Bulloch.
244 John Tuggle, Jr., Trout's, Hall.*
245 Joseph H. Lee, Candler's, Bibb.
246 Hezekiah Lamb, or., Watson's, Marion.*
247 William D. Smith, 672d, Harris.*
248 Elijah Griffin, Willis's, Franklin.*
249 Daniel Sparrow's or., Wheeler's, Pulaski.*
250 John Jordan, Jordan's, Harris.*
251 Sarah Paty, w., Gillis's, De Kalb.*
252 James V. Reddin, Cockspur Island, Chatham.*
253 Harrison Gipson, Beasley's, Oglethorpe.
254 John Nablet, Dyer's, Habersham.*
255 Mary Spence, w. r. s., 74th, Burke.*
256 James L. Green, Athens, Clarke.*
257 John M'Killgon, Anderson's, Wilkes.*
258 Charles G. Johnson, Oliver's, Twiggs.*
259 Luke Ross, Candler's, Bibb.
260 Charlotte Herndon, w., Martin's, Washington.*
261 Silas Scarborough, 59th, Emanuel.*
262 Benjamin Powell Gwinnett, Park's, Walton.
263 Elizabeth Hicks, h. a., Rainey's, Twiggs.
264 Samuel R. Anderson, Athens, Clarke.
265 Neal R. Wilkinson, 656th, Troup.
266 George Duncan, Davis's, Jones.*
267 Dawson Bailey, sol., Strickland's, Meriwether.
268 Joel H. Casper, Barker's, Gwinnett.
269 Murdock Shaw, Martin's, Pike.*
270 Nathaniel May, Varner's, Meriwether.*
271 Archibald M'Kinnon, Wilcox's, Telfair.*
272 T. Adams's ors., Walker's, Columbia.*
273 Willias Champin, Griffin's, Fayette.*
274 Elzey Thompson, Hobbs's, Laurens.
275 Dr. John Carter, 120th, Richmond.
276 Solomon Dobbs, Chandler's, Franklin.

- 277 John Barnett, s. l. w., 693d, Heard.
 278 Lazarus G. Howel, Lynn's, Warren.*
 279 Nathan Jones, Peavy's, Bulloch.*
 280 Moses Chapman, Martin's, Pike.*
 281 Webb's orphans, Coker's, Troup.*
 282 John Allison, Bower's, Elbert.*
 283 Daniel Spraggins, Moseley's, Coweta.*
 284 James Sumerville, Welche's, Habersham.*
 285 John B. Brazelton, 248th, Jackson.*
 286 Simeon Taylor, Brewer's, Monroe.*
 287 Washington Baker, Hobbs's, Laurens.*
 288 Wright Willis, Bush's, Pulaski.*
 289 Jabez Wilkins's two ors., Latimer's, De Kalb.*
 290 James M. Turner, M'Korkle's, Jasper.*
 291 John Marshal's ors., 289th, Jasper.
 292 Isaac Gardner, Dean's, Clarke.*
 293 Alfred Hodges's ors., Holt's, Pulaski.*
 294 Green Hamby, d. & d., Reid's, Gwinnett.*
 295 Polly Shoffut's children, Chastain's, Habersham.*
 296 James Rackley, Hatton's, Baker.*
 297 John Richards, Whitehead's, Habersham.*
 298 Martha Brantley, w., Robertson's, Telfair.*
 299 Joel M. Bryan, Tower's, Gwinnett.*
 300 John B. Ayres, sol., Griffin's, De Kalb.*
 301 Elizabeth R. Jones, w., Smith's, Henry.*
 302 William Cone, sol., 140th, Greene.*
 303 John P. Hamilton, s. l. w., Lay's, Jackson.*
 304 E. Thomas's orphans, 72d, Burke.*
 305 Elizabeth H. Morris, w., Walker's, Columbia.*
 306 James Smith, r. s., c. r., Guice's, Oglethorpe.
 307 James Walker, Brown's, Camden.
 308 Absolem S. Smith, Morrison's, Appling.*
 309 Reubin Earley, Burgess's, Carroll.*
 310 Michael Pilgrim, sol., Field's, Habersham.*
 311 Thomas Newman, r. s., 121st, Richmond.*
 312 Sampson Black, Burnett's, Habersham.*
 313 Elizabeth Greene, w. s. i. w., Bailey's, Laurens.*
 314 Jesse Snellgrove, sol., 574th, Early.*
 315 Elizabeth Wood, h. a., Woodruff's, Campbell.*
 316 Robert Thompson, Holton's, Emanuel.*
 317 Andrew Nelson, Price's, Hall.*
 318 Thomas Bowman, Sen., 249th, Walton.
 319 William White, Givins's, De Kalb.*
 320 Cordy Drake, House's, Henry.*
 321 James Skaggs, Chesnut's, Newton.*
 322 Jacob W. Miller, Perryman's, Warren.*
 323 Josiah P. Ellington, Blackshear's, Laurens.
 324 Oliver T. Hockell, Vale's, Campbell.*

District No. 6.

North Carolina, U.S.A.

District No. 6.

A MAP of the 5th DISTRICT 4th SECTION

of originally Cherokee, now

FLOYD COUNTY.

James F. Smith

Scale 160 Chains to an Inch.

160

320

FIFTH DISTRICT, FOURTH SECTION, CHEROKEE.

- 1 Thornton Sims, Mobley's, De Kalb.*
- 2 William E. Akin, Collier's, Monroe.*
- 3 Michael Higgins, Foote's, De Kalb.*
- 4 Robert Carnine's ors., 243d, Jackson.*
- 5 M. C. & N. Doolittle, f. a., Jennings's, Clarke.*
- 6 George Kellum, r. s., Kellum's, Talbot.
- 7 John D. White, 118th, Hancock.
- 8 Whitlock Arnold, Field's, Habersham.*
- 9 James S. King, Colquhoun's, Henry.*
- 10 John Wright's ors., Marshall's, Putnam.
- 11 Willey S. Armstrong, Davis's, Jones.*
- 12 Mark Evans, Seay's, Hall.*
- 13 Heddy's two orphans, Ellis's, Rabun.*
- 14 Robert R. Holland, Huey's, Harris.*
- 15 Levi Blesard, Everett's, Washington.*
- 16 Memory Crump, Smith's, Franklin.
- 17 Isaac C. Butterworth, Price's, Hall.
- 18 Joseph L. Brooker, 26th, Glynn.*
- 19 Joseph Camp, Allen's, Henry.
- 20 Birde Yarewood, Whitehead's, Habersham.
- 21 Charles Brantly, 510th, Early.
- 22 John Heard, Hearn's, Butts.*
- 23 John Thweatt, Sen., 484th, Upson.*
- 24 Thomas F. M'Gehee, Greer's, Merriwether.
- 25 Daniel H. Bryson, Jones's, Habersham.*
- 26 John F. Redding, Groover's, Thomas.
- 27 Abraham Guidians, Lyman's, Pulaski.
- 28 John Goldsmith, s. i. w., Atkinson's, Coweta.
- 29 George Hammond, 406th, Gwinnett.
- 30 Martha Lewis, w., 108th, Hancock.
- 31 William Tidwell, Garner's, Coweta.
- 32 Samuel T. Loggins, Hamilton's, Hall.*
- 33 Ivy Hill, Belcher's, Jasper.
- 34 Albert M. Wingfield, 143d, Greene.*
- 35 Leroy M. Wilson, Wilson's, Jasper.*
- 36 Felix T. Williams, Lawrence's, Pike.*
- 37 Tucker Mouldin, Oliver's, Twiggs.
- 38 Joseph Watson, Candler's, Bibb.*
- 39 Elmore Carter, Edwards's, Montgomery.
- 40 Benjamin Gardner, 72d, Burke.*
- 41 Jesse White, 779th, Heard.*

- 42 Esther Ann Wilmoth, or., Clark's, Elbert.
 43 Patrick Harris, s. l. w., 307th, Putnam.
 44 William Flanagan, r. s., Martin's, Hall.
 45 Thomas Satterwhite, s. i. w., 419th, Walton.
 46 Edward Lamberth, sol., Lamberth's, Fayette.*
 47 Presly Yates, Burnett's, Habersham.
 48 E. C. Johnson, w. s. 1784-97, Latimer's, De Kalb*
 49 James Griffin, Griffin's, Emanuel.*
 50 Richard Banks, Clark's, Elbert.
 51 Malcom Mathewson, sol., Burk's, Stewart.
 52 Magdalane Blois, w., Cleland's, Chatham.
 53 William Martin, 494th, Upson.
 54 Charles W. Hearn, 735th, Troup.*
 55 John Haddock, 318th, Baldwin.*
 56 John A. Smith, or., 555th, Upson.
 57 Ezekiel Johnson, Pounds's, Twiggs.*
 58 Henry Hayman, r. s., Blair's, Lowndes.*
 59 Aaron Turner, Sen., Thompson's, Henry.*
 60 Samuel Nichols, Roberts's, Hall.
 61 Richard P. Sasnett, 118th, Hancock.
 62 Henry Swinney, Bishop's, Henry.
 63 Benjamin H. Denson, Gittens's, Fayette.
 64 William T. King, 277th, Morgan.*
 65 Jason Tomlin, Shattox's, Coweta.
 66 Alexander Leggett's ors., Brewer's, Monroe.
 67 William J. Ronaldson, 756th, Sumter.
 68 Benjamin Joiner, r. s., Covington's, Pike.
 69 William Marable, Hall's, Oglethorpe.*
 70 Charles Gee's ors., Pounds's, Twiggs.
 71 William James,* Edwards's, Franklin.
 72 Mary M'Cowen, w., Jordan's, Harris.
 73 William Ellison, Hughes's, Habersham.
 74 Georgianna Stokes, or., Williams's, Washington.
 75 William Byng, Edwards's, Franklin.*
 76 Richard Guinn, M'Culler's, Newton.*
 77 Samuel Miller, sol., Mitchell's, Pulaski.*
 78 John G. Fry, Atkinson's, Coweta.*
 79 John L. Park, 788th, Heard.
 80 Jonathan C. Fentress, 113th, Hancock.
 81 Richard Methune, sol., Mashburn's, Pulaski.
 82 Benjamin Shiny, Robison's, Washington.*
 83 John B. Bussey, Collier's, Monroe.*
 84 Celia Stringer, w. r. s., Peterson's, Burke.
 85 Rosanna Johnson, w. r. s., Harris's, De Kalb.
 86 William Lackey, Jr., Williams's, Walton.
 87 John H. Smith, Ware's, Coweta.*

a See Executive Order of 11th July, 1833.

- 88 John Cubbedge, 4th, Chatham.*
89 Henry Bennett, Morgan's, Appling.
90 James M. Bridges, Bridges's, Gwinnett.
91 Richard Gregory, Marsh's, Thomas.
92 James W. Burdett, 175th, Wilkes.*
93 John Seal, Polhill's, Burke.*
94 Odean Castleberry, Sen., Herndon's, Hall.*
95 Joseph Roderick, 516th, Dooly.*
96 Seth P. Pool, M'Ewin's, Monroe.*
97 Littleton Spivey, sol., Chambers's, Houston.
98 William Morgan, Jones's, Madison.
99 Albert Roberts, Sanderlin's, Chatham.*
100 Joseph Byers, Stephens's, Habersham.*
101 Morgan Christian, Hatton's, Baker.*
102 Robert Alexander, sol., 1st section, Cherokee.*
103 Jane Flood, w. r. s., Allen's, Henry.
104 Samuel Henderson's or., Orr's, Jackson.
105 J. Jordan, Seas's, Madison.
106 Balus H. Staten, Dobbs's, Hall.
107 Nicholas P. Gunn, s. l. w., 588th, Upson.
108 Samuel T. Loggins, Hamilton's, Hall.*
109 Littleberry Edwards's ors., Derrick's, Henry.
110 John O'Brian, 1st, Chatham.
111 Jesse Rawls, Sinclair's, Houston.
112 John J. Tanner, 250th, Walton.*
113 Dudley M. Jones, Jones's, Madison.
114 Jeremiah S. Davis, Griffin's, De Kalb.*
115 Charles Haddock, Barrow's, Houston.*
116 Robert Biggins, Foote's, De Kalb.*
117 John Harrell, Bostick's, Twiggs.
118 Thomas Folk, Blackshear's, Laurens.*
119 Elizabeth Albritton, Williams's, Washington.*
120 Joseph Park, 166th, Greene.
121 Thomas Cobbett, r. s., Clark's, Elbert.*
122 David O. Morgan, 785th, Sumter.*
123 John Coffee's or., Keener's, Rabun.
124 Harrison Arnold, Wynn's, Gwinnett.
125 John Moreland, Ellsworth's, Bibb.*
126 Nancy Irwin, w., Peacock's, Washington.*
127 John Stephen Kelly, minor, Leverett's, Lincoln.*
128 Phebe Park, w. r. s., 161st, Greene.
129 Ebenezer Harris, 334th, Wayne.*
130 Kader Fairchild's or., Gibson's, Decatur.*
131 James Arnold's ors., Clark's, Elbert.*
132 Reuben Brock, M. Brown's, Habersham.*
133 Thomas B. Clayton, Covington's, Pike.
134 William W. Lanier, Tuggle's, Merriwether.

- 135 John S. Walker, Comer's, Jones.*
 136 John L. Richardson, Allen's, Campbell.
 137 Thomas Hampton, Peterson's, Montgomery.*
 138 Sebourn Pate, Griffin's, Fayette.*
 139 Anderson Dabney's 3 ors., Johnson's, De Kalb.*
 140 John F. Hillyer, 419th, Walton.
 141 Thomas Harris, 161st, Greene.*
 142 Isaac Johnson's ors., Peacock's, Washington.
 143 John Chapman, Smith's, Liberty.
 144 William H. Wilson, Head's, Butts.
 145 Elijah Dean, sol., Chambers's, Houston.
 146 Newman Matthews, Sen., M'Donald's, Lincoln.*
 147 Robin & William Barton, ors., Watson's, Marion.*
 148 Samuel Smith, sol., 756th, Sumter.*
 149 Aulsey A. Vincent, Latimer's, De Kalb.*
 150 John Norman, Sen., r. s., Hinton's, Wilkes.*
 151 Mary Nixon, w., Dearing's, Butts.*
 152 Cheely's four orphans, 114th, Hancock.
 153 James Hope, Jones's, Hall.*
 154 Nathaniel B. Mercer, Linam's, Pulaski.*
 155 James V. Brown, Collier's, Monroe.*
 156 Daniel Aycock's ors., Mizell's, Fayette.
 157 Henry F. Harden, Silman's, Pike.*
 158 William F. Stevy, Jr., Craven's, Coweta.
 159 Isaac Sewell, Night's, Morgan.
 160 Mary Ann Broughton, or., Baley's, Butts.
 161 Augustus D. Statham, Fulks's, Wilkes.
 162 Josiah Beall, 561st, Upson.
 163 Isaac T. Head, Talley's, Troup.
 164 James H. Davidson, Say's, De Kalb.
 165 Washington Mark, Calhoun's, Harris.
 166 William Dunham, 1st, Chatham.
 167 Elias Walker, Williams's, Ware.*
 168 Jesse Lecroy, Sen., Brackett's, Newton.*
 169 John W. Jordan, 601st, Taliaferro.*
 170 Tilmon S. Hood, Orr's, Jackson.
 171 William Brownjohn, sol., 1st, Chatham.*
 172 Graves's children, f. in p., Valleau's, Chatham.
 173 Emanuel J. Brumbeloe, 555th, Upson.
 174 David Bird, 113th, Hancock.*
 175 Daniel Bartlett, 574th, Early.
 176 Edward O'Conner, 600th, Richmond.*
 177 Osburn Reeves, Griffin's, Hall.
 178 Henry Fitzsimmons, Chambers's, Gwinnett.*
 179 Thomas H. Wamack, 35th, Scriven.*
 180 Thomas Langston, Holley's, Franklin.*
 181 Thomas R. Smilie, 34th, Scriven.*

- 182 Justian M'Kinney, w., Monk's, Crawford.*
 183 William Crews, Perry's, Habersham.*
 184 Eliza Ryal's ors., Everett's, Washington.
 185 Mary Jernigan, w. r. s., 106th, Hancock.*
 186 William Hester, sol., Polhill's, Burke.*
 187 William T. Rutledge, Givins's, De Kalb.*
 188 Hannah Holland, w., Allison's, Pike.*
 189 Abel Gower, r. s., Reed's, Gwinnett.*
 190 Richard A. Hall, Durham's, Talbot.*
 191 Green B. Williamson, Sanders's, Jones.
 192 William Vicey, s. i. w., Woodruff's, Campbell.
 193 Robert Killebrew's ors., Rooks's, Putnam.
 194 William H. Avrea, Gittens's, Fayette.*
 195 Alfred Tilly, Keener's, Rabun.
 196 Wiley Hutchins, 243d, Jackson.*
 197 Thomas Gorley, sol., 116th, Hancock.
 198 Silas M. Johnson, 608th, Taliaferro.*
 199 Peter Wiggins, sol., Brown's, Camden.*
 200 Susannah Saire, w., 602d, Taliaferro.
 201 Elijah Clark, M'Culler's, Newton.*
 202 Mark M. Fleming, Edwards's, Talbot.*
 203 Seaborn Nally, Brown's, Habersham.*
 204 John Tait, Hughes's, Habersham.
 205 Daniel Davis, ——, Montgomery.*
 206 Sarah Dougle, w., Wynn's, Gwinnett.*
 207 James J. Dickson, Goodwin's, Houston.
 208 Martha A. J. Curtis, or., Greer's, Oglethorpe.*
 209 Samuel F. Alexander, Chambers's, Gwinnett.*
 210 James H. Williamson, Nichols's, Fayette.*
 211 Ransom Foster, Jones's, Hall.*
 212 James R. King, Daniel's, Hall.*
 213 Polly Boggs, w., Hendon's, Carroll.*
 214 William Hicks, Walker's, Harris.*
 215 Benjamin Watson, Perryman's, Warren.
 216 William D. Harrill, Williams's, Decatur.*
 217 John D. Wilks, 640th, Dooly.*
 218 William Williains, Jones's, Madison.*
 219 William Chapman, Phillips's, Jasper.*
 220 Benjamin Thompson, r. s., 113th, Hancock.*
 221 William Baker, M'Millon's, Lincoln.*
 222 Martha Night, h. a., Crow's, Pike.*
 223 Elizabeth Boatwright, w., Moseley's, Coweta.
 224 Phebe Park, w., 161st, Greene.
 225 Hiram Favor, M'Clendon's, Putnam.
 226 Robert Cox, Tower's, Gwinnett.
 227 Jeremiah Williams, or., 606th, Taliaferro.
 228 Sarah H. Ash's ors., Sanderlin's, Chatham.

- 229 Caswell Branan, Mayo's, Wilkinson.*
 230 Martha Wimberly, or., Gunn's, Jefferson.
 231 Elizabeth M'Daniel, w. r. s., Gunn's, Jones.*
 232 Alexander L. Carruth, Higginbotham's, Madison.
 233 Josiah Horn's ors., Hobbs's, Laurens.
 234 Lewis Shepherd, Garner's, Washington.*
 235 Abraham Massey, Sullivan's, Jones.
 236 William Catching, Gray's, Henry.*
 237 Riley Findley, sol., M'Korkle's, Jasper.*
 238 Henry Evans, Shattox's, Coweta.*
 239 Zilpha Bray, h. a., Mimms's, Fayette.
 240 Ledia Rousseau, w., Kendrick's, Putnam.*
 241 Clenoth Callaway, 165th, Wilkes.*
 242 Miles Ellis, Liddell's, Jackson.*
 243 Urill Crosby, r. s., Lunceford's, Wilkes.
 244 James Pearce, Griffin's, De Kalb.
 245 Simpson Montgomery, 785th, Sumter.*
 246 Joseph Allen, 602d, Taliaferro.*
 247 William Aldridge, r. s., Norman's, Wilkes.*
 248 Asher Lane, Hinton's, Wilkes.*
 249 George M. Weekley, or., Edwards's, Talbot.*
 250 Hezekiah Beall, Grubbs's, Columbia.*
 251 Samuel H. Watson's ors., 454th, Walton.*
 252 David Pursell, Bragaw's, Oglethorpe.*
 253 Thomas Shaw, 406th, Gwinnett.*
 254 Asa Reeves, Curry's, Merriwether.
 255 Gideon H. Allen, Alberson's, Walton.
 256 Young Wilkinson, Winter's, Jones.*
 257 John A. D. Childress, Mobley's, De Kalb.*
 258 Jesse Williams, s. l. w., Fulks's, Wilkes.*
 259 Phillip Lanier, 516th, Dooly.*
 260 Wily W. Goss, 406th, Gwinnett.*
 261 Thomas G. Lang, Stanfield's, Campbell.*
 262 John Jenkins, 34th, Scriven.*
 263 Celia Lewis, w. r. s., 406th, Gwinnett.*
 264 Benjamin Harrison, Hearn's, Butts.*
 265 William D. Whitehead, Buck's, Houston.
 266 Sampson Wiggins's five ors., Morton's, De Kalb.
 267 John Richard, Sen., Whisenhunt's, Carroll.*
 268 George Kenox, 119th, Richmond.*
 269 Newson Harper, Cleveland's, Habersham.*
 270 Richard Conine, Jr., 307th, Putnam.
 271 Mary and John Rozar, ors., 34th, M'Intosh.
 272 William Tary, Chastain's, Habersham.
 273 Bazil M. Davis, Hill's, Harris.
 274 Edwin Dasher, 11th, Effingham.*
 275 John Philan, 120th, Richmond.
 276 Jonathan Brook, Beasley's, Oglethorpe.*

- 277 Zubulon P. Gathright, Riden's, Jackson.*
278 Nathan Moore, Anderson's, Rabun.*
279 Benjamin H. Guine, Kelly's, Jasper.*
280 James Calhoun's ors., Braddy's, Jones.
281 Reuben Newcomb, 3d, Chatham.*
282 John Morgan, Morgan's, Madison.*
283 Winny Verdin, w. r. s., Goodwin's, Houston.*
284 John Kent, r. s., Bostick's, Twiggs.*
285 Reuben Cumbo, Tuggle's, Merriwether.*
286 Henry Born, id., 415th, Walton.*
287 Carey Jones, 404th, Gwinnett.
288 John Crouch, Jr., Dawson's, Jasper.
289 Nathan Bird, Price's, Hall.
290 Joseph Brawner, Sen., s. i. w., Howell's, Elbert.
291 Zachariah Carpenter, Thompson's, Henry.*
292 Jarrat Weaver, Thaxton's, Butts.*
293 James Holden, Brock's, Habersham.
294 Newton Sims, 249th, Walton.*
295 John Hickman, r. s., Kendrick's, Monroe.*
296 John Lay, 2d section, Cherokee.*
297 Josiah Jackson, Streetman's, Twiggs.*
298 Henry W. Anderson, Walden's, Pulaski.*
299 Allen J. Jackson, 146th, Greene.
300 James Harrison, 672d, Harris.*
301 William Spier, 10th, Effingham.*
302 Peter Brown's ors., M'Clendon's, Putnam.
303 Jesse M. Roberts, Camp's, Warren.*
304 Anthony Seal, r. s., Huey's, Harris.*
305 William Lunsford, M'Clure's, Rabun.
306 Charles Varner, Harris's, De Kalb.*
307 Lewis Barton, sol., Sutton's, Habersham.*
308 David Caldwell, Strickland's, Merriwether.*
309 Bloomer White, 374th, Putnam.
310 Jesse Lovel, M'Clure's, Rabun.
311 Margaret Morel, w., Valleau's, Chatham.
312 William Hicks, Garner's, Washington.*
313 Matthew Merit, Dixon's, Irwin.*
314 Mekins Huff, Curry's, Merriwether.*
315 William Atkins, Wynn's, Gwinnett.*
316 James Sharpe, Heymes's, Chatham.*
317 Richard H. M. Swan, Butts's, Monroe.*
318 James R. Carlton, Athens, Clarke.
319 Elizabeth Hanson, w., Nesbit's, Newton.*
320 Wily Hood, Hughes's, Habersham.*
321 Richard Adams, Morgan's, Clarke.*
322 Daniel Greene, r. s., Green's, Ware.
323 Francis F. Lewis, 102d, Hancock.
324 Thomas S. Holt, M'Gelhee's, Troup.

SIXTH DISTRICT, FOURTH SECTION, CHEROKEE.

- 1 Joel Edwards, 373d, Jasper.*
- 2 William Burgamy, Sen., Garner's, Washington.*
- 3 John Little, Clifton's, Tatnall.*
- 4 Alexander Freeman, Hill's, Monroe.*
- 5 Redford B. Giles, 279th, Morgan.*
- 6 Charles Smith, 3d section, Cherokee.*
- 7 Seaborn J. Herron, Chastain's, Habersham.*
- 8 John Wood, 373d, Jasper.*
- 9 Stognor Harris, Hand's, Appling.
- 10 John Batchelor, Miller's, Jasper.*
- 11 William Wiggins, M'Culler's, Newton.*
- 12 Seaborn Summers, Mackleroy's, Clarke.*
- 13 Benj. C. Wafford, minor, Sutton's, Habersham.*
- 14 Isaac St. John, Hutson's, Newton.*
- 15 Aaron T. Fields, or., Brown's, Habersham.*
- 16 David E. Twiggs, sol., 123d, Richmond.*
- 17 Archibald Gaddis, Sen., Chastain's, Habersham.*
- 18 Malcolm Buies's ors., Killen's, Decatur.*
- 19 Rachel Leavitt, or., Johnson's, De Kalb.*
- 20 Middle Thompson, Morgan's, Clarke.*
- 21 William Cooper, Peterson's, Burke.*
- 22 John Bennett, Sanderlin's, Chatham.*
- 23 Hamilton Raiford, 600th, Richmond.*
- 24 Christopher Franklin, 271st, M'Intosh.*
- 25 Larkin G. Hubbard, Beasley's, Oglethorpe.*
- 26 Benj. and John Barnett, ors., 119th, Richmond.*
- 27 William Pearce's ors., Harris's, Columbia.
- 28 James Morgan, Davis's, Franklin.*
- 29 Josiah H. Duke, Greer's, Merriwether.*
- 30 Beverly L. Culbreath, sol., Sealey's, Talbot.*
- 31 Isom Moore, Monk's, Crawford.*
- 32 William Bates, Griffin's, Fayette.
- 33 William S. Johnson, 279th, Morgan.*
- 34 Jacob Pitman, Clifton's, Tatnall.*
- 35 Thomas Doggett, Allen's, Campbell.*
- 36 Charles Strozier, sol., Ross's, Monroe.*
- 37 William Edmondson, sol., 138th, Greene.*
- 38 John Henderson, Chambers's, Houston.*
- 39 John Kirk, sol., Reid's, Gwinnett.*
- 40 Mary & Louisa Williams, ors., 271st, M'Intosh.*
- 41 Stephen Tarver, sol., Williams's, Washington.*

District N^o 7.

McCurtin's Lith. N.Y.

District N^o 5.

A MAP of the 6th DISTRICT 4th SECTION

of originally Cherokee, now

WALKER COUNTY.

James F. Smith

Scale 160 Chains to an Inch

160

320

- 42 Henry Graham, Morgan's, Madison.*
 43 Matthew Holland, or., 35th, Scriven.
 44 James Linton, Will's, Twiggs.
 45 William Fears, 294th, Jasper.*
 46 Robert Howe, 334th, Wayne.*
 47 Charles Evans, 35th, Scriven.*
 48 Polly Oxford, f. a., Stewart's, Troup.
 49 John M'Dade, r. s., Reid's, Gwinnett.*
 50 Hampton Liles, Bostick's, Twiggs.*
 51 Thomas Stubbs, Allen's, Henry.*
 52 Lemuel M'Michell, sol., Flynn's, Muscogee.*
 53 Sabra Agerton, w., Roberts's, Hall.*
 54 Benj. Marshall, Mizell's, Talbot.*
 55 Joseph Gouge, Sen., Barker's, Gwinnett.*
 56 Isaac Brinson's ors., Gunn's, Jefferson.*
 57 Isaac Welden, Gunn's, Henry.*
 58 Robert Tate, Herndon's, Hall.*
 59 Cyprian Mayo,^a sol., Peace's, Wilkinson.*
 60 Shimmy Black, 374th, Putnam.*
 61 M. Buller's ors., Welche's, Habersham.*
 62 James White, Varner's, Merriwether.*
 63 John P. Duke's ors., Coxe's, Morgan.
 64 Stanton Porter's ors., Dozier's, Columbia.*
 65 Sherrod Peacock, Curry's, Wilkinson.*
 66 Elijah Pittard, Buck-branch, Clarke.*
 67 William Edwards's ors., 693d, Heard.
 68 John C. M'Beth, Silman's, Pike.
 69 Samuel Carruthers, 71st, Burke.*
 70 Kissia Henry, w., 672d, Harris.
 71 George M. Paine, 108th, Hancock.*
 72 George Montzingo, Goodwin's, Houston.*
 73 John Robertson, Coxe's, Talbot.
 74 James P. Thompson, 36th, Scriven.
 75 Sarah Woodcock, w., Peavy's, Bulloch.*
 76 Garland Coldwell, Merck's, Hall.*
 77 Joseph E. Davis, 142d, Greene.
 78 Philo Smith, Mullen's, Carroll.*
 79 Jane Reynolds, w., Britt's, Randolph.*
 80 Samuel Black, Hutson's, Newton.
 81 Bryan Newell, Curry's, Merriwether.*
 82 Christopher Vicky, Herndon's, Hall.*
 83 John Kimball, 2d section, Cherokee.*
 84 John S. Taylor, Johnson's, Bibb.*
 85 William Pace, sol., Collins's, Henry.*
 86 David Langley, 404th, Gwinnett.*
 87 Samuel C. Bennett, Barker's, Gwinnett.*

^a See Executive Order.

- 88 Allen Tower, Polhill's, Burke.*
- 89 Amos Rhan, Holton's, Emanuel.*
- 90 Elias Bryan, sol., Goodwin's, Houston.*
- 91 Mark Anthony, s. l. w., Benson's, Lincoln.*
- 92 Charles Dodson, Belcher's, Jasper.
- 93 George Eubanks, Sen., r. s., Dearing's, Butts.*
- 94 Standly Jones's ors., Clarke's, Elbert.
- 95 Millington S. Johnson, 118th, Hancock.*
- 96 Simeon Whatly, Hodges's, Newton.*
- 97 Peter M'Intyre, 334th, Wayne.*
- 98 Alexander Bearfield, M'Clain's, Newton.*
- 99 Francis Smith, 510th, Early.*
- 100 Arnold Johnson's ors., Thaxton's, Butts.
- 101 Emanuel Roberson's widow, Cleland's, Chatham.*
- 102 John S. Collins, Brackett's, Newton.*
- 103 Lodwick P. Alford, Talley's, Troup.*
- 104 Joseph Adams Eve, 398th, Richmond.*
- 105 William Slaughter, 537th, Upson.*
- 106 Thomas Jones, Wynn's, Gwinnett.
- 107 Samuel Morris, or., Hargrove's, Oglethorpe.*
- 108 William Mitchell, Jr., Willis's, Franklin.*
- 109 Samuel Henderson, Allen's, Henry.*
- 110 Philip Johnson, Jr., Seay's, Hall.*
- 111 Elias G. Gower, Williams's, Decatur.*
- 112 John J. Fox, Sims's, Troup.*
- 113 William Wilder, 34th, Scriven.*
- 114 William Graham, son of Neil, Wilcox's, Telfair.*
- 115 Bennett Candle, Sutton's, Habersham.*
- 116 Moses W. Liddell, Tower's, Gwinnett.*
- 117 Mary Phillips, w. r. s., Sam Streetman's, Twiggs*
- 118 Hannah Carry, w., Smith's, Madison.*
- 119 Richard King, Kendrick's, Monroe.*
- 120 David Smith, Lyner's, Warren.*
- 121 Isham Daniel, 693d, Heard.*
- 122 John C. Price, Whisenhunt's, Carroll.*
- 123 Pheraby Newman, w., Stewart's, Warren.*
- 124 T. Duke's ors., 70th, Burke.
- 125 John Hays, 415th, Walton.
- 126 Abraham Seabolt, Hughes's, Habersham.*
- 127 John M'Donald, Winter's, Jones.
- 128 Sherwood Holcomb, Welche's, Habersham.
- 129 William Dee, 320th, Baldwin.*
- 130 Thomas G. Crawford, Keener's, Rabun.*
- 131 Thomas J. Bryce, Whisenhunt's, Carroll.
- 132 William Cleming's ors., Baismore's, Jones.
- 133 William G. Jennings, Greer's, Oglethorpe.
- 134 Dennis Durden, 59th, Emanuel.

- 135 John W. Jackson, Stewart's, Warren.*
- 136 Ezekiel O. Guin, Walker's, Houston.*
- 137 Reece Watkins, White's, Franklin.
- 138 Annaorna Hill, w., 249th, Walton.*
- 139 Solomon Williams, r. s., Rick's, Laurens.*
- 140 Wiley Hood, Haygood's, Washington.*
- 141 Thomas Dyall, Williams's, Ware.*
- 142 John Brutenbough, 600th, Richmond.*
- 143 Willey P. Bush, Greer's, Merriwether.*
- 144 James N. Bethune, 320th, Baldwin.
- 145 Shem Thompson, Allison's, Pike.*
- 146 Nicholas Sewell, Edwards's, Franklin.*
- 147 Alfred Franklin, M'Clendon's, Putnam.*
- 148 Thomas Turner, Morrison's, Appling.*
- 149 Walker R. Thornton, Fleming's, Franklin.*
- 150 Whitlock Arnold, Field's, Habersham.*
- 151 Abel Borge, sol., Allen's, Henry.
- 152 George M. Lewis, 320th, Baldwin.*
- 153 Jesse Scarborough, 687th, Sumter.
- 154 Randolph Pierson, Burk's, Stewart.*
- 155 George W. Haynie, 242d, Jackson.*
- 156 Gilead Spriggs, White's, Franklin.*
- 157 Sarah Jones, w., Ware's, Coweta.*
- 158 George L. Bledsoe, 561st, Upson.
- 159 James T. Paine, Riden's, Jackson.
- 160 William Hodges, Sims's, Troup.*
- 161 J. Chandler's five orphans, Bryant's, Burke.
- 162 Richard Thomas, 672d, Harris.*
- 163 Dr. David Jamison, sol., Buck's, Houston.*
- 164 John P. Atchison, 404th, Gwinnett.
- 165 Josiah Houston, Sen., Nichols's, Fayette.
- 166 Milley Willis, Canning's, Elbert.
- 167 Garvis Cross, Roberts's, Hall.
- 168 David Carter, Sen., Royster's, Franklin.
- 169 Richard Robinson, Phillips's, Jasper.
- 170 Judith M'Fail, w. r. s., Goulding's, Lowndes.
- 171 Dennis Hopkins, Gillis's, De Kalb.
- 172 David Finley, Athens, Clarke.*
- 173 Henry Collier, sol., 510th, Early.*
- 174 Abegal R. Porter, id., Smith's, Wilkinson.
- 175 Joseph Gaddis, 470th, Upson.*
- 176 Joseph M. Crews, sol., Hopkins's, Camden.*
- 177 William Bell, 242d, Jackson.
- 178 George D. Rice, 3d section, Cherokee.*
- 179 Jesse Mobley, Morrison's, Appling.
- 180 Henry Mitchell, sol., Collier's, Monroe.*
- 181 George W. Chisholm, s. s., Alberson's, Walton.*

- 182 William Hawthorn, sol., Sinclair's, Houston.*
 183 Jonathan Tyner, 12th, Effingham.*
 184 Alexander B. Stephens, Hargrove's, Oglethorpe.*
 185 Mary Pope, w., Stewart's, Jones.
 186 John Clark, Gay's, Harris.*
 187 Mary M'Coy, w., 588th, Upson.
 188 John M. Daniel, Clark's, Morgan.*
 189 Henry Durham's ors., Elder's, Clarke.
 190 Jarratt Tarples, or., Hill's, Monroe.
 191 Echo Thacker, sol., Griffin's, Hall.
 192 R. B. Bradford's 2 orphans, Latimer's, De Kalb.
 193 James Coile, Hardman's, Oglethorpe.
 194 Young W. White, Hill's, Baldwin.*
 195 William Johnson, Jordan's, Bibb.*
 196 Christian Thomas, w., Welche's, Habersham.*
 197 George Lang, Hopkins's, Camden.*
 198 Elizabeth Newborn, w., Hutson's, Newton.
 199 John Chissem's ors., 38th, Scriven.
 200 Kendrick Shinnon, Robison's, Washington.*
 201 Elisha Herndon, s. s., Clegg's, Walton.*
 202 Joshua Mercer, s. l. w., 734th, Lee.*
 203 Robert R. Atkinson, Bryant's, Burke.*
 204 John S. Cash, Orr's, Jackson.
 205 Benjamin T. Chastain, lu., Daniel's, Hall.
 206 Edmund Shackelford's ors., 601st, Taliaferro.
 207 Eaton Bass, sol., Harralson's, Troup.*
 208 James Clay, Mullen's, Carroll.*
 209 Newton Purdue, Young's, Jefferson.*
 210 William Dunnaway, Lynn's, Warren.
 211 William Allen's ors., Covington's, Pike.
 212 Mary Hicks, w., Blackshear's, Laurens.*
 213 Starlin Sisson, Rhodes's, De Kalb.*
 214 William B. Mede's or., M'Coy's, Clarke.
 215 James Carlisle, Liddell's, Jackson.
 216 William B. Allred, Chesnut's, Newton.*
 217 Sampson Bracewell, Bailey's, Laurens.*
 218 William Lord, M'Ginnis's, Jackson.*
 219 Jesse Mercer's ors., Linam's, Pulaski.
 220 Seaborn K. Turner, Kelly's, Jasper.*
 221 William Bradberry, Echols's, Clarke.
 222 Abraham Bruce, Stephens's, Habersham.
 223 Hardy Porker, Peacock's, Washington.*
 224 William M'G. Williams, Stewart's, Troup.
 225 Jeremiah Smith, 121st, Richmond.
 226 Elizabeth Peddy, w., Barrow's, Houston.*
 227 James Cantrell, Herndon's, Hall.
 228 Rhoda Countryman, w., Hitchcock's, Muscogee.
 229 James E. Williams, Britt's, Randolph.*

- 230 Jeremiah M. Park, Higginbotham's, Madison.*
 231 John Keen, House's, Henry.*
 232 Lodowick M. Thompson, 137th, Greene.*
 233 Benjamin F. Harris, 113th, Hancock.
 234 Littleberry Daniel, r. s., 693d, Heard.*
 235 James Hanes, Jr., Compton's, Fayette.*
 236 John Meacham, sol., M'Gehee's, Troup.*
 237 Alexander M'Coy, Jones's, Hall.
 238 Henry Cole, Perry's, Habersham.*
 239 Mary Deson, w., Cleggs's, Walton.*
 240 Mallindy Sutherland, w., Chastain's, Habersham.*
 241 John Matley, 702d, Heard.*
 242 Levi Palmer, Herndon's, Hall.
 243 Robert Sansom's ors., Russell's, Henry.*
 244 John A. Germa, Valleau's, Chatham.*
 245 Stephen Frasier, Sparks's, Washington.*
 246 Elijah Martin, Jr., Belcher's, Jasper.
 247 George W. Yarbrough, 785th, Sumter.
 248 John Venable, minor f. a., Boynton's, Twiggs.
 249 William Chesnut, Pearce's, Houston.
 250 Sarah Brooks, w., Edwards's, Talbot.*
 251 David Redding, Linam's, Pulaski.
 252 Edward R. Harden, Athens, Clarke.*
 253 Elizabeth Barham, w., Cliett's, Columbia.*
 254 Dempsey Farmer, w., Givins's, De Kalb.
 255 James M. Miller, Catlett's, Franklin.*
 256 John Gillespie, 120th, Richmond.*
 257 Reuben Jordan, Reid's, Gwinnett.*
 258 James Carroll, Field's, Habersham.
 259 Lawrence Joyner, Will's, Twiggs.
 260 Charles S. Henry, 4th, Chatham.*
 261 Jeremiah Smith's ors., Cleggs's, Walton.
 262 Lewis Griffin's ors., Downs's, Warren.*
 263 William D. Harrison, Garner's, Washington.*
 264 Thomas Kersey, Jr., 59th, Emanuel.
 265 Sarah Wesson, w. r. s., Lightfoot's, Washington.*
 266 Thomas B. Morton, Dean's, Clarke.*
 267 Moses Staten, 161st, Greene.*
 268 William Wall, 601st, Taliaferro.*
 269 Barnabas Pace, Martin's, Newton.*
 270 Richard Freeman, Marsh's, Thomas.*
 271 Allen Highsmith, 335th, Wayne.*
 272 Francis Moreland, w. r. s., Rooks's, Putnam.*
 273 Arthur S. Simpson, 585th, Dooly.*
 274 John S. Harris, Butts's, Monroe.*
 275 John Jones, Taylor's, Houston.*
 276 Michael Buff, Smith's, Madison.*

- 277 Merick H. Ford, Deavours's, Habersham.*
 278 Julia M. Truman, h. a., 165th, Wilkes.*
 279 William Hopkins, Huey's, Harris.*
 280 Elizabeth Elton, w., Sinquefield's, Washington.*
 281 Aaron Goolsbee, s. i. w., 510th, Early.*
 282 William Watts, Keener's, Rabun.
 283 Edward H. White, 417th, Walton.*
 284 Davidson Blackwell, Young's, Carroll.
 285 James A. Blanton, Newman's, Thomas.*
 286 Rebecca Turner, w., 55th, Emanuel.
 287 Allen Grubbs, Allen's, Campbell.*
 288 Nancy Langston, w., Mullen's, Carroll.*
 289 Henry Jones, 165th, Wilkes.*
 290 John H. Leverton, Wynn's, Gwinnett.*
 291 John S. Wray, Hall's, Oglethorpe.*
 292 James R. Starr, Coker's, Troup.
 293 Thomas W. Burford, Jones's, Hall.
 294 Edward Neufville, Valleau's, Chatham.*
 295 William Mackay, Oatland Island, Chatham.
 296 Starland K. Hardridge, Walker's, Harris.*
 297 William Holliman, Sapp's, Muscogee.*
 298 William R. Grimes, Chambers's, Houston.*
 299 Holida Newrane, or., Jones's, Morgan.*
 300 John Farror, Royster's, Franklin.*
 301 Nehemiah Summerlin, Loveless's, Gwinnett.*
 302 Albert G. Bealy, Miller's, Jackson.*
 303 Green B. Williams, Allen's, Bibb.
 304 Eli Gaither, 559th, Walton.*
 305 James A. Wright, 368th, Putnam.*
 306 Jonathan Brook, Beasley's, Oglethorpe.*
 307 Henry Hisler, sol., Smith's, Wilkinson.*
 308 Henry Merk, Miller's, Jackson.
 309 Peyton L. Wade, 38th, Scriven.*
 310 George Doss, sol., Barker's, Gwinnett.*
 311 George L. Hudgins, Blackstock's, Hall.*
 312 Albert Rose, Candler's, Bibb.*
 313 Abel Palmer's ors., 37th, Emanuel.*
 314 Lewis Wold, Gillis's, De Kalb.*
 315 Redding Jones, Mitchell's, Marion.*
 316 Thomas Veasey's ors., 318th, Baldwin.
 317 John Sergeant, Burnett's, Habersham.*
 318 Bradford Brooks, Brewer's, Walton.*
 319 Solomon Kemp, 404th, Gwinnett.
 320 Christian D. Sebey's ors., Cleland's, Chatham.*
 321 Israel Miller, Dean's, De Kalb.*
 322 Niel M'Leod, Peterson's, Montgomery.
 323 Jesse Harris, Huey's, Harris.
 324 Henry Merk, Miller's, Jackson.*

District No. 8.

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
36	35	34	33	32	31	30	29	28	27	26	25	24	23	22	21	20	19
37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54
72	71	70	69	68	67	66	65	64	63	62	61	60	59	58	57	56	55
73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90
108	107	106	105	104	103	102	101	100	99	98	97	96	95	94	93	92	91
109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126
144	143	142	141	140	139	138	137	136	135	134	133	132	131	130	129	128	127
145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162
180	179	178	177	176	175	174	173	172	171	170	169	168	167	166	165	164	163
181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198
216	215	214	213	212	211	210	209	208	207	206	205	204	203	202	201	200	199
217	218	219	219	221	222	223	224	225	226	227	228	229	230	231	232	233	234
252	251	250	249	248	247	246	245	244	243	242	241	240	239	238	237	236	235
253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270
288	287	286	285	284	283	282	281	280	279	278	277	276	275	274	273	272	271
289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306
324	323	322	321	320	319	318	317	316	315	314	313	312	311	310	309	308	307

District No. 6

N. Currents Lith. N.Y.

A MAP of the 7th DISTRICT 4th SECTION

of originally Cherokee, now

WALKER COUNTY.

James F. Smith

Scale 160 Chains to an Inch.

160

320

SEVENTH DISTRICT, FOURTH SECTION, CHEROKEE.

- 1 Samuel Thornington, Morrison's, Appling.*
- 2 Reuben Slaughter's ors., 494th, Upson.
- 3 Daniel Saunders, M'Ginnis's, Jackson.*
- 4 David Elmore, Herndon's, Hall.*
- 5 Thomas Welch, Strickland's, Merriwether.*
- 6 Dudley Lawson, or., 109th, Hancock.
- 7 Elizabeth Price, w., Stanton's, Newton.*
- 8 Jesse Brown, 59th, Emanuel.*
- 9 Thomas P. M'Rees's ors., Barnett's, Clarke.*
- 10 William Goode, Mangum's, Franklin.*
- 11 Joel A. Wilson, 470th, Upson.*
- 12 Mary Ann Fuller, 15th, Liberty.*
- 13 George W. Blake, or., Crow's, Merriwether.*
- 14 Joseph Poythress, sol., Tally's, Troup.
- 15 Edmund Knoles, sol. 1784-97, Gittens's, Fayette.
- 16 John Day, Culbreath's, Columbia.
- 17 Isaac D. Vaughn, Wilhite's, Elbert.
- 18 William Chambers, 458th, Early.
- 19 James Miller, Herndon's, Hall.
- 20 Thomas Smith, sol., Wilson's, Jasper.*
- 21 Wilson Nelson, sol., 735th, Troup.*
- 22 John Rosu's ors., Talley's, Troup.
- 23 James Booth, 417th, Walton.
- 24 Thomas B. Caper, Loveless's, Gwinnett.*
- 25 Jesse Johnson, sol., 141st, Greene.*
- 26 William Blauset, Candler's, Bibb.*
- 27 Temple Morris, Deavours's, Habersham.*
- 28 William W. M'Clung, Reid's, Gwinnett.*
- 29 Abner Y. Densmore, Brock's, Habersham.*
- 30 Alexander Greenway, Martin's, Hall.*
- 31 James Rogers, Smith's, Henry.*
- 32 Henry Burden, Seal's, Elbert.*
- 33 David M. Collum, Burnett's, Habersham.*
- 34 Alexander Chambers, Hill's, Monroe.
- 35 William Crews, Thomas's, Ware.*
- 36 Starling Carroll, Hampton's, Newton.
- 37 Truin Hinton, Norman's, Wilkes.
- 38 William Morgan, Heard's, De Kalb.
- 39 William C. Strange, Wynn's, Gwinnett.*
- 40 Thomas H. H. Rigdon, Slater's, Bulloch.*
- 41 William Bird's ors., Baismore's, Jones.*

- 42 William Durham, 249th, Jasper.*
 43 Sophia Frances Rebisa, or., Cleland's, Chatham.*
 44 Edward Barbarie, Perryman's, Warren.*
 45 Samuel J. Shield, Grider's, Morgan.*
 46 Martin Dickinson, Deavours's, Habersham.*
 47 Thomas P. Swindall, 163d, Greene.*
 48 John Holmes, Trout's, Hall.*
 49 Thomas Grier, Grier's, Warren.*
 50 Memory M'Mullen, Russell's, Henry.
 51 John B. Payne, Roberts's, Hall.
 52 Leonard Martin, s. i. w., Walker's, Columbia.*
 53 John Davidson, Wagnon's, Carroll.*
 54 Theophilus Williams, M'Daniel's, Pulaski.*
 55 Benjamin Adams, Lightfoot's, Washington.*
 56 Thomas J. Jennings, 600th, Richmond.
 57 William A. Crumpton, Boynton's, Twiggs.
 58 Wilson Baxley, George's, Appling.
 59 Elisha T. Hunter, 600th, Richmond.*
 60 Lewis Jenkins, r. s., Peacock's, Washington.
 61 Johnson Wellborn's ors., 177th, Wilkes.
 62 Henry Bankston, Gillis's, De Kalb.*
 63 Patrick Fennel, s. l. w., Swiney's, Laurens.*
 64 John J. Perkins, or., 162d, Greene.*
 65 Calvin Baker, Jr., Fitzpatrick's, Chatham.*
 66 Needham Bennefield, Jr., Martin's, Newton.*
 67 Nicholas C. Ware, Graves's, Lincoln.*
 68 Robert Turner, Deavours's, Habersham.*
 69 Benton Spears, Ross's, Monroe.*
 70 Alexander Malcolm, 559th, Walton.*
 71 John Davis, Sen., r. s., Welche's, Habersham.
 72 James Peel, Hitchcock's, Muscogee.
 73 John S. Brooks, Peace's, Houston.
 74 Hannah Holbrook, w. r. s., Tower's, Gwinnett.
 75 Lewis Sale's ors., 735th, Troup.
 76 Francis Bates, Smith's, Habersham.*
 77 James Curry, or., Graves's, Lincoln.
 78 James Jones, Miller's, Ware.*
 79 James C. Adams, Winter's, Jones.*
 80 Joseph Smith, Hammock's, Jasper.*
 81 Isaac Wheaton, Mullen's, Carroll.*
 82 Austin Martin, Rhodes's, De Kalb.*
 83 Sarah Daniel, w., Mitchell's, Pulaski.*
 84 Elizabeth Barr, w., Sinclair's, Houston.
 85 Spencer P. Wright, Lane's, Morgan.
 86 Zadock Odom, 510th, Early.*
 87 William A. Henderson, Belcher's, Jasper.
 88 Archibald Lester, Bishop's, Henry.*

- 89 Stephen C. Pearce, 36th, Scriven.*
90 Ashly Boon, w. of sol., 320th, Baldwin.*
91 Dempsey Barnes, Williams's, Washington.*
92 Burell Bailey, Martin's, Washington.*
93 William Rogers, sol., Brooks's, Muscogee.*
94 John Liverman's ors., 122d, Richmond.
95 John Jackson, sol. 1784-97, Fenn's, Clarke.
96 William Gibson, Wood's, Morgan.
97 William Legrand's ors., Crawford's, Franklin.
98 Elizabeth Bowls, w., Curry's, Merriwether.*
99 James Dickins's ors., Baley's, Butts.
100 John Evers, Smith's, Wilkinson.*
101 Thomas P. Godfrey, Reed's, Gwinnett.*
102 Louis Pitt's ors., Cleland's, Chatham.*
103 William Galpin, 2d, Chatham.*
104 Robert Carter, Barrow's, Houston.
105 Samuel Devereux, Oliver's, Decatur.*
106 Mary Haley, w., Taylor's, Elbert.*
107 Hardy C. Thompson, Griffin's, Emanuel.
108 Archibald Hagan, M'Clain's, Newton.
109 Robert Stoodley, Sullivan's, Jones.
110 Byron Ellis, 470th, Upson.*
111 Noah Ashworth, Taylor's, Elbert.*
112 Obediah Copeland, 162d, Greene.*
113 Joseph Osborn, 243d, Jackson.*
114 John M. C. L. Baker, M'Cleland's, Irwin.*
115 George J. Southerland, 138th, Greene.*
116 John C. Blair, Ellis's, Rabun.*
117 James King, 105th, Baldwin.*
118 Benjamin Gutters, 249th, Walton.*
119 John Nelson's or., Whitaker's, Crawford.
120 Samuel Carruthers, 71st, Burke.*
121 Martha Evans, w., Curry's, Merriwether.*
122 Simon Harrington, Smith's, Liberty.
123 Jempsey D. Baley, Iverson's, Houston.*
124 James B. Akridge, 535th, Dooly.*
125 James Hemby, Loveless's, Gwinnett.*
126 Thomas King, 22d, M'Intosh.*
127 Jacob King, 123d, Richmond.
128 James Walker, Coward's, Lowndes.*
129 Matthew Abbot, Reid's, Gwinnett.
130 Isaac Smith, Lamberth's, Fayette.*
131 Daniel M. Phillips, Hamilton's, Gwinnett.
132 Thomas Hanson, Stanton's, Newton.
133 John B. Salmonds, Stewart's, Troup.*
134 John Irvin's or., 1st, Chatham.
135 Abdallah D. Smith, Moore's, Randolph.

- 136 Amie Delarouch, 27th, Glynn.*
 137 Abijah Overton, Martin's, Newton.*
 138 Ferris Green, 417th, Walton.*
 139 James S. Graybill, 293d, Jasper.
 140 William M'Cook, 114th, Hancock.*
 141 Brittan C. Sorrells, Cleggs's, Walton.
 142 John Finley, 72d, Burke.
 143 William M'Alpin, Say's, De Kalb.*
 144 John Drew, Jr., 289th, Jasper.
 145 Jacob Priett, Sen., Trout's, Hall.*
 146 Jacob Harnage's or., Baker's, Liberty.
 147 Thomas Comoham, Bush's, Burke.*
 148 Benjamin Vollotton, Hobbs's, Laurens.*
 149 John Bucklow, Gibson's, Decatur.*
 150 John Stephens, s. l. w., 588th, Upson.*
 151 Asa Griffin, Hudson's, Marion.*
 152 Charles Key, Nesbit's, Newton.*
 153 John Ballard, Prophett's, Newton.
 154 Wiley Reuper, Coxe's, Franklin.*
 155 Allen Griffith, Echols's, Clarke.*
 156 John Campbell, Hopkins's, Camden.
 157 John H. Sharp, Payne's, Merriwether.
 158 Elias Garner, Varner's, Merriwether.
 159 Agnes Anderson, w., Orr's, Jackson.*
 160 Richard Fortune, Jones's, Madison.*
 161 William Gresham, Coker's, Troup.
 162 William Bond, Candler's, Bibb.
 163 Hezekiah Mark, Coker's, Troup.
 164 T. Riddle, Sen., s. 1784-97, Griffin's, Merriwether
 165 David Beasley, Thomas's, Clarke.*
 166 William P. Hambrick, Wilson's, Pike.
 167 John Sanders, Griffin's, De Kalb.
 168 John Town's ors., Holley's, Franklin.
 169 John Bush, 80th, Scriven.*
 170 Sarah Gatewood, w., Hanner's, Campbell.
 171 T. Turlington, s. l. w., Whitfield's, Washington.*
 172 Samuel K. M'Cutchin, Griffin's, Hall.
 173 Mary Trammell, w., 555th, Upson.*
 174 John Miess, sol., Kendrick's, Monroe.*
 175 Willis Wiggins, M'Culler's, Newton.*
 176 Thomas Wade, sol., Barnett's, Clarke.*
 177 Matthew Duncan, Shattox's, Coweta.*
 178 Rebecca Moore, w., Ballard's Morgan.*
 179 Edward Burgess, Chastain's, Habersham.*
 180 Moses Coxe's ors., Peterson's, Burke.
 181 George Haynie, r. s., M'Ginnis's, Jackson.*
 182 Tabitha Waldroup, w., Jones's, Hall.*

- 183 John Johnson, Rutland's, Bibb.*
184 Peter Hamrick, sol., Jones's, Lincoln.*
185 John Herring, Nichols's, Fayette.*
186 Beverly C. Cook, 190th, Elbert.
187 John F. Achord, Dupree's, Washington.*
188 William Rogers's or., Foote's, De Kalb.
189 Jonathan D. Buffington, Stanfield's, Campbell.*
190 Robert G. Pitts, Crow's, Merriwether.*
191 Ezekiel M'Clendon's ors., Jones's, Thomas.
192 Dominick Luna, Wilmington Island, Chatham.
193 Patrick Rooney, 119th, Richmond.
194 Prior Edwards, 656th, Troup.*
195 Hartwell Johnson, Mason's, Washington.*
196 William Gray, M'Ginnis's, Jackson.*
197 James Sizemore, Hamilton's, Gwinnett.*
198 Isaac Boyet's widow, Lester's, De Kalb.
199 Isaac Hiatt, Jones's, Hall.
200 Jesse Lecroy, Jr., Brackett's, Newton.
201 Chaney M. Lindsey, Loveless's, Gwinnett.*
202 Katharine Dausey, w., Curry's, Wilkinson.*
203 John N. Baley, 494th, Upson.
204 Thomas F. Ward, Crow's, Merriwether.*
205 Daniel G. Spillyard, Young's, Jefferson.
206 Stephen Thorn, Peavy's, Bulloch.*
207 John Conyers, r. s., 37th, Scriven.
208 Seaborn Jones, Jones's, Lincoln.*
209 William P. Ferguson, Barefield's, Jones.
210 James Henderson, Thomason's, Elbert.*
211 Richard Underwood, Camp's, Warren.*
212 John Walley, s. l. w., Hines's, Coweta.*
213 A. B. C. Hough, Mashburn's, Pulaski.*
214 Thomas B. Goodson, 559th, Walton.*
215 John D. H. Brown, s. l. w., 788th, Heard.*
216 Jacob Carter Mizell, Wilcox's, Telfair.*
217 Edmund Smart, Killen's, Decatur.*
218 James W. Fannin, Jr., Flynn's, Muscogee.*
219 Samuel N. Elliot, Dyer's, Habersham.*
220 Josiah Stovall, Candler's, Bibb.*
221 Sina Russell, w., Whitaker's, Crawford.*
222 Asa Eisland, 271st, M'Intosh.*
223 Edward Mays, Morris's, De Kalb.*
224 George J. Lynch, Lawrence's, Pike.
225 David Carnes, Mullen's, Carroll.*
226 Ranson Cooper, Chambers's, Gwinnett.*
227 Thos. Graham, sol. 1784-97, Baugh's, Jackson.*
228 Nathan Taunton, Mitchell's, Marion.*
229 Isaac Dillard, Howell's, Elbert.

- 230 William M'Korkle, M'Korkle's, Jasper.*
 231 Robert Brown, Hamilton's, Gwinnett.*
 232 Charles Warren, M. Brown's, Habersham.
 233 Stephen Marchman, Jr., Toompkins's, Putnam.*
 234 John T. Rowland, Ellsworth's, Bibb.
 235 Arnold Smith, 249th, Walton.
 236 William Cavender, Field's, Habersham.*
 237 John Harris, sol., Robinson's, Fayette.*
 238 Lazarus Henson, 295th, Jasper.*
 239 Joseph Summerlin, Head's, Butts.
 240 William Garner, 404th, Gwinnett.
 241 James W. M'Clain, Say's, De Kalb.*
 242 Benjamin Snider, Fitzpatrick's, Chatham.*
 243 Robinson's children, f. a., Robison's, Washington.
 244 Eli S. Shorter, Few's, Muscogee.*
 245 Jesse Pollock, r. s., Buck's, Houston.*
 246 Sarah Tweedell, w., Hargrove's, Oglethorpe.
 247 Anne R. Carter, w., Greer's, Oglethorpe.
 248 Benjamin Stovall, Thomas's, Crawford.*
 249 Charles N. Simpson, 175th, Wilkes.*
 250 Daniel R. Dees, Miller's, Jackson.*
 251 Benjamin Curley, 53d, Emanuel.*
 252 George Duren, Martin's, Pike.
 253 Jesse Bundy, 7th, Chatham.*
 254 Vann Davis, or., Willis's, Franklin.
 255 Benjamin S. Jordan, sol., 318th, Baldwin.*
 256 Alexander Murphy, Bush's, Burke.*
 257 Paschal H. Tailor, 693d, Heard.*
 258 James G. Mayo, Hearn's, Butts.
 259 Moses S. Guise, 604th, Taliaferro.*
 260 Harmon Bolton, Watson's, Marion.
 261 Robert White, Tuggle's, Merriwether.*
 262 Isaac Hall, sol., Whipple's, Wilkinson.*
 263 Michael M'Elwreath, Clinton's, Campbell.*
 264 Burrel House, s. i. w., Seas's, Madison.*
 265 William B. Crowder, Wolfskin's, Oglethorpe.
 266 Henry W. Hamilton, Tuggle's, Merriwether.*
 267 Warren B. Massey, Taylor's, Houston.*
 268 Hugh Cale, Hart's, Jones.
 269 Pannel's children, f. a., Brackett's, Newton.
 270 David Anderson's ors., Smith's, Campbell.*
 271 Jesse George, Coffee's, Rabun.*
 272 Richard Winslett's ors., 307th, Putnam.
 273 William H. Wood, Givins's, De Kalb.
 274 James Willis, Pounds's, Twiggs.
 275 Thomas J. Hall, 190th, Elbert.*
 276 William M. Davis, Gillis's, De Kalb.*
 277 James Overton, sol., Bishop's, Henry.

- 278 Elisha Darden, sol. 1784-97, Grier's, Warren.
 279 John H. Little, M'Gill's, Lincoln.*
 280 John Hawkins, 454th, Walton.*
 281 Zachariah Wright, Maguire's, Morgan.*
 282 Sion C. Kirkland, 74th, Burke.
 283 William Pate, Griffin's, Fayette.
 284 Jephthah Alford, sol., Harralson's, Troup.
 285 Henry T. Morgan, 11th, Effingham.*
 286 Leroy Carruth, Wynn's, Gwinnett.*
 287 Zachariah Thompson, Burgess's, Carroll.*
 288 James L. Perry, Latimer's, De Kalb.*
 289 James B. Blessit, Perry's, Butts.*
 290 John Agnew's ors., 254th, Walton.*
 291 Richard G. Barnes, Candler's, Bibb.*
 292 James Howard, Mackleroy's, Carroll.*
 293 John C. Smith, 470th, Upson.
 294 Simeon Castleberry, 307th, Putnam.
 295 Friend Freeman, Newman's, Thomas.*
 296 Richard Taliaferro, Mobley's, De Kalb.
 297 Priscilla Stowers, w. Davis's, Gwinnett.*
 298 W. Jones, son of Mason, Jenkins's, Oglethorpe.
 299 Mary Dyus, w., Lester's, Monroe.
 300 John Cap, Sanders's, Jones.
 301 Mary Dunaway, w. r. s., Perryman's, Warren.*
 302 William Harn, Jr., 20th, Bryan.*
 303 William Owens, Seay's, Hall.
 304 John Jones, Jr., Taylor's, Putnam.*
 305 Spencer Morris, 243d, Jackson.*
 306 Frederic Ward, 307th, Putnam.
 307 Martha Caswell, w., Oliver's, Twiggs.*
 308 Edward Caleway, sol., 466th, Monroe.*
 309 Robert C. Fain, Chambers's, Gwinnett.
 310 Henry Shepherd's ors., Wheeler's, Pulaski.
 311 James W. Brown, Vining's, Putnam.*
 312 Margaret J. Stephens, w., Christie's, Jefferson.*
 313 William Everett, 516th, Dooly.
 314 Tyrey Jackson, Herndon's, Hall.
 315 William Edwards, M. Brown's, Habersham.*
 316 Nathan Couch, Hines's, Coweta.*
 317 William Bones, Jr., s. s., Jones's, Madison.
 318 Thomas Williams, Sen., 1st, Chatham.
 319 James M'Neal, M'Korkle's, Jasper.
 320 John Conine, Reid's, Gwinnett.*
 321 Moses L. Jones, 15th, Liberty.
 322 James M'Ree, Berry's, Butts.
 323 William L. West, Wood's, Morgan.*
 324 James N. M'Lane, Benson's, Lincoln.*

EIGHTH DISTRICT, FOURTH SECTION, CHEROKEE.

- 1 Hullum Hunt, Seal's, Elbert.
- 2 Betsey Danielly, w., Mackleroy's, Clarke.
- 3 Elizabeth Tyler, w., Prophett's, Newton.
- 4 Labon M. Dodson, Kelly's, Jasper.
- 5 Sarah Gill, w., Nesbit's, Newton.
- 6 William Price, Park's, Walton.*
- 7 Adam M'Loughlin, or., Carswell's, Jefferson.
- 8 John Whiteside, Flynn's, Muscogee.*
- 9 James Peead, Seally's, Talbot.
- 10 Mary Kelly, w., 398th, Richmond.*
- 11 John F. Huckaby, Collier's, Monroe.*
- 12 Levi Richardson, Brackett's, Newton.*
- 13 James Steel, Williams's, Jasper.*
- 14 James Calhoun's ors., Peterson's, Montgomery.
- 15 Mark Williams, sol., 254th, Walton.*
- 16 Christina Garner, w., M'Culler's, Newton.*
- 17 Matthew Berry, 734th, Lee.*
- 18 Joseph Coe, Wright's, Tatnall.*
- 19 John Crow, Perry's, Habersham.*
- 20 William Brantly, Jr., Peacock's, Washington.
- 21 Riley S. Baker, 417th, Walton.*
- 22 Archibald Meacham, Lamberth's, Fayette.
- 23 Spencer C. Crane, Tuggle's, Merriwether.*
- 24 Archibald Magruder, Jr., Adams's, Columbia.*
- 25 Nicholas Bury, 34th, Scriven.*
- 26 William J. Cleveland, Hall's, Butts.*
- 27 Pendleton J. Marshall, Silman's, Pike.*
- 28 Michael Carter, Oliver's, Decatur.*
- 29 Benjamin Law, id., 15th, Liberty.*
- 30 George W. Epperson, sol., Hampton's, Newton.*
- 31 John Cook, sol., Mashburn's, Pulaski.*
- 32 Lucy Bonner, w., 419th, Walton.
- 33 James Phillips's ors., Williams's, Jasper.*
- 34 Edward Seally's ors., Hobbs's, Laurens.*
- 35 Daniel Dennis, sol., Parham's, Warren.*
- 36 Rachel M'Gillion, w., Herndon's, Hall.
- 37 Richard W. Armor, Walker's, Harris.*
- 38 Mansel Garrett, Stanfield's, Campbell.*
- 39 Jacob Rodgers, 19th, Bryan.*
- 40 Robert Cox, Tower's, Gwinnett.*
- 41 Bedford Duke, Greer's, Merriwether.*

District No. 9.

District No. 7.

N. Currier & Lith. N.Y.

MAP of the 8th DISTRICT 4th SECTION

of originally Cherokee, now

WALKER COUNTY

James F. Smith

Scale 160 Chains to an Inch

160

3.0

- 42 William Falkner, sol., Wilhite's, Elbert.*
43 Thomas Penton, or., 26th, Glynn.*
44 George Blythe, Dyer's, Habersham.*
45 Lewis Jarman, Beasley's, Oglethorpe.*
46 West S. Parker, Morgan's, Clarke.*
47 Emberson Davis, Murphy's, Columbia.*
48 Drury M. Cox, Ross's, Monroe.*
49 Ann Morrow, w. r. s., Hampton's, Newton.*
50 Churchill Mason, Head's, Butts.
51 Josiah Freeman's ors., Wilson's, Jasper.
52 Bleuford M. Walton, 289th, Jasper.
53 John Hailey, 589th, Upson.*
54 Abner Nolen, Head's, Butts.*
55 Ricey H. Maynor, Mann's, Crawford.*
56 Daniel Evans, Talley's, Troup.*
57 Redding R. Lewis, Garner's, Washington.*
58 John J. Maxwell, sol., 20th, Bryan.
59 John Thomas, Miller's, Ware.
60 George W. Conine, 307th, Putnam.*
61 Jeptha Pickett, Jones's, Madison.
62 Isham Dison, Howell's, Troup.*
63 Jesse Smith, Jr., sol., Brock's, Habersham.*
64 William Dugger, Sen., r. s., Groover's, Thomas.
65 Jarret P. Moody, Daniel's, Hall.*
66 Robert Culpepper's ors., Harris's, Columbia.
67 John Lanier, sol., 295th, Jasper.*
68 James Kirkpatrick, of Cher., Latimer's, De Kalb.*
69 George W. Voyles, Martin's, Hall.*
70 Sampson Bracewell, Bailey's, Laurens.
71 Thomas Jones, Loveless's, Gwinnett.*
72 James Jordan's ors., Bower's, Elbert.
73 Thomas Hutchison, Tilley's, Rabun.*
74 Benjamin Herrington, 37th, Scriven.
75 Elizabeth Clark, w., Flynn's, Muscogee.*
76 Benjamin Jones, Reid's, Gwinnett.*
77 Francis Wilson, 35th, Scriven.*
78 Jeremiah Spence, Lay's, Jackson.*
79 Geo. Cowan, Sen., sol. 1784-97, Orr's, Jackson.*
80 Elijah Smith, M. Brown's, Habersham.*
81 Thomas S. Dunbar, s. l. w., Barefield's, Jones.*
82 Mitchell Mohon's ors., Bostick's, Twiggs.
83 Miles G. Askew, Ballard's, Morgan.
84 Gasham Stewart's ors., Park's, Walton.
85 Joseph Dickey, Rooks's, Putnam.*
86 Barton C. Pope, Athens, Clarke.*
87 Jesse Warmack, Welche's, Habersham.*
88 Benjamin Davis, sol., Kendrick's, Monroe.*

- 89 John M'Elroy, 415th, Walton.*
 90 David Young, Mason's, Washington.*
 91 Jethro Hutson, Staunton's, Newton.*
 92 Hardy Burrell, 404th, Gwinnett.*
 93 George Nolen, Russell's, Henry.*
 94 Uriah Burkett, r. s., 535th, Dooly.*
 95 Susannah Monk, w., Kendrick's, Putnam.*
 96 William Davis, s. i. w., Colquhoun's, Henry.*
 97 John Hudson, r. s., Colquhoun's, Henry.*
 98 John T. Cox, 3d section, Cherokee.*
 99 Solomon Hadder, Barker's, Gwinnett.*
 100 William Harris, sol., Reid's, Gwinnett.*
 101 Gabriel Harrison, Garner's, Washington.*
 102 Elijah Nash, M'Ginnis's, Jackson.
 103 Benjamin Cone, 458th, Early.*
 104 William Mullens, Brown's, Habersham.*
 105 William Cooper, Walden's, Pulaski.*
 106 Kearney Young, Young's, Carroll.*
 107 John Peter Arnand, r. s., 3d, Chatham.
 108 Larkin Hood, Everett's, Washington.
 109 William Johnson, Jr., 114th, Hancock.*
 110 William T. Williams, sol., Valleau's, Chatham.*
 111 Albert Averett, Flynn's, Muscogee.*
 112 Philip Dillard's ors., Odams's, Pulaski.*
 113 William M'Collum, Jones's, Habersham.*
 114 Joshua Sutton, Sutton's, Habersham.
 115 John F. Brantley, Peacock's, Washington.*
 116 Josias Boswill's ors., Ellsworth's, Bibb.
 117 Joseph M. Cooper, Huey's, Harris.
 118 Susannah Cochran, w., 364th, Jasper.
 119 James Coventon, Givins's, De Kalb.*
 120 Green Posey, Harralson's, Troup.*
 121 Samuel Varner, Wynn's, Gwinnett.*
 122 Thomas E. Whitfield, Park's, Walton.*
 123 Matthew Colson's ors., 36th, Scriven.*
 124 Cade Wall, 190th, Elbert.*
 125 James M. Riddle, Allen's, Monroe.*
 126 Augustus H. Black, Hill's, Baldwin.*
 127 Ephraim Young, 248th, Jackson.*
 128 Nathan Mathis, Smith's, Houston.*
 129 Leonard T. Warner, sol., Newman's, Thomas.*
 130 John C. Baldwin, 466th, Monroe.*
 131 John Dismukes, Bryan's, Monroe.*
 132 Zachariah Batson, 537th, Upson.*
 133 Martin Thomas, Martin's, Newton.*
 134 William Whitcombe, Cliett's, Columbia.*
 135 Reuben Hanes, 419th, Walton.*

- 136 Marshall Martin, Greer's, Merriwether.
- 137 Britten Matthews, Roberts's, Hall.
- 138 John B. Lesueur, Smith's, Elbert.
- 139 Windsor Graham, Dearing's, Henry.*
- 140 Levi Simpson, Candler's, Bibb.*
- 141 William Tackett's ors., Gunn's, Jones.*
- 142 Green English, Allen's, Monroe.*
- 143 John Raper's ors., Whisenhunt's, Carroll.*
- 144 James Rogers, Jr., Johnson's, Warren.*
- 145 William Green, sol., Allen's, Monroe.*
- 146 Nancy Stocdale, w., Polhill's, Burke.*
- 147 John W. Turner, Sullivan's, Jones.*
- 148 Wade H. Ball, Sinclair's, Houston.*
- 149 Eliz. Baxter, w. s. i. w., Higginbotham's, Carroll.*
- 150 William B. Dennis, Parham's, Warren.*
- 151 Silas Plunkett, 108th, Hancock.*
- 152 Thomas M. Bagby, Barker's, Gwinnett.
- 153 Ganaway Malcomb, Coxe's, Morgan.
- 154 Reader Parker's ors., Parham's, Harris.
- 155 Walden Griffin, 12th, Effingham.*
- 156 William Burger, Barnett's, Clarke.*
- 157 Uriah Taylor, sol., Burk's, Stewart.
- 158 John W. Fowler, Latimer's, De Kalb.*
- 159 Matthew T. Caldwell, Allen's, Monroe.*
- 160 Lewis Maddox, s. i. w., Hobbs's, Laurens.*
- 161 Alexander Nelson, Hill's, Stewart.*
- 162 Daniel R. Walton, s. l. w., Waller's, Putnam.
- 163 John Carter, Rainey's, Twiggs.
- 164 Allen Stephens, Dyer's, Habersham.
- 165 Stephen Terry, Foote's, De Kalb.*
- 166 Charles F. Mills, Fitzpatrick's, Chatham.*
- 167 William Segraves, Higginbotham's, Madison.*
- 168 William Riner, Holton's, Emanuel.*
- 169 William B. Wimberry's ors., 470th, Upson.
- 170 James W. Shiflet, Taylor's, Elbert.*
- 171 William Harriss, Robinson's, Fayette.*
- 172 Churchill Turvin, sol., Parham's, Harris.
- 173 James Davidson, Whitehead's, Habersham.
- 174 Thomas Watkins, Henson's, Rabun.
- 175 Isham Mealer, Scroggins's, Oglethorpe.
- 176 Lewis Mullens, sol., Mizell's, Talbot.*
- 177 Willis Boon, s. l. w., Morris's, Crawford.*
- 178 John Lester, Jr., Seas's, Madison.*
- 179 John Stewart, Griffin's, De Kalb.*
- 180 Henry Vaughn, Davis's, Gwinnett.*
- 181 John Rowell, Miller's, Ware.*
- 182 Charity Harris, blind, 2d section, Cherokee.*

- 183 Eliz. P. Kendall, w. r. s., Brooks's, Muscogee.
 184 Doct. Robert C. M'Connell's ors., 15th, Liberty.*
 185 James M. Willis, Canning's, Elbert.
 186 Ransom Shiver, 640th, Dooly.
 187 Shadrach R. Felton, Pearce's, Houston.*
 188 Isaac Greene, Johnson's, Warren.*
 189 Judah Kennedy, w., 121st, Richmond.
 190 James Brewer, Brewer's, Monroe.*
 191 Milley Brown, w., Hutson's, Newton.*
 192 Reuben Jackson, 607th, Taliaferro.*
 193 James Loggins, Jr., Hamilton's, Hall.*
 194 Hezekiah Smith's ors., Morrison's, Montgomery.
 195 Oscar F. Leverett, Curry's, Merriwether.*
 196 Philip Tyson, 510th, Early.
 197 Benjamin A. Todd, Barefield's, Jones.*
 198 William Kendrick, Martin's, Hall.*
 199 John Kain, s. 1784-97 & l. w., 687th, Lee.*
 200 Henry Jones, Hopkins's, Camden.*
 201 Green Murkison, Martin's, Washington.*
 202 Henry Knight, Foote's, De Kalb.*
 203 Moses Pitman, Martin's, Pike.*
 204 Thomas Cowfield, 735th, Troup.
 205 James Dorough, s. l. w., Scroggins's, Oglethorpe.
 206 Oliver Stephens, M'Korkle's, Jasper.*
 207 Gabriel W. Davis, Jordan's, Harris.*
 208 Tilmon Niblet, Maguire's, Gwinnett.*
 209 William P. Combs, Waltze's, Morgan.*
 210 Alfred Doolittle, Hobkerk's, Camden.
 211 George W. Craft, Flynn's, Muscogee.
 212 Jonathan Smith, Chandler's, Franklin.
 213 Thomas Wayne, Morgan's, Clarke.*
 214 Richard Osmer's ors., Chisholm's, Morgan.
 215 James Carter, h. of f., Iverson's, Houston.
 216 Simeon Gray, Whipple's, Wilkinson.*
 217 Watson Couch, Justice's, Bibb.*
 218 Dawson Hath, Dearing's, Butts.*
 219 Allen Geider, Baker's, Liberty.*
 220 Penelope Johnson, w., O'Neal's, Laurens.*
 221 John S. Higdon's ors., Stewart's, Warren.
 222 William Riley, David's, Franklin.
 223 Henry Holtzclaw, sol., 165th, Wilkes.*
 224 John Bryant, sol., Hart's, Jones.
 225 John W. Gordon, Stewart's, Jones.*
 226 Pleasant R. Runnels, Lunceford's, Wilkes.*
 227 Daniel Campbell, s. l. w., Whitaker's, Crawford.*
 228 Pearson B. Monk, Perryman's, Warren.*
 229 Henry M'Lendon's ors., Head's, Butts.*

- 230 Jeremiah D. Land, Lamberth's, Fayette.*
231 Lewis Fitch, Ellsworth's, Bibb.*
232 Solomon W. Monk, Hitchcock's, Muscogee.*
233 Willian Grace, Hitchcock's, Muscogee.*
234 Richard N. Westbrooks, Herring's, Twiggs.
235 James Watkins Harris, Athens, Clarke.*
236 Jefferson Byrd, Summerlin's, Bulloch.
237 Mary Dickson, w. s. l. w., 80th, Scriven.
238 Jonathan Toole, 122d, Richmond.*
239 James Dillard, Howell's, Elbert.*
240 Daniel Sherman, 271st, M'Intosh.*
241 Joseph R. Culpepper, Crow's, Pike.*
242 Robert Harrison, 143d, Greene.*
243 Elizabeth C. Johnson, Latimer's, De Kalb.*
244 James Johnston, M'Gehee's, Troup.*
245 Jeremiah Hardy, Neal's, Campbell.*
246 Martha Fowler, w. r. s., Grider's, Morgan.
247 Stephen Herring, Herring's, Twiggs.*
248 Elizabeth Haney, w., 404th, Gwinnett.
249 John Mitchell, Curry's, Wilkinson.
250 Jonathan Davis, Stephens's, Habersham.
251 George S. Wilber, Valleau's, Chatham.*
252 Elizabeth York, w., Phillips's, Talbot.
253 Sarah Wright, w. s. i. w., Hardman's, Oglethorpe.
254 Thomas Deaton, Hamilton's, Gwinnett.
255 R. R. Tenbrock, Cleland's, Chatham.
256 Joseph C. Parker, Baley's, Butts.
257 Eli Miller, 555th, Upson.
258 Ausbern Holt, Whitehead's, Habersham.
259 Riley Goss, Jones's, Habersham.
260 James Reynolds, Shattox's, Coweta.*
261 Davis Seaborn, Davis's, Jones.*
262 Rowland A. Tolbert, Higginbotham's, Madison.*
263 Christopher Day, or., 2d, Chatham.
264 Thomas S. & O. Hopkins, ors., 22d, M'Intosh.*
265 Henry Ryals, Jr., sol., 24th, M'Intosh.*
266 Joseph Lloyd, Coxe's, Talbot.*
267 Duke Williams, 494th, Upson.*
268 Orran Whatley, 735th, Troup.
269 William Stone, Hammond's, Franklin.
270 Hugh Manson's ors., Fleming's, Jefferson.
271 Wyly Roberson, Jones's, Morgan.*
272 Thomas R. Clayton, Covington's, Pike.*
273 James Miller's ors., f. d. l. w., 143d, Greene.
274 James M. Bell, or., Watson's, Marion.
275 John Dryden, Baker's, Liberty.*
276 James Whittle, Morris's, Crawford.*

- 277 Elijah L. Bryant, Sullivan's, Jones.*
 278 James Hasly, Craven's, Coweta.*
 279 J. W. Castens, or. of J. A., Ellsworth's, Bibb.*
 280 Jacob Tinn, Dawson's, Jasper.*
 281 Isaac Baldasee, r. s., Wright's, Tatnall.*
 282 Thomas Eidson, sol., 147th, Greene.
 283 Elisha Davis, Groce's, Bibb.*
 284 Ezekiel White's ors., Hill's, Stewart.
 285 George Park, Park's, Walton.*
 286 Clemmen Jones, 735th, Troup.
 287 Jeremiah Stower, Stower's, Elbert.
 288 Benjamin Abney, Miller's, Jackson.*
 289 Enoch Edwards, Stephens's, Habersham.
 290 Stephen M'Ginnis, 404th, Gwinnett.
 291 Henry C. Tucker, s. l. w., Mason's, Washington.
 292 James H. Martin, Martin's, Laurens.*
 293 Charles Kersey, Gunn's, Henry.*
 294 David Daniel, sol., Davis's, Gwinnett.
 295 Mary Jones, w., Jones's, Hall.*
 296 Mary Carmichael, w., Atkinson's, Coweta.*
 297 Peyton Clement's ors., 293d, Jasper.*
 298 Williamson Bailey, Clark's, Morgan.*
 299 Symmecon Adams, Peace's, Wilkinson.*
 300 Absolem B. King, Mullen's, Carroll.*
 301 Miles Bramblett, White's, Franklin.
 302 William Presley's ors., Griffin's, Hall.
 303 Asa Upton, Downs's, Warren.
 304 Wilson Watkins, Christie's, Jefferson.
 305 Nancey Dowell, w., Few's, Muscogee.*
 306 John Miller, sol., Mays's, Monroe.
 307 James W. Greene, Butts's, Monroe.
 308 William C. Bates, Griffin's, Burke.*
 309 William Visage, Ellis's, Rabun.
 310 Sherod Phillips, 395th, Emanuel.
 311 Enoch B. Wallace, Mann's, Crawford.*
 312 David M. Stewart's ors., House's, Henry.
 313 Isaac Mayfield, Barker's, Gwinnett.*
 314 Reuben Moore, Woodruff's, Campbell.*
 315 John Kenedy, s. l w., Whitaker's, Crawford.*
 316 William A. Hunter, 140th, Greene.*
 317 Iray Browning, 394th, Montgomery.*
 318 Ambrose H. Perry, sol., 574th, Early.*
 319 Thomas Waters's ors., 454th, Walton.
 320 Henry Thomas, 555th, Upson.
 321 John O. H. Lillibridge, Athens, Clarke.*
 322 John Powell's ors., Ball's, Monroe.*
 323 John T. Smith, Walker's, Harris.
 324 Elijah Teague, Mullen's, Carroll.

Tennessee Line

District N^o 8

N. Current & Lith. N.Y.

A MAP of the 9th DISTRICT of Tennessee

of originally Cherokee, now

WALKER COUNTY.

James F. Smith

Scale 160 Chains to an Inch.

160

320

NINTH DISTRICT, FOURTH SECTION, CHEROKEE.

- 1 Celia Giles, w. r. s., Everett's, Washington.
- 2 John S. Moss, Fulks's, Wilkes.*
- 3 Susannah Pearce, w., Bridges's, Gwinnett.*
- 4 William F. Wamble, Haygood's, Washington.*
- 5 John Murdock, Crawford's, Franklin.*
- 6 John Jones, Greene's, Oglethorpe.*
- 7 Edward W. Quarterman, 15th, Liberty.*
- 8 Job Red, Davis's, Gwinnett.*
- 9 James Jones, Rick's, Laurens.*
- 10 Kinchen Martin, Will's, Twiggs.*
- 11 John Garner, Willis's, Franklin.
- 12 John Camron, Chambers's, Gwinnett.*
- 13 Joseph Glisson, Brewton's, Tatnall.*
- 14 James Murphy, Hines's, Coweta.*
- 15 Malachi Gillion, Hatton's, Baker.*
- 16 Churchwell Harris's ors., Haygood's, Washington
- 17 Hodge Rabun, Neal's, Campbell.*
- 18 Thomas Wood, Peacock's, Washington.*
- 19 John Brooks, sol., Whisenhunt's, Carroll.*
- 20 John G. Powell, s. l. w., Dearing's, Butts.*
- 21 C. S. Anderson, of Cherokee, Latimer's, De Kalb*
- 22 Simeon R. Janes, 605th, Taliaferro.*
- 23 Elbert G. Smith, Seally's, Talbot.*
- 24 John Harris, 7th, Chatham.*
- 25 Thomas Harrison, Whitaker's, Crawford.*
- 26 Joseph Chandler, Durham's, Talbot.*
- 27 Robert A. Whebell, Cleland's, Chatham.
- 28 Pleasant J. Allen, 147th, Greene.*
- 29 John Miller, Hart's, Jones.*
- 30 William Davis, Price's, Hall.*
- 31 Elizabeth Robinson, w., Robinson's, Harris.*
- 32 Wiley Gilmore, Hill's, Baldwin.
- 33 Ephraim Simpson, Hampton's, Newton.*
- 34 John St. Johns, Hicks's, Decatur.*
- 35 William Rieves, Dobb's, Hall.
- 36 Ovid G. Sparks, Robinson's, Putnam.
- 37 William H. M'Cormick, Moseley's, Coweta.
- 38 Thomas H. Sharp, sol., Harp's, Stewart.
- 39 Henry W. Dorsey, Sullivan's, Jones.*
- 40 William Bush, Lester's, Pulaski.*
- 41 James Holder, Phillips's, Monroe.*

- 42 John Gray, 190th, Elbert.*
 43 John L. Elder, Robinson's, Fayette.*
 44 Thomas Bellote, Fulsom's, Lowndes.*
 45 Thomas S. White, Thomason's, Elbert.
 46 James Davis, 604th, Taliaferro.
 47 Valentine Young, 243d, Jackson.
 48 Jared Wood, s. l. w., Robison's, Washington.*
 49 Isaac Williams, Strickland's, Merriwether.*
 50 John Eady, or., Martin's, Washington.*
 51 Avery Camp, Reid's, Gwinnett.
 52 James Bradford, Field's, Habersham.*
 53 Samuel G. Locklin, 454th, Walton.
 54 Ann Cannon, w. r. s., 417th, Walton.*
 55 William Morris, Jr., Gittens's, Fayette.*
 56 Thomas F. Gordon, Brock's, Habersham.*
 57 Warner Sharbutts, s. l. w., Underwood's, Putnam.*
 58 Samuel Weathers, Jr., 494th, Upson.
 59 John M. Hampton, Hobbs's, Laurens.*
 60 John A. Rowell, M'Lane's, Newton.
 61 James D. Bludworth, Griffin's, Fayette.
 62 Edmund Cason, Kelly's, Elbert.*
 63 Rice Henderson, Sen., Hitchcock's, Muscogee.
 64 Robert H. Bourquin, Bourquin's, Chatham.*
 65 Charity Gamage, w. r. s., Pearce's, Houston.*
 66 William A. Baldwin, 559th, Walton.*
 67 Gabriel Clemments, Allen's, Bibb.*
 68 Henry C. Harris, or., Gunn's, Jones.
 69 Ann Vickers, w., Mason's, Washington.*
 70 Ann Hendry, w. r. s., Baker's, Liberty.*
 71 Zero Perkins, Lay's, Jackson.
 72 Martin Skelton, Kelly's, Elbert.*
 73 Noah Barnes, 108th, Hancock.
 74 Josiah H. Tilus, Ballard's, Morgan.*
 75 Silas Grubbs, 373d, Jasper.*
 76 Lewis Cannon, Curry's, Merriwether.*
 77 Burwell H. Hambrick, Morton's, De Kalb.*
 78 William Taynor, Store's, Elbert.*
 79 Edward Wilson, 510th, Early.*
 80 Pleasant Goldin, Gillis's, De Kalb.*
 81 Asahel C. Holmes, Collier's, Monroe.
 82 Joseph C. Barksdale, Johnson's, Warren.
 83 James N. Martin, sol., Martin's, Stewart.*
 84 Richard J. French, or., Bivins's, Jones.*
 85 William Blackstock, House's, Henry.*
 86 Stephen Baker, Johnson's, De Kalb.
 87 Benjamin Spirley, Higginbotham's, Rabun.
 88 Stephen Carter, Robinson's, Fayette.

- 89 Benjamin Borders, Bustin's, Pike.*
- 90 Lavina Miles, w., Young's, Wilkinson.*
- 91 James Autrey, Allen's, Monroe.*
- 92 Benjamin Candley, Catlett's, Franklin.
- 93 Jesse E. Ham, Houstoun's, Chatham.*
- 94 Andrew Peter Pillot, 120th, Richmond.*
- 95 Freeman Williams, Mason's, Washington.*
- 96 John King, 466th, Monroe.
- 97 Sarah Waller, w., Ogden's, Camden.*
- 98 Elisha Douglas, 510th, Early.
- 99 Herod Raulerson, 333d, Wayne.*
- 100 Charity Hand, w., 120th, Richmond.
- 101 James Weatherby, 777th, Randolph.
- 102 Martin T. Travis, Wood's, Morgan.
- 103 James Pusser, Haygood's, Washington.*
- 104 Wiley Davis, 785th, Sumter.
- 105 Seaborn Gentry, Peurifoy's, Henry.*
- 106 John Mock, 640th, Dooly.*
- 107 J. E. Hogue, s. i. w., 779th, Heard.*
- 108 Keziah Fuller, w. r. s., Adams's, Columbia.
- 109 James Turner, George's, Appling.*
- 110 Jason Fain, Barker's, Gwinnett.*
- 111 Enos N. B. Hill, Grier's, Warren.*
- 112 Jonathan Milton's ors., Echols's, Clarke.*
- 113 Robert M. Darnall, 320th, Baldwin.*
- 114 Rebecca Mays, w., Garner's, Coweta.*
- 115 John Floyd, M'Linn's, Butts.
- 116 Charles S. Dodge, 271st, M'Intosh.*
- 117 John Ellis's ors., Cannon's, Wilkinson.
- 118 William F. Brown, s. l. w., Taylor's, Putnam.
- 119 Gideon T. Stewart, Allen's, Henry.
- 120 Samuel Studdard, Cleggs's, Walton.
- 121 Abner Smith, or., Allen's, Campbell.
- 122 James W. Meadows, David's, Franklin.*
- 123 Thomas Johnson's ors., Hardman's, Oglethorpe.
- 124 James M'Nabb, Carpenter's, Tattnall.*
- 125 Edmund Bugg's ors., Few's, Muscogee.*
- 126 James Hays, 574th, Early.
- 127 Amariah Daniel, Ellsworth's, Bibb.*
- 128 Colson Heath, Bryan's, Monroe.*
- 129 William Veal, Jr., Seay's, De Kalb.
- 130 John Murph, M'Gill's, Lincoln.*
- 131 Margery White, w., Allen's, Henry.
- 132 Hannah Butler, w. r. s., 687th, Lee.*
- 133 Enos R. Flewellen, Butts's, Monroe.*
- 134 Susannah Kendrick, w., Gray's, Henry.
- 135 Leroy Woodard, 175th, Wilkes.*

- 136 Henry Dennis, Cleggs's, Walton.*
- 137 Andrew Y. Moore, Gray's, Henry.*
- 138 William Fowler, sol., Camp's, Warren.
- 139 Ruth Cantrell, w., Roberts's, Hall.*
- 140 Allen Bradley, Dobbs's, Hall.*
- 141 Samuel Taylor, Stone's, Irwin.*
- 142 John Winn's ors., 15th, Liberty.
- 143 Caswell Cook, Mann's, Crawford.*
- 144 Jesse H. Lively, Griffin's, Burke.*
- 145 Susannah Gremmet, w., M'Lane's, Newton.*
- 146 William Childs, Sewell's, Franklin.*
- 147 William Barbary, 537th, Upson.*
- 148 Allen Proctor, 49th, Emanuel.
- 149 Demcey Fennel, Newman's, Thomas.*
- 150 Thomas H. Brown, 119th, Richmond.*
- 151 John T. Rowland, Ellsworth's, Bibb.*
- 152 Darcas Horn, w. r. s., Crow's, Pike.
- 153 Isaac Spence, sol., Jones's, Thomas.
- 154 John B. Peacock, Whitaker's, Crawford.*
- 155 George H. Buchannan, Hudson's, Marion.*
- 156 John W. Hyde, sol., Justice's, Bibb.
- 157 John Harper, r. s., M. Brown's, Habersham.
- 158 John Davidson, Hill's, Harris.
- 159 William Bastin's ors., Grubbs's, Columbia.
- 160 Nathaniel Burks, Winn's, Gwinnett.*
- 161 Susannah Alexander, w. r. s., Seally's, Talbot.
- 162 George W. Gresham, Jenkins's, Oglethorpe.
- 163 Milley Jones, w., Roberts's, Hall.
- 164 Elijah Miller, Mullen's, Carroll.*
- 165 Benjamin E. Gilstrap, Roe's, Burke.*
- 166 William Clarke, Barron's, Houston.
- 167 William G. Evans, Chisholm's, Morgan.
- 168 James Booker, Pollard's, Wilkes.
- 169 William Wood's ors., Martin's, Newton.
- 170 Anderson's three orphans, Smith's, Habersham.
- 171 Thomas J. Robbins, Griffin's, Hall.
- 172 Joseph Wilson, George's, Appling.
- 173 J. Alsobrook, Sen., r. s., Alsobrook's, Jones.
- 174 Joseph E. Maxwell, 15th, Liberty.
- 175 Robert H. Kilcrease, Hearn's, Butts.*
- 176 Easley Hunt, Holly's, Franklin.*
- 177 Spencer Spear, Moffett's, Muscogee.
- 178 John B. Harris, Kendrick's, Putnam.*
- 179 Lewis Coffey, Dyer's, Habersham.*
- 180 John J. Weaver, sol., 2d, Chatham.*
- 181 Stephen Dodson, Evans's, Fayette.*
- 182 Willmouth Fox, w. r. s., 362d, Jasper.

- 183 Henry Jester, Thaxton's, Butts.
184 Charles Hopkins's ors., Chambers's, Gwinnett.
185 Joseph Lawrence, Crow's, Pike.
186 John King, Smith's, Habersham.
187 Jacob Goodson, Smith's, Habersham.*
188 William L. Hughes, Allen's, Bibb.
189 Jonathan L. Weaver's ors., Moore's, Randolph.
190 Thomas Jones's ors., 74th, Burke.*
191 Jesse Weeks, Alexander's, Jefferson.
192 Wilson Faulkner, Rhodes's, De Kalb.*
193 Robert Wood, Silman's, Pike.
194 Robert B. Paul, Newby's, Jones.*
195 William Beavert, Keener's, Rabun.*
196 Richard Knight, Hood's, Henry.*
197 Drury Wall, Jr., Keener's, Rabun.*
198 Linson Bradey, Downs's, Warren.
199 Daniel Walker, Burgess's, Carroll.
200 Peter Rape, Hood's, Henry.*
201 John F. Roberts, 35th, Scriven.*
202 William Chambers, 458th, Early.*
203 William W. M'Clung, Reid's, Gwinnett.*
204 William F. Wigley, Hamilton's, Gwinnett.
205 Singleton Smith, Bower's, Elbert.*
206 James Little, Haygood's, Washington.*
207 Elizabeth Cardin, w., Moore's, Randolph.
208 Joel Coffee, Sen., Coffee's, Rabun.
209 William Tynan, Sanderlin's, Chatham.*
210 Solomon Highsmith, Carpenter's, Tatnall.
211 John Bird, sol., White's, Franklin.*
212 Uriah Fuller, 759th, Sumter.*
213 Josiah Dennis, r. s., Night's, Morgan.
214 James Wise, Peavy's, Bulloch.*
215 Nathaniel Martin, sol., Baker's, Liberty.*
216 James Blanks, 245th, Jackson.*
217 James L. Taylor, 34th, Scriven.*
218 Cornelius B. Williams, Fulks's, Wilkes.*
219 Jemima Fincher, w. r. s., Smith's, Henry.
220 Henry Ash, Field's, Habersham.
221 Elijah Reeder, Curry's, Merriwether.
222 Jeremiah R. Swain, sol., Perryman's, Warren.
223 Rebecca Davis, w. s. i. w., Groce's, Bibb.
224 William Henry, Shearer's, Coweta.
225 John Marshall, Braddy's, Jones.*
226 Johnston Goggins, M'Ewin's, Monroe.
227 Greene Goare, Alsobrook's, Jones.*
228 William Justice, Jr., Ellis's, Rabun.*
229 Martha A. M. Stinson, or., Marshall's, Putnam.*

- 230 Erastus Bardwell, 122d, Richmond.*
 231 Seaborn Harn, Estes's, Putnam.*
 232 Henry Hand, sol. 1784, Iverson's, Houston.*
 233 Robert T. M. Tucker, Gittens's, Fayette.
 234 Abraham Greene, 123d, Richmond.*
 235 Benjamin F. Kemp, 589th, Upson.
 236 James O'Neal, or., 2d, Chatham.
 237 Samuel G. Snow, Jordan's, Bibb.*
 238 Nathaniel Austin, Jr., Chambers's, Gwinnett.
 239 John Gould, Island, Chatham.*
 240 Mark Richardson, Hudson's, Marion.*
 241 Stephen Griffin, Bryant's, Burke.*
 242 Ephraim Palmer's children, f. a., 470th, Upson.*
 243 Daniel Norton, Bailey's, Camden.*
 244 Zadoc Cook, sol. 1784-97, Mackleroy's, Clarke.*
 245 John J. Johnson, Allen's, Campbell.*
 246 William Daniel, son of Geo., Martin's, Newton.*
 247 David M. Brown, Gunn's, Jefferson.
 248 Matthew Alexander, r. s., Brown's, Habersham.
 249 James M'Whorter, Price's, Hall.
 250 Susannah Greason, w., Parham's, Warren.
 251 Lem Gammond, Mobley's, De Kalb.*
 252 Simeon W. Yancey, Edwards's, Talbot.*
 253 Abraham Barge, Martin's, Washington.*
 254 Vincent A. Smith, Parham's, Warren.*
 255 James Millican, Orr's, Jackson.
 256 James M'Ardle, Cleland's, Chatham.
 257 James Leslie, Young's, Wilkinson.*
 258 William P. Irwin, Allison's, Pike.
 259 Robert M'Min, Jr., Stephens's, Habersham.
 260 James Wilf, Gittens's, Fayette.
 261 John H. Waller, Williams's, Washington.*
 262 Henry Brown, sol., Adams's, Columbia.*
 263 James Adams, Newby's, Jones.*
 264 James Taylor, Jr., Morrison's, Appling.*
 265 William Reddin, Tuggle's, Merriwether.*
 266 James M'Donald's or., Coxe's, Franklin.
 267 Anthony F. Story, Orr's, Jackson.*
 268 Gilead Spriggs, White's, Franklin.*
 269 Evans W. Pinkston, 113th, Hancock.
 270 Hubbard Ferril, blind, Muse's, Hancock.*
 271 Tilman B. Bobo, Tower's, Gwinnett.*
 272 George W. Murray, 320th, Baldwin.
 273 Joseph B. Leathers, 1st section, Cherokee.*
 274 Madison Frith, Jenkins's, Oglethorpe.*
 275 Daniel Lavender, Curry's, Wilkinson.*
 276 Amos B. Foster, Harris's, De Kalb.*

- 277 Mordeica Malden, Fleming's, Franklin.*
278 George Shaw, s. l. w., 559th, Walton.*
279 Stephen Tyson, Peacock's, Washington.*
280 Thomas Giddens, Mattox's, Lowndes.*
281 James W. Mann, Strickland's, Merriwether.*
282 James Adams, Newby's, Jones.*
283 Thomas Coker, Blackstock's, Hall.*
284 Henry Anderson, Nellum's, Elbert.
285 Jesse Brown, Reid's, Gwinnett.
286 John Phinizy, 120th, Richmond.*
287 Joseph Brewer, sol., Night's, Morgan.*
288 Jonathan Griffith's ors., Maguire's, Gwinnett.
289 Alexander Holzendorf, Hopkins's, Camden.
290 Henry Bramlet, Dean's, De Kalb.
291 Thomas S. Pace, Hannah's, Campbell.
292 Stephen Merritt, Smith's, Wilkinson.
293 Curtis Ledford, Hughes's, Habersham.*
294 Bryan Bailey, Taylor's, Houston.*
295 William H. Harrel, M'Daniel's, Pulaski.
296 Robert Smith, 1st, Chatham.*
297 J. T. Kicklighter, Jones's, Bulloch.*
298 Joseph Allen, Hutson's, Newton.*
299 Alexander M'Dougle, M'Clure's, Rabun.*
300 Anderson Mize, s. l. w., Craven's, Coweta.*
301 Mary Thurman, w., Hargrove's, Oglethorpe.*
302 John Dill, 458th, Early.*
303 James B. Click, s. s., Cleggs's, Walton.*
304 John Barnwell, r. s., Dearing's, Henry.
305 John J. Comer, Comer's, Jones.
306 Robert R. Turner, Thompson's, Henry.*
307 Dennis L. Holliday, 74th, Burke.*
308 Bartlett Whorton, Watson's, Marion.*
309 Charles H. Wooten, Anderson's, Wilkes.
310 James Crowder, 106th, Hancock.*
311 Charles Plumb, Allen's, Bibb.*
312 William L. Foster, Ellsworth's, Bibb.*
313 Henry Bulloch, Greer's, Merriwether.*
314 Winright Duncan, Martin's, Pike.*
315 William Fuller, Stanton's, Newton.*
316 Mitchell O'Conner, Valleau's, Chatham.*
317 Mark Jackson, s. i. w., 147th, Greene.
318 Thompson Austin, Winn's, Gwinnett.*
319 Samuel Barrentine, Thompson's, Henry.
320 Tryam Fuller, 249th, Walton.*
321 Charles Smith, Phillips's, Jasper.
322 James M. Gaughf, Evans's, Laurens.*
323 John Oversteel, 57th, Emanuel.*
324 Isham C. Brown, M'Coy's, Houston.

TENTH DISTRICT, FOURTH SECTION, CHEROKEE.

- 1 David Clarke's ors., 600th, Richmond.
- 2 Mary White, w., Keener's, Rabun.
- 3 Josiah Spivey, Thomas's, Crawford.
- 4 George Dykes, Goodwin's, Houston.*
- 5 Julius M. Robinson, Oliver's, Decatur.
- 6 Millon A. Beall, Hendon's, Carroll.
- 7 Gresham Scogin, sol., Stewart's, Troup.*
- 8 Bryan Yelverton's ors., Herring's, Twiggs.
- 9 George W. Bostwick, Boynton's, Twiggs.*
- 10 Willis Tate, Ross's, Monroe.*
- 11 Philip Stinchcomb, sol., Fenn's, Clarke.*
- 12 James S. Russell, Tower's, Gwinnett.
- 13 Walter Shropshire, or., 255th, Jasper.
- 14 Hawthorn's two orphans, Nesbit's, Newton.
- 15 Elias Turner, Hughes's, Habersham.
- 16 Sarah Mercer, w., Loven's, Henry.*
- 17 Betty Birdsong, w., Bragaw's, Oglethorpe.*
- 18 Dennis Lindsey, Whipple's, Wilkinson.*
- 19 Jarrel Crenshaw's ors., Peurifoy's, Henry.
- 20 Ely Hendry, Goulding's, Lowndes.
- 21 John Hollingsworth, Candler's, Bibb.*
- 22 Othneil M'Cook, Johnson's, Bibb.*
- 23 Samuel Wilkinson, s. l. w., Dearing's; Butts.*
- 24 John Fort, Jr., 334th, Wayne.*
- 25 James Horton, Vining's, Putnam.
- 26 William Ferguson, Watson's, Marion.*
- 27 Mary Lewis, w., 111th, Hancock.*
- 28 Andrew Derrick, Derrick's, Henry.*
- 29 William James Ray, 15th, Liberty.*
- 30 Garrett Spinks, Brackett's, Newton.*
- 31 Reuben Baxter, Dearing's, Henry.
- 32 Anderson Sears, Mizell's, Talbot.*
- 33 John H. Booth, Mizell's, Talbot.
- 34 Samuel Chambers, Griffin's, Fayette.
- 35 Asa Simmons's ors., Lawrence's, Pike.
- 36 Michael Hartley, Thames, Crawford.
- 37 John Grant, s. l. w., Moore's, Randolph.
- 38 Jane Ash, w., David's, Franklin.*
- 39 John Swann, sol., 140th, Greene.
- 40 Richard Levins, Jr., Fryer's, Telfair.
- 41 James J. Groce, Groce's, Bibb.

Tennessee line

District No 1

N. Carolina - Tenn. N.Y.

A MAP of the 10th DISTRICT 4th SECTION

of originally Cherokee, now

Watauga COUNTY

James F. Smith

Scale 160 Chains to an Inch

160

320

- 42 Isam Fennel's ors., Evans's, Laurens.
 43 Elijah Chasteen, Jr., Ellis's, Rabun.
 44 John Cash, r. s., Peurifoy's, Henry.*
 45 Thomas Clinton, Houston's, Chatham.
 46 Mary Wence, w. r. s., 1st, Chatham.*
 47 Wesley H. Pattello, House's, Henry.*
 48 Benjamin Culpepper, sol., Edwards's, Talbot.*
 49 John R. Robertson, Harp's, Stewart.*
 50 John Crim, Bell's, Columbia.*
 51 Lewis Smith, Mayo's, Wilkinson.*
 52 John Williams, Flynn's, Muscogee.*
 53 John Himley's ors., 601st, Taliaferro.
 54 James H. Fielder, Mullen's, Carroll.
 55 Mary Bowen, w., Shearer's Coweta.
 56 William Prescott's ors., Adams's, Columbia.
 57 William B. Fourman, sol., M'Culler's, Newton.*
 58 John Jones, Hampton's, Newton.*
 59 Larkin C. Wimpey, Griffin's, Fayette.*
 60 John Cliett, sol., Cliett's, Columbia.*
 61 Elvy Langston's ors., Murphy's, Columbia.*
 62 John Quigley, Smith's, Houston.*
 63 James M'Farlin, 458th, Early.*
 64 William Waterer, Oliver's, Twiggs.
 65 Mary Wilkinson, w., Chastain's, Habersham.*
 66 Robert Allen Johnson, Hargrove's, Newton.*
 67 Mary Ann Dickey, or., 404th, Gwinnett.
 68 Christopher Sewell, s. i. w., Brock's, Habersham.
 69 John Watley, 702d, Heard.*
 70 Thomas Moland, sol., 362d, Jasper.
 71 Solomon Chaney, Allison's, Pike.*
 72 Richard Brinkley, s. l. w., 494th, Upson.
 73 Hickman Dixon, s. l. w., Underwood's, Putnam.
 74 Fleming F. Adrian, sol., Burgess's, Carroll.
 75 William Fowler, Lester's, Monroe.
 76 Washington H. Brantly, 112th, Hancock.
 77 Enoch Dickson, sol., Jones's, Habersham.*
 78 James Billingslea's ors., Sullivan's, Jones.
 79 Almeida Hill, orphan of Isaac, 419th, Walton.
 80 Spear's four orphans, Griffin's, Burke.
 81 Mansfield Hinton, Lay's, Jackson.*
 82 George Read's ors., Fenn's, Clarke.
 83 John W. Wade, Herring's, Twiggs.*
 84 Benjamin Donnaway, Norman's, Wilkes.*
 85 Richard D. Clinton, Ellsworth's, Bibb.*
 86 Gibson West, Bell's, Burke.*
 87 Isaac Strickland, 404th, Gwinnett.
 88 Thomas J. Voss, M'Clendon's, Putnam.

370 TENTH DISTRICT, FOURTH SECTION, CHEROKEE.

- 89 Henry Funderburk, 602d, Taliaferro.
- 90 Joseph Lee, 36th, Scriven.*
- 91 William E. Fullwood, 672d, Harris.
- 92 William W. Edwards, sol., Dobbs's, Hall.
- 92 Rowlin L. Horn, Newman's, Thomas.*
- 94 Osborn Eley, Moffett's, Muscogee.
- 95 Bartholomew Still, Baley's, Butts.*
- 96 John Grace, r. s., Carpenter's, Tatnall.*
- 97 Benjamin Hopkins, Hobkerk's, Camden.*
- 98 John Pounds, Wynn's, Gwinnett.
- 99 Wade Chapman, 245th, Jackson.*
- 100 Benjamin Sikes, or., Ellis's, Pulaski.
- 101 Allen Bridges, Chambers's, Houston.*
- 102 Thomas B. Evans, Arrington's, Merriwether.
- 103 John Powell, Jr., Martin's, Washington.*
- 104 Henry Futch, Jones's, Bulloch.*
- 105 Thomas Baisden, 318th, Baldwin.*
- 106 Robert Watson, Burnett's, Habersham.
- 107 Robert S. Dill, 120th, Richmond.
- 108 Stephen Boutwell, Camp's, Baker.
- 109 William H. D. Page, 470th, Upson.
- 110 Michael M. Mattox, Southwell's, Tatnall.
- 111 Elizabeth Latimer, w., 154th, Warren.*
- 112 James M'Naughton, Show's, Muscogee.*
- 113 Henry Casey, sol., M'Lane's, Newton.*
- 114 Alexander Hendry, s. i. w., Harrison's, Decatur.*
- 115 William Bennett, 71st, Burke.
- 116 Alexander Parker's ors., Cook's, Telfair.
- 117 Fanny Hill, w., Davis's, Gwinnett.*
- 118 Abraham Rowan, Rooks's, Putnam.*
- 119 Eliza Jenks, w., Woodruff's, Campbell.*
- 120 John Harrell, 756th, Sumter.
- 121 Martha Hood, or., M'Culler's, Newton.
- 122 John Strozier's ors., Lunceford's, Wilkes.
- 123 Charles T. Culpepper, Buck's, Houston.
- 124 Jordan Bell's ors., Bell's, Burke.
- 125 Asa Barnes, 103d, Hancock.
- 126 Willis Kirbee, 162d, Greene.
- 127 Napoleon B. Potts, Howard's, Oglethorpe.
- 128 Austin Ellis, Winter's, Jones.
- 129 Hilliard Mills, id., Arrington's, Merriwether.
- 130 Thomas W. Davis's ors., Roe's, Burke.
- 131 Reuben Underwood, Ball's, Monroe.
- 132 Dupree Postell, Valleau's, Chatham.*
- 133 Joseph L. B. Richardson, 788th, Heard.*
- 134 William Jones, Talley's, Troup.
- 135 Matthew M. Moxley, 71st, Burke.*

- 136 Noah Walker, s. l. w., Martin's, Laurens.*
- 137 Henry Cosnard, 120th, Richmond.*
- 138 Samuel Quinton, Sen., 2d section, Cherokee.*
- 139 William Williams, 163d, Greene.*
- 140 Samuel B. Gaston, Cleland's, Chatham.*
- 141 Lewis W. Whitehead, Herndon's, Hall.*
- 142 Jesse M'Neill, r. s., Johnson's, Bibb.*
- 143 Abraham Lake, Hill's, Monroe.
- 144 Jesse Kent, 120th, Richmond.*
- 145 Jeremiah Cartledge, Hutchinson's, Columbia.*
- 146 John Austin, Sen., r. s., 250th, Walton.
- 147 Kendrick Garner, Dean's, De Kalb.*
- 148 Argen Parham, w., Ross's, Monroe.*
- 149 Major Johnson, Hudson's, Marion.
- 150 Alexander Jones, Guice's, Oglethorpe.*
- 151 Ann Mitchell, w., Marsh's, Thomas.
- 152 William Bonds, Griffin's, De Kalb.*
- 153 Edmund Samuel, Graves's, Lincoln.*
- 154 Doctor R. Malone, 146th, Greene.*
- 155 Wilie P. Dickson, Ware's, Coweta.*
- 156 Bryant Bowen, 535th, Dooly.
- 157 James Branham, Dyer's, Habersham.
- 158 William B. Bird, Vining's, Putnam.
- 159 George W. Carter, Moseley's, Wilkes.*
- 160 David Maddux, Baismore's, Jones.*
- 161 Robert Carson, Bivins's, Jones.
- 162 Laban Beckham, Streetman's, Twiggs.
- 163 John Gross, Williams's, Jasper.*
- 164 Amos Bedsole, Downs's, Warren.*
- 165 Eliocnai Mathews, Parham's, Harris.
- 166 Alexander Kaykendall, Sutton's, Habersham.
- 167 John Jay, Dobbs's, Hall.*
- 168 Stephen Williams's ors., Tuggle's, Merriwether.
- 169 William A. M'Curdy, Smith's, Madison.
- 170 Charity Davis, h. a., Allen's, Monroe.*
- 171 William Cleland, 466th, Monroe.
- 172 David Bell, Mattox's, Lowndes.*
- 173 Nancy Hiner, w. r. s., Lay's, Jackson.
- 174 Louisa Hartsfield, or., Allen's, Monroe.
- 175 John J. Taylor, Wheeler's, Pulaski.*
- 176 James White, Maguire's, Morgan.*
- 177 Charles W. F. Buchanon, Alberson's, Walton.
- 178 William Glasgow, r. s., Wilson's, Madison.*
- 179 R. Brown's chil., f. a., Welche's, Habersham.
- 180 John J. M. Willis, or., Gray's, Henry.
- 181 Charles W. F. Buchanon, Alberson's, Walton.
- 182 William Robertson, Sen., Daniel's, Hall.

- 183 Williamson Zuba, Hall's, Oglethorpe.
 184 James B. Head, Loveless's, Gwinnett.*
 185 Enoch J. Power, Talley's, Troup.*
 186 Isaac Turner, Summerlin's, Bulloch.*
 187 Alexander Martin, r. s., Mantooth's, Oglethorpe.*
 188 John J. Barnell, Jones's, Morgan.*
 189 John Oversteel, 24th, M'Intosh.*
 190 Isaac Bailey, Strickland's, Merriwether.*
 191 William M'Bride Lewis, 271st, M'Intosh.
 192 Elijah Jordan, Crow's, Merriwether.*
 193 William Vaughn, Sewell's, Franklin.
 194 Charles H. Tait, 192d, Elbert.
 195 Mastin H. Bray, Wilhite's, Elbert.
 196 Thomas Grubbs, Allen's, Bibb.
 197 Samuel Owens, Mashburn's, Pulaski.
 198 Richard Coleman, sol., 2d section, Cherokee.*
 199 Griffin L. Roberts, 419th, Walton.
 200 Jeremiah Morris's ors., Hart's, Jones.
 201 Martha Duke, or., 70th, Burke.
 202 Alexander G. Slaphey, Bryan's, Monroe.*
 203 John Shackleford, Hammond's, Franklin.
 204 William Kinsey, Jones's, Harris.
 205 Irby King, Mullen's, Carroll.
 206 Randall Hearn, Butts's, Monroe.
 207 Daniel M. Smith, Bridges's, Gwinnett.*
 208 Martha Sutherland, w., Field's, Habersham.
 209 Richard Edmundson, Beaseley's, Oglethorpe.*
 210 Greenberry Akridge, Swain's, Thomas.
 211 John Sockwell, son of Wm., Martin's, Newton.*
 212 Benjamin Melton, 415th, Walton.*
 213 Martin G. Slaughter, Kendrick's, Putnam.*
 214 John Attmon, Rutland's, Bibb.*
 215 James Pennington, Gay's, Harris.
 216 Jesse Smith, Ellsworth's, Bibb.*
 217 Elizabeth Allen, w., 320th, Baldwin.
 218 David Lasley, 163d, Greene.*
 219 Charles N. Drury, s. l. w., Ogden's, Camden.*
 220 Thomas Pass, Whelchel's, Hall.*
 221 Randal Campbell, Peterson's, Montgomery.*
 222 William Morgan, Allen's, Henry.*
 223 Isam M'Bee's five orphans, Dean's, De Kalb.*
 224 Jesse J. Wall, Justice's, Bibb.
 225 Crispin Davis, Sen., Thaxton's, Butts.*
 226 John Newberry, Butts's, Monroe.*
 227 Thomas Crosby, Culbreath's, Columbia.
 228 Isaac Gillion, Jr., Hatton's, Baker.
 229 William Jordan, 458th, Early.*

- 230 John Lester, Butts's, Monroe.*
231 Alexander Garden, 365th, Jasper.
232 Thomas Dixon, Dupree's, Washington.*
233 Lindsey Park, Kelly's, Elbert.
234 Wilson Williams, sol., Sims's, Troup.*
235 Braxton P. Smith, Mimms's, Fayette.
236 Hezekiah Miller, 404th, Gwinnett.
237 John Reed, Arrington's, Merriwether.
238 George W. Richardson, 293d, Jasper.
239 James Scott's ors., 34th, Scriven.
240 Henry G. Peterman, Jenkins's, Oglethorpe.
241 George Wolf, 175th, Wilkes.
242 Ann E. White, w., Athens, Clarke.
243 Samuel Fleming, s. l. w., Christie's, Jefferson.
244 Eda Fowler, w., Lamberth's, Fayette.
245 John Reeves, Nichols's, Fayette.
246 Ephraim W. Prior, d. & d., Ballard's, Morgan.
247 Wilson Shivers, Lynn's, Warren.*
248 Catharine R. Goddard, w., Ellsworth's, Bibb.
249 Count P. Fleming, Mashburn's, Pulaski.*
250 Elizur Miller, w., Lightfoot's, Washington.*
251 Amos Edmonds, 295th, Jasper.*
252 Abram Posey, Mitchell's, Marion.*
253 James W. Daniel, Mizell's, Talbot.
254 Daniel O. Saffold, Sam Streetman's, Twiggs.*
255 Matthew Knight, Mobley's, De Kalb.*
256 Mary Willingham, w., Durham's, Talbot.*
257 Martha Evans, w., York's, Stewart.*
258 Mathew Gentry, Willis's, Franklin.*
259 William Dowdy, 1st section, Cherokee.
260 James Baber, r. s., 406th, Gwinnett.
261 Linsey Roberts, Hardman's, Oglethorpe.*
262 Simeon H. Terrell, Griffin's, Hall.
263 John Cockerell, Hargrove's, Newton.
264 John Smith, Merck's, Hall.
265 Berryman G. Merritt, Davis's, Clarke.
266 James Kelly, Hatton's, Baker.
267 James Langston, Jr., Harris's, Columbia.
268 Daniel L. Trussell, 373d, Jasper.
269 Miller's four orphans, 458th, Early.
270 James Griggs, s. l. w., Rooks's, Putnam.*
271 James Holmes, 561st, Upson.*
272 David Palmer, 243d, Jackson.*
273 Robert A. Reid, Whisenhunt's, Carroll.
274 Elam Smith, 588th, Upson.
275 Moses J. Isdale, Perryman's, Warren.
276 John Yarbrough, Baugh's, Jackson.

- 277 Aaron Williams, Fitzpatrick's, Chatham.*
278 Nancy Wilson, w. s. 1784-97, 295th, Jasper.
279 James Rabun, Newsom's, Warren.
280 Harry B. Miller, Martin's, Stewart.
281 Philip Cloud, Oliver's, Decatur.
282 John Stewart's ors., Craven's, Coweta.
283 Hugh Morrison, Sen., Morrison's, Montgomery.
284 Bunyan Rhodes, Sapp's, Muscogee.*
285 Gabriel Toombs, 165th, Wilkes.*
286 Wilie Clark, Walker's, Houston.*
287 Andrew Norwood, Edwards's, Franklin.*
288 Elisha Tucker, Wallis's, Irwin.*
289 Stephen Tillman, 398th, Richmond.*
290 Willis House, Price's, Hall.*
291 Peter Shick, 1st, Chatham.*
292 Jesse Smith, Wilson's, Madison.*
293 David Burks, Groce's, Bibb.*
294 Penelope Frashier, w., Swain's, Thomas.*
295 John B. White, Martin's, Newton.
296 Nathan F. Hooker, sol., Barron's, Houston.
297 Riley Mitchell, Edwards's, Franklin.
298 Jacob Stephens's ors., Salem, Baldwin.
299 Joseph Habersham's ors., Fitzpatrick's, Chatham*
300 William Murray, or., Edwards's, Talbot.
301 Grey Harris, Pace's, Putnam.*
302 George Renty, 15th, Liberty.
303 Richard Bennett, 271st, M'Intosh.
304 Wiatt Hewell, r. s., Hargrove's, Newton.
305 Patience Rialls, w., 24th, M'Intosh.*
306 Josa Ragan, Park's, Walton.*
307 Washington Redman, or., Griffin's, Hall.
308 Thomas Norris, Pate's, Warren.
309 James H. Farrow, 72d, Burke.
310 James C. Steele, Peurifoy's, Henry.
311 Anthony Ladaveze, 120th, Richmond.
312 Lewis G. Dunsett, Valleau's, Chatham.
313 Benjamin B. Hill, Say's, De Kalb.
314 Everett Ridley, Blount's, Wilkinson.*
315 Joseph Mitchell, 27th, Glynn.
316 David Talley, Mobley's, De Kalb.
317 John T. Penn, Butts's, Monroe.
318 Mary and Ann Abbott, ors., 25th, Glynn.
319 Larkin Johnson, Rooks's, Putnam.
320 Kenneth M'Lennan, Morrison's, Montgomery.*
321 Robert Robinson, Lightfoot's, Washington.
322 Timothy Ranew, Rutland's, Bibb.*
323 Andrew C. Williams, 537th, Upson.*
324 Edmund Raynes, Stewart's, Jones.*

District No 10

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
36	35	34	33	32	31	30	29	28	27	26	25	24	23	22	21	20	19
37	33	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54
73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90
108	107	106	105	104	103	102	101	100	99	98	97	96	95	94	93	92	91
109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126
144	143	142	141	140	139	138	137	136	135	134	133	132	131	130	129	128	127
145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162
168	172	178	177	176	175	174	173	172	171	170	169	168	167	166	165	164	163
181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198
216	215	214	213	212	211	210	209	208	207	206	205	204	203	202	201	200	199
217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234
252	251	250	249	248	247	246	245	244	243	242	241	240	239	238	237	236	235
253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270
284	287	286	285	284	283	282	281	280	279	278	277	276	275	274	273	272	271
289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306
324	323	322	321	320	319	318	317	316	315	314	313	312	311	310	309	308	307
325	326	327	328	329	330	331	332	333	334	335	336	337	338	339	340	341	342

District No 12

N. Currier's Lith. N.Y.

A MAP of the 11th DISTRICT 4th SECTION

of originally Cherokee now

WALKER COUNTY

James F. Smith

Scale 160 Chains to an Inch.

160

320

11th DISTRICT, FOURTH SECTION, CHEROKEE.

- 1 Josiah W. Pope's or., 166th, Wilkes.*
- 2 Charles S. Dodge, 271st, M'Intosh.*
- 3 Groves Morris, Brock's, Habersham.*
- 4 Matthew Varner, Sen., r. s., Hall's, Oglethorpe.
- 5 James J. Mayo, Dilman's, Pulaski.*
- 6 Willis Hancock, Bustin's, Pike.*
- 7 John T. Hamby, Chandler's, Franklin.
- 8 Philip Lightfoot, Lightfoot's, Washington.*
- 9 Lewis Montgomery, s. i. w., 516th, Dooly.
- 10 William A. Jeter, or., 458th, Early.
- 11 Thomas Lee, Covington's, Pike.
- 12 Joseph N. Miller, 105th, Baldwin.*
- 13 Richard Sewett, or., Wood's, Morgan.
- 14 Kinchen Greer, Brooks's, Muscogee.*
- 15 John Burkett, Fryer's, Telfair.
- 16 John W. M'Dermot, Jones's, Morgan.*
- 17 Alfred M. Wilson, Chambers's, Gwinnett.*
- 18 Wiley Webb, s. l. w., Monk's, Crawford.*
- 19 Benjamin Brundge, Sanderlin's, Chatham.*
- 20 Elias Story, Griffin's, Fayette.*
- 21 Thomas Moreman, Jr., 177th, Wilkes.
- 22 Thomas T. Daniel, Atkinson's, Coweta.
- 23 William H. Burke; Coxe's, Morgan.
- 24 Asa Jordan, sol., Garner's, Washington.*
- 25 Haskin Jones, blind, Smith's, Madison.
- 26 Joseph R. Martin, Nelson's, Pike.
- 27 Richard N. Smith, 555th, Upson.
- 28 William Deane, 364th, Jasper.*
- 29 George W. Edenfield, Griffin's, Emanuel.
- 30 Peter Murray, Sanderlin's, Chathain.
- 31 Zachariah Davis, Hill's, Monroe.
- 32 John Q. Tanner, 250th, Walton.
- 33 Ashley Alvis, Chisholm's, Morgan.
- 34 Arthur Fuller, Willingham's, Harris.
- 35 Hugh Vallotton, sol., Polhill's, Burke.
- 36 Nancy Jones, w. r. s., Griffin's, Fayette.*
- 37 Mary M'Donald, w., Merck's, Hall.
- 38 John Lee, s. l. w., Estes's, Putnam.*
- 39 Mary Gay, w. s. i. w., Higginbotham's, Madison.
- 40 John F. Ball, Oliver's, Twiggs.*
- 41 Wade Harris, Johnson's, Bibb.*

- 42 John Jones, Baley's, Butts.
43 Littleberry Hutchings, 1st section, Cherokee.
44 Josiah Baismore, Baismore's, Jones.*
45 James Douthill, Mullen's, Carroll.
46 Ralph C. Armstrong, Moseley's, Wilkes.
47 Stephen A. Gray, Cleland's, Chatham.*
48 James Price, Barwick's, Washington.*
49 Elijah Miers, Blackstock's, Hall.
50 James Miller, sol., Harp's, Stewart.
51 William B. Calhoun, 109th, Hancock.
52 Marceller Andrews, h. a., 112th, Hancock.
53 James Keith, Say's, Hall.
54 Robert Smith, Jr., Hearn's, Butts.*
55 Elijah Beardin, Heard's, De Kalb.*
56 Jesse O'Neal, Killen's, Decatur.*
57 John Drigger, Peavy's, Bulloch.
58 Hugh Graham Adams, Wilcox's, Telfair.
59 James R. Greene, Newman's, Thomas.
60 Elijah Tucker, Wallis's, Irwin.*
61 Willeford Jackson, Daniel's, Hall.
62 Milley Watson, w., Price's, Hall.
63 William F. Owen, Say's, Hall.
64 John G. Robertson, 277th, Morgan.
65 Zachariah Chancey, Morgan's, Appling.
66 William Griffin, Hammock's, Jasper.
67 Thomas H. Lary, Ball's, Monroe.
68 James Carter, r. s., Thomason's, Elbert.
69 Jennings Odom, Brewer's, Walton.
70 Jacob Hodge, Hicks's, Decatur.*
71 John Pucket, Trout's, Hall.
72 Thomas Mooney, or., Wilcox's, Telfair.
73 David Langley, 404th, Gwinnett.
74 Mary H. Neyland, w., Roe's, Burke.
75 Solomon Parker, Smith's, Liberty.*
76 James Plunkett, Brackett's, Newton.
77 Moncraft Posey, Whisenhunt's, Carroll.
78 William Germany, Cliett's, Columbia.
79 Elijah Thornton, Martin's, Pike.
80 Stephen Phillips, 395th, Emanuel.
81 Robert Smith, Sen., Hearn's, Butts.
82 Keader Keaton, Baker's, Liberty.
83 Alsa J. Harris, w., Grider's, Morgan.
84 William H. Smith, Morrison's, Appling.
85 Richard Ward's ors., Deavours's, Habersham.
86 Littleberry Daniel, Baker's, Liberty.*
87 John Ferguson's ors., Wynn's, Gwinnett.
88 Odery Watson, Hampton's, Newton.

- 89 Mary M'Millon, w., 374th, Putnam.
 90 David Owens, 559th, Walton.*
 91 William Tackett, Mizell's, Talbot.
 92 William C. Dickinson, Williams's, Decatur.*
 93 John W. Hay, Moseley's, Wilkes.*
 94 William Williams, Jr., Coffee's, Rabun.
 95 Rachel Collins, w., Young's, Wilkinson.*
 96 Samuel D. White, Silman's, Pike.*
 97 Abram M. Jackson, Loveless's, Gwinnett.
 98 Bryan Renfroe, Everett's, Washington.*
 99 Manson Turner, sol., Belcher's, Jasper.
 100 Isaac Norris, Sullivan's, Jones.
 101 Moses S. Guise, 604th, Taliaferro.
 102 Thomas Camp, 417th, Walton.*
 103 Benjamin Ray, Harris's, Crawford.
 104 William Wilson's ors., 7th, Chatham.
 105 John Odina, 271st, M'Intosh.*
 106 Isam A. Freeman, Bustin's, Pike.
 107 Turner Smith, 10th, Houston.
 108 Caleb Stephens, Hannah's, Jefferson.*
 109 Nathan E. Batchelor, Maguire's, Morgan.*
 110 Robert Beall, Shattox's, Coweta.
 111 Josiah Chadcorck, Bridges's, Gwinnett.
 112 Zachariah Sanders, Payne's, Merriwether.*
 113 William E. Britton, Barnett's, Clarke.
 114 John G. York, Chandler's, Franklin.
 115 Jordan Allen, Robinson's, Putnam.
 116 Walter Wilson, Perryman's, Warren.
 117 Charles Isham, s. i. w., Harris's, De Kalb.
 118 Richard Holden, 1st section, Cherokee.
 119 Edmund Dell, 34th, Scriven.
 120 Alexander Graham, Jr., Cook's, Telfair.*
 121 Judith Waters, w. r. s., Royster's, Franklin.*
 122 Ditha Williams, w. r. s., Bostick's, Twiggs.*
 123 Moses Holland, Dearing's, Henry.
 124 Thomas Ansley, Stanton's, Newton.
 125 Henry Martin, Martin's, Jones.
 126 John M. Walker, Mobley's, De Kalb.
 127 James Bannister, Ellis's, Pulaski.
 128 Joseph H. Harper, Brackett's, Newton.
 129 Samuel Morton, Martin's, Newton.
 130 Thomas W. M'Gee, Brewton's, Tatnall.
 131 Thomas Brannan, Head's, Butts.
 132 Guthridge Ivey, sol., Stewart's, Warren.*
 133 John N. R. Greene, 12th, Effingham.*
 134 Enos Powell, Pounds's, Twiggs.*
 135 Drucilla Godby, w., Griffin's, Burke.*

- 136 David Griffith, 605th, Taliaferro.*
- 137 Lemon W. Teat, 366th, Jasper.*
- 138 William Landruin, Herndon's, Hall.
- 139 Thomas Willy, Jr., Sanderlin's, Chatham.*
- 140 William Brown, Silman's, Pike.
- 141 Robert Poppell, Smith's, Liberty.*
- 142 William F. Lewis, Mullen's, Carroll.
- 143 Willoby Barton, Sutton's, Habersham.
- 144 Andrew Craver, Maguire's, Morgan.*
- 145 Nathan S. Tucker, Candler's, Bibb.
- 146 Clayton Bradshaw, Mashburn's, Pulaski.
- 147 Samuel Wallace's ors., Chambers's, Gwinnett.
- 148 Polly Jarvis's, minors, f. a., Guice's, Oglethorpe.
- 149 Isaac Anthony's ors., 120th, Richmond.
- 150 Sebastian Watters, Jones's, Habersham.
- 151 Francis W. Atha, s. l. w., Park's, Walton.
- 152 Charles Cantrell, r. s., Higginbotham's, Rabun.*
- 153 William Williams, Jr., Hinton's, Wilkes.*
- 154 Thomas G. Conts, sol., Hampton's, Newton.
- 155 Burrell J. Webb, Shearer's, Coweta.
- 156 Rossean Jackson, Mason's, Washington.
- 157 Richard Grimsby, s. i. w., 458th, Early.
- 158 John R. Ingram, Derrick's, Henry.*
- 159 John Pearce, Streetman's, Twiggs.*
- 160 Guilford Jordan, House's, Henry.*
- 161 Benjamin Raine, Wilcox's, Telfair.
- 162 Nicholas Guise, M'Millon's, Lincoln.
- 163 Wyly Parish, Harrison's, Decatur.*
- 164 George W. Hinton, Strickland's, Merriwether.*
- 165 William Jones, Britt's, Randolph.
- 166 Thomas Davis, Talley's, Troup.*
- 167 James Sullivin, or., Whitehead's, Habersham.
- 168 Harriet E. Hill, Valleau's, Chatham.
- 169 Andrew Gibson, Collins's, Henry.*
- 170 Bartlett M. Rogers, Coxe's, Talbot.*
- 171 Jeremiah Skelton's ors., Royster's, Franklin.
- 172 William P. Evans, Chesnut's, Newton.
- 173 William Cox, Gunn's, Jones.*
- 174 Robert M. Harden, Clifton's, Tatnall.*
- 175 James Bell, 106th, Hancock.
- 176 Edmund Knowles, r. s., 160th, Greene.
- 177 William Gaskins, M'Craney's, Lowndes.
- 178 Edlo Lynch, sol., Maguire's, Morgan.
- 179 Larkin Smith, Smith's, Habersham.
- 180 Edward B. Broadnax, sol., M'Culler's, Newton.
- 181 Richard Homes, Brooks's, Muscogee.*
- 182 Archibald Beggarly, 293d, Jasper.

- 183 James Cochran, Wynn's, Gwinnett.
184 Thomas M. Duke, Tompkins's, Putnam.*
185 Daniel Sanford, Jr., Mays's, Monroe.
186 Richard Bostick, Jr., 406th, Gwinnett.
187 Absalom Adams's ors., Chandler's, Franklin.
188 Bolar D. C. Moon, 242d, Jackson.
189 Clara Richardson, w. r. s., Hill's, Monroe.
190 Jourdan Kinnebrew, 177th, Wilkes.*
191 Thomas Walker Jones, 1st, Chatham.
192 John A. Rogers, Brewer's, Monroe.
193 John M. Smith, Canning's, Elbert.*
194 Caleb White, Cleggs's, Walton.*
195 John S. Westbrook, Herring's, Twiggs.*
196 Sylvanus S. Bryan, Lester's, Monroe.*
197 John Sissom, r. s., Liddell's, Jackson.*
198 Charles Z. Brooks, Winter's, Jones.*
199 William R. Miller, Morris's, Crawford.*
200 Enoch Greene, sol., Johnson', Bibb.*
201 William Smith, M'Clure's, Rabun.*
202 Tabitha Norman, h. a., Riden's, Jackson.*
203 Alsey W. Powell, Derrick's, Henry.*
204 Thomas Hendley, 608th, Taliaferro.*
205 Ann A. Irving, d. & d., Ballard's, Morgan.
206 James Robinson, 72d, Burke.
207 Mary Buchannan, w., Wilson's, Jasper.
208 John Benton, sol., Ross's, Monroe.
209 William H. Ellison, or., Jordan's, Bibb.
210 Mary Jackson, w., Ross's, Monroe.
211 Bethsheba Dillard, w., Williams's, Washington.
212 Washington Hinton, Taylor's, Elbert.*
213 Adam Alexander's ors., 293d, Jasper.
214 George W. Johnson, Lunceford's, Wilkes.
215 William A. Crombie, Allen's, Henry.
216 Charles Bogle, Griffin's, Hall.
217 Redman Rees's ors., Parham's, Warren.
218 Jonathan Burks, Dearing's, Henry.
219 John Tankersley, sol., Heard's, De Kalb.*
220 William B. Smith, Smith's, Houston.
221 Louisa Long, w. r. s., Candler's, Bibb.
222 Zebulon Wren, Higginbotham's, Carroll.*
223 Leonard W. Dozier, Streetman's, Twiggs.
224 John Freeman, Jr., 34th, Scriven.
225 Allen Burch, Morrison's, Montgomery.
226 John Adkins, Martin's, Washington.
227 John Page, Mason's, Washington.*
228 Silas Sellars, Williams's, Jasper.
229 George M'Clendon, 365th, Jasper.*

- 230 Nelson Harris's ors., 103d, Hancock.
 231 John Lewin, 120th, Richmond.*
 232 Alfred Long's ors., Lynn's, Warren.
 233 William Bush, Jr., Martin's, Laurens.*
 234 William B. Hamilton, Fleming's, Franklin.*
 235 Michael V. Nash, Simmons's, Crawford.*
 236 Jacob G. Dunn, Taylor's, Houston.*
 237 John Jones, brickmaker, Mashburn's, Pulaski.*
 238 Warren W. Martin, Silman's, Pike.*
 239 Edward Plummer, Maguire's, Gwinnett.*
 240 Jeremiah Gosnell's ors., Higginbotham's, Rabun.*
 241 William Epps, sol., Jennings's, Clarke.
 242 Augustus Culver, 111th, Hancock.
 243 Cooper M'Elhannon, Robinson's, Fayette.
 244 John Lewis's ors., Parham's, Warren.
 245 William Belknap, 1st, Chatham.
 246 Joseph Albrit, 789th, Sumter.*
 247 Hail Maxey, Hall's, Oglethorpe.
 248 Stephen Reans, Mizell's, Talbot.*
 249 Thomas K. Wilson's ors., 608th, Taliaferro.
 250 Hillory Alligood, Jr., Evans's, Laurens.*
 251 Richard J. Winn, 419th, Walton.
 252 John J. Boynton, Mizell's, Talbot.
 253 Randol Tillory, Moffett's, Muscogee.
 254 Tillman Barnett, Haygood's, Washington.
 255 Sally Baogs, w., Hill's, Baldwin.*
 256 Joshua Covey, 320th, Baldwin.*
 257 Nathan Marsh, Jr., Newsom's, Warren.
 258 Eliphilet S. Barber, 122d, Richmond.
 259 Hugh Brown, Ogden's, Camden.
 260 Abram Reddick, r. s., 365th, Jasper.
 261 Jesse Wall, Watson's, Marion.
 262 Frederic Smith, Candler's, Bibb.
 263 Elizabeth C. Reid, w., Kellum's, Talbot.*
 264 William Prothro, Kelly's, Elbert.*
 265 Hugh Donaldson, Newman's, Thomas.*
 266 Robert Miller, Morton's, De Kalb.
 267 Tarply Turvalyvill, Duke's, Carroll.*
 268 Obadiah Garrat, sol., Brown's, Camden.*
 269 Daniel R. Mitchell, Price's, Hall.*
 270 Willis Cason, Sen., r. s., Lester's, Pulaski.*
 271 James M. Holsey, 101st, Hancock.
 272 Nancy Colman, w. r. s., George's, Appling.*
 273 George Dudley's ors., 37th, Scriven.*
 274 Giles Jennings, Jennings's, Clarke.*
 275 M'Carty Oliver, sol., Smith's, Elbert.*
 276 Stephen Evers, George's, Appling.

- 277 George Pinkard, Ellsworth's, Bibb.*
278 Lawrence Smith, Williams's, Ware.*
279 Leonard Hornesby, Allison's, Pike.*
280 Blake's five orphans, Britt's, Randolph.
281 James Bond, Phillip's, Talbot.
282 Wiley Thaxton, Thaxton's, Butts.
283 Archibald Turner, 734th, Lee.*
284 Arthur Long, Crow's, Pike.
285 William C. Hammond, 1st section, Cherokee.*
286 Prior Edwards, 656th, Troup.*
287 Jesse Warren, Say's, De Kalb.
288 Thos. N. M'Williams, sol., Chambers's, Houston.*
289 Mat. and Mary E. Nash, ors., Howell's, Elbert.*
290 Patience Trice, w., Silman's, Pike.*
291 Elias Levans, Douglass's, Telfair.
292 William Thompson, sol., Wilson's, Madison.
293 Benjamin Ganas, Polhill's, Burke.*
294 Robert Boutwell, M'Daniel's, Pulaski.
295 William H. Tarpley, Wolfskin's, Oglethorpe.
296 Charley Dowdy, 1st section, Cherokee.
297 Avy Bray, id., Bower's, Elbert.
298 William Shoemaker, Mimms's, Fayette.*
299 Elijah L. Christian, sol., Wilhite's, Elbert.*
300 Samuel M'Coy, Studstill's, Lowndes.*
301 William Parker, Payne's, Merriwether.*
302 John Hardiman, s. l. w., Shearer's, Coweta.*
303 Thomas H. Chivers, 604th, Taliaferro.*
304 Samuel Slate, Moore's, Randolph.*
305 Harmon Howard's ors., 687th, Lee.
306 James Lewis's ors., Perry's, Baldwin.*
307 Drury Strickland, sol., Chambers's, Gwinnett.*
308 Allen Brown, Lane's, Morgan.*
309 Benjamin K. Taber, Lunceford's, Elbert.*
310 Lewis Lanier, r. s., 36th, Scriven.*
311 James T. Burton, 559th, Walton.
312 William Robuck, Thomason's, Elbert.*
313 Paton Tiller, Loveless's, Gwinnett.*
314 Robert R. Mancell, Pounds's, Twiggs.*
315 Matthew W. Coleman, 779th, Heard.*
316 Green Hill's ors., Rutland's, Bibb.
317 George Wilson, Jones's, Habersham.*
318 Robert Wood, Whelchel's, Hall.
319 Joseph L. Holland, 295th, Jasper.
320 Isaac A. L. Skinner, Cobb's, Muscogee.
321 John Miller, Green's, Oglethorpe.*
322 Samuel Price, Smith's, Henry.
323 John Anderson, 656th, Troup.*

- 324 Robert S. Langford, d. & d., Wynn's, Gwinnett.
 325 (fr.) Bryant Obunion, Blount's, Wilkinson.*
 326 (fr.) William Reid, 73d, Burke.
 327 (fr.) William M'Dowell, Stewart's, Jones.
 328 (fr.) Green Hill, Bridges's, Gwinnett.
 329 (fr.) Jedediah S. Miller's ors., 192d, Elbert.
 330 (fr.) James Partridge, Kendrick's, Monroe.
 331 (fr.) W. D. Holsenbake, Rhodes's, Richmond.*
 332 (fr.) Jeremiah Darby, Cliett's, Columbia.
 333 (fr.) John Cartwright, 141st, Greene.
 334 (fr.) Ermine Case, Hall's, Butts.
 335 (fr.) Robert D. Lumpkin, M'Clain's, Newton.*
 336 (fr.) Ladrick Strickland, Allen's, Campbell.
 337 (fr.) Terril Perry's ors., Rainey's, Twiggs.
 338 (fr.) Joseph F. Greene, Phillips's, Talbot.
 339 (fr.) John Burkett, 537th, Upson.*
 340 (fr.) Holland Red, Bryant's, Burke.
 341 (fr.) Robert B. Williams, Moseley's, Wilkes.
 342 (fr.) Nicholas Whitton, Cleland's, Habersham.*
-

12th DISTRICT, FOURTH SECTION, CHEROKEE.

- 1 Henry Key, s. l. w., 512th, Lee.
- 2 David Hern, 656th, Troup.
- 3 Ezra L. Crane, Candler's, Bibb.
- 4 John S. Foster, 7th, Chatham.
- 5 Thomas Kendrick, Grubbs's, Columbia.
- 6 Gracey Baley, w., 11th, Effingham.*
- 7 James G. Snipes, 494th, Upson.
- 8 Robert C. Bugg, Field's, Habersham.
- 9 William Dowers, Dobbs's, Hall.
- 10 Sarah Ginn, w. r. s., Bower's, Elbert.
- 11 Robert M. Douglass, Harris's, Crawford.
- 12 Robert H. Fretwell, 277th, Morgan.
- 13 Jesse C. Smith, Durham's, Talbot.*
- 14 Josiah Hodges, Streetman's, Twiggs.*
- 15 David Emanuel, 720th, Decatur.*
- 16 John H. Thomson, s. l. w., Martin's, Washington.
- 17 David Hollaway, 260th, Scriven.*
- 18 Asa Griffin, s. i. w., 114th, Hancock.
- 19 Henry Crawford, 242d, Jackson.*
- 20 Ulysses Lewis, Few's, Muscogee.
- 21 John J. Parkhurst, f. a., Buck's, Houston.*
- 22 Pleasant T. Hulsey, Dobbs's, Hall.

District N°11

1	38	47	72	73	108	109	144	145	180	181	216	217	252	253	254	255	309	324
2	35	68	71	74	107	110	133	146	179	182	215	218	251	254	287	30	320	
3	64	39	70	75	106	111	142	147	178	183	214	219	250	255	256	301	322	
4	33	46	69	76	105	112	141	148	177	184	213	220	249	251	252	293	321	
5	32	41	68	77	104	113	140	149	176	185	212	221	248	252	254	293	320	
6	31	4	67	78	103	114	139	150	175	186	211	222	247	253	283	304	319	
7	30	45	66	79	102	115	138	151	174	187	210	223	246	259	282	305	318	
8	29	44	65	50	101	116	137	152	173	188	209	224	245	260	281	296	317	
9	28	45	64	55	100	117	136	153	172	189	208	225	244	261	280	297	316	
10	27	46	63	82	99	118	135	154	171	190	207	220	243	262	279	298	315	
11	26	47	62	83	93	119	134	155	170	191	206	227	242	263	278	299	314	
12	25	48	61	84	97	120	133	156	169	192	208	228	241	264	277	300	313	
13	24	49	60	85	96	121	132	157	168	193	204	229	250	265	276	301	312	
14	23	50	59	86	95	122	131	158	167	194	203	230	239	251	275	302	311	
15	22	51	58	87	94	123	130	159	166	195	202	231	234	267	274	303	310	
16	21	52	57	88	93	124	129	160	165	196	201	232	237	268	273	304	309	
17	20	53	56	89	92	125	128	161	164	197	200	233	236	269	272	305	308	
18	19	54	55	90	91	126	127	162	163	198	199	234	235	270	271	306	307	

X Country Lath N.Y.

District N°13

TOWN OF
WALLKILL

A MAP of the 12th DISTRICT AND SECTION

of originally Cherokee, now

WALLKILL COUNTY

James P. Smith

Scale 160 Chains to an Inch

160

320

- 23 Abel Cain, sol., Rutland's, Bibb.*
- 24 Jackson Hightower, f. a., Bishop's, Henry.
- 25 Lodowick Rascow, Crow's, Pike.
- 26 Pheriby Moody, w., Hand's, Appling.*
- 27 Calvin Harman, Arrington's, Merriwether.
- 28 Polly Haygood, wid., Griffin's, De Kalb.
- 29 Samuel C. Houston, Tower's, Gwinnett.
- 30 Wilson Brown, Whisenhunt's, Carroll.
- 31 David A. Parker, 761st, Heard.*
- 32 Gilbert Watson, 672d, Harris.*
- 33 Robert Moseley, Gray's, Henry.
- 34 Britton Sims, sol., 107th, Hancock.
- 35 Francis E. Miller, Sanderlin's, Chatham.
- 36 Ratlif Echols's ors., Barron's, Houston.
- 37 Eli K. Clark, Athens, Clarke.
- 38 William Hicks, Martin's, Laurens.
- 39 Marshall B. Guill, 138th, Greene.
- 40 James Whetton, M'Gill's, Lincoln.*
- 41 Elizabeth Fulton, 15th, Liberty.*
- 42 Daniel Thomas, Bridges's, Gwinnett.
- 43 Nathan Martin, Rhodes's, De Kalb.
- 44 Michael Mooney, Clark's, Morgan.
- 45 Robert Hart, sol., Hart's, Jones.
- 46 William Shirling, Allen's, Monroe.
- 47 Darling P. Blalock, Moffett's, Muscogee.
- 48 Brockman W. Henderson, Moore's, Randolph.
- 49 Archibald Dancy, Curry's, Wilkinson.
- 50 Joseph J. Pinson, Hargrove's, Oglethorpe.*
- 51 Roger Hawkins, 3d section, Cherokee.
- 52 Hiram Booth, lu., Talley's, Troup.
- 53 William N. Stephens, Braddy's, Jones.
- 54 James Canaday, Gay's, Harris.*
- 55 Augustus Satterwhite, 141st, Greene.
- 56 James A. Middleton, Barker's, Gwinnett.
- 57 Thomas Walton, Newby's, Jones.
- 58 Clarissa Walker, w., Burgess's, Carroll.
- 59 James C. Eckles, s. l. w., 605th, Taliaferro.*
- 60 James Tool, sol., Winter's, Jones.
- 61 William Slay, Dean's, De Kalb.
- 62 James M. Bedgood, Barwick's, Washington.
- 63 Nancy Sexton, w., Edwards's, Franklin.
- 64 James Downs, Nellum's, Elbert.
- 65 Gary F. Parish, 122d, Richmond.
- 66 Lucy Glynn, w. r. s., 141st, Greene.
- 67 Peter Holland, M'Ginnis's, Jackson.
- 68 Anderson Troy, 789th, Sumter.
- 69 John A. Duncan, Nesbit's, Newton.

- 70 William Blair, Sen., Phillips's, Monroe.
71 John Hodges, Echols's, Clarke.
72 Jacob Lightsey, Morrison's, Appling.
73 Anderton Stafford, 588th, Upson.
74 Henry Bohannon, s. l. w., Bailey's, Laurens.
75 Darcas Hall, w., Mangham's, Franklin.
76 Daniel J. Purvis, 11th, Chatham.*
77 Fleming Manley, Hill's, Harris.
78 Mary Mackleroy, h. a., Riden's, Jackson.
79 William Willingham, Sanders's, Jones.
80 Daniel Smart, Perry's, Habersham.
81 James George, s. l. w., Alsobrook's, Jones.
82 Silas G. Easton, Lamberth's, Fayette.
83 Joseph Morgan, Coffee's, Rabun.
84 Henry F. Harden, Silman's, Pike.*
85 E. L. M'Carty, Candler's, Bibb.*
86 Abel Pierson, Herndon's, Hall.
87 Elias Scott, Bell's, Columbia.
88 Duncan Campbell, Trout's, Hall.
89 Henry Walker's ors., Parham's, Harris.
90 Andrew Jester, Loveless's, Gwinnett.
91 James W. Carson, Moseley's, Coweta.
92 Thomas Jarrell, Jr., Roberson's, Fayette.
93 George Vinson, Everett's, Washington.
94 Joel Gathright's ors., Athens, Clarke.*
95 Jonathan C. Coker, s. l. w., Moseley's, Coweta.
96 Abraham Hickman, Kendrick's, Monroe.
97 William M. Spence, Wynn's, Gwinnett.*
98 Henry S. Sylvester, Ellsworth's, Bibb.
99 Guilford Lastinger, Slater's, Bulloch.
100 Edward D. Watters,, Wheeler's, Pulaski.
101 Isaac Lindsey, Sen., r. s., Jones's, Hall.
102 Agrippa Whalay, Wynn's, Gwinnett.
103 William Robinson, Sparks's, Washington.
104 Eliza S. Roberts, w., 1st, Chatham.
105 William B. Bulloch, sol., Valleau's, Chatham.
106 I. Cummings, w. r. s., Garner's, Washington.*
107 William Mickler, Hobkerk's, Camden.
108 Martin Graham, Baugh's, Jackson.
109 John Harris, Roberts's, Hall.
110 Pearce's three orphans, 404th, Gwinnett.
111 Starling Acree, s. l. w., 607th, Taliaferro.
112 William P. Simmons, Lester's, Monroe.
113 Thomas Mayes, r. s., David's, Franklin.*
114 Joroyal Barnett, Seay's, Hall.
115 Nancy Black, w., Harris's, Crawford.
116 Julius G. Darby, 454th, Walton.

- 117 John S. Evans, 788th, Heard.
 118 James Thompson, Jr., Shearer's, Coweta.
 119 Jacob Readwine, r. s., Bower's, Elbert.
 120 Jacob Wolfe, Heard's, De Kalb.*
 121 Benjamin F. Fuller, 318th, Baldwin.
 122 Eli Whaley, Compton's, Fayette.
 123 Howell W. Jenkins, Talley's, Troup.
 124 Emanuel Parker, sol., 142d, Greene.
 125 Osburn Wilkes, M'Gehee's, Troup.
 126 George Fox, 417th, Walton.*
 127 Benjamin Willis, Jr.; Wallis's, Irwin.
 128 Davis Seaborn, Davis's, Jones.
 129 William M'Leod, Burnett's, Lowndes.
 130 Frances Swan, w., 466th, Monroe.
 131 Roger Bell, s. l. w., 559th, Walton.
 132 Jeremiah Walker, Greene's, Ware.*
 133 Isaac S. Dedge, Morrison's, Appling.*
 134 Nancy Bell, w., Clark's, Elbert.
 135 Benjamin F. Dickerson, Williams's, Decatur.
 136 Eli H. Moxley, 71st, Burke.*
 137 Malcomb Currie, Peterson's, Montgomery.*
 138 James Jones, Shearer's, Coweta.*
 139 David J. Apperson, Payne's, Merriwether.
 140 Ervin Askew, Thompson's, Henry.
 141 Middleton B. Montgomery, 404th, Gwinnett.*
 142 Joseph Tanner, 250th, Walton.
 143 Jonathan Penley, 1st section, Cherokee.*
 144 Spencer W. Riley, Martin's, Stewart.
 145 Thomas Worthy, Cannon's, Wilkinson.
 146 Mary Davis, w. r. s., Peterson's, Montgomery.
 147 Matthew Dance, Hall's, Oglethorpe.
 148 Henry Bludworth, Griffin's, Fayette.
 149 John H. Gresham, sol., Chambers's, Gwinnett.*
 150 Abel Griffin, lun., 114th, Hancock.*
 151 Bird L. Newton, Groover's, Thomas.*
 152 John C. Crump, 59th, Emanuel.
 153 Rachel Brooks, w. r. s., Rhodes's, De Kalb.*
 154 Jabez Hearn, Heard's, De Kalb.
 155 James Karr, Merck's, Hall.
 156 Elijah Martin, Wolfskin's, Oglethorpe.*
 157 John Gregory, Marsh's, Thomas.*
 158 Zacheys Smith, Moore's, Randolph.*
 159 Mark Maberry, Fleming's, Franklin.
 160 Thomas Chamberlane, M'Gill's, Lincoln.
 161 Brice H. Bishop, 149th, Greene.
 162 Littleberry W. Baker, Crow's, Merriwether.
 163 William Mackey, Blount's, Wilkinson.*

- 164 Green Brantley, Lightfoot's, Washington.
165 Hartwell Jackson, Morgan's, Clarke.*
166 Anderson Wheeler, Loveless's, Gwinnett.
167 Thomas Smith's ors., Ellis's, Pulaski.
168 Thomas Ramey, Coffee's, Rabun.*
169 Richard H. Watts, 419th, Walton.*
170 Hugh Montgomery, 404th, Gwinnett.*
171 Rachel Hinton, w., Davis's, Clarke.*
172 Henry Harriss, 279th, Morgan.
173 John Martin, Simmons's, Crawford.
174 Bailey Harris's ors., Jordan's, Bibb.*
175 Thomas Mahaffee, Hendon's, Carroll.*
176 Johnson Rowell, Burgess's, Carroll.*
177 Benjamin G. Smith, Smith's, Houston.*
178 Washington Pearce, Smith's, Madison.*
179 Josiah Jordan's ors., ———, Oglethorpe.
180 Hardy Jernigan, sol., 104th, Hancock.*
181 John L. Baird, 672d, Harris.*
182 Jesse B. Buchannan, Williams's, Jasper.*
183 Elizabeth Phillips, w., Madden's, Pike.*
184 Powell Vincent, Williams's, Washington.*
185 Jeremiah Burnett's ors., Echols's, Clarke.
186 Thomas L. Robertson, Alberson's, Walton.*
187 Benjamin Cogburn, 588th, Upson.
188 Alander L. Hill, Givins's, Fayette.*
189 Sarah Batty, w., Valleau's, Chatham.
190 John Binion's ors., 102d, Hancock.
191 Thomas Mosley, sol., Peterson's, Montgomery *
192 Vixon Cureton, Coxe's, Talbot.*
193 William Egnew, 373d, Jasper.*
194 William H. Betts's ors., 419th, Walton.
195 James G. Chappell, Willingham's, Harris.
196 William Bell, Goodwin's, Houston.
197 Daniel Moulder, Edwards's, Franklin.
198 George W. Barrett, M'Korkle's, Jasper.*
199 Marshall Parks, Kelly's, Elbert.
200 Mary Twilley, w., Foote's, De Kalb.
201 David S. Boulet, 120th, Richmond.
202 Plares Ray, Marshall's, Putnam.
203 Barbara Lee, w., Marshall's, Crawford.
204 Samuel Field, Hammond's, Franklin.
205 Tryon Elkins, 2d, Chatham.
206 James Welsh, Athens, Clarke.
207 James Q. Wills, Crow's, Merriwether.*
208 Elisha Payne's ors., 672d, Harris.*
209 Robert Johnson, Johnson's, Bibb.*
210 James & Alfred M'Keen, ors., 398th, Richmond.*

- 211 James Holderness, Taylor's, Houston.*
212 James M. Lane, 510th, Early.*
213 Amzi Gailey, Griffin's, Hall.*
214 William J. Wightman, 398th, Richmond.*
215 J. J. E. & L. Williams, ors., 404th, Gwinnett.*
216 Isham White, Whitfield's, Washington.*
217 Martha Singletary, w. r. s., Harrison's, Decatur.*
218 Jethro Norris, Jr., Brewer's, Walton.*
219 Rhadford Bridges, 415th, Walton.*
220 Theophilus Scarbor, Lockhart's, Bulloch.*
221 William F. Mitchell, Barker's, Gwinnett.*
222 Thomas J. Parmelee, 120th, Richmond.*
223 Aaron Johnson, sol., Smith's, Houston.
224 John Holley, Martin's, Washington.
225 Christian's four orphans, Jones's, Madison.
226 John R. T. Lingo, Will's, Twiggs.
227 Mary Hunt, w., Streetman's, Twiggs.
228 Henry Powell, Mason's, Washington.*
229 John O. Dickson, Gittens's, Fayette.
230 John M. Born, Maguire's, Gwinnett.
231 Joshua Ellis, Park's, Walton.
232 Lot Wheeler, Newman's, Thomas.*
233 John Blackman, Lockhart's, Bulloch.
234 Ephraim Peebles, Newsom's, Warren.
235 Cornelius Hardy, Williams's, Jasper.*
236 Mills Howell, 118th, Hancock.
237 Henry Sanford, sol., 143d, Greene.
238 Permidas Reynolds, Stanton's, Newton.
239 Alvan E. Whitten, Hammond's, Franklin.
240 Joshua Miller, sol., 10th, Effingham.
241 Meredith Sneed, Athens, Clarke.*
242 William Tate, Hughes's, Habersham.
243 Abner F. Gibson, Ross's, Monroe.
244 James H. Cobb, Lester's, Pulaski.
245 Martin Defurr, White's, Franklin.
246 Johnson Norman, 166th, Wilkes.*
247 William B. Noles, White's, Franklin.
248 Benjamin Ansley, Stanton's, Newton.
249 John Moses, Allen's, Campbell.*
250 Lovett M'Donald, Cannon's, Washington.
251 John Way's ors., Sen., 15th, Liberty.
252 James T. Connally, Seay's, Hall.
253 Matthew W. Coleman, 779th, Heard.*
254 Goodson's four orphans, Smith's, Habersham.
255 William Tucker, Nellum's, Elbert.*
256 Samuel Smith's ors., Holley's, Franklin.
257 Hardy Coker, 250th, Walton.*

- 258 Aaron Formon's or., of Cher., Latimer's, De Kalb.
259 John Tucker, Harrison's, Decatur.
260 Abner Chastain, Chastain's, Habersham.
261 Henry Mattux, 192d, Elbert.
262 Seth K. Adams, 373d, Jasper.
263 Susannah Wall, w., Ellsworth's, Bibb.*
264 Meade Lesueur, Ross's, Monroe.
265 William Kinsey's six ors., Jones's, Habersham.
266 Ann Wade, w., Royster's, Franklin.
267 Horris Vann, Gibson's, Decatur.
268 George Slaton, Lay's, Jackson.*
269 William Taunton, Garner's, Washington.*
270 Josiah Gibson, sol., Gittens's, Fayette.*
271 Doctor James B. Stephens, 15th, Liberty.*
272 Stewart M'Elhannan, Lay's, Jackson.*
273 Barney L. Freeman, Jones's, Habersham.*
274 James S. Jones, Stewart's, Warren.*
275 Pen. Ashmore's ors., Strickland's, Merriwether.
276 Duncan M'Arthur, 394th, Montgomery.
277 Ralph Lamaster, Chastain's, Habersham.
278 Michael Cowart, wid'r., Wood's, Jefferson.
279 Isaac Howell, 608th, Taliaferro.
280 John Bagby, sol., Hodges's, Newton.
281 James R. Spear's three orphans, 271st, M'Intosh.
282 Edward W. Wright, Ellsworth's, Bibb.
283 Robert Jerkins, Whipple's, Wilkinson.*
284 Dennis Darden, 59th, Emanuel.*
285 Arnold B. Fassell, Sweat's, Ware.*
286 Eliza Crow, w., Mobley's, De Kalb.
287 Jonathan H. Jenkins, Moffett's, Muscogee.
288 John M. Woolsey, sol., Butts's, Monroe.
289 Jesse Murphy, Chambers's, Gwinnett.
290 William M'Mullen, Liddell's, Jackson.
291 G. D. Hightower, Mason's, Washington.
292 Gabriel Besinger, 271st, M'Intosh.*
293 Thomas J. Smith, 293d, Jasper.
294 William Jordan, s. l. w., 732d, Dooly.
295 John S. Wood, Brock's, Habersham.
296 William Parker, Davis's, Jones.
297 Joseph Crockett, s. l. w., 788th, Heard.
298 James Kerkes, Chambers's, Gwinnett.
299 Moses Broome, 601st, Taliaferro.*
300 Wiley Bearden, Whelchel's, Hall.
301 Abraham Petterjohn, sol., Chastain's, Habersham.*
302 James L. Norman, 27th, Glynn.*
303 Jacob M. Cleveland, Clark's, Elbert.*
304 Robert Marks, Parham's, Warren.*

District No 12

313	304	303	271	270	235	234	199	15	163	162	127	126	91	90	53	54	19	16
317	305	302	272	269	286	238	200	187	164	161	123	125	92	93	56	53	20	17
316	306	301	273	268	237	232	201	196	165	160	121	124	93	88	57	52	21	16
307	300	274	267	238	231	202	195	166	159	130	123	94	97	58	51	22	15	
308	299	275	266	239	230	203	194	167	158	131	122	95	86	59	50	23	14	
309	298	276	265	240	229	204	193	168	157	132	121	96	85	60	49	24	13	
310	297	277	264	241	228	205	192	189	158	133	120	97	84	61	48	25	12	
311	296	278	263	242	227	206	191	184	155	134	119	98	83	62	47	26	11	
312	295	279	262	243	226	207	190	183	171	154	135	118	99	82	63	46	27	10
294	280	261	244	225	208	189	172	153	136	117	100	81	64	45	28	9		
293	281	260	245	224	209	188	173	152	137	116	101	80	65	44	29			
292	282	259	246	223	210	187	174	151	133	115	102	79	66	43	30	7		
291	283	258	247	222	211	186	175	150	139	114	103	78	67	42	31	6		
290	257	248	221	212	185	176	149	140	113	104	77	68	41	32	5			
285	256	249	220	218	184	177	145	141	112	105	78	69	40	33	4			
286	255	250	219	216	183	178	147	142	111	106	75	70	39	34	3			
287	254	251	218	215	182	179	146	143	110	107	74	71	38	35	2			
288	253	252	217	216	181	180	145	144	109	108	73	72	37	36	1			

District No 14.

Carriers List N.Y.

A MAP of the 13th DISTRICT 4th SECTION

of originally Cherokee now

WALKER COUNTY.

James J. Smith

Scale 160 Chains to an Inch

160

320

- 305 Duncan M'Swain's ors., Covington's, Pike.*
 306 Jeptha Gilbert, sol., Killen's, Decatur.*
 307 George Head, 294th, Jasper.*
 308 Thomas R. Dupree, Mizell's, Talbot.*
 309 Charles A. Grant's ors., Morris's, Crawford.
 310 A. B. Linton, sol., Athens, Clarke.*
 311 Job Magee, Ellsworth's, Bibb.
 312 Caleb A. Lindley, Hearn's, Butts.
 313 Mitchell Story, Norris's, Monroe.
 314 Albert G. Bagwell, or., Hammond's, Franklin.*
 315 John Gimble, Robinson's, Putnam.
 316 Micajah Dyer, Colley's, Oglethorpe.*
 317 William Dunn, 364th, Jasper.
 318 Nancy Jenkins, w., 404th, Gwinnett.
 319 John Sparks, sol., Chambers's, Gwinnett.
 320 John T. Edmundson, Dyer's, Habersham.
 321 Stroud Milton, Park's, Walton.
 322 Lawrence Smith, Williams's, Ware.*
 323 Green L. M'Fee, Baugh's, Jackson.
 324 Benjamin Woolsey, sol., Hill's, Baldwin.
-

13th DISTRICT, FOURTH SECTION, CHEROKEE.

- 1 Joel Forrester, Sen., s. i. w., 140th, Greene.
- 2 Catharine Phillips, w., Williams's, Walton.*
- 3 Emanuel Britton, Moffett's, Muscogee.*
- 4 John Hill, Jr., Baugh's, Jackson.
- 5 Frazer F. Wood, Nesbit's, Newton.
- 6 Isaac Mitchell, sol., Seas's, Hall.
- 7 Daniel Wagnon, 141st, Greene.
- 8 Moses W. Ways's or., 15th, Liberty.*
- 9 Mary Myers, w. r. s., 271st, M'Intosh.
- 10 Frances Duke, w., 788th, Heard.*
- 11 James Ramsey, sol., David's, Franklin.*
- 12 Martha Dees, w., Brown's, Camden.
- 13 William Collins, s. i. w., 720th, Decatur.*
- 14 William Turner, 734th, Lee.
- 15 Joseph Weldon, Gay's, Harris.*
- 16 Edmund Smart, Killen's, Decatur.*
- 17 William C. Wallis, s. l. w., Mann's, Crawford.*
- 18 Quinton Hoy, sol., Johnson's, Bibb.*
- 19 Lovick P. Hodneit, 656th, Troup.*
- 20 Elizabeth Miles, w., Evans's, Laurens.*
- 21 William Neal, 149th, Greene.*

- 22 Thomas C. Kendrick, Robinson's, Putnam.*
- 23 Elizabeth Swearingen, w., 516th, Dooly.*
- 24 John Nealson's ors., Evans's, Fayette.
- 25 Jane Sparks, w. r. s., Stewart's, Troup.
- 26 James Holland, Nesbit's, Newton.
- 27 Isaac Bailey, Strickland's, Merriwether.*
- 28 David N. Quin, Collier's, Monroe.*
- 29 Joel Caver, M'Gill's, Lincoln.*
- 30 William Cole, 55th, Emanuel.*
- 31 Beverly A. Freeman, Peurifoy's, Henry.*
- 32 Elizabeth M'Kee, w., Seas's, Madison.*
- 33 Orsamus Spraggins, Sen., Moseley's, Coweta.*
- 34 Richard Garner, Mitchell's, Pulaski.*
- 35 William Hall, Atkinson's, Coweta.*
- 36 Albert Jones, Robinson's, Putnam.*
- 37 Henry H. Wall, Boynton's, Twiggs.
- 38 Bryant White, Baismore's, Jones.*
- 39 George Hunt, s. l. w., Mattox's, Coweta.*
- 40 Theophilus Pearce, 144th, Greene.*
- 41 Donald M'Donald, Madden's, Pike.*
- 42 William Doby, 1st, Chatham.*
- 43 Nancy Hart, w., Peacock's, Washington.*
- 44 Shadrack T. Williams, Perryman's, Warren.
- 45 Thomas W. Henderson, sol., Rainey's, Twiggs
- 46 Moses Justice, Ellis's, Rabun.
- 47 Rice Henderson, Hitchcock's, Muscogee.*
- 48 Elizabeth Ball, w., Mitchell's, Pulaski.*
- 49 William Branham, 404th, Gwinnett.*
- 50 Mary Nichols, w., Bostick's, Twiggs.*
- 51 Susannah Black, w., Jones's, Habersham.*
- 52 Simeon Humphrey, Clegg's, Walton.*
- 53 James B. Holcomb, 466th, Monroe.*
- 54 John Anderson, Field's, Habersham.*
- 55 Hester Reese, w., 119th, Richmond.*
- 56 Edward Mires, Young's, Wilkinson.*
- 57 Daniel M'Millan, Robertson's, Telfair.
- 58 Elizabeth Holland, w., 604th, Taliaferro.*
- 59 Henry Bush, Bryan's, Pulaski.*
- 60 Elizabeth Jennings, w., Heard's, De Kalb.*
- 61 Noah Mercer, Braddy's, Jones.*
- 62 Turner Hunt, Jr., sol., Norris's, Monroe.*
- 63 Isaac Laroche's ors., 122d, Richmond.
- 64 Paschal H. Jackson, Griffin's, De Kalb.*
- 65 Elias Grouver, 11th, Effingham.
- 66 Larkin W. Woodruff, Jenkins's, Oglethorpe.
- 67 Martin Dial, Jr., Alberson's, Walton.*
- 68 George Watts, r. s., Mobley's, De Kalb.*

- 69 Thomas Bell, Martin's, Hall.*
70 Alston Clark Hallums, Herndon's, Hall.
71 Robert Owen, 365th, Jasper.*
72 Nathan C. Monroe, Ellsworth's, Bibb.*
73 John E. Disheroon, Edwards's, Talbot.*
74 Lee R. Miller, Dupree's, Washington.*
75 William H. Bailey, Clark's, Morgan.*
76 Isaiah L. Swain, Hand's, Appling.*
77 James Lewis's ors., 6th, Chatham.
78 Moses Bridges, Hargrove's, Oglethorpe.
79 Thomas Anthony, M'Ginnis's, Jackson.
80 Abram Smith, Griffin's, Merriwether.
81 David Lowrey, m. s., Seay's, Hall.*
82 Joshua M'Entyre, Edwards's, Franklin.*
83 Josiah Thrower, Mayo's, Wilkinson.*
84 Nathan Dobbs, r. s., Hamilton's, Gwinnett.*
85 Edmund Swint, Haygood's, Washington.*
86 Josiah Watson, sol., 245th, Jackson.*
87 Benjamin Richerson, m. s., 160th, Greene.*
88 James B. Allen, Covington's, Pike.*
89 Benjamin Oscar, sol., Kendrick's, Monroe.*
90 Thomas O'Kelly, Alberson's, Walton.*
91 William Brown, Smith's, Henry.
92 Hannah E. Crews, w., 11th, Effingham.
93 Sheldon Swift, Hitchcock's, Muscogee.*
94 James Cooper, Harp's, Stewart.*
95 Robert Bond, Everett's, Washington.*
96 James D. Jarratt, 318th, Baldwin.*
97 James Stephens, 561st, Upson.*
98 Lewis Day, 559th, Walton.
99 James B. Rouse, Hudson's, Marion.*
100 Lewis Bagley, 318th, Baldwin.*
101 John Hemby, Phillip's, Talbot.*
102 Elizabeth Moore, w., Loven's, Henry.
103 Robert M. Simms, Compton's, Fayette.*
104 Elizabeth Johnson, w., Pounds's, Twiggs.
105 William H. Morrow's ors., Stanton's, Newton.
106 William Hunt, Athens, Clarke.*
107 William S. Sharp, Payne's, Merriwether.
108 Patrick M. Thomas, 734th, Lee.*
109 Luke Gravitt, Roberts's, Hall.*
110 Matthew Elmore, Ross's, Monroe.*
111 Fennel Hendricks, M'Ginnis's, Jackson.*
112 Orphans of Wesley Knight, Pearce's, Houston.
113 Thomas B. Wynn, Hatchett's, Oglethorpe.
114 Willett W. Snell, Mashburn's, Pulaski.*
115 Gideon Powledge, Edwards's, Talbot.

- 116 Jacob Reed, sol., Beasley's, Oglethorpe.*
- 117 Ashton B. Cox, 398th, Richmond.*
- 118 Wiley Auders, Welche's, Habersham.*
- 119 William Winslow, Williams's, Decatur.*
- 120 John Pierce, Willis's, Franklin.*
- 121 William D. Tinsley, Greer's, Merriwether.*
- 122 William Hill's or., Mattox's, Lowndes.
- 123 Dunham Singletary, Johnson's, Bibb.*
- 124 Mary Wills, w., Phillip's, Talbot.
- 125 James T. Robertson, sol., 143d, Greene.*
- 126 Wayne Wise, Echols's, Clarke.
- 127 Edwin Calier, Mizell's, Talbot.
- 128 John Witcher, Sen., 4th section, Cherokee.
- 129 David Garrison's ors., Reid's, Gwinnett.
- 130 John Worsham, 362d, Jasper.
- 131 Mary Brown w., 271st, M'Intosh.*
- 132 John Gilbert, r. s., 243d, Jackson.*
- 133 Uriah Sappy, Marshall's, Crawford.
- 134 Robert Garrett, Curry's, Wilkinson.
- 135 Jesse Pitts, 364th, Jasper.*
- 136 Elias Fincher, Barker's, Gwinnett.*
- 137 William M'Leroy, Scroggins's, Oglethorpe.*
- 138 James Armstrong, 320th, Baldwin.*
- 139 Ganaway Malcombe, Coxe's, Morgan.
- 140 Elijah Anglin, s. i. w., Will's, Twiggs.*
- 141 Edward Kelly, r. s., Bush's, Pulaski.
- 142 Joseph Morrow, Heard's, De Kalb.
- 143 Elijah Owens, Sutton's, Habersham.
- 144 Benjamin T. Standard, M'Ewin's, Monroe.*
- 145 Abram Smith, 2d section, Cherokee.
- 146 Joseph Williams, Shearer's, Coweta.
- 147 Nathaniel Bibby, Calhoun's, Harris.*
- 148 Joseph C. Higginbotham, House's, Henry.*
- 149 Robert L. Harris, Jones's, Morgan.*
- 150 John Walker, Hearn's, Butts.*
- 151 Charles Underwood, Brown's, Camden.*
- 152 Mary E. Peeble's ors., 318th, Baldwin.*
- 153 Henry Harned Baker, Valleau's, Chatham.*
- 154 William Cleveland, sol. 1784-97, 295th, Jasper.*
- 155 James Stone, 250th, Walton.*
- 156 Daniel M'Red, Whisenhunt's, Carroll.*
- 157 John Wynn's ors., 15th, Liberty.*
- 158 Wilson Weaver, Hudson's, Marion.*
- 159 Pleasant Roberts, 374th, Putnam.
- 160 Patrick C. Haine's ors., 398th, Richmond.*
- 161 Thomas B. Harwell, 295th, Jasper.
- 162 Renne Fitzpatrick, r. s., 779th, Heard.

- 163 Rebecca Bagwell, w., Wynn's, Gwinnett.*
 164 Solomon Gross, sol. 1784-97, 294th, Jasper.*
 165 Milton W. Gillespie, Mangum's, Franklin.*
 166 Asa Whitby, Mullen's, Carroll.
 167 John P. Hutchins, Chambers's, Gwinnett.
 168 William M. Coulter, Thaxton's, Butts.
 169 Mary Williams's children, 34th, Scriven.
 170 James Clark, Streetman's, Twiggs.*
 171 James Carpenter, sol., Stower's, Elbert.*
 172 William Morrow, Chandler's, Franklin.*
 173 Midas L. Greybill, Ellsworth's, Bibb.*
 174 Wyat Williams, sol., Beasley's, Oglethorpe.*
 175 Elizabeth Haney, w., Wynn's, Gwinnett.*
 176 William Guess, Gillis's, De Kalb.*
 177 M'Gregor Baisden, 25th, Glynn.*
 178 John Hawkins, s. i. w., Howard's, Oglethorpe.
 179 Enoch Morriss, Johnson's, De Kalb.*
 180 William Freeman, 38th, Scriven.
 181 John Smith's ors., M'Cleland's, Irwin.
 182 Nancey Williams, w. r. s., 177th, Wilkes.
 183 John T. Duke, Coxe's, Morgan.*
 184 Martin Stedham, M'Clain's, Newton.*
 185 Joseph C. Higginbotham, House's, Henry.*
 186 Evan Davis, Dozier's, Columbia.*
 187 Elisha Delong's ors., Reid's, Gwinnett.
 188 Pinkney H. Edge, id., Whitehead's, Habersham.*
 189 John Bellamy, Garner's, Coweta.*
 190 John Holton, Barron's, Houston.*
 191 Jesse Berry, 672d, Harris.
 192 Jesse Cohom, Campbell's, Wilkes.
 193 Hardy H. Acree, Hatton's, Baker.*
 194 Henry Davis, Peavy's, Bulloch.*
 195 John Hill, Griffin's, Merriwether.
 196 Eli C. Norton, Griffin's, Fayette.*
 197 Jacob A. H. Reviere, Dozier's, Columbia.
 198 Samuel M'Lendon, s. i. w., Dearing's, Henry.*
 199 James Bennett's ors., 734th, Lee.
 200 Turner A. Cleaves, Peurifoy's, Henry.
 201 David K. Roach, Lynn's, Warren.
 202 John Parrott, Hobbs's, Laurens.*
 203 Andrew R. Moore, Peurifoy's, Henry.
 204 Charles Matthews, Pate's, Warren.*
 205 William M'Collock, Lawrence's, Pike.
 206 Jane Hudgepeth, w., Allen's, Monroe.
 207 Jeremiah B. Covington, Silman's, Pike.*
 208 Benjamin J. Rolls, Harrison's, Decatur.*
 209 Thomas Smalley, Tankersley's, Columbia.

- 210 Joseph B. Hunt, Fenn's, Clarke.*
 211 Jeremiah S. Tucker, Phillips's, Jasper.
 212 Luke Johnson, Collins's, Henry.*
 213 William Edge, Whitehead's, Habersham.*
 214 Yancy R. M'Vey, Dilman's, Pulaski.*
 215 George W. Roberts, Folsom's, Lowndes.*
 216 Lewis Packer, 555th, Upson.*
 217 Thomas J. Johnson, sol., Marsh's, Thomas.*
 218 Connaway's three orphans, Hargrove's, Newton.*
 219 Charles T. Power, Smith's, Madison.*
 220 Robert G. Gilmer, Howard's, Oglethorpe.*
 221 Claiborn Osborn, Loveless's, Gwinnett.*
 222 David Thompson, Sen., sol., 249th, Walton.
 223 Philip Cook, sol., M'Gehee's, Troup.*
 224 John C. Hamilton, Candler's, Bibb.
 225 Pledge Price, Sparks's, Washington.
 226 Isaac Justus, Ellis's, Rabun.
 227 Benjamin Hill's ors., M'Clain's, Newton.
 228 Elisha Perryman, Jr., sol., Perryman's, Warren.
 229 Allen Reaves, Nichols's, Fayette.
 230 Augustus W. Tipper, Peurifoy's, Henry.
 231 Jacob Swearingen, 516th, Dooly.*
 232 Wiatt R. Smith, 295th, Jasper.
 233 Enoch Jackson, Watson's, Marion.
 234 Axam Bailey, Burk's, Stewart.
 235 Edmund Pryor, or., 69th, Burke.
 236 Joseph Byars, Dearing's, Butts.
 237 James Dixon, 1st, Chatham.
 238 David Boland, Hines's, Coweta.
 239 Jane Goolsby, or., Guice's, Oglethorpe.
 240 Elias Allison, Sen., sol., 278th, Morgan.
 241 James J. Dooly, Bell's, Columbia.
 242 Joseph A. Wishard, Hitchcock's, Muscogee*
 243 John Rainwater, 142d, Greene.*
 244 Frédéric Pope, Martin's, Laurens.
 245 James Hubbard, 149th, Greene.
 246 Henry Matthews, Parham's, Harris.
 247 Samuel Hall, Hill's, Baldwin.*
 248 Chappell's three orphans, 454th, Walton.
 249 Matthew Warnock, Rhodes's, De Kalb.*
 250 James Lindsey, or., Strickland's, Meriwether.*
 251 Edward Brown, Groce's, Bibb.*
 252 David Carter, Morrison's, Appling.*
 253 Elijah Perth, Trout's, Hall.*
 254 John T. Thornton, Gay's, Harris.*
 255 James Echols, Loven's, Henry.*
 256 James Powell, Candler's, Bibb.*

- 257 Edward H. Saterfield, Jones's, Habersham.
258 James O. Ragland, sol., Ellis's, Rabun.
259 Herndon Harralson, 141st, Greene.
260 Michael Ryley's ors., Collins's, Henry.
261 Grissom Dekle, Newman's, Thomas.
262 Floyd Winslett, 160th, Greene.
263 James Hardy, Payne's, Merriwether.
264 Shatteen C. Mitchell, M'Korkle's, Jasper.
265 John D. Gordon, Hannah's, Campbell.*
266 Lewis S. Nobles, r. s., Peterson's, Montgomery.*
267 William Yawn, 720th, Decatur.
268 William L. Alfriend, 162d, Greene.
269 James M. Nellums, Seal's, Elbert.
270 Benjamin Williamson, York's, Stewart.
271 John E. Sewell, Heard's, De Kalb.*
272 Andrew J. Griffith, Maguire's, Gwinnett.*
273 Wm. M'Canless's ors., Williams's, Washington.
274 Selah Spears, w. r. s., Hines's, Coweta.
275 Thomas White's ors., Gunn's, Jones.
276 James Palen, sol., Cleland's, Chatham.*
277 Thomas M'Clure, Mullen's, Carroll.
278 George W. Sanders, Alberson's, Walton.
279 Butler S. Turner, Alberson's, Walton.*
280 Jeremiah Darby, Cliett's, Columbia.
281 James Kilgore, Harp's, Stewart.
282 Sarah Smith, w., Whitehead's, Habersham.
283 Joseph D. Baker, Dobbs's, Hall.
284 John Treadaway, Brewer's, Walton.*
285 Edwin Duke, minor, f. a., Brackett's, Newton.
286 William Bradberry, Madden's, Pike.*
287 Nevill M. Lumpkin, Howard's, Oglethorpe.*
288 (fr.) Sampson P. Mobley, Simmons's, Crawford.*
289 (fr.) Lemuel Dwitte, 600th, Richmond.*
290 (fr.) James English, Burnett's, Lowndes.
291 (fr.) Samuel Wright, sol., Martin's, Jones.*
292 James F. Allen, Sanders's, Jones.
293 Ezekiel Clements, Barwick's, Washington.
294 Azmond R. Almand, Mobley's, De Kalb.
295 Mason Chumbler, Miller's, Jackson.*
296 James D. Hudson, Madden's, Pike.
297 William Phillips's minors, Swain's, Thomas.
298 William M. C. Neel, Jr., Williams's, Decatur.
299 John Gallman, Allen's, Henry.
300 Frederic Land, sol., Stone's, Irwin.
301 James H. M'Ewin, sol., M'Ewin's, Monroe.
302 William Parker, Brown's, Habersham.
303 John Clark, r. s., Collier's, Monroe.*

- 304 Seaborn Downs, 10th, Effingham.*
 305 John Parrish, 537th, Upson.
 306 Thomas Edmonson, Chandler's, Franklin.
 307 Windsor Graham, Dearing's, Henry.*
 308 Daniel Dunn, 406th, Gwinnett.
 309 William Loftley, 640th, Dooley.
 310 Abraham Greene, 123d, Richmond.*
 311 (fr.) Austin Kenman, Martin's, Washington.*
 312 (fr.) John Reynolds, Harris's, Columbia.
 313 (fr.) George W. Snow, Wagnon's, Carroll.
 314 (fr.) Benjamin Brock's ors., 74th, Burke.
 315 (fr.) Solomon Williams, 735th, Troup.
 316 (fr.) John Jenkins, 122d, Richmond.
 317 (fr.) James V. Drake, Hatchett's, Oglethorpe.
 318 John Dawner, 177th, Wilkes.*
-

14th DISTRICT, FOURTH SECTION, CHEROKEE.

- 1 Henry T. Bumley, Newsom's, Warren.*
 2 Jesse Liptrot, 74th, Burke.*
 3 John Higgs, Daniel's, Hall.*
 4 Moses Wilson, sol., Espy's, Clarke.*
 5 Richard Hutchinson, 417th, Walton.*
 6 Jerry Warner's ors., Jordan's, Bibb.*
 7 Jesse Bowden, Monk's, Crawford.*
 8 Sampson Gibbs, Stone's, Irwin.
 9 Thompson Hawk, Hutson's, Newton.*
 10 Littleton R. Brewer, Echols's, Clarke.*
 11 John Oliver, Sen., Thomas's, Clarke.*
 12 Silas Misser, Linam's, Pulaski.*
 13 John Grizzle, Chastain's, Habersham.*
 14 William M. Harrison, 607th, Taliaferro.*
 15 Seaborn D. Slatham, Stone's, Irwin.*
 16 Elizabeth Cohom, w. r. s., 603d, Taliaferro.*
 17 Wiley Rhodes, 601st, Taliaferro.*
 18 Thomas S. Satterwhite, Simmons's, Crawford.*
 19 Thomas Sherby, Johnson's, Lowndes.
 20 Seth Armes, 295th, Jasper.*
 21 Erwin Strickland, Gillis's, De Kalb.*
 22 Luke M'Glaughen, Carswell's, Jefferson.*
 23 Nancy Wilks, w. r. s., Howell's, Elbert.*
 24 Littleton Baker, 406th, Gwinnett.*
 25 Robert Cooper, Whisenhunt's, Carroll.
 26 Isaac Bowen, Walker's, Columbia.*

District No 13

District No 15

A MAP of the 14th DISTRICT 4th SECTION

of originally Cherokee now

FLOYD COUNTY

James F. Smith

Scale 160 Chains to an Inch.

160

320

- 27 Edmund Gross's ors., 34th, Scriven.*
28 Rebecca Mooneyham, or., Taylor's, Putnam.*
29 David Brown, Ogden's, Camden.*
30 (fr.) Guilford Kent, Wheeler's, Pulaski.*
31 (fr.) Henry Harrison, 293d, Jasper.*
32 John Sparrow, Wheeler's, Pulaski.*
33 Absolem Kenedy, sol., Lester's, Monroe.*
34 Collin Shackelford, Hampton's, Newton.*
35 Isaac Hughes, Mobley's, De Kalb.
36 Richard Strother, s. i. w., 111th, Hancock.
37 Samuel Sellars, Hatton's, Baker.*
38 John Springer, sol., Candler's, Bibb.*
39 John Buckner, Catlett's, Franklin.*
40 John Temples, Royster's, Franklin.*
41 James Boyd, Reid's, Gwinnett.*
42 Joseph Austin, 15th, Liberty.*
43 James Hardwick, Roe's, Burke.*
44 Charles C. Whitehead, Streetman's, Twiggs.*
45 Coleman C. Gibbs, Alberson's, Walton.*
46 William Hamilton, sol., Prescott's, Twiggs.*
47 William Johnston, Robinson's, Harris.*
48 Susannah Craft, w., 320th, Baldwin.*
49 James Hudspeth's ors., Allen's, Monroe.
50 Joseph B. Williams, Higginbotham's, Rabun.*
51 Stephen Petty, Heard's, De Kalb.*
52 James Belk, Sen., 604th, Taliaferro.*
53 Thomas A. Gordon's ors., Gunn's, Jones.
54 Thomas Davis, Welche's, Habersham.*
55 Hiram Holston, Strickland's, Merriwether.*
56 Rebecca Hood, or., Norris's, Monroe.
57 John & Martha Jenkins, ors., 119th, Richmond.
58 John Spencer, sol., 192d, Elbert.*
59 Edmund Rix, Woodruff's, Campbell.
60 (fr.) Oran W. Young's ors., Evans's, Laurens.*
61 (fr.) Francis S. Johnson, Candler's, Bibb.
62 Joseph Phillips, Ellsworth's, Bibb.*
63 Elizabeth Henry, w. r. s., 106th, Hancock.
64 Uriah Sumner, Hart's, Jones.*
65 Isaac Perdue, sol., Kendrick's, Monroe.*
66 Felix D. Woodyard, 277th Morgan.*
67 William Andrews, Whisenhunt's, Carroll.*
68 James Fleming's two ors., 138th, Greene.
69 Jeptah V. Davis, 138th, Greene.*
70 George Houston, Kellum's, Talbot.*
71 John M. Rayford, Clark's, Elbert.*
72 William Stone, Higginbotham's, Rabun.*
73 Asa M'Clusky, Norris's, Monroe.*

- 74 Whitfield Williams, Chiles's, Marion.*
 75 Martin Mixon, Hand's, Appling.*
 76 William Lunsford, sol., Seal's, Elbert.
 77 Jane Henderson, w., Lunceford's, Wilkes.
 78 Jonathan Williams, Coffee's, Rabun.*
 79 John Fussell, Dixon's, Irwin.*
 80 Uriah Skinner, Jr., Roe's, Burke.*
 81 Rufus Ray, Adams's, Columbia.*
 82 Julius Clark, 561st, Upson.*
 83 Joshua Morris, Morgan's, Clarke.*
 84 Benjamin Couger, Barker's, Gwinnett.*
 85 Antonio Lewis, Cliett's, Columbia.
 86 John Holland, Sen., Jones's, Hall.*
 87 Elam Smith, 588th, Upson.
 88 Jesse Godwin, Blair's, Lowndes.
 89 Elijah Hammond, Sen., Hannah's, Campbell.
 90 (fr.) William M. Gilmore, Robinson's, Harris.
 91 Jonathan Hall, Hill's, Harris.
 92 William Skinner, Roe's, Burke.*
 93 Walter Mitchell, 242d, Jackson.*
 94 John Clifton's ors., Loven's, Henry.*
 95 Frederic Nance's three orphans, 138th, Greene.
 96 Richard Iley, sol., Sewell's, Jackson.*
 97 John Jacobs's ors., 335th, Wayne.
 98 Benjamin H. Cameron, Talley's, Troup.*
 99 B. Triewett, Sinclair's, Houston.*
 100 Mary W. Patterson, id., Hart's, Jones.*
 101 Edward Rhyner, 56th, Emanuel.*
 102 John B. Turner, Whisenhunt's, Carroll.*
 103 Thomas Harriss, 279th, Morgan.
 104 John Dial, Alberson's, Walton.
 105 William N. Touchstone, Bustin's, Pike.
 106 N. Bridges's ors., Candler's, Bibb.*
 107 Benjamin Bell's ors., Davis's, Jones.
 108 Delila Davidson, Martin's, Jones.*
 109 William Fauste, 759th, Sumter.*
 110 Mountain Greene, Lawrence's, Pike.*
 111 Alexander J. Huie, Evans's, Fayette.*
 112 Joel Matthews, Whitaker's, Crawford.
 113 John Harmon, Sen., r. s., Lunceford's, Elbert.
 114 Sarah Jackson, w., 109th, Hancock.*
 115 Lewis Sheppard, 561st, Upson.*
 116 Henry H. Lowe, 672d, Harris.
 117 (fr.) Arthur Johnson, Brewer's, Monroe.
 118 (fr.) John D. Pitts, Jordan's, Bibb.*
 119 Josiah Hamilton, Peterson's, Montgomery.*
 120 Lemuel Cobb, Foote's, De Kalb.*

- 121 Thomas Whitehead, 672d, Harris.
122 James A. Jordan, 656th, Troup.*
123 Stephen Johnson, Goodwin's, Houston.
124 William Reid, M'Clure's, Rabun.*
125 Sarah Coleman, w., Hatton's, Baker.*
126 George James's ors., Tower's, Gwinnett.*
127 Joseph B. Anthony, Braddy's, Jones.*
128 Augustus H. Findley, Frasier's, Monroe.*
129 George Barr, Canning's, Elbert.
130 Thomas Wilson's ors., 398th, Richmond.*
131 William Masengate, Buck's, Houston.*
132 Levin Clifton, sol., Foote's, De Kalb.*
133 James Lawrence, Loveless's, Gwinnett.*
134 David Delk, Jr., 404th, Gwinnett.
135 Aaron S. Harris, 333d, Wayne.*
136 David M. Bulloch, 71st, Burke.*
137 Ezekiel Gilbert, sol., Calhoun's, Harris.*
138 Benjamin Grainger, 120th, Richmond.*
139 William Brock, s. l. w., Moseley's, Coweta.*
140 Asa B. Mitchell, Robinson's, Fayette.
141 Thomas Brade, Goodwin's, Houston.
142 Thomas D. Johnson, Mangum's, Franklin.
143 Josiah Watson, 245th, Jackson.*
144 John Robinson, Vining's, Putnam.*
145 (fr.) George P. Wagnon, Ellsworth's, Bibb.
146 (fr.) Susannah Willis, w. r. s., 168th, Wilkes.
147 Robert Quarles, sol., Higginbotham's, Rabun.*
148 John Bezbun, s. l. w., Hargrove's, Oglethorpe.*
149 Mason H. Hamlin, Ball's, Monroe.
150 John W. Lyle, Coker's, Troup.
151 Nancy Whitfield, w., Roe's, Burke.*
152 Mary Penn, w., Nellum's, Elbert.
153 John F. Preston, Hearn's, Butts.*
154 David Presley, Hamilton's, Hall.*
155 Seaburn Staten, Dobbs's, Hall.*
156 Arthur Fort's ors., Royster's, Twiggs.*
157 Toliver Weathington, 537th, Upson.*
158 Thomas H. Swift, Edwards's, Franklin.*
159 William Payton, Nellum's, Elbert.*
160 Jordan Hancock, M'Craney's, Lowndes.*
161 Benjamin H. Bobo, Kelly's, Elbert.*
162 Edmund Dalrymple, Griffin's, Hall.*
163 Benjamin Holland, s. l. w., Britt's, Randolph.
164 Jesse M. Callaway, 466th, Monroe.*
165 Joseph Beavers's ors., Aderhold's, Campbell.*
166 Mary Parish, w., Blount's, Wilkinson.*
167 Thomas Bigg's or., Barnett's, Clarke.*

- 168 John Cason, Park's, Walton.*
 169 Joseph Richardson, Williams's, Ware.*
 170 Richard Goode, Lay's, Jackson.*
 171 Jethro Thompson, Hughes's, Habersham.
 172 John Dunn, 105th, Baldwin.
 173 (fr.) Charles A. Brown, 245th, Jackson.
 174 Mason Walker, Wolfskin's, Oglethorpe.
 175 —— Wade's orphans, Allison's, Pike.
 176 John T. Roper, Reid's, Gwinnett.
 177 John S. Linton, Athens, Clarke.*
 178 Charles S. Sorrells, 419th, Walton.*
 179 Jaines Carmichael, Davis's, Clarke.*
 180 Eliza Lyons, w., 120th, Richmond.
 181 Edward Hawkins, 374th, Putnam.
 182 Mary Owens, w., 589th, Upson.
 183 Sarah A. Stephens's ors., Bryant's, Burke.
 184 Caleb Sappington, Anderson's, Wilkes.*
 185 James Barton's ors., 120th, Richmond.
 186 Thomas R. Knowles, 160th, Greene.
 187 Drewry Christian, Wilhite's, Elbert.
 188 William Coats, 168th, Wilkes.
 189 James Roberts, Jr., 555th, Upson.
 190 Reuben Woodruff, sol., Nesbit's, Newton.*
 191 William Whitehead, sol., 672d, Harris.*
 192 Isaiah Barrer, Bryant's, Burke.*
 193 Jeremiah Innman, 74th, Burke.*
 194 Nathaniel H. Rhodes, 454th, Walton.*
 195 Dempsey Grice, Kelly's, Elbert.*
 196 Francis H. Oliver, Thomas's, Clarke.*
 197 William Thomas, Kellum's, Talbot.*
 198 (fr.) Asa Scott, Willis's, Franklin.
 199 (fr.) Temperance Dial, h. a., Smith's, Madison.
 200 David G. Jones, Hobkerk's, Camden.*
 201 Eli Ason, Valleau's, Chatham.*
 202 Hardiman Holmes, Trout's, Hall.*
 203 William R. Busby, Rutland's, Bibb.*
 204 Carrington Wheeler's ors., Loveless's, Gwinnett.
 205 John G. Price, Whisenhunt's, Carroll.*
 206 James Johnson, Hudson's, Marion.
 207 William Ledbetter, Estes's, Putnam.
 208 Solomon Barfield, 687th, Lee.
 209 Vernon Smoot, Kellum's, Talbot.
 210 William Webb, Hardman's, Oglethorpe.*
 211 Ezekiel Wall, 555th, Upson.*
 212 Thomas H. Brewer, 12th, Ellingham.*
 213 Blanchey M. Lawrence, w., Mizell's, Talbot.
 214 Philip Hudgins, sol., Dyer's, Habersham.*

- 215 William Tuggle, Jr., 140th, Greene.*
 216 John M. Cooper, s. l. w., 122d, Richmond.*
 217 Elijah S. Boynton, s. i. w., Russell's, Henry.*
 218 Lucrecy Buckner, w., Bryan's, Monroe.*
 219 Philip F. Combs, 174th, Wilkes.*
 220 Andrew Gilliam, Chambers's, Gwinnett.*
 221 Asa Lewis's ors., Derrick's, Henry.*
 222 Alfred Jonson, Martin's, Pike.*
 223 James Finley, M'Culler's, Newton.*
 224 (fr.) Thomas K. Hanson, 693d, Heard.
 225 (fr.) Orange Davis, Newby's, Jones.
 226 James Guire, M'Dowell's, Lincoln.*
 227 Caleb Oliver's ors., Clark's, Elbert.*
 228 John Johnston, Coxe's, Franklin.*
 229 Hillory H. Corley, or., 406th, Gwinnett.
 230 Fuquay Holladay, Hart's, Jones.*
 231 David Andriss, Jr., sol., Hanner's, Campbell.*
 232 John F. L. Cain, Hamilton's, Gwinnett.*
 233 James Green, 702d, Heard.*
 234 Henry B. Thornton, 735th, Troup.*
 235 William Barber, Peacock's, Washington.*
 236 Elizabeth Downs, w., Cliett's, Columbia.*
 237 Delphia Pace, w., Bishop's, Henry.*
 238 Micajah Pope, Mobley's, De Kalb.
 239 Green Allen, Prescott's, Twiggs.*
 240 Charles Sims, s. i. w., Seas's, Madison.
 241 John Cargill, Tuggle's, Merriwether.*
 242 Solomon P. Kent, Jennings's, Clarke.
 243 Rachel & Presley Hill, ors., 123d, Richmond.*
 244 Rhody Whiddon, w., Barwick's, Washington.*
 245 Ignatius Scott, s. l. w., 601st, Taliaferro.*
 246 Charles Hook's ors., Vining's, Putnam.*
 247 Isaiah Golding, 74th, Burke.*
 248 Reding Rass, Latimer's, De Kalb.*
 249 George W. Hanson, Nesbit's, Newton.*

15th DISTRICT, FOURTH SECTION, CHEROKEE.

- 1 (fr.) Harris Ricks, Hicks's, Decatur.
- 2 John Dickey, Lunceford's, Elbert.*
- 3 Eli H. Baxter, 102d, Hancock.*
- 4 L. D. Posey, Whisenhunt's, Carroll.*
- 5 John M. Johnson, Young's, Wilkinson.*
- 6 Buckner Abernethy, Hughes's, Habersham.*
- 7 David Merce Elliott, Candler's, Bibb.*
- 8 Jeremiah Cloud, 3d section, Cherokee.*
- 9 Thomas Coston, Williams's, Washington.
- 10 James Clary, Williams's, Decatur.
- 11 Edward A. Ballard, s. l. w., Moore's, Randolph.*
- 12 Jacob W. Eberhart, Colley's, Oglethorpe.*
- 13 Jones Davis, Jordan's, Harris.
- 14 Thomas Justice, Ellis's, Rabun.
- 15 Nelson Gunn's ors., Prescott's, Twiggs.
- 16 William J. Harper, Whitebluff, Chatham.*
- 17 William Chappell, Sen., 417th, Walton.
- 18 Pittman Carrington, Smith's, Madison.
- 19 Green M. Wiggins, Dean's, Clarke.
- 20 John Benford, Martin's, Jones.
- 21 Sterling Adams, Higginbotham's, Carroll.*
- 22 Valentine Breazwell, Mullen's, Carroll.*
- 23 Richard Smith, sol., Iverson's, Houston.*
- 24 Sarah Beavers, w., Aderhold's, Campbell.
- 25 George W. M'Call, Carpenter's, Tattnall.*
- 26 John Luckie, Adams's, Columbia.
- 27 Thomas V. Miller, Durham's, Talbot.*
- 28 Sally Morris, h. a., Hines's, Coweta.
- 29 Hay T. Landrum, Howard's, Oglethorpe.*
- 30 John Hog, Harralson's, Troup.
- 31 James Cooper, Mullen's, Carroll.
- 32 Sardis E. Cross, 73d, Burke.*
- 33 Daniel M'Gahee, Strickland's, Meriwether.*
- 34 Reuben Bankston, Martin's, Pike.*
- 35 Reuben Alewine, Belcher's, Jasper.*
- 36 Isaac D. Read, Fenn's, Clarke.*
- 37 William Freeman, Jones's, Hall.
- 38 William Wallace, Sen., Herndon's, Hall.*
- 39 James A. Lancaster, Williams's, Washington.
- 40 Mary Pettis, w., 398th, Richmond.
- 41 Edward L. Thornton, Newman's, Thomas.*

A MAP of the 15th DISTRICT 4th SECTION
of originally Cherokee, now
FLOYD COUNTY.

James F. Smith

Scale 160 Chains to an Inch.

160.

320

- 42 John C. Lanier, 3d section, Cherokee.*
43 John Higdon, 37th, Emanuel.*
44 William Bayles, Camp's, Warren.
45 James Spence, or., Wynn's, Gwinnett.
46 John T. Thomas, Dearing's, Henry.*
47 Polly Owens's ors., 406th, Gwinnett.*
48 Ephraim M. Johnson, Price's, Hall.
49 (fr.) William Lee's ors., Will's, Twiggs.
50 (fr.) John Phillips, 574th, Early.
51 William Gibson, 175th, Wilkes.*
52 Josiah Johnson, Johnson's, Bibb.*
53 Hamblin Hudgens, Martin's, Newton.*
54 Duet C. Rutledge, Maguire's, Gwinnett.*
55 James Anderson, Brock's, Habersham.
56 Anna Thompson, w., M. Brown's, Habersham.
57 William Lane, Brewer's, Walton.
58 Juda Foster, w., Clark's, Elbert.
59 Michael M'Lane, sol., Iverson's, Houston.
60 John L. Veazey, 142d, Greene.
61 Thomas Fenn, sol., Killen's, Decatur.*
62 John M'Cullock, of Cher., Latimer's, De Kalb.
63 Joseph Rice, Herndon's, Hall.*
64 William Tindall's ors., Harris's, Columbia.
65 Lott Williams's ors., 120th, Richmond.*
66 George Freeman's ors., Edwards's, Talbot.
67 Temperance Manly, w. r. s., Crawford's, Franklin.
68 Elizabeth Tate, w., Willis's, Franklin.
69 George W. Hay, 417th, Walton.*
70 Pittman M. Lumpkin, Beasley's, Oglethorpe.
71 John Barnes, Chastain's, Habersham.
72 William Willson, Ellis's, Rabun.
73 (fr.) Moses J. M'Clendon, 364th, Jasper.
74 (fr.) William Walker, Hall's, Oglethorpe.
75 Josiah Sterling's ors., Hardman's, Oglethorpe.
76 Solomon Howard, Jordan's, Harris.*
77 Robert Robinson, Hobbs's, Laurens.
78 John M. Miller, 37th, Scriven.
79 David Henderson's ors., Lay's, Jackson.
80 John Buffington, Lawrence's, Pike.
81 Elizabeth Hunter, w. r. s., Reid's, Gwinnett.
82 John K. Fitchett's or., 333d, Wayne.
83 David Sisson, Smith's, Habersham.
84 Domineck Luna, Wilmington, Chatham.
85 Benjamin Lokey, sol., Foote's, De Kalb.
86 James M. Warren, Brewer's, Walton
87 Isaac S. S. Barker, Johnson's, De Kalb.
88 John Pate, Compton's, Fayette.*

- 89 Joseph G. Chappell, 494th, Upson.*
 90 Leroy Pollard's ors., Silman's, Pike.
 91 Avis Shannon, w., Holley's, Franklin.
 92 Thomas James, sol., Crawford's, Franklin.
 93 Elija Stanford, Stewart's, Warren.*
 94 John S. Smith, Griffin's, Hall.*
 95 Seaborn Milligan, Anderson's, Wilkes.*
 96 William J. Parks, Daniel's, Hall.
 97 (fr.) Thomas Vaughan, 406th, Gwinnett.
 98 Jarrett Wright's ors., Cannon's, Wilkinson.
 99 Nathaniel Callyhan, Sims's, Troup.*
 100 Garris Cross, Roberts's, Hall.*
 101 Keader Keaton, Baker's, Liberty.*
 102 Daniel Fullbright, Hendon's, Carroll.
 103 Levi Kinks's ors., Parham's, Harris.
 104 Darias Purcell, Smith's, Franklin.
 105 Elizabeth Daniel, d. & d., Dearing's, Henry.*
 106 Thomas Caraway's ors., Moore's, Randolph.
 107 Nathaniel Olmstead's ors., Valleau's, Chatham.*
 108 Leroy Broom, 144th Greene, Taliaferro.*
 109 Jane Ward, w., 190th, Elbert.
 110 John Prescott, Morgan's, Appling.
 111 Charles Harper, 20th, Bryan.
 112 Halcom Hagans, Hand's, Appling.
 113 Mary Dean, 15th, Liberty.*
 114 James Spurlock, M'Ginnis's, Jackson.*
 115 S. Cone, Sen., of Cherokee, Latimer's, De Kalb.*
 116 Zachariah Timmons, 27th, Glynn.*
 117 William H. Dunaway, M'Gill's, Lincoln.*
 118 Sarah E. Hearn, or., M'Clendon's, Putnam.
 119 (fr.) Ezekiel Wimberly, sol., Pounds's, Twiggs.
 120 (fr.) Henry R. Deadwiler, Wilhite's, Elbert.*
 121 Susan J. Phillips, w., Sanderlin's, Chatham.*
 122 Asbury Lynch, Maguire's, Morgan.*
 123 Hugh M. Hardin, Sanderlin's, Chatham.*
 124 Littleton Thomason, s. l. w., Thaxton's, Butts.*
 125 Jesse Parker, Lay's, Jackson.*
 126 Bartholomew Still, Baley's, Butts.*
 127 John Summer's ors., Davis's, Jones.
 128 Edward White, Burk's, Stewart.*
 129 Allen Blackburn, 35th, Scriven.*
 130 John F. Achord, s. l. w., Dupree's, Washington.*
 131 John Mallory, Bourquin's, Chatham.*
 132 George J. Dodd, Barker's, Gwinnett.*
 133 Susan Campbell, w., Morrison's, Appling.*
 134 James J. Oquin, Show's, Muscogee.*
 135 Elisha Rogers, 588th, Upson.*

- 136 John M. Bruce, 561st, Upson.*
- 137 Sarah Lowe, w., House's, Henry.*
- 138 William W. Hayes, Craven's, Coweta.*
- 139 John B. Gilbert's ors., 3d, Chatham.*
- 140 Martin O. Thompson, 379th, Jasper.*
- 141 (fr.) Abner Harralson, Night's, Morgan.*
- 142 Editha Wright, w., Curry's, Merriwether.
- 143 J. M'Cranie, Sen., sol., M'Craney's, Lowndes.*
- 144 George W. Mackleroy, Burk's, Stewart.*
- 145 Jchn H. Moore, Lunceford's, Wilkes.
- 146 Ralph Ressengine, sol., 3d, Chatham.
- 147 Stephens Roberts, Folsom's, Lowndes.*
- 148 James Taylor, Sen., Morrison's, Appling.*
- 149 Hugh C. Boyle, Deavours's, Habersham.*
- 150 Charles A. Rosier, Linam's, Pulaski.*
- 151 Joseph J. Martin, Mobley's, De Kalb.*
- 152 Paley Winters, h. a., Brown's, Habersham.*
- 153 Wesley W. Reese, Peterson's, Burke.*
- 154 Lewis M. Madison, Stanfield's, Campbell.*
- 155 Elizabeth Allen, w., Covington's, Pike.*
- 156 Reddle Sperger's ors., Hill's, Harris.
- 157 John Hill, Jones's, Wilkes.*
- 158 Benjamin Oliver, 72d, Burke.*
- 159 Collins Waters's ors., Trout's, Hall.
- 160 Francis A. Menard, Ellsworth's, Bibb.*
- 161 George W. Willis, 166th, Wilkes.
- 162 (fr.) Clarissa Jackson, w., Bishop's, Henry.
- 163 Elbert Miller, Burk's, Stewart.
- 164 Richard Williamson, Orr's, Jackson.*
- 165 James Luke, son of Reuben, Peek's, Columbia.*
- 166 Samuel Metz, Allen's, Henry.*
- 167 Moses Cantrell, Jones's, Habersham.*
- 168 Thomas Stephens, Coxe's, Talbot.
- 169 John Brown, sol., Edwards's, Talbot.
- 170 William Jackson, sol., Latimer's, De Kalb.*
- 171 Reuben Gunter, M'Ginnis's, Jackson.*
- 172 Wesley Raines, Herndon's, Hall.
- 173 Isaac N. Davis, Canning's, Elbert.*
- 174 Hugh Roney, Jones's, Thomas.*
- 175 Josiah Kitchens, Hood's, Henry.
- 176 William Coulter, Blair's, Lowndes.*
- 177 James A. Bush, Peace's, Wilkinson.*
- 178 James B. Griffith, Jr., Morgan's, Madison.*
- 179 George Baldwin's ors., Burk's, Stewart.*
- 180 Elizabeth Mayfield, w., Holley's, Franklin.
- 181 (fr.) Roger Greene, 248th, Jackson.
- 182 (fr.) J. & H. Huff, ors., Greene's, Oglethorpe.

408 18TH DISTRICT, FOURTH SECTION, CHEROKEE.

- 183 Thomas W. Chipman, Kendrick's, Monroe.
 - 184 Jacob Crow, Gittens's, Fayette.*
 - 185 James M. Lesueur, Ross's, Monroe.*
 - 186 William F. Sweat, Peavy's, Bulloch.*
 - 187 Benj. Fannin, of Cherokee, Latimer's, De Kalb.*
 - 188 William Grimes, Alexander's, Jefferson.
 - 189 John B. Smith, s. i. w., Smith's, Henry.
 - 190 Benj. Tatver, s. l. w., Robinson's, Washington.
 - 191 George L. Alexander, 293d, Jasper.
 - 192 Stephen Potts's ors., Butcher's, Jasper.
 - 193 Nancy Adams, w., Hughes's, Habersham.
 - 194 Sarah Vickers, w. r. s., 118th, Hancock.*
 - 195 Daniel Huff, Arrington's, Merriwether.*
 - 196 Richard F. Bush, 122d, Richmond.*
 - 197 Henry Holmes, Boynton's, Twiggs.*
 - 198 Augustus B. Longstreet, 119th, Richmond.*
 - 199 R. H. H. Burke, Athens, Clarke.*
 - 200 William G. Fitzpatrick, Frasier's, Monroe.*
 - 201 (fr.) Hugh Curry's ors., Smith's, Wilkinson.
-

. 18th DISTRICT, FOURTH SECTION, CHEROKEE.

- 1 William Myhand, sol., Kellum's, Talbot.*
- 2 Samuel Standridge, Chastain's, Habersham.
- 3 George W. Owens, 494th, Upson.
- 4 Sarah Abbot, w., Groce's, Bibb.
- 5 William F. Crew, Peurifoy's, Henry.*
- 6 Levina E. Brady, w., Harp's, Stewart.
- 7 John Spears, r. s., Nesbit's, Newton.*
- 8 William Hobbs, Coxe's, Talbot.*
- 9 John T. Webb, 687th, Lee.*
- 10 Robert Wood, s. i. w., Colley's, Madison.
- 11 William J. Wright, Norris's, Monroe.
- 12 Elizabeth Walker, w. r. s., Mason's, Washington.
- 13 Wiley G. Sammons, Lamp's, Jefferson.
- 14 Andrew Lay's ors., 607th, Taliaferro.
- 15 (fr.) George Nead, Sen., r. s., 9th, Effingham.
- 16 Willis Roberts, Seal's, Elbert.
- 17 Thomas Baker, Johnson's, De Kalb.
- 18 Edward Williams, Burnett's, Habersham
- 19 Charles Warren, M. Brown's, Habersham.*
- 20 John Epperson, sol., Mangum's, Franklin.*
- 21 Catharine Patten, w. s. i. w., Colley's, Madison.
- 22 William R. M'Canless, Hughes's, Habersham.*

A MAP of the 18th DISTRICT 4th SECTION

of originally Cherokee now

WALKER COUNTY

Sixty-eight claims to an acre.

30

160

- 23 Francis M'Waters, M'Culler's, Newton.*
- 24 Joshua Rainwater, Burgess's, Carroll.*
- 25 Lewis Johnson, Gibson's, Decatur.
- 26 Thomas Clark's ors., Edwards's, Franklin.*
- 27 Ann Leslie, w., Sullivan's, Jones.
- 28 (fr.) Jeremiah M. Williams, Griffin's, Fayette.
- 29 (fr.) Cullen Cowart, 49th, Emanuel.
- 30 Irby Gilder, Britt's, Randolph.*
- 31 William Smith, Waltze's, Morgan.*
- 32 Jacob Little, 687th, Sumter.
- 33 John Gray's ors., Russell's, Henry.*
- 34 Jacob Beck, M'Gehee's, Troup.*
- 35 William Pitts, Kellum's, Elbert.*
- 36 Mary Smith, w. r. s., Newsom's, Warren
- 37 Silas S. Baker, Dyer's, Habersham.
- 38 Benjamin Long, Herndon's, Hall.*
- 39 Joseph M'Brayer, Mullen's, Carroll.*
- 40 James Gilmer, Sen., r. s., Martin's, Hall.*
- 41 David C. Rosie, Few's, Muscogee.
- 42 Cyrus W. Cotton, Allen's, Bibb.*
- 43 Thomas C. Brown, 106th, Hancock.
- 44 Seaborn J. Weaver, Hines's, Coweta.*
- 45 Anderson Barrett, 249th, Walton.*
- 46 William Stotsberry, or., Valleau's, Chatham.
- 47 Nancy Richardson, w., Adams's, Columbia.
- 48 John Holder, Reid's, Gwinnett.*
- 49 Harman Kirkpatrick, Hargrove's, Newton.*
- 50 Livingston Gaines's ors., 365th, Jasper.
- 51 William Gibson's ors., 588th, Upson.
- 52 Hardy Pace, sol., Harris's, De Kalb.
- 53 (fr.) Elizabeth Lane, w., Stanton's, Newton.
- 54 (fr.) Mary H. Brown, w., 1st, Chatham.*
- 55 James Edmondson, M'Craney's, Lowndes.
- 56 Job Bird, Morgan's, Madison.*
- 57 Jane Jones, w., Young's, Wilkinson.*
- 58 John A. Bachelor, or. of Eli, 454th, Walton
- 59 John Hare, Pounds's, Twiggs.*
- 60 Quilley Taylor, Clinton's, Campbell.
- 61 James Brown, Graves's, Lincoln.*
- 62 Thomas C. Weekley, Edwards's, Talbot.*
- 63 Charles H. Rice Houston, Candler's, Bibb.
- 64 John U. Fletcher, Huey's, Harris.*
- 65 (fr.) William Mecombs, Mimms's, Fayette.
- 66 (fr.) Robert Hamilton, Hamilton's, Hall.
- 67 Milley Coleman, 72d, Burke.*
- 68 Owen F. Jackson, 672d, Harris.
- 69 Thomas Brice, Daniel's, Hall.

- 70 Solomon Birdwall, 320th, Baldwin.*
 71 Marving Whatley, Sen., Few's, Muscogee.
 72 Thomas Smith's ors., Phillips's, Talbot.
 73 James Mulkey's or., Ballard's, Morgan.
 74 William S. Bell, 271st, M'Intosh.*
 75 John Rogers, sol., Johnson's, Warren.*
 76 William Watson, M'Ewin's, Monroe.*
 77 Josiah Daniel, Rainey's, Twiggs.
 78 Eliza A. Cooler, or., Cleland's, Chatham.*
 79 Asa Thompson's 4 orphans, Sutton's, Habersham.
 80 Wiley K. Jones's ors., Tuggle's, Merriwether.*
 81 John Rainey, Dean's, De Kalb.
 82 David B. Butler, Candler's, Bibb.*
 83 Thomas H. Baker, Sparks's, Washington.*
 84 James Boyd's ors., 248th, Jackson.*
 85 James Fuller, Adams's, Columbia.*
 86 (fr.) William Owenby's ors., Phillips's, Jasper.*
 87 (fr.) Norman M'Donald, Crow's, Merriwether.
 88 Angus M'Leod, Blair's, Lowndes.
 89 William S. M'Cord, Hampton's, Newton.
 90 Joshua Barnes, Thomas's, Crawford.*
 91 Robert W. Carlisle, Stanton's, Newton.*
 92 James Walker, M'Clain's, Newton.*
 93 Jesse Ammons, Copeland's, Houston.*
 94 Peggy Collom, w., Hamilton's, Hall.*
 95 James Ballard, 74th, Burke.*
 96 (fr.) Caleb Garrison, s. l. w., Garner's, Coweta.
 97 (fr.) James Lankford, Miller's, Ware.
 98 Marcus N. Ellis, Ellsworth's, Bibb.
 99 John Brewster, 406th, Gwinnett.*
 100 Maria Smith, w., Newby's, Jones.*
 101 Desier Stroud, Bostick's, Twiggs.*
 102 John M. Linn, Bishop's, Henry.*
 103 Levi Phillips, r. s., Higginbotham's, Carroll.*
 104 Joshua Spooner, 35th, Scriven.*
 105 John Turner, George's, Appling.
 106 Augustus Myddelton, 22d, M'Intosh.*
 107 Levin Walker, Atkinson's, Coweta.*
 108 James Miller, Monk's, De Kalb.
 109 John Hopkins's ors., 175th, Wilkes.*
 110 Mary Stevens, h. a., Barker's, Gwinnett.*
 111 James Barton, Seay's, Hall.*
 112 William M'Elhenney, Jr., 373d, Jasper.*
 113 (fr.) Larkin Satterfield, Jones's, Habersham.*
 114 (fr.) John Wilson M'Gehee, Taylor's, Jones.*
 115 Robert Berry, Evans's, Fayette.*
 116 Benjamin Clemments, Price's, Hall.

- 117 Joseph Robinson, 141st, Greene.
 118 Francis O. Black, Holton's, Emanuel.
 119 Arthur S. Cook, Polhill's, Burke.*
 120 Mary Tubberville, or., Cleland's, Chatham.*
 121 (fr.) Daniel Mayor, Thomas's, Clarke.
 122 (fr.) Ebenezer Harris, 334th, Wayne.*
 123 Matthew T. Phillips, 555th, Upson.*
 124 Charles C. M'Kinley, 588th, Upson.
 125 William G. Jones, M'Coy's, Houston.*
 126 Eldrid T. Jordan, Colley's, Oglethorpe.
 127 George W. R. Stone, Miller's, Ware.
 128 Nancy Lee, w., 148th, Greene.
 129 (fr.) Ford Butler, sol., Griffin's, Merriwether.*
 130 John Abney, Miller's, Jackson.*
 131 Alfred Hicks, Sutton's, Habersham.*
 132 William Burge, 404th, Gwinnett.
 133 Isaac Waldravin, sol., 656th, Troup.
 134 (fr.) Samuel Garlick's ors., Roe's, Burke.
 135 (fr.) Roger Q. Dickinson, 606th, Taliaferro.
 136 Nathan E. Batchlor, Maguire's, Morgan.*
 137 James A. Murray's or., 2d, Chatham.
 138 Zachariah Williamson, Sullivan's, Jones.
 139 William Whilton, Mays's, Monroe.
 140 (fr.) Anderson F. Thomason, Smith's, Campbell.
 141 Lydia Thompson, w., Burnett's, Habersham.
 142 John Townsend, Studstill's, Lowndes.
 143 Henry W. Ross, 417th, Walton.*
 144 Edwin Goodson, Robison's, Washington.*
 145 (fr.) Thomas Grimsley, Tuggle's, Merriwether.
 146 Henry Haynes, Sutton's, Habersham.
 147 Wiley P. Heard, Lane's, Morgan.
 148 (fr.) James V. Martin, 145th, Greene.
 149 (fr.) Martha Murrill, Valleau's, Chatham.*
 150 Simeon Gutry, Hatson's, Newton.
 151 John P. Buckelew, Derrick's, Henry.*
 152 (fr.) Henry S. Ray, Johnson's, Bibb.
 153 Henry Claibone, Edwards's, Talbot.
 154 Hannah Deason, w. r. s., Clinton's, Campbell.

19th DISTRICT, FOURTH SECTION, CHEROKEE.

- 1 (fr.) Ephraim C. Blocker, Hudson's, Marion.
- 2 Benjamin Jones, Jr., Taylor's, Putnam.*
- 3 John W. Smith, Craven's, Coweta.*
- 4 Absolem Williams, Dyer's, Habersham.*
- 5 Wiley Reed, Howard's, Oglethorpe.
- 6 Jonathan Ewing, 102d, Hancock.
- 7 William O. Bowman, Chastain's, Habersham.
- 8 Robert Pugely's ors., Gunn's, Jefferson.
- 9 Isaac Tower's ors., Latimer's, De Kalb.
- 10 Edward P. Nixon, Robinson's, Fayette.*
- 11 John Simmons, sol., Wilson's, Pike.
- 12 Merriam Traywick, or., 118th, Hancock.
- 13 Alexander Mobley, Dixon's, Irwin.
- 14 Amelia C. Mattox, w. r. s., Campbell's, Wilkes.*
- 15 Gideon Elvington, r. s., Folsom's, Lowndes.
- 16 John Phillips, Allen's, Campbell.*
- 17 Benajah Thornton, Flynn's, Muscogee.
- 18 Jet S. Skidmore, Williams's, Walton.
- 19 Samuel Glenn, Hatchett's, Oglethorpe.*
- 20 Jabez J. Holcomb, 2d section, Cherokee.
- 21 Thomas Bealy, Sen., r. s., Allen's, Henry.
- 22 Anthony Winter, 1st, Chatham.*
- 23 J. Oliver, of Gum Swamp, Mashburn's, Pulaski.
- 24 James Mathis, Wynn's, Gwinnett.*
- 25 John Wayne, Gunn's, Coweta.
- 26 Francis Hardaway, sol., Allen's, Monroe.
- 27 Burrell Bales, Woodruff's, Campbell.*
- 28 Philip Young, Sutton's, Habersham.
- 29 William Avery's ors., Norris's, Monroe.
- 30 William S. Thompson, Salem, Baldwin.
- 31 Ezekiel M'Cravey, sol., Brock's, Habersham.*
- 32 Wylie Maxwell, 166th, Wilkes.
- 33 John Wilkins, Sanderlin's, Chatham.
- 34 Coonrod Weaver, Henson's, Rabun.
- 35 Abraham Powell, Chastain's, Habersham.
- 36 John Wansley, 672d, Harris.
- 37 Charles Slatham, Fulks's, Wilkes.*
- 38 Joshua Ammons, Park's, Walton.*
- 39 Allen Rhodes, 607th, Taliaferro.
- 40 John J. Steadly, Brewton's, Fayette.
- 41 (fr.) John Dorton, Gunn's, Henry.

A MAP of the 19th DISTRICT 4th SECTION

of originally Cherokee, now

WALKER COUNTY.

James F. Smith

Scale 160 Chains to an Inch.

160

320

- 42 (fr.) Mary Wood, w., Everett's, Washington.
- 43 Caleb Smith, Mizell's, Talbot.*
- 44 William Moore, sol., Collins's, Henry.
- 45 Edward D. Craft, Coker's, Troup.
- 46 Jackson Ward, Hall's, Oglethorpe.*
- 47 Allen Bradley, Dobbs's, Hall.*
- 48 Thomas Edge, Whitehead's, Habersham.*
- 49 Ambrose D. Brown, Hamilton's, Gwinnett.
- 50 James Thrower, Hood's, Henry.
- 51 Aaron Turner, Jr., Thompson's, Henry.*
- 52 Sterling G. Barrow, Chambers's, Houston.
- 53 Elias Sconyers, 73d, Burke.
- 54 Joseph Patterson, Whelchel's, Hall.
- 55 Joshua Bailey, Hampton's, Newton.
- 56 Matthew Stephens, Hammond's, Franklin.
- 57 Charles Baldwin's ors., 141st, Greene.
- 58 Aquilla Bruice, Hughes's, Habersham.
- 59 Giles Webb's ors., Mason's, Washington.
- 60 Caleb Hall, Sen., Bridges's, Gwinnett.
- 61 (fr.) Washington Harris, Jordan's, Bibb.
- 62 (fr.) Samuel Karr, s. i. w., Bower's, Elbert.
- 63 William Jones, Coffee's, Rabun.
- 64 Orphans of Britton L. Pearce, Roe's, Burke.
- 65 Robert E. Martin, 143d, Greene.*
- 66 John Mallon, 4th, Chatham.*
- 67 Pierson Ivy, Perryman's, Warren.
- 68 John W. Pelham, 785th, Sumter.*
- 69 Hillary Moore, Chambers's, Gwinnett.
- 70 Jacob Cleonkloy, Lamberth's, Fayette.*
- 71 Lewis Sawyer, Morris's, Crawford.*
- 72 John Akins, Clark's, Morgan.*
- 73 Rebecca Faris, w. r. s., 404th, Gwinnett.
- 74 William Whitfield's ors., Roe's, Burke.*
- 75 John Phelan, 120th, Richmond.
- 76 James Love, Russell's, Henry.
- 77 William Ballard, Moseley's, Coweta.
- 78 Peter Lingo, Garner's, Washington.
- 79 John King, s. i. w., Butts's, Monroe.
- 80 Thomas Florance, Levrett's, Lincoln.
- 81 Ney Peugh, Bustin's, Pike.
- 82 Jonathan Williams, Liddell's, Jackson.
- 83 Isham Turner, Gittens's, Fayette.
- 84 Patience Hamilton, w., 102d, Hancock.
- 85 Richard Coggan, Smith's, Habersham.
- 86 Edward D. Tracey, Candler's, Bibb.
- 87 James H. Chapman, Givins's, De Kalb.
- 88 James Blackstock, House's, Henry.

- 89 Lewis Brown, r. s., Butts's, Monroe.
 90 William C. Kilgore, 415th, Walton.
 91 Joseph Brown, r. s., Henson's, Rabun.
 92 William Almon, Wood's, Morgan.
 93 William Wood, Trout's, Hall.
 94 Washington Goin, Herndon's, Hall.
 95 David Wilson's ors., Perryman's, Warren.
 96 Joseph R. Sasnett, sol., 118th, Hancock.
 97 William M. Craig, 702d, Heard.
 98 (fr.) Hope H. Parnell, Athens, Clarke.
 99 (fr.) Joseph Smith, Will's, Twiggs.
 100 Mary Morris, w., 295th, Jasper.
 101 Patrick Holt, Baismore's, Jones.
 102 John Gregory, Jordan's, Bibb.
 103 William Carrol, sol., Culbreath's, Columbia.
 104 John E. Petigrue, 320th, Baldwin.
 105 Susannah Watts, w., 111th, Hancock.*
 106 Francis O'Kelly, 417th, Walton.
 107 Briton Buttrill, Perry's, Butts.
 108 Moses Tullis, Jr., Watson's, Marion.
 109 Edward H. Norwood, Kellum's, Talbot.*
 110 Sarah Stucky, w., 124th, Richmond.*
 111 M'Neal's five orphans, Hargrove's, Newton.
 112 Russell Williams, h. d., Herndon's, Hall.
 113 Horis Calton, 656th, Troup.
 114 Windal Bower, Christie's, Jefferson.
 115 William Wood, 734th, Lee.*
 116 (fr.) John Hooper, Gillis's, De Kalb.
 117 (fr.) Drury Bradley, or., Wood's, Morgan.
 118 Walter Stewart, s. i. w., Colquhoun's, Henry.*
 119 Jane Patterson, w. r. s., 466th, Monroe.
 120 Proctor Berry, 606th, Taliaferro.*
 121 Matthew Pirtle, Trout's, Hall.
 122 James M'Bee, Mangum's, Franklin.
 123 John Britt, Hampton's, Newton.
 124 William M. Hart, 143d, Greene.
 125 Francis Hernandy, Cleland's, Chatham.*
 126 John J. Heard, 374th, Putnam.
 127 Henry Bennett's ors., Morgan's, Appling.
 128 Edwin J. Vardaman, Greer's, Merriwether.*
 129 William Bailey, 174th, Wilkes.*
 130 Clark Howell, 406th, Gwinnett.
 131 William S. Morgan, 785th, Sumter.
 132 Joseph Brady's ors., Winter's, Jones.
 133 Samuel Freeman, M'Millon's, Lincoln.*
 134 Howell Moseley, Evans's, Fayette.
 135 John L. Shelly, 535th, Dooly.

- 136 Mary Ann Crawford, w. r. s., Grubbs's Columbia.
- 137 Benajah Cain, sol., 574th Early
- 138 William G. W. Richardson, Rooks's, Putnam.*
- 139 Sarah English, w. r. s., Fleming's, Franklin.
- 140 George Booth's ors., Wilhite's, Elbert.
- 141 Richard Tatum, Watson's, Marion.
- 142 William L. West, Wood's, Morgan.*
- 143 Lely Magness, h. a., 70th, Burke.*
- 144 Paul Patrick, Sen., 249th, Walton.
- 145 F. J. Jennings, Latimer's, De Kalb.
- 146 George M. Hays, Hodges's, Newton.
- 147 Samuel Biltison's ors., 3d, Chatham.
- 148 Zephaniah Franklin, r. s., Parham's, Warren.*
- 149 (fr.) Noah Powell, Dilman's, Pulaski.
- 150 (fr.) Joseph Angle, Valleau's, Chatham.
- 151 Elijah Watson, Taylor's, Houston.
- 152 William Alford, 278th, Morgan.
- 153 Joel Barton, 277th, Morgan.*
- 154 Vinson Cooper, Mullen's, Carroll.
- 155 Samuel Clay, sol., 672d, Harris.
- 156 Absolem Vaughn, Mitchell's, Pulaski.
- 157 George Taylor, Jordan's, Harris.
- 158 Stephen M'Pherson, Reid's, Gwinnett.*
- 159 Henry Barges, M'Korkle's, Jasper.
- 160 Lewis H. Plant, Alsobrook's, Jones.
- 161 Jane Dickinson, or., Deavours's, Habersham.
- 162 Oliver Palmer, Valleau's, Chatham.
- 163 Allen Stephens, Colley's, Oglethorpe.*
- 164 Sarah F. Vernon, or., Colley's, Oglethorpe.
- 165 (fr.) Aaron Baker, 561st, Upson.
- 166 (fr.) Samuel Howard Fay, Groce's, Bibb.
- 167 Zachariah Goulding, Cleland's, Chatham.*
- 168 John R. M'Mahan, Dearing's, Butts.
- 169 Elizabeth Lewis, w., 245th, Jackson.*
- 170 James A. Courvoice, or., Valleau's, Chatham.
- 171 Edwin L. Lucas, Flynn's, Muscogee.*
- 172 John H. Lumpkin, Wolfskin's, Oglethorpe.
- 173 Charles R. Wiseman, sol., Thompson's, Henry.*

A P P E N D I X.

The following Names were accidentally omitted at the time these sheets passed through the press until too late to insert them in their proper place under the head of Fourth District, Second Section. See page 73.

- 323 (fr.) Anthony Jones, Lynn's, Warren.
- 324 (fr.) Wilie A. Thomas, Jordan's, Bibb.*
- 325 (fr.) Rev. Patin P. Smith, Dyer's, Habersham.
- 326 (fr.) Delilah Fields, w., Lamp's, Jefferson.
- 327 (fr.) Robert Chandler, sol., Wynn's, Gwinnett.
- 328 (fr.) Vincent L. Lee, 24th, M'Intosh.*
- 329 (fr.) John Walker, Mizell's, Talbot.
- 330 (fr.) Thomas Reynolds's ors., Park's, Walton.
- 331 (fr.) John Reno, Jr., Merck's, Hall.
- 332 (fr.) Jesse Vincent, Martin's, Hall.*
- 333 (fr.) Johnson M. Hooper, Aderhold's, Campbell.
- 334 (fr.) Cynthia Beasley, w., Gillis's, De Kalb.
- 335 (fr.) Frederic M'Gidder, Mattox's, Lowndes.*
- 336 (fr.) John H. Blalock, or., 398th, Richmond.
- 337 (fr.) Samuel Fulton, 295th, Jasper.
- 338 (fr.) William F. Ingram, Gunn's, Jones.
- 339 (fr.) Albert B. Harris, M'Millon's, Lincoln.*
- 340 (fr.) Abraham Luke, Hill's, Monroe.
- 341 (fr.) William Williams, Jr., Coffee's, Rabun.
- 342 (fr.) William Havener, 120th, Richmond.

THE END.

- A Life of Washington. By J. K. Paulding, Esq. 2 vols. With Engravings.
- The Poor Rich Man and the Rich Poor Man. By Miss C. M. Sedgwick.
- Live and let Live; or, Domestic Service Illustrated. By Miss C. M. Sedgwick.
- A Life of George Washington. In Latin Prose. By Francis Glass, A.M., of Ohio. Edited by J. N. Reynolds. 12mo. Portrait.
- Initia Latina, or the Rudiments of the Latin Tongue. Illustrated by Progressive Exercises. By Charles H. Lyon. 12mo.
- Miniature Lexicon of the English Language. 32mo. By Lyman Cobb.
- Incidents of Travel in Egypt, Arabia Petraea, and the Holy Land. By an American. 2 vols. 12mo. Fifth Edition. Engravings.
- A Year in Spain. By a Young American. In 3 vols. 12mo. Vignette Embellishments. Fancy muslin.
- Spain Revisited. By the Author of "A Year in Spain." In 2 vols. 12mo. Fancy muslin.
- Polynesian Researches, during a Residence of nearly eight Years in the Society and Sandwich Islands. By William Ellis. In 4 vols. 12mo. With Maps, &c.
- Travels and Researches in Caffaria; describing the Character, Customs, and Moral Condition of the Tribes inhabiting that portion of Southern Africa. By Stephen Kay. 12mo. With Maps, &c.
- Evidence of the Truth of the Christian Religion, derived from the literal Fulfilment of Prophecy. By Rev. Alex. Keith. 12mo.
- Zion's Songster. Compiled by Rev. Thomas Mason. 48mo.
- The Letters of the British Spy. By William Wirt, Esq. To which is prefixed, a Biographical Sketch of the Author. 12mo. With a Portrait.
- Directions for Invigorating and Prolonging Life; or, the Invalid's Oracle. By Wm. Kitchiner, M.D. Improved by T. S. Barrett, M.D.
- The Cook's Oracle and Housekeeper's Manual. Containing Receipts for Cookery, and Directions for Carving. With a Complete System of Cookery for Catholic Families. By William Kitchiner, M.D. 12mo.
- Modern American Cookery. With a List of Family Medical Receipts, and a Valuable Miscellany. By Miss F. Smith. 16mo.
- The Dramatic Works of John Ford. With Notes Critical and Explanatory. In 2 vols. 18mo.
- Wonderful Characters; comprising Memoirs and Anecdotes of the most Remarkable Persons of every Age and Nation. By Henry Wilson. 8vo. Engravings.
- A Narrative of Four Voyages to the South Sea, North and South Pacific Ocean, Chinese Sea, Ethiopic and Southern Atlantic Ocean, and Antarctic Ocean. From the year 1822 to 1831. Comprising an Account of some valuable Discoveries, including the Massacre Islands, where thirteen of the Author's Crew were massacred and eaten by Cannibals. By Capt. Benjamin Morell, Jun. 8vo.
- The Plays of Philip Massinger. In 3 vols. 18mo. With a Portrait.
- Narrative of a Voyage to the South Seas, in 1829-1831. By Abby Jane Morell, who accompanied her Husband, Capt. Benjamin Morell, Jun., of the Schooner Antarctic. 12mo.
- The Narrative of Arthur Gordon Pym of Nantucket. Comprising the Details of a Mutiny and atrocious Butchery on board the American Brig Grampus, on her way to the South Seas, in the Month of June, 1827. With an Account of the Recapture of the Vessel by the Survivors; their Shipwreck and subsequent horrible Sufferings from Famine; their Deliverance by Means of the British Schooner Jane Guy; the brief Cruise of this latter Vessel in the Antarctic Ocean; her Capture, and the Massacre of her Crew, among a Group of Islands in the eighty-fourth Parallel of Southern Latitude; together with the incredible Adventures and Discoveries still farther South to which that distressing Calamity gave rise. 12mo.
- Paris and the Parisians, in 1835. By Frances Trollope. 8vo. With Engravings.
- Traits of the Tea-party; being a Memoir of George R. T. Hewes, one of the Last of its Survivors. With a History of that Transaction; Reminiscences of the Massacre and the Siege, and other Stories of Old Times. By a Bostonian. 18mo. With a Portrait.
- An Elementary Treatise on Mechanics. Translated from the French of M. Bouchariat. With Additions and Emendations, designed to adapt it to the use of the Cadets of the U. S. Military Academy. By Edward H. Courteau. 8vo. Sheep.
- The Life of John Jay; with Selections from his Correspondence and Miscellaneous Papers. By his Son, William Jay. In 2 vols. 8vo. With a Portrait.
- Annals of Tryon County; or, the Border Warfare of New-York during the Revolution. By W. W. Campbell. 8vo.
- A Narrative of Events connected with the Rise and Progress of the Protestant Church in Virginia. To which is added an Appendix, containing the Journals of the Conventions in Virginia from the Commencement to the present Time. By F. L. Hawkee. 8vo.
- A Memoir of the Life of William Livingston, Member of Congress in 1774, 1775, and 1776; Delegate to the Federal Convention in 1787, and Governor of the State of New-Jersey from 1776 to 1790. With Extracts from his Correspondence, and Notices of various Members of his Family. By T. Sedgwick, Jun. 8vo. Portrait.
- Narrative of an Expedition through the Upper Mississippi to Itasca Lake, the actual Source of that River; embracing an Exploratory Trip through the St. Croix and Burntwood (or Brule) Rivers. By Henry Schoolcraft. 8vo. With Maps.
- England and America. A Comparison of the Social and Political State of both Nations.
- Sketches of Turkey in 1831 and 1832. By an American. 8vo. With Engravings.
- Letters from the Ægean. By James Emerson, Esq. 8vo.
- Records of my Life. By John Taylor, Author of "Monsieur Tonson." 8vo.

- The History of the American Theatre. By William Dunlap. 8vo.
- Memoirs of the Duchess d'Abbrantes (Madame Junot). 8vo. With a Portrait.
- Memoirs of Lucien Bonaparte (Prince of Canino). 12mo.
- The Life and Remains of Edward Daniel Clarke. By the Rev. William Otter, A.M., F.L.S. 8vo.
- Sketches of the Life and Character of the Rev. Lemuel Haynes, A.M. By Timothy Mather Cooley, D.D. With some Introductory Remarks by Wm. B. Sprague, D.D. 12mo. With a Portrait.
- Matthias and his Impostures; or, the Progress of Fanaticism. Illustrated in the Extraordinary Case of Robert Matthews, and some of his Forerunners and Disciples. By William L. Stone. 12mo.
- Public and Private Economy. By Theodore Sedgwick. Part First. 12mo.
- The Economy of Health; or, the Stream of Human Life from the Cradle to the Grave. With Reflections, Moral, Physical, and Philosophical, on the Septennial Phases of Human Existence. By James Johnson. 18mo.
- The Writings of Robert C. Sands, in Prose and Verse. With a Memoir of the Author. In 2 vols. 8vo. With a Portrait.
- Literary Remains of the late Henry Neele.
- The History of Virgil A. Stewart, and his Adventures in capturing and exposing the Great "Western Land Pirate" and his Gang, in Connexion with the Evidence; also of the Trials, Confessions, and Execution of a Number of Murrell's Associates in the State of Mississippi during the Summer of 1835, and the Execution of five Professional Gamblers by the Citizens of Vicksburg, on the 6th of July, 1835. Compiled by H. R. Howard. 12mo.
- Letters, Conversations, and Recollections of the late S. T. Coleridge. 12mo.
- Specimens of the Table Talk of the late Samuel Taylor Coleridge. 12mo.
- The Religious Opinions and Character of Washington. By Rev. E. C. McGuire. 12mo.
- Protestant Jesuitism. By a Protestant. Four Years in Great Britain. By Calvin Colton. 12mo.
- Thoughts on the Religious State of the Country: with Reasons for preferring Episcopacy. By the Rev. Calvin Colton. 12mo.
- Works of Rev. J. Wesley. 10 vols. 8vo.
- Christianity Independent of the Civil Government. 12mo.
- Help to Faith; or, a Summary of the Evidences of the Genuineness, Authenticity, Credibility, and Divine Authority of the Holy Scriptures. By Rev. P. P. Sanford. 12mo.
- Lives of the Necromancers; or, an Account of the most Eminent Persons in Successive Ages who have claimed for themselves, or to whom has been imputed by others, the Exercise of Magical Power. By W. Godwin. 12mo.
- A Home Tour through the Manufacturing Districts of England. By Sir G. Head. 12mo.
- The Southwest. By a Yankee. In 2 vols. 12mo.
- The Rambler in North America. By Charles Joseph Latrobe, Author of the "Alpenstock," &c. In 2 vols. 12mo.
- The Rambler in Mexico. By Charles Joseph Latrobe. 12mo.
- Common School Library. First Series.
- Common School Library: Second Series. 18mo.
- Life of Edmund Kean. By Barry Cornwall. 12mo.
- Life of Mrs. Siddons. By Thomas Campbell. 12mo. With a Portrait.
- The Life of Wicliff. By Charles Webb le Bas, A.M. 18mo. With a Portrait.
- The Life of Archbishop Cranmer. By Charles Webb le Bas, A.M. In 2 vols. 18mo.
- The Consistency of the Whole Scheme of Revelation with Itself and with Human Reason, By Philip Nicholas Shuttleworth, D.D.
- Luther and the Lutheran Reformation. By the Rev. John Scott, A.M. In 2 vols. 18mo. Portraits.
- History of the Reformed Religion in France. By the Rev. Edward Smedley. In 3 vols. 18mo. With Engravings.
- A Narrative of the Visit to the American Churches by the Deputation from the Congregational Union of England and Wales. By Andrew Reed, D.D., and James Matheson, D.D. In 2 vols. 12mo.
- No Fiction; a Narrative founded on Recent and Interesting Facts. By the Rev. Andrew Reed, D.D. New Edition. 12mo.
- Martha: a Memorial of an only and beloved Sister. By the Rev. Andrew Reed, Author of "No Fiction." 12mo.
- The Mechanic. By Rev. C. B. Tayler.
- The District School. By J. Orville Taylor. 18mo.
- Constantinople and its Environs. In a Series of Letters, exhibiting the actual State of the Manners, Customs, and Habits of the Turks, Armenians, Jews, and Greeks, as modified by the Policy of Sultan Mahmoud. By an American long resident at Constantinople (Commander Porter). 2 vols. 12mo.
- The Tourist, or a Pocket Manual for Travellers on the Hudson River, the Western Canal and Stage Road to Niagara Falls, down Lake Ontario and the St. Lawrence to Montreal and Quebec. Comprising also the Routes to Lebanon, Ballston, and Saratoga Springs 18mo. With a Map.
- An Improved Map of the Hudson River, with the Post Roads between New-York and Albany.
- The Life of Andrew Jackson, President of the United States of America. By William Cobbett, M.P. 12mo. With a Portrait.
- Things as they are; or, Notes of a Traveller through some of the Middle and Northern States. 12mo. With Engravings.
- Letters to Young Ladies. By Mrs. L. H. Sigourney. Third Edition, enlarged 12mo

INDEX

The Cherokee Land Lottery

1832

Aaron, Jas. C.	137	Adcock, Jno.	198	Alford, Almond B.	47
Sarah	53	Robt. & Jincey	11	Benj. E.	68,109
Abbott, David	192	Thos.	170	Clinton	151
Jno.	317	Addison's, (children)	168	Jas.	27,202
Katherine	254	Aderholt, Danl.	243	Jeptah	353
Mary & Ann	374	Jno. C.	145	Josiah	308
Matthew	349	Michael	246	Lodwick P.	342
Sarah	406	Isaac M.	31	Wiley	142
Thos.	78	Adkins, Jno.	379	Wm.	413
Abbott's, Martha J.(ors)	96	Adkinson, Zachariah	102	Wm. H.	301
Abercrombie, Anderson	44	Adnan, Jno.	110	Alfred, Jacob	317
Edmund	110	Adrain, David W.	76	Alfriend, Wm. L.	395
Hugh	307	Fleming F.	369	Alger, Isaac	154
Abernethy, Buckner	402	Rachel	168	Algiers, Wm. D.	234
Abney, Absalom	197	Affut, Nathl.	254	Allcock, Chuch	328
Benj.	360	Agee, Joshua	171	Alday, Benj.	220
Butler	118	Ager's, Adam (ors)	123	Allefriend, Benj. C.	188
Jas.	84	Agerton, Sabra	341	Allegood, Henry	127
Jno.	167,409	Agnew's, Jno.(ors)	353	Hillery, Jr.	32
Abraham, Jas. A.	314	Aikin, Wm.	170	Allen, Abraham S.	139
Achord, Jno.F.	350,404	Aikins, Wm.	321	Absalom R.	9
Ackridge, Simeon	275	Aken, Warren	259	Alfred	190
Acock, Jesse	17	Akeridge, Rachael	38	A.Y.J.	301
Acree, Jno. T.	50	Akin, Edward R.	71	Benj.	246
Acree, Hardy H.	393	Wm. E.	333	Carter	30
Starling	384	Akins, Benj.	101	Champion	259
Adair, Jas.	137	Jas.	204	Clement Y.	121
Adams, Asa	153,217,264	Jno.	411	David	302
Baxter	186	Jno. T.	173	Drewry M.	50
Benj.	224,348	Martha	45	Edwin	264
Danl.	201	Thos.	134	Elijah P.	91,93
David	13,132	Akridge, David	243	Eliz.	372,405
Edwin	178,312	Greenberry	372	Geo.	22
Geo.	133	Jas.	106,349	Geo. A.F.	14
Geo. F.	284	Albright, Bleoford	232	Gideon H.	338
Geo. G.B.	265	Jno.	97	Green	401
Gen. David	248	Michael	88	Hanibal	84
Gillis Ivey	65	Nicholas	219	Hudson H.	295
Harman	324	Albrit, Jos.	380	Jas.	58
Hartwell	46	Albrton, Philip L.	33	Jas. B.	391
Henry	280	Albrton, Eliz.	335	Jas. F.	395
Hezekiah	66	Peter	253	Jas. J.	216
Hugh Graham	376	Alby, Wm.	248	Jas. P.	152
Jas.	52,144,264,348	Alderman, Danl.	69	Jno.	29,235,292
366,367.			Jamima	169	Jno. A.	82
Jesse	44	Timothy	163	Jno. C.	44
Jno.	79,136,252,266	Aldridge, Saml.	117	Jno. R.	45
270.			Wm.	338	Jno. S.	32
Jordan	164	Alewine, Reuben	402	Jno. W.	110,189
Littleberry	265	Alexander, Asa C.S.	112	Jordan	377
Martha	121	Eliz.	61	Jos.	164,338,367
Nancy	406	Fleming A.	256	Pleasant J.	361
Nipper	299	Geo. L.	232,406	Riley	23
Noah	87	Jas. B.	285	Robt.	252,303
Obadiah	28	Jas. M.	190	Sarah	216,286
Peter	142,172	Jno.	287	Seth Lee	185
Reuben, Jr.	276	N. N.	125	Susannah	58
Rchd.	339	Jno. W.	317	Tillman	225
Robt.Nelson	163	Jos.	222	Washn.	266
Sarah T.	62	Margaret H.	180	Wm.	125,211,223,309
Seth K.	388	Martha	149	Wm. W.	289
Sterling	402	Matthew	366	Willie	208
Symmecon	360	Mordica	266	Woodson P.	103
Wiley	231	Robt.	335	Wyatt	317
Wm. W.	237	Saml. F.	337	Allen's, Andrew(ors)	308
Adam's, Absalom (ors)	370	Sarah	63	Saml.(ors)	146
Robt.(ors)	163	Susannah	364	Wm.(ors)	344
T.(ors)	311	Wm.	79,109	Alley, Wm. C.	233
Adare, Bozeman	119	Wm. H.	237	Allford, Axiom S.	129
Adcock, Anderson W.	201	Alexander's, Adam(ors)	379	Aligood, Jno.	209

Allgood , Jno. Y.	166	Anderson, Rchd.	29	Armstrong, Jno.	180
Hillary, Jr.	380	Saml. R.	331	Martin W.	139
Allison, David	119	Vilinda	180	Ralph C.	376
Elias	394	Wade H.	233	Willey S.	333
Jno.	139,332	Wm.	87	Armand, Jno. Peter	217
Martha	308	Wm. Q.	26	Arnett, Jno.	356
Rebecca	21	Anderson's,(ors)	40,364	Mary	153
Wade H.	281	David(ors)	352	Thos.	53
Alliston, Jno.	106	Elisha(ors)	124	Arnett's, Robt.(ors)	108
Allmond, Peter B.	302	Hezekiah(ors)	193	Arnold, Chas.	80
Allred, Wm. B.	344	Sarah & J.R.(ors)	222	David	292
Allums, Wm.	321	Wm.(ors)	196	Eliz.	287
Allwood, Jno.	223	Andrews, Adam	278,320	Ezekiel	251
Alman, Ann	285	Allen	13	Harrison	177
Almand, Azmond R.	395	Allen A.	.68	Jas.	335
Jas.	42	Ann	285	Jno. Jr.	30
Jno. W.	163	Chas.	111	Overton	162
Almand's, Usrey(ors)	53	Enoch	287	Whitlock	333,343
Almon, Wm.	412	Joannah	287	Wm.	22,41,42,325
Almond, Jas.	301	Jno.	36	Arnold's, Jas.(ors)	72,335
Jno. Jas.	111	Jos. B.	.50	Jno.(ors)	179
Almonds, Jno.Jas.	22	Marceller	376	Wm.(ors)	98,224
Almstead, Mary	125	Martha	98	Arnow, Jos. C.	103
Alread, Elias	72	Martin	124	Arnstorff, Solomon	12
Alsobrook, Amos. Jr.	249	Mary O.	160	Aron's, Jno.(ors)	111
Clabourn	99	Micajah	.60	Arrant, Allen	151
J.	364	Monclaiborn	188	Eliz.	.62
Jas. W.	217	Warren R.	149	Osborn	151
Jesse H.	213	Wm.	306,397	Reddick	.28
Alston, Frances	320	Andriess, David Jr.	401	Arria, Thos.	232
Nancy Riunes	298	Angle, Jos.	413	Arrington, Robt. R.	130
Robt. W.	188	Paschal	266	Wm.	217
Altman, David	276	Anglin, Abner	128	Arthur, Matthew	315
Jas.	65	Elijah	.392	Tolbert	.40
Alvis, Ashley	375	Wm.	199	Arundale, Thos.	145
Amberson, Matthew	40	Ansley, Alfred	181	Asbel, Evin	.56
Ambos, Marquis	301	Anny	.80	Asbell, Elisha	199
Ambrose, Marquis	51	Benj.	387	Ash, Henry	.365
Amis, Wm.	192	Hiram	.14	Jane	.368
Ammond's, Wm.(ors)	197	Richmond	149	Ash's, Sarah H.(ors)	.337
Ammons, Jas.	97	Thos.	377	Ashburn, Geo. W.	.127
Jesse	408	Wm. T.	.12	Ashfield, Frederic	.117
Johnston	247	Ansly, Morris	241	Jos.	.126
Joshua	410	Anthony, Anslem L.	124	Ashley, Thompson	.249
Sarah	121	David	.293	Ashley's, Jas., Barbary & C.	60.
Wm.	274	Harrison	102	Ashly, Jno.	.281
Ammons's, Uriah(ors)	173	Jas. M.	.143	Susannah	.229
Ammony, Jesse	11	Jno.	9,282	Ashmore, Jeremiah	.208
Amos, Casper M.	211	Jos. B.	.399	Ashmore's, Pen.(ors)	.388
Danl. J.	165	Mark	.342	Ashworth, Noah	.274,349
Geo. W.	148	Mark S.	.48	Askew, David	.114
Anderson, Agnes	350	Thos.	.391	Ervin	.385
Aramanors	.67	Willis	.77	Hillard J.	.69
C.S.	361	Anthony's, Isaac(ors)	.378	Jas. P.	.69
David	.189	Apperson, David J.	.385	Miles G.	.355
David R.	98,320	Appleby, Wm.	.223	Thos.	.124
Edmond W.	248	Applewhite, Jno.	.308	Wm.	.70,288
Edwin	245	Robt.	.131	Wm. H.	.134
Edwin R.	.142	Archer, Ann	.116	Askew's, Jas.(ors)	.234
Geo. D.	328	Lucy	.316	Askey, Jno.	.259
Henry	.36,367	Mary	.139	Aslin, Clarissa	.97
Henry T.	.330	Wm. Jr.	.78	Ason, Eliz.	.400
Henry W.	.339	Ard, Margaret	.114	Astin, Wm. L.	.36
Hillary	.258,282	Argo, David	.151,185	Atchison, Jesse H.	.121
Jas.	.40,42,94,403	Hilary H.	.34	Jno. P.	.195,343
Jas. M.	.12	Willis	.311	Wm.	.55
Jno.	46,65,211,266, 381,390.	Arkins, Jas.	.128	Atha, Francis W.	.378
Jno. W.	290	Arline, Jethew	.41	Thos. O.	.228
Jos.	46,86	Armes, Seth	.396	Athens, Elijah C.	.328
Joshua	.221	Armor, Rchd. W.	.354	Atkerson's, Thos.(ors.)	.211
Lazarus	.32	Wm.	.256	Atkins, Chas.	.236
Martha E.	.90	Armour, Robt.	.91	Chas. E.	.330
Matthew	.71	Arms, Seth	.90	Hillery	.164
Moses G.	.127	Armstrong, Francis	.190	Ica	.280
Noble	.178	Jas.	.26,392		

Atkins, Wm.	339	Bachelor, Cordy	.171,315	Baker, Jno.	26,209
Atkinson, Armsted	.60	Bachelor's, Thos.(ors).	28,	Jno. M.	329
Green	225	64.		Jno. M.C.L.	349
Robt. R.	344	Bachelor, Jno. A.	.407	Jno. O.	95
Saml. C.	223	Sarah	.103	Jos. D.	395
Washn. G.	43,317	Thos. W.	.19	Littleberry W.	385
Attaway, David	.215	Backley, Mary	.48	Littleton	396
Jesse	.232	Bacon, Alfred C.	.247	Madison	.86
Attmon, Jno.	.372	Francis	.296	Nathl.	.126
Atwater, Rdmon	.245	Jno. E.	.48	Nicholas	.282
Atwell, Jeremiah	.209	Wm.	.56,104	Riley S.	354
Atwood, Henry	.201	Badolet, Mary	.66	Russell	.197
Thos.	.191	Bagby, Jno.	.388	Silas S.	.407
Auders, Wiley	.392	Thos. M.	.357	Solomon	.41,144
Aughtry, David	.42	Baggas, Jeremiah	.251	Stephen	.362
Augley, Conrod	.46	Bagget, Elias	.85	Thos.	.205,406
Corod	.104	Peter J.	.331	Thos. E.	.38
Auldrige, Absalom	.127	Baggett, Jno.	.61	Thos. H.	.408
Austin, Celia	.28	Laurence	.99	Wash.	.332
Gilbert	.237	Bagley, Benj.	.17	Wm.	.112,337
Harrison	.128	Jno.	.110	Willis P.	.324
Jas.	.172	Lewis	.391	Baker's, (ors)	.37
Jno.	.371	Wiley	.67	Baldsee, Isaac	.360
Jno. C.	.295	Bagnell's, Danl.(ors)	.249	Baldwin, Christopher S.	.321
Jno. G.	.210	Bags, Lavisa	.37	David	.267
Jno. W.	.192	Baggs, Jas.	.198	Jno. C.	.306,356
Jos.	.397	Bagg's, Edmund(ors)	.174	Lydia M.	.69
Nathl.	.366	Bagwell, Albert	.389	Saml. B.	.81
Seaborn J.	.46	Blakely	.125	Wm. A.	.362
Starling T.	.113	Larkin	.147	Wm. D.	.132
Thompson	.367	Rebecca	.393	Baldwin's, Chas.(ors)	.411
Autrey, Jas.	.363	Bailey, Axam	.394	Geo.(ors)	.405
Jno.	.47	Bryan	.367	Robt.(ors)	.119
Wm.	.81	Burrell	.349	T. W.	.233
Autry, Alexr. Jr.	.141	Dawson	.331	Baldy, Wm.	.55
Avary, Elias R.	.207	Ephrian	.154	Bales, Burrell	.410
Robt.	.95,115	Green	.75	Baley, Alexr.	.50
Avent, Benj.	.44, 86	Henry B.	.330	Gracey	.382
Peter	.83	Hezekiah	.148,241	Jempsey	.349
Avera, Danl.	.142	Horatio C.	.100	Jno. N.	.351
Avera's, Chas.(ors)	.319	Hosea	.68	Balinger, Jno.	.147,198
Averatt, Albert	.356	Isaac	.372,390	Jno. Jr.	.245
Chas. J.	.120	Jas.	.270	Ball, Eliz.	.116,390
Averette, Matthew	.312	Jas. R.	.13	Henry	.33,106
Averitt, Jno.	.324	Joshua	.411	Jno. F.	.375
Avery's, Wm.(ors)	.410	Jos.	.284	Peter	.262
Avory, Madison	.52	Keziah	.302	Tuscan H.	.186,278
Avrea, Jno.Jr.	.121	Moses P.	.308	Wade H.	.357
Wm. H.	.337	Nancy	.313	Ball's, Frederic(ors)	.285
Avria, Alexr.	.227	Stephen P.	.182,309	Ballah, Thos. W.	.20
Awood, Jas.	.42	Thos.	.281	Ballard, Edward A.	.402
Awtry, Jacob	.313	Urbin C.	.322	Jackson	.141
Axon, Olivia	.55	Wm.	.93,412	Jas.	.408
Aycock, Burwell	.196	Wm. H.	.391	Jesse	.114,134
Aycock's, Danl.(ors)	.336	Williamson	.360	Jno.	.279,350
Ayers, Baker	.149,159	Woody	.259	Mary	.231
Ishmael	.238	Zachariah	.46	Wiley	.120
Jediah	.213	Bailey's, Henry(ors)	.112	Wm.	.411
Jno.	.144	Preston (ors)	.146	Wm. B.	.323
Wm.	.127	Baird, Jas.	.204	Ballard's, Wm.(ors)	.245
Ayer's, Asa (ors)	.75	Jno. L.	.386	Ballinger, Rebecca	.310
Ayres, Jno. B.	.332	Baisden, Marjam B.	.281	Bandy, Absalom	.61
Aytry, Henry S.	.107	M'Gregor	.393	Mary	.389
B . . .		Thos.	.370	Bangor, Nathl.	.312
Baas, Danl.	.222	Baismore, Josiah	.231,376	Bankley, Jno.	.25
Babb, Jno.	.315	Baker, Aaron	.413	Banks, Allen	.49
Sanford	.211	Absalom	.209	Dunston	.296
Wm.	.318	Benj.	.154	Elie	.266
Baber, Ambrose	.244	Calvin, Jr.	.348	Rchd.	.334
Jas.	.373	Chas.	.301	Robt. T.	.215
Wm.	.11	Danl. D.	.89	Thos.	.31
Bacchus, Wesley	.25	Dempsey	.176	Thos. A.	.16
Bachelder, Josiah W.	.281	Henry Harned	.392	Thompson	.250
Nancy	.195	Jane	.51	Bankston, Henry	.348
		Jeremiah	.23	Jasper	.181
		Jethro	.292	Jno.	.214,328

Bankston, Reuben	402	Barnes, Jethro H.	125	Barrow, Sterling G.	411
Bannister, Jas.	377	Jno.	270,313,403	Barry, G. L.	317
Bar's, Arthur(ors)	233	Jno. A.	183	Barthetoit, Jas. A.	273
Barbarie, Edward	348	Jno. J.	20	Bartlett, Burwell	130
Barbary, Wm.	364,401	Jno. T.	11	Cosom Emer	119
Barbee, Benj.	239	Joshua	27,408	Dani.	336
Barber, Eliphilet S.*	380	Lewis	161	Thos.	81
Elisha	20	Lewis R.	140	Barton, Benj.	297
Jno.	196	Neal	84	Henry	53
M'Glibrey	67	Noah	362	Jas.	408
Reese	153	Rchd. G.	353	Joel	413
Robt.	199	Robt. C.	179	Jno.	46,173
Saml. R.	189	Solomon	29	Jno. B.	328
Solomon	71	Thos. J.	31	Lewis	339
Truman	133	Barnes's, Jos.(ors)	237	Larkin	157
Wiley	238	Wm.(ors)	66	Robt. P.	85
Barbre, Peter	219	Barnett, Abel M.	101	Robin & Wm.(ors)	336
Barden, Arthur	181	Anabella	228	Willoby	378
Bronson	296	Caroline	248	Barton's, Jas.(ors)	400
Bardich, Elam C.	170	David	91,116	Basley, Wm.	56
Bardwell, Erastus	366	Elias	157	Bass, Eaton	344
Barefield, Chapman	88	Elisha C.	42	Hartwill	70
David	116	Green D.	249	Ingram	72
Jas.M.	188	Jas.	255	Jno.	147
Jno.	204,244,261	Jas. H.	256	Josiah	244
Luke J.	139	Joel	218	Obedience	242,330
Saml.	53	Jno.	169,185,250,332	Wm.	157
Solomon	36,40,400	Jno. G.	108,164	Bass's, Edward(ors)	194
Barefoot, Wm.	183	Joroyal	384	Basse, Jno.	290
Barentine, Jacob	179	Larkin	327	Bassett, Jas.	119
Wash.	177	Margarett	38,251	Jno. G.	31
Barge, Abram	366	Martha	81	Rchd.	229
Hamilton	92	Nathan B.	195	Bastian's, Wm.(ors)	84,364
Jno.	43	Thos.	25	Batchelor, Jno.	204,340
Barges, Henry	413	Tillman	380	Nathan E.	377
Barham, Eliz.	345	Wm.	239	Bachlor, Nathan E.	409
Baring, Lovick	111	Zadoc	197	Bateman, Clara	210
Barington, Wm. B.	307	Barnett's, Benj.J.(ors)	71	Jesse	94
Barker, Anderson	321	Benj. Jno.(ors)	340	Joshua B.	121
Danl. D.	288	Barns, Gilliard	130	Tabitha	260,289
Edmund	197	Barnton, Elbert	35	Bateman's, Jacob(ors)	34
Isaac S. S.	403	Barnwell, David A.	39	Bates, Elias E.	302
Jno.	220	Jno.	367	Francis	29,348
Jos.	197	Michael	57,121,206,230	Jno.	164,325
Rchd.	326	Robt.	272	Jno. C.	118
Saml.	289	Wm.	160	Julius R.	148
Wm.	227,300,319	Barr, Eliz.	219,348	Rhoda	321
Barkesdale, Mary	102	Geo.	399	Wm.	106,340
Wm.	291	Jno.	36,319	Wm. C.	360
Barkley, Jane	320	Michael O.	171	Batson, Zachariah	356
Barks, Robt.	10	Roger D.	116	Batterell, Burwell	39
Barksdale, Jos. C.	362	Sidney	265	Battle, Jos. B.	20
Saml.	117	Barratte, B.	304	Sarah	203
Barley, Celia	239	Barrentine, Saml.	367	Button, Isom	16
Jno. B.	55	Barrenton, Jno.	286	Batty, Sarrah	386
Wm.	25	Barrer, Isaiah	400	Baugh, Pleasant	90
Barlow, David R.	24	Barrett, Anderson	407	Baughan, Payton	72
Elias	72	Frances	13	Baun, Martha	74
Geo.	9	Geo. W.	386	Baxley, Aaron	211
Henry	149	Ninian	98	Edmund	104
Jno.	118	Saml.	17,316	Wilson	348
Wm.	211	Wm. F.	76,281	Baxley's, Job(ors)	209
Barmoill, David A.	25	Barringer, Danl.	88	Baxly, Wm.	293
Barnard, Edward	53	Barringtine, Wm.	269	Baxter, Eliz.	357
Barnell, Jno. J.	372	Barrington, Willis	186	Eli H.	402
Barnham, Jas.	371	Barron, Andrew J.	316	Hannah	288
Barnhill, Clarissa	280	Barnabas	184	Martha	206
Barnley, Henry T.	114	Benj.	81	Reuben	368
Barnes, Abel	272	Bennett	308	Baxter's, Jas.(ors)	235
Asa	370	Frances	18	Bayer, Ann	69
Bedy	277	M. L.	148	Wm. M.	253
Colman	224	Robt.	60	Bayles, Hamilton	237
Dempsey	349	Thos.	94	Larkin	261
F. & Clarissa	160	Barrow, Haywood	230	Sarah	147
Geo. W.	44,150	Henry	44	Wm.	403
Jesse	248	Robt.	51	Baynes, Alfred J.	115

Baynes, Jno. H.	102	Beddingfield, Hiram	285	Bennett, Mitchell	254
Baysmore, Starkey	246	Jas.	157	Mitchell & D.(ors)	248
Bazemore, Jefferson	105	Jno. H.	54	Neavil	283
Washn.	278	Bedenbeck, Joshua	47	Rchd.	374
Beach, Asahel	254,316	Bedgood, Jas. M.	393	Saml. C.	341
Beadles, Jos.	294	Bedsole, Amos	371	Sarah	.86
Beal, Alpheus	259	Beels, Emesley	247	Solomon	269
Hillery	.99	Beeman, Susan	64	Thos.	189
Josiah	170	Been, Walter	314	Wm.	370
Beall, Alpheus	111	Beesley, Enoch	171	Bennett's, Henry (ors)	412
Andrew H.	24	Moses	171	Jas. (ors)	.393
Robert	377	Nathan	217	Reuben (ors)	.287
Elias	130	Renslear	297	Rchd. (ors)	.72
Hezekiah	338	Wm.	144	Thos. (ors)	109
Josiah	336	Beggarly, Archd.	378	Bennison, Abram D.	.273
Millon A.	368	Beggs, Jno.	56	Benson, M(children)	.51
Nathl.	317	Beland, Jno. M.	190	Bentley, Elijah	.55
Saml.	177	Belcher, Jno.	133	Isaac	.13
Susan Ann	.55	Belcher's, Wiley(ors)	.85	Jas. J.	279
Beals, Ann	33	Belflower, Saml.	.146	Jas. M.	244
Bealy, Albert G.	346	Belgrew, Berry	.254	Jesse	179
Thos.	410	Beliles, Martin	327	Jno.	.291
Beam, Jesse	195	Belk, Jas.	.397	Nancy	.195
Bean, Alexr.	84	Belknap, Moses	.206	Wm.	.145
Beard, Edmund C.	95	Wm.	.380	Benton, Aron J.	.135
Hannah & Jas.	142	Bell, Allis	.123	Jesse	.124
Isaac	299	Anderson W.	.264	Jno.	.31,379
Jas.	145	Absun B.	.67	Moses	.267
Jas. A.	.63	David	63,371	Benton's, Isaac (ors)	.135
Moses	.15	Eliz.	.191	Berger, Mary C.	.40
Sarah	216	Green	.103	Berman, Ellis	.248
Thos.	239	Hester	.218	Bernard, Sentus	.90
Wm.	.154	Jas.	.44,225,232,331,378	Berrien, Thos. M.	.232
Wm. M.	.145	Jas. H.	.246	Berrin, Jas. W. M.	.245
Bearden, Humphrey	148	Jas. M.	.359	Berry, Albert M.	.316
Wiley	388	Jesse	.177,317	Andrew J.	.77
Beardin, Elijah	376	Jno. S.	.64	David Jr.	.129
Jacob	.11	Nancy	.385	Geo.	.78
Bearfield, Alexr.	342	Reason A.	.165	Jesse	.393
Beasley, Adam	292	Roger	.200,385	Jno. H.	.78
Cyntha	.414	Saml.	.114	Little	.225
David	.350	Sylvanus Jr.	.201	Martin W.	.14
Garret M.	.258	Thos.	.97,229,305,391	Matthew	.354
Jas.	.118,146,149,254 318.	Wm.	.283,301,343,386	Nicholas	.234
Jno. Jr.	.144	Wm. B.	.274	Proctor	.412
Jno. A.	.151	Wm. O.	.315	Robt.	.408
Thos. Jr.	.215	Wm. S.	.408	Saml.	.61
Wm.	.17	Wm. T.	.108	Sarah	.280
Wm. P.	.170	Willie R.	.47	Wm. P.	.111
Beasly, Wright M.	.274	Bell's, (Children)	.220	Berry's, Dabner (ors)	.233
Beates, Alford	.272	Benj.(ors)	.398	Hiram (ors)	.206,218
Beaty, Albert G.	.233	Jas.(ors)	.9,10	Berryhill, Alexr.	.89
Alfred	.180	Jno.(ors)	.192,211	Berthelot, Mary E.	.152
Beauford, Henry W.	.15,113	Jordan(ors)	.370	Besinger, Gabriel	.388
Jos. P.	.104	Thos.(ors)	.29	Bessent, Robt.	.295
Beaver, Baty	.83	Bellamy, Jno.	.393	Bethel, Thos. F.	.82
Wm.	.365	Lucy	.199	Bethune, Jas. N.	.343
Beavers, Chas. B.	.255	Bellew, Jas. H.	.29	Jno. G.	.107
Jno. M.	.41	Bellote, Thos.	.362	Betts, Elisha	.55
Mary	.289	Beman, Saml. H.	.10,25	Jno. W.	.78
Sarah	.402	Bennington, Jas.	.116	Nancy	.258
Wm.	.190	Benett, Rchd.	.70	Betts's, Lloyd(ors)	.119,213
Willis	.47	Benford, Jno.	.402	Wm. (ors)	.386
Beavers's, Jos.(ors)	.399	Bennefield, Hardy	.84	Beverly, Abner	.185
Peter(ors)	.181	Needham Jr.	.348	Hester	.62
Thos.(ors)	.21	Wm.	.168	Jas.	.242
Beck, Jacob	.184,407	Bennett, Ann.	.125	Bevil, Jas.	.162
Sarah	.59	Caleb.	.325	Bevill, Zachariah	.227
Thos. J.	.198	Demsy C.	.261	Bezbun, Jno.	.399
Thos. S.	.141	Eliza	.31	Biaz, Rachael	.303
Wm.	.151	Elizabeth	.61	Bibby, Nathl.	.392
Beckham, Archd.	.208	Henry	.335	Bickers, Jno.	.91
Laban	.371	Jno.	.100,245,340	Biddell, Jno.	.137
Beddell, Pendleton T.	.203	Lydia	.190	Biddy, Mashack	.111
Beddingfield, Bryan	.50	Mary	.117	Bidell, Absalom	.35
		Micager	.294	Biggars, David	.263

Biggars, Nathan E.	318	Black, Jon.	142	Blanks, Jas.	365
Biggins, Robt.	335	Jno. W.	199	Jno.	206
Biggs, Freeman	94	Mark	196	Blans, Alfred G. P.	249
Thos.	264	Nancy	384	Blanset, Jas.	241
Wm. J.	310	Robt.	153	Blanton, Jas. A.	346
Bigg's, Thos.(ors)	;	399	Sampson	332	Blaesengane, Benj. W.	89
Bigham, Jas.	55,319	Shimmy	341	Blassingame, Jas.	94
Biles, Enoch	188	Susannah	390	Blauset, Wm.	347
Billingsby, Howell	199	Thos.	107	Blaylock, David	249
Mary	299	Wm.	95	Sarah	312
Billingsleas's, Jas.(ors)	119,369.	Wm. A.	330	Bleach, Jno.	35
Billups's, Thos. A.(ors)	126	Black's, Lewis(ors)	125	Bledsoe, Geo. L.	343
Biltison's, Saml.(ors)	413	Saml.(ors)	259	Jno.	162,170
Bingham, Green	112	Blackburn, Allen	404	Robt.	273
Binion's, Jno.(ors)	386	Jas. R.	248	Thos. W.	148
Wm. (ors)	176	Jno.	23	Bledsoe's, Jesse(ors)	104
Binnion, Robt. B.	304	Martin	247	Blesard, Levi	333
Bird, Adam	15	Thos.	221	Blissel's, Elisha(ors)	260
Andrew Jr.	316	Blackman, Burrel	225	Blessit, Jas. B.	353
Buford	33	Jno.	387	Blitch, Geo.	40
Danl.	311	Wm.	123	Thos.	255
David	336	Blackshear, Emily G.	255	Blocker, Ephraim C.	410
Doctor	26	Wm. T.	233	Blocker's, Jacob (ors)	154
Elijah	293	Blackstock, Ashley	64	Blodgett, Foster	186
Faith	207	Jas.	411	Blois, Magdalane	334
Jacob	246	Jas. Jr.	144	Blois's, Peter (ors)	106
Jas. H.	204	Rchd.	57	Blome, Mary E.	134
Jas. H.	204	Wm.	362	Blount, David E.	122
Jas. W. Jr.	323	Wilson F.	13,155	Jas.	292
Job	407	Blackstone, Jas. W. A.	327	Jno. B.	51
Jno.	120,277,365	Blackwell, Ambrose K.	43	Wm.	106
Lewis	309	David	148,232	Blount's, Jas.(ors)	142
Nathan	339	Davidson	346	Jno. (ors)	87
Parker	157	Hensley	186	Blow, Wm.	201
Sarah	322	Jeroyal	275	Bludworth, Henry	385
Bird's, Stephen(ors)	228	Joel	181	Jas. D.	362
Bird, Wm.	165	Rhosedy	229	Blue, Danl.	118
Wm. B.	371	Saml. H.	149	Blunt, Jno. T.	328
Wm. M.	210	Theophilus	70	Bluster, Jas. R.	162
Wilson	209	Bladen, Eliz.	235	Blythe, Geo.	221,355
Bird's, Wm.(ors)	188,195,347	Blalock's, Gilbert(ors)	57	Boags, Sally	380
Wm. M. (ors)	155	Blair, Adam	289	Boalt, Jas.	181
Williamson (ors)	276	Eliz.	308	Boatright, Jas.	14,118
Birdgman, Francis	318	Geo. W.	170	Reuben	103,325
Birdsong, Betty	368	Jas.	9,145	Boatwright, Danl.	90,233
Robt.	35	Jemima	41	Drury	91
Birdwall, Solomon	408	Jno. C.	349	Eliz.	337
Bishop, Abner	51	Jno. D.	218,268	Bobb, Joel H.	307
Asa	302	Thos. H.	237	Bobo, Benj. H.	399
Asa J.	136	Thos. R.	244	Jno. S.	81
Brice H.	385	Wm.	193,384	Lewis	194
David	270	Blake, Anny	271	Tilman B.	366
Graer	82	Geo. W.	347	Willis	17
Jos.	323	Jno. T.	238	Bedeford, Stephen	66
Matthew	134	Moses	65	Bogart, Geo. J.	167
Reuben	235,321	Wm.	229	Boggs, Archd.	66
Rhoda	178	Blake's, (ors)	381	Eve	235
Simeon	83	Blakely, Jno.	252	Jno. M.	168
Wiley	11	Blakey, Churchill	322	Polly	337
Wm.	111	Blaleck, Jno.	310	Wm. H.	312
Wyley	39	Blalock, Darling P.	383	Bogg's', Jas. (ors)	327
Bishop's, Jas.S.(ors)	169	Eleanor	11	Jos. (ors)	256
Bissell, Leonard	201	Jas.	281	Bogle, Chas.	379
Bitheil's, Benj. (or)	325	Jno. H.	414	Jas. N.	99
Bivins, Saml.	213	Jno. S.	85	Bohannon, Duncan	71
Shadrach	189	Milton M.	263	Henry	129,384
Bivin's, Jno. (ors)	321	Reuben	173	J. W. D.	254
Black, Augustus H.	356	Wm.	209,217	Levi C.	52
Carlile	127	Blan, Jas. E.	235	Lydia	148,157
Chas.	47	Blanchard, Wm.	225	Bohler, Wm.	260
Edward	232	Blanchett, Henry	16	Boillat, Jno. J.	85
Francis C.	232	Blanchett's, Philip(ors)	245	Boland, David	394
Francis O.	409	Bland, Jno.	68	Jno.	99
Govy	297	Blangett's, Jere.(ors)	87	Bold's, Nicey B.(ors)	263
Jas.	236	Blankenship, Eli	188	Bolen, Geo.	73
			Blankinship, Wm.	193	Bolin, Wm.	69

Boling, Martha	176	Bostick, Levi C.	86	Bowman, Wm. O.	159,410
Bolton, Chas.	293	Mary	85	Wm. R.299
David	158	Mary A.	32	Bowse, Simeon	180
Harmon	352	Rchd.	379	Box, Mournan209
Jno.	262	Bostwick, Geo. W.	368	Boyal, Wm. H.	213
Mary	47	Jas. H.	122	Boyas, Jas.	245
Bolton's, Isaac(ors)	11	Jane	98	Boyce, Chas. W.	162
Boman, Jno.	196	Boswell, Elijah	105	Boyd, Andrew57
Robt.	59	Jno.	94	Clarissa C.	168
Sherod	67	Sarah	223	Colonel H.227
Bond, Benj.	110,145	Wm. H.	185	Eliz.117
Ephroditus	65	Boswell's, Eliza & H.(ors)	163.	Hugh78
Henry W.	238	Geo. (ors)	60	Jas.397
Jas.	381	Josias (ors)	356	Jane92
Jefferson	288	Bosworth, Sarah	173	Jno.315
Jno. M.	22	Bottle's, Uriah (or)	312	Jos.159
Nathl.	300	Bottoms, Burrell	70	Kindred315
Patrick Dailly	232	Jas.	157	Thos.306
Robt.	391	Bouchelle, Francis C. D.130		Wm. H.278
Thos. P.	77	Jesse C.	21,307	Boyd's, Jas. (ors)408
Thos. R.	296	Bough's, Danl. (ors)	307	Boyed, Elijah17
Whitefield W.	86	Boulet, David S.	386	Boyet, Jas.192
Wm.	262,350	Bouling's, Manning(ors).255		Boyet's, Isaac(widow)351
Wm. F.	271	Bourger, Seaborn	206	Boyett, Reuben271
Bond's, Thos. (ors)	159	Bourquin, Robt. H.	362	Boykin, Cyan L.105
Wm. (ors)45	Boutwell, Jno. A.	129	Henry203
Bonds, Dudley	106	Robt.	381	Boyle, Hugh C.405
Ezekiel	152	Stephen	13,370	Peter82
Jno.	124	Bouysson, Felix	101	Boyles, Eliza186
Wm.	371	Bowden, Jno.	258	Boynton, Elijah S.400
Bone, Wm. Jr.	284	Vincent	151	Hollis68
Boneman, Eli W.	214	Bowden's, Wm. (ors)	187	Jno. J.380
Bones, Isabella	286	Bowden, Jesse	396	Boyt, Benj.87
Wm. Jr.	353	Bowdoin, Josiah	201	Bozeman, Ralph107
Bones's, Matthew(ors)45	Bowdon, Jas.	169	Bozeman's, Jas.(ors)300
Bonn, Jno. D.	287	Bowdre, Hays	174	Bracewell, Jas.219
Bonner, Henry	70	Preston E.	249	Sampson344,355
Lucy	354	Bowen, Andrew	251	Williamson M.22
Thos.	70	Bryant	371	Brack, Jno.130
Thos. Jr.	149	Comfort	185	Sarah111
Zadock	51	Danl.	104	Brack's, Chris.(ors)259
Bonner's, Willis(ors)	220	David R., orphan	249	Eleazer (ors)183
Boog's, Ezekiel (ors)	213	Elijah	146	Brackett, Lewis110
Booker, Jas.	364	Geo. W.	9	Bradberry, Wm.344,395
Richardson Jr.	36,69	Isaac	396	Wm. H.255
Thos. J.	181	Isarel	301	Braddaway, Wm.234
Booles, Biven	48	Jane, orphan	283	Brade, Thos.399
Boon, Alfred C.	17	Jno.	120,271	Braden, Elias61
Ashly	349	Jno. F.	304	Bradye, Linson365
Boland	196	Levi	178	Bradford, Abi117
Jno. A.	83	Lorenzo D.	57	Ann318
Jos. G.	58	Mary	369	Francis131
Willis	357	Perry	81	Geo. S.144
Booth, Benj. H.	128	Rchd. C.	164	Jas.145,362
Henry	328	Thos. J.	141,259	Jos. H.144
Hiran	383	Wm.	210	Jos. T.118
Jas.	347	Bowen's, Elisha(ors)	276	Reuben W.128
Jos. G.	262	Wm. H. (ors)	52	Sarah103
Jno. H.	368	Bower, Windal	412	Seaborn25
Nathl.	253	Bowers, Benj.	100	Wm.216
Victor E.	311	Franklin	306	Bradford's, Chas.(ors)44
Wm. S.	50,295	Jacob	112	R. B. (ors)344
Booth's, Geo. (ors)	413	Wm.	321	Bradley, Abden330
Boothe, Hugh	32	Bowers's, (ors)	235	Allen364,411
Boozer, Jno.	137	Bowing, Joshua R.	257	Anne M.198
Bordens, Benj.	363	Bowles, Jesse	203	Azariah55
Borders, Lewis	199	Little B.	94	Azeriah250
Boren, Alfred L.	89	Nathan	203	Chas.90,278
Borge, Abel	343	Bowling, Jno. W. D.	127	Cornelius230
Born, Danl. D.	115	Bowls, Eliz.	349	Cornelius Jr.17
Henry	339	Jno.	110	Drury412
Jno. M.	387	Bowman, Frederic L.	320	Edmund9
Bornett, Jos.	199	Jas.	202	Eli27
Borum's, Benj. (ors)43	Jno.	47,141,253	Jno. S.53
Boss, Philip	116	Thos.	103,332	Joshua254
Bostick, Jno. R.	272			Wm.277

Bradshaw, Clayton	378	Braxton, David L.	323	Broach's, Littleberry(ors) -
Elijah	170	Bray, Avy	381	21,300.
Eliz.	135	David	30,330	Broadnax, Edward
Geo.	21	Jno.	204	378.
Henry.	213	Mastin H.	372	Broadnax's, Wm.(ors) . .
Jas.	29,83	Sarah	324	194
Justus	274	Thos. H.	148	Broadus, Edward A.
Brady, Enoch Jr.	321	Ziipha	338	40
Hiram	72	Brazeel, Jane	296	Broadwell, Christain . .
Jno.	200	Jere. R.	286	.271
Levina E.	406	Brazeel's, Jesse(ors) . .	176	Brock, Geo.
Nancy	182	Brazel, Wm.	330	94
Saml.	164,274	Brazelton, Jacob	51	Harriett
Temperance	256	Jno. B.	332	330
Thos.	90	Braziel, Geo. R.	270	Jacob
Wash.	108	Martha	24	94
Wm.	59	Breazeal, Willis S. . . .	102	Jas.
Brady's, Jos.(ors)	412	Breazwell, Valentine . .	402	126
Bragg, Anna	81	Breedlove, Jesse	104	Jas. L.
Geo.	130	Rebecca	321	321
Henry C.	309	Saml. A.	105	Jas. R.
Thos. J.	116	Breedlove's, Nathan(ors)	130	124
Braidiess, Rees M.	289	Brenson, Adam C.	180	Jno.
Bramblet, Reuben	192	*Brewer, Allen	77	36
Wm.	241	Clark	152	Jno. L.
Bramblett, Miles	122,360	Danl.	270	155
Perryman	58	Elhum	238	Rebecca
Reuben	212	Henry	23	140
Brambo low, Jos.	306	Jas.	358	Reuben
Bramblet, Enoch	101	Jos.	367	Wm.
Henry	367	Littleton R.	396	399
Branam, Jas.	306	Thos. H.	400	
Branan, Caswell	338	Wm.	307	
Branch, David	143	* Brett, Henry	214	
Geo. C.	153	*Brense, Jane A.	267	
Hester	56	Brewer's, Henry(ors) . .	166	
Jas.	182	Horatio . . (ors) . . .	100	
Brand, Jno.	116	Jno. (ors)	303	
Branden, Alexr.	250	Nathan (ors)	76	
Brandon, Thos. W.	111	Brewster, Jas.	60,322	
Branham, Wm.	390	Jno.	408	
Brannan, Calvin	197	Brewton, Nathan	233	
Thos.	377	Saml.	183	
Brannen, Alexr.	180	Brice, Thos.	407	
Brannin, Elias J.	274	Bridger, Jos.	131	
Brannon, Hope	82	Bridges, Allen	370	
Jas.	285	Anselm	171	
Michael	142	Berry J.	138	
Branton, Nancy	143	Jas.	331	
Brantley, Geo. W.	120	Jas. Hall	49	
Green	62,386	Jas. M.	335	
Harris	52,252	Moses	391	
Jephthah	72	Rhadford	387	
Jno. F.	356	Solomon	34	
Jno. W.	192	Wm. 160,190,273,284		
Jos.	289	Bridges's, Jas.(ors) . .	304	
Larkin	148	N.(ors)	298,398	
Lewis	157	Briggers, Jas.	236	
Lewis M.	327	Brigman, Thos.	191,291	
Martha	332	Brimberry, Nancy	139	
Mary	224	Brimer, Jas.	291	
Reuben A.	317	Brinkley, Ely H. . . .	29	
Wm.	258	Rchd.	369	
Wm. R.	198	Brinson, Hannah J. . . .	59	
Brantley's, Benj.(ors) . .	173	Jason	101	
276.		Brinson's, Isaac(ors) . .	341	
Brantly, Chas.	333	Bristow, Abner N. . . .	67	
Wash H.	369	Briton, Henry	217	
Wm. Jr.	354	Britt, Anguish	305	
Brasier, David J.	188	Jas.	412	
Brasswell, Saml.	234	Ira	51	
Braswell, Isaac D.	153	Rachel	209	
Brawner, Jno. W.	302	Britton, Emanuel	389	
Jos.	339	Jas.	153	
Middleton	27	Wm. E.	377	
Wm. T.	240	Broach, Geo.	56	

Brown, David	397	Brown, Wiley B.	161	Bryant, Jas.	211
David M.	366	Wm.	25,53,92,101,155, 182,242,263,309,378,391.	Jas. B.	241
David P.	85	Wm. F.	363	Jas. S.	161
Douglas H.	122	Wm. H.	93	Jane & Wm.(ors) . . .	105
Edmund	162	Wilson	383	Jno.	74,192,297
Edward	394	Brown's, A.(ors) . . .	301	Jno. P.	129
Elbert	21	Asa(ors)	159	Needham	257
Elias	118,276	P.(ors)	298	Nancy	321
Eliz.	146,242,275	Peters(ors)	339	Ranson R.	254
Enoch	119	R.(chil)	371	Stephen	124
Ewin	235	Brownin, David	14	Wm.	24
Ezekiel	325	Jno.	65	Bryant's, Robt.(ors) . .	211
Ezekiel Jr.	136,308	Browning, Andrew . .	187	Bryce, Thos. J. . . .	342
Franklin G.	295	Iray	360	Wm.	141
Frederic B.	267	John	240	Bryson, Danl. H. . .	333
Geo.	49	Margaret	144	Wm.	214
Hardy	243	Radford	134	Buchanan, Jas.	120
Henry	191,366	R.R.	237	Buchannan, Duncan . .	221,318
Hollinger	189	Wm.	259	Geo. H.	364
Hugh	27,182,288,380	Brownjohn, Wm. . . .	336	Jesse B.	386
Isaac	173,313	Broxon, Gideon . . .	126	Mary	30,379
Isham C.	367	Broxton, Wm. W. . .	324	Buchannon, Alexr. R. .	.78
Jas.	36,85,163,218,246, 407.	Bruce, Abram	344	Henry	58,222
Jas. V.	315,336	Archd.	272	Jno. D.61
Jas. W.	353	Henry W.	102	Jos.	167
Jere	85	Hugh C.	188	Mary Ann	153
Jesse	48,173,193,347, 367.	Jas.	292	Thos. E.	76,290
Joel	276	Isham	262	Buchannan's, Jas.(ors) .	136
Jno.	53,88,107,143,159, 266,282,405.	Joel	118	Buchanon, Chas. W.F. .	.371
Jno. Jr.	153	Jno.	58,265	Buck, Chas.	268
Jno. D.	208	Jno. M.	405	Jas. A.	300
Jno. D. H.	351	Spencer	110	Wherry219
Jno.V.	101	Bruice, Aquilla . . .	411	Buckelew, Jas.175
Jos.	412	Bruister, Sheriff . .	.36	Jas. F.32
Joshua	269	Brumbeloe, Emanuel J.	.336	Joel224
Kilby	103	Brumbelow, Amy35	Jno. P.409
Levi	314	David	138	Buckelow, Wm.138
Lewis	266,412	Brundage, Jesse56	Buckhalter, David N. .	.33
Loami	172	Brundge, Benj.375	Joshua R.289
Lovet L.	37	Bruner, Jacob286	Buckhannon, Betsey . .	.199
M.	151	Brunley, Lewis232	Jos.266
Margaret A.	51	Brunt, Jno.267	Buckin's, Wm.(ors) . .	.318
Martin	181	Brunt's, Willaby(ors) .	.134	Buckler, Saml. E. .	.155
Martin H.	109	Bruson, Frances215	Buckley, Frederic . .	.247
Mary	139,181,392	Bruster, Dickson . .	.320	Bucklow, Jno.350
Mary H.	407	Wm. B.224	Buckner, Eleanor . .	.67
Middleton W.	270	Brutenbough, Jno. . .	.343	Eli303
Milley	358	Bryan, Alexr.59	Jno.397
Mordecai	161	Ann271	Jno.S.83
Morgan	148	Edward19	L.D.255
Moses M.	180	Elias342	Lucrecy401
Nancy	176	Geo. H.50	Meredith213
Nicholas	63	Gresham111	Miles G.298
Peter	101	Ittar229	Buckner's, Jno.(ors) .	165,287
Rebecca	125	Jas.	28,263	Buff, Michael230,.345
Reu.	269	Jasper279	Buffington, Jno.115,.403
Robt.	80,168,298,352	Joel M.332	Jonathan D.351
Robt. G.81	Jno. T.46,231	Wm.272
Saml.62	Jno. H.321	Buffington's, E.A.(ors) .	.221
Sarah	142,253	Lucretia60	Jacob(ors)264
Sherrod167	M'Grewder64,329	Thos.(ors)189
Silas258	Owen131,271	Bugg, Anslen272
Solomon85,311	Robt. C.286,299	Chas. F.236
Stark242	Susannah280	Robt. C.382
Stephen C.289	Sylvanus S.379	Bugg's, Edmund(ors) .	.363
Stokley M.100	Tarrence167	Buie, Jno.319
Theodore242	Thos.38	Susan196
Thos.293	Wm.145	Buies's, Malcolm(ors) .	.340
Thos. C.407	Bryan's, Jos.(ors) . .	.47,154	Buil's, Noah(ors)65
Thos. H.364	Bryant, Anderson H.&J.J. .	.59	Buise, Margaret323
Thos.L.262	Augustine G.121,244	Bulkley, Geo. J. . .	.182
T.R.272	Austin A.43	Bull, Jas. Jared(ors) .	.64
Wallis21	Benj. Jr.270	Bullard, Amos28
		Elijah L.360	Jesse163
		Henry358	Jonathan272
				Lewis160

Bullard, Shadrack	268	Burnes, Henry	171	Butler, Wm.	309
Thos. B.	49	Mary	200	Butler's, Saml.(ors)	65
Buller's, M.(ors)	341	Wm. T.	170	Shem (ors)	257
Bullock, Archd.	152	Burnes's, Lard(ors)	30	Butlet, David C.	131
David M.	399	Burnett, Anthony	298	Butterworth, Isaac C.	265
Henry	367	Jas. H.	129	Button, Dempsey	240
Jas.	308	Molly	218	Saml. D.	246
Jno. B.	210	Pleasant	297	Walter	278
Wm.	85	Reason	45	Buttrill, Briton	412
Wm. B.	384	Riley	34	Butts, Arthur J.	105
Bulluke, Batson	92	Sophia Ann	315	Edmund	257
Bumgarner, Absolum	238	Burnett's, Jere.(ors)?	386	Eldridge C.	299
Melyer	151	Jno.(ors)	196	Elias P.	121
Bumley, Henry T.	396	Burney, Jas. L.	13	Jacob C.	32
Bunch's, Aulston(ors)	138	Burns, Drius	174	Jas. M.	202
Bunche's, Aulston(ors)	59	Jno.G.	79	Matthew C.	289
Bundy, Jesse	352	Burnside, Catherine	116	Moses	252
Bunn, Aldridge	263	Burran, Stephen	289	Sarah	253
Henry	125	Burrell, Hardy	356	Buye, Arch.	15,168
Marcus L.	40	Burroughs, Henry K.	114	Jno.	225
Burbee, Wm.	228	Joshua	21,313	Buzbin, Isaac	104
Burch, Alfred	324	Burrow, Philip Jr.	78	Lucinda	327
Allen	379	Burrows, Benj.Jr.	324	Bwich, Alfred	63
Benj.	208	Burt, Oliver S.	291	Byars, Jos.	394
Edward	163	Rchd. M.	103	Jos. B.	244
Jarit	101	Burton, Ann	237	Rchd. G.	328
Jno.	69,281	David V.	217	Byers, Jas. K.	19
Jno. P.	58	Isaiah	254	Jos.	335
Burdell, Thos. J.	313	Jas. T.	381	Robt.	48,222
Burden, Benj.	127	Wm.	175	Bynam, Sugars	27
Henry	347	Burton's, Henry A.(ors).	221	Byne, Henry	229
Wm.	14	Bury, Nicholas	354	Byng, Wm.	334
Burdett, Jas. W.	335	Busby, Wm.R.	400	Byram, Wm. & Henry	208
Jno. G.	286	Bush, David B.	277	Byrd, Henry	13
Saml. S.D.	107	Henry	390	Jefferson	359
Burdine, Saml.	106	Jas. A.	405	Jno. A.	56
Burford, Thos. W.	346	Jno.	350	C	
Wm.	123	Jos. H.	290	Cabaness, Henry	.75
Burgamy, Jno.	79	Levi	256	Cabeen, Alexr.	174
Tobias	162	Rchd.	253	Cabiness, Henry B.	.287
Wm.	340	Rchd. F.	406	Cade's, Robt.(ors)	.233
Wm.Jr.	101	Saml. J.	252	Cadenhead, Jno.	.99
Burge, Wm.	409	Wm.	361,380	Cagle, Leonard	.275
Burger, Nancy	191	Wm. H.	167	Robt.	.53
Wm.	357	Willey P.	343	Sapthey	208
Burgess, Benj.	219	Bussey, Benj. P.	308	Cain, Abel	.383
Dillard	34	Jno. B.	334	Benajah	.413
Edward	350	Joshua	71	Benj.	.89
Jonathan	240	Bustin, Jno.	78	Eliz.	.80
Josiah	36,196	Butler, Abel	204,234	Isaac	.11
Mary	71	Alfred	39	Jno. F.	.401
Stephen T.	69	Champin	128	Jno. R.	.305
Buris, Hanford	190	Danl.	160	Samsom	.179
Burk, Jno.J.r	165	David B.	129,408	Thos. W.	.117
Rachel	154	Edmund M.	.87	Wm. T.	.91
David Jr.	147	Elisha	138	Caison, Allison	.42
Burke, Caswell	103	Ford	409	Willis	.128
Gideon H.	329	Geo. S.	169	Wiloughby	.296
Jno.	382	Gilbert	306	Caldwell, David.	.339
Jno.L.	91	Gracey	275	Matthew T.	.357
R.H.H.	406	Haley	176	Rchd. H.	.86
Robt.Jr.	235	Hannah	363	Robt.	.37
Thos. S.	213	Isaac	38	Wm. L.	163,210
Thornton	145	Jas.	193	Cale, Hugh	.352
Wm. H.	375	Jas. M.	283	Calef, Jno.B.	.124
Wm. L.	37,62	Jesse	257	Calewy, Edward	.353
Burkett, Jno.	375	Jno.	54,63	Calhem, Thos. M.	.244
Uriah	356	Jno. S.	277	Calhoun, David W.	.157
Burkhalter, Jere.R.	127	Mary C.	11	Ezekiel	.147
Burks, David	374	Nathan	128,316	Jas. N.	.260
Fortune	309	Patrick	268	Jno. W.	.310
Johnson	138	Peter P.	126	Wm. B.	.376
Jonathan	134,379	Folly	152	Calhoun's, Jas.(ors)	339,354
Natl.	364	Reuben	203	Calhune, Wm. H.	.197
Burnam, Bryant	240	Robt.	318		
Canny	105	Thos.	274		

Calier, Edwin	392	Camron, Wm. A.	189	Carlisle, Eli	330
Callaham, Jno.	106	Camson, John	68	Jas.	344
Callahan, Jos.	82	Canada's, Jas.(or) . . .	274	Robt. W.	408
Syrus	47	Canaday, Jas.	383	Wm.	286
Callahand, Mary	169	Canadee, Lemuel	266	Wm. W.	263
Pierce	321	Canant, Jno.H.	187	Carlton	322
Callaway, Clenoth . . .	338	Candle, Bennett	342	(see Cureton, Henry)	
Enoch	327	Jno. T.	262	Carlton, Jas.	224
Isaac	305	Candler, Ezekiel S. . .	163	Jas. R.	339
Jacob	274	Candler's, Mark A.(ors).	114	Jessey	308
Jas. H.	290	Candley, Benj.	363	Jno. W.	260
Jesse M.	399	Cane, Southerlin	97	Thos.	141,276
Leroy	58	Canley, David	242	Carmichael, Jas. . . .	400
Lewis B.	216	Cannady, Mary	106	Jno.	119
Saml. M.	251	Cannally's, Thos.(ors). .	214	Mary	360
Wm.	42	Cannedy, Jno.	254	Wm.	74
Callaway's, Eli R.(ors) .	17,	Cannon, Ann	362	Carnes, David	120,351
241.		Benj. S.	284	Hubbard	12
Calloway, Jonathan . . .	301	Burrell	114	Madison	200
Martin K.	24	Byrd	198	Rosannah	309
Callyhan, Nathl.	404	Eliz.	93,243	Carnine's, Robt(ors) .	333
Calson's, Matthew(ors) .	226	Geo. W.	191	Caronnett, Felix C. .	267
Calton, Henry	254	Jackson	263	Carpenter, Emanuel . .	300
Horis	412	Jane	168	Jas.	393
Cambron, Green	107	Jno.	131	Thos.	210
Henry	205,233	Jno. F.	315	Warren	326
Cameron, Benj. H. . . .	398	Lewis	362	Zachariah	339
Duncan	68	Mary	83	Carr, David	165
Camerons, Jno.(ors) . . .	246	Matilda	168	Dempsey J.	152
Cammel, Murdoc	215	Cannon's, Geo.W.(ors) .	36	Isaac	79
Cammel's, Henry (ors) . .	29	Cannup, David	135	Jesse G.	144
Camp, Avery	362	Thos.	145	Jno. P.	102
Benj.	158	Cansey, Wm. R. . . .	292	Kinchen	26
Ira	80	Canter, Sarah	139	Kintchen	87
Jos.	333	Wm. R.S.	256	Wm. M.	157
Jos.Jr.	243	Cantrell, Chas. . . .	378	Young	80
Mary	30	Jas.	344	Carr's, Balas(ors) . .	108
Orasmus	261	Jno.	48	Thos. D.(ors) . .	12
Robt. B.	318	Moses	405	Carre, Peter A.P. . .	21
Seaborn	10	Ruth	364	Carrington, Jas. . . .	260
Thos.	377	Cantrill, Chas. . . .	72	Pittman	402
Wesley	312	Canyers, Jacob	9	Carroll, Burrell J. .	310
Wm.	108,308	Cap, Jno.	353	Danl.	170
Camp's, Edmund(ors) . .	115,169	Cape, Brinkley	56	Edy	144
Campbell, Bernard M. . .	330	Hiram	215	Elkanah	55
Chas. A.	97	Caps, Jno.	20	Gideon S.	117
Couthvy	15	Cape, Lewis	212	Jas.	345
Dalegall	59	Marion	34	Jas. H.	80
Danl.	358	Thos.	75	Jas. R.	222
Duncan	384	Caper, Thos. B. . . .	347	Jno.	136,329
Edward H.	72	Capers, Gabriel . . .	191	Mary	165
Griffith	325	Thos. H.	263	Nancy	153
Henry	24	Capp, Chas. F. . . .	69	Perry	115
Isaac	173	Raleigh	58	Sally	80
Jas. A.	325	Capps, Lucy J. . . .	133	Simon	10
Jas. W.	217	Caps, Jesse	254	Starling	63,347
Jno.	236,350	Jno.	20,188	Thos.	292
Jno. G.	284	Moses	12	Wm.	270,292,296,412
Jno. W.	214	Caraker, Moses	89	Carruth, Alexr. . . .	338
Margaret	231	Caraway, Jas.	277	Aspasia	157
Randal	372	Caraway's, Thos.(ors) .	404	Josiah	80
Randel	317	Card, Rchd.	55	Leroy	353
Saml.	283	Carden, Dicy	71	Carruthers, Jas. S. .	.67
Sarah	269	Jno.	135	Saml.	323,341,349
Susan	404	Leonard	280	Carry, Hannah	342
Thos.	191	Thos. M.	235	Carson, Adam	117
Wm.	167,210	Cardin, Eliz.	365	Carson, Harmon B. .	303
Wm. Jr.	207	Thos. M.	60,253	Jas. W.	384
Wm. H.	162	Cardin's, Freeman D(ors) .	315	Robt.	371
Campbell's, Jno.(ors) .	185	Cardwell, Thos. . . .	224,329	Sarah A.	265
Campfield's, Abriel(ors) .	177	Cargin, Jno.	401	Carson's, Jas.(ors) .	215
Campton, Jas. L. . . .	195	Carithers, Robt. . . .	104	Carslarphen, Jas. T. .	71
Camron, Alexr.	263	Carithers's, Saml.L.(ors) .	74	Carstarphen, Oren D. .	76
Allen	214	Wm.(ors)	70	Carswell, Sarah	307
Duncan G.	171,194	Carler, Dorcas	271	Carter, Anne R. . . .	352
Jno.	68,361	Carlisle, Edmund . . .	319	David	343,394

Carter, Eliz.	196	Castleberry, Jesse	226	Chandler, Jos.	361
Elmore	333	Mark	43	Lewis	115, 280
Geo. W.	112, 278, 371	Odean	335	Nancy	220
Henry	142	Robt.	68, 297	Robt.	88, 414
Henry K.	103	Simeon	353	Thos. M.	147
Henry W.	238	Susannah	307	Thos. R.	262
Hiram	174	Castleton, Amy	91	Wm. B.	109
Isaac	255, 312, 330	Caston, Thos.	299	Chandler's, (ors)	138
Isaiah	280	Wm.	77	J.(ors)	343
Jacob	94	Caswell, Isham	118	Jas.(ors)	47
Jas.	177, 311, 358, 376	Jas.	138	Chaney, Rchd.	217
Jas. W.	266	Martha	353	Solomon	369
Jesse	63, 287	Catching, Jos.	120	Channell, Michael	31
Jno.	234, 357	Wm.	338	Chapain, Margaret	114
Jno.(Doctor)	12, 331	Cater, Jas.	48	Chapman, Benj.	211
Jno. C.	113	Caters, Thos. M.	95	David	93, 293
Jno. J.	208	Cates, Robt.	215	Jas.	174
Jno. O.	100	Catlin, Abijah	41	Jas. A.	120
Jno. P.	317	Cato, Chas.	120	Jas. H.	411
Madison	234	Jas. W.	107	Jno.	93, 147, 336
Michael	313, 354	Cato's, Jno.(ors)	102	Jno. T.	151
Robt.	51, 276, 349	Causey, Ezekiel	189	Randol	292
Saml.	22	Cavanaugh, Thos.	20	Teany	112
Stephen	288, 362	Cavender, Clemeth	73, 79	Thos.	261
Uriah	225	Wm.	352	Wade	370
Wm.	16	Caver, Jacob F.	328	Wm.	234, 305, 337
Wm. C.	113	Joel	390	Wm. H.J.	126
Wm. H.	267	Cawley, Michael	181	Chappell, Henry	202
Winnifred	37	Thos.	94	Jas. G.	386
Carter's, Kendall(ors)	298	Cegraves, Richmond L.	32	Jno.	243, 270
Cartledge, J.	50, 176	Chadcock, Josiah	377	Jos. G.	404
Jere.	371	Chain, Fountleroy F.	215	Wilkes	177
Jno.	64	Sarah	70	Wm.	402
Cartright, Saml.	247	Chalmer, Saml.	309	Willie B.	96
Cartwright, Jno.	382	Chalmers, Jas.	72	Chappell's, (ors)	394
Jno. B.	233	Jno.	90	Charlyon's, Jno.K.M.(ors)	159, 252.
Milas N.	125	Jno. M.	16	Charro, Andrew	177
Caruthers, Alexr.	115	Chamberlane, Thos.	385	Chastain, Abner	388
Carver, Henry	36	Chambers, Alexr.	347	Alen B.	125
Case, Ermine	382	Cassandra	14	Benj.	238
Uriah F.	280	David	327	Benj. F.	246
Casey, Henry	370	Hardin	209	Benj. T.	344
Casey's, Jno.A.(ors)	100	Jas.	274	Elijah	237, 369
Cash, Benj. W.	116	Jos. S.	328	Jno.	80, 210
Eldridge S.	316	Martha	80	Jos.	177
Elijah	307	N. & E. (ors)	158	Chasten, S. & N. Jane(ors)	55
Howard	232	Nicey	50	Chatfield, Sebiah	178
Jas.	179	Saml.	278, 368	Chatham, Geo. K.	163
Jno.	369	Wm.	347, 365	Chatham's, Jas.(ors)	286
Jno. S.	344	Chambler, Mason	169	Stephen(ors)	57
Martin T.	106	Chambless, Jas.	192	Chavers, Jno.	50
Polly	18	Jno.	121	Wm.	40
Sarah	260	Marian	10	Cheatham, Josiah	218
Silas W.	201	Wm.	187	Cheek, Isaac V.	58
Stephen H.	74	Champeon, Abel	229	Isaiah	284
Wm.	131, 294	Jason	315	Wm. B.	200
Cashaw, Geo.	141	Champin, Willias	331	Cheely's, (ors)	336
Casner, Jno.	88	Champion, Henry	79, 221	Cheees, Jas.	204
Cason, Benj.	132, 218	Jno. N.	230	Cheees's, Jno.(ors)	92
David	149	Moses	332	Cherry, Abner	274
Dennis	93, 143	Robt.	265	Frederic	43
Edmund	362	Champion's, Littleberry (ors)	103,	Spencer	319
Henry	314	Chance, Jere.	123	Wylie	262
Jno.	235, 400	Zachariah W.	301	Chesher, Philip	.98
Silas	286, 329	Chancey, Amos	203	Cheshire, Jno.	293
Wm.	132	Jno.	161	Sarah	.28
Willis	123, 380	Margaret	30	Chestnut, David	172
Casper, Joel H.	331	Nathan	191	Dickson	330
Caspin, Oswell E.	94	Saml.	17	Gilson	314
Cassells, Wm. H.	112	Viney	78	Isaac W.	179
Castens, J. W.	360	Zachariah	376	Jas.	236
Robt. J.	186	Chandler, Asa	298	Needham	103, 155
Caster, Peter	51	Danl.	153	Wm.	285, 345
Castleberry, Allen	146	Elijah	110	Chesser, Easter	219
David	261	Enna	126	Thos.	107
J.	313				

Chestein, Sarah	282	Clark, Joab Jr.	64
Chester, Martin	64	Jno.	13,45,245,273,286,
Chewning's, Wm.(ors) . . .	300	344,395.	
Chicoming, Mary	320	Jno. G.	93
Childers, A.(Doctor) . . .	319	Jno. M.	328
Childress, Jno.A.D. . . .	338	Joshua	276
Thos.	26,47,316,327	Julius	398
Wm.	155	Leonard H.	
Childress's. Robt.(ors) . .	291	Littleberry	102
Childs, Eliz.	249	Marshall P.	100
Gabriel	173	Mary	313
Henry	106	Rchd.	314
Rapha	292	Thos.	192,219
Wm.	364	Thos. J.	193
Chiles, Lesis G.	133	Wiley	28
Chiney, Wm. M.	65	Wylie	374
Chipman, Thos. W. . . .	406	Wm.	46,77,135
Chisholm, Geo. W.	343	Wilson E.	105
Murdock	9,210	Clark's, Danl.(ors) . .	211
Chosholm's, Andrew(ors) .	100	Davids(ors)	233
Chissem's, Jno.(ors) . . .	344	Johnson(ors)	120
Chitwood, Rchd.	72	Luke T. (ors)	85
Wm.	214	Thos. (ors)	407
Chivers, Thos. H.	381	Clarke, Elisha	315
Choice, Jesse,	153	Geo. W.	55
Tully	120	Gilbert	87
Christian, Drewry	400	Henry E.W.	258
Elijah L.	381	Presby. R.	179
Elijah W.	100	Wm.	315,364
Ira	96	Clarke's, David(ors) . .	368
Jesse G.	179	Clary, Danl.	214
Jno.	33	Jas.	118,402
Marshall	132	Wyton	75
Morgan	335	Clary's, Jno.(ors) . .	16
Nancy	143	Clasedge, Peter	272
Wm.	132	Claxton, Jno. P. . .	181
Christian's,(ors)	387	Clay, Edmund	262
Drury(ors)	161	Green	103
Christie, Hannah	32	Jas.	344
Jos. B.	128	Jno.	16,264
Nathan G.	101	Saml.	413
Sarah	31	Silas N.	282
Christmas, Sarah	31	Wm.	274
Christopher, Beverly . . .	152	Clayton, Balaam	31
David	252	Jas.	198,271
Thos.	251	Jno.	84
Chumblar, Mason	395	Lemuel	111
Chunn, Amos. Jr.	180	Philip A.	249
Church, Lemuel	128	Thos. B.	335
Robt.	89	Thos. R.	359
Churchwell, Jane	303	Wm.	235
Jno.	174	Wm. W.	192
Churchwell's, (ors)	23	Cleaves, Turner A. . .	393
Cinlibron, Jno. H.	125	Cleckser, Elijah . . .	270
Clack, Geo. W.	35	Clefton, Jno.	112
Claghorn's, Alexr.(ors) .	328	Cleghorn, Avington . .	209
Claibone, Henry	409	Cleitte, Thos. C. . .	300
Clark, Allen	289	Cleland, Wm.	371
Alexr.	119	Clements, Aasron . . .	226
Andrew	246	Anderson	58
Arthur	261	Benj.	408
Benj. B.	126	Chas. Jr.	118
Danl.	20	David G.	71
Danl. M.	138	Ezekiel	395
David A.	159	Gabriel	362
Drury	140,143	Gabriel M.C.	264
Elijah	102,337	Israel	55
Elijah Jr.	310	Jacob A.	183
Eli K.	383	Jesse	51
Eliz.	226,355	Jno. F.	321
Henry	78	Lovick P.	162
Horace	213	Mary M.	14
Jacob	72	Peyton R.	329
Jas.	393	Sarah	43
Jane	42	Wiley S.	99
Jere.	221	Wiley L.	138
		Clements, Wm.	42,194,288
		Clement's, Archd.(ors) .	16
		Peyton(ors)	360
		Cleming's. Wm. (ors) .	342
		Clemman's, Mary M. .	71
		Clemmons, Wm.	305
		Clenault, Frances . . .	211
		Clensey, Sarah	149
		Cleonkloy, Jacob . . .	17,411
		Cleveland, Allen . . .	117,213
		Benj. F.	53
		Jacob M.	388
		Oliver C.	192
		Wm.	164,392
		Wm. J.	154
		Clewis, Geo.	153
		Cleyton, Stephen . . .	15
		Cliborn, Temperance .	31
		Click, Jas. B.	367
		Cliett, Jno.	369
		Clifford, Jas. A. . .	170
		Clifton, Alanson . . .	75
		Jas. G.	140
		Levin	399
		Clifton's, Jno.(ors) .	398
		Clinch, Eliz.	151
		Cline, Danl.	176
		Jacob	240
		Wm.	316
		Clines, Wm.	176
		Clinton, Rchd. D. .	369
		Thos.	369
		Cloud, Elijah	94
		Elisha	102
		Ezekiel	289
		Jere.	402
		Levi	303
		Philip	374
		Reuben	224
		Clubb, Wm.	113
		Coalson, Isaac	15
		Thos.	86
		Coates, Jno. D. . . .	70
		Lemuel	133,297
		Wm.	110
		Coats, Thos.	268
		Wm.	400
		Cobb, Amon	163
		Benj.	45
		Eliz.	24
		Ellison	147
		Enoch	80
		Jas.	233
		Jas. H.	387
		Jno.	79
		Lemuel	398
		Mary H.	88
		Thos.	258
		Wm.	238
		Cobb's, Henry (ors) .	272
		Jno.Jr.	178
		Cobbett, Thos. . . .	335
		Cochran, Jas. . . .	242,271,379
		Susannah	356
		Wm.	244
		Cochran's, Wm.(ors) .	328
		Cochrane, Benj. . . .	262
		Neal F.	240
		Cochron, Jacob	81
		Cock's, Aaron (ors) .	65
		Cockerell, Jno. . . .	175,373
		Cockram, Jas.	81
		Jno.	327
		Cockran's, Lucinda .	319
		Cockran, Hezekiah .	163
		Cockrell, Saml. . . .	299

Cocroft, Jas.	264	Colley's, Thos.(ors)	216	Compton, Jas. I.	116
Rchd. H.	19	Collier, Benj. F.	182	Conaway, Eliz.	310
Cody, Edmund	68	Bryan W.	105	Conder, Jno.	191
Ethelred W.	116	Chloe C.	149	Condle, Rebecca	217
Jas.	103	Geo. W.	56	Cone, Benj.	356
Cody's, Jas.(ors)	233	Hardaway	229	Jno. H.	301
Michael (ors)	144	Henry	343	Jos.	225
Coe, Jos.	89,354	Nancy L.	36	Knotley W.	130
Coe's, Wm.H.(ors)	170	Nathl. H.	31	Mary	171
Cofer, Jno.	114	Collier's, Rchd.(ors)	178	S.	404
Matthew	53	Wm. (ors)	319	Wm.	19,332
Coffee, Joel	33,365	Collins, Cornelius	170	Cone's,Jno.(ors)	286
Coffee's, Jno.(or)	335	Danl.	58	Conger, Jonas	200
Coffey, Edmund	61	David K.	249	Conier, Rchd.	66
Jesse	99	Edmund	14,25	Conine, Geo. W.	355
Lewis	208,364	Eli	109	Jno.	353
Cofield, Willis	207	*		Rchd. Jr.	338
Cogburn, Benj.	386	Felix	177	Wm.	19
Coggens, Jno.	287	Isaac	64	Conn, Jno.	29,235
Cogger, Matthew	326	Jacob	218	Wm. M.	139
Coggins Rchd.	411	Jas.	245	Conn's, Thos.(ors)	253
Cohen, Aaron	184	Jas. M.	111	Connally, Cornelius	314
Jno. J.	77	Jason	129	Jas. T.	387
Cohom, Eliz.	396	Jno. D.	212	Wm. L.	174,226
Jesse	393	Jno. S.	342	Connaway's, (ors)	394
Cohron, Jesse	214	Jos.	252	Connell, Jno.	54,114
Coile, Jas.	344	Jos. J.	235	Thos. H.	68
Coiles, Warren	15	Nathan	101	Connell's, Newby (ors)	147
Coker, Hardy	387	Rachel	377	Connelle'y's, Nathl.(ors)255	
Isaac	311	Riley	169	Conner, Benj.	251
Jonathan C.	384	Robt.	317	Henry	180
Sterling	305	Seaborn J.	212	Jas. G.	323
Thos.	85,367	Sikes	177	Jno.	22,96,156
Coker's, Caull(ors)	202	Stephen	235	Martin	75
Colbert, Obadiah M.	329	Thos. J.	294	Millington	293
Peyton H.	141	Wm.	105,389	Rachel L.	168
Thos.	198	Wilson	163	Thos.	181
Colclough, Charity	205	Collin's, Benj.(ors)	236	Thos. H.	53
Coldwell, Eleanor	61	Wyat (ors)	250	Wm.	12
Garland	341	Collom, Peggy	408	Wm. L.	257
Grabella	70	Collum, David	347	Zephaniah T.	140
Jno.	314	Solomon	152	Connolly, Jane	312
Cole, Hambleton	286	Colman, Nancy	380	Conts, Thos. G.	378
Henry	345	Rchd.	299	Conyers, Harriet D.	171
Hosea	69	Colquette, Jno. S.	251	Jehew	319
Jemima	141	Colquitt, Jno.	202	Jno.	351
Coleman, Abner	216	Jos. E.	294	Wm. D.	225
Chris.	256	Robt.	172	Cook, Arthur S.	409
David	135,298	Colsom, Eliz. G.	118	Benj.	329
Eliz.	185	Colson's, Matthew(ors)	356	Beverle C.	351
Jas.	329	Colston, Frances	175	Casewell	364
Jas. L.	240,284	Colton, Anna M.	152	Clark J.	86
Jas. W.	165	Henry	204	David	239
Jesse	59,310	Valentine	166	David R.	188
Jno.	20,66,274	Colwell, Margaret	133	Deaborah	326
Jos.	72	Wm.	96	Geo.	75,276
Matthew W.	381,387	Combic, P.	119	Henry	327
Milley	245,407	Combs, Francis H.	48	Henry S.	117
Philip	61	Geo. D.	62	Jas.	114
Rebecca	86	Jas.	63	Jas. R.	238
Rchd.	372	Margaret	129	Jas. W.	271
Rchd. B.	259	Mary	137	Jane	60
Sarah	87,275,399	Permelia	69	Jno.	55,146,159,196,200,
Washn.	267	Philip F.	401	354.	
Wm. A.	246	Wm.	193	Julias	.317
Coley, Donaldson	90	Wm. P.	358	Lydia	109
Gabriel G.	49	Comer, Hugh M.	120,314	Mary	.92
Jas.	21	Jas.	21	Mary Ann	.214
Jno.	67	Jno. F.	212	Nathan	93,155
Jno.B. & Mary F.	81	Jno. J.	367	Obed	.201
Jno.M. & Eliz.	327	Mary B.	100	Owen	.26
Collatt's, Jno.(ors)	13,30	Commins, Sarah	26	Philip	.394
Colley, David	179	Comoham, Thos.	350	Rebecca	.67
Jas.	309			Robt. B.	.46

*Elisha Collins of Twiggs County was granted land lot #15 of the 20th District, 3rd section of Cherokee containing 40 acres (Gold) on 10-14-1836 - see mms. file on Collins, Elisha.

Cook, Sarah	239	Costly, Pierce	260	Coxe's, Moses (ors)	350
Smith	159	Coston, Thos.	402	Stephen(ors)	310
Solomon	20	Cotes, Pleasant	62	Wm.(ors)	122
Starling	15,206	Cothron, Ezekiel	183	Coxwell, Benj.	37,145
Thos.	162,298	Cotney, Jas.	28	Cozart, Green P.	64
Thos. G.	246	Cotten, Wm. W. Jr.	209	Craal, Jos. R.	146
Tilman	182	Cotton, Cyrus W.	407	Craddock, Mary	209
Wm.	54,327	Geo.	32	Wm.	178,238
Zadoc	366	Stephen G.	115	Crafford, Wm. S.	203,224
Cook's, Jas.(ors)	16	Cotton's, Jos. J.(ors) .	102	Craft, Edward D.	411
Jos.(ors)	306	Couch, Elijah W.	82	Geo. W.	358
Saml. (ors)	209	Nathan	353	Susannah	397
Cooke, Ann.	74	Saml.	96	Craft's, Jno.(ors)	53
Francis H.	275	Watson	358	Crafton, Bennett	112
Cooksey, Jno.	233	Couger, Benj.	92,398	Wm.	38
Wm. W.	152	Coulter, Wm.	405	Craig, Alexr.	20,275
Cooler, Eliza A.	408	Wm. M.	393	Elbert E.	144
Cooley, Ethenton	215	Countryman, Elias M. .	330	Wm.	306
Hollis	53	Rhoda	344	Wm. M.	60,412
Coon, Henry	172	Couper, Jas. H.	46	Craige, Allen	27
Cooper, Alexr. H.	104	Coursey, Jno. A.	130	Crain, Josiah	95
Bennett	79	Courvoise, Jas. A.	413	Crambey, Stephen K. .	16
David	271	Coutteau, Margaret A. .	85	Crane, David	91
Geo. P.	218	Coventon, Jas.	356	Ezra L.	382
Humphrey	187	Covert, Isaac	218	Spencer C.	354
Jas.	391,402	Covey, Joshua	380	Wm.	87
Jno.	256,274,305	Covington, Anderson .	170	Wm. H.	160
Jno. M.	401	Jere. B.	393	Crandall, Smith	23
Jno. M'Kinne	38	Marshall	34,265	Cratin, Sylvester B.J. .	285
Jos. M.	356	Cowan, Franklin	298	Craven, Isaac N.	75
Lewis J.	313	Geo.	355	Thos. W.	297
Lydia	238	Jas. K.	150	Craver, Andrew	378
Milton	53,110	Jno. Wood	114	Craw, Wm.Jackson	270
Peter	122	Wm. A.	233	Crawford, Alexr.	240
Ranson	351	Coward, Jas.	202	Alexr. P.	50
Robt.	396	Polly	273	Benj. B.	167
Salome	76	Cowart, Azariah	173	Burton E.	315
Vinson	413	Cullen	407	Chas.	20,76
Wm.	189,340,356	Hardy	213	Geo.	282
Wm. H.	311	Michael	388	Geo. W.	113
Cooper's, Jno. M.(ors) .	93	Seaborn	26	Henry	382
Wm.(ors)	133	Zachariah	238,320	Jesse	283
Cootohen, Hiram	278	Cowart's,(ors)	171	Jno.	247
Cope, Jno.	302	J.(ors)	251	Leroy K.	27
Jno. L.	26	Cowen, Robt.	79	Levi M.	239
Cope's, Christain (ors) .	40	Wm. R.	98	Lucy	25
Copeland, Jno.	139	Cowfield, Green	66	Margaret	85
Jno. D.	104	Thos.	358	Mary	140
Jno. M.	23	Cowper, Jno.	178	Mary Ann	413
Martha	75	Cowsert, Ann	108	Mashack V.	68
Obediah	27,349	Cox, Amos.	212	Nathl. M.	250
Stephen	31	Ashley	140	Noel	45
Wm.	329	Ashton B.	392	Oliver	26
Coplins, Archd. H.	137	Chas.	95,278	Philips	66
Copp, Danl. D.	-121,137	Darius	323	Silas	71
Coppage, Chas.	99	Drury M.	355	Thos. Jr.	210
Coppedge, Clark R.	272	Eldridge Harris	21	Thos. G.	342
Eliza Jos.	151	Eli	58	Watson A.	292
Coram, Wm. M.	295	Frederic	205	Wm.	169
Coreyde, Johnathan P. .	234	Jas.	144	Wm. C.	158
Coriell, Abram S.	40	Jas. P.	261	Crawford's, Elijah(ors).220	
Corken, Drury	256	Jno. T.	148,287,323	Crawley, Mary20
Corley, Davidpert	119	Jno. W.	45,356	Wm.	251
Elijah	137	Mordecai	314	Crawley's, Spencer(ors).70	
Hillory H.	401	Nancy M.	125	Cray, Wm.	101
Isham	241	Randal	242	Crayton, Wm. L.	137
Mountraville	267	Robt.	318,337,354	Creamer, Ann M.	329
Corly, Davidport	329	Seaborn	223	Robt.	163,264
Cornally's, Nath.(ors) .	312	Wm.	283,378	Creddille, Ellington .	197
Cornell, Tunison	77	Cox's, Rchd. & Frank(ors)191		Wm.	210
Cornwall, Martin	68	Coxe, Lucinda	294	Creel, Geo.	97
Cornwell, Danl. E.	90	Saml.	181	Creammy, Rebecca	136
Cosby, Chas. R.	45	Thos. W.	256	Crenshaw, Jos.	109
Jas. E.	62	Wm. J.	234	Crenshaw's, Jarrel(ors).368	
Coseys, Alfred	227	Coxe's, Abram(ors) . .	60	Crew, Margaret	26
Cosnard, Henry	371			Wm. F.	299,406

Crews, Elias	49	Crumpler, Jno. B.	258	Curtis, Robt.	266
Hannah	391	Crumpton, Jos.	106	Thos. J.	112
Jas.	88	Wm. A.	348	Wm. B.	290
Jno.	59	Crumpton's, David(ors) .	168	Cushman, Rachael	217
Jos. M.	343	Crutchfield, Jno.	322	Cuslion, Elisha	293
Micajah	313	Robt.	110,274	Cutlaw's, Bentley(ors) .	194
Petsey	217	Ulysses	28	Cuttis, Maford	320
Wm.	337,347	Cryer, Mary	191		. D
Crider, Solomon	164	Cubbedge, Jno.	335	Dabney, Anderson B.	120
Crim, Aaron	269	Culberson, David H.	164	Garland	318
Jno.	369	Jas. H.	148	Wm. O.	239
Crimm, David	230	Polly	208	Dabney's, Anderson(ors) .	336
Crisler, Benj.	14	Culbertson, Celia	79	Daggett, Thos. J.	133
Crittenton, Elijah	294	Culbreath, Beverly L.	340	Dailey, Jno.Jr.	91
Fryor	276	Jno.	229	Thos. P.	375
Crittentum, Elijah	210	Culler's, Jno.& Nancy(ors).	246	Daily, Vines	32
Crittenton, Jno.	205	Cullins, Rchd.	71	Dake, Hénry Jr.	273
Crockett, David A.	94	Culpepper, Benj.	369	Dalrymaple, Edmund	399
David M.	12	Chas. T.	287,370	Dame, Mary	191
Jos.	388	David W.	35	Dames's, Chas.(ors)	37
Wm. H.	216	Francis	142	Dance, Matthew	385
Croft, Ralph	131	Geo. W.	28,197	Dancy, Archd.	383
Saml.	86	Jas.	207	Dancy's, Francis (ors) .	230
Crofton, Saml.	237	Jno.	157,279,299	Danely, Jas.	66
Crombie, Wm. A.	139,379	Jos. R.	359	Margaret	220
Crompton's, Jehu(ors) .	293	Rachel	231	Daniel, Allen C.	148
Cronan, Jas. S.	150	Selah	30	Amariah	363
Cronick, Hayle	167	Culpepper's, Henry (ors).	25	Amos.	183
Rachel	181	Robt.(ors)	355	Beverly	233
Crooks, Hugh	27	Wm.(ors)	277	David	360
Crosby, Garner	299	Culver, Augustus	380	Edward	52
Thos.	372	Hannah,	120	Echols	277
Urill	338	Nancy	174,279	Eli	96,404
Cross, Aenon	289	Tabman A.	132	Ezechael	27
Garris	404	Culverhouse, Chas.	159	Frederic	138
Garvis	343	Culwell's, Wm.(or)	276	Hopkins	280
Jno.	212	Cumbaa, Gordon M.	199	Isaac	158
Sardis E.	402	Cumber, Jas.	111	Isham	269,342
Silas	54,69	Cumbo, Reuben	93,339	Jas. J.	275
Wm.	301	Cummens's, Gideon(ors) .	269	Jas. M.	22
Crossley, Edward	66	Cummings, I.	384	Jas. S.	17
Crosby, Jacob	212	Cummins, Margaret	267	Jas. W.	373
Crossley, Jno.	148	Wm.	112	Jesse	46
Crotwell, Adam	271	Cummin's, Gideon (ors) .	76	Jno.	184,232,331
Geo.	127,235	Cunningham, Eliz.	296	Jno. K.	219
Jacob	41	Jno.	79,303	Jno. M.	344
Crouch, Jno.Jr.	339	Jos. H.	230	Josiah	408
Thos.	268	Nancy	144	Kenneth	90,189
Crow, Colmon W.	69	Patrick	259	Lewis	282
Denson	144	Robt.	292	Littleberry	345,376
Eliza	388	Wm. R.	285	Martha	279
Jacob	406	Cupps, Jno.	163	Martin B.	125
Jas.	28	Curbon, Jno.	246	Mary	162,190
Jas. M.	27	Curbow, Henry	101,318	Moses	15,187,291
Jno.	354	Curd, Edward	170	Nancy	301
Jno. W.	206	Curdy, Jno.S.M.	311	Robt.	302
Marlin T.	86	Cureton, Dixon	242	Sarah	306,348
Martin	36	Henry	322	Stephen	16
Norman M.	15	Vixon	386	Thos. T.	375
Peter Y.	38	Cureton's, Thos.(ors) .	28	Wm.	40,174,176,186,189,
Randolph	220	Curi, Kinchen	236	366.	
Wm.	217	Curley, Benj.	352	Zachariah	286
Crow's, Jonathan(ors) .	215	Curlie, Mary	285	Daniel's, Aaron(ors) .	261
Saml.(ors)	24	Currey, Lolsey	121	Jno.(ors)	17
Mary (widow)	131	Currie, Malcomb	385	Jno. A.(ors)	306
Crowder, Geo.	95	Curry, Alexr.	249	Stephen (ors)	304
Jas.	367	Jacob	125	Danielly, Betsy	354
Wm. B.	352	Jas.	82,348	Danman, Mary Ann	187
Cowell, Henry	286	Peter M.	158	Dannally, Sarah	236
Crowley, Jas.	231	Saml. T.	143	Danner, Geo.	85
Crumbe, Anthony	224	Sarah	178	Danull, Geo. W.	138
Crumby, Jno.	43,311	Wylie	135	Darbey, Canpey	251
Thos.	245	Willis	239	Jas.	183
Crummey, Jesse	162	Curry's, Hugh(ors)	406	Darby, Jere.	382,395
Crump, Jno. C.	385	Curtis, Martha A.J.	337		
Memory	333				

Darby, Julius G.	384	Davis, Joan	207	Dawson, Wilson	39
Darden, Abner	134	Jno.	234,348	Daxley, Jno. W.	309
Dennis	388	Jno. F.G.	220	Day, Ambrose	193
Elisha	353	Jno. J.	245	Chris	359
Reuben R.	233	Jno. L.	121	Dollerson	60
Darnald, Henry	100,307	Jno. N.	182	Jno.	320,347
Darnall, Robt. M.	363	Jno. S.	85,148	Lewis	114,391
Saml.	128	Jno. T.	227	Mary	261
Darnell, Dickson W.	153	Jonathan	359	Deadwilde's, Lepsey(ors)	89
Henry	26	Jonathan R.	295	Deadwilder, Christ.	282
Darracat, Jas. B.	174	Jones	402	Henry R.	404
Darrence, Francis	41	Jos.	50	Deadwyler, Alice	17,46
Darris, Eliz.	122	Jos. E.	341	Deal, Jas.	74,310
Darsey, Francis	161	Joshua	162	Dean, Alvan	83
Rezin	136	L.C.	302	Chas.	132,140
Dasher, Christian H.	309	Lewis	300	Elijah	336
Edwin	338	Madison C.	172	Jas.	258
Daucey, Katherine	351	Malabé	219	Jere.	256
Daughtry, Joshua	13	Malachi W.	33	Jno.	40,69,78,251
Thos. W.	201	Melinda	303	Jno. W.	195
Daugley, Janis	236	Mark P.	107	Jos.	97,126
Dauvergne, Adolphus	322	Martha S.	39	Jos. J.	28
Davenport, Chas.	147	Mary	311,385	Mary	404
Martin S.	189	Mary Ann	308	Nimrod	150
Presley G.	214	Micajah W.	68	Rchd.	52
Wm. W.	167	Middleton G.	73	Robt.	273
David, Henry A.	118	Milton	115	Wm.	56
Henry F.	14	Moses	54	Dean's, Jere.(ors)	83,202
Wm. A.	132	Prange	401	Joel(ors)	114,262
Davidson, Delila	398	Prior L.	44	Mary, Wm. & E.(ors)	215
Frederic	242	Reason	142	Deane, Wm.	375
Jas.	357	Rebecca	365	Deardon, Josiah	210
Jas. H.	336	Rhoda	129	Dearing, Robt.	135
Jno.	348,364	Robt.	31	Dearn, Needham	243
John H.	297	Saml.	225,309	Deason, Hannah	409
Jos.	123	Sarah	34,251	Wm.	128,324
Sarah	164	Stephen	133	Deaton, Levi	200
Solomon	289	Sterling G.	52	Thos.	359
Wm.	326	Thos.	117,184,378,397	Deavenport, David S.	308
Davies, Jno.	150	Thos. Jr.	221	Deavours, Jno.	20
Davis, Absalom T.	33	Thos. N.	221	Debusk, Stephen T.	105
Ansrew J.	130	Vann	352	Dedge, Isaac D.	385
Anna	157	Vincent	146,330	Dee, Wm.	342
Archd.	52	Wellborn	23	Deen, Jacob	225
Augustus J.	225	Wiley	363	Martin	297,315
Bazil M.	338	W.A.	32,113	Smith	104
Benj.	279,355	Wm.	49,121,126,132,204, 221,257,261,356,361	Wm. F.	114,299
Charity	371	Wm. C.	14,228	Dees, Danl. R.	352
Chas. D.	82	Wm. M.	352	Joel A.	265
Crispen	372	Wm. N.	137,198	Labron	48
Crisper	266	Wm. O.	196	Martha	389
Crispia	105	Wm. W.	107	Ranson	231
Danl.	223,337	Winney D.	.84	Deese, Bythum	141
Elias	29,145,231	Young	.17	Defoor, Andrew	234
Elijah	150	Zachariah	.375	Defurr, Martin	257,387
Elisha	168,360	Davis's, Charity(ors)	317	Degary, Van	253
Eliz.	297	Dawson (ors)	.106	Dehnam, Chas. W.	241
Emerson	355	Lewis (ors)	.258	Dekle, Grissom	303,395
Esau	151	Rchd. W. (ors)	.49	Delamar, Chemhel	124
Evan	288,393	Thos. W. (ors)	.370	Francis	276
Evan T.	.64	Vann (ors)	.77	Delannoy, Jno. D.	.76
Fleming	63,157	Wm. H.(ors)	.295	Delarouch, Amie	.350
Gabriel W.	358	Davison, Jas. H.	.202	Delegat, Edward W.	.213
Geo.	250	Jas. M.	.268	Wm. Thos.	.40
Henry	91,393	Dawner, Jno.	.396	Delk, David Jr.	.399
Hiram	168	Dawson, Easley	.242	Wm. J.	.217
Ichabod	297	Enoch	.247	Dell, Edmund	.377
Isaac N.	405	Geo.	.260	Deloach, Ebenezer	.64
Jacob	257	Jno. R.	.220	Henry	.147
Jas.20,41,123,162,272,362		Jonas	.217	Saml.	.120,238
Jas.Jr.	113	Jos.	.186	Delongs,s,Elisha(ors)	.305, 393.
Jean	181	Lemuel	.176	Delony, Eleary	.244
Jeptha V.	397	Saml. G.	.271	Demere's, (Ors)	.213
Jere.	14,335	Thos.	.118	Dempsey, Chapley	.154
Jesse	.61	Wm. A.	.89	Jno.	.72
Jesse M.	134				

Dempsey, Larkin C.	35	Dickerson, Wm.	186	Dixon, Wm. S.	191
Lazarus	254	Dickerson's, Jno. H. (ors)	143	Doane, Isaiah	110
Denby, Susan	40	Dickeson, Jas.	32	Dobbins, Miles G.	.87
Denham, Amster.	226	Dickey, Jno.	402	Moses B.	.74
Nancy	330	Jos.	355	Dobbs, Cyrus	20
Nathl.	243	Mary Ann	369	Fortunatus	.179
Denison, Wm. P.	233	Patrick G.	13	Jas. G.	.23
Denman, Johnson W.	.67	Thos.	204	Martin	.298
Denmark, Jno.	138	Dickin, Jno.	96	Morton	.182
Denmer, Jas.	33	Dickin's, Jas. (ors)	349	Nathan	.391
Denmon, Blake	208	Dickinson, Jane	413	Sarah	.198
Dennard, Alexr.	113	Jesse	.60	Solomon	.331
Harris	288	Martin	348	Wiley	.202
Jared	136	Michael	.53	Dobson, Henry	.74, 227, 276
Jno. Jr.	61	Roger Q.	.409	Doby, Derrel	.205
Kennedy	.84	Wm.	377	Jno.	.216
Denney, Edward A.	.28	Dickson, Curry Bennett	.231	Wm.	.390
Dennis, Danl.	.354	David	.16	Dodd, Aaron	.205, 233
Henry	364	Enoch	.369	Elijah	.185
Jas.	.319	Jas. J.	.337	Geo. J.	.404
Josiah	.365	Jas. M.	.111	Lemuel	.105
Mary	.303	Jno. O.	.387	Dodds, Geo.	.16
Peter	.66, 223	Martin	.77, 141	Wm.	.279
Wm. B.	.102, 357	Mary	.328, 359	Dodge, Chas. S.	.363, 375
Dennis's, Allen (ors)	.297	Thos.	.305	Dodgen, Larkin	.192
Jesse (ors)	.309	Willie P.	.371	Dodson, Chas.	.298, 342
Lewis (ors)	.287	Wm.	.65, 203, 277	Isaiah	.245
Denny, Thos.	.165	Dickson's, Thos. (ors)	.22, 187	Labon M.	.354
Densler, Ann	.26	Diele, Jacob	.321	Stephen	.364
Michael	.197	Digby, Berry T.	.59	Doggeel, Shadrack	.270
Thos. L.	.58, 203	Jno. C.	.36	Doggett, Geo.	.115
Densmore, Abner Y.	.347	Dilda, Elias	.33	Nancy G.	.173
Saml.	.163	Dill, Jacob	.317	Thos.	.340
Denson, Benj. A.	.278	Jno.	.367	Dokens, Alfred	.125
Benj. H.	.334	Robt. S.	.370	Doles, Eliz.	.187
Jos.	.128	Wm. H.	.159	Jesse	.180
Thos.	.267	Dillard, Bethshba.	.379	Dollar, Wm.	.312
Tillman R.	.109	Isaac	.351	Dolton, Claiborn	.251
Dent, Eliz.	.40	Jas.	.359	Geo.	.248
Jno. H.	.35	Thos. M.	.312	Jno.	.298
Jos. M.	.135	Wm.	.52, 132	Doming, Andrew	.175
Dent's, Nathl. (ors)	.10	Dillard's, A. & S. (ors)	.175	Donaldson, Baylis	.107
Denton, Allen B.	.102	Philip (ors)	.356	Eli	.109
Emily	.326	Dillashow, Jno.	.246	Geo.	.97
Jno.	.16	Dilliac, Antoni P.	.142	Hugh	.153, 380
Denzimore, Adam	.229	Dillon, Henry	.222	Jas.	.223
Depew, Isaiah	.166	Dillport, Jas.	.289	Robt. G. F.	.220
Derby, Elmer	.206	Dindy, Youngsett	.149, 176	Wm.	.28, 131, 161
Derby's, Rchd. (ors)	.287	Dingler, Saml.	.18	Donalson, Reuben	.279
Derden, Reuben R.	.283	Thos. P.	.39	Doney, Frederic F.	.256
Derracott, Rebecca	.166	Wm. N.	.213	Donham, Amster	.254
Derrick, Andrew	.368	Dinman, Felix G.	.294	Donnan, Jas. R.	.43
Desabье, Mark	.48	Dinmons, Allen	.161	Donnaway, Benj.	.369
Desheroon, Saml.	.174	Discomb, Marg. Caroline	.129	Donnelly, Jno. M.	.96
Deshields, Susan	.234	Disheroon, Jno. E.	.391	Dooley, Wm.	.62
Deson, Mary	.345	Dismuke's, Edmund (ors)	.93	Doolittle, Alfred	.358
Detouches's, Jos. (ors)	.300	Dismukes, Bethene	.308	M.C. & N.	.333
Deupree, Wm. H.	.89	Jas.	.97	Dooly, Jas. J.	.394
Devaux, Wm.	.145	Jno.	.78, 356	Wm. M.	.300
Deveregier, Jno.	.300	Dison, Isham	.355	Dopson, Averilla	.67
Devereux, Saml.	.349	Wm.	.57	Dorch's, Henry (ors)	.208
Dewberry, Hopson	.82	Dison's, Dempsey (ors)	.322	Dorety, Jno.	.56
Thos.	.223	Dix, Gabriel	.232	Dorherty, Eliz.	.318
Dexter, Eliz.	.192	Dixon, Barnes T.	.135	Dorman's, Callan (ors)	.316
Dial, Jno.	.398	Elias J.	.273	Dormany, Jno.	.16
Jno. Jr.	.49	Hickman	.369	Dorough, Jas.	.358
Martin Jr.	.390	Hickman Jr.	.309	Nathan S.	.193
Temperance	.400	Isaac	.162	Dorrough, Jno. L.	.314
W. (doctor)	.223	Jas.	.394	Dorsett, Jas.	.178
Diamond, Jas.	.192	Jno.	.64, 247, 294	Susannah	.178
Dick, Eliza E.	.121	Micajah	.273	Dorsey, Andrew	.133
Thos.	.193	Roland	.261	Edmund	.287
Dicken, Elijah	.196	Rolin H.	.203	Henry W.	.361
Dickerson, Benj. F.	.385	Thos.	.373	Jno.	.177
Henry	.102	Wm.	.181	Lemuel	.82
Robt.	.295			Dorton, Benj.	.57, 145, 315

Dorton, Jno.	410	Draughon, Rchd.	304	Duncan, Geo.	137,331
Doss, Geo.	346	Dreggors, Jacob	106	Jas.	91,93,250
Doster, Jas.	237	Dreggors, Henry	253	Jesse	.
Dotton, Jesse	280	Drennan, Jos. W.	296	Jno.	.194
Doughterty, Archd.	94	Drew, Jno. Jr.	350	Jno. A.	383
Jas.	170	Wm.	146	Jno. J.	192
Jno.	154	Drigger, Jno.	376	Matthew	.174,350
Michael	283	Driggers, Jas.	99,102	Perason Jr.	.270
Wm.	251	Driggers, Ephraim	.73	Simeon L.	.245
Doughtee, Wm. Jr.	233	Matthew	.61	Thos. B.	.19
Douglas, Elisha	363	Drinchard, Edward	141	Walker	.117
Jones	.85	Drinkard, Lucy	.102	Winright	.367
Mary Ann	119	Driskill, Wm.	.17,105	Duncan's, Edmund(ors)	.118
Robt. M.	.382	Driskill's, Jno.(ors)	.226	Dunham, Geo. C.	.28
Douglass, Asa	199	Driver, Jordan	.273	Geo. W.	.162
Elisha	.155	Drummond, Danl.	.257	Wm.	.336
Geo.	.247	Wm.	.197	Dunkin, Elias	.76
Geo. L.	.243	Drury, Chas. N.	.372	Jno.	.80
Jones T.	.154	Dryden, Joel	.240	Dunlap, Saml. C.	.280
Jos.	.202	Jno.	.260,359	Dunlop, Enoch	.206
M.A.	.300	Dubois, Walter	.9	Dunman, Thos.	.93
Robt.	.23,304	Dubose, Sarah	.86,159	Dunn, Ann H.	.182
Thos.	.264	Wm. E.	.35	Danl.	.396
Tilmon	.252	Dubs, Jno. W.	.267	Drury	.157,175
Douglass's, Saml.(ors)	.191	Ducker, Nimrod E.	.35,310	Jacob G.	.380
Willis (ors)	.156	Duckworth, Almond	.31	Jno.	.22,285,400
Dougle, Sarah	.337	Dudley, Eden	.161	Jno. M.	.12
Dourville, Rebecca	.192	Joab	.133	Jno. T.	.214
Dousset, Virginia M.F.	.30	Jno. B.	.153	Levicy	.159
Douthet, Thos. J.	.279	Wiley	.163	Michael	.270
Douthill, Jas.	.376	Wm. B.	.119	Saml.	.148
Dove, Jacob A.	.149	Dudley's, Geo.(ors)	.151,380	Sarah	.211
Dowd, Jno.	.263	Due, Wm. J.	.201	Stephen	.201
Dowdell, Jas.	.173	Duff, Jane	.320	Thos. A.	.303
Dowdey, Rchd.	.236	Duffil, Lucy	.178	Waters	.62, 89
Dowdy, Chas.	.158	Dufour, Jno. J.	.137	Wm.	.313,389
Charley	.381	Dugas, Lewis A.	.322	Dunnagan, Isaiah	.317
Jno. W.	.292	Dugger, Jas. P.	.302	Dunnaway, Wm.	.344
Mary	.155	Jno.	.175	Dunner, Abram	.259
Wm.	.60,373	Wm.	.355	Dunsett, Lewis C.	.374
Willis W.M.	.18	Duke, Bedford	.354	Dunston, Geo. W.	.203
Dowell, Nancey.	.360	Chas.	.251	Dupon, Paul	.243
Peter,	.303	Edwin	.395	Dupree, Chas. L.	.9
Thos.	.144	Frances	.389	Eliz.	.134
Dowers, Wm.	.382	Ferdinand	.18	Jas.	.304
Downey, Caleb	.14	Frederic	.120	Jesse	.283
Jas. W.	.210	Henry M.	.74	Thos. R.	.389
Downman, Beverly O.	.228,277	Jas.	.298	Thos. W. Jr.	.303
Downs, Crawford	.212	Jas. H.	.26	Dupree's, Jno.(ors)	.122
Eliz.	.401	Jno.	.306	Durance, Jas.	.177
Isaac	.92	Jno. T.	.393	Durden, Benj.	.182
Jas.	.383	Josiah H.	.340	Dennis	.342
Seaborn	.54,396	Martha	.372	Francis	.220
Shelbey	.222	Nancy	.18,57	Riley	.19
Thos.	.190	Reuben	.73	Duren, Geo.	.38,352
Wm.	.21	Thos. M.	.379	Thos.	.9,293
Wm. J.	.80	Wm.	.229,284,317	Durham, David	.209
Doyal, Jno. L.	.311	Duke's, Jno.(ors)	.341	Isaac	.63,236
Doyal, Eliz. S.	.181	T. (ors)	.201,342	Jas. H.	.128
Dozier, Abner C.	.66	Dukes, Green H.	.323	Jere.	.95
Leonard W.	.379	Matthew C.	.239	Jno.	.137
Rchd.	.150	Robt. W.	.47	Jno. P.	.101
Richmond	.238	Dule, Jno.	.242	Patsey	.147
Dozier's, Jas. P. (ors)	.62	Dumas, Jas. H.	.232	Saml. D.	.162
Drake, Cargel	.148	Uriah	.85	Selman	.313
Cordy	.332	Dunagan, Benj.	.294	Thos.	.258
Jas. V.	.396	Dunaway, Benj.	.304	Wm.	.9,348
Joshua	.119	Mary	.353	Wm. J.	.287
Pleasant	.85	Wm. H.	.404	Durham's, Henry (ors)	.344
Rebecca	.271	Dunbar, Thos. S.	.355	Durkee, Louisa	.84
Turner	.103	Wash	.327	Durr, Jno. C.	.19
Vines	.186	Duncan, Abram.	.201	Durrence, Francis M.	.125
Wm. A.	.298	Danl.	.264	Durrett, Rice	.292
Drake's, Elias (ors)	.161	Dennis	.17	Duskin, Jno. L.B.	.116
Drane, Benj.	.287,316	Elijah	.284	Dutton, Thos. W.	.226
Draper, Jno.	.71			Dwight, Thos. W.	.127,319

Dwitte, Lemuel	395	Edes, Dani. B.	246	Elkins, Jno. B.	283
Dyall, Thos.	343	Randolph	41	Selina	101
Dyass, Jno.	275	Wm.	50	Tryon	386
Dyatt, Zylphia	210	Edge, Ezekel	119	Ellard, Amos.	124
Dye, David O.	235	Pinkney H ^r	393	Eller, Jos.	169
Vincent	207	Thos.	110,199,290,411	Ellett, Jos.	194
Wm.	135	Wm.	394	Ellington, A.W.	112
Dye's, Benj.(ors)	177	Edingfield, David	36	Jno. M.	19
Dyer, David	108	Edmonds, Amos	373	Josiah P.	332
Edwin	131	Asa T.	79	Siemon	94
Francis	326	Burrel W.	246	Elliott, Caleb B.	307
Jacob C.	57	Emenuly J.	272	David Merce	402
Micajah	278,389	Jas.	407	Eben T.	170
Dyess, Wineyford	298,305	Mary	244	Geo.	83
Dykes, Geo.	368	Thos.	396	Howell	115
Dyon, Ann	307	Wm.	340	Sam'l. N.	351
Easterher	289	Edmunds, Reuben B.	52	Wm.	242,260
Jno. H.	172	Roscoe	163	Wm. W.	258
Wm. H.	300	W.	317	Elliott's, Larkin M. (ors)	72
Dyson's, Jno.(ors)	116	Edmundson, Edmund	309	Jno.&R.A.(ors)	214
Dyus, Mary	353	Hannah	47	Wm. B. (ors)	199
. . . E . .		Jno. T.	389	Ellis, Absala	20
Eades, Sarah D.	280	Rchd.	372	Austin	370
Eads, Rainey	140	Wm. L.	43	Byron	349
Eady, Jno.	362	Edwards, Beal	240	Geo.	323
Earley, Reubin	332	E.	195	Jas.	49,223
Early, Jacob	148	Elijah	163	Jas. B.	92
Jas.	284	Eliz.	240	Jas. P.	34,220
Earnest, Rchd. F.	219	Emildred	192	Jno.	108
Easco, Jno.	24	Enoch	360	Jos. L.	228
Eason, Jos.	185	Geo. R.	123	Joshua	387
Lucibert	214	Jacob	150	Levin H.	90
Moses	299	Jas. A.	218	Marcus N.	408
Thos.	296	Joel	340	Matthew G.	102
Eason's, Abram(ors)	315	Jno.	112,248	Mayor	165
East, Wm.	57	Jno. G.	50	Miles	338
Zealas	281	Leroy	305	Noah	100
Easter, Edwin J.L.	273	Milsley L.	295	Peter	273
Easterling, Obedience	241	Obadiah Jr.	177	Shadrack	169
Eastes, Josephus	177	Precious G.	158	Stephen	195
Eastman, Moses	71	Prior	351,381	Wm.	99
Easton, Silas G.	384	Reuben	38	Ellis's, Jno.(ors)	363
Eastwood, Eliz.	112	Rewal	325	Ellison, Matthew	248
Jas.	203	Roley S.	109	Moses V.	41
Maruim	178	Sharad	255	Thos.	287
Eaton, Biram	187	Simeon	330	Wm.	334
Jas.	86,124	Sylvester A.	204	Wm. H.	379
Wm.	160	Thos.	83	Ellison's, Wm.(ors)	133
Eaves, Burwell	53	Wm.	353	Ellitt, Robt.	10
Eberhart, Abel	161	Wm. H.	161	Elmore, David	347
Geo.	122	Wm. P.	122	Matthew	391
Jacob	288	Wm. W.	370	Elrod, Abram.	182
Jacob W.	402	Wilson	67	Geo.	169
Eberhart's, Jno.(ors)	98	Edwards's, Andrew(ors)	30	Newberry	174
Echols, Alfred M.	84	Littleberry (ors)	335	Sam'l.	142
Elijah V.	10	Wm.(ors)	88	Elrod's, Adam(ors)	310
Jas.	67,323,394	Eester, Wm.	291	Elton, Abram.	120
Jno. Jr.	315	Egnew, Wm.	386	Anthony M.	212
Joshua	204	Eidson, Boyce	275	Eliz.	346
Milner	29	Thos.	360	Elvington, Gideon	410
Patience	126	Wm.	288	Ely, Osborn	370
Rebecca	179	Eiland, Ruth	302	Emanuel, David	382
Echols's, Ratlif(ors)	383	Eisland, Asa	351	Hillard	124
Thos. (ors)	10	Eislands, Lydia	105	Embrey, Boley	17
Eckles, Elijah	15	Elam, Mark S.	154,209	Embry, Abel O.	45,203
Jas. C.	383	Elder, Edward A.	211	Joel	133
Eckley's, Nathan (ors)	196	Jas.	298	Rchd. H.	262
Ector, Jos.	273	Jno. L.	362	Emerees, Eliz.	297
Eddins, Allen	308	Joshua	318	Emerson's, Wm.(ors)	161,195
Eden, Thos.	182	Robt. B.	229	Emlin, Chas.	303
Edenfield, Geo. W.	375	Elder's,(ors)	26,226	Emmerson, Benj. H.	42
Jesse	119,139	Eldridge's, Nathan	70	Enfurers, Jro. W.	206
Edenfield's, Jas.,Henry(ors)	244.	Elebee, Jesse	88	England, Margaret	172
		Eley, Osborn	156	Martin	255
		Elkin, Herman	273	Nancy	150
		* Elerby, Edward	285	English, Green	357

English, Jas.	.62, 304, 395	Evans, Thos. 272	Farmer, Thos. 225
Joel 91	Thos. B. 370	Wm. 216
Jno. 221	Turner 219	Wm. H. 45
Sarah 413	Wm. G. 364	Zachariah 54
Ennis, David 122, 256	Wm. P. 378	Farmer's, Jas.(ors) 19
Ezariah 256	Evan's, Arden(ors) 57	Jesse (ors) 225
Eperson, Jno. 69	Evas, Alford 189	Jno.(ors) 271
Thompson 36, 47	Eve, Jos. Adams 342	Farnall, Nancy 46
Epperson, Chas. 62	Evens, Wm. 153	Farnell, Theresa 285
Geo. W. 354	Evenson, Rachel 126	Farr, Jere. 144
Jno. 406	Ever's, Caleb (ors) 159	Jesse 235
Pleasant J. 304	Everett, Jas. A. 36	Farrar, Francis 45
Thompson 52	Jas. M. 40	Jno. 92, 190
Epps, Wm. 306, 380	Michael 119	Jno. A. 26
Epsy, Jas. 320	Quintin 82	Nancy 211
Ernest, Asa A. 111	Wm. 353	Farrar's, Robt.(ors) 260,
Mary 237	Everett's, Turner(ors) 256	321.	
Ernst, Catherine Co. 17	Everidge, Ann 59	Farris, Eliz. 175
Erwin, Jno. 128	Evers, Stephen 380	Jas. 137, 184
Estes, Allen 103	Evett, Jno. 215	Jos. 180
Ausbon 53	Ewing, Hannah 93	Farris, Saml. 179
Hanson S. 77	Irwin 58	Farrow, Jno. 346
Isabella 14, 263	Jas. 196	Farrow, Jas. H. 374
Joel Jr. 40	Jonathan 410	Thos. 164
Miles 156	Saml. 292	Rchd. 117
Wm. 51	Thos. 148	Wm. 220
Etchison, Stephen E. 64	Wm. 256	Fason, Wm. 41
Etherington, Valentine 18	Ewing's, Jas.(ors) 190	Fassell, Arnold B. 388
Ethridge, Isham 173, 287	Exley's, Zacheus 25	Fassett, Reuben 151
Jas. 52	Ezzard, Jno. T. 17	Faulk, Rchd. M. 156
Lovett 101	Ezzeel's, Wm.(ors) 155	Faulk's, Wm.(ors) 222
Seaborn 87	Ezzell, Wm. 284	Faulkner, Gilbert 21
Zachariah 177			Wilson 365
Ethridge's, Wm. Y(ors) 81			Fausett, Geo. 9
Etris, Henry 312			Fauste, Wm. 398
Saml. 152			Faver, Thos. 171
Eubank, Jas. 36	Falkner, Jefferson 223	Favor, Hiram 337
Jno. L.Jr. 66	Wm. 43, 355	Favours, Rubin 42
Littleberry 117	Faller, Wm. S. 14	Fawns, Jas. A. 69
Eubanks, Geo. 342	Falligant, Louis N. 28	Fay, Saml. Howard 413
Harriet T. 203	Fain, Ebenezer 209	Fayder, Wm. 266
Jas. D. 268	Jason 363	Feagan, Jas. M. 230
Jno. 268	Robt. C. 353	Fears, Edny Ann 58
Rchd. 130	Faine, Thos. P. 74	Jno. 314
Susannah 251	Fair, Edward 129	Oliver P. 302
Eubanks's,(ors) 157	Faircloth, Benj. 82	Wm. 341
Wm.(ors) 233	Caleb, Jr. 74	Feaston, Wm. 203
Evans, Anselm 173	Eliz. 189	Felane, Felicia 107
Benj. 73	Wm. 134	Felker, Stephen 11, 324
Betsey Ann 38	Faircloth's, Gabriel P.R.(ors) 157.	Fell, Randolph B. 190
Cain 33, 158	Kader (or) 335	Fellbright, Jno. 269
Chas. W. 327, 341	Fambrough, Jas. B. 309	Fellingine, Moses 227
Danl. 355	Jno. H. 219	Fellows, Geo. P. 170
Elijah 186	Fambrough's, Thos.(ors) 22	Felt, Sarah 29
Eliz. 125	Fane, Robt. 210	Felton, Grief 330
Francis M. 165	Fannin, Benj. 150, 406	Shadrach R. 358
Geo. W. 104	Jas. W. Jr. 351	Felts, David 21
Henry 338	Jeptah 271	Fenley, Chas. D. 140
Hiram 236	Redeick 132	Fenn, Elijah 228
Isaac 12, 23	Fare's, Jas.(ors) 300	Jno. 245
Jacob 16	Farechild, Eliz. 81	Thos. 403
Jas. F. 294	Farecloth, Kinchen 303	Fennel, Demcey 364
Jas. W. 69	Faris, Rebecca 411	Dempsey 232
Jane 50	Wm. 193	Hardy Lewis 230
Jesse 228	Farless, Jas. 224	Patrick 348
Joel 311	Farley's, Alex.(ors) 117	Fennel's, Isam(ors) 369
Jno. 56, 170, 221, 349	Farly, Matthew C. 216	Fennell, Stephen 54
Jno. L. 224	Farmer, Dempsy 345	Fennell's, Robt.(ors) 68
Jno. M.C. 298	Eliz. 77	Fenny, Jas. H. 90
Jno. Pope 137, 254	Isham 62	Fentress, Jonathan C. 334
Jno. S. 385	Jacob 324	Ferguson, Alfred W. 272
Mark 333	Jas. 31	Chas. 48, 179
Martha 349, 373	Jno. E. 92	Edmund 68
Priscilla 71	Mary 218	Hugh 97
Rebecca 94	Solomon 122	Jas. 128
Robt. A. 189			Rachael 287
*Everitt, Jas. 262				

Ferguson, Wm.	368	Fitzsimmons, Henry	336	Footman, Mary	93
Wm. P.	351	Paul	74	Footman's, Rchd.(ors)	327
Ferguson's, Jno.(ors)	376	Fiveash, Jas.	67,167	Forbes, Jarkin & Tab(ors)	73
Ferrel, Augustin H.	246	Flaherty, Ellison H.	152	Jno. M.	224
Jane	300	Flake, Rchd.	87	Saml.	199
Ferrell, Burton	189	Flakes, Mary	10	Forbus, Sydney	83
Ferril, Ansil	303	Flanagan, Wm.	334	Ford, Jas.	18,127,311
Hubbard	366	Flannigin, Thos.	185	Jno. J.	129
Ferrill, Jas.	304	Flarry, Wm.	73	Jos.	40
Wm.	266	Fleman, Jno. S.	269	Lewis D.	200
Fetters, Jno.	282	Fleming, Absalom	194	Mary	295
Fickling, Francis	112,201	Count P.	373	Mary Ann E.(mi)	274
Field, Robt.	75	Jno.	78,220	Mary C.	311
Saml.	386	Jno. A.	46	Merick H.	346
Fielder, Jas. H.	67,139,369	Mark M.	337	Stephen	193
Jno. J.	314	Robt. N.	187	Fordham, Francis N.	.57
Thos.	241	Saml.	373	Martin F.	169
Thos. P.	150	Sarah	166	Forester, Alexr.	.67
Wm.	90	Wm.	265	Thos.	.78
Fieldind, Isham	259	Fleming's, Jas.(ors)	167,397	Thos. K.	.135
Jonathan	325	Fletcher, Chas.	209	Wm.	.266
Fields, Aaron T.	340	Chas. G.	239	Williamson	.132
Delilah	414	Delila	15	Formby, Fontain	.68
Robt. M.	12	Jno. U.	407	Formon's, Aaron(or)	.388
Files, David S.	163	Fletcher's,(ors)	161	Forres, Ammon J.	.253
Jere.	255	Fletcher, Wm.	210	Forrest, Jno.	.218
Finch, Chas.	78	Flewelling, Eliz.	160	Forrester, Joel	.389
Penelopy	260	Enos. R.	363	Forshe, Jno.	.19
Fincher, Elias	392	Flewelling, Wm.	124	Forster, Philemon	.21
Enoch M.	257	Fling, Danl.	212	Forsyth, Jno. Jr.	.238
Jane	120	Fling's, Jno.(or)	314	Fort, Benj.	.277
Jemima	238,365	Flint, Thos. H.	187	Jno. Jr.	.368
Jesse	50,186	Flood, Lecendy	63	Miranda	.18
Joshua	166	Flood, Jane	335	Owen H.	.14
Martha	177	Florence, Thos.	411	Fort's, Arthur (ors)	.399
Findley, Augustus H.	399	Florence, Thos.	45	Fortson, Rchd.	.114
Geo. W.	269	Wm.	294,330	Fortune, Rchd.	.350
Jas. T.	64	Florence's, Levi(ors)	244	Foshee, Jos.	.37
Jno. F.	63,122	Flowers, Andrew	.26	Foskey, Durant	.40
Lucinda	68	Drury	284	Foster, Abner	.317
Riley	338	Jno.	34	Amelia	.201
Findley's, Robt.(ors)	129	Peter	52	Amos B.	.366
Findly, Elisha	245	Theophilus	148	Francis	.20,42,165
Finger, Geo. M.	246	Floyd, Andrew	296	Geo.	.139
Finley, Allen	.18	Dolphin	102	Isaac	.102
David	343	Eli	216	Jno. S.	.382
Hezekiah	102	Elijah	203	Jos.	.288
Jas.	310,401	Jas.	196	Juda	.403
Jno.	31,350	Jno.	22,157,363	Ransom	.337
Robt.	186	Jno. D.	264	Robt.	.149
Saml.	240	Jno. P.	173,269	Saml.	.173
Finney, Jas.	198	Jno. T.	261	Thos.	.239
Finny, Wm. H.	194	Jno. W.	298	Thos. M.	.91
Fish, Russell	272	Shadrick	260	Wm.	.128,176
Fisher, Jno.	283	Thos. J.	165	Wm. L.	.367
Wm.	61,215	Turner	317	Foster's, Wm.(ors)	.222
Fiske, Saml. H.	239	Fluker, Milton B.	.39	Fouche, Tabitha	.154
Fitch, Lewis	359	Flynn, Patrick W.	240	Fould, Jas.	.176
Fitchett's, Jno.K.(ors)	403	Flynt's, Wm.(ors)	.81	Foulds, Edmund J.	.247
Fithean, Isaac	.318	Foard, Millie	260	Fountain, Ivey	.145
Fitshaw, Stephen	.98	Foard's, Wyatt(ors)	.243	Jas.	.122
Fitts, David M.	240,242	Fogle, Jacob	.205,328	Jno.	.208
Jas. O.	328	Foil, Arthur C.	.152,330	Jonathan	.192
Mary	50	Foldes, David D.	.35	Wm.	.316
Fitzgerald, Blake	318	Folk, Jno.S.	.279	Fourman, Wm.B.(Foreman)	.369
Jas.	163,317	Thos.	335	Fowler, Aaron	.125
Jno.	255	Folkner, Wilson	.116	Benj.	.77
Littleton	.217	Folsom, Benj.	.273	Danl.	.13
Fitzjarald,Balding	.194	Ebenezer	.38	Dennis	.96,240
Fitzpatrick, Jno.	236	Jno.	263	Drury	.314
Jos.	302	Penneywill	.160	Eda	.373
Rena	.117	Folsome's, Stephen(ors)	.81	Jesse	.166
Renne	321,392	Fondren, Moses C.	.194	Jno.	.49
Wm.	248	Fooley's, Wm.(ors)	.260	Jno.E.	.313
Wm. G.	.406	Foose, Moses	.95	Jno.W.	.357
Fitzpatrick's,Jos.(ors).	.219	Foote, Geo. W.	.312	Joshua	.269

Fowler, Martha	359	French, Rchd. J.	362	Gaddis, Jos.	343
Matilda	288	Fretwell, Ann	35	Gafford, Fanny	170
Miles	91	Robt. H.	382	Gahagan, Jno. R.	181
Saml.	254	Freyermath, Danl.	9	Lawrence	218
Wiley	316	Frierson, Jas. D.	235	Gailey, Amzi	387
Wm.	205,322,364,369	Frinks, Jno.	13	Andrew	109
Fox, Geo.	385	Frith, Madison	366	Gaines, Jas. H.	45,93
Jno. J.	342	Froley, Patrick	142,148	Strawther	192
Willmouth	261,364	Frost, Eli	146	Thos.	139
Frales, Howell	167	Fry, Jno. A.	259	Gaines's, Livingston(ors)407	
Fraley, Wm.	152	Jno. G.	163,243,334.	Gainus, Whitefield	68
Francis, Thos.	195	Jno. N.	38	Gaither, E.	293
Frank's, Wm.(ors)	51	Fryer, Alexr. G.	133	Eli	346
Franklin, Alfred	343	Fudge, David	246	Henry	43
Aurelius	27	Fulford, David	303	Shadrick	190
Benj.	43	Fulford, Jesse	73	Wiley W.	121
Chris.	340	Shellman	161	Galahan, Philip	188
Edmund	164	Fulgem's, Hardy (ors) .	215	Galewood, Frances M. .	305
Edwin	306	Fulgham, Henry	307	Galey, Andrew	103
Jas.Nelson	288	Fulks, Branch P.	318	Gallagher, Edwin A. .	233
Jno.	18,92,286	Fullbright, Danl.	404	Jas.	112
Jno. Jr.	203	Fuller, Abner	283	Gallaher, Jas.	308
Thos.	201	Arthur	375	Gallaspy, Jno. G.	151
Zephaniah	413	Benj. F.	275,385.	Gallaway, Wm.	234
Franklin's, Edward(ors) .	153	Cooper B.	178	Gallman, Jno.	395
Franks, Britton J.	124	Eliz.	248	Jno. C.	279
Fraser, Elijah	296	Eliz. Ann	296	Galpin, Wm.	349
Jere.	246	Hiram	329	Gamage, Charity	362
Wm.	274	Jas.	408	Jas.	169,245
Fraser's, Donald(ors) .	157	Jas. N.	50	Gambell, Geo.	118
Frasher, Penelope	374	Jno.	111,119	Gamblin, Sion	144
Frasier, Isaac	69	Jno. H.	170	Gamell, Stephen A. .	182
Stephen	345	Keziah	363	Gammill, Benj.	208
Frasier's, Arthur(ors) .	329	Mary Ann	347	Jane	130
Frazier, Isaac	314	Tryam	367	Jno.	25
Jas. W.	43	Uriah	365	Gammon, Joel	226
Thos. G.	175	Wm.	367	Willis	291
Wm.	142	Wm. A.	193	Gammond, Lem	366
Frederick, Rebecca	303	Fuller's,I.(ors)	204	Ganahl, Jos.	175,292
Free, Elisha	50	Fullwood, Jno.	128,324	Ganas, Benj.	381
Peter	107,227	Wm. E.	370	Gandy, Brinkley	265
Simeon	185	Fulsom, David	158	Greenberry	231
Timothy	290	Fulsom, Elias	184	Ganes, Ann	186
Freel, Jno.	312	Fulton, Eliz.	383	Gant, Jane	167
Freeland, Geo.	33	Jacob	290	Gant's, Britann(ors) .	129
Freeman, Ahel R.	212	Roger L.	183	Garden, Alexr.	373
Alexr.	340	Saml.	414	Gardiner, Sabrina	227
Barney L.	388	Wm.	124	Gardner, Benj.	108,333
Beverly A.	155,390	Fulton's, Jno.(ors)	177	Eliz.84
Bozzal	122	Simpson (ors)	152	Isaac	332
Christopher	141	Funderburk, Henry	370	Jno.	77
Danl.	164	Jacob	184	Jos. Y.82
David	198	Wash. D.	121	Morgan	19
Eliz.	61	Funderburk's, Eliza(ors) .	55	Starling Jr.	145
Feriby	289	Furcron, Wm.	251	Thos.	10
Friend	353	Furgerson, Green,	237	Wm.93
Harris W.	61	Wm.98	Gardner's, Thos.(ors)89,248	
Henry	153,171	Furgeson, Wm.	286	Garess, Geo.	178
Isam A.	377	Furlow, David	12	Jno.	181
Jacob	15	J.	207	Garganus, Jas.	321
Jas. W.	45	Susannah	237	Garkin, Mary E.	270
Jere.	129,225	Furlow's, Chas.(ors)	316	Garlick, Juda90
Jno.	41	Furnandez, Manuel	298	Garlick's, Saml.(ors) .	409
Jno.Jr.	379	Furney, Bartholomew	93	Garmen, Perry G.	110
Jno. T.	16	Furr, Paul	299	Garmay, Hamilton	261
Levi	328	Wilson	119	Garner, Benj.82
Needham	169	Fussell, Arnold B.	44	Christina	354
Rchd.	180,345	Jno.	398	Elias	350
Saml.	412	Futch, Henry	106,370	Jas.	231,237
Simeon	243	Futral, Etheldred	265	Jno.361
Vincent F.	20	. . . G . . .		Jos.290
Wm.	156,164,393,402	Gaar, Catherine	299	Kendrick371
Wm. S.	258	Gachetts, Benj.35	M.269
Freeman's, Geo.(ors) .	403	Gaddis, Archd.340	Mary330
Josiah (ors)	355			Peggy38
Freeny, Wm.	82			Presley62

Garner, Rchd.	30,390	Gay, Robt.	122	Gilbert, Thos.	100
Rchd. L.	79	Gee's, Chas.(ors)	334	Thos. J.	326
Stephen	.88	Geider, Allen	358	Thos. W.	92,313
Thos.	.47,237	Geiger, Cornelius	107	Wm.	241
Wm.	238,352	Jno. J.	314	Gilbert's, Jno.B.(ors)	405
Garner's, Elijah(ors)	49,194	Gentry, Archd. W.	117	Gilder, Irby	407
Wm.(ors)	.130	Cornelius	257	Jacob	175
Garnett, Eli	.323	Eliz.	124	Joanna	178
Nelson	.37	Jere.	.88	Wiley	178
Wm. H.	.176	Jno.	133,243	Giles, Celia	.69,361
Garnett's, Jno.(ors)	.225	Matthew	312,373	Jno.	.240
Garnton's, Amos.(ors)	.293	Ransom	.125	Redford B.	.340
Garr, Catherine	.226	Seaborn	.363	Wm.	.228
Garrard, Danl.	.123	Wm.	.84	Gilham, Wm. C.	.164
Saml.	.87,154	George, Caleb	.141	Gilkeyson, Robt. E.	.130
Wm. J.	.53	Jas.	.93,384	Gill, Edward W.	.173
Wylie J.	.43	Jesse	.323,352	Jno.	.199
Garrat, Obadiah	.380	Mark	.158	Lucy	.143
Garratt, Wm.	.68	George's, Jos. W.(ors)	.128	Peter	.108
Garrett, Abram	.261	Germa, Jno.A.	.345	Sarah	.178,354
Asia	.136	Germany, Jas.	.289	Thos.	.261
Elijah	.92,318	Wm.	.376	Gilliam, Robt.	.73,128
G. Wash.	.212	Wm. C.	.274	Gillespie, Christ.	.283
Jas.	.178	Germos, Jno. W.	.326	Jas.	.157
Jesse	.229	Gernett, Nancy D.	.194	Jno.	.345
Jno.	.34,77,121	Gernigan, Jno. E.	.327	Milton W.	.393
Jno. H.	.259	Geyer, Geo. F.	.37	Pickens H.	.132
Jos.	.223	Gheesling, Benj.Jr.	.64	Gillespy, David	.313
Mansel	.354	Gholston, Benj.	.262	Gilliam , Andrew	.401
Miles Jr.	.270	Wm.	.139	Wm.	.321
Robt.	.392	Gibbins, Jno.	.284	Gilliland, Jno.	.272,301
Stephen	.181,288	Rodey	.244	Wm.	.288
Thos.	.216	Stephen	.119,282,311	Wm. Jr.	.227
Thos. B.	.202	Gibbs, Coleman C.	.397	Gillion, Isaac Jr.	.372
Thos. J.	.79	Cornelius	.285,322	Malachi	.361
Wm.	.232	Cornelius, Jr.	.35	Gillis, Jno.	.172
Garrin, David	.184	Sampson	.23,396	Kenneth	.87
Garrison, Caleb	.408	Gibbs's, Miles(ors)	.134	Norman	.299
Capal	.275	Gibson, Abner F.	.387	Wm.	.65
C.H.	.290	Andrew	.378	Gilliss's,Murdock(ors)	.146
David	.88,205,210	Austin	.81	Gillispie's, Saml.(ors)	.146
David W.	.272	Chinchell	.12	Gills, Bayles	.325
Henry P.	.97	Dexter N.	.54	Gillstrap, Wm.J.	.134
Jno. B.	.313	Geo. W.	.222	Gilmer, Jas.	.407
Salsbury	.265	Isaac	.256	Robt. G.	.394
Sarah M.	.30	Jas. F.	.96,327	Gilmer's, (ors)	.81
Garrison's, David(ors)	.392	Job. B.	.269	Gilmore, Eliz.	.193
Garrott, Wm.	.258	Jonathan	.213	Francis	.156
Gartman, Danl.	.211	Josiah	.388	Jas.	.241
Gartrell, Jos.	.144	Lewis	.39	Jas. H.	.142
Garven, Jno.	.125	Luke	.260	Wiley	.361
Garvin, Micajah	.160	Polly	.296	Wm. M.	.398
Gaskins, Wm.	.378	Sampson	.18	Gilmore's, S.H.(ors)	.45
Gassett, Wm.	.197,228	Sylvanus	.269	Gilpin, Wm.	.44
Gastin, Jno. W.	.249	Wm.	.80,349,403	Gilstrap, Benj. E.	.364
Gaston, Jas.	.285	T.	.202	Gilstrop, Eliz.	.270
Matthew	.217	Gibson's, Thornton(ors)	.132	Gimble, Jno.	.389
Saml. B.	.371	Wm.(ors)	.154,407	Gimdains, Abram.	.301
Gatchett's, Benj.(ors)	.131	Gidden, Duncan	.313	Gindrat, Jos.H.C.	.110
Gates, Bennett H.	.302	Giddens, Jno.	.126	Ginn, Arthur	.275
Chas.	.95,253	Thos.	.367	Joshua	.203
Gatewood, Sarah	.350	Gideon, Jno.	.228	Sarah	.382
Gatright, Zubulon	.339	Gideons, Eliz.	.113,142	Wm.	.185
Gatright's, Joel(ors)	.384	Gidions, Jesse	.114	Gipson, Harrison	.331
Gathwright, Miles F.	.331	Gieu, Philip C.	.46	Littleton	.114
Gattin's, Zachariah(ors)	.319	Gilbert, Dryry	.215	Stafford	.98
Gaughf, Jas. M.	.367	Ezekiel	.399	Gisert, Jno. A.	.167
Gaulding, Nancy	.268	Jas.	.39,228	Glanton	.52
Wm.	.73	Jas. R.	.43	Glascock, Thos. O.	.282
Gault, Jos.	.189	Jeptha	.389	Glasgow, Robt.	.104
Gauting, Jno.	.225	Jno.	.14,123,172,272,392	Wm.	.371
Gay, Gilbert	.55	Jourden	.216	Glass, Henry J.	.265
Jno.	.141,191	Matthew	.327	Littleton D.	.322
Joshua	.98	Nancy	.169	Rchd.	.224
Josiah Jr.	.321	Robt. M.	.137	Glass's, (ors)	.306,330
Mary	.375	Robt. R.	.63	Glasson, Jas.	.148

Glasson, Wm.	47	Golden, Martin	299	Gould, Horace B.	.92
Glatigny, Jno. F.	218	Goldin, Pleasant	362	Jno.	.366
Glaver, Jas. P.	255	Tim C.	148	Goulding, Zachariah	.413
Glawn's, Edmund(ors)	13	Golding, Isaiah	401	Goulding's, Lucy & Eliz.	.165
Glaze, Eli	251	Susan	237	Peter J.(ors)	.233
Jacob	301	Goldsmith, Jno.	333	Gower, Abel	.337
Jno.	97	Jno. T.	.51	Elias G.	.342
Thos. G.	65	Matthew	254	Goyens, Boswell	.230
Wm. S.	222	Golightly, Jas.	306	Goyn, Berry	.213
Glaze's, David(ors)	138	S.	311	Gozza, Robt. J.	.133,159
Glazier, Chas. R.	51,223	Gonder, Jas. E.	290	Grace, Jno.	.370
Sarah	327	Good, Priscilla	253	Joshua	.21
Glenn, Ann	.290	Goodbread, Saml.	206	Wm.	.359
Eliz.	285,294	Gooddown, Jacob V.	220	Grady, Mary	.59
Jas.	.134	Goode, Jas. Terrell	.61	Wm.	.119
Jehu J.	199	Noah	246	Wm. E.	.242
Jno.	43	Rchd.	400	Gragg, Saml. P.	.57
Nicey	288	Wm.	347	Graham, Alexr.	.377
Saml.	410	Goodgame, Geo.	101	Elijah	.44
Simeon	.52	Goodman, Danl.	.23	Geo.	.320
Thos.	150,295	Jas.	212	Henry	.341
Wm. B.	.17	Jno.	.37	Jas.	.127
Glisson, Jos.	361	Wm.	274	Jno.	.55,132
Glore, Geo. W.	.131	Goodrich, Luther	.281	Jno. W.	.114
Glover, Allen	.175	Goodson, Edwin	409	Martin	.134,384
Drewry	169	Jacob	365	Mary	.305
Geo.	.130	Jno.	.42	Peter	.250
Henry	.88	Jordan	.135	Philip	.57
Jaret	177	Thos. B.	.351	Thos.	.351
Jno.	.63	Goodson's, (ors)	.387	Wm.	.106,202,342
Jno. J.	.27,180	Goodwin, Jesse	.304	Windsor	.357,396
Jos.	.173	Joel T.	.116	Grainger, Benj.	.224,399
Starling	.160	Lewis	.83,216	Gramblin, Reuben W.	.95
Wilie	.208	Sanford	.233	Granberry, S.M.	.202
Glozier, Wm.	.133,146	Wm.	.76,285	Grant, Augustus L.	.183
Glynn, Lucy	.383	Goolsbee, Aaron	.346	Danl.	.168
Gnann, Timothy T.	.49	Goolsby, Anson	.132	Eliz.	.44
Goare, Greene	.365	Elijah	.207	Jno.	.368
Gober, Craddock	.86	Jane	.394	Reddick	.128
Wm.	.216	Kirby	.29	Robt.	.184
Wm. J.	.238	Mary	.44,141	Susannah	.204
Goble, Cornelius	.125	Zachariah	.76	Thos. J.	.60
Jno.	.221	Goowin, Rchd.	.282	Wm.	.264
Wm.	.144	Gorday, Elijah	.69	Grant's, Chas.A.(ors)	.389
Godard, Joel	.137	Gorden, Abram.	.45	Grantham, Danl. G.	.62
Godbay's,(ors)	.312	Gordon, Aaron	.139	Grase, Silas	.70
Godbey, Jas.	.212	Danl.	.62	Gratehouse, Alson M.	.313
Godbey's, (ors)	.314	Gordon, Cornelius	.89	Graves, Geo. N.	.136
Godbey, Drucilla	.377	Elijah	.302	Joanna	.263
Henry	.294	Jas.	.99	Jno. L.	.200
Stephen	.247	Jno.	.199	Graves's,(children)	.336
Goddard, Catharine R.	.373	Jno. D.	.395	Gravitt, Luke	.391
Goddard's, Bailey(ors)	.112	Jno. W.	.358	Gray, Allen	.281
Godden, Frances	.122	Nancy	.243	Benoni	.209
Goddin's, Barnaby(ors)	.248	Nernissis C.C.	.305	David	.152
Godfrey, Ansel	.179	Robt. S.	.266	Diana	.287
Jno.	.115	Salze	.11	Eleanor	.63
Thos. P.	.349	Thos.	.104	Eliz.	.10
Turner B.	.205	Thos. F.	.362	Isaac	.234
Wm.	.42,75	Thos. H.	.186	Jas.	.54,142,181,267
Godfrey's, Thos.(ors)	.272	Vincent	.180	Jas. D.	.14
Godley, Jno. M.	.172	Wm. G.	.294	Jno.	.131,362
Godman, Elias	.131	Gordon's, Thos. A.(ors)	.397	Jno. C.	.103
Godwin, David	.148	Gore's, Jas. Jr.	.255	Jno. H.	.31
Jesse	.398	Gorgan, Garland	.186	Jno. W.	.31
Stephen	.12	Gorham, Thos.	.140	Nelson	.132
Godwin's, Jas.(ors)	.147	Gorley, Thos.	.337	Patrick	.135
Goen, Hugh	.90	Gorman, Claiborn	.283	Portick	.193
Goff,Wm.	.46	Gorton, Geo.	.167	Robt.	.327
Goggins, Isaac	.189	Gosnell's, Jere.(ors)	.380	Saml. Jr.	.148
Jno. F.	.318	Goss, Benjer	.149	Scott	.301
Johnston	.365	Michael H.	.68	Simeon	.358
Goin, Wash.	.412	Riley	.359	Stephen A.	.376
Going, Jno.	.307	Wily W.	.338	Susannah	.165
Golden, Elander	.315	Gouge, Jos.	.106,341	Thos. J.	.48
Frances B.	.73	Jos. Jr.	.281	Wm.	.351

Gray's, Jas.(ors)	79	Gregory, Chas.	304	Griffith, Jos. W.	325
Jno. (ors)	407	Danl.	325	Mary	329
Graybill, Jas. S.	350	David W.	224	Saml. W.	143
Mary	65	Ivey W.	235	Wm.	82,318
Graylord, Pherry	66	Jno.	33,385,412	Griffith's, Jno.(ors) . . .	162
Grayson's, Jno.R.(ors) . . .	306	Lewis	200	Jonathan (ors)	367
Greasen, Susannah	366	Rchd.	12,335	Griggs, Isaac C.	138
Greasen's, Abram.(ors) . . .	320	Greiner, Jno. P.	226	Jas.	373
Greathouse, Jacob	130	Gremmet, Susannah . . .	364	Jno. Jr.	322
Greaves, jos. D.	204	Gren, Hugh	29	Mille	52
Green, Benj.	183	Gresham, Davis C. . .	229	Nathl.	42
David S.	198	Edward H.	314	Thos.	92
Ferris	350	Felix	311	Wesley	215
Forrest	92	Geo. M.	239	Grigory, Wm.	205
Jas.	228,401	Geo. W.	364	Grimes, Geo.	196
Jas. L.	331	Jno.	216	Jno.	227
Jno.	70,206,220,299,319	Jno. H.	385	Thos. P.	76
Jno. R.	164	Nancy	184	Wm.	406
Jno. W.	312	Paschal	246	Wm. Henry	309
Lewis	237	Wm.	350	Wm. R.	346
Lovick	131	Gresham's, Young(ors) .	.89	Grimmit, Jas. H.	310
Wm.	147,168,357	Gresling, Alexr.202	Grimsley, Geo.	278
Greene, Abram.	366,396	Grey, Thos.	315	Jos.	19
Abram.S.	289	Greybill, Midas L. . .	393	Thos.	409
Alexr. S.	179	Gribbon, Henry P. . . .	204	Grindle, Jas.	225
Bartley	185	Grice, Dempsey	400	Griner, Chas. A.	191
Chas. R.	259	Jas.	135	Griner's, Jas.(ors) . . .	351
Danl.	339	Nancy	168	Grinsted's,Robt.(chil) .	303
Eliz.	231,331,332	Wm. W.	154	Grisham, Geo. W.	189
Enoch	379	Grier, Algernoon S. . .	.55	Jere.	326
Feliz H.	56	Crawford H.	122	Grissam, Sally	327
Gideon	200	Robt.	285	Grizzard, Jackson32
Isaac	358	Thos.	130,348	Susannah	225
Jas.	45	Grieve, Miller	17	Grizzell, Jas.	128
Jas. R.	376	Griffies, Thos. H.31	Grizzle, Jno.	396
Jas. W.	360	Griffin, Abel	385	Groce, Dudley68
Jemenia	224	Andrew G.	314	Ellison	156
Jno. N.R.	377	Asa	256,350,382	Jas. J.	368
Jno. R.	26	Benj.69	Peter U.	291
Jos. F.	382	Berrien	196	Solomon	194
Lewis	195	Buckner27	Grogan, Alfred	232
Mountain	398	Chas. W.141	Gromsby, Rchd.	378
Rice B. Jr.	13	David74	Groover, Abner62
Robt. F.	216	Dempsey58	Chas.	185
Roger	405	Elijah	318,331	Danl.	282
Shadrach	81	Geo. W.268	Enoch35
Shadrick	196	Jas.	319,334	Jno.	46
Tandy H.	201	Jere.197	Gross, Jno.371
Thos.	156,313	Jesse247	Solomon393
Tundy H.	72	Jno.73	Gross's, Edmund(ors) . .	.397
Wm. F.	110	Jno. C.22,115	Grouver, Elias390
Wm. L.	103	Jno. W.164	Grover, Chas.233
Greenlee, Jno. R.53	Jos.86	Jno.110,276
Greenway, Alexr.347	Joshua166	Saml.226
Jno.191	Leonard V.123	Grovestinence's,(ors) . .	.250
Saml.69	Major251	Grubbs, Allen346
Thos.	248	Moses78	Elisha209
Greenwood, Benj. L.	319	Noah H.162	Jno.38,175
Cary166	Ransom32	Silas172,362
Granderson156	Rial51	Thos.13,372
Greenwood's, Hugh B.(ors) .	240	Riley21	Grumbies, Geo.105,287
Greer, Andrew E.207	Stephen366	Levin223
Ann140	Thos.225	Guardner, Wm.63
David C.135	Walden357	Guess, Henry57
Edmund70	Wm. 34,37,130,256,292,376		Wm.393
Geo.267	Wm. W.234	Guest, Geo. W.301
Gilbert D.128	Griffin's, Jas.(ors) . .	.291	M. H.146
Henry H.199	Lewis (ors)345	Guest's, Thos.(ors) . .	.27
Jas.322	Wm. (ors)188	Gugle, Wm. H. & D.M. .	.202
Jno.216	Griffith, Allen350	Guice, Jos.236
Jos.230	Andrew J.395	Guidians, Abram.333
Kinchen375	David378	Guill, Marshall B. .	.383
Thos.297	Henry W.120	Guin, Ezekiel O.343
Young H.154	Jas.151,166	Guine, Benj. H.339
Greer's, Thos.(ors)15	Jas. B. Jr.405	Guinn, Rchd.334
Greeson, Abram.54	Jno.77	Guire, Jas.401

Guise, Jno.	50	Haile, Allen J.	300	Ham, Wm.	216,300
Moses S.	352,377	Benj.	171	Haman, Bazil	180
Nicholas	378	Warren B.S.	317	Hambet, Winney	214
Peter	299	Hailey, Jno.	355	Hambleton, Jno.	286
Guiton, Tabitha Ann	14	Haines, Albin O.	311	Hambrick, Burwell H.	362
Gullett, Mary	174	Bethel	64	Wm. P.	350
Gullatt, Absalom	38	Joel	118	Hamby, Green	332
Gunn, Alexr.	266	Jno. L.	188	Jefferson	146
Jacob	287	Leonard	84	Jno. T.	375
Jas. Jr.	263	Nathan	127	Hamby's, Thos.(ors)	321
Jas. W.	206	Nathan W.	32	Hambz, Wm.	88
Jonathan	216	Patrick C.	392	Hames, Jno.	264
Nicholas P.	335	Hair, Mary	280	Hamet, Wm.	103
Rchd.	113	Hairston, Hugh B.	213	Hamilton, Andrew S.	243
Wm.	245	Jno.	209	C.	193
Gunn's, Nelson(ors)	402	Jno. L.	211	Eleazer	139
Gunnells, Angus G.	130	Littleton P.	45	Eliz.	312
Gunter, Allen	235	Thos.	39,54	Henry	78
Claiborn	139	Haiston, Isaac A.	24	Henry W.	352
Henry M.	123	Halbrooks, Edy	229	Hiram	35
Joshua	44	Haleley, Henry	248	Isabella	263
Reuben	405	Hales, Wiley	92	Jas.	283
Gunter's, Jno.	255	Haley, Ambrose M.	255	Jno.	189
Gurley, Jno.	87	Geo. W.	194	Jno. C.	394
Wm. T.	92	Mary	349	Jno. P.	332
Guthrey, Nehemiah	253	Thos.	84	Jos. W.	160
Guthrie, Nehemiah	175	Hall, Alexr.	45	Josiah	398
Wm.	243	Anna	182	Patience	411
Gutry, Simeon	409	Caleb	245,411	Robt.	37,189,407
Gutters, Benj.	349	Colin A.	23	Vincent	141
Guy, Wm.	43	Darcas	384	Wm.	289,397
Gwynn, Wm.	258	Dennis W.	124	Wm. B.	380
Wm. H.	311	Ezekiel	239	Wm. C.	229
Gwynnett, Benj. Powell	331	Feitrell	117	Zachariah K.	152
Gwyn, Seaborn	234	Fleet	166	Hamilton's, Calvin(ors)	53
. . H . .								
Haas, Henry	191	Franklin P.	99	David (ors)	227
Habersham, Geo.	190	Geo.	309	Hamler's, Matthew	(ors)	323
Rich W.	67	Hardy	131	Hamley, Jas. M.	82
Robt.	125	Henry	138	Hamlin, Mason H.	399
Susan D.	116	Hughy	238	Hammack, Jesse	180
Habersham's, Jos.(ors)	374	Isaac	230,352	Hammel, Andrew	169
Habzendorp, Emeline	273	Jas.	143,160,269	Hammet, Jno.	221
Hackney, Jno.	181	Jas. G.	32	Hammett, Jas.	115
Jos. P.	33	Jno.	57	Jesse	232
Rchd. M.	239	Jonathan	398	Hammock, Harrison	123
Harcrow, Jas.	183	Joshua	165,243	Henry	167
Hadaway, Jas.	23	Matthew	25	Jere.	176
Levi	63	Matlh.	293	Jno.	147
Hadaway's, David(ors)	287	Rchd.	337	Jno. M.	288
Hadden, Saml.	74	Saml.	394	Michael S.	282
Hadder, Nehemiah	185	Thos. J.	352	Simeon	166
Solomon	356	Wade H.	226	Stephen	168
Haddock, Caswell	170	Wiley	186	Hammon, Chas. S.	125
Chas.	335	Wm.	72,173,390	Elijah	255
Jas.	76	Wm. G.	212,246	Hammond, Abner	259
Jno.	334	Wm. P.	134	Chas.	37
Haddon, Wm.	103	Willis	229	Elijah	398
Hadler, Penelepy	240	Young	98	Geo.	333
Hadley, Thos.	127	Zachariah W.	130	Geo. W.	73
Hadsworth, Hogan	293	Hall's, Jas.(ors)	72	Leroy	45,302
Hagan, Archd.	153,349	Thos.(ors)	19	Wm. A.	106
Hagan's, Calvin(ors)	29	Wm.(ors)	138,301	Wm. C.	381
Hagans, Halcom	404	Halliday's, Jno.(ors)	138	Hammond's, Abner(ors)	326
Hagerman, H.W.	155	Hallman, Mary	80	Hammons, Isham	328
Haggins, Jas.	187	Nancy	194	Saml.	132
Hagin, Jno.	198	Hallman's, Jno.(ors)	206	Hampton, Eliz. F.	89
Hagins, Eliz.	295	Halloway, Patrick G.	243	Jno. M.	362
Jas.	157	Hallums, Alston Clark	391	Sally	278
Hagler, Paul	20	Halsey, Alder	203	Thos.	15,17,336
Hague, Hiram	110	Jas.	241	Hampton's, T.G.C.(mi)	210
Mary	214	Wm. M.	9	Hamrick, Peter	351
Haig, Sarah G.	142	Halstock, Jas.	225	Hamright, Lawson B.	147,205
Hail, Eliz.	315	Ham, Jas.	124	Hamson's, Wm.(ors)	219
			Jesse E.	363	Hawick, Landoni	38
			Milton M.	140	Hancock, Absalom	223
			Moses	45	Allen	280

Hancock, Andrew	167	Hardiman, Jno.	381	Harper, Nancy	20
Armstead	53	Hardin, Asa C.	174	Newson	338
Edmund	24	Benj. B.	46	Saml.	32
Ephraim	120	Geo.	196	Thos.	305
Isam	89,170	Hugh M.	404	Uel	189
Jas.	121	J.G. & B.A.	171	Wm. J.	402
Jere. B.	41	Nicholas	300	Wm. M.	165,249
Joel	113	Rhoda	129	Harralson, Abner	405
Jno. M.	128	Robt. R.	116	Herndon	395
Jordan	399	Harding, Henry	124	Harrell, David	237
Josiah	265	Hardison, Wm. B.	276	Elias	117
Larkin	127	Hardman, Anna	190	Elisha	105,183
Oliver	32	Garrett	288	Etheleld	165
Philip	120,248	Jno.	154	Grey	164
Watts	297	Parks	85	Isaac	119
Wm.	131,135,177	Robt. S.	138	Jas.	56
Wm. C.	154	Wm.	308	Jesse	212
Willis	375	Hardman's, Wm.(ors)	208	Jas. H.	210
Hand, Charity	363	Hardwick, Hazlewood	100	Joel	246
Edmund	250	Jas.	397	Jno. 139,161,174,335,370	
Henry	366	Robt. A.	32	Matthew	52
Henry H.	41	Hardy, Armstead	57	Sarah	304
Isaac Jr.	180	Benajah	13	Solomon	19
Isaiah	56	Cornelius	284,387	Wm.	129
Lucy	323	Henry	145	Wm. H.	285,367
Handley, Springer W.	207	Jas.	395	Harrelly's, Jas.(ors)	22
Wm. Jr.	164	Jere.	359	Harrill, Wm. D.	337
Handy, Nathl.	53	Jno.	274	Harrington, Simon	349
Hanes, Jas. Jr.	345	Jno. P.	247	Harris, Aaron S.	399
Jno.	184	Jos. W.	34	Albert B.	105,414
Reuben	356	Josiah	18	Alexr.	65,238
Haney, Eliz.	326,359,393	Leacy	21	Alsa J.	376
Wm. E.	158	Robt.	325	Absolem	243,288
Hannah, Jas. R.	137	Thos.	178,264	Benj.	55
Hanington, Wiley A.	308	Hare, Jno.	131,407	Benj. E.	211
Hanley, Thos. D.	130	Wm.	60,142	Benj. F.	168,345
Hanna, Alexr.	77	Harford, Wm. H.	65	Benj. T.	115
Jno.	99	Hargie, Wm.	11	Bright Baker	104
Hannah, Rchd.	318	Hargrave, Bright W.	149	Charity	357
Thos.	226	Hargraves, Geo.	255	Clara	165
Hanner, Thos.	329	Hargroves, Sanford	284	Ebenezer	335,409
Hanney, Thos.	149	Harilson, Eli E.	296	Edward	150
Hannor, Harriet H.	93	Harkins, Andrew	227	Elbert	51
Hanson, Abner	77	Jno.	35	Eli	284
Eliz.	339	Neal	172	Elisha	196
Geo. H.	401	Wm.	201	Gaines	192
Geo. W.	317	Harkness, Jas. W.	12	Geo.	144
Jesse	58	Jno. B.	162	Geo. B.	231
Thbos.	212,349	Rabent	308	Grey	374
Thos. K.	401	Harley, Danl.	146	Guilford	311
Thos. R.	236	Harlin's, Zachariah(ors)	35,	Harrison	114,277
Wm.	257	118.		Henry C.	362
Harben, Rchd. G.	249	Harman, Calvin	383	Isham	111
Harbin, Thos.	150	Harmon, David	63,253	Jas.	195,203
Harbison, Jno.	281	Jno.	398	Jas. M.	102
Harbon, Nathl.	283	Wm.	16,293	Jas. Watkins	359
Harbour, Eliz.	120	Harn, Seaborn	366	Jefferson	125
Talmon	185	Wm. Jr.	353	Jesse	118,346
Hardaway, Francis	410	Harnage, Eliz.	225	Joannah	40
Jno.	39	Harnage's, Jacob(ors)	350	Jno. 44,86,94,126,210,244,	
Hardee, Jno.(Doct) H.	123	Harp, Edward	54	300,302,312,352,361,384.	
Thos.	205	Harper, Asa	153	Jno. B.	364
Hardegee, Jno.	86	Benj.	67	Jno. C.	84
Hardeman, Jas. E.	97	Brooks	224	Jno. N.	36
Harden, Chas.	139	Chas.	404	Jno. S.	46,345
Chas. A.	306	Eliz.	55	Jos.	304
Edward R.	345	Geo.	285	Jos. C.	29
Henry	240,319	Hiram M.	95	Lavina	110
Henry F.	336,384	Jas. N.	188	Lunsford	222
Hezekiah	140	Jno.	280,364	Martin H.	278
Jane S.	49	Jno. J.	190	Moses	93
Mary	258	Jno. L. B.	109	Nathan	180
Matilda A.	25	Jos. H.	377	Nathl. W.A.	176
Nancy	192	Joshua B.	19	Patrick	334
Robt. M.	378	Lewis, Le C.	207	Peter J.	32
Thos. H.	71	Mary	160,310	Reuben	235,287

Harris, Rchd.	149	Hartsfield, Green	282	Hawkins, Jas.	113
Rhody	33	Louisa	371	Jno.	34,217,253,353,393
Robt. L.	392	Harup, Thos. R.	93	Matilda	319
Sarah	198	Harval's, Jno.(ors)	281	Roger	383
Stephen	179	Harvell, Nancy	58	Thos.	184
Stognor	340	Saml.	325	Wm.	32,164
Thos.	336	Thos.	145	Wm. K.	86
Thos. D.	307	Harvey, Adam W. Y.	273	Hawks, Warren	255
Thos. M.	121	Chas.	238	Haws, Barnett	117
Timothy	203	Jas. S.	171	Haws's, Burton(ors)	309
Turner	140,147	Jnö.	298	Hawthorn, Elias O.	80
Tyri S.	85	Nancy	39	Wm.	344
Unice	277	Rchd.	321	Hawthorn's, (ors)	368
Wade	375	Sarah	16,143	Hay, Geo. W.	403
Wash.	411	Ursula	39	Jno.	195
West	205	Harvey's, Galphin(ors)	182	Jno. W.	377
Wm.	.94,102,156,236,331, 356.	Harvill, Dottson	144	Thos. A.	22
Wm. C.	284	Harviston, Jas.	31	Hayden, Jesse J.	170
Wm. H.	134	Harwell, Anderson	97	Hayes, Calvin	68
Harris's, Bailey(ors)	257,386	Elisha	27	Jno.	284
Churchwell (ors)	361	Mark	188	Wm. W.	405
David(ors)	138	Remoem	14	Hayes's, Mary (wi)	90
Jno.(ors)	27	Thos. B.	392	Haygood, Aaron	318
Isom(ors)	193	Haslam, Mary Ann	265	Green P.	70
Nathan (ors)	263	Haslett, Wm.	33	Polly	383
Nelson (ors)	380	Hasly, Jas.	360	Hayman, Henry	334
Robt. (ors)	24,301	Hasnuo, Martin	255	Jas.	90
S.W. (ors)	141,278	Hass, Jno.	13	Stephen	106
Harrison, Alexr.	286	Hassard, David	239	Haynee, Stephen	279
Asa W.	306	Hasset, Miles	215	Haynes, Andrew Y.	312
Benj.	31,318,338	Haste, Crawford	259	Danl.	140
Benoni T.	172,212	Hasting, Benj.	314	Ezekiel	153
Edmund	199	Haston, Jas.	164	Henry	409
Gabriel	356	Hatcher, Ebenezer	251	Jas. M.	249
Geo.	185	· Ebenezer C.	9	Jas. W.	140
Henry	397	Jackson	250	Jno.	73
Horace N.	198	Jas.	57	Jno. W.	50
Hugh	272	Jane	21	Johnson	123
Jas.	173,217,339	Jno.	200,283	Moses M.	121
Jas. L.	291	Jno. H.	281	Sterling	80
Jere.	79	Josiah	284	Thos.	139
Robt.	359	Nancy	321	Haynes's, (ors)	230
Saml. C.	190	Reuben	55	Haynie, Bridger	225
Terrell	156	Reuben S.	43	Chas.	32
Thos.	361	Wm. G.	196	Chas. A.	66
Tillman	107	Hatcher's, Josiah (ors)	223	Geo.	350
Wm.	36,228,305	Hatchett, Edward	268	Geo. W.	343
Wm. Baldwin	321	Jas. S.	110	Milton H.	271
Wm. D.	345	Thos.	115,258	Peter	236
Wm. F.	268	Haterway, Lucy	330	Hargroves, Isaac	54
Wm. M.	396	Hath, Dawson	358	Hays, Benj. W.	276
Harriss, Henry	336	Hathaway, Martin	80,313	Chas. L.	264
Thos.	398	Hathcock, Isaac	243	David	221,247
Wm.	357	Hatchcox, Jas.	69	Geo. M.	413
Harrist, Jno.	273	Hathori, Eliz.	17	Giles C.	210
*		Hattaway, Baton	123	Hardy	11
Harrup, Arthur	100	Edmund B.	39	Jas.	10,363
Harry, Jno. S.	11	Hatten, Wm.	316	Jesse	127
Wm.	60	Hatton, Thos.	195	Jno.	243,265,342
Harshaw, Moses	273	Haukinsspruce, Wm.	236	Joshua R.	145
Hart, Barnabas	160	Hauks, Thos.	110	Lewis	236
Chas. T.	67,90	Haupt, Jno.Jr.	168	Louiza S.	145
Jesse	112	Havener, Wm.	414	Saml.	287
Jno.	280	Havens, Andrew	176	Wm.	200,327
Nancy	390	Hawes, Barnett	64	Haywood, Augustus,	204
Patrick	296	Jno.	145	Jas.	182
Robt.	383	Thos. B.	193	Hazle, Rchd.	306
Wm. H.	412	Hawk, Jacob	305	Head, Elijah B.	248
Hart's, Jonathan(ors)	21	Seaborn	302	Geo.	389
Hartley, Jas.	98	Thompson	396	Geo. M.	262
Michael	368	Tilman	104	Isaac T.	336
Hartridge, Starland K.	346	Hawkins, Delans,	10	Jas.	167
Hartsfield, Godfrey	135	Edward	147,400	Jas. Jr.	143
		Elias	257	Jas. A.	168

* James Harriston -- Newman's District of Thomas County drew 63-9-1 - Reverted.

Head, Jas. B.	10,372	Helverton, Jno. C.	.89	Henry, Kissa	341
Jas. D.	158	Helviston, Randolph	.111	Robt.56
Jas. E.	224	Hem's, Wm.(or)	Robt. Jr.	120
Jas. L.	293	Hembrey, Jno.	Silas M.	208
Jno. Jr.	.230	Hembree, Reuben	Wm.	365
Rchd. C.	.288	Hembry, Jas.	Henry's, Jos.(ors)	25
Rchd. M.	.273	Jno.	Henson, Jas.	18
Saml. C.	.77	Hemphill, Hiram	Lazarus	352
Sarah	.95	Martha	Thompson M.42
Thos.	.76	Philip W.	Wm. Jr.37
Wm.	.193	Saml.	Heburn, Burton13
Wm. J.	.115	Thos.	Herasling, Jas.	277
Heard, Chas. A.	.154	Hemphill's, Robt.(ors)	.13,158	Herd, Rachel138
Edmund	.168	Henderson, Berryan	Rebecca145
Geo. Jr.	.315	Brockman W.	Herms, Margaret	173
Jas. L.	.113	Edmund	Hern, David382
Jno.	.333	Elijah	Hernandes, Nicholas141
Jno. B.	.284	Hosea W.	Hernandez's, Dago(ors)196
Jno. J.	.412	Jas.	Harnandy, Francis412
Jno. S.	.257	Jane	Herndern, Reuben321
Jno. W.	.214	Jno.	Herndon, Elisha344
Jos.	.82	Jno. C.	Enoch249
Rachel	.86	Jos.	Caleb277
Thos. N.	.106	Jos. J.	Charlotte139,331
Wiley P.	.409	Mary Ann	Frances287
Wm.	.22	Rice	Jacob132,143
Heard's, Barnard C.(ors)	201	Robt.	Jas.271
Jno.(ors)	.222	Robt. F.	Rchd.72
Hearngroves, Jos. L.	.90	Saml.	Herren, Abram.126,292
Hearn, Carswell	.243	Thos. W.	Herren's, Elbert(ors)19
Chas. W.	.334	Wm.	Herrick, Allison T.283
Elijah G.	.75,270	Wm. A.	Herrin, Eliz.315
Jabed	.385	Henderson's, David(ors)	.403	Ihom315
Jesse	.74	Hendeson, M.	Jno.253
Randall	.372	Hendley, Ruffin	Levi315
Sarah E.	.404	Thos.	Wm. H.45
Hearndon, Frances	.103	Wm.	Herrin's, Elbert(ors)157
Jas.	.309	Hendley's, Jas.(ors)	Herring, Edmund40
Hearne, Jno. R.	.258	Hendon, Wm. A.	Frederick H.148
Heaslet, Wm. M.	.256	Wm. F.	Jesse78
Heath, Abram.	.145	Hendrey, Eliz.	Jesse Jr.45
Colson	.363	Hendrick, Berry	Jno.351
Dawson	.26	Eliz.	Jonathan264
Erben C.	.139	Elias	Stephen359
Jno.	.300	Gilford E.	Herring's, Wm. A.(ors)242
Martha	.146	Isaac	Herrington, Alexr.23
Matthew	.149	Jas. J.	Benj.355
Matthew H.	.24	Jno.	Henry64,143
Moses	.24	Lemuel B.	Jas.282
Nancy	.75	Mary	Jas. J.76
Sarah L.	.177	Hendricks, Fennel	Herritt, Aaron51
Thos.	.170	Jno. J.	Herron, Seaborn J.340
Wm. B.	.66	Hendrix, Jackson	Hersman, Jacob168
Heath's, (Chi)	.297	Jere.	Hester, Diana138,287
Colson (ors)	.302	Jno.	Francis171
Thos. (ors)	.166	Luke	Stephen B. Jr.39
Heatly, Jno.	.234	Mary	Wm.337
Heddy's, (ors)	.333	Hendry, Alexr.	Hetton, Rchd.256
Hedgecock, Simeon	.92	Ann	Hewatt, Alexr.229
Hedgecock's, Jno.(ors)	.23	Ely	Hewe, Jno.286
Heds, Eliz.	.261	Henigan, Hiram	Hewell, Rebecca35
Heery, Thos.	.25	Michael D.	Susannah114
Heeth, Peterson	.143	Hening's, Philip(or)	Wiatt374
Rebecca	.43	Henley's, Abner(or)	Hiatt, Isaac351
Heeth's, Parham H.(ors)	.184	Henly, Wm. M.	Hicklin's, R. N.(ors)	.118,200	
Heflin, Wiley J.	.329	Hennan, Eliz.	Hickman, Abram384
Wm.	.87	Hennard, Wm.	Jno.339
Hefner, Saml.	.120	Hennington, Jno.	Josiah104
Hegason, Larkin	.96	Joshua	Hickox, David232
Heggie, Isaac N.	.178	Henricks, Jno.	Hicks, Alfred187,409
Heidleberg, Jno.	.158	Henry, Chas.	Anderson29
Heidt, Danl.	.132	Chas. S.	David211
Heights, Christians	.231	Eliz.	Edward S.292
Helebrand, Jacob B.	.18	Jas.	Eliz.331
Helton, Jacob	.221	Joel	Frederic170
Jas.	.43	Jno. P.	Henry D.78

Hicks, Henry H.	122	Hill, Harriet E.	378	Hitchcock, Andrew J.	51
Isaac W.	325	Isaac	146	Jno.	.20,31,60
Jonathan	57	Ivy	333	Hitt, Chas. B.	.190
Leroy W.	169	Jas. M.	179,209	Hix, Susannah	.128
Littleberry	250	Jeptha P.	160	Hobbs, Berry	.236
Mary	344	Jno.	182,185,274,289,294, 393,405.	Bowling	.292
Parrey	19	Jno. Jr.	389	Margary	.296
Susannah	103	Jonathan	245	Thos.	.38
Thos.	68,90	Jos.	83,226	Wm.	.406
Wm.	.290,292,337,339,383	Katherine	.82	Wm. H.	.137
Wm. A.	51	Leonidas	.137	Hobby, Francis J.	.194
Wm. B.	39	Martha	.247	Jesse	.159
Hicks's, Thos.(ors)	.18	Rchd.	.246	Hockell, Oliver T.	.332
Hickson, Thos.	.172,211	Robt.	.27	Hodge, Allen L.	.78
Hide, Robt.	.137	Robertson	.306	Duke H.	.292
Wm.	214	Slaughter	.99	Elisha	.50
Hidle, Denatius	.197	Theophilus	.26	Harriet	.268
Higdon, Danl.	.118	Theophilus J.	.18	Jacob	.376
Jno.	.403	Thos.	.171,225	Jas.	.286,319
Higdon's, Jno.(ors)	.51,358	Thos. B.I.	.225	Hodgekirk's, Jno.(ors)	.168
Higgason, Nathl.	.159	Wm. C.	.327	Hodgen, Jas. N.	.72
Higginbotham, Ann.	.227	Wm. C.Jr.	.317	Hodges, Alexr.	.295
Jas.	.28	Wm. M.	.80	Augustus G.W.	.146
Jean	.206	Winney	.69	Benajah	.327
Jos. C.	.392,393	Hill's, Benj.(ors)	.394	Benj. B.	.55
Mary	.102	Green (ors)	.381	Billy W.	.55
Matthew	.232	Jas. (ors)	.270	Ellert	.298
Oliver	.67	Rachel & Presley(ors)	.401	Henry	.16,112
Robt.	.51	Wm.(ors)	.392	Jas.	.168
Sarah	.117	Hillard, Jordan	.243	Jesse	.139
Higgins, David	.229	Hillburn, Lemuel J.	.130	Jno.	.384
Eliz.	.106	Hiller, Thos.	.298	Jno. Irvin	.98
Jas.	.251	Hillger, Junius	.133	Jos.	.155,161
Jno. J.	.171	Hillhouse, Saml.	.96,171	Joshua F.	.184
Jos.	.172	Hilliard, Littleton G.	.267	Josiah	.382
Michael	.333	Major	.144	Judge R.	.205
Palmer A.	.36	Hillman, Bennett R.	.83	Philemon	.175
Sanford	.88	Caleb	.57,188	Robt.	.235
Thos.	.193	Hillyer, Eliz.	.10	Saml.	.226
Higgs, Isaac	.48	Jno. F.	.79,336	Sarah	.141
Jno.	.307,396	Hilton, Lawrence W.	.104	Wiley T.	.237,320
Thos.	.184	Wm.	.204	Wm.	.18,36,343
High, Benj. F.	.104	Himley's, Jno.(ors)	.369	Willis	.295
Jas.	.279	Hinkle, Michael	.162	Hodges,s, Alfred(ors)	.332
Highfield, Handerson	.131	Hinds, Martha	.72	Jas.(ors)	.178
Highfill, Hanson	.53	Hindsman, Elisha	.266	Hodnett, Jas.	.168
Hightone, Philip	.297	Hiner, Nancy	.371	Lovick P.	.389
Highsaw, Jas.	.271	Hines, Elias D.J.	.309	Thos.	.261
Highsmith, Allen	.345	Henry	.183	Hog, Jno.	.402
Isaac	.165	Jas. R.	.20	Hogan, Alexr.	.19,223
Milly	.326	Jno.	.268	Elijah	.149
Sarah	.315	Martin	.67	Jno. H.	.57
Solomon	.365	Mary T.	.250	Shadrach Jr.	.117
Hight, Wily Jr.	.310	Micajah L.	.171	Thos.	.238
Hightower, G.D.	.388	Natl.	.211	Thomasell	.214
Jackson	.383	Rester T.	.270	Winfred E.	.322
Jas.	.161	Robt. C.	.82	Hogg, Jas. V.	.145,262
Jno. N.	.101	Thos. J.	.148	Hoggie, Matthias	.57
Jos.	.142	Wm.	.74	Hogins, Sarah	.281
Rchd. D.	.282	Hinesleay, Eliz.	.249	Hogue, Clement A.	.69
Thos.	.196	Hing, Henry G.	.36	J.E.	.363
Thos. A.	.319	Hingson, Rchd.	.112	Louis	.48
Wm.	.327	Thos.	.109	Holbrook, Hannah	.197,348
Hill, Alander L.	.386	Hinsley, Alfred	.65	Green B.	.62
Almeida	.369	Hinson, Aaron	.310	Holcomb, Anson	.216
Annaorna	.343	Lazarus	.197	Chas. L.	.236
Archd.	.20	Hinton, Geo. W.	.378	Jabez J.	.410
Benj. B.	.374	Jas.	.164	Jas. B.	.390
Carter	.179	Mansfield	.369	Moses	.84
Elisha	.198	Noah	.316	Sherwood	.342
Emily	.103	Pester	.275	Theophilus	.43
Enos N.B.	.363	Rachael	.386	Holcombe, Deskin	.55
Ephriam P.	.64,181	Truin	.347	Frances	.17
Fanny	.370	Wm.	.17,249,259,379	Henry	.30
Green	.249,382	Hisler, Henry	.346	Joel	.193
Gren B.	.99			Jno.	.193

Holdege, Jno. H.	296	Holloman, Wm.	242	Hood, Wm.	34
Holden, Jas.	183,339	Holloway, David	230	Wily	339,343
Jos.	10	Holloway's, Asa(ors)	169	Hooker, Nathan F.	374
Rchd.	377	Holly, Ely	242	Hook's, Chas.(ors).	162,401
Holder, Abram.	41	Greenlee	177	Wm.(ors)	108
David	242	Jno.	126	Hooks, Hilery	320
Jas.	361	Wm.	168	Hillary	153
Jane	92	Holly's, Presley(ors)187,228		Robt. S.	222
Jno.	77,407	Holmes, Arthur G.	16	Hooper, Harrison	134
Jno. H.	310	Ashel C.	362	Jno.	412
Thos.	148	Gideon V.	330	Johnson M.	414
Wm.	171	Hardiman	400	Rchd.	190
Holderness, Jas.	387	Henry	94,406	Rchd. Jr.	12
Holeman, David	106	Isaac	323	Hoopugh, Jas.	95,129
Holiday, Robt.	320	Jas.	162,322,373	Hope, Jas.	336
Holfield, Geo. W.	320	Jas. S.	264	Wm. C.	150
Holiman, Mary	114	Jno.	348	Hopkins, Bedford	136
Holladay, A.E.	81	Jno. J.	263	Benj.	370
Fuquay	401	Julius	56	Caroline	123
Jno. M.	35	Margaret	120	Dennis	343
Wm.	181	Rchd.	276	Edward	240
Holladay's, Jno.(ors)	38	Solomon	219	Isaac	274
Holland, Benj.	399	Thos.	234	Jos. W.	17
David	257	Holmes's, Robt.(ors)	130	Thos.	191
Elisha	155	Holms, Jno.	307	Thos. S. & O. (ors)	359
Eliz.	21,390	Holsendale, W.D.	382	Wm.	131,154,178,346
Hannah	337	Holsey, Gideon	42	Wm. B.	136
Henry	50	Jas. M.	380	Wm. P.	213
Isaac	240	Holston, Asa	181	Hopkins's, Chas.(ors)	365
Jas.	323,390	Hiram	397	Jno.(ors)	408
Jno.	279,398	Holt, Ausbern	359	Hopper, Crawford	197
Jno. H.	278	Elisha	151	Jordan	205
Jos.	252	Hines	321	Mitchell B.	78
Jos. L.	381	Jas. B.	15	Saml.	48
Lindsey	262,327	Jesse	13	Thos.	46
Margaret	160	Jno.	244	Hopping, Ephriam S.	27
Margaret S.	15	Jno. S.	231	Hopson, Brigs W.	242,264
Matthew	341	Lawrence	37	Caswell	251,328
Moses	377	Patrick	412	Nathan	298
Nancy	138	Peyton	274	Zachariah	197
Peter	383	Robt. A.	67,136	Horasy, Mary	310
Randolph	99	Susannah	290	Horn, Abner	48,154
Robt. R.	333	Tarpley T.P.	76	Amelia	41
Robias	49	Thos.	339	Benj.	301
Holland's, (ors)	212	Wm. W.	157	Darcas	364
Sidney S.(ors)	285	Holt's, Jno.(ors)	253	Howell L.	84,258
Hollaway, David	382	Holton, Averitt	136	Jesse	29
Geo.	217	Jno.	393	Joab W.E.	31
Holloway's, Wm.(ors)	231	Mary Ann	201	Joshua	38
Holley, Allen G.	13,246	Nathl.	132	Rchd.	251
David	105	Saml.	54	Rowlin L.	370
Jno.	387	Wm.	19,284	Mary	258
Wm.	112,226	Holton's, Stephen(ors)	198,	Horn's, Edward(ors)	13
Holiday, Andrew	256	199.		Elisha (ors)	124
Dennis L.	367	Holtzclaw, Danl.	143	Josiah (ors)	338
Firney	177	Elijah	215	Laurence (ors)	303
Nathan	269	Henry	358	Horne, Mary	169
Rchd. J.	121	Horace	221	Thos.	93
Holliday's, Jos.(ors)	294	Hozea	113	Hornesby, Leonard	381
Hollier, Cuthbert S.	93	Holtzclaw's, Hozea(ors)	128	Hornsby, Jno.Jr.	284
Hollifield, Green	79	Holzendorf, Alexr.	367	Jno. & Eliza	85
Holliman, Saml.	161	Geo.	245	Thos.	176
Wm.	346	Jas.	34	Wm.	34
Hollimon's, Jas.(ors)	234	Homes, Rchd.	378	Horriss, Moses S.	219
Hollingsworth, Jno.	184,368	Homker, Jacob	11	Horseley, Theophilus T.	283
T.	128	Honeycut, Augustus M.	268	Horsey, Eunice	128
Hollingsworth's,A.(ors)	253	Hood, Edward	310	Horsley, Smith	177
Hollis, Jas.	298	Eliz.	177	Valentine	222
Jno.	13	Iccabud	65	Hortman, Wm.	86
Silas	97	Jesse	218	Horton, Abram.	96
Wm.	272	Jos.	131	Alfred	82
Willis	264	Larkin	356	Alfred M.	178
Hilliway, Wm.	161	Martha	370	Chas.	167,241
Holloman, David	131,254	Rebecca	397	Danl.	19
Levicey	306	Tilmon S.	336	Henry B.	40,210
Saml. M.	228			Howell	238

Horton, Isaac	28	Howell, Alfred	105	Hudson, Jno. J.	14
Jas.	199, 368	Byrum	315	Jos. H.	101
Jere. F.	151	Clark	412	Milton	267
Josiah	283	Danl. C.	113	Mitchell G.	287
Memucan	137	Danl. W.	187	Rchd.	61
Prosser	324	David	18, 91	Ward	87
Saml.	13	Elisha	181	Wm. C.	90
Sarah R.	246	Etheridge	211	Hudson's, Chas.(ors) .	95, 268
Thos. C.	22	Frances	42	Wn.(ors)	107
Wm. P.	302	Frederic L.	261	Hudspeth, Cortis . . .	244
Horton's, Fred K.(ors). .	190, 227.	Hiram	79	Huestin, David R. . .	122
Hoskins, Jno. W. . . .	262	Isaac	388	Huey, Henry	291
Lemuel P.	127	Jas.	177	Jas.	126
Hotton, E.	65	Jesse W.	271	Huff, Andrew	220
Hough, A.B.C.	351	Jno.	76, 197	Danl.	406
Houghton, Alexr. . . .	11	Jno. J.	38	Hamblin	310
Eliz.	319	Jos.	294	Henry	219
Jere.	226	Mills	387	J. & H. (ors)	405
Robt. B.	126	Phillip	183	Jno.	116, 257
House, Burrel	135, 352	Richmond	34	Littleberry	153
Elias	65	Thos.	61, 253	Mekin	272, 339
Jas.	129	Wm.	111	Wm. H.	27
Leister	303	Howze, Jas. M. . . .	23	Winney	19, 130
Thos.	74	Howze's, Henry (ors) .	177	Huff's, Wash.(or) . .	19
Thos. P.	72	Howzi's, Henry (ors) .	268	Hughes, Aley	158
Willis	316, 374	Hoy, Jas. C.	176	Benajah	201
Houseworth, Abram. . . .	37	Quinton	389	Edward	54, 126
Housley, Wm.	99	Hoyet, Jas.	80	Eli	136
Houston, Chas. H. Rice. .	407	Hoyle, Spicey	220	Goodman	240
Edward	60	Hoyt, Nathan	126	Isaac	246, 397
Geo.	397	Hubanks, Jas.	218	Jno.	157
Geo. W.	76	Hubbard, Eliz.	203	Jno. W.	32
Jas.	199	Jas.	394	Rchd.	244
Jno.	34	Jno.	293, 318	Wm.	33, 68, 91
Johnson M.	323	Jno. H.	313	Wm. L.	365
Josiah	343	Jos.	291	Hughs, Emery B. . .	265
Josiah Jr.	326	Larkin G.	340	Littleberry	298
Mossman	228	Peterson	20	Matthew L.	323
Robt.	23, 314	P.W.	14	Rchd.	328
Saml. C.	383	Sarah F.	289	Willis	264
Houze, Jas. M.	58	Susannah	304	Huggens, Frances . .	164
Jno.	10	Wm.	151	Huggins, Abram. . . .	207
Howard, Abner	252	Zenus	199	Eli	13
Brice	301	Hubbert, Hiram	177	Hugins, Martha	88
Chas.	20	Hubboard, Elisha . . .	12	Huguin, Jas. D. . . .	191
Edward T.	148	Hutchinson, Jas. L. .	.98	Huguly, Amos	21
Hampton H.	169	Huckabay, Chas. P. .	.252	Huié, Alexr. J. . . .	398
Hawkins	161	Geo. W.48	Geo.	295
Jas.	151, 353	Huckaby, Jas.89	Jos.	153
Jane	278	Jno. F.354	Huil, Jos.	277
Jno.	280	Hudgens, Benj.	141, 159	Huling, Jas.	215
Jno. A.	285	David48	Hullman, Geo.	86
Jno. H.	172	Hamblin	403	Hulling, Saml. H. . .	80
Jno. T.	199	Jas.149	Hulmes's, Wm.(ors) .	267, 279
Jonathan	159	Hudgeon, Thos.61	Hulsay, Chas. T. . . .	319
Luzer	270	Hudgpet, Jane393	Wm.	321
Michael	139	Hudgins, Geo. L. . .	.54, 346	Hulsey, Pleasant T. .	.382
Nancy	71	Jas.14	Hulsy, Chas.	222
Polly	330	Jno.	40, 81, 247	Humbert, Jas.	271
Robt.	69	Philip400	Humphrey, Erastus . .	286
Saml.	244	Wm.292	Jno.	227
Starling	215	Zacheus52, 109	Jonathan	155
Solomon	403	Hudgins's, David (ors) .	.218	Simeon	390
Thos.	23, 168	Hudman, Eliz.98	Thos.	329
Wm.	38	Garrett190	Humphrey's, Wm.(ors) .	.302
Wm. H.	25, 294	Ichabud248	Humphreys, Chas. F. .	.54
Wm. J.	124, 255	Thos.24	Jas. C.237
Wm. T.	193	Wm. F.324	Humphries, Berry . .	.254
Wm. W.	73	Hudnett, Thos.169	Bettey124
Zebulon	164	Hudgeth's, Jas.(ors) .	.397	Jno.103
Howard's, Harmon(ors) .	381	Hudson, Eliz.267	Joshua285
Howe, Andrew A. . . .	274	Enoch B.46	Madison170
Robt.	341	Henry F.156	Nancy258
Howe's, David(ors) . .	281	Jas. Jr.122	Hungerford, Wm. S. .	.195
Howel, Lazarus G. . .	332	Jas. D.395	Hunt, Danl. H.308
		Jno.	276, 356	Easley364

Hunt, Elander	294	Hutchinson, Adam	109	Ivey, Guthridge	377
Geo.	390	David G.	239	Henry	187
Helm	283	Jno.	301	Hilson W.68
Hullum	354	Joshua R.	79	Jere.161
Jas.	58	Rchd.	396	Lewis24,247
Joel Jr.	122	Robt.A.	187	Montillion128
Jno.	301	Hutchinson's, Jas.(ors) .	188	Myrack98
Jno. J.	297	Hutchison, Moses	269	Robt.228
Jno. R.	176	Thos.	355	Seaborn67
Jos.	394	Hutson, Eliz.	183	Wm.204
Judkins88	Jethro	356	Ivey's, Jesse (ors) .	.292
Lucinda	321	Jno.	130	Ivie, Willis R.36
Mary387	Peter	30	Ivins. Jno.58
Thos.	179,222	Hyde, Jno. W.	364	Ivy, Alexr.280
Thos. S.	220	Hyman, Henry217	Bryant97
Turner Jr.	390	Wm.37	Myrack287
Welburn	263	Hyman's, Aaron (ors) .	.285	Nancy15
Wiatt60	Hyott, Jesse163	Pierson411
Wilkins	219				
Wm.	122,391		I		J
Hunt's, Geo. (ors)	223				
Jno. (ors)	326				
Hunter, Andrew	52				
Archd. R.S.62				
Catharine	315				
Chas.42				
David	316				
Elisha	307				
Elisha T.	348				
Eliz.	403				
Geo. W.59				
Hardy E.131				
Jas.289				
Jesse	11,51				
Leonard C.	206				
Moses117				
Saml. G.280				
Seth22				
Wm. A.	105,360				
Huntington, Chris. C.	146				
Frederic	25,202				
Hunton's, Jas.(ors)36				
Hurb, Jno. T.247				
Hurpe's, Wm. C.(ors)14				
Hursey, Thos.111				
Hursley, Alfred258				
Hurst, Benj.253				
Geo.83				
Harmond198				
Ibby108				
Jesse166				
Thos.94				
Wm.191				
Willis36				
Hurst's, (ors)122				
Chas. B. (ors)259				
Hurt, Humphrey327				
Huse, Hardy209				
Huskett, Isham289				
Huskette, Isham89				
Huskey, Rebecca193				
Huson, Thos.257				
Hussey, Jno. J.154				
Hussie's, Jno.(ors)284				
Huston, Jno.133				
Hutchens, Littleberry84				
Hutcheson's, N.(ors)227				
Hutchings, Chas.328				
Littleberry376				
Hutchins, Chas.281				
David275				
Jas.63				
Jno.128				
Jno.P.274,393				
Levi222				
Wiley337				
		Ivey, Bethan178		

Jackson, Tyrey	353	Jenkins, Robt.	165	Johnson, Arthur	398
Wm. 62,67,83,99,114,176, 198,243,293,405.		Rosanna	107	Bonatte C.59
Willieford	376	S.D.	17	Britton	101
Woody	97	Starling	279	Chas. G.	269,331
Zadock	25	Walter A.	107	Danl.	273
Jackson's, Damaris (or).284		Wm.	173	David	90,187
Danl. (ors)	192	Willis C.	49	Dempsey98,277
Jas. (ors)	118	Young B.	268	E.C.	334
Jno. (ors)	174	Jenkins's, (ors)	30	Edward104
Robt. (ors)	32	Francis (ors)	324	Eliz.391
Jacobs, Jno. A.	185	Jno. (ors)	70	Eliz. C.359
Morris	213	Little B. (ors)	214	Ephraim M.	403
Jacobs, Jno.(ors)	398	Saml.(ors)	193	Eurick Jr.105
Jamerson, Geo. T.	65	Jenks, Ebenezer, Jr. .	261	Ezekiel334
James, Benj.	89	Eliza	370	Francis S.397
Cary	230	Jenks's, Garland (ors) .	28	Gafen73
Jno. A.	281	Jennings, Chas.	279	Geo. W.	94,244,379
Jno. B.	183	Eliz.	390	Green115
Jno. M.	55	F. J.	413	Hardy30,106
Joshua	297	Geo. W.	105	Hartwell351
Robt.	282	Giles	380	Hiram159
Thos.	404	Henry	120	Hugh G.267
Wm.	205,334	Jno.	180	H.V.118
James's, Geo.(ors)	399	Robt.	240,331	Isaac11
Jos.(ors)	104,117	Solomon	258	Jacob58
Michael (ors)	56	Thos.69	Jas.	44,134,197,210,262, 270,271,359,400.
Jamison, David (Dr) . .	343	Thos. J.	348	Jas. B.91
Jas.	21	Wm. G.	342	Jason47
Saml.	186	Jepson, Benj.	329	Jess271
Wm.	262	Esther	278	Jesse79,347
Janes, Archd. G.	19	Wm. M.C.34	Joel Jr.274
Simeon R.	361	Jerkins, Robt.	147,388	Jno.	48,184,212,351
Janson, Jos.	40	Jerkins's, Wm.(ors) . .	179	Jno. Jr.216
Jarell, Margaret	246	Jermain, Jno.	251	Jno. F.63
Jarman, Lewis	355	Thos.37	Jno. H.48
Trussey	113	Jernigan, Hardy	386	Jno. J.366
Jarrad, Thos. W.	272	Mary337	Jno. M.402
Jarrard, Josiah	66	Jerril, Josiah	158	Johnathan Jr.93
Jarratt, Alexr.	155	Jessop, Saml.	321	Jos. S.242
Jas. D.	391	Jessup, Young77	Joshua98
Orron	313	Jester, Andrew384	Josiah403
Jarrell, Thos. Jr.	384	Benj.289	Julius323
Jarrett, Whitsen	232	Burgess	29,230	Larkin374
Jarroll's, Nancy (ors) .	303	Henry365	Levy97
Jarvis's, Polly (mi) .	378	Levi	86,92,196	Lewis407
Jaseph, Bartemas,	162	Jeter, Jno. R.296	Lucy H.242
Jay, Jno.	371	Mary235	Luke394
Jean, Benj.	197	Robt.22	Malchel247
Hardy H.	241	Saml.251	Major371
Jeannevette, Mary Ann .	66	Wm. A.375	Martha36
Jeffers, Jas. D.	26	Wm. L.131	Martha W.154,201
Jno. F.	187	Jeter's, Wm.(ors) . . .	102	Mary235
Jonathan	296	Jewell, Henry	189	Meshack65
Thos.65	Zacharia34	Millington S. . .	148,342
Wm.	150	Jewett, Jonathan162	Moses320
Jeffres, Thos. H.	201	Jinks, Gales181	Nancy292
Jeffreys, Drewry	45	Jinnins, Stephen39	Nathan284
Jeffries, Burkett	146	Jobell, Jno.226	Oliver168
Wm.	147	John's, Thos.(ors)247	Penelope358
Jeiner, Larkin	293	Johns, Arthur40	Peter82
Jemison's, Rial (ors) .	.51	Chas. R.268	Philip Jr.342
Jemmison, Rosannah . .	.55	Jno.278	R.67
Jenkins, Chas.	93	Jonathan203	Randel294
Danl.58	Mary76	Rebecca53
Eliz.85	Tarlton190	Rchd.245
Howell W.385	Wm. W.174	Riley50
Jesse80,229	Zecharish271	Robt.269,386
Jno.	338,396	Johnson, Aaron387	Robt. Allen369
Jonathan H.388	Abram.71,252	Robt. G.249
Lawrence330	Adam T.229	Robt. M.224
Lewis	91,202,276,348	Ahashaby89	Rosanna334
Nancy389	Alexr.9,62, 82	Ruffin L.269
Nicholas289	Alfred49,76	Saml.29
Pleasant C.50	Angus105	Saml. S.267
Polly	313	Anthony262	Sarah101,292

Johnson, Silas M.	.12,337	Jones, Clemmew	67	Jones, W.	353
Solomon	Danl.	178,211	Walter	288
Solomon R.	Davi H.	42	Waschn.	22
Stephen	David G.	400	Wiley	222
Susannah	Dudley M.	335	Wiley B.	81,320
Thos.	Edward	77	Wm.	15,47,88,107,119,180,	
Thos. B.	Elbridge J.	210	235,238,247,274,286,293,		
Thos. D.	Eleanor	189	370,378,411.		
Thos. J.	Elijah	84,182	Wm. E.	76,246
Thos. R.	Eliz. R.	332	Wm. G.	296,409
Travis	Francis	130,168	Wm. M.	43,91,276
Wm.	Gabriel	97	Wm. S.	39
Wm. Jr.	Garland	125	Wm. S. Jr.	262
Wm. A.	Geo. W.	107,137,215,217	Wm. T.	189	
Wm. J.	Griffin S.	221	Williamson	295
Wm. L.	Haskin	375	Jones's, (ors)	84, 86
Wm. M.	Henry	346,358	Adam (ors)	311
Wm. P.	Hezekiah	87	Benj. (ors)	200
Wm. S.	J.	228	Berry (ors)	144
Zachariah	Jas. 21,92,135,201,262,288,		Efford L. (ors)	206	
Johnson's, Alexr.(ors)	.87	307,317,348,361,385.		Haywood . (ors)	279	
Arnold (ors)	Jas. H.	110	Isaac (ors)	179
Henry (ors)	Jas. S.	42,124,388	Jas. (ors)	91,192
Isaac (ors)	Jas. T.	93	Jas. R. (ors)	184
Jas. (ors)	Jas. W.	322	Jno.(ors)	137,174,225
Rchd.(ors)	Jane	407	Jos. (ors)	167
Robt.(or.)	Jasper	270	N.W. (ors)	299
Thos. (ors)	Jefferson H.	53	Oswell B. (ors)	119
Thos. W. (ors)	Jesse	188	Standly (ors)	342
Wm. (ors)	Jesse J.	182,228	Thos.(ors)	365
Johnston, Albert	Jno.33,98,133,192,206,305		Wiley (ors)	72	
Alsey	322,345,361,369,376,380		Wiley K. (ors)	408	
Jas.	Jno. Jr.	210,353	Wm.(ors)	44,164
Jas. T.	Jno. B.	134,262	Jonson, Alfred	82,401
Jno.	Jno. H.	143,237	Jordan, Asa	375
Luke	Jno. J.	9,125	Benj. S.	352
Rowland	Jno. M.	287	Burriel	100
Wm.	Jno. R.	46	Chas.	21,116,135,238
Wm. H.	Jno. W.	111	Chas. Jr.	31
Wm. S.	Jonathan	153	Chas. B.	33
Wm. W.	Jordan	157,304	Edmond	277
Johnston's, A.(ors)	Jos.	156	Eldrid T.	409
Thos. (ors)	Jos. H.	134	Elijah	372
Joiner, Absalum	Landem	270	Eliz. L.	152
Benj.	Lazarus	107,329	Gause	59
Jain	Leah	205	Guilford	378
James	Lewis	209	Henry	123
Jno.	Margaret	157	J.	335
Meredith	Martin	303	Jas.	37,150,276
Meshack	Mary	20,30,205,289,360	Jas. A.	399
Wm.	Milford	316	Jesse	322
Joiner's, Abram(ors)	Milley	364	Job	300
Joines, Edward W.	Moses	188,220	Jno.	331
Jas.	Moses L.	353	Jno. C.	236
Jared	Nancy	375	Jno. D.	292
Wm.	Nathan	216,332	Jno. W.	336
Jolly, Jno.	Polly	69	Joshua	117
Wm. C.	Presley	10,26	Mitchell	41
Jones, Aaron	Redding	346	Nathan	81
Adam	Rchd.	29	Reuben	35,345
Albert	Saml.	52,300	Thos.	260
Alexr.	Saml. G.	55,250	W.	182
Allen	Saml. W.	241	Wm.	235,255,372,388
Ambrose	Sarah	161,175,343	Wm. R.	323
Anna J. C.	Seaborn	56,145,160,271,351	Winnaford	205	
Anthony	Shrod.	124	Zachariah	235
Arthur Jr.	Solomon	45	Jordan's, Jas.(ors)	127,355
Benj.	Tegnal H.	251	Josiah .(ors)	386
Benj. Jr.	Theophilus	245	Jordans, Jno.	265
Benj. H.	Thos. 15,67,75,94,156,163,		Jordin, Jno. O.	40	
Benj. O.	180,218,284,342,355.		Josey's, Joshua(ors)	306	
Berry	Thos. H.	87	Jourdaine, Floyd	263
Bershaba	Thos. M.	133,135	Jourdan, Benj.	182
Bryan W.	Thos. S.P.	26	Eliz.	169
Carey	Thos. W.	101,379	Jno. M.	99
Clemmen	Vinson	169	Joy, Littleton	138

Joyce, Martin	178	Kelly, Thos.	307	Kent, Wm.	172
Joyer's, Wm. H.(ors) .	103	Tillman	105	Kent's, Randolph(ors) .	102
Jump, Murphy.	172	Wm. H.	250	Keptor's, David (ors) .	306
Jurnagin, Hardy	170	Kem, Wm.	227	Kerby, Edmon O. . . .	218
Justice, Benj.	287	Kemp, Alsa	251	Jas.	202
Beverly	27	Benj. F.	366	Kerkcum, Michael . . .	238
Isaac	255	Jas.	240	Kerkes, Jas.	388
Moses	390	Jno. J.	18	Kerlin, Saml.	230
Thos.	402	Reuben	237	Wm.	135,295
Wm. Jr.	185,365	Rhoda	160	Kernel, Edward	307
Justiss, Geo. W. . . .	250	Solomon	346	Kerr, Toliver	299
Wm. L.	168	Wm.	182,227	Kerr's, Jno. D.(ors) .	88
Justus, Isaac	394	Kemp's, Reuben (ors) .	151	Kersey, Chas.	360
. . . K . . .		Kenard, Martin . . .	69	Jos.	31
Kain, Jno.	358	Kendall, Eliz. P. .	358	Thos. Jr.	345
Jyrd. R.	181	Jas.	320	Wright	198
Kaple, Chas.	66	Jas. Key	11,302	Keslerson, Nancy . . .	305
Karksdale, Jno.A. . .	207	Jesse Key	85,223	Key, Chas.	350
Karr, Jas.	385	Kendrick, Archd. .	165	Henry	382
Jno.	86	Benj. B.	312	Jno.	222
Saml.	411	Benj. F.	16	Jos. L.	185,281
Kaykendall, Alexr. .	371	Jas. P.	117	Thos. Jr.	300
Keadie, Darling P. .	45	Jno.	47,58	Keys, Moses	110
Jere.	241	Jones	164	Thos.	60
Wm.	202	Martin	47	Keyton's, Jesse(ors) .	307
Kean, Ester	293	Merida	166	Kicklighter, J.T. . . .	367
Keasler, David	310	Silas	68	Kidd, Edward	330
Keath, Jas. M.	281	Susannah	363	Rchd.	219
Keaton, Benj.	138	Thos.	382	Wm.	180
Jesse	12	Thos. C.	390	Zachariah C.	244
Jno. P.	175	Wm.	358	Kiersey, Wm.	212
Keader	376,404	Kendricks, Jno. B. .	226	Kieslley, Wm.	297
Wm. & Anna	153	Kenebrew, Eliz. . .	139	Kieth, Wm.	235
Keatongue's, Jno.(ors) .	197	Kenedy, Absolem . .	397	Kight, Henry	262
Kee, Wm.	128	Jas.	236	Kights, Jno.	237
Keebler, Josua	75	Jno.	360	Kiker, Benj.	241
Keele, Wm.	41	Kenemore, Jno. C. .	330	Kilcrease, Anny . . .	24
Keen, Bryant	80,139	Kenly, Jas.	52,325	Arthur	302
Eliz.	34	Kerman, Austin . . .	396	Robt. H.	364
Jno.	47,205,345	Kenna, Warner P. .	73	Kile, Jno. N.	298
Josiah	123	Kennomore, David . .	266	Kill, Catharine	196
Keener, Abram.	119	Kenne, Louisa M. .	306	Jno.	253
Keenum, Jno.	14	Kennebrew, Edwin H. .	63	Killebrew, Gildwell . .	158
Keepers, Mary	25	Kennedy, Clement T. .	36	Killgore, Ann	156
Kees, Jas. O.	188	Jackson	136	Jas.	90,395
Kees's, Wm.(ors) . . .	43	Jas.	47	Jas. M.	11
Keiffer, Rchd.	284	Jno. H.	86	Jno.	202
Keith, David M. . . .	137	Judah	358	Lewis	251
Jas.	376	Noel	55	Wm. C.	412
Jno.	117,173	Philip	51	Killian, Danl.	114,310
Kelburn, Jos. J. . . .	250	Robt.	151	Henry	80
Kelebrew, Wm. W. . .	265	S.	166	Jas. H.	156
Kellebrew, Marmaduke N. .	121	Kennedy's, Jas.(ors) .	108	Killibrew, Lindsey . .	114
Kelley, Sidwell	60	Wm.(ors)	54	Killingsworth, Randall .	123
Kellum, David	147	Kennett, Isaiah . . .	258	Kilpatrick, Austin . . .	55
Geo.	333	Kenney, Jas. R. . .	29	Margaret	274
Kelly, Agnes	61	Kennington, Edward .	74	Kimball, Jno.	341
Barrabas	146	Jared	84	Kimbough, Wm. B. . .	138,230
Edmund	313	Kenny, Eldridge . . .	170	Kimbrough, Jno.	97
Edward	392	Jackson	126	Kinan, Jas.	31,76
Isaiah	50	Kenon, Rchd.	167	Kinbrough, Bradley . .	13
Jas.	305,373	Kenox, Geo.	338	King, Absolem B. . .	360
Jas. O.	188	Kensey, Mary	54	Barrington	19
Joel	188	Peter	320	Benj.	11,225
Jno.	118,139	Kent, Allison	183	Benjiah	166
Jno. L.	77	Burton	14	Curtis	14
Jno. Stephen	335	Danl.	269	Elisha	11
Marvell	206	Elijah	166,301	Francis W.	91
Mary	354	Guiford	397	Geo.	234
Mary A.	187	Jesse	371	Geraldus	329
Michael	285	Jno.	339	Harriet	38
R.J., I.F. & Wm.J. .	10	Lewis	155	Hiram	161
Sarah	212	Mary D.	206	Hugh M.D.	50
		Rachael	317	Irby	372
		Solomon P.	401	Jacob	349
		Thornton G.	312		

King, Jas.	148, 165, 169, 255, 329, 349.	Kivlin, Jas.	91	Land, Benj. F. 93, 176
Jas. R. 337	Klutts, Jacob 59	Frederic 395
Jas. S. 333	Knapp, Noah B. 222	Jere. D. 359
Jehu 93	Knight, Aaron 197	Jesse 26
Joel 29	Bethany 284	Nathan 79
Jno.	39, 298, 363, 365, 411	Elisha 187	Solomon 147
Jno. Jr. 49	Frances 302	Lancaster, Jas. A. 402
Jno. G. 277	Henry 358	Landers, Jno. 102
Julius 207	Jesse B. 113	Landing, Jno. H. 126
Mary 38, 329	Jesse C. 240	Landreth, Thos. 19
P. & Wm. 230	Jno. 124, 208	Landrum, Elisha 90
Rchd. 174, 342	Lewis 31	Hay T. 402
Stephen 329	Matthew 191, 373	John 90
Thos. 126, 294, 349	Rchd. 365	Wm. 378
Thos. Butler 291	Rufus 222	Lane, Asher 263, 338
Thos. J. 176	Wm. G. 327	Benj. 10
Thos. S.N. 60	Wm. W.S. 251	Benj. F. 239
Thos. W. 120	Knight's, Enoch(ors) 144	Dawson B. 25
Wesley 162	Thos.(ors) 49	Eliz. 128, 407
Wm. 62	Wesley(ors) 391	Embargo C. 223
Wm. D. 162	Knokes, Chas. 33, 89	Henry B. 211
Wm. R. 92, 157	Edmund 347	Jas. 79
Wm. T. 334	Knoulman, Sally 15	Jas. M. 387
King's, E.W. (ors) 311	Knowles, Edmund 378	Jas. R. 32
Jas.(ors) 245	Henry W. 61	Mark A. 243
Jno.(ors) 135	Robt. 111	Philip 207
Jos.(ors) 81	Thos. 275	Rushing 95
Thos.(ors) 72	Thos. R. 400	Shepherd G. 35
Kingery , Jno. 111	Wm. 115	West 213
Kinkham, Michael 92	Knox, Saml. 214	Wm. 403
Kinkle, Geo. 150	Saml. Jr. 252	Laney, Phillips 168
Kinks'sLevi (ors) 404	Kobb, Rchd. 315	Solomon M. 32
Kinman's, Thos.(ors) 296	Kolb, Rchd. Jones 62	Uriah 13
Kinnebrew, Jourdon 379	Kowlis, Jno. 185	Lang, Geo. 344
Kinneyhorn, Jane 90			Jno. C. 328
Kinnington, Edward 74			Robt. 316
Kinsay, Roland 255			Thos. G. 338
Kinsey, Thos. 311	Lackey, Wm. 217, 334	Langbridge, Susannah 64
Wm. 372	Lacks, Solomon 97	Langford, Geo. W. 160
Kinsey's, Wm.(ors) 388	Lacy, Sarah 120, 123	Henry H. 270
Kirbee, Willis 268, 370	Ladaveze, Anthony 374	Jos. A. 141
Kirbon, Robt. 109, 284	Laden, Nancy 255	Robt. S. 382
Kirby, Sarah A. 301	Ladson's, (ors) 179	Wm. H. 61
Kiren, Jas. 30	Laing, Jas. H. 315	Langham, Jno. M. 186
Kirk, Jno. 340	Lake, Abram. 371	Langham's, Jas. (ors) 316
Lawrence 18	Jno. 318	Langley, Catherine 12
Mary Ann 295	Reuben G. 95	David 341, 376
Rebekah 271	Thos. 157	Frances 114
Kirkland, Danl. 223	Lamb, Frederic 113	Josiah 68
Jacob 184	Henry 166	Oswell 49
Sion C. 353	Hezekiah 331	Oswell B. 267
Kirlin, Mary 276	Isaac 24	Thos. T. 128
Kirkpatrick, Ezekiel C. 92	Jno. 23, 75	Wm. 230
Harmon 407	Mary 157	Langrooth, Sarah Ann 238
J. 190	Wm. 274	Langston, Alexr. 61
Jas. 355	Lamb's, Jno.(ors) 82	David 174
Jno. D. 212	Lamar, Geo. 327	Elijah 252
Thos. M. 288	Nancy 63	Isaac 154
Kirksey, Gideon 99	Lamaster, Jas. R. 203	Jas. Jr. 373
Wm. 109	Ralph 388	Jephth 135
Kiser, Jos. Jr. 135	Lambert, Andrew 288	Martha M. 221
Kitchens, Cornelia 83	Jas. 33, 272	Nancy 346
Ephraim 279	Jesse 320	Spire A. 44
Jacob 38	Jno. M. 54	Thos. 336
Jas. 113	Noah 45	Langston's, Elvy(ors) 369
Josiah 405	Sarah 63	Isaac A. (ors) 121
Wm. 232	Wm. 100	Lanier, Benj. W. 317
Zachariah 235	Lamberth, Edward 334	Jas. 239
Kitchens's, Stephen(ors)	81	Lamkin, Augustus 46	Jno. 355
Kitching's, (ors) 152	Benj. H. 169	Jno. C. 403
Kite, Saml. 152	Edward 59	Lewis 381
Sarah 136	Lamy, Jos. 326	Philip 338
Kitley, Jesse 33	Gibson S. 320	Wm. W. 335
Thos. 52	Luke P. 148	Lankford, Jas. 408
Kittles, Jno. Robt.	82, 255	Lancaster, Wm. 330	Lansford, Eliz. 250
		Lancer, Lewis Jr. 328	Wm. 112

La Pemere, Angel D.	250	Lay, Jno.	222,339	Leftwick's, Jno.(ors)	.37
Laper, Wm.	.227	Lee	.233	Legan, Nancy	.203
Laprad, Benj.	.218	Lay's, Andrew(ors)	.406	Leget, Alsey	.287
Lard, Archd. E.	.273	Layle, Jno.	.259	Legg, Geo. N.	.156
Wm.	.291	Lazenby, Joshua	.111	Legg's, Nathl.(ors)	.115
Laroche's, Isaac (ors)	.56, 390.	Saml. J.	.251	Leggett, Jas.	.30
Larouche, Jas. A.	.323	Lea, Jonathan	.31	Sarah	.77
Larrance, Joab	.134	Leach, Benj. W.	.291	Thos. F.	.149
Larry, Thos. L.	.276	Burdett	.327	Leggett's, Alexr.(ors)	.334
Lary, Hinchey	.20	Leache, Beulah	.293	LegraIRD's, Wm.(ors)	.232
Thos. H.	.27,376	Leak, Jas.	.89,149,311	Legrand, Jno. M.	.171
Wm. J.	.322	Thos.	.116	Legrand's, Wm.(ors)	.349
Lary's, Jere.(ors)	.113	Tilman	.95	Legur, Jos. F.	.300
Laseter, Lemuel	.96	Leansley, Thos.	.325	Leigh, Wm. M.	.160
Robt.	.94	Lear, Winn	.48	Leister, Wm. R.	.78
Thos.	.142	Leard, Alexr.	.74	Lemon, Alexr.	.18
Thos. J.	.294	Leathers, Abram.	.75,151	Lemond, Robt.	.190,252
Lashley, Wm.	.207	Jno.	.240	Lemmons, Pleasant	.83
Lasiter, Solomon	.140	Jos. B.	.366	Lenard's, Jno. B.(ors)	.144
Lasitor, Matthew	.154	Saml.	.58,183	Lennard, Jno. B.	.182
Lasley, David	.140,372	Leathers's, Jas.(ors)	.228	Leonard, Jos.	.142
Thos.	.162	Leatherwood, Wm.	.300,319	Wilkes T.	.264
Lasseter, David	.173	Zachariah	.54	Lepley, Thos.	.224
Hardy	.184	Leavans, Elias	.381	Lessaire, Saml. J.	.324
Jno.	.302	Leavell, Edward F.	.306	Lesley, Medrum	.309
Jonathan	.149	Leavens, Jacob	.102	Jas. M.	.229
Lassiter, Jno.	.124	Leavitt, Rachel	.340	Wm.	.301,324
Lastinger, Guilford	.384	Lecroy, Jesse	.336	Leslie, Ann	.407
Latham, Thos. A.	.175	Jesse Jr.	.351	Jas.	.366
Lathers, Saml.	.96	Ledbetter, Jno.	.65	Lester, Archd.	.348
Lather's, Thos. Sweet (ors)	.81.	Jos. H.	.74	Jno.	.373
Latimer, Eliz.	.370	Martin G.	.101	Jno. Jr.	.357
Horace A.	.76	Wm.	.400	Malcomb	.278
Jas. W.	.83	Ledbetter's, Benj.(ors)	.199	Nancy Ann	.274
Laton, Jno.	.87	Leford, Curtis	.367	Nathan N.	.270,274
Laughren, David	.163	Lee, Barbara	.386	Lesueur, Jas. M.	.406
Thos. J.	.99	Benj.	.299	Jno. B.	.357
Laughter, Henry C.	.96	Benj. R.	.216	Meade	.388
Lavender, Danl.	.366	Bud	.44	Lesueur's, Jas.(ors)	.142
Jno. S.	.132,326	Canida P.	.201,204	Levar, Mary	.146
Law, Benj.	.354	Chas.	.302	Levar's, Philip(ors)	.132
Lawhon, Simeon	.324	Danl.	.170	Leverett, Abram	.279
Wm.	.285	David	.215	Cealey	.149
Lawless, Agnes	.53	Debita	.218	Duncan	.129,213
Jas.	.53	Esson	.38	Joel P.	.248
Jno.	.174	Eliz.	.89	Jno.	.280
Lawless's, Wm.(ors)	.151	Ephriam	.84	Jno. E.	.239
Lawrence, Allen	.252	Hartwell	.323	Oscar F.	.358
Lawrence, Blanchey	.400	Henry	.123	Leverett's, (ors)	.260
Eliz.	.148	Henry B.	.286	Wm.(ors)	.235
Hartwell J.	.115	Jacob	.146	Leverick, Jas.	.259
Hugh A.	.245	Jesse	.100	Leveritt, Geo. W.	.216
Isaac B.	.183	Jno.	.86,110,188,224, 375.	Lemuel	.300
Jas.	.399	Jordan W.	.202	Leverman's, Jno.(ors)	.266
Jesse	.210	Jos.	.370	Leverton, Jno. H.	.346
Jno.	.306	Jos. H.	.301,331	Levins, Rchd.	.368
Jos.	.317	Joshua	.174	Wm.	.75
Josiah	.365	Milley	.97	Levon, Nancy	.163
Peyton	.271	Nancy	.409	Levritt, Hardy	.16
Rchd.	.48	Robt. W.	.57,188	Levritt's, Jourdan(or)	.276
Rhoda	.276	Saml.	.158	Lewelling, Jonathan	.33
Lawrence's, Jno.(ors)	.171	Solomon	.39	Lewis, Aaron	.304
Lawson, Dudley	.136,347	Stewart	.256	Amos	.86
Hugh	.287	Thos.	.32,294,375	Anthony	.241
Jno.	.197	Thos. G.	.309	Antonio	.263,398
Martha	.171	Thos. S.	.181	Catharine	.76
Nathl. R.	.70	Vincent L.	.414	Celia	.338
Pleasant A.	.232	Wm.	.154,280	Chris. C.	.306
Thos. J.	.293	Wm. G.	.299	Elbert	.221
Wm. S.	.320	Lee's, Philip(ors)	.220	Eliz.	.322,413
Lawson's, David(ors)	.142,169	Wm.(ors)	.403	Fauntleroy	.165
Jas.(ors)	.30	Leem, Wm.	.290	Fielding	.160
Roger (ors)	.276	Lefiles, Armond	.62	Francis	.157
Thompson (ors)	.326	Leftwich, Jno. T.	.149	Francis F.	.339
		Leftwick, Rebacca	.171	Geo. M.	.343
				Henry P.	.110

Lewis, Jas.	180, 265	Lindsey's, Robt.(ors)	140	Long, Crawford	125
Jas. B.	205	Thos.(ors)	305	David	291
Jas. K.	256	Lines, Robt.	60	Eliz.	.91
Jas. L.	189	Lingo, Jno. R.T.	387	Fashaw	21
Jesse	124	Peter	411	Geo.	232
Jno.	17, 243	Rchd. T.	186	Henry	.23
Jno. E.	182	Lingo's, Elijah(ors)	206	Jonathan	.319
Jno. L.	203	Link, Moses	173	Louisa	12, 379
Jno. W.	243	Linn, Jno. M.	408	Lumsford	.191
Martha	333	Linsey, Jno.	173	Martha	.240, 298
Mary	142, 368	Linton, A.B.	389	Robt. A.	.110
Moses	.50	Jas.	341	Wm.	.225
Nancy	.27, 111	Jno. S.	400	Long's, Alfred(ors)	.380
Nancy D.	151	Linzy, Mary	75	Stafford (ors)	.310
Nathl.	287	Lipsey, Levicey	205	Longcrier, Chris.	.208
Prior	.58	Liptrot, Jesse	396	Longstreet, Augustus B.	70,
Redding R.	154, 355	Listrunk, Jacup	319	406.	
Saml.	279	Lites, Jos.	211	Hannah	.138
Smith	272	Little, Benj.	107	Loony, Larkin	.255
Thos. W.L.	270	Jacob	407	Loper, Judge B.	.157
Ulysses	21, 382	Jas.	365	Lopez, Jos.	.96
Wiley	125	Jno.	340	Lord, Eliz.	.148
Wm.	.81	Jno. H.	353	Jno.	.207
Wm. F.	378	Lard	118	Major W.	.147
Wm. M'Bride	372	Naaman A.	71	Wm.	.12, 344
Young W.	215	Robt.	159	Lott, Andrew	.172
Lewis's, Asa (ors)	401	Wm.	116	Danl.	.195
Jacob (ors)	232	Zabud	161	Jesse	.189
Jas.(ors)	381, 391	Little's, Jos.(ors)	131	Mark	.233
Jno.(ors)	171, 380	Littlefield's, Jno.(ors) 122,		Love, Jas.	.35, 292, 411
Wiley (ors)	204	162.		Jno.	.42
Lewise, Abel	161	Littleton, Mark	307	Robt.	
Leyrs, Betsey	.94	Southey, Jr.	.237	Wade	.112
Liddell, Moses W.	342	Littleton's, Moses(ors)	295	Wade	.48, 311
Wm.	.19	Litton, Jno.	.322	Lovejoy, Edward M.	.144
Light, Alfred M.	.114	Lits, Frederic	.247	Jemima	.21
Jno. R.	.111	Lively, Jesse H.	.155, 364	Mabrey	.64
Lightbourn, Saml. G.	258	Lewis	.117	Lovel, Jesse	.339
Lightfoot, Allen N.	173	Liverman, Harriet & N.W.	111	Lovelady, Abner	.54
Martha	121	Liverman's, Jno.(ors)	349	Davis	.142
Philip	375	Livermon, Jas.	.15, 63	Margaret	.57
Robt.	.29	Livingston, Lewis	.181	Thos.	.24
Wm. D.	.141	Wm. M.	.277	Loveless, Allen	.226
Lightner, Jno.	.46	Lloyd, Danl. M.	.39	Hazel	.278
Lightsey, Jacob	.384	Jos.	.359	Levi	.11
Lile, Stephen Jr.	.237	Lloyds, Jno.P.	.243	Loveliess, Wm. B.	.191
Liles, Benj. F.	.169	Lock, Jas.	.192	Lovet, Jno.	.114
Edmund	.40	Lock's, Jno.(or)	.246	Lovett, Anthony B.	.149
Ephraim	.135	Lockbar, Duncan	.35	Lovil, Jesse	.158
Hampton	.341	Locke, Jesse	.165	Jno.	.254
Wm.	.70	Lockett, Jas. R.	.11	Loving, Geo.	.264
Lillibridge, Jno. O.H.	.360	Mary	.111	Lovingood, Jno.	.323
Lin, Fergus C.	.318	Solomon	.162, 325	Lovvorn's,(ors)	.295
Linch, Asa	.165	Lockhart, Charlotte	.175	Low, Ann	.222
Lewis H.	.237	Henry	.307	Jesse	.181, 200
Linder, Jacob T.	.126	Jas.	.224	Jno.	.330
Jas. F.	.11	Locklear, Duncan	.18	Lowe, Abner	.62
Lindley, Caleb A.	.389	Jesee,	.143	Geo. Y.	.27
Lindsey, Ashley	.214	Locklin, Saml. G.	.362	Henry H.	.398
Chaney M.	.351	Loftton, Rchd.	.128	Jno. H.	.123, 141
Clemmon	.240	Rchd. Y.	.12	Martin	.11
Dennis	.368	Lofiley, Danl.	.208	Sarah	.405
Eliz.	.51	Loftin's, Geo.(ors)	.293	Wm.	.62, 243
Isaac	.384	Jno.(ors)	.277	Lowery, Eliz.	.25
Jas.	.394	Loftley, Wm.	.396	David	.391
Jas. Jr.	.281	Lofton, Nathan	.195	Nathan	.248
Jos.	.211	Logan, Sarah S.	.191	Wm.	.59
Jacob	.53	Logan's, Jas.(ors)	.236	Lowry, Benj.	.166
Margaret	.36	Loggins, Jas.	.358	David	.196
Nathan	.266	Saml.	.23	Lower, Elkannah	.314
Sarah	.196	Saml. T.	.133, 335	Loyd, Danl.	.155
Whitefield	.107	Lokey, Benj.	.269, 403	Jno. E.	.13, 198
Wm.	.134	Long, Aaron	.304	Jos. M.	.226
Lindsey's, (children)	.170	Arthur	.381	Mary	.264
Jno.(ors)	.252	Benj.	.407	Loyd's, J.(ors)	.305
				Loym, Wm.	.210

Lucas, Bevil G.G.A.	207	Mabry, Hullard B.	290	Malone, Ludwell E.	:44
Cincinnatus M.	306	Joel B.	24	Martin R.	316
Edmund	92	Wm. A.	181	Mary	131
Edwin L.	413	Mabury, Russell	294	R.(Doctor)	371
Jno. M.	141,326	Mac Gill, Peter	310	Robt.	40
Mary	300	Mack, Hezekiah	328	Robt. L.	120
Wm. H.	261	Jno.	153	Thos.	327
Luck, Bedford	226	Mackay, Wm.	346	Young G.	284
Francis	215	Mackey, Alexr.	330	Maloney, Jno. B.	34
Luckalur, Jno.	224	Jason H.	54	Maloy, Jane	171
Luckett, Eliz.	245	Wm.	385	Malphen, Jno. H.	224
Luckie, Jno.	402	Mackey's, Littleton P. (ors)	164.	Mancell, Robt. R.	381
Luckley, Wm.	265	Mackin, Sarah	266	Manders, Jno.	268
Lufbarrow, Matthew	71	Mackleroy, Geo. W.	405	Manderson's(ors)	147
Luge, Derever	288	Jas.	83	Maner, Jas.	216
Luke, Abram.	414	Mary	384	Mangham, Henry H.	243
Danl. M.	32	Macklin, Thos.	175	Jas. M.	159
Griffin G.L.D.	223	Mac Rea, Jno.	256	Walter A.	128
J.	220	Madden, David	45	Wiley E.	224
Jas.	405	Jas. M.	277	Mangum, Arthur	129
Luke's, Thos.(ors)	186	Madding's, Toliver Saxon	(ors).	Howell	202
Luker, Luraney	171	107.		Jas.	111
Martin	252	Maddox, Greene,	309	Manley, Fleming	384
Lumpkin, Edward	126	Lewis	357	Jno.	65
Geo.	329	Martha	145	Rchd. J.	190
Jas. W.	273	Meshack	49	Manly, Jos. P.	293
Jno.	235	Thos.	27	Temperance	403
Jno. H.	413	Maddox's, Benj.(ors)	20	Mann, Allen J.	326
Nevill M.	395	Maddux, David	187,371	Asa V.	302
Philips	315	Mary	117,310	Clabourn A.	63
Pittman M.	403	Wm. S.	31	Henry	74
Pleiades O.	119	Madison, Lewis M.	405	Jas. W.	367
Robt. D.	382	Magbee, Rachel	122	Jesse	244
Luna, Dominick	351,403	Magee, Comfort	135	Joel	58
Lunceford, Wm.	184	Eliz.	192	Jno. R.	278
Lunders, Jas. O.	72	Job	389	Rebecca	90,297
Lundy, Henry	112	Maginty, Jno.	100,202	Thos. J.	278
Wm.	232	Magnan, Jno.	67	Turner	52
Lundy's, Thos.(ors)	269	Magner, Jno.	42	Wm. B.	231
Lunsford, Henry	284	Magness, Lely	413	Wm. E.	41
Jos. S.	222	Magnor, Willise	67	Mann's, David(ors)	29,63,
Wm.	247,339,398	Magourik, Wm. A.	140	77.	
Lurry, Thos. L.	54	Magourick, Wm.	169	Manning, Benj.	246
Luther, Godfrey	89,273	Magourk, Pascal H.	240	Jas. L.	29
Jonathan	251	Magrade, Chas.	136	Jno.	79,323
Lyle, David J.	178	Magruder, Archd. Jr.	354	Jos.	259
Dilmus J. Jr.	119	Magruder's, Jno.(ors)	295	Loborn	277
Jno.	101	Mahaffee, Hiram	320	Osburn	258
Jno. W.	399	Thos.	386	Rchd.	48
Wm. P.	299	Mahaffy, Hiram	285	Solomon	155
Lyman, Chas.	309	Mahoughn's, Wm.(ors)	328	Wm.	294
Lynam, Matthew	295	Mahuffey, Martin	236	Manning's,(ors)	.85
Lyndsey, Jos.	25	Maison, Jno.	249	Manner, Jesse	186
Lynch, Asbury	404	Makal, Angus	120	Mansell, Edward	143
Chris.	136	Malcolm, Alexr.	348	Geo.	270
Danl.	28	David	116	Manson, Wm.	.93
Edlo	378	Geo. Jr.	266	Manson's, Hugh(ors)	359
Geo. J.	351	Malcomb, Ganaway	357	Mapp, Mary	.84
Lynn, Sally	236	Malcombe, Ganaway	392	Mappen's, Jas.(ors)	142
Wm.	46	Malden, Haden	305	Mappin, Mary	.174
Lynus, Bennett	190	Mordeica	367	Marable, Champion	.304
Lyon, Edmond	312	Wm. H.	105	Erasmus G.	.165
Lyons, Benj. F.	118	Malding, Tucker	37	Jno. B.	139
David	132	Mallet, Abram	268	Wm.	334
Eliza	400	Mallimax, Wm.	134	Marchman, Jno.	.57
Robt.	260	Mallon, Jno.	411	Levi	.292
Thos. B.	193	Mallory, Jno.	404	Nancy	.59
Lysle, Robt. Henry	217	Wm. H.	39,63	Stephen Jr.	.352
M.		Mallow, Cassandra	180	Wiley G.	.276
Maberry, Mark	316,385	Malone, Allen	146	Marcom, Mary	.32
Mabrey's, Jno.(ors)	183	Chas. J.	109	Marcus, Thos. D.	.317
Mabry, Alfred	319	Gilbert	218	Mariable, Champ	.174
Dorothy	.99	Jarrell	150	Mark, Hezekiah	.350

Markey, Jno.P.	192	Martin, Thos. B.	164, 288	Matthews, Littleberry	265
Marks, Fanny	204	Thos. S. 198	Newman 321, 336
Jane S. 66	Warren W. 380	Thos. 81, 131, 237
Robt. 388	Wm.	159, 201, 208, 222, 334	Wm. 12, 83, 312
Marler, Thos. H. 71, 179	Yearly 144	Matthew's, Henry(ors) 194, 234
Marler's,(ors) 211	Martin's, Alexr.(ors)	93, 198	Philip (ors) 40
Marlin, Chas. A. 88	Benj.(ors) 76, 277	Mattox, Aaron 137, 157, 260
Marlow, Jno. 99	Cluff (ors) 163	Amelia C. 410
Robt. 76	Danl. (ors) 47	Dudley 328
Marriefee, Rchd. 235	Jno.(ors) 67, 139, 284	E.(Judge) 56
Mars, Alexr. 216	Martindale, Mary 15	Hardy 16
Marsh, Mulford 130	Masengate, Wm. 399	Jno. 257
Nathan Jr. 380	Mashburn, Benj. 132	Jno. A. 164
Sophia 75	Mask, Delaney 192	Jno. W. 214
Marsh's, Jehu(ors) 59	Mason, Alfred C. 233	Michael M. 370
Marshall, Benj. 341	Chas. 98	Thos. 198
Eliz. 277	Churchill 355	Wm. 64
Jno. 365	Eliz. 111	Mattox's, Michael P. 316
Jos. 50	Ezekiel 98	Mattux, Henry 338
Matthew 210, 261	Jno. 82	Maulden, Epps 43
Pendleton J. 354	Jno. M. 150	Tucker 303
Susannah 18	Martha J. 301	Mauldin, Rucker 131
Thos. S. 126	Rchd. S. 204	Maury, Henry 136
Marshall's, Jno.(ors) 64, 332.	Wm. 204	Maxey, Hail 97, 380
Martin, Absalom 89	Mass's, Jno.(ors) 22	Jno. W. 109
Alexr. 77, 372	Massengale, Deberry C. 308	Maxwell, Berry 251
Allen 175, 308	Theodosius E. 99	Jas. 68
Ann 151	Wm. H.H. 98	Jno. J. 355
Archd. 16	Massey, Abram. 338	Jos. E. 364
Austin 348	Alston S. 322	Robt. 38
Bird 259	Mary 34	Thos. 165
Brice 220	Rchd. P. 61	Uriah 27
Clark 69	Warren B. 129, 352	Wm. M.W. 151
Clem 236	Massey's, Avery (or) 323	Wm. P. 220
Cornelius G. 92	Jas.(ors) 266	Wylie 410
Danl. 57	Sampson . . . (ors) 10, 35	May, Albert 327
David 9	Massingil, Jno. 300	Amasa 212
Eli J. 246	Masters, Levi 56	Edmund 38
Elijah 385	Mathews, Chas. L. 48	Gilbert 111
Elijah Jr. 292, 345	Eliochai 371	Jas. E. 78
Eliz. 66	Eliz. 33	Jno. 174
Eliz. Ann 117	Frederic 10	Nathl. 331
Frances 37	Jas. 63	Perryman 211
Geo. 190	Noe 11	Saml. 23
Geo. W. 224, 291	Mathewson, Malcolm 334	Thos. 178, 234
Green H. 197	Mathias, Jas. 160	Wm. 325
Henry 90, 104, 302, 377	Mathis, Elisha 53	Wm. Jr. 182
Israel 47	Ezekiel 116	Mayes, Thos. 384
Jas. 115, 157, 252	Francis D. 99	Wm. 217
Jas. H. 360	Griffin 27, 284	Mayfield, Eliz. 405
Jas. N. 362	Howell, 176	Francis 42
Jas. V. 409	Jas. 410	Isaac 360
Jno. 148, 214, 221, 386	Johnson 148	Maynor, Ricey H. 355
Jno. B. 144	Mary S. 41	Willise 21
Jos. J. 405	Nathan 356	Mayo, Danl. 312
Jos. R. 375	Rice 267	Cyprian 341
Kinchen 46, 361	Thos. 202	Jas. G. 326, 352
Lemuel 292	Mathis's, Jno.(ors) 279	Jas. J. 375
Leonard 348	Mathison, Jas. 267	Jesse 254
Levi 76, 206	Matley, Jno. 345	Jno. 207
Lucretia 221	Matthew, Thos. 194	Pleasant R. 240
Margaret 70	Matthews, Abram. M. 317	Richardson 129
Marshall 133, 357	Archd. 109, 222	Stephen D. 163
Micajah 162	Benj. 253	Wm. S. 322
Milley 236	Britten 357	Mayo's, Benj.(ors) 111
Moses 306	Chas. 393	Mayor, Danl. 409
Nancy 242	Elijah W. 157	Mays, Benj. D. 14
Mathl. 365, 383	Eliz. 112	Edward 351
Payton 183	Henry 394	Harvey M. 37, 239
Rachael 257	Hugh 158	Jemine 309
Robt. E. 411	Isaac 259	Levi 323
Saml. J. 71	Jere 267	Mary 9
Saml. L. 59	Jesse 40	Rebecca 363
Spencer 142	Joel 398	Robt. C. 59
Thos. 121, 178	Lewis M. 145	Maztin, Absolem 305
		Liberty 86		

M'Adams, Bradford	229	M'Clendon, Jno.	213,230	M'Crary, Peleg R.	106
M'Afee, Robt. G.	158	Moses J.	403	Saml.	267
M'Afer, Morgan W.	240	Simeon	35	Thos. B.	142
M'Afee, Arthur	75	Simpson	14	M'Crary's. Wm.(ors)	289
M'Alister's,(ors)	88	Zachariah	230	M'Crayey, Ezekiel	410
M'Allister, Geo. W.	292	M'Clendon's, (chi.)	299	M'Cray, Stephen G.	153
M'Alpin, Wm.	350	Ethelred (ors)	93	M'Cray's, Jno.(ors)	57
M'Ardle, Jas.	366	Ezekiel . . . (ors)	351	M'Crimmon,G.	206
M'Arthur, Duncan	388	M'Clennon, Sarah	. . . 272	M'Croan, Eli	. . . 99
M'Arty, Susannah	143	M'Clenny's, Wm.(ors)	. . . 320	M'Culler, David	. . . 307
M'Bee, Green L.	389	M'Clesky, Benj. G.	. . . 27	M'Cullers, Abigail	. . . 277
Jas.	412	Eusebius J.	. . . 108	Andrew 25
Susannah	138	Jas. W.	. . . 107	Burrell 44,74
M'Beer's, Isaac(ors)	174	M'Cliskey, Thos. J.	. . . 200	Nancy 140
Isam (ors)	372	M'Cloud, Danl.	. . . 300	M'Cullock, Jno.	. . . 403
M'Beth, Jno. C.	341	M'Clung, Jere. A.	. . . 141	Jos. P. 256
M'Brayer, Jos.	407	Luel M.	. . . 288	M'Cullough, Jacob	. . . 189
M'Bride, Jas.	194,255	Wm. W.	. . . 347,365	M'Cully, Josiah	. . . 90
Wm. G.	271	M'Clure, Nancy	. . . 131	M'Cune, Micajah F.	. . . 132
M'Bryde, Jno. Jr.	24	Saml. B.	. . . 96	M'Curdy, Wm.A.	. . . 371
M'Bryer, Jos. H.	260	Thos.	. . . 116,217,395	M'Currey, Lauchlin	. . . 126
M'Burnet, Wm.	162	M'Clusky, Asa	. . . 397	M'Curry, Lauchlin	. . . 202
M'Cain, Hugh M.	317	M'Coe, Adaline	. . . 265	M'Cutchen, Jane	. . . 130
M'Calhene, Thos.	229	M'Coester's, Jno.(ors)	44	Robt. 191
M'Call, Allen	296	M'Collock, Wm.	. . . 393	M'Cutchin, Saml. K.	. . . 350
Geo. W.	402	M'Collum, Danl.	. . . 182	M'Dade, Franklin	. . . 305
Jas.	96	Geo. B.	. . . 35	Jno. 222,311,341
Jno.	146	Harvey	. . . 292	M'Daff, Alfred	. . . 310
Sarah Ann	137	Joab	. . . 293	M'Daniel, Allen	. . . 239
Susan N.	291	Jordan	. . . 187	Ann 196
Thos.	270	Margaret	. . . 104	Barbara 174
M'Callister, Geo. W.	203	Wm.	. . . 12,356	Buckner 126
Jno. W.	281	M'Collum's, Abram.(ors)	76	Dani. 160,233
M'Callum, Patrick	239	M'Common, Chas.	. . . 17	David 173
Wm.	146	M'Connel, Henry	. . . 296	Eliz. 338
M'Canless, Jno.	126	M'Connell, Jas.	. . . 207	Jno. 54,147,272
Wm. R.	406	Joshua	. . . 128	Malcolm 308
M'Canless's, Wm.(ors)	395	M'Connell's, Robt. C.(ors)	358	Margaret 25
M'Canley, Merdock	280	M'Cook, Danl.	. . . 223	Philip A. 102
M'Cans, Jno.	211	Hamilton	. . . 245	Wm. 192
M'Cant's, Alexr. R.(ors)	245	Othneil	. . . 368	M'Dermed, Jno. 172
M'Cants, David	225	Wm.	. . . 350	M'Dermot, Jno. W. 375
M'Carra, Wm.	327	M'Cool, Lucretia	. . . 276	M'Dermott, Owen 303
M'Carter, Jas. H.	71	M'Cotle, Jno.	. . . 144	M'Dill, Geo. 265
Jno.	229	M'Cord, Jno.	. . . 21	M.S.E. & N. .(ors)	. . . 242
M'Carthur, Wm.	324	Robt. B.	. . . 270	M'Doffee, Jno. 271
M'Carthy, Alexr.	58	Wm.	. . . 212	M'Donald, Alexr. 140
Robt. E.	47	Wm. Jr.	. . . 220	Alexr. H. 96
M'Carty, Allen	238	Wm. S.	. . . 408	Benj. 101
Dennis	283	M'Cormack's, Jere.(ors)	127	Donald 68,390
E.L.	384	Jno.(ors)	. . . 31	Geo. W. 278
Samson	48	M'Cormick, Matthias	. . . 39	Green 78, 88
Sherrod	323	Wm. H.	. . . 361	Hellen 84
M'Carty's, (ors)	201	M'Cowen, Mary	. . . 334	Hugh 247
M'Cay's, Wm.(ors)	293	M'Coy, Alexr.	. . . 345	Jackson 108
M'Cevalve, Wm.	52	Ann	. . . 259	Jno. 15,113,124,295,328,
M'Cevely, Jno.	145	Benj. R.	. . . 227	342..	
M'Cibben, Margarette	282	Chas.	. . . 306	Jno. S.C. 45
M'Clain, Ephraim	155	Danl.	. . . 127	Lovett 387
Jas. W.	352	Danl. S.	. . . 177	Lovic P. 172
Jno.	47,226	David	. . . 100	Lovich P. 240
Mary	193	Elijah	. . . 42	Mary 375
Wm.	96,326	Harrison	. . . 28	Nicholas P. 215
M'Clane, Augustus C.	256	Jas.	. . . 112	Norman 408
M'Clean, Danl.	229	Jno.	. . . 83	Randol 168
M'Cleland, Gabriel	194	Mary	. . . 179,344	Sarah 251
Jas.	25	Saml.	. . . 381	Smith 265
Silas	161,245	Wm.	. . . 271	Wm. 100
M'Clendon, Benj.	251	M'Crackin, Alexr.	. . . 250	M'Donald's, Allen(ors)	. . . 105
Dennis	85,210	M'Craine, Archd.	. . . 221	Jas.(or) 366
Gabriel	97	M'Cranie, J.	. . . 405	M'Donnell, Henry 241
Geo.	328,379	M'Crary, Ezra	. . . 259,281	Neal 149
Haley	205	Jasper	. . . 258	M'Dougle, Alexr. 367
Hugh	76	Jno. Jr.	. . . 64	M'Dow, David 310
Jesse	173	Jonathan B.	. . . 158	Jno. 126
Joel	281	Peggy	. . . 254		

M'Dowell, Mary Ann.	21	M'Glaughen, Luke	396	M'Lendon, Dennis	262
Wm.	382	M'Glaun, Wm.	34	Saml.	393
M'Duff, Alfred	156	M'Gough, David	305	M'Lendon's, Eldad(ors)	269
Rchd.	43	Nancy	82	Henry(ors)	358
M'Duffee, Geo.	224	Thos.	160	M'Lennan, Kenneth	28,374
Jno.	166	M'Govern, Jno.	179	M'Leod, Angus	408
Mary	37	M'Gowan, Louisa	301	Charlotte	43
Nancy	108	M'Gran, Thos.	233	Jas.	33
M'Duffee, Neel	285	M'Grath, Roger	92	Murdock	11
M'Dugal, Ananias	23	M'Graw, Jno.	81,102	Neal	260
Sarah	101	Timothy	146	Niel	346
M'Dugald, Dugald	310	M'Gruder, Wm. R.	32	Norman W.	59
M'Dugall, Danl.	62	M'Guffy, Jas.	41	Wm.	385
M'Durman, Abner	233	M'Guire, Jos. S.	175	M'Leran, Neill	43
M'Eachin, Archd.	167	M'Gullion, Rachel	354	M'Leroy, Nathan	97
M'Elhannon, Isiah	156	M'Gullion's, Thos.(ors)	167	Wm.	392
Stewart	108,388	M'Hargue, Seaborn	88	M'Lewreath, Jno. R.	14
M'Elhenney, Hezekiah C.	159	M'Innis, Flora	197	M'Lin, Hugh	48
Wm.	230	M'Intire, Jno.	256	M'Linn, Hugh	106
Wm. Jr.	408	M'Intosh, Jno. N.	185,317	Robt. N.	265
M'Ellhannon, Cooper	66	380.	Jno. V.	296	M'Lochlin, Wm.	254
M'Elroy, Andrew	44	Martha	57	M'Loughlin, Adam	354
Jno.	356	Wm.	111	Alex.R.	227
Johnston	41	M'Intosh's, David(ors)	169	Margaret	270
M'Elvy, Archd.	189	M'Intyre, Peter	342	M'Mahan, Jno.	141
M'Elwreath, Jno.	96	M'Invale, Jno.	134,208	Jno. R.	413
Mark	198	M'Iver, Alexr.	93	M'Mannus, Jas.	209
Michael	214,352	M'Junkin, Francis M.	318	M'Manus, Jno.	200
M'Ennis, Angus	199	Saml.	211	M'Math, Andrew	35
M'Entyre, Joshua	391	M'Kaskill, Allen	145	M'Mellon, Jas.	10
M'Ever, Andrew	271	Murdock	257	M'Michael, Ashley	56
Brice	25	M'Kay, Jonathan	9,70	Eliz.	181
Brice C.	234,301	M'Kean, Sarah	109	Silas	304
Martha	272	M'Kee, Eliz.	390	M'Millan, Danl.	390
M'Ewen, Jas. H.	38	M'Kee's, Jno.(ors)	306	Jno.	121
M'Ewin, Eliz.	82	M'Keen, Jas. & Alfred	386	Jno. R.	253
Isaac A.	112	Robt. W.	9	M'Millan's, Archd.(ors)	313
Jas. H.	395	M'Keller, Peter	202,277	M'Millen, Littleberry	227
M'Fadding's, David(ors)	189	M'Kenney, Chas.	69	Wm.	88
M'Fail, Judith	343	Jane	116	M'Millian, Drury	132
M'Farlan, Wm.	54	Stephen S.	121	Duncan	290
M'Farland, J.D.	322	M'Kenzie, Wm.	197,262	Henry	171
Jno.	325	M'Kilgion, Jno.	331	Jno. R.	62
Thos. G.	261	M'Kindley, Jos.	156	M'Millon, Danl.	77
M'Farland, Danl.(ors)	13	Chas. C.	409	Jas.	30
M'Farlin, Jas.	369	M'Kinne, Valentine	250	Littleberry	58
M'Gaha, Jane	29	M'Kinnee, Wm.	264	Mary	377
M'Gahee, Danl.	402	M'Kinney, Benj. Jr.	249	M'Min, Robt. Jr.	366
M'Gaher, Josiah	129	Caleb	328	M'Minn, Jane	21
M'Garretty, Delila	58	Jos.	34	Jesse	166
M'Garryt, Jno.	254	Justin	337	M'Mitchell, Griffin	244
M'Gee, Patrick	148	Mordecai	104	Lemuel	341
Thos. W.	377	Wm.	203	M'Mullan, Thos. J.	68
M'Gee's, Jno.(ors)	113	M'Kinni, Murdock	268	M'Mullen, Jas.	20
M'Gehee, Jno. S.	294	M'Kinnon, Ann	298	Mary	127
Jno. Wilson	408	Archd.	331	Memory	348
Miles H.	48	M'Kinzie, Danl.(mi.)	42	Wm.	265,388
Thos.	235	Jno.	312	M'Mullians, Jno. R.	236
Thos. F.	333	M'Konky, Jno.	173	M'Mullin, Mary	155
Wm.	235	M'Korkle, Jas.	33	Jos.	153
M'Giddery, Frederic	414	Jno. F.	278	M'Murphy, Jas.	286
M'Gill, Andrew	329	Wm.	352	M'Murraian, Wm.	85
Jas.	158,299	M'Kutchin, Saml. K.	205	M'Murran, David	233
Morris	65	M'Lain, Jno.	306	Jesse	24
M'Gillis's,(ors)	282	M'Lane, Bennett H.	51	M'Nabb, Jas.	363
M'Gilvary, Jno.	168	Jas. N.	353	M'Nair, Danl.	113
M'Ginley, Hugh	157	Michael	403	M'Nal, Danl.	92
M'Ginnis, Ambrose	300	M'Larty, Alexr.	155	M'Naughton, Jas.	370
Jos. L.	247	M'Lauchlin, Duncan	147	M'Neal, Andrew	232
Levi	51	M'Lead's, Angus(ors)	236	Archd. G.	135
Stephen	360	M'Lean, Allen	273	Jas.	353
M'Ginty, Isaac	63	Geo.	207	M'Neal's(ors)	412
Jas. C.	103	Jno.	45	M'Neely, Mary	238
Meshack	263	M'Leilion, Jno.	163,194	M'Neill, Jesse	371
Shaderick	100	M'Lemore, Chas.	275	M'Pherson, Archd.	260
M'Glann, David	269	M'Lendon, Dennis	262	Stephen	123,413

M'Queen, Jno.	244	Melvin, Cotmon	205	Miher's, Wm.(ors)	14
M'Rae, Danl.	95	Menard, Francis A.	405	Mikell, Jas.	67,229
Mary C.W.	184	Meneeley, Wm.	29	Seaborn	134
M'Kai, uno.	316	Menefee, Geo.	145	Milam, Wiley	188
M'Re', Danl.	392	Tatum	105	Miles, David	300
M'Ree, Jas.	353	Mercer, Edwin	173	Edward	43,117
Mary	319	Henry	314	Elijah	138
M'Rees's, Thos. P.(ors)	347	Hyram	32	Eliz.	389
M'Right, Jno.	165	Jno. W.H.	243	Jared	197
M'Swain, Patrick	329	Joshua	47,344	Lavina	363
M'Swain's, Duncan (ors)	389	Josiah D.	286	Thos.	188
M'Uin, Jno. T.	184	Lott	237	Wm.	273
M'Vay, Jno.	35,37	Malacha	53	Miles's, (ors).	91,310
M'Vey, David	70	Mary	178	Thos.(ors)	140
Yancy R.	394	Nathl. B.	336	Miller, Ailey	74
M'Vickers, Jno.	103	Noah	390	Bazil	94
M'Walker, Allen	231	Sarah	368	Bright	205
M'Walters, Jas.	111,252	Silas	57	David J.	219
M'Waters, Francis	69,407	Williamson S.	330	Edward	231
Wm.	151	Mercer's, Jesse (ors)	344	Elbert	405
M'Watley, Thos.	216	Mercier, Benj. P.	178	Elijah	67,364
M'Whorter, Helena	163	Jos.	51	Eliz.	101,359
Jas.	96,366	Merck, Geo.	96	Elizur	373
Marg.	184	Mercks, Geo. W. Jr.	323	Ezekiel	88
M'Williams, Thos. N.	381	Meredith, Catharine	27	Ezekiel G.	141,203
Meacham, Archd.	354	Jno.	302	Francis E.	383
Jno.	345	Merideth, Noah	314	Francis E.R.	125
Mead, Miner	174	Merit, Matthew	29,339	Goodwin	38
Thornton	84,263	Merk, Geo.	278	Harry B.	374
Meades, Solomon	301	Henry	346	Henry J.	131
Meador, Edward	45	Merkerson, Duncan	275	Hezekiah	373
Rchd.	122	Merrell, Benj.	209	Isaac	230
Wm.	19	Merrill, Maria	320	Israel	346
Meador's, Jno.(ors)	198	Merrill's, Jas.(ors)	240	Jacob W.	332
Meadow, Vashtl	261	Merriman, Wm. P.	88	Jas.	44,144,202,347,376, 408.
Meadows, Barnabas	255	Merritt, Barbara	44	Jas. M.	345
Danl.	295	Benj.	97	Jas. S.	188
Elijah	176	Berryman G.	373	Jere.	29
Enoch	284	Hiram	287	Jesse	323,326
Hiram	85	Hyram	147	Jno.	311,360,261,381
Jas. W.	363	Jas.	79	Jno. A.	227
Jno.	248,259	Lovic	10	Jno. J.	54
Noah W.	73	Luke	161	Jno. K.	9
Meagher's, Timothy D. (ors)	207.	Stanford	270	Jno. M.	403
Meeks, Shadrick	147	Stephen	80,87,367	Jno. M.C.	295
Mealer, Isham	357	Wm.	119,133	Jonathan	80
Thompson	312	Merritt's, Aaron(ors)	103	Jos.	163,253,294
Means, Alexr.	283	Merriweather, Chas. J.	76	Jos. N.	375
Mearse, Henry B.	154	Thos.	137	Joshua	387
Mecombs, Wm.	407	Merryfield, Warren	137	Leanah	309
Mede, Mary	277	Messer, Griffin	258	Lee R.	391
Mede's, Wm. B.(or)	344	Jno. H.	251	Lucinda & Henry	26
Medford, Dempsey B.	294	Jos.	49	Lucretia	124
Wm.	187	Peter	212	Nathl.	202,244
Medlin, Riley	66	Messick, Jere.	184	Obadiah	176
Medlock, Jno.	301	Metcalf's, Anthony(ors)	26	Rhody	183
Jno. R.	97	Methune, Rchd.	234	Robt.	94,380
Medlock's, A.H.(ors)	226	Methvln, Wm.	62	Saml.	334
Meek, Asa T.	280	Metts, Frederic	134	Sarah	191
Jas. S.	74	Metz., Geo.	247	Sarah Ann	155
Robt.	245	Saml.	405	Thos.	229
Meeks, Allen	74	Miars's, Jno.(ors)	33	Thos. V.	402
Josiah	73,219	Mickle, Thos. F.	155	Wm.	73,314,318
Nancy	102	Mickler, Peter	80	Wm. R.	379
Wiley	95	Wm.	384	Zealous	38
Meeler, Wm.	31	Middlebrooks, Milley	194	Miller's, (ors)	47,373
Megahee, David	325	Milly,	214	Jas.(ors)	156,359
Meigs, Jno.Adams	91	Thos. S.	256	Jedediah S.(ors)	382
Mell, Simeon	266	Middleton, Jas.	39	Jno. (ors)	200
Mellevee, Wm.	217	Jas. A.	383	Nancy (or)	264
Melton, Benj.	372	Jno.	264	Millen, Geo.	95
Catherm	205	Midley, Jas.	208	Millener, Jas. M.	139
Eli	245	Miers, Elijah	376	Millican, Andrew	54
Matthew	93	Jno.	224	Jas.	366
Strous	46	Wm. R.	99	Susannah	248
		Miess, Jno.	350		

Millican, Thos.	69	Mitchell, Morning	.54	Moody, Anna	.44
Wm.	210	Riley	374	David	101
Milligan, Lemuel	314	Robt.	153	Fabyan	258
Seaborn	404	Roland	128	Jacob	326
Millink, Henry F.	242	Saml.	207	Jarrett P.	295, 355
Mill Irons, Geo. W.	129, 224	Shatteen Br.	295, 355	Pheriby	383
Jesse	252	Thos.	296	Nathl.	231
Milloun, Athijah	266	Walter	.398	Moombaugh, Emanuel H.	165
Mills, Abram.	.20	Wm.	.39, 58, 60, 90, 101, 120, 289, 317.	Moon, Allen	.78
Chas.	180	Wm. Jr.	.74, 342	Archd.	18, 127
Chas. F.	357	Wm. F.	.65, 387	Bolar D.	379
Danl.	115	Wm. S.	.258	Jas.	128
Elijah	258	Mitzger, David	.251	Jesse.	301
Henry	162, 322	Mixen, Amelia	.104	Robt.	123
Hilliard	.370	Mixon, Elijah	.31	Robt. D.	.35
Hugh	.158	Jesse	.158, 318	Wm.	.66
Jacob	.79	Martin	.398	Moon's, Jno. (ors)	.296
Jno.	.15, 56	Wm. W.	.185	Pleasant (ors)	.112
Stephen H.H.	214	Mize, Anderson	.367	Robt. (ors)	.121, 186
Thos. R.	.138	Warren	.61	Mooney, Jno.	.215, 289
Wm.	.293	Mizell, Jacob Carter	.351	Michael	.383
Mills's, Jesse(ors)	.84	Jno.	.293	Thos.	.376
Jno. (ors)	.150	Mary	.77	Mooneyham, Rebecca	.397
Milner, Joshua	.88	Matthew	.90	W.	.330
Pitt S.	.324	Wm.	.280	Moore, Andrew R.	.393
Milton, Benj.	.152	Mobbs, Jesse	.37	Andrew Y.	.364
Chas.	.201	Mobley, Alexr.	.410	Augustus B.	.328
Jas.	.150	Benj. E.	.19	Benj.	.276
Jno.	.179	Danl.	.84	Chas. Jr.	.81
Stroud	.389	Isaac	.243	Chesley B.	.106
Tabitha	.161	Jas. N.	.313	Elijah.	.137, 199
Milton's, Jonathan(ors)	363	Jesse	.343	Eliz.	.90, 325, 391
Mimms, David D.	.117	Jno.	.312	Enoch J.	.32
Elias	.55	Ledford	.55	Geo. W.	.280
Eliz.	.126	Merrada	.29	Greene,	.248
Jos.	.299	Reuben R.	.244	Henry J. B.	.219
Mims, Chas. E.	.238	Sampson P.	.395	Hillary	.411
Mincey, Aaron	.209	Thos.	.247	Isaac	.95
Ming, Alfrederic	.135	Wm.	.77	Isom	.340
Mingledorf, Jno.	.170	Mock, Jas. A.	.189	Jacob	.94
Jno. G.	.103	Jno.	.363	Jacob A.	.157
Minis, Isaac	.75	Modesett, Alexr.	.108	Jas.	.49, 74, 94, 230
Minor's, Nicholas(ors)	.112	Jas.	.27, 330	Jas. S.	.295
Minshew, Jno. A.	.134	Moffett, Henry	.199, 323	Jared J.	.127
Minter's, Uriah(ors)	.111	Jno.	.248	Jere. H.	.238, 264
Minzies, Wm. J.	.302	Mohon's, Mitchell(ors)	.355	Jesse	.114
Miras's, Francis(ors)	.25	Moland, Thos.	.369	Jno.	.117, 161, 250, 311
Mires, Edward	.390	Molder, Walton	.319	Jno. H.	.405
Joshua	.52	Molear, Sarah	.195	Jno. R.	.24
Sarah	.296	Moles, Jos.	.164	Jos. B.	.78
Mires's, (ors)	.83	Molesbee, Jno.	.90	Labon	.144
Mirick, Andrew	.171	Molton, Jno.	.216	Lewis	.225
Misser, Silas	.396	Moncrief, David	.263	Majempsey	.153
Mitchell, Andrew	.313	Monk, Albert W.	.100	Mary	.171
Ann	.371	Jemimah (or)	.10	Michael C.	.114
Asa B.	.399	Jas.	.290	Nancy	.108
Chrischans	.278	Pearson B.	.358	Nathan	.339
Danl. R.	.194, 380	Solomon W.	.359	Phineas L.	.147
Edwin T.	.28	Susannah	.175, 356	Rebecca	.135, 350
Eliz.	.273	Monk's, Silas (ors)	.267	Reuben	.360
Geo.	.151	Monroe, David	.256	Rhoda A.	.262
Hardy	.201	Lorenzo D.	.192	Robt.	.253
Henry	.42, 92, 163, 343	Nathan C.	.391	Robt. W.P.	.65, 295
Henry D.	.71, 120	Montgomery, Absolum	.94	Saml.	.284
Isaac	.389	Chas.	.286	Saml. B.	.242
Jas. L.	.150	Edward	.197	Sanford	.113
Jas. M.	.240	Hampton	.272	Sarah	.16
Joel	.227	Hugh	.316, 326, 386	Selha	.330
Jno.	.359	Jas. F.	.260	Shadrick	.65
Jno. G.	.144	Lewis	.375	Simeon	.191
Jno. S.	.123	Middleton B.	.385	Thos. H.	.269
Jonathan	.303	Simpson	.338	Whitington	.294
Jos.	.374	Wm. W.	.196	Wm.	.49, 141, 180, 232, 411
Joshua L.	.208	Montree, Jno. B.	.313	Wm. P.	.102
Lucy	.324	Montzingo, Geo.	.341	Wm. Y.	.95
Martha	.91			Woodward	.95

Moore, Zadock	270	Morris, Spencer	353	Mulkey, Jas. C.	253
Moore's, Jos.(ors) . . .	326	Temple	199,347	Jefferson	324
Jno.(ors)	33,91	Wm.24,167,199,237,296,	Moses	139
Moores, Jno. A.	261	362.		Mulkey's, Jas.(ors) .	408
Mophitt, Mary	176	Morris's, Caswell D.(ors)	57	Mullard, Geo.	220
Moran, Jno. B.	269,299	Jere.(ors)	372	Mullen, Isaac W.	290
Mordecai, Caroline L. .	107	Thos.(ors)	209	Mullens, Alsa	51
More, Underhill H. . . .	35	Morrison, Danl.	106	Jno.	311
Wm. J.	266	Hugh	374	Lewis	357
Morel, Margaret	339	Isaac	45	Malone	220
Moreland, Cealson . . .	325	Morriss, Ann	95	Wm.	356
Francis	345	Enoch	393	Mullican, Cary	220
Isaac N.	73	Jesse W.	128	Mullinax's, A.(ors) .	266
Isaac T.	166	Morrow, Andrew J. . . .	57	Mullins, Jesse	121
Jno.	125,335	Ann	355	Jno. A.	124
Thos.	282	Jas. A.	209	Jno. D.	294
Morell, Benj. J.	196	Jno. T.	263	Jno. M.	15
Moreman, Benj.	202	Jos.	392	Reuben	72
Pleasant	88	Leonard	60	Wm. Jr.	21
Stern	22	Peter G.	208	Mulvey, Jos. Floyd .	50
Thos. Jr.	375	Wm.	393	Mulvy, Geo.	15
Morgan, Arthur A. . . .	179	Morrow's, Wm. H.(ors) .	152,	Muncreef, Wm. A. . . .	175
Canaday	212	391.		Munroeh, Nathan C. .	63
David O.	335	Morton, Saml.	377	Murden, Wm. H.	303
Edward	58	Thos. B.	345	Murdock, Chas. G. .	121
Eli	62,130	Wm. M.	85	Jno.	361
Ephraim	223	Moseley, Anderson . . .	152	Thos. J.	326
Gabriel	24	Elijah B.	136	Murkison, Green	358
Geo.	104	Garland	103,179	Murph, Jno.	363
Geo. W.	288	Geo.	67	Murphree, Malica	104
Henry	239	Henry H.	35	Murphree's, Jas.(ors) .	61
Henry C.	271	Howell	83,412	Murphrey, Jesse	65
Henry T.	353	Matthew F.	83	Jno. J.	196
Jas.	181,287,340	Nancy	203	Moses	80
Jas. B. Jr.	33	Robt.	383	Wm.	48
Jas. S.	195	Saml.	116	Murphy's, (mi)	188
Jno.	21,66,218,339	Seaborn	74	Murphy, Alexr.	352
Jno. M.	104,326	Silas	161	Burrell	18
Jos.	384	Stephen	59	Chas.	293
Lemuel	205	Theophilus	325	Jas.	361
Mark	260	Wm. R.	228	Jere.	194
Nathan C.	265	Moses, David	68	Jesse	388
Thos.	286	Henry	245	Jno.	281
Wm.	322,335,347,	Jesse	277	Josiah	47
372.		Jno.	152,387	Martha	18
Wm. S.	412	Mosey, Jane	328	Matthew	135
Morgan's, Amos(ors) .	215	Mosley, Thos.	386	Wiley	83
Elias (ors)	109	Moss, Archd. T. . . .	164	Wm.	12
Moris, Thos.	238	Jno. D.	83	Wm. B.	116
Morningstar, Henry .	.295	Jno. S.	361	Wm. D.	88
Morrell, Wm.	83	Martin	261	Murphy's, Paschal(ors) .	265
Morrill, Martha	409	Wm. R.	132	Murrah, Thos. C. . . .	53,256
Morris, Alexr.	279,298	Moss's, Wm. (ors) . . .	11	Murray, Sylvester	124
Andrew	274	Mossey, Thos.	268	Murray's, Jas. A.(ors) .	309
Benega	322	Motes, Alien	207	Murry, Barnard	155
Benj.	144,259	Eleanor	207	Dempsey	59
Celia	34	Mott, Jno. W.	180	Geo.	11
Eliz. H.	352	Wm.	120	Geo. W.	366
Euriah C.	249	Moulder, Catharine .	235	Jas.	47,56,147
Gabriel	309	Danl.	386	Jas. P. M.	30
Garratt	62	Mouldin, Jere.	112	Jno.	27
Groves	375	Rucker	257	Peter	375
Henry	149,286	Tucker	333	Thos.	258
Jas.	143,203,287	Mount, Vinzant	275	Wm.	374
Jas. B.	27	Mountain, Jane	284	Murry's, Hartwill(ors) .	54
Jas. R.	265	Moxley, Eli H.	385	Musgrove, Jno.	62
Jno.	108,134,259,310	Matthew M.	195,370	Millington	167
Jno. Jr.	230	Moxon, Edward B. . . .	70	Muslewhite, Rhasa . . .	312
Joshua	398	Moye, Benajah A. . . .	93	Musselwhite, G.B. . .	230
Mary	412	Jno.	313	Leonard Jr.	225
Mason	279	Mozley, Henry S.	90	Musslewhite, Asa	39
Nancy	193	Muckelroy, Wiley	231	Myddelton, Augustus .	408
Nathan	292	Muckleroy, Wm.	46	Henry J.	101
Sally	402	Muggridge, Chas.	84,263	Myers, Henry	109
Saml.	342	Mulford, Thos.	217	Isaac H.	213
Sarah	261			Mary	82,389

Myers, Rchd. D.	115	Nelson's, Jno.(ors)	349	Night, Mager	175
Wm.	207	Nelums, Wm. T.	16	Martha	337
Myhand, Wm.	125,406	Nesbit, Eugenius A.	227	Nightingale, Phineas M.	249
Myrick, Martha	254	Jno.	227	Nimmons, Wm.	114
Rchd.	329	Milus	207	Nipper, Benj.	243
Wm.	209	Saml. S.	182	Nix, Jas.	225
. N .		Nettles, Jas. M.	82	Jno.	178,244
Nablet, Jno.	331	Neufville, Edward	346	Rebecker	118
Nail, Reuben	254	Nevil, Thos	91	Wm.	49
Nales, Jno.	307	Nevill, Jno.	71	Nix's, Wm.(ors)	229
Nall, Middleton F.	59	Nevitt's, Arthur S.	95	Nixon, Chas. W.	87
Willis B.	301	Newberry, Benj.	143	Edward P.	410
Nally, Seaborn	337	Isaac	290	Mary	336
Nance, Wm. L.	44	Jno.	372	Nixon's, Jos.(ors)	236
Nance's, Frederic(ors)	398	Joshua H.	42	Noah, Bennett	219
Nanlie's, Wm.(ors)	302	Newborn, Eliz.	344	Noelas, Amanda G.	11
Napp, Mary	269	Wm.	188	Nobles, Archd.	221
Naron, Wm. Riley	47	Newburn, Atheldred	171	Berry	108
Narrimore, Sylvester	52	Newby, Jno.	88	Geo.	252
Nash, Elijah.	324,356	Newcomb, Reuben	339	Jas.	66
Hudson H.	226	Newell, Bryan	341	Jno.	84
Jacob B.	128,187	Saml.	70,83	Jos.	89
Jas. Jr.	95	Simpson	239	Josiah	153
Jno.	39	Newman, Jere.	19	Lewis S.	327,395
Mary	107,117	Jno. A.	328	Nobles's, Levi(ors)	291
Mat.&Mary (ors)	381	Pheraby	342	Thos.(ors)	120
Michael V.	380	Saml.	133	Wm.(ors)	73
Stephen	109	Thos.	332	Nock's, Jas.(ors)	70
Wm.	106,296	Willis	177	Noel, Jas.	177
Navels, Squire	64	Newrane, Holida	346	Nolen, Abner	355
Nawlin, Anderson	45	Newsom, Figures	229	Eliz.	304
Nayell, Vincent	.92	Kinchin	262	Geo.	242,356.
Naylor, Dickson	315	Nancy	215	Jas.	227
Jos.	202	Seaborn	230	Rchd.	141
Nead, Geo.	406	Solomon	72	Stephen	240
Neal, Ira	165	Jno.	305	Noles, Saml.	98
Jas.	259	Jno. Jr.	97	Wm. B.	387
Jere.	254	Nancy	286	Nolin, David	312
Older	319	Newton, Benj.	122	Dennis	311
Robt.	274	Bird L.	385	Norman, Alburn	104
Stephen H.	46,185	Frederic	296	Chas.	294
Wm.	389	Giles	248	Jas. L.	388
Nealson's, Jno.(ors)	390	Isaac D.	113	Jno.	336
Needham, Elijah	304	Jas.	211,313	Jno. Jr.	21
Neel, Wm. M.C. Jr.	395	L.	266	Jno. L.	194
Neely, Wm.	160,327	Wm.	182	Jno. M.	262
Neives, Jno.	89	Neyland, Mary H.	376	Johnson	387
Neil, Jno. R.M.	278	Wm. H.	153	Tabitha	379
Neisbit, Thos. E.	132	Neyle, Eliz.	11	Wm. B.	75
Nellums, Jas. M.	395	Niblet, Tilmon	358	Norman's, Jos.(ors)	222
Nelly, Jno.	.88	Niblett, Edmund	160	Wm. (ors)	60
Neims, Jesse H.	229	Nichells, Thos.	44	Norrell, Jno. B.	240
Wm. R.	187	Nichelson, Jno. C.	228	Norris, Andrew M.	.43
Neison, Abel F.	241	Nicholas's, Andrew(ors)	52	Chas. H.	277
Alexr.	357	Nichols, Henry	243	Dillard	.68
Andrew	332	Jas.	99	Elisha	169
Ashley	35	Jno.	87,209	Isaac	377
Curlfriley	58	Jos.	110	Jas.	239
Ebenezer	172	Josiah	327	Jas. Jr.	.92
Gains.	254	Mary	254,390	Jas. B.	.26
Geo. W.	51	Saml.	334	Jethro	205
Isham	.88	Travis	231	Jethro Jr.	387
Jas. F.	119	Wm.	86	Joel	180
Jno.	228	Nicholson, Archd.	30	Jno.	23
Thos.	82	Benj.	72	Jno. M.	169
Thos. & Jinsey	52	Geo. W.	38	Thos.	374
Mary	208,218	Jno.	226	Wm.	.39
Matthew	68,155	Joshua	148	Willis C.	245
Moses	195	Nathl.	83	North, Chas. P.	.97
Noel	253	Nicholson's, Saml.J.(ors)	147	Jno. J.	56
Stokley T.	178	Nickolson, Jno.	12	Northcut, Jas.	247
Wash.	.57	Nicks, Elias	246	Northcutt's, Robt.(ors)	.93
Wm.	119	Jos. R.	290	Northern, Geo.	.75
Wilson	347	Miles	312	Polly	368
		Nicolan, Jos.	14	Rebecca	.96
		Night, Allen	245	Northern's, Wm.(ors)	224

Northington, Jesse E.	.220	Ogletree, Thos.	9	Ousley, Pleasant.	143					
Norton, Crawford	O'hern, Ann	180	Oustead, Jno.	287					
Danl.	O'Kelly, Francis	412	Overbay, Saml. R.	310					
Eli C.	Jas.	214	Oversheet's, Danl.(ors)	31v					
Eliz.	Jno. P.	208	Overteel, Jno.	372					
Hugh	Thos.	391	Overstreet's, Wm.(ors)	286					
Jas.	Oldham, Henry	255	Overton, Abijah	350					
Jane	Oliphant, Jos.	327	Jas.	352					
Kornealus	Olive, Young B.	134	Thos.	244					
Martin	Oliver, Anthony	272	Owdonis's, J.(ors)	245					
Matthew	Benj.	405	Owen, Aner	42					
Robt. S.	Eady	121	Ann	149					
Thos.	Eliz.	219	Benj. F.	180					
Wm. G.	Francis H.	400	Jas.	87					
Norwood, Andrew	Forana M.	262	Jno.	41					
Edward H.	Henry	69	Jno. G.	168					
Saml.	Henry Shelton	96	Mary	329					
Theophilus A.	Isah	314	Newsom	93					
Nosworthy, Harris	Isham	57,263	Owen W.	165					
Nottage, Pricilla	J.	410	Robt.	391					
Nowland, Geo.	Jane	127	Vines H.	94					
Nugent, Priscilla	Jno.	34,314,396	Wm. F.	376					
Nun, Carlton	M'Carty	380	Wm. J.	91					
Nunlee, Jno.	Michael	291	Owens, Anderson	262					
Nunlee's, Wm.(ors)	Peter M.	304	Andrew J.	208					
Nunley, Reuben	Phinehas	254	David	377					
Nunn, Francis	Saml.	320	Dilly	130					
Saml.	Sirass B.	87	Elijah	392					
Nunnely, Jas. A.	Wm.	83,199	Geo. W.	406					
Nutt, Jno.	Oliver's, Caleb(ors)	401	Jas. S.	238					
Jonathan	Olmstead's, Nathl.(ors)	217,404.	Jno.	197,265					
. . . 0 . . .												
Oates, Rchd. W.	Omans, Jos.	58,115	Malekiah R.	83					
Wm. W.	O'Neal, Edwin	259	Martin	162					
Oats, Jno.	Eliz.	87	Mary	400					
O'Barr, Michael	Hilliard	244	Owen	22					
Oberry, Jas. R.	Jas.	366	Saml.	34,372					
Jno. J.	Jesse	376	Uriah	48					
O'Brian, Jno.	Mary Ann	132	Vines, H.	24					
O'Brien, Bessie	Osburn R.	87	Wm.	353					
O'Bryant's, Jno.(ors)	Siemon	108	Owens's, Polly (ors)	403					
O'Bryne, Dominick	Wm.	130	Owensby's, Wm.(ors)	274,408					
Obunion, Bryant	O'Neal's, Edmon(ors)	236	Owings, Jas.	194					
Ruth	Wm. (ors)	204	O'Winslett, Jno. M.	209					
O'Connell, Patrick	Onsley, Rebecca	198	Oxford, Jacob	14,231					
O'Connor, Edward	Quin, Jas. J.	404	Polly	341					
Mitchell	O'Riley, Patrick	42	Ozmore, Robt.	309					
Odam, Jas.	Ormller, (oemler) Augustus G. P . . .							
Rebecca	308.			Pace, Barnabas	345					
Odams;s, Geo. W. (ors)	Orplis, Heggins	253	Bryant	251					
Odell, Benj.	Orr, Andrew	20	Delphia	401					
Odina, Jno.	Nancy	44	Hardy	302,407.					
Odlehill, Jno.	Robt.	10	Jas.	162					
Odum, Douglass W.	Thos.	173	Jno. S.	341					
Hallasha	Wm.	98	Nathl. G.	288					
Hartwell L.	Wm. J.	154	Noah	300					
Jennings	Orr's, Jno.(ors)	233	Thos. S.	201,367					
Zaddock	Orran, Donoho	73	Wm.	242					
O'Dorherty, Geo. Stewart	.22	Osborn, Amos	116	Paces's, Thos.(ors)	28					
Gdum, Jas. M.	Claiborn	394	Pacetty, Dennis	129					
Ogden, Elijah	Jos.	25,138,349	Packer, Lewis	394					
Ogilvie, Artemus W.	Rollen	319	Padgett, Jesse	144					
Wm. H.	Osborn, Geo.	141	Page, Dicy	96					
Wm. J.	Brittain S.	28	Eliz.	175,241					
Moses & Wm.(ors)	Jas.	152	Jno.	379					
Oglesby, Garrett	Jno. W.	243	Lucinda	192					
Mary	Matthew	309	Mary	234					
Sarah	Nicholas	225	Solomon Je.	281					
Ogletree, Absalom	Wm. K.	26,280	Wm. H. D.	212,370					
Abslum	Oscar, Benj.	391	Winship S.	58					
David	Oshields, Jethro	10,14	Page's, Allen (ors)	183					
Hope	Osmer, Susan	172	Jesse (ors)	321					
Pearce	Osmer's, Rchd.(ors)	358	Pain , Brastus	177					
		Otwell, Gifford R.	204	Geo. M.	341					
		Paul M.	10	Jas. T.	343					
		Solomon W.	23	Jno.	267					

Paine, Winefred	323	Parker, David A.	383	Pasmore, Jno. J.	184
Painter, Ezekiel	325	Emanuel	385	Pass, Dicey	221
Pair, Jas. L.	233	Geo. W.	109	Matthew J.	45
Palen, Jas.	395	Gustavus A.	18	Thos.	189,372
Palery's, Wm.(ors)	314	Isaac H.	160	Passmore, Henry	73
Palman, David W.	230	Jacob	183	Pate, Hannah	181
Palmer, Aaron	9	Jas.	69,139,197,227	Hollis M.	231
Augustus H.	34	Jas. A.	53	Jno.	403
Danl.	141	Jeptha P.	228	Seabourn	336
David	197,373	Jesse	404	Wm.	353
Edmund	54	Jno.	220	Zaccheus	152
Frederic & Martha	53	Jno. H.	127	Zeachens	303
Levi	345	Jos. C.	359	Pate's, Danl.(ors)	309
Martin	35,215	Lovely	280	Edward (ors)	120
Oliver	413	Mason S.	327	Jas.(ors)	185
Stephen	231	Moses	226	Robt.(ors)	18
Wm.	321	Nancy	18	Patello, Benj. F.	187
Wm. H.	195	Needham	25	Patillo, Chas.	10
Wilson	65	Peter	124	Jas.	162
Palmer's, Abel(ors)	346	Rchd.	99	Patman's, Watson(ors)	13
Ephraim (chil)	366	Sarah	89	Patrick, David	41,322
G.(ors)	43	Solomon	376	Jos.	124
Jos. (ors)	208	Squire	222	Paul	64,413
Robt. (ors)	85	Susan	22	Wm.	209
Palmore, Solomon	181	Wade	79	Partridge, Jas.	382
Pane, Henry D.	38	West S.	355	Jesse	167
Larkin	52,179	Wm.	109,192,381,388,395	Pattello, Simeon	230
Panlette, Rchd.	127	Parker's, Alexr.(ors)	370	Wesley H.	369
Pannell, Berry	311	Gabriel (ors)	17	Patten, Catharine	406
Pannell's, (chil)	352	Reader (ors)	357	Robt.	302
Paples, Jno.	81	Stephen . (ors)	303	Pattershall, Eliz.	102
Paramore, Everett	83	Parkerson, Jno. C.	269,	Patterson, Alexr.	142,277
Wm. C.	9	295.		Eliz.	198
Pardue, Sidney M.	261	Parkes, Jas.	133	Francis M.	256
Parham, Argen	371	Parkhurst, Jno. J.	382	Geo.	109,164
Geo. W.	261	Parkins, Thos.	186	Hiram	326
Jno.	123,129	Parks, Eliz.	186,327	Jane	412
Joshua	261	Jane	224	Jno.	121
Mathew	66	Jno.	60	Jno. Jr.	18
Wiatt	11	Jno. W.	199	Jos.	411
Wm. B.	19	Marshall	386	Mary W.	398
Parham's, Rowland(ors)	18	Sarah D.	242	Nathl. J.	27
Paris, Jane	243	Thos. H.	45	Nimrod	80
Manervy Ann	219	Wilborn	50	Pleasant B.	147
Paris's, Francis(ors)	234	Wm. C.	168	P.W.	247
Philander O.(ors)	61	Wm. J.	404	Robt. J.	10
Parish, Edward H.	195	Wyatt R.	33	Tryon	204
Eliz.	308	Parmalee, Alberbert O.	221	Wiley	98
Gary F.	383	Thos. J.	387	Wm.	81,223
Hezekiah J.	81	Parmer, Edmon	216	Patterson's, Jno. R.(ors)	253
Jonathan D.	215	Green B.	266	Pattison, Jno.	247
Mary	399	Jas. M.	291	Patton, Margaret	244
Prosser	120	Jos.	24	Wm. K.	275
Wm.	97	Parnell, Hope H.	412	Paty, Miles	96
Wyley	34	Parnell's, Thos.(ors)	41	Sarah	331
Wyly	378	Parr, Benj.	244	Paul, Abram. M.	279
Park, Andrew	303	Chas. D.	304	Archd. Y.	204
Andrew M.	97	Parr's, Ingram (or)	41	Jacob	12
Columbus M.	283	Parris, Emanuel	57	Jas. E.	106
Ezekiel E.	10	Parris's, Philander O.(ors)	142.	Robt.	191
Geo.	360	Parrish, Jno.	396	Robt. B.	365
Jere. M.	345	Prosser	322	Paxon, Saml.	213
Jno. L.	334	Robt. N.	323	Paxton, Milton	131,245
Jos.	74,335	Parrott, Danl.	81	Payne, Absalom	201
Lindsey	373	Jno.	393	Chas. P.	192
Moses	17	Parsons, Jno.	278	C.S.M.	147
Phebe	335,337	Thos.	313	David	70
Park's, Jas. G.(ors)	95,174	Thos. A.	201	Jas.	113
Rchd. M. (ors)	28	Wm. M.	91	Jno.	158
Wm. (ors)	290	Partan, Henry	143	Jno. B.	348
Parker, Ashley G.	67	Partin, Allen	123	Jós.	231,253
Austin	308	Kindred	215	Nehemiah	99
Benj. F.	21	Partridge, Payton	26	Olive	190
Bryant	44			Sarah	53
Caleb	135			Thos. J.	171
Danl.	177			Wm.	64

Payne, Winefred	143	Pells, Stephen	211	Perry, Wm.	31,124
Payne's, Absalom(ors)	145	Pelot, Jos. A.	251	Wm. M.	44.
Elisha (ors)	386	Pelpy, Jno.	104	Wm. W.	18,232
Wm. (ors)	29	Pemberton, Jas. C.	60	Perry's, Arthur C.(ors)	62
Payton, Moriah	24	Joshua	61	Jas. (ors)	273,309
Wm.	399	Pence, Eliz.	106	Terril (ors)	382
Payton's, (ors)	227	Pendergrast, Pierce B.	27	Perryman, Elisha Jr.	301,394
Peace, Major	288	Pendergrast's, Patch(ors)	286	Jas. G.	62,267
Peacock, Amy	310	Pendley, J.	147	Jere.99
Arthur	85	Levi	64	Thos.	138
Jno.	326	Pendrey, Robt. F.	210	Wm. J.	200
Jno. B.	364	Penley, Jonathan	385	Persons, Thos. H.	41
Jonathan	256	Penly, Nimrod H.	250	Pert, Wm. E.	182
Michael	42	Penn, Edmund T.	108	Perth, Elijah	394
Sherrod	341	Jno. T.	103, 374	Perthe, Jno. Jr.	295
Willis	61	Mary	399	Peterman, Henry G.	373
Pearce, Abial	134	Rchd. S.	293	Peters, Jno.	305
Edmund	71	Wm. M.	23	Nathan W.	108
Gadwell J.	114	Wm. S.	59	Peters's, Wm.(ors)	244
Jas.	338	Pennington, Ephraigm	41	Peterson, Dolly	279
Jas. J.	220	Jas.	372	Peterson's, Jno.(ors)	118
Jno.	378	Neddy	140	Petigru, Jno. E.	412
Matthew	206	Penny, Calvin	154	Petterjohn, Abram.	388
Sion	212	Pentecost, Wm.	87	Pettes, Gilbert	271
Stephen C.	349	Penton, Thos.	355	Pettis, Mary	402
Susannah	361	Pensell, David	95	Pettit, Bushrod98
Theophilus	390	Peoples, Howell	98	Pierson	203
Thos.	222	Jno.	115	Pittitbo, Jno. R.	217
Thos. W.	50	Wm. F.	112	Petty, Matthew M.	207
Wash.	386	Pepper, Caroline N.	41	Stephen	397
Pearce's, (ors)	384	English	34	Peuce, Jno.50
Britton L.(ors)	411	Jno. Jr.	266	Peugh, Ney	411
Wm.(ors)	340	Saml.	316	Peurifoy, Frances	118
Pearre, Jas. W.	74	Pepper's, M.(ors)	281	Nicholas A.	101
Pearre's, Wm.(ors)	166	Peppers, Henry	88	Tilman D.	269
Pearson, Dianna	159	Percell, Jarrett	280	Pew, Edward W.	18
Evan	130	Perdee, Geo.	55	Pharr, Edward88
Jno.	91	Pleasant	324	Eliz.	218
L. Nathah	299	Perdeu, Jas. D.	116	Hezekiah W.35
Saml.	239, 306	Perdu, Ezekiel	279	Saml. T.	60
Pearson's, Wm.(ors)	38	Perdue, Isaac	397	Phelan, Jno.	411
Pearsons, Pinckney	307	Jas.	229	Phelps, Aquelter A.	252
Wm.	321	Marshall	228	Henry C.65
Peaterson, Seaborn H.	39	Thos.	26	Philan, Jno.	338
Peavy, Abram.	320	Wm. G.	248	Philips, Benj.	103
Dial	52	Perkins, Abram.	42	Isaac56
Jas.	41, 152	Absalom	104	Jno. C.	105
Peck, Fenn	301	Archd.	28, 307	Mark	125
Henry	185	Hillard W.	73	Nathan94
Jno.	80	Hiram B.	93	Philip's, Benj.(ors)	11
Jonathan M.	238	Jas.	38	Phillip, Wiley313
Peddy, Eliz.	344	Jno. C.	13	Wm.	308
Jno.	266	Jno. J.	348	Phillips, Anthony	292
Wm.	193	Jno. S.	35	Benj.154
Peden, Jno. D.	141	Moses	325	Catharine	389
Peders, Jas. D.	217	Wm. R.	295	Danl.	31,349
Pedier, Saml.83	Zero	362	Elijah124
Peed, Jas.	354	Perkins's, J. Hilliard(ors)	172.	David117
Peebles, Ephrain	387	Permenter, Wm.	304	Eliz.299
Peebles's, Mary E.(ors)	392	Wright	189	Henry J. B.319, 386
Peek, Hart C.52	Perrett, Wm.	66	Hillery225
Jas. M. L.	116	Perrin, Mathias	200	Isaac317
Jno.	211	Perrion, Jno.43	Jas.79
Judeth	300	Perry, Allen	312	Jas. B.86
Leonard91	Ambrose H.	360	Jas. T.94
Osburn	147	Berkley	115	Jane223
Solomon	263	Charlton Y.	227	Joel215
Peel, Jas.	348	Ezekiel	251	Jno.	30, 403, 410
Jno. M. W.	166	Jas.	24	Jno. L.107
Jonathan	113	Jas. L.	353	Jno. W.76
Peeples, Drury	289	Jere.	159	Jos.120, 234, 397
Peers, Frendy S.	92	Joel W.	184	Leonard329
Peeter, Anthony	133	Jno.	118, 281	Levi408
Peey, Wade H.	302	Philip	254	Lewis150
Pegg, Sidney M.	291	Saml. M.	59	Mary342
Pelham, Jno. W.	411				

Phillips, Mary	342	Pipkins, Jane	202	Pool, Jacob	92
Matthew T.	409	Pippin, Bailey	34	Jas.	115
Micajah	312	Pippin's, Isaac(ors) .	273	Jno. H.	134
Nimrod	308	Pirtle, Matthew	412	Seth P.	234,335
Noah	219	Wm.	99	Seymore Spencer	283
Paschal C.	219	Pistell, Jno. W. A.	275	Thos. A.	247
Patrick	302	Pitchfork, Lewis	133	Wm. P.	118
Reuben	295	Pitman, Isham	47	Pool's, Jos.(ors)	106
Sarah	254	Jacob	340	Poole, Ephraim M.	98
Sherod	360	Moses	48,358	Young P.	114
Silas	20	Sion	230	Poore's, Wm.(or)	172
Solomon M.	328	Pitt, Ann	195	Pope, Barton C.	355
Spencer	201	Pittard, Elijah	341	Benj.	28
Stephen	376	Wm.	84	Burrell	45
Stephen S.	313	Pittman, Albert	158	Burwell	91
Susan J.	404	Alfred T.	278	Collin	255
Thos.	275	Benj. D.	30	Frederic	394
Thos. G.	239	Jere	129	Henry	297
Trustin	177	Malachi	134	Henry N.	272
Warren J.	108	Mordica B.	150	Joel W.	324
Wiley	26	Rchd.	264	Mary	344
Wm.	331	Silvanus	63	Micajah	401
Wm. P.	302	Wm. A.	313	Mikel	290
Williamson	149	Zilpha	283	Robt.	14
Phillips's, (ors)	257	Pitts, Geo.	135	Thos.	292
Jas. (ors)	354	Jesse	274,392	Thos. L.	98,314
Matthew (ors)	328	Jno. D.	398	Wiley	308
Wm. (Mi.)	395	Laban	183	Zedekiah	105
Wm. S.(ors)	290	Lizya	254	Pope's, Henry (ors)	131
Philpot, Jas.	216	Robt. G.	351	Josiah W.(or)	375
Rchd.	99	Wesley	130	Popham, Emeriah	112
Phinizy, Jno.	367	Wm.	407	Jno.	54
Phipps, Williamson	87	Wm. C.	295	Poppell, Robt.	378
Pickard, Barksdale	120	Willis	104	Popul's, Benj.(ors)	290
Picken, Aaron	313	Pitts's, Louis(ors)	349	Popwell, Eliz.	264
Pickens, Jno.	24	Plant, Lewis H.	413	Porch, David J.	71
Pickett, Jeptha.	355	Player, Saml.	233	Porker, Hardy	344
Reuben B.	217	Pledger, Mary S.	85	Porl, Jno.	100
Seaborn	331	Thos.	113	Porter, Abegal R.	343
Pickett's, Wm.(ors)	159	Pless, Augustus	95	Bartholomew	156
Pierce, Austin R.	47	Plufer, Jno.	224	Benj. F.	18
Jno.	392	Plumb, Chas.	367	Chas. H.	218
Thos. Jr.	97	Plummer, Edward	144,380	Eliz.	282
Wm.	194	Jas. W.	275	Geo.	110
Wm. J.	226	Jno. R.	227	Henry H.	186
Pierson, Abel	384	Plunket, Jas.	225,376	Hugh	167
Francis	122,238	Silas	84	Isaac R.	206
Randolph	343	Plunkett, Jas.	216	Jas. M.	271
Wm.	187	Silas	357	Jane	111
Wm. H.	189	Pluute, Jason	255	Jno.	147
Pike, Jno.	50	Poage, Jas.	22	Oliver M.	261,329
Stephen	79	Poarch, Patience	70	Sarah	283
Wm. T.	140,197	Poe, Thos. W.	268	Thos. C.	58
Zion	177	Pogue, Alfred G.	257	Thos. R.	157
Pile, Charity	71	Azariah	173	Porter's, Jadethani(ors)	180
Piles, Wm.	237	Wm. D.	141	J.S.(ors)	116
Pilgrim, Michael	332	Pointer, Fleming	32	Lavinia & Jane(ors)	180
Pillot, Andrew Peter	363	Polk, Archd.	40	Stanton(ors)	341
Pinchard's, Thos.(ors)	23	Archd. L.	159	Wm. G.(ors)	81
Pinckard, Francis J.	270	Jonathan A.	83	Porterfield, Allen	112
Pindarvis, Rchd. L.	160	Levi	51	David Jr.	315
Pinder, Josiah	236	Wm. R.	132	Posey, Abram.	373
Matthew M.	39	Pollard, Abner B.	53	Drusilly	100
Pinian's, Jonathan (ors)	19	Elias	80	Green	255,356
Pinkard, Geo.	381	Josiah	234	t. r.	402
Pinkard's, Thos.(ors)	47	Leroy	272	Micajah	297
Pinkston, Evans W.	366	Royston	131	Moncraft	376
Jesse M.	325	Thos.	104	Telfair	277
Pinson, Curtis	113	Wm. A.	194	Poss, Elijah	53
Jas. P.	144	Pollard's, Leroy(ors)	404	Poss's, Andy(ors)	95
Jos. J.	150,383	Pollock, Jesse	352	Post, Jno. B.	132,182
Mary	182	Poncil, Michael	226	Postell, Nupree	370
Moses	78	Ponder, Isham	180	Jane E.	171
T.B.	149	Ponge, Jas.	113	Potter, Wm. M.	127
Piper, Jno. M.	213	Pool, David V. T.	37	Pottle, Jos.	230
Ladock	272	Dicey	237	Potts, Davi'	310

Potts, Hiram	162	Preston, Sarah	114
Isaac	81	Preston's, Gilliam(ors)	164
Jas. M.	33	Prewett, Ansel B.	138
Jno.	153,295	Jacob	38
Napoleon B.	370	Naome	51
Peter	313	Wm.	226
Thos.	155	Prewit, Jno.	70
Potts's, Stephen (ors) .	120,	Jonathan	37
406.		Price, Eliz.	347
Poulks's, Jno.(ors) .	113	Jas.	127,376
Poullere, Ann	181	Jas. B.	300
Poullin's, Jno.(ors) .	273	Jno.	310
Pounds, Jno.	187,370	Jno. C.	342
Powell, Abram.	410	Jno. G.	400
Abram. F.	131	Lewis	20
Alfred	149'	Mary	145
Alsey W.	379	Obedience	289
Ambrose	211	Pledge	394
Benj. M.	132	Rchd.	300
Chas.	216	Robt. W.	246
Danl.	51	Saml.	56,381
Enos.	377	Wm.	194,262,354
Geo.	27	Wm. O.	192
Henry	387	Wm. P.	46
Jas.	99,278,394	Prichard, Dolison	36
Jas. W.	96	Elisha B.	15
Jno.	370	Philip	89
Jno. A.	282	Prickett, Elisha	58
Jno. G.	361	Wm. E.	49
Jonathan	108	Pridgen, Mary	254
Loami	166	Pridgeon, Nathl.	228,229
Noah	413	Priett, Jacob	350
Rchd.	179	Priggett, Gideon	178
Rchd. L.	19	Prim, Abram.	204
Stephens.	42	Prince, Jas.	52
Wm.	26,253	Jno.	75
Wm. H.	57,281	Jos.	29
Powell's, Alexr.(ors) .	291	Prior, Allen W.	15
Jno. (ors)	138,360	Eliz.	41
Ranson (ors)	265	Ephraim W.	373
Power, Chas. T.	394	Pritchett, Gelford	83
Enoch J.	372	Proctor, Rchd.	268
Jos.	31	Proctor, Allen	364
Saml. J.	261	Biddy	160
Powers, Clem	202	David	27
Esther	316	Frederic B.	176
Francis	307	Hiram	149
Powill, Wm. Jr.	96	Julian R.	180
Powledge, Gideon	391	Prosser's, Jesse (ors) .	127
Powry, Elisha	208	Prothro, Geo.	141
Poythress, Jos.	347	Wm.	120,380
Poytress, Sarah E.	204	Pruett, David	9
Prater, Jno. D.	36	Pruett's, Saml.(ors) .	66
Frather, Jas.	151,298	Pruett, Mastin	39
Jno. S.	267	Pruit, Hail	222
Prator, Josiah	69	Pruitt, David	12
Pratt, Basdel	108	Jno. W.	257
Chas. M.	118	Peny	17,145
Danl.	86	Saml.	93
Henry	50	Pryor, Edmund	394
Freast, Martin,	84	Robt.	71
Thos.	64	Pucket, Jno.	376
Prescott, Jas.	235	Puckett, Bird	267
Jno.	307,404	Jno.	116
Mary & Henry(ors) . .	245	Jno. B.	276
Prescott's, Wm.(ors) .	369	Westley	187
Prescotte, Benajah . .	279	Wm. W.	96
Presley, Chas. F.	121	Puckett's, Aaron B.(ors)	181
David	399	Pugely's, Robt.(ors) .	410
Moses	166	Pugh, David G.	204
Thos.	60	Jesse	187
Presley's, Wm.(ors) .	360	Samson	131
Pressley, Jno. Jr.	46	Wm.	137,324
Prestage's, Jno.(ors) .	61	Pullen, Tilman	151
Preston, Jno.	208	Wm. J.	35
Jno. F.	399	Zelah	294

Raines, Jno.	133	Rawls, Jesse	335	Reese, Silva	189
Jno. G.	136	Silas	.99	Wesley W.	405
Jno. W.	.74	Ray, Anderson	248	Reeve, Silas	228
Rebecca	49	Barbery	.84	Reeves, Abner	139
Wesley	405	Benj.	377	Asa	338
Rainey, Jno.	205, 325, 408.	Duncan	108	Coleman	226
Matthew	306	Eliz. M.	265	Edison	108
Pitmilner	144	Geo. W.	119	Grant B.	275
Rainwater, Abner	126	Henry S.	115, 409	Jas. A.	133
Jno.	193, 394	Jane	.176	*Jno. B.	191
Joshua	.407	Jerusia	246	Jno. S.	99, 163
Rainy, Thos.	.253	Jno.	.58	Jonathan	.156
Rakestraw, Wm.	.252	Jno. S.	.272	Loftin	.265
Raley, Jno. Floyd	.308	Nancy	.223	Osburn	.336
Ralls, Sally	.271	Plares	.386	Rhoda	.52, 114
Ralston, Alexr. R.	.250	Rufus	.398	Robt.	.276
Ramay, Archd.	.324	Silas	.104	Stephens G.	.298
Rambo, Jesse	.75	Solomon	.174	Thos.	.320
Kinchen	.170	Thos.	64, 229, 291	Regester, Benj.	.129
Ramey, Eliz. P.	.302	Wm.	.50, 280	Riggins, Wm. G.	.281
Jas.	.118	Wm. D.	.109	Register, Abram.	.150
Nancy	.178	Wm. Jas.	.368	Jas.	.156
Ramey's, Sanford(ors)	.267	Ray's, Elijah (ors)	.72	Jno.	.71
Ramsay, Isaac	.24	Rayford, Jno. M.	.397	Susannah	.75
Mary	.36	Raynalds, Dickerson	.114	Reid, Ann	.125
Randall	.118	Raynes, Edmund	.374	Davis B.	.263
Rchd.	.72	Read, Isaac D.	.402	D. H.	.164
Ramsey, Alexr.	.312	Read's, Geo. (ors)	.369	Eliz.	.68
Allen C.	.136	Readwine, Jacob	.385	Eliz. C.	.380
Jas.	.389	Reans, Stephen	.380	Geo.	.292
Lewis J.	.25	Reaves, Allen	.394	Hamilton	.75
Randolph H.	.139	Jas. M.	.188	Hannah	.9
Thos.	.386	Rebisa, Sophia Frances	.348	Jacob	.330
Ramy, Amalia	.200	Red, Dudley	.281	Jas.	.132
Milledge	.273	Holland	.382	Jas. H.	.306
Silas	.271	Job	.361	Joel	.95
Randle, Jas. D.	.243	Martha	.320	Margaret	.288
Jno. S.	.271	Noah	.43	Nathl.	.209
Wm.	.148	Reddew, Jas.	.176	Robt. A.	.373
Randle's, Wm.(ors)	.175	Reddick, Abram	.380	Wm.	.382, 399
Randolph, Dorothy	.213, 224	Jno.	.40	Reid's, Edmund(ors)	.96
Jos.	.15	Reddick's, Shadrack(ors)	.303	Reikman, Jno.	.104
Joshua H.	.70	Reddin, Jas.	.219	Reins, Jno. R.	.270
Wash.	.145	Jas. V.	.331	Tabitha	.160
Ranew, Jno.	.122	Wm.	.366	Renfroe, Bryan	.377
Timothy	.182, 374	Redding, David	.345	Campbell	.96
Raney, Harbert H.	.317	Jno. F.	.333	Jas. M.	.73, 202
Saml.	.151	Thos.	.42	Jno.	.323
Rankin, Wm.	.103	Sarah	.314	Nathl.	.91
Rankins, Jno.	.122	Redding's, Henry H.(ors)	.166	Stephen	.51
Rannals, David	.109	Reddingfield, Hiram	.285	Renfroe's, Jared(ors)	.267
Ransey, Jas. H.	.77	Redenhour, Danl.	.170	Peter (ors)	.109
Ransom, Jno. T.	.288	Redman, Wash.	.374	Reno, Jno.	.414
Ranson, Jas.	.201	Redwin, Susannah	.229	Renty, Geo.	.374
Jordan D.	.265	Redwine, Danl.	.72, 279	Respass, Rchd.	.120
Rape, Henry	30, 102	Reed, Augustin	.171	Ressengine, Ralph	.405
Peter	.365	Danl.	.33	Reuper, Wiley	.350
Raper, Delilah	.55	Geo. S.	.81	Rever's, Jno.(ors)	.131
Exa	.197	Jacob	.258, 392	Reviere, Jacob A.H.	.393
Wm.	.304	Jno.	.373	Milton	.52
Raper's, Jno. (ors)	.103, 357	Owen	.30	Reynolds, Anson	.13
Rapp, Chas. F.	.40	Toliver	.186	Edmond W.	.266
Raspberry, Lovick	.321	Violet	.162	Geo. W.	.189
Raspberry's, Jos.(ors)	.116	Wiley	.410	Hugh M.	.100
Rascow, Lodowick	.383	Reeder, Elijah	.365	Jas.	.31, 240, 359
Rash, Jas.	.65	Reedy, Mary	.301	Jane	.112, 341
Rass, Reding	.401	Reeks, Andrew M.	.175	Jefferson G.	.154
Ratchford, Ezekiel	.176	Rees, Joel	.132	Jeptha V.	.165
Jos.	.204	Rees's, David(ors)	.190	Jno.	.396
Ratliff, Geo.	.202	Redman(ors)	.216, 379	Mary	.218
Raulerson, Herod	.363	Reese, Alfred B.	.43	Nancy	.251
Rawlins, J.	.108	Cuthbert	.285	Patrick M.	.288
Peter	.139	Eliz.	.45	Permidas	.387
Thos. W.	.185	Evenezer S.	.165	Reuben Y.	.293
Rawls, Jas.	.79	Hester	.390	Thos.	.154, 229
Jas. C.	.185	Isum	.173	Thos. P.	.146
				*Reeves, Jno.	.373

Reynolds, Wm.	137	Richerson, Benj.	391	Roberts, Jefferson	59,190
Wm. Jr.	278	Richey, Wm. R.	215	Jesse M.	.339
Reynolds's,(ors)	100,196	Richters, Jno. P.	296	Jno.	65,140,255,296,303
Josiah (ors)	143	Ricketson, Jesse	37	Jno. F.	365
Thos. (ors)	414	Ricks, Harris	402	Jno. G.	100
Rhan, Amos	342	Johannson	121	Jos.	.248
Jonathan	271	Riddele, Presley	281	Linsey	.373
Rhodes, Absalom W.	98	Riddle, David	314	Mary	.253
Allen	410	Jas. M.	356	Millicent	113
Benj.	191	Marthy	279	Moses	.163
Bunyan	374	T.	350	Nathan	.42
Dorothy	302	Thos.	97	Nimrod	.163
Eliz.	252	Riddesburgher, Erasmus	194	Pleasant	145,392
Henry	160	Riden, Elijah B.	66	Presley B.	.281
Henry B.	23	Rider, Chris Jr.	269	Sansom W.	.306
Horace	95	Ridgelell, Lott N.	184	Stephens	.405
Mary Ann	13	Ridgway, Saml. T.	221	Wiley	.326
Mercer	235	Ridley, Everett	374	Wiley A.	.71
Nathl. H.	400	Rielecy, Chas.	42	Wm.	.73,166,317
Rchd. N.	178	Rieves, Wm.	19,361	Wm. B.	.234
Sally	31	Rigby, Enoch	241	Willis	.406
Wiley	396	Rigdon, Jno.	104	Wilson	.73
Wm.	224	Thos. H.H.	347	Wootson	.48
Wm. H.	53	Riggins, Wm.	291	Roberts's, Simon(ors)	146
Rhodes's, Wm.(ors)	184,222	Right, Geo. W.	215	Wm.(ors)	.196
Rhymes, Wm. A.	142	Jas. N.	233	Robertson, Alexr.	.71
Rhyner, Edward	285,398	Right's, Robt.(ors)	102	Andrew	.24
Rialls, Patience	374	Rigil, Jason	140	Archd.	.26
Rice, Arthur	143	Wythel	141	Benj.	.39
Benj.	89	Rigsby, Allen J.	193	David	.12,234
Benj. H.	86	Riley, David F.	135,250	Howard	.58
Evin	196	Jas.	298	Isaac	.320
Geo. D.	343	Martin	294	Jas. A.	.188
Jas.	159	Sarah	34	Jas. T.	.392
Jas. Jr.	161	Shepherd W.	324	Jno.	.97,238,341
Jas. W.	201	Spencer W.	385	Jno. G.	.376
Jno. L.	58,224	Wm.	358	Jno. R.	.369
Jno. W. H.	159	Wm. M.	123	Jos.	.102
Jos.	403	Riley's, Jas.(ors)	116,266	Saml.	.160
Nathl. G.	322	Jos.(ors)	9	Sutherland W.	.217
Shadreck	148	Riner, Wm.	357	Thos. L.	.386
Thos. Jr.	179	Ringgold, Sarah	221	Turner	.233
Thos. W.	15	Ripley's, (ors)	36	Wm.20,132,141,160,313,371	
Rice's, Barton(ors)	98	Rison, Rchd. A.	254	Wm. H.	.228
Richard, Jno.	338	Rittenberry, B.	119	Robertson's, Emanuel	.342
Uriah	4	Rivers, Nancy	220	L. (ors)	.227
Richards, Dexter F.	233	Robt.	133	Wm.(ors)	.79
Ira	214	Thos. J.	33	Robeson's, Frederic(ors)	281
Jas. W.	156	Riviere, Francis	250	Robey's, Timothy(ors)	.25
Jno.	138,311,332	Rix, Edmund	397	Robins, Wm. R.	.200
Wm. S.	295	Roach, David K.	393	Robinson, Alexr.	.59
Richardson, Amos	191	Jno.	223	Anderson	.286
Aug. & Nancy	30	Saml.	48	Charlotte	.107
Chas.	106	Roads, Josephas	116	David P.	.273
Clara	379	Robberson, Jno.	276	Eliz.	.361
Eliza	279	Robbins, Major E.	30	Geo.	.62
Geo. W.	373	Mary	107	Jas.	.258,325,379
Jas.	199	Thos. J.	364	Jepta	.53,215
Jesse	172	Wm.	152	Jepta Jr.	.144
Jno.	73,97,262	Roberson, Wm.	13,36	Jno.	.12,72,74,323,399
Jno. L.	336	Wly	359	Jno. Bee	.177,228
Jno. R.	146	Roberts, Abel	18	Jno. W.	.44
Jos.	400	Albert	335	Jos.	.138,409
Jos. L.B.	370	Anderson	277	Jos. L.	.315
Levi	354	Armstead	126	Julius M.	.368
Mark	366	Bryan J.	105	Manoah D.	.225
Mary Ann	240	Eliz.	57	Miles	.64
Nancy	407	Eliza S.	384	Polly	.310
Peter	76	Geo.	309	Rchd.	.343
Robt.	11	Geo. W.	394	Robt.	.374,403
Robt. W.	158	Griffin L.	372	Sam.	.131
Wm.	290	Hardin Jr.	197	Thos.	.247,260,261
Wm. G.W.	413	Jas.	53,309	Wm.	.298,384
Richardson's, David(ors)	197	Jas. Jr.	400	Wm. G.	.271
Jas. M. (ors)	123	Jas. C.	296	Robinson's, (or)	.275
Laurence (ors)	158	Jas. M.	287	Robinson's,(Chil)	.352

Robinson's, Aaron(ors)	.171	Rosier, Chas. A.	.405	Runnells, Marshall M.	.207
Henry (or)	.313	Ross, David	.178	Runnels, Geo.	.232
Robison, Robt.	.254	Henry W.	.409	Harmon	.253
Thos.	.128	Luke	.247,331	Jno.	.230
Robison's(Chil)	.252	Mary	.206	Jno. W.	.286
Robuck, Julius	.194	Wm.	.277	Pleasant R.	.358
Martha	.46	Wm. M.	.107	Radford	.184
Wm.	.381	Rousseau's, Jas.(ors)	.18	Terry	.304
Roche, Jno.	.203	Rossenbury, Francis J.	.316	Rush, Jas. M.	.140
Rockwell, Wm. S.	.81	Rosser, Lewis W.	.173	Levi	.247
Roderick, Jos.	.238,335	Rosser's, David (ors)	.267	Rusheon, Specey	.215
Rodgers, Edward	.97	Rosu's, Jno.(ors)	.347	Rushing, Sarah	.279
Henry R.	.157	Roswell, Elsey	.19	Rushton's, Robt.(ors)	.172
Jacob	.354	Rosy, Gasper	.318	Rusk, Thos.	.43
Matthew C.	.158	Roughton, Wm.	.84	Russ, Eleazar	.217
Roe, Enoch	.169	Roundham, Peter	.307	Russell, Anna	.123
Hilliard	.321	Roundtree, Cutdon	.84	Benj. J.	.322
Jno.	.205	Elbert	.48	Benj. T.	.25
Jos.	.185	Jno.	.318	Forgus	.107
Wm. D.	.122	Jno. W.	.175	Jas.	.149,266
Roffe, Rchd. W.	.155	Raba	.24	Jas. Jr.	.19
Roger, Danl. P.	.268	Rouse, Benj. P.	.170	Jas.H.	.205
Rogers, Bartell M.	.378	Jas. B.	.391	Jas. J.	.47
Chas.	.299	Martin	.256	Jas. R.	.225
David G.	.195,232	Wm.	.320	Jas. S.	.368
Elcanah	.328	Rousseau, Geo.	.178	Jno.	.16,243,247.
Elijah	.297	Henry	.101	Jno. H.	.139
Elisha	.404	J.	.230	Mark	.42
Henry	.111	Ledia	.338	Martha	.161
Jas.	.260,347	Rowan, Abram.	.370	Mary	.230
Jas. Jr.	.357	Elsey A.	.160	Miles B.	.210
Jas. C.	.207	Jno.	.214	Nancy	.67
Jno.	.30,70,408	Rowe, Asa	.135	Nathl.	.230
Jno. A.	.379	Jacob	.244	Perry G.	.260
Jno. C.	.9	Jas.	.77	Phebe	.273
Johnston C.	.75	Martha	.62	Rebecca	.297
Lucy	.328	Rowell, Charlotte	.184	Robt.	.278
Michael	.252	Danl. C.	.112	Robt. B.	.71
Pleasant H.	.184	Jno.	.357	Saml. H.	.272
Robt.	.254	Jno. A.	.362	Simeon	.55
Satley	.112	Johnson	.386	Sina	.351
Simeon	.322	Wm.	.323	Timothy J.	.124
Thos.	.55	Rowland, Andrew	.226	Victoria	.222
Wm.	.349	Jno. T.	.352,364	Wilkins J.	.210
Wm. M.	.59	Saml.	.100	Wm.	.31,193
Wm. P.	.70	Rowland's, Mary J.(ors)	.216	Wm. M.	.317
Rogers's,(Chil)	.286	Rowlin, Bazel	.136	Wm. R.B.	.149
Jos.(ors)	.303	Rowlings, Matthew	.307	Wm. W.	.50
Wm.(ors)	.351	Rowlins, Barney	.324	Russell's, Jesse(ors)	.12
Roland, Maston	.32	Thos. W.	.259	Jno. M.(ors)	.265
Rolls, Ann Eliz.	.19	Rowls, Wm.	.285	Wm.(ors)	.268
Benj. J.	.393	Rowsey, Foster	.259	Rutchford, Ezekiel	.313
Rolston, Edward S.	.286	Rowzee, Jas. M.	.15	Rutherford, Elbert	.150
Jno. T.	.298	Royal, Alfred	.116	Jno.	.65,168,313,324
Roman's, Peter(ors)	.205	Hardy	.127	Jno. Jr.	.305
Ronaldson, Wm. J.	.334	Moses	.146	Mary	.14
Roney, Hugh	.405	Wm. T.	.212	Thos.	.90
Jos. L.	.318	Royalls, Wm.	.209	Rutland, Jas.	.136
Rooks, Mary	.28,310	Rozar, Mary & Jno.(ors)	.338	Rutledge, Bryant S.	.86
Sillas	.74	Rozier, F., Wm. & J.	.75	Duet C.	.403
Wm.	.308	Ruarbe, Dennis, Jr.	.319	Wm. T.	.337
Rooney, Patrick	.351	Ruark, Berry A.	.12	Ryal's, Eliz(ors)	.337
Root, Chiles	.318	Jesse	.317	Jno. B.(ors)	.131
Roper, Aaron	.173	Rucker, Jos.	.330	Ryls, Edith	.96
Chas.	.154	Rchd. B.	.17	Henry Jr.	.359
Jas.	.262	Rucks, A.D. & E.W. (ors)	.187	Ryan, Jno. P.	.111
Jno. T.	.167,400	Ruddell, Lee Ann	.328	Rye, Eliz.	.87
Jos. F.	.63	Rudling, Danl.	.270	Wm. C.	.127
Roquemore, Zachariah	.220	Rudolph, Eliz.	.316	Ryland, Albin	.15,171
Rose, Albert	.346	Jno. T.	.265	Rylander, Matthew E.	.283
Ann	.148	Michael H.	.28	Wm. J.	.318
Milton	.92	Ruff, Jno. M.	.326	Ryle, Jno.	.48
Simmi	.250,282	Martin L.	.11	Rylee, Bennett	.121
Roser, Henry	.232	Ruffin's, Jas.(ors)	.246	Jas.	.19,155
Rosie, David C.	.407	Rumbley, Wm.	.187	Jas. Jr.	.307
Rosier, Anderson	.202	Rump, Jacob	.209	Jno.	.229

Ryley's, Michael(ors).	.395	Sanford, Wm.	.278,320	Scoggins, Thos.	.166
.. S ..		Sanger, Wm. A.	.191	Sconyers, Elias	.411
Sabal, Adolphus	.33	Sangster, Peter(ors)	.256	Scott, Agnes K.	.22
Sadler, Moses	.15	Sankey, Rchd. T.	.176	Agrrippa	.101
Saffold, Danl. O.	.373	Sansing, Jno.	.301	Alexr.	.38,251
Sager, Ann	.155	Sansom's, Robt.(ors)	.345	Andrew	.324
Sague, Jas.	.324	Sanson, Glenn	.221	Asa	.400
Sailers, Wm. J.	.212	Jos.	.285	Benj.	.202
Sailors, Jere.	.118	Sapp, Cuyler	.192	Danl.	.82
Saire, Susannah	.337	Elijah Jr.	.185	David M.	.291
Sale's, Lewis (ors)	.348	Jas.	.28	Elias	.384
Sallett, Wm.	.34	Jno. G.	.304	Frances	.256
Salmonds, Jno. B.	.349	Milledge	.60	Geo. L.	.307
Salmons, Jere.	.17	Sappington, Caleb	.400	Hiram	.39,292
Oliver	.286	Jno.	.40,111	Ignatius	.401
Salter, Benj.	.180	Rchd. T.	.187	Isaac	.48
Mary	.188,273	Sappy, Uriah	.392	Jas.	.21,294,313
Sammons, Wiley G.	.406	Sargent, Wm.	.303	Jas. C.	.159
Nancy	.98	Sarmon, Alford	.257	Jno.	.60
Samples, Chas.	.178	Sarten, Elias R.	.328	Jno. E.	.156
Samuel, Edmund	.371	Sarter, Johnston	.273	Jno. W.	.24
Samuil, Benj. Jr.	.40	Sasnett, Jos. R.	.412	Jos.	.164
Sandefur, Jonathan	.246	Rchd. P.	.334	Mary F.	.171
Sander, Jno.	.145	Sasser, Howell	.35	Solomon	.12
Sanderford, Elimileck	.268	Saterfield, Edward H.	.395	Robt.	.108,283
Sanderford's, Anderson(ors)	.65.	Satlewhite, Dawson	.285	Wm.	.176,232,293,295
Sanderlin, Robt.	.61	Satterfield, Arthur	.192	Wm. F.	.239
Sanders, Alsay	.217	Jas. A.	.253	Scott's, Absolem(ors)	.308
Ambrose Jr.	.208	Larkin	.213,408	Jas.(ors)	.373
Augustus M.	.226	Theaford	.126	Jos.(ors)	.253
Blewford	.197	Satterhee, Jno. W.	.239	Scranton, Alonzo	.325
Brider	.204	Satterwhite, Augustus	.383	Loyall	.248
Catharine	.308	David M.	.74	Screws, Isaac	.30
David	.126	Jas.	.59	Jno.	.118
Geo. W.	.395	Stephen	.11	Scriven, Jas. O.	.120
Hardy	.213	Thos.	.334	Scroggin, Jas. F.	.186
Harmon	.23	Thos. S.	.396	Jno. W.	.78
Harris	.158	Saunders, Ambrose Jr.	.288	Seabolt, Abram	.342
Henry	.205,302	Danl.	.347	Solomon	.305
Jas.	.18	Holloway	.273	Seaborn, Davis	.359,335
Jno.	.150,168,171,200,284, 350.	Jno.	.95	Jesse	.132
Jos.	.206	Jno. C.	.48	Seabrook, Smelia	.71
Mary	.90	Savage, Eliz.	.207	Seacalraun, Wm.	.244
Peterson	.145	Wm.	.56	Seal, Anthony	.239
Reuben	.322	Savell, Isaiah	.32	Jno.	.335
Richmond	.93	Sawyer, Jos.	.323	Seal's, Roby(ors)	.167
Stephen H.	.219	Lewis	.411	Seale, Eliz.	.110
Thos. J.	.60	Watson	.321	Sealf, Lewis	.199
Timothy	.176	Wm.	.44	Seally, Jno.	.314
Wm.	.324	Sawyer's, Garvin(ors)	.71	Seally's, Edward(ors)	.354
Wm. S.	.239	Saxon, Benajah	.248	Seals, Jas.	.207
Willis P.	.267	Davis	.79	Jas. W.	.26
Wright	.251	Jno.	.166,203,291	Wm.	.44,327
Zechariah	.377	Jos. T.	.149	Sealy, Peter	.77
Sanders's, Wm. H.(ors)	.308	Joshua	.113	Seamore, David	.224
Sikes (ors)	.111	Saxton, Chas.	.76	Seard, Anderson	.368
Sandlin, Jesse	.290	Saye, Wm.	.25	David	.121
Sandridge, Claborn	.14	Sayers, Joel P.	.174	Jason G.	.212
Jas. H.	.36	Sayre's, Wm. R.(ors)	.175	Seay, Jno.	.38
Sanford, Adolphus M.	.325	Scalf, Jos.	.325	Josiah	.192
Chas.	.33,318	Martin	.116	Sebey's, Christian D.	.346
Danl. Jr.	.379	Scarbor, Theophilus	.287	Seckenger, Jonathan	.164
Eliz.	.231	Scarborough, Allen	.282	Joshua	.309
Henry	.387	Angless	.32	Secret, Jno. M.	.166
Jas. M.	.154	Aven	.125	Segraves, Elias C.	.78
Jesse	.248	David M.	.187	Martha	.54
Jno. A.	.252	Jesse	.343	Solomon	.126
Jno. W.A.	.179	Noah	.175	Wm.	.357
Judith	.31	Silas	.331	Self, Wm.	.90
Paschal H.	.50,141	Scarfe, Wm. Jr.	.263	Sellers, Jacob	.80
Thos.	.52	Schley, Jno. Jr.	.242	Jno.	.311
Thos. J.	.257	Schrader, Harriett	.297	Saml.	.397
*Sandefur, Jemima	.255	Scogen, Wm.	.168	Silas	.379
		Scogin, Gresham	.368	Solomon	.202
		Scoggin, Wm. D.	.106	Sellevant's, Hosea W.(ors)	
		Scoggins, Benj.	.65,251	223.	

Sells, Machlin	116	Shaw, Nancy	319	Shipp, Jos. R. Jr.	199
Selman, Jno. W.	249	Rebecca	314	Mark M.	143
Wm.	242	Tersas	196	Pleasant	84
Selman's, Benj.(ors)	50	Thos.	338	Rchd.	303,305
Semmes, Andrew G.	213	Thos. B.	102	Robt.	209
Senerson, Eliz.	245	Warren Jr.	281	Shirey, Silas	142
Sensabaugh, Jos.	252	Wm.	150,259,315	Shirling, Wm.	383
Sentell, Wm.	295	Sbaw's, Elijah(ors)	170	Shiry, Henry	156,211
Sergeant, Jno.	346	Wm. (ors)	185	Shiver, Abijah	159
Session, Jos.	323	Shearman, Robt.	16	Danl.	76
Sett, Susannah	277	Saml.	243	Ransom	47,358
Settle, Jno. W.	139	Shearn, Jas.	30	Shivers, Alfred	82
Settles, Saml. W.	329	Sheats, Benajah S.	.296	Allen	.85
Setzer, Jacob	152	Shed, Jas.	72	Geo. C.	251
Sewell, Chris	369	Sheorhouse, Johannah	167	Wilson	373
Isaac	336	Sheffield, Edward O.	170	Shockley, Jonathan	40
Jacob	205	Eliz.	238	Shockley, Friend O.	105
Jas. L.	204	Jno.	51	Thos.	323
Jno. E.	395	Simeon	224	Wm.	252
Nicholas	343	Wm.	238	Wm. D.	256
Oliver	188	Winse	289	Shockly, Jas. J.	285
Sewett, Rchd.	375	Sheftall, Benj.	.92	Shoemaker, Wm.	381
Sexton, Lewis L.	309	Mordecai	33	Shoffut's, Polly(Child)	332
Nancy	383	Sarah M.	288	Sholars, Lewis	43
Shackelford, Collin	397	Solomon Jr.	151	Shoppey, Geo. W.	298
Shackelford's, Edmund(ors)	344.	Shehee, Mary	53	Shropshire, Joshua P.	170
Shackleford, Edmond	305	Sheila, Francis	199	Shore, Elijah V.	76
Jno.	372	Shelby, Jno. L.	.41	Short, Archd.	.184
Sterling M.	286	Shell, Byran	.132	Pleasant W.	285
Shad, Jno. R.	261	Isham M.	.216	Short's, Edward (ors)	248
Shaddix, Jno.	193	Shelley, Archd.	.29	Shorter, Eli S.	.352
Shaddox, Jno.	162	Shelly, Jno. L.	412	Jas. H.	.201
Shadix, Jas.	215	Shelman, Jno. M.	.325	Shropshire, Eliz.	.164
Shankland, Robt.	257	Shelnut, Andrew	213	Jacob B.	.152
Shankle, Jas. W.	112	Jno. G.	.153	Walter	.368
Shannon, Avie	404	Shelton, Ephraim	.136	Shufflefield, Jacob	.93
Jas.	54,144	Shepard, Jesse	.117	Shuman, Martin	.169
Jno.	123	Robt.	.72	Wm. H.	.85
Shannon's(ors)	218	Shephard, Saml.	.278	Shumate, Benj. F.	.34
Wm.(ors)	97	Shepherd, Benj. P.	43,271	Shumate's, Triplett(ors)	234
Shaptrine, Danl.	58	David	.280	Shurat, Sarah	.220
Sharbutt, Middleton	.13	David B. M.	.125	Shurbutt, Wiley	.75
Sharbutts, Warner	362	Geo. F.	.131	Shurley, Robt.	.154
Sharley, Chas.	61	Lewis	.338	Shurman, Wm. Lekyl	.269
Jno.	61	Mary Ann W.	.274	Sigars, Benj. J.	.194
Robt.	.15	Miles	.9	Sigler, Matthre	.276
Sharon, Jas.	210	Nathan	.76	Sikes, Benj.	.370
Sharp, Bedy	180	Wm.	.109	Ezekiel	.107
Hamilton	.55	Shepherd's, Andrew(ors)	266	Isaac & Rebecca	.282
Henry	.71	Henry (ors)	.320,353	Henry	.190
Hiram	.89	Talman W. (ors)	.298	Saml.	.95
Jno. H.	350	Sheppard, Geo. F.	.222	Wm.	.244
Lewis J.	.136	Lewis	.398	Silas, Etheldred	.24
Mary Ann	.114	Thos. J.	.197	Jno.	.193
Starkey J.	.245	Sheppard's, Orlando(ors)	164	Silf, Saml. E.	.315
Thos.	.84	Shepperd, David	.182	Silghman, Aaron	.49
Thos. H.	.361	Jas.	.183	Sillavent, Geo. W.	.160
Wm. S.	.391	Jas. F.	.28	Silleton, Henry	.283
Sharp's, Charneck(Chil)	306	Jas. M.	.85	Sills, Henry C.	.121
Sharpe, Jas.	.38,339	Sherby, Chas. S.	.48	Silovick, Nichols	.127
Jno.	.17	Thos.	.396	Silton Wm.	.232
Starkey J.	.62	Sherley, Abram.	.75	Silveird, Jos. E.	.191
Sharr, Edward	.22	Sherman, Danl.	.359	Silvey, Dolford H.	.131,180
Shaw, Alexr.	.73	Payton	.277	Jno.	.74
Alfred	.189,238	Robt. H.	.325	Simmermon, Jacob	.217
Angus	.167	Shermond, Jno.	.327	Simmons, Abram.	.307
Elijah	.243	Sherrod, Jas. H.	.199	Allen G.	.261
Geo.	.367	Shic, Jas. H.	.162	Asa	.201
Haly	.270	Shick, Peter	.374	Benj.	.293
Harley	.118	Shields, Saml. J.	.348	Caleb	.261
Jas.	.169	Shiflet, Jas. W.	.357	Chas. J.	.286
Jno.	.316	Jno.	.233	David P.	.102
Martin	.241	Lewis Jr.	.157	Deborah	.294
Minten	.234	Shinnon, Kendrick	.344	Jas.	.221,292,306
Murdock	.331	Shiny, Benj.	.334	Jas. B.	.246
		Shipman, Wilson	.175	Jas. R.	.62

Simmons, Jas. T.	22	Sissom, Jno.	379	Smallwood, Marcus	258, 260
Jesse M.	106	Sisson, David	403	Smar, Peril	54
Jno.	123, 410	Rchd.	33	Smart, Edmund	351
Jno. W.	239	Starlin	344	Jos.	389
Jos. T.	290	Sizemore, Gabriel	77	Smartt, Henry T.	314
Lary J.	221	Jas.	351	Smead, Susannah	119
Lewis C.	316	Riley	11	Smilie, Thos. R.	336
Martha	247	Sizmore, Ephraim	300	Smith, A.	312
Micajah	193	Skaggs, Jas.	332	Aaron	93, 134, 222, 297
Moses W.	216	Skelton, Martin	362	Abdallah	349
Noble	226	Swan H.	32	Abner	363
Rchd.	15, 256	Skelton's, Jere.(ors)	58,	378	Abram	89, 391, 392
Sarah	24	Skidmore, Jet S.	410	Abram S.	317
Silas	317	Jett T.	127	Absolem D.	296
Thos.	174, 297	Saml. W.	67	Absolem S.	332
Wm.	135, 257	Skinner, Isaac A.L.	381	Alexr.	28, 260, 308
Wm. P.	189, 384	Jacob	240	Allen	80
Simmons's, Adam(ors)	142	Jas. R.	122	Andrew	246
Asa (ors)	368	Jesse M.	155	Andrew L.	166
Dempsey (ors)	35	Jessey	200	Archd.	159, 182, 214, 309
Jno. F. (ors)	43	Jno.	89	Armstead	184
Simms, Berry	114	Jno. R.	196	Arnold	352
Henry	142	Roland	43	Augustus C.	218
Jas. S.	125	Seaborn	237	B.	83
Jno. L.	137	Uriah	297, 398	Benajah'	119
Robt. M.	391	Wm.	398	Benj.	77, 290
Simonton, Albert	84	Skipp, Robt. W.	84	Benj. B.	135
Simpson, Alexr.	215	Skipper, Bright	204	Benj. G.	386
Arthur S.	345	Elias	156	Braxton P.	171, 373
Chas. N.	352	Henry	160, 171	Burrel	237
Eleazer	186	Slack, Jno.	98	Caleb	411
Ephraim	361	Slade, Danl.	115	Chas.	340, 367
Jesse	264	Jos.	302	Christopher	173
Jno. S.	331	Wm.	131	Colsbey	176
Leonard	322	Slaley, Jno.	252	Danl.	384
Levi	357	Slaphey, Alexr. G.	372	Danl. M.	372
Susannah	175	Jno.	257	David	16, 32, 158, 195, 342
Thos.	33, 160	Slappy, Uriah	329	David D.	122
Simpson's, Jno.N.(ors)	98,	225	Slate, Saml.	381	David M.	10, 56
Jos. & H.(ors)	219	Slaten, Geo.	26	Drury	314
Sims, Benj. C.	218	Nancy	39	Dugal	221
Britton	383	Slater, Jas.	76	Ebenezer	256
Chas.	401	Rebecca	233	Ebenezer W.	68
Green	320	Slater's, Wm.(ors)	312	Elam	373, 398
Jno.	250	Slatham, Barnett	175	Elbert G.	361
Jno. L.	280	Chas.	410	Eli T.	216
Mark	32	Seaborn D.	396	Elijah	54, 130, 177, 183, 244,	355.
Newton	339	Slatin, Geo.	54	Eliz.	22, 47, 253, 291, 300
Ninian B.	177	Gibson	55	Ephraim	228
Reddick P.	254	Slaton, Geo.	388	Ferdinan	109
Thornton	333	Slatter, Elvileah	210	Francis	342
Wm.	79	Jno.	140	Frederic	281, 380
Wm. G.	170	Septimus W.	112	Gideon H.	206
Sims's, (ors)	79	Wm. C.	246	Geo. G.	29, 79, 330
Sinclair's, Robt. F.(ors)	282		Slaughter, Jas.	71	Geo. H.	214
Siner, Wily,	292	Jno.	104, 232	Gilbird	98
Singletary, Dunham	392	K.	253	Griffin	28
Martha	387	Jno. R.	211	Guy W.	22
Singletery, Nathan	173	Jos. W.	103	Henry	21, 41, 80, 94, 138, 207	175
Singleton, Gregory	23, 299	Martin G.	372	Henry C.	93, 175
Henry	113, 232	Nancy	138	Henry P.	119
Jas.	105	Thos.	36	Hillary	105
Rchd.	299	Thos. R.	283	Howard	69
Saml.	228, 310	W. Allen	53	Hugh A.	112
Wyett R.	19	Wm.	342	Ira E.	70, 241
Singleton's, Hezekiah(ors)	259.	Slaughter's, Reuben(ors)	347	Isaac	155, 308, 349	
Sinnard, Jno.	259	Slay, David	172	Ivey	143
Sinquefield, Perry G.	250	Noah	274	Jackson	304
Wm.	14	Thos.	188	Jacob	54, 101, 292
Sinquilliat, Norman J.	162	Wm.	383	Jacob E.	227
Sinson, Thos.	165	Sledge, Robt. H.	112	Jas.	42, 46, 107, 187, 222,
Sipperer, Saml.	140	Wiley	255	255, 262, 291, 330, 332.		
Sisk, Elijah	29	Sleed, Leonard	321	Jas. B.	51, 95, 104, 191
Gabriel	77	Slurr, Jno. H.	220	Jas. G.	166
Sissions, Jas. A.	226	Smallwood, Elijah	67, 114			

Smith, Jas. H.	11	Smith, Shadrack	62	Snow, Henly	42,246
Jas. J.	90,234	Singleton	365	Polly	275
'as. M'Call	140	Sini Bell	237	Saml. G.	366
Jas. O.	61,110,311	Sterling G.	113	Snow's, Saml. G.(ors)	48
Jefferson	29	Susan	81	Sockwell, Jno.	372
Jeptah V.	188	Thos.	89,155,279,312,347,	Solomon, Edward W.	247
Jere.	344	393.			Godwin	330
Jere. C.	85	Thos. J.	106,266	Nancy	109
Jesse	234,355,372,374	388.			Sorels, Jno.	200
Jesse C.	382	Thos. M.	127	Sorrell, Nathan	284
Jesse E.	106	Tryon	154	Sorreells, Britian C.	350
Jewrystone	206	Turner	377	Chas. J.	61
Jobe W.	285	Vincent S.	366	Chas. S.	400
Jno.	28,49,60,98,114, 157,173,216,239,297,290, 373.	Walter	124	Russell B.	185
Jno. Jr.	305	Wiatt R.	394	Sorrow, Randel	311
Jno. A.	100,334	Wiley	119,213	Sorrows', Joshua (ors)	210
Jno. B.	133,406	Wilkins	270	Soulland, Edward A.Jr.	85
Jno. C.	15,301,353	Wm.	41,63,71,129,136,201, 240,245,259,272,379,407.	South, Wm.	322,301
Jno. F.	281	Wm. Jr.	236	Southall, Wm.	248
Jno. G.	41,220	Wm. B.	286,379	Southall's, Jas.(ors)	209, 313.
Jno. H.	169,273,334	Wm. D.	331	Southerland, Danl.	163
Jno. J. M.	236	Wm. F.	190	Geo. J.	349
Jno. L.	247	Wm. H.	68,140,328,376	Sowell, Jas.	231
Jno. M.	273,379	Wm. Hamby	28	Wm.	75
Jno. M.C.	31,216	Wm. J.	90	Spain, Jno. Wm.	118
Jno. N.	275	Wm. S.	222	Wm.	231
Jno. P.	85	Wm. W.	46,68,325	Spalding, Albert M.	277,284
Jno. S.	84,404	Wm. W. Jr.	288	Spann, Geo.	289
Jno. T.	360	Willis J.	24	Jno.	164
Jno. W.	410	Woody B.	163	Michael	167
Jno. W.G.	188	Zachariah	71	Rchd. C.	50
Jno. Y.	262	Zacheys	385	Spark, Nathan . F.	288
Jonathan	358	Smith's, Alexr.(ors)	92	Sparks, Brooks	30,294
Jordan R.	27	Archd.(ors)	280	Citizen	72,200
Jos.	139,140,348,412	David (ors)	60	David	177
Joshua	33,216,296	Hezekiah (ors)	358	Jana	390
Josiah	45	Jas.(or)	273	Jno.	389
Kimmy	105	Jere.(ors)	345	Leonard	215
Larkin	378	Jno.(ors)	56,134,238,393	Morgan	68
Lawrence	381,389	Jno. G. (ors)	192	Ovid D.	361
Lewis.	22,34,369	Jonas .(ors)	265	Thos.	13
Lewis D.W.	172	Moses(ors)	165	Uriah	37
Margaret	56	Nathl. H.(ors)	182	Sparks's, Levin (ors)	113
Maria	408	Paschal(ors)	110	Sparlin, Hugh	115
Mary	174,192,407	Peter (ors)	96	Sparrow, Biggars, J.	97
Matthew	186,231	Peter & Nancy (ors)	276	Jno.	75,397
Miles	19	Randolph (ors)	192	Sparrow's, Danl.(ors)	331
Nancy	196,247,266	Rchd.(ors)	18	Spaulding, Isham	152
Nathan Jr.	280	Saml.(ors)	387	Spaw, Joholm	219
Nathl.	203,247	Solomon(ors)	121	Speak, Rchd.	152,238,305
Obadiah	36,266	Thos.(ors)	16,386,408	Speakman's, Jno.(ors)	22
Patin F.(Rev.)	414	Wm.(ors)	269,303	Spear, Spencer	364
Patrick	28	Wm. F.(ors)	133,281	Willis	145
Peter W.	160	Smithart, Jas.	11	Spear's, (ors)	115,369
Philo	341	Smithwick, Edmund	87	Jas. R.(ors)	388
Rachel	118,136	Smoot, Vernon	400	Spears, Allen	125,294
Ralph	315	Smylie, Jas.	113	Benton	348
Rebecca	244	Snead, Alexr. W.	231	Hezekiah	208
Reuben	119	Hamilton	248	Jno.	406
Rchd.	184,242,402	Wm. B.	74	Lewis	318
Rchd. N.	S	Sneed, Meredith	387	Sarah	270
Robt.	218,315,367,376	Snelgremes, Gasaway	227	Selah	182,395
Robt. Jr.	105,215,274,376	Snell, Sarah A.	322	Wm.	158,167,292
Robt. A.	115	Willett W.	391	Speed, Terrell	328
Robt. D.	147	Snellgrove, Eliz.	233	Speer, Jos.	252
Robt. W.	272	Jesse	332	Speers, Jno.	229,241
Sabra	64	Solomon	96	Speights, Jno.	167
Sampson	43	Sterling S.	44	Thos.	94
Saml.	61,94,195,218,236, 336.	Wm.	26	Speir, Wash.	291
Saml. M.	203	Snelling, Rchd. J.	60	Spell, Howell	210
Sarah	18,101,152,395	Snider, Benj.	352	Spence, Alfred	268
Seaborn A.	70	Jno.	27	Andrew W.	216
Shadrac	227	Snipes, Charley B.	278	Barney	324
			Jas. G.	382	Isaac	297,309,364
			Snow, Geo. W.	229,396	Jas.	403

Spence, Jere.	355	Stafford, Robt.	289	Stell, Robt. M.	43
Jno.	13	Stagner's, Danl.(ors)	157	Stephens, Abel	85
Joshua	10	Stallings, Janders	168	A. H.	22
Mary	331	Moses	133	Alexr.	222
M'Calvis	147	Sampson	17	Alexr. B.	143,344
Nathan	208	Samson	132	Allen	413
Wm. M.	384	Sarah	82	Berry	256
Spencer, Benj. E.	160	Simeon W.	22,102	Burnett	97
David	100	Wm. B.	34	Caleb	153,377
Jno.	397	Wm.	58	David	39
Sperger's, Reddle(ors)	405	Stallworth, Edmund	210	Geo.	169
Sperlock, Cleton D.	248	Stames, Mansfield B.	252	Henry H.	217
Spevoy, Coflens	129	Stampier, Mary	299	Hezekiah	70
Spier, Henry C.	231	Stamps, Geo. W.	172	Jas.	46,391
Wm.	339	Standard, Benj. T.	392	Jas. B.(Doc.)	388
Spights, Sharp R.	195	Kimbro	327	Jesse	262
Spillards, Saml.	142	Standley, Jas.	214	Jno.	18,24,132,350
Spiller, Chas.	55	Standridge, Saml.	406	Jno. A.	119
Spillers, Jas.	123	Stanfil, Jno. T.	313	Jno. C.	77
Jno. T.	57	Stanford, Danl.	58	Lucretia	196
Spillyard, Danl. G.	351	Elija	404	M.A. & Julia	27
Spines, Wm.	267	Isaac	173	Margaret J.	353
Spinks, Enoch	144	Jas.	65	Martha	155
Ephraim D.	106	Jeptah M.	210	Matthew	411
Garrett	368	Jno. R.	29	Oliver	358
Spircey, Wm.	278	Jos.	179	Oliver W.	36
Spires, Jas.	403	Nathl. D.	214	Sarah	100
Spirley, Benj.	362	Stanley, Abner	146	Stephen	191
Spivey, Henry	254	Jacob	35	Stephen W.	65,325
Jas.	219	Spirus	171	Thos.	128,405
Jere.	145	Stanley's, C.(ors)	280	Wm.	56
Jordan	105	Sands,(ors)	209	Wm. W.	383
Josiah	258,295,368	Stansell, Geo. D.	154	Stephens's, Andrew B.(ors)	307.
Littleton	335	Stanton, Chris.	10	Jacob (ors)	374
Spencer G.	323	Stapler, Wm. H.	127	Sarah A. (ors)	400
Spivy, Eli B.	163	Staples, Chas.	106,321	Thos. U.	314
Jordan	250	Stapleton, Michael	221	Stephenson, Wm. A.	56
J. & S. (ors)	314	Reuben	26	Steplerd, Carter	237
Spofford, Enoch Wood	149	Starke, Saml.	295	Sterling, Elisha	157
Spooner, Adam	90	Starks, Wm. L.	52	Sterling's, Josiah (ors)	114,403.
Joshua	408	Starling, David H.	187	Stevens, Elisha	269
Spraberry, Benj.	130	Jno. J.	250	Ely	77
Everett W.	219	Starnes, Jno.	81	Henry M.	82
Haness	301	Starne's, Ebeneze,(ors)	305	Jas.	155
Uriah C.	263	Starney, Wm. M.	253	Mary	408
Spradley, Nancy	42	Starr, Jas. R.	346	Needham	149
Wm.	168	Jno.	324	Robt.	119
Spradlie, Jno.	322	Jno. H.	226	Stevy, Wm. F. Jr.	336
Spradlin, Jno. M.	220	Silas S.	161	Stewart, Alexr.	13,57
Spraggins, Danl.	332	Starrell, Jas.	191	Andrew	109
Orsamus	390	Staten, Balus H.	335	Ann E.	104
Polly Ann	217	Moses	345	Calvin	76,223
Spratling, Jas.	145	Seaburn	399	Chas.	274
Spratlus's, Henry(ors)	39	Statham, Augustus D.	336	David	181
Sprayberry, Jas.	197	David	255	David M.	288
Spriggs, Gilead	343,366	Jas.	87	Geo.	171
Springer, Anne	237	Jesse	321	Geo. W.	38
Jno.	397	Staton, Saml.	322	Gideon T.	363
M'Cullus	242	Statum, Rchd. W.	113	Henry W.	171
Wm. G.	76	Straham, Wm.	14	Jas. E.	305
Springle, Jas.	306	Stratton, Andrew	219	Jane	154
Spruce, Jno. D.	140	Steadly, Jno. J.	410	Jno.	23,226,357
Spruill, Wm.	211	Stedham, Jas. H.	49	Jno. B.	316
Spurlin, Hugh	287	Leanah	59	Jno. F.	173,198
Spurlock, Jas.	404	Stedley, Jas. P.	189	Jno. H.	248
Woodhurt	309	Stedman, Martin	393	Jno. W.	241
Squires, David B.	22	Steed, Leonard	38	Joshua	201
Thos.	12	Steel, Jas.	354	Milly	223
Stacks, Wm.	36	Steele, Alvah	205	Peter	238
Stacky, Wm. B.	247	Jas. C.	374	Rutha	23
Stacy, Ezra	75,158	Jno.	11	S.	146
Susan L.	51	Robt. A.	38	Saml.	197,246
Stafford, Alvis	164	Steelman, Nancy	219	Tabithy	164
Anderson	48,384	Stegall, Ivey F.	200	Thos. G.	63
Edward B.	289	Steger, Alfred M.	188		
Jas.	105	Robt. M.	57		
		Stell, Jno. K.	22		

Stewart, Walter	412	Stow, Abram.	228,328	Stucky, Sarah	412
Wm.	63,65,230	Warren Jr.	327	Studdard, Ann33
Wm. A.	9	Stower, Jere.	360	Jos.	67
Stewart's, Chas.(ors) . .	99	Priscilla	353	Saml.88,363
David M.(ors) . .	147,360	Thos.	194	Studdard's, Jas.(ors) . .	.92
Gasham (ors)	12,355	Stozer, Jno. W.	37	Studlill, Jonathan . .	239
Jas.(ors)	229,312	Strad, Priscilla	249	Wm.211
Jno. (ors)	374	Strand, Jno. M.	186	Sturdevant, Allen C. .	278
Stibbs, Jno. Henry . . .	39	Sherwood	105	Anderson	27
Stiles, Benj.	307	Strange, Gideon	126	Edward286
Jos.	236	Harrison	205	Edward H.	185
Saml.	248	Jno. H.	152	Jas.84
Sarah	283	Wm. C.347	Jno.123
Still, Bartholomew . . .	370,	Stratton, Jas.135	Jos.73
404.		Strawbridge, Elijah . .	109	Sturges, Benj. B.183
Wm. M.	320	Strawder, Wm.16	Eliz.186
Stiller, Chas.	270	Strawhon, Moses	112	Rachel203
Stillwell, Jacob	167	Strayhorn, Jno.	242	Sturges's, Henry(ors) . .	.329
Jno.	181	Streetman, Wm.175	Jno.(ors)146
Stilman, Saml.	67	Street, Ashley W.	163	Saml.(ors)25
Stinchcomb, Philip . . .	368	Geo. S.307	Subers, Amos.196
Stinson, Jas.	95	Jas. B.207	Suddeth, Jerid S.290
Jos.	139	Jas. M.101	Jno.183
Martha A. M.	365	Streetman, Jane27	Lewis159
Thos.	109	Strength, Jas. M.104	Sudduth, Chas. A.205
Stitchcomb, Absalom . .	82	Stribling, Francis M. .	.236	Suggs, M'Kinley315
St. John, Isaac	340	Strickland, Abner H. .	.281	Sugler, Wm.227
St. Johns, Jas.	129	Allen244	Sullivan, Elijah74
Jno.	361	Archd.202	Jas. C.35,209
Stocdale, Nancy	357	Drury381	Sarah36
Stoddard, Jas. A.	222	Erwin396	Sullivan's, Danl. F.(ors)	.223
Stoker, Wm.	18,177	Ezekiel	53,59, 89	Sullivan, Jas.378
Stokes, Archd.	211	Henry112,175	Sulter, Jos. R.228
Georgianna	334	Isaac369	Sumerville, Jas.332
Henry22	Ivin248	Summer, Alexr.196
Jas. K.	238	Jeptha168	Summer's, Jno.(ors) . .	.404
Mary245	Jesse156	Summerall, Alien307
Rchd.98	Jno.164,215	Summerlin, Jas. J.145
Stone, Erastus	109	Jno. S.325	Jos.352
Geo. W.R.	409	Ladrick382	Nehemiah346
Henry	136	Mibzy324	Summers, Robt.245
Jackson87	Rchd.167	Seaborn340
Jas.392	Solomon268	Summons, Lewis264
Jno. H.89	Thos. W.257	Sumner, Eliz.156
Jonathan109	Wm.80,185	Holland301
Jos.199	Wm. M.221	Jesse K.83
Joshua79	Strickland's, Aaron(ors)	.197	Uriah397
Sarah70	Stricklin, Calvin163	Summer's, (ors)103
Thos.50	Strickling, Kinbird . .	.160	Surcell, Abram.280
Westly270	Stringer, Alexr.63	Surrency, Jacob190
Wm.	291,359,397	Celia334	Sutherland, Jno.256
Wm. H.169	Stringfellow, Wm.55	Mallindly345
Stone's, Joshua(mi.) . .	250	Stripling, Robt.62	Martha372
Seth(or)275	Stroger, Bennett M. .	.241	Sutherland's, Jno.(ors) .	.236
Stony, Edward	261	Strong, Allen B.224	Sutley, Danl. R.231
Jno. S.116	David E.323	David41,326
Stoodley, Robt.349	Geo. W.77	Jas.296
Storey, Geo.237	Jas. M.105	Suttle, Edward D.309
Jno. S.115	Strother, Jno. W.203,293	Suttles, Wm.263
Storks, Benton303	Rchd.397	Sutton, Blanset31
Story, Anthony194	Stroud, Archd. L.W. . .	.269	Eliz.79
Anthony F.366	Desier408	Joshua356
Edward M.70	Eliz. Ann209	Phewe125
Elias375	Jno. M.71	Sarah225
Jas.253	Sherwood140,328	Sutton's, Jno.(ors) .	.113,310
Littleton297	Stroud's, Thos.(ors) .	.60,307	Swain, Isaiah L.391
Mitchell58,389	Strozier, Peter16	Jas. G.99
Thos.153	Strozier, Chas.156,340	Jere. R.365
Story's, Thos.(ors) . .	.152	Jno. W.320	Stephen126,227
Stotsberry, Wm.407	Struion, Jackson223	Swan, Elijah214
Stovall, Benj.352	Strozier's, Jno.(ors) .	.370	Frances385
David C.278	Stubblefield, Catharine. .	.147	Lee315
Jas.268	Stubbs, Jas.237	Rchd. H.M.339
Josiah351	Jas. W. & A.F.(ors) .	.244	Swann, Jno.368
Stephen149	Thos.305,341	Stephen252
Wm.64	Wm. J.r.300	Swanson, Abdallah226

Swanson, Henry	300	Tanner, Pencint	251	Taylor, Jno. J.	371
Jno.	123	Sila	11	Jno. S.	341
Swearingen, Baley	196	Thos.	262	Jno. T.	223
Eliz.	390	Thos. J.	297	Jno. W.	107
Jacob	394	Wm. H.	132	Mary	319,324
Sweatin, Gilbert	81	Wilson	86	Nancy	47
Solomon	183	Tant, Jno.	79	Nesbit P.J.	115
Wm. F.	406	Roden	33	O.E.	180
Sweet, T.W.	322	Tapley, Wm.	317	Oliver	17
Swetman, Geo. W.	100	Taply, Jordan	322	Quilley	407
Swift, Sheldon	77,391	Tarples, Jarrat	344	Reuben	49
Thos. H.	399	Tarpley, Robt. W.	313	Robt.	198
Tyre	307	Wm. H.	381	Robt. H.	190
Wm. A.	193	Tarver, Benj.	406	Saml.	364
Swilly's, Saml. (ors)	74,306	Etheldred	284	Sarah	40,232
Swindall, Thos. P.	348	Stephen	340	Seaborn	190
Swindell, Hannah	98	Tarver's, (Chil)	299	Simeon	332
Julia	288	Elijah (ors)	83	Spencer	169
Swinney, Henry	334	Jacob (ors)	108	Turner W.	216
Jesse	268	Starling(ors)	153	Uriah	357
Marcus B.	123	Tarvin, David D.	226	Warren	34
Mary	58	Tary, Jos.	200	Wm.	33,58,198,229
Swint, Edmund	391	Lewis	185	Wm. A.	207
Swords, Jas.	178	Wm.	338	Wm. S.	190
Jno.	223	Tate, Cooper B.	235	Wm. W.	39
Sykes, Jno. P.	260	Eliz.	403	Taylor's, Jno.(mi)	25
Sylvester, Henry S.	384	Jere.	198	Jno.(ors)	250,294
. . . T . . .		Jno.	111,168	Thos.(ors)	159
Tabb, Edmund	96	Jonathan	25	Taynor, Wm.	170,362
Sarah	316	Perryman Mackey	188	Teague, Elijah	360
Taber, Benj. K.	381	Robt.	341	Teasdale, (ors)	100
Jno. F.	47	Sarah	36	Teasler, Sarah	210
Tabor, Eliz.	36	Wm.	387	Teasley, Joshua	95
Tackett, Ezekiel L.	77	Willis	368	Teat, Lemon W.	378
Wm.	377	Zimry W.	195	Nancy	185
Tackett's, Wm.(ors)	357	Tatom, Absalom T.	167	T.B.	198
Tackwell, Benj.	88	Jesse D.	185,192	Tebow's, Jno.(ors)	79
Taff, Harriett	195	Tatom's, Peter (ors)	148	Tedder, Littleton	55
Tailer, Grant	275	Tatum, Albert	258	Ranson	37
Taylor, Paschal H.	352	Allen M.	210	Robt.	213
Tait, Chas. H.	372	Milley	36	Wm.	22,245
Hannah	214	Peter	20	Teel, Geo. W.	135
Jno.	337	Rchd.	413	Temple, Frederic	215
Wm.	186	Sarah	32	Jas. Jr.	304
Wm. H.	120	Taunton, Eli	208	Temples, Abner	166
Taiter, Jno. S.	54	Nathan	351	A.F.	267
Talbert, Benj.	156	Newsom	256	Eliz.	91
Talbot, Eliz.	53,324	Wm.	388	Jno.	397
Taliaferro, Eliza.	329	Taylor, Abner	144	Tenbrock, R.R.	359
Rchd.	353	Abner F.	47,200	Tenbrock, R.R.	78
Tallant, David	113	Arthur	166	Tendall, Wm. B.	103
Saml.	26	Benj.	19,283	Tengle, Thos. I.	268
Talley, David	374	Canly	267	Tenison, Matthias	314
Elkanah	184	Caraway	194	Tennell, W. A.	267
Jno. W.	183	Chas. E.	223	Tennell's, Isham(ors)	243
Jos. T.	244	Chris.	122	Tennille, Alex. St. C.	270
Talley's, Wm. S.(ors)	85	D.	152	Tennison, Saml.	59
Tallis, Henry Jno.	172	Ephraim	282	Tenrell, Abeolem	285
Tally, Jas. B.	241	Frances N.	46	Ansel	75
Tammons, Zipporah	127	Franeis.S.	107	Edward T.	90
Tamplin, Jno.	195	Franklin	235,296	Jas.	138
Tankersley, Eliz.	75	Geo.	14,413	Jno.	192
Geo. G.	28,263	Geo. M.	207	Sarah	37,268,316.
Jno.	379	Giles B.	127	Simeon	373
Jno. G.	40	Isaac	299	Wm.	182
Lemuel R.	135	Isaiah	179	Wm. B.	268
Wm.	92	Jas.	405	Terrill, Wm.	40,191
Tankesley, Chas.	302	Jas. Jr.	366	Terry, Hannah	41
Tanner, Green	232	Jas. L.	365	Jno.C.	89
Jas.	185	Jas. N.	96	Stephen	357
Jno. J.	335	Jane F.	139	Thos.	290
Jno. Q.	375	Jared Jefferson	156	Wm.	143,320
Jos.	385	Jere.	280	Williamson	55
		Jere. Jr.	268	Terry's, (ors)	297
		Jno.	151,260,272,295,	Thacker, Echo	344
		302,317.		Thames, Saml.	122

Tharp, Jere. A.	70	Thompson, Anna	403	Thornton, Blanton F.	175
Thaxton, Green C.	207	Apser	238	Edward L.	402
Thos.	224	Asa	.20	Elijah	376
Wiley	381	Bartley	132	Eliz.	291
Thedford, Thos.	134	Baty W.	.70	Freeland	123
Thetford, Walter	299	Benj.	337	Henry B.	401
Thiess, Jno. P.	100	Burwell	307	Jas.	302
Peter J.	173	Chas.	324	Jesse M.	222
Thigpen, Hiram	218	Chas. W.	208	Jno. T.	394
Jos.	38	David	.89, 308, 394	Philip	95
Travis	126	Elzey	331	Rebecca	127
Thomas, Alexr. B.	194	Frederic	127, 328	Reuben	150
Barbary	.69	Gilfred G.	.84	Walker R.	71, 343
Benj.	152, 200	Hardy C.	.349	Wm.	.45
Chas.	279	Henry	130, 240, 310	Wm. G.	50
Chris.	.344	Hilliard J.	.20	Thornton's, Henry(ors)	69, 275
Danl.	123, 383	Hiram	.215	Jno.(ors)	152
David S.	.266	Jas.	.84, 210	Pryor (ors)	143
Dichson	270	Jas. Jr.	.385	Thorp, Eliz.	175
Edward	.131	Jas. P.	290, 341	Thrash, Geo. A.	102
Eldridge B.	.19	Jas. S.	169, 236	Jno.	.132
Eli	.24	Jas. Y.	.105	Thrasher, Barton	.212
Elias	268	Jehu F.	.297	Threadcraft, Seth D.	.103
Euphamy	280	Jere.	.320	Threlkela's, Thos.(ors)	279
Ezekiel	.176	Jesse	.42	Threlkeld, Wm. H.	.195
Francis E.	.214	Jethro	.400	Thrikeld, Marian F.	.253
Geo.	.107	Jno.	39, 61, 150, 212, 272,	Thrower, Jas.	.411
Hamilton W.	206	279, 324.		Josiah	.391
Hannah	.62	Jno. F.	.328	Sarah	.113
Henry	310, 360	Jno. S.	.37	Thos.	.119
Henry P.	.154	Jno. T.	.321	Wm.	.80
Hiram	.202	Jonathan	.107	Willis	.161
Isom	.138	Jos.	.201	Thurman, David	.252
Jas.	.279	Julian	.159	Jas.	.95
Jas. M.	.237	Littleberry	.195	Mary	.367
Jas. S.	.12	Lodowick M.	.139, 345	Wm.	.294
Jarrett	.228, 306	Lydia	.409	Thurmon, Benj.	.221
Jerusha	.75	Mark	.221	Thurmond, Bolton	.66
Jesse	.262	Martin O.	.405	Duke	.218
Jno.	23, 56, 91, 289, 355	Mat.	.94	Rchd.	.117
Jno. H.	.149	Middle	.340	Thurmond's, Willis(ors)	.90
Jno. S.	.301	Middleton	.42	Theat, Jno.	.333
Jno. T.	.403	Moses	.49, 260	Tibbs, Thos.	.256
Jonathan	.192	Nancy	.140	Tickner's, Orray(ors)	.227
Jos.	.177, 320	Napoleon B.	.81	Tidwell, Benj.	.28, 195
Josiah F.	.10	Nathan	.106, 304	Riley	.30
Martin	.356	Philip Roots	.170	Wm.	.333
Mary	.17, 50	Robt.	.32, 332	Tigner, Young F.	.311
Obe	.208	Robt. K.	.42	Tillar's, Frederic(ors)	.78
Patience	.198	Kussel	.78	Tillary, Jno.	.185
Patrick M.	.391	Sarah Ann	.148	Tiller, Burrell	.298
Rchd.	.190, 343	Seth	.212	Jno. P.	.153
Robt.	.322	Shem	.343	Nancy	.88
Septamus	.304	Solomon T.	.303	Paton	.381
Solomon	.62	Susannah Jane	.308	Tillery, Benj.	.108
Spencer	.239	Thos. B.	.68	Tilles, Moses	.276
Thomas L.	.323	Thos. W.	.261	Tillet, Jno.	.234
Wash.	.103	Vincent	.231	Tillet, Leah	.316
Wifie A.	.414	Wash.	.174	Tilley, Wm.	.286
Wm.	90, 91, 324, 400	Wm.	.47, 99, 137, 200, 217,	Wm. W.	.103
Wm. M.	.61	219, 310, 381.		Tilley's, Burgis(ors)	.150
Wm. R.	.314	Wm. A.	.231	Geo.(ors)	.73
Wm. S.	.212	Wm. H.	.134	Jos.(ors)	.308
Thomas's, E.(ors)	.332	Wm. O.	.206	Tillman, Henry	.37, 280
Geo.(ors)	.124	Wm. S.	.410	Jno.	.258
Thomason, Anderson F.	.409	Zacharia	.29, 353	Malaki	.280
Jno. W. R.	.152	Thompson's, Asa(ors)	268, 408	Stephen	.374
Littleton	.404	Benj.(ors)	.155	Wm.	.92
Wm. T.	.197	Henry (ors)	.127	Tillmon, Jno.	.222
Thomasson, Harman	.296, 314	Jno.(ors)	.133	Tillary, Randolph	.380
Jno.	.56	Thomson, Jno. H.	.382	Susannah	.180
Thompson, Absolem	.309	Thomton's, Pryor(ors)	.293	Williby	.202
Adam	.263	Thorn, Stephen	.351	Tilly, Alfred	.337
Adam H.	.203	Thorne, Hezekiah	.249	Jas.	.302
Alexr.	.283	Thornington, Saml.	.347	Lazarus	.264
Andrew H.	.214	Thornton, Benajah	.410		

Tilly, Louis	279	Tondee, Thos. S.	31	Trussell, Danl.	207
Tilus, Josiah H.	362	Toney, Harris Jr.	123	Danl. L.	373
Timmons, Jno.	84,283	Tool, Jas.	383	Tuberville, Mary	409
Saml.	320	Jane	137	Tuck, Bennett	33
Zachariah	404	Toole, Jonathan	359	Robt. W.	146
Tims, Wm.	207	Took, Jno. A.	67	Tucker, Aaron	56
Tindall, Henry	48	Tooke, Allen	374	Allen	248
Wm.	135	Toombs, Gabriel	374	Anna	121
Tindall's, Wm.(ors)	276,403	Torrel, Francis	228	Bartley	98
Tindell, Jno. B.	293	Torrence, Albert P.	90	Crawford	208
Tiner, Wiley	158	Jno.	279	Elijah	254,374,375
Tingle, Jno.	79	Totmon, Rebecca	276	Eppes	75
Tinsley, Saml.	273	Toty's, Wm.(ors)	159	Ethel Jr.	267
Wm. D.	293,392	Touchstone, Dannis N.	144	Geo.	290
Tinsley's, Jas.(ors)	59	Wm.	244	Henry C.	360
Tippen, Elijah	252	Wm. N.	398	Jas. D.	142
Tipper, Augustus W.	394	Touchstone's, Dannis(ors)	221	Jere. S.	394
Tippin's, (Chil.)	246	Tower, Allen	342	Jno.	388
Tipton, Thos.	64	Tower's, Isaac(ors)	410	Jno. R.	32
Wm. L.	232	Town's, Drury(ors)	193	Johnson	71
Tire, Jno.	260	Jno.(ors)	350	Jos.	38
Tisdell, Wm. H.	34	Jno. G.(or)	16	Jourdan	296
Tisinger, Geo. W.	142	Townsend, Jas.	66	Nathan	300
Tison, Benj.	193	Jno.	409	Nathan S.	378
Eliz.	69	Josiah	191	Robt.	206
Jas. S.	162	Solomon	135	Robt. T.M.	366
Wiley	29	Wm.	68	Stephen H.	274
Titman, Alfred	259	Toyl, Eliza	218	Wm.	169,184,266,275,387
Todd, Hardy	305	Tracey, Edward B.	411	Wm. D.	160
Benj. A.	358	Tracey's, Eleazer(ors)	228	Wm. E.	177
Henry W.	119	Tracy, Jno.	247	Tucker's, Andrew(ors)	168
Jas. E.	90	Trainam's, Samuel(ors)	208	Tuder, Ann	252
Jos.	243	Trainum, Eliz.	129,257	Tuggle, Jno. Jr.	331
Margaret	249	Trainum's, Reuben(ors)	155	Jno. B.	15
Mehena	55	Trammell, Alfred B.	224	Robt.	143
Thos.	283	Trammell, Hiram	181	Thos.	252
Wm. C.	311	Jefferson	283	Thos. H.	316
Todd's, Jno.(ors)	239	Joel D.	242	Wm. Jr.	401
Wm. L. (ors)	262	Mary	350	Tuggs, Jas.	250
Todds, Elkin	300	Thos. J.	150	Tuhett, Jno.	190
Todham, Robt. T.D.	78	Wash.	318	Tuhilt, Jno.	321
Tolbert, Benj.	327	Wm.	201,328	Tulley, Henry	257
Levi	194	Trantham, David W.	127	Jas.	197
Rowland A.	87,359	Tranum, Saml.	25	Tullis, Moses Jr.	412
Tollison, Eli	175	Travis, Asa	287	Newel	66,189
Jas.	264	Martin T.	363	Tullson, Henry	254
Wm.	191	Tray, Eliz. J.W.	221	Tumble's, Jas.(ors)	319
Tomalson, Wm.	267	Traylor, Green S.	303	Tumblin, Abel A.	24
Tomberlin, Jno.	10	Traywick, Merriam	410	Wm. H.	142,293
Wm.	134	Shadrack	43	Tupper, Homes	280
Tomberton, Thos.	185	Treadaway, Jno.	395	Turk, Jno.	295
Tombs, Mary	153	Treddwell, Stephen	39	Theodore	295
Tomlin, Azariah	198	Tribble, Jno. T.	320	Wm. J.	291
Isaac	129	Trice, Patience	381	Turke, Margaret	227
Jason	198,334	Trice's, Elisha (or)	177	Turley, Thos.	225
Jesse	271	Triciti, Saml.	293	Turlington, T.	350
Martin	260	Triewett, B.	398	Turman, Jas. M.	108
Owen	99	Trihay, Cirome	245	Joel C.	44
Tomlinson, Eleven S.	157	Trimble, Jos.	70	Lucinda	100
Harris	271	Robt. W.	160	Simeon	204
Jared	32	Trippie, Chas.	47	Turnbull, Jos. R.	41
Jno.	306	Jno. M.	182	Turner, Aaron	334
Mary W.	311	Trotter, Hezekiah	160	Aaron, Jr.	411
M. W.	277	Trout, Jere.	66	Abednago	293
Rebecca	230	Lorenzo D.	249	Alexr.	223,252
Tomme, Jno. W.	59	Troy, Anderson	383	Archd.	381
Maria	223	Truchalett's, Jos.(ors)	76	Arthur	9
Tomme's, Jos.(ors)	273	Truett's, Riley(ors)	324	Butler S.	395
Tommey, Vincent R.	226	Truitt, Parnal	304	Chas. G.	247
Tomnee, Wm. T.	86	Thos.	139	Danl. R.	328
Tompkins, Benj.	235	Wm. P.	330	David	186
Jas.	300	Trull's, Joab(ors)	80,249	Elias	368
Nicholas	316	Truluck, Andrew	35	Elisha	289
Ruskin	69	Mary	232	Geo.	74
Tompkins's, D.(ors)	224	Truman, Julia M.	346	Henry	190,257
Tompson, Jno.	230			Henry G.	260

Turner, Henry M.	206	Tyler, Briton C.	124	Vaughn, Howell.	117
Henry S.	259, 306	Eliz.	206, 354	Isaac D.	347
Hiram	136, 264	Geo.	250	Jas.	295, 329
Isaac	86, 372	Wiley,	265	Jno. Jr.	127
Isham	411	Taylor, Alexr. G.	.86	Nancy	260
J.	104	Tynan, Wm.	40, 365	Saml. D.	276
Jas.	111, 179, 272, 363	Tynar, Jos.	.54	Thos.	404
Jas. Jr.	237	Tyner, Jonathan	.344	Wm.	105, 199, 372
Jas. F.	15	Tyson, Philip	.358	Vaughter, Hiram	299
Jas. M.	332	Stephen	.367	Vaughters, Hiram	161
Jane	225	Wm.	.29	Veal, Allen G.	284
Jno.	10, 29, 59, 129, 195, 257, 408.	Jno. G.	.279	Burrell	130
Jno. B.	.398	Wm. G.	.107	Jas.	.140
Jno. W.	.357			Jno.	.187
Jos.	.24, 306			Rchd. H.	.202
Larkin	.96			Wm. Jr.	.34, 363
Levi	.120	Ult, Andrew	.140	Veasey, Jesse Jr.	.172
Levi H.	.158	Underwood, Aaron	.132	Veasey's, Thos.(ors)	.346
Luke	.126	Chas.	.392	Veazey, Caleb	.208
Manson	.377	Jas.	.95	Jno. L.	.403
Mark	.126	Jno.	.84, 180, 199	Veeles, Madderson	.91
Mary Ann	.46	Reuben	.370	Venable, Wm.	.43
Mathias	.141	Rchd.	.351	Venable's, Abram. L.(ors)235	
Matthew	.27	Wm. H.	.174	Nathl.(ors)	.231
Moses S.	.78	Upchurch, Abner F.	.201	Venrable, Jno.	.345
Rebecca	.346	Claiborn	.135, 214	Verdell, Peter	.176
Rchd. T.	.117	Lumsford	.199	Verdin, Wm.	.209
Roberson H.	.17	Upshaw, Jas.	.78	Winny	.339
Robt.	.348	Middleton	.221	Vermillion, Wm.	.119
Robt. R.	.81, 367	Tinsley	.132	Vern, Jane	.104
Sarah Ann	.9	Upson, Francis L.	.194	Vernon, Ebenezer B.	.11, 324
Silas	.94, 145	Upton, Asa	.360	Patsey	.108, 242
Smith	.143	Jas.	.41	Sarah F.	.413
Stephen C.	.218	Urquhart, Wm.	.123	Vessels, Jno. F.	.213
Susannah	.276	Usery, Thos.	.211	Thos.	.323
Thos.	.343	Ushee, Sarah	.138	Vicey, Wm.	.337
Thos. Jr.	.175			Vichey, Samson	.265
Thos. H.	.88			Vick, Simon C.	.87
Thos. M.	.106	Valentine, Andrew	.72, 247	Vickers, Ann	.362
Tillman J.	.266	Thos.	.73	Benj. S.	.88
Wesley	.282	Valleau, Henry J.	.10	Chas. D.	.278
Wm.	149, 164, 194, 230, 389.	Valotton, Hugh	.375	Ferdinan	.237
Wilson	.203	Vanbibber, Henry V.	.28	Harriett S.	.228
Turner's, Asa A.(ors)	.62	Vangters, Wm.	.134	Jas. M.	.205
Case (or)	.265	Vanhorn, Philip	.229	Joshua	.308
Ephraim (ors)	.244	Vanlandingham, P.A.J.D.	.22	Sarah	.406
Henry(ors)	.260	Thos. H.D.	.54	Solomon R.	.279
Jno. (ors)	.261	Wm. F.	.294	Wm.	.127
Jno. G. (ors)	.329	Vann, Horris	.388	Young	.34
Mark A.(ors)	.149	Jas.	.25	Vickerig's, Vinson E.(ors)273	
Seaborn K.(ors)	.344	Josiah	.116	Vickry, Sampson Jr.	.152
Turrentine, Geo. W.	.82	Sanders	.70	Vicky, Chris.	.341
Jas.	.188	Seaborn J.	.15	Ville's, Jas. Be(ors)	.96
Turvalyvill, Tarply	.380	Van Ness, Jas.	.52	Vinant, Kimbrought H.	.252
Turalyville, Tarpley	.242	Vanwaggenen, Jonathan	.321	Vincent, Aulsey A.	.336
Turvaville, Jas.	.198	Van Yevrin, Dorotha	.321	Henry	.95
Turvill, David S.	.225	Vardaman, Edwin J.	.412	Henry Jr.	.36
Turvin, Churchill	.357	Jos.	.146	Jesse	.414
Tutte, Robt.	.318	Varnadore, Henry	.30, 277	Larkin	.128
Tutur, Shadrack	.318	Varnedoe, Charity	.154	Mary	.145
Tweedell, Sarah	.352	Varner, Chas.	.339	Nathl.	.150
Tweedell's, Jno.(ors)	.255	Geo.	.236	Powell	.386
Twiggs, David E.	.340	Geo. W.	.163	Powel P.	.233
Geo. W.L.	.188	Jno.	.33	Wm.	.260
Twilley, Elijah	.187	Matthew	.375	Vines, Parmell	.101
Mary	.386	Saml.	.356	Vining, Jno.	.270
Twilly, Elijah	.231	Varner's, Wm.(ors)	.178	Lewis M.	.82
Twiss, Thos. S.	.161	Vaughan, Wm.	.43	Reuben	.12
Twitty, Aseania	.29	Vaughn, Abel	.52	Vinson, Chas. M.	.62
Sally	.312	Absolem	.413	Geo.	.11, 384
Twitty's, Peter(ors)	.204	Benj.	.166	Jno. Jr.	.83
Tyas, Jno. G.	.100	Claborn	.26	Mary	.310
Tye, Job	.233	Elijah D.	.262	Willie	.195
Nancy	.107	Elijah M.D.	.215	Wm.	.291
Tyler, Alexr. G.	.121	Henry	.146, 357	Vinzant, Mary	.209
				Visage, Eliz.	.217

Visage, Wm.	360	Walker, Jas. S.	234	Wallis, Elijah	165
Volotton, Benj.	350	Jas. W.	319	Gabriel	276
Voss, Thos. J.	369	Jere.	324,385	Geo. H.	147
Wyatt.	328	Jno.	392,414	Isaiah C.	105
Voyles, Geo. W.	355	Jno. M.	377	Jere.	166
Jas.	209,232	Jno. S.	158,336	Jno. A.	164
W.		Jno. W.	281	Mitchell C.	26
Wadal, Thos.	226	Jonathan	258,279	Mortimore R.	22
Waddall, Jos.	254	Jos.	78,117	Wm.	.86
Waddle, Amaziah	207	Jos. W.	.54	Wm. C.	389
Wade, Ann	388	Leonard	168	Walraven, Jno.	207
Edward	227	Levin	150,408	Wm.	100
Henry	116	Martha	.295	Walsingham, Chas.	142
Jas.	72,181,251,326	Mary G.	.239	Walson, David	.93
Jno.	57	Mason	324,400	Walters, Jere.	127
Jno. W.	369	Noah	.371	Jesse	301
M'Guder	297	Robt.	39,178,218	Walthall, Chas. F.	.80
Peyton	249	Saml. P.	.75	Nancy	291
Peyton L.	346	Solomon	25,282	Walthall's, Edward(ors)	153
Thos.	350	Thos.	180,313	Walton, Benton	102
Wade's,(ors)	400	Wm.	.91,248,301,403	Bleuford M.	355
Wadesworth, Thos.	277	Wm. Elisha	.307	Danl. R.	.357
Wadkins, Jas.	141	Wm. H.	.302	Eliz.	.107
Wadson, Abner	181	Wm. R.	.167	Hugh	.288
Wadsworth, Alfred E.	85	Walker's,(ors)	.132,231	Josiah	.202,308
Bryan	194	Alfred(ors)	.72	Susannah W.H.	.180
Jas.	162	David (ors)	.13	Thos.	.383
Murdock M'Swain	253	Henry (ors)	.384	Thos. S.	.68
Walter	99	Loxley, (ors)	.74	Walton's, Jno.(or)	.276
Wm.	204	Wm.(ors)	.33	Noah (ors)	.215
Wafford, Benj. C.	340	Walkins, Elisha	.232	Wamack, Jno.	.79
Wm.	304	Wall, Adam	.237	Sarah	.69
Wages, Andrew	.47	Bud C.	.181	Thos. H.	.336
Rchd.	153	Cade	.356	Wiley	.286
Waggoner, David	109	Danl. D.	.124	Wm.	.261
Wagoner, Amos	169	Drury Jr.	.365	Wamble, Lucretia	.300
Wagnon, Danl.	389	Ezekiel	.400	Wm. F.	.361
Geo. P.	399	Henry H.	.390	Wammock, Eliz.	.103
Sarah	153	Jas. J.	.208	Jas.	.250
Wainwright, Jos.	.54	Jesse	.380	Jno. E.	.251
Waites, Jno.	306	Jesse C.	.271	Wamock, Thos. H.	.237
Waits, Jno.	224	Jesse J.	.372	Wannack, Jesse	.283
Saml.	230	Jno. M.	.317	Wansley, Jno.	.410
Walden, Chas.	231	Jos.	.258	Wansloca, Larkin	.277
Eli	219	Miali.	.100	Ward, Ann	.287
Elisha	.315	Reuben	.219	Eliz.	.180,209
Green	118	Susannah	.388	Ezekiel	.203
Ira	260	Wm.	.345	Frederic	.166,353
Walder, Saml.	.72	Wallace, Absolem	.325	Geo.	.92
Waldrain, Isaac	.409	Ellias	.303	Hannah	.264
Littleberry White	218	Enoch B.	.360	Ignitius	.39
Waldrup, Jesse	.130	Jno.	.10	Jackson	.411
Patilla	.208	Jno. B.	.136	Jas.	.59
Wm.	.281	Jno. H.	.195,197	Jane	.265,404
Waldron, Jno.	241	Sophia	.195	Jeptha H.	.178
Waldrop, Isaac	.19	Wm.	.298,402	Jno.	.80
Waldroup, Tabitha	.350	Wm. B.	.140	Jno. L. D.	.87
Waldrup, Jos.	.71	Wm. J.	.213	Mark	.199,275
Walker, Asa	.137	Wallace's, Saml.(ors)	.17,	Mary	.24
Clarissa	.383	378.		Saml.	.282
Danl.	.211,249,365	Wm.(ors)	.16	Simon	.119
Danl. Jr.	.307	Waller, Geo.	.325	Solomon	.312
David	.174	Geo. W.	.200	Thos. F.	.351
Elias	.336	Hope Hall	.153	Wade	.273
Eliz.	.406	Jno. H.	.366	Wm.	.44,194
Freeman	.67	Jno. K.C.	.151	Ward's, Rchd.(ors)	.57,376
Hardage	.156	Martha Ann	.130	T.(ors)	.79
Harrison	.10	Robt. R.	.122	Wm. (ors)	.126
Hezekiah	.86,93	Sarah	.363	Warden, Chas.	.167
Jas.	85,240,278,288,315, 332,349,408.	Smith	.305	Saml.	.13
Jas. B.	.280	Thos.	.323	Ware, Ezekiel P.	.168
Jas. C.	.110	Walley, Jno.	.351	Jas. M.	.156
Jas. J.	.45	Wallcie, Jesse	.304	Jos.	.96
		Walling, Danl.	.45	Molly	.205
		Jas.	.15	Nicholas C.	.348
		Lucy	.63	Philip	.155

Ware, T.	261	Watkins's, David(ors)	223	Weatherby, Jas.	363
Wm.	.86	Henry (ors)	.91,145	Weatherford, Charity	.92
Wm. M.	274	Martin S. (ors)	.91	Weatherington, Thos.C.	.263
Ware's, Nicholas(ors)	187	Watley, Jno.	.351,369	Weathers, Saml. Jr.	.362
Warker, Jos. V.	249	Watson, Ansel	.263	Stephen	.212
Warmack, Jesse	355	Arthur P.	.185	Toliver	.399
Warnack, Joel	326	Benj.	.337	Weaver, Abslom	.144
Warner, Benj.	155	David	.301	Coonrod	.204,410
Leonard T.	.356	Elias	.61	David	.108,234
Warner's, Jerry(ors)	396	Elijah	.286,413	Dawson	.45
Jno. D.(ors)	.15	Eliz.	.269,293	Edward	.66
Warnock, Ella	121	Gideon	.82	Eliz.	.263
Matthew	.394	Gilbert	.383	Frederic	.59
Simeon	.130	Griffin	.95	Hiram	.274
Warren, Arthur	.155	Isam	.125,226	Jarrat	.339
Chas.	.352,406	Jas.	.124	Jesse	.241
Isaiah	.100	Jere. G.	.60	Joel M.	.207
Jas. M.	.403	Jesse	.37, 82	Jno. J.	.364
Jesse	.381	Jesse H.	.125	Jno. L.	.311
Jno.	.181,182	Jno.	.239	Mary	.184
Mary	.98,217	Jno. M.	.136	Moses	.14
M. W.	.96	Jno. Osburn	.	Otneil	.77
Reuben	.39	Jno. R.	.322	Ruth	.106
Robt.	.221	Jno. W.	.25	Sarah	.64
Robt. B.	.219	Jonathan	.183	Seaborn J.	.407
Samson	.281	Jordan G.	.272	Simeon H.	.239
Waldrup	.106	Jos.	.176,333	Wm.	.129
Wash.	.250	Josiah	.391,399	Wm. B.	.312
Warren's, Archd.(ors)	.30	Labun	.228	Wm. R.	.208
Bray (ors)	.73	Mary	.77	Wilson	.392
Josiah (ors)	.275	Milley	.376	Weaver's, Jonathan L.	.365
Warrington, Peter	.202	Odery	.376	(ors)	
Warthen, Wm.	.39	Parris	.310	Webb, Abdias P.	.121
Warthen's, (ors)	.103	Rchd. W.	.268	Benj. G.	.21
Warwick, Jno. H.	.206	Robt.	.370	Bridgar	.223
Wasden, Bryant	.119	Silas	.197	Burreil J.	.378
Wash, Wm. W.	.138	Tabitha	.158	Daniel W.	.91
Washburn, Arba	.108	Thos.	.48,198	Jas.	.250
Washington, Dicy	.110	Wm.	.115,146,408	Jas. H.	.181
Geo. H.	.128,218	Wm. C.	.135	Jno.	.52,158,172
Wasson, Jno. F.	.67,230	Wm. H.	.83	Jno. T.	.406
Waterer, Wm.	.283,369	Watson's, David (ors)	.99	Jonathan	.180
Waters, Allen	.146	Jno.(ors)	.169,187	Jordan	.172
Clement	.274	Saml. H. (ors)	.338	Rachel	.285
Henry	.49	Thos. (ors)	.205	Robt.	.290
Isaac	.302	Watters, Edward D.	.384	Thos. J.	.97
Jas.	.26	Jesse	.184	Wiley	.375
Jubal E.	.26	Rufus K.	.161	Wm.	.98,165,314,400
Judith	.377	Sabastion	.378	Wm. J.	.249
Rchd. H.	.289	Waterson, Henry H.	.168	Webb's, (ors)	.332
Simeon	.299	Watts, David S.	.20	Giles (ors)	.25,411
Thos.	.79,217	Geo.	.390	Wede, Jno.	.204
Wm.	.35,146	Jacobus H.	.288	Weed, Edwin B.	.99
Wm. F.	.316	Jane C.	.20	Reuben	.157,188
Waters's, Collins(ors)	.405	Jno. T.	.150	Weekley, Geo. M.	.338
Needham (ors)	.94	Jos. H.	.240	Thos. C.	.407
Thos.(ors)	.360	Levi	.99	Weeks, Ashley	.200
Waterson, Geo.	.299	Mary	.136	Eliz.	.95
Watkins, Alfred	.60,230	Moses	.144	Jesse	.365
Andrew G.	.319	Nancy	.178	Jno.	.97
Beverly	.241	Pleasant	.213	Joshua C.	.258
Coleman	.68	Rchd. H.	.386	Tabitha	.110
Elias	.311	Rilant	.136	Wm.	.155
Jno.	.241,255	Saml.	.21,300	Weems, Asa	.17
Jno. R.	.44	Susannah	.412	Jno.	.287
M.	.278	Wm.	.156,346	Johnson	.321
Moses	.40	Wm. M.	.200	Saml. R.	.34
Nancy	.105	Watwood, Jas.	.14	Weir, Ebebezer	.321
P.	.74	Way, Eliz.	.204	Weisley, Matilda P.	.139
Polly	.268	Rachel	.177	Marvin H.	.203
Reece	.343	Way's, Jno.(ors)	.387	Wm.	.281
Ruse	.61	Moses (ors)	.369	Welbourn, Margaret	.25
Solomon	.134	Thos.	.358	Welch, Jas.	.88
Thos.	.357	Wayne, Jno.	.410	Robt.	.211
Wm.	.244	Weakley, Josiah	.249	Solomon	.154
Wilson	.360	Weatherby, Henry	.70	Thos.	.186,347

Welch, Wright	222	Whalley, Burwell	231	White, Geo.	18
Welcher, Larkin	284	Whatley, Amanda	254	Granville,	153
Welden, Bailey	187	Eliz.	189	Harriet	330
Isaac	341	Marving	408	Henry E.	77,312
Weldon, Abram.	66	Orran	359	Isaac	309
Jos.	389	Walton	192	Isham	387
Saml.	176	Wilmoth T.	287	Jacob	21
Simon	122	Wyatt	163	Jas.	72,145,316,341,371
Wellborn, Burkets, . . .	279	Whatly, Simeon	342	Jas. V.	122
Jas. M.	199	Wheat, Francis A.	74	Jere.	51
Wm. E.	59	Moses	371	Jesse	204,333
Wellborn's, Johnson(ors)	348	Wheatley, Saml. G.	67,211	Jesse M.	119
Wellborns, Saml.	56	Wheatly, Archd. S.	329	Jno.10,85,131,139,140,287	
Wellman, Francis H. . .	103	Wheaton, Isaac	348	Jno. A.	295
Wells, Alexr.	149	Whebell, Robt. A.	361	Jno. B.	374
Berry	31	Robt. H.	228	Jno. C.	236
Eleanor A.	135	Wheddon's, Demp.(ors) . .	45	Jno. D.	333
Elhanan	16,41	Wheelan, Chas.	86	Jos.	137
Elisha	162	Wheeler, Allen	20	Jos. M.	248
Everett	214	Anderson	386	Luke	52
Henry	305	Benj.	274	Margery	363
Henry L.	64	Chas.	256	Martin	276
Jno. B.	156	Geo.	223	Mary	218,315,368
Sally	102	Hezekiah	92	Moses D.	135
Smith	198,228	Jas.	23	Mustin R.	228
Wm.	22	Jno.	112,214	Robt.	352
Zuba	243	Lot	387	Rebecca	236
Wells's, Alexr.(ors) . .	214	Lucien R.	79	Saml.	76,173,233
Jane E.(ors)	29	Mary	17	Saml. B.	273
Martin(ors)	165	Pliny	221	Saml. D.	377
Welsh, David	121	Shadwick	219	Simeon	220
Jas.	386	Susannah	60	Thos.	269
Wence, Mary	369	Thos. J.	141	Thos. M.	59,158
Wenn, Wm. A.	112	Wade	159	Thos. S.	362
Wesson, Sarah	345	Wheeler's, Allen(ors) . .	238	Timothy	182
West, Barney	114,285	Carrington (ors) . .	400	Wash.	163
Eliz. C.	22	Wheelis, Lewis	118	Wm.	56,106,144,260,33'
Gibson	198,369	Sihon	128	Wm. C.	21
Henry	173	Wheelus, Henry	278	Wilson H.	182
Isham	109	Martin D.	64	Young W.	199,344
Jeptha	230	Reuben	252	Zachariah	29
Jno.	137,177	Whelchel, Jno. Jr. . .	275	White's, (ors) . . .	288
Jno. W.	65	Moses	318	Dempsey (ors) . . .	111
Jonathan	148	Whetton, Jas.	383	Ezekiel (ors) . . .	360
Wm. L.	353,413	Whiddon, Green	175	Thos. (ors)	395
Westbrook, Jno.	20,27	Rhody	401	Wm. (ors)	28
Jno. S.	379	Wm.	205,258	Whiteacre, Jno. Jr. . .	81
Rchd. N.	359	Whiddon's, Dempsey(ors) .	325	Whitehead, Chas. C. . .	397
Stephen B.	53	Whigham, Willis C. . .	279	Davis	41
Westbrook's, Joshua . .	or.	Whiley, Mary E.	250	Eldridge	109
87.		Whilton, Wm.	409	Eliz. M.	31,263
Westbrooks, Ananias . .	330	Whisenhunt, Henry . . .	113	Lewis W.	371
Bartholomew	239	Whitaker, Jno. B. . .	64	Rchd. M.	304
Wester, Jno.	74	Joshua	36	Sanford	268
Westmant, Nicholas . .	329	Oroondatus	207	Thos.	317,399
Westmoreland, Harrison	239	Willis	43,181	Wm.	170,400
Reuben	161	Whitamore, Wm.	323	Wm. D.	338
Ribeas	138	Whitby, Asa	393	WhitehurstsJosiah . . .	313
Weston, Job.	252	Whitcombe, Wm.	356	Whitemore, Hugh T. .	327
Wetherford, Alfred . .	289	White, Aaron	28,149	Whitesett's, Jno.(ors) .	70
Wetherington, Robt. .	254	Abda	173	Whiteside, Jno.	354
Wethers, Solloman . .	176	Anderson	201	Whitesides, Jno.	31
Wetjerspoon's, Harriett C.-	(ors) . 305.	Ann E.	373	Whitfield, Bryan . . .	64
Wetter, Wm.	212	Barshaba	89	Bryant	294
Whaley, Agrippa . . .	384	Benj.	297	Nancy	399
Whaley, Eli	385	Benj. B.	156	Ray	9
Greenberry	199	Bloomer	339	Saml.	282
Jas.	49	Bryant	390	Thos. E.	356
Jno.	293	Burrell	151,275	Whitfield's, Wm.(ors) .	411
Jno. F.	182	Caleb	379	Whitham, Nicholas . .	213
Jos.	294	David B.	245,319	Whithart's, Lanfaie(ors) .	315
Martha	175	David T.	112,307	Whiting, Chas.	220
Russell	64	Edward	404	Whitley, Jesse . . .	51, 88
Waller D.	123	Edward H.	346	Lewis	59
Wm. C.	330	Elijah	233	Whitlock, Jno.	159
		Eliza	226	Whitlow, Jno.	32

Whitlow, Wm.	70	Wilkes, Reuben	299	Williams, Geo. M.	274
Whitman, Chris.	159	Orsburn	228	Green B.	31,346
Whitmire, Stephen	264	Osburn	385	Henry H.	191
Whitmore, Michael	299	Wilkie, Geo.	142,207	Hubbard	267
Whitney, Carleton	131	Wilkins, Archd.	154	Isaac	166,362
Priscilla	199	Bishop	317	Isham	62
Whittemore's, P.(ors)	.24	David	.69	Jas.	.109,218
Whitten, Alvan E.	.387	David L.	.41	Jas. E.	.344
Jas.	.46	Drewry	.293	Jas. S.	.132
Littleton	129,146	Elinnor	.330	Jere.	.337
Wm. S.	.40	Jno.	.410	Jere. M.	.407
Whittimore, Barbara	110	Lucretia	.47	Jesse	166,172,255,280, 338.
Whittle, Jas.	.30,359	Saml.	.329	Jno.	.91,101,180,289,369
Whitton, Nicholas	382	Thos. P.	.111	Jno. B.	.294
Whitworth, Mary H.	.89	Wilminkson, Calvin	.143	Jno. G.	.52
Whotten, Thos.	219	Danl. M. G.	.57	Jno. T.	.312
Whorter, Moses E.	.216	Jas. O.	.263	Jno. W.	.325
Whorton, Bartlett	.367	Jesse	.186	Jonathan	.398,411
Nancy	.276	Jno.	.143	Jos.	.392,397
Wick, Jno. B.	.271	Jno. C.	.48	Jos. J.	.200
Wicked, Eliz.	.287	Levi	.27	Joshua	.183
Wicker, Matthew	.137	Margaret	.179	Josiah	.188
Wicker's, Allen(ors)	.129	Mary	.369	Julia	.134
Widner, Giles	.208	Neal R.	.331	Leroy	.305
Wiett, Lewise	.195	Neill	.143,189	Littleberry A.	.185
Wiggins, Baker	.126	Reuben	.138	Louis	.92
Elijah	.133	Saml.	.368	Luke	.257
Green M.	.402	Sarah	.286	Madison	.140
Jas. A.	.176	Young	.338	Maria	.75
Jesse	.98,137,229	Wilkinson's, J.(ors)	.183	Mark	.354
Joel P.	.221	Wilkison, Wm. A.	.61	Mary	.91,175,178
Jno.	.117,211,310	Wilks, Nancy	.396	Mary & Louisa (ors)	.340
Nancy	.176	Saml.	.269	Matthew J.	.217
Osburn	.272	Wm. D.	.337	Membrenc	.203
Peter	.337	Wilks's, Reuben(ors)	.326	Nancey	.393
Wm.	.340	Willaford's, Starling(ors)-		Rebecca	.96,154,271
Willis	.350	235.		Reuben K.	.305
Wiggins's, Sampson(ors)	338	Willard, Wm.	.259	Robt.	.255,281
Wiggs, Danl.	.323	Willbanks, Wm. T.	.224	Robt. B.	.382
Wightman, Wm. J.	.297,387	Willeford, Saml.	.316	Robt. L.	.308
Wigley, Allen	.36	Willer, Wm.	.262	Rowland	.158
Danl.	.121	Willey, Alexr. W.	.172	Russell	.412
Geo. W.	.46	Gardner	.291	Ruth	.86
Wm. F.	.365	Willf, Jno.	.167	Sampson G.	.14
Wilbanks, Abijah	.152	Jno. Jr.	.278	Saml.	.52,265
Wilber, Geo. S.	.359	Willford, Wm.	.78	Saml. B.	.123
Wilcher, Eliz.	.105	Williams, Aaron	.374	Sarah	.190
Wilcox, Geo.	.117,243	Abram	.198	Shadrack T.	.390
Jacob	.72	Absolem	.410	Simeon	.132
Jas.	.165	Alexr.	.156	Sinah	.171
Jno. Jr.	.78	Andrew C.	.374	Sol	.60,71
Lewis	.104	Ann	.263	Solomon	.152,343,396
T.Jr.	.76,115	Bartimeus	.142	Stafford	.64
Uriah	.317	Benajah	.96	Stephen	.86
Wilde, Wm.	.42	Benj.	.147	Stephen K.	.240
Wilder, Ezekiel	.192	Benni. F.	.217	Stephen M.	.83
Jno.	.106	Bennett	.190	Theophilus	.348
Jos.	.286	Betsey	.292	Thos.	.16,116,303,353
Sampson	.166	Callaway	.110	Thos. J.	.83
Wm.	.342	Chas. D.	.219	W.	.214
Willis	.170	Chas. G.	.304	Wash.	.88
Wilder's, Robt.(ors)	.104	Clia	.91	Whitfield	.398
Wiley, Alexr. W.	.326	Cornelius B.	.365	Whitmill	.319
Jacob	.214	Crawford B.	.93,308	Wm.	.92,140,234,263,268, 337,371,377.
Jane	.102	Danl. H.	.85	Wm. Jr.	.378,414
Jno.	.104	David	.268	Wm. H.	.310
Johns.	.13	Ditha	.377	Wm. K.	.39
Moses	.107	Duke	.111,359	Wm. M.	.228
Wm. H.	.10,257	Edward	.129,406	Wm. M'G	.166,344
Wilf, Jacob	.280	Elijah	.277	Wm. T.	.356
Jas.	.281,366	Feliz T.	.333	Wm. W.	.209
Wilhite, Lewis	.26	Freeman	.363	Wilson	.373
Wilkerson, Lemuel	.66	Geo.	.154		
Wilkes, Jas.	.11				

Williams, Wright	12	Willoughby, Randol	57	Wimberry's, Wm. B.(ors)	357
Wyat	393	Unity	143	Wimbush, Wm. M.	66
Williams's, Denton(ors)	214	Wills, Anon	256	Wimpey, Larkin C.	369
Edward W.(ors)	244	Henry M.	303	Wimpy, Archd.	293
Frederic H. (ors)	146	Jas. Q.	386	Winbush, Jno. M.	73
J.J. E. & L.(ors)	387	Jno. A.	229,254	Wincey, Jas. E.	35
Jno.(ors)	240	Leonard	25,110	Winchel, Jas. H.	320
Lott(ors)	403	Mary	392	Windham, Lucy	14
Mary (Chil.)	393	Mary W.	302	Reuben	127
M.L. & E.J.(ors)	49	Thos.	89,304	Wingate, Amos	188,201
Williamson, Alexr.	134,282.	Willson, Saml.	14	Mary	186
Allen	154	Wm.	403	Wingate's, Amos.(ors)	140
Ann F.	288	Willy, Thos.	378	Winger, Rchd.	264
Benajah	209	Wilmoreland, Jas.	231	Wingfield, Albert M.	333
Benj.	207,395.	Wilmoth, Esther Ann	334	Winkler, Susan	105
Curtis	263	Wilson, Alexr.	51	Winn, Elisha	183
Green B.	337	Alfred M.	375	Jno.	325
Green B.	79	Andrew S.	144	Rchd. J.	380
Isaac B.	46	Ann	272,319	Seaton	18
Jas.	246	Ann E.	24	Winn's, Jno.(ors)	364
Jas. H.	207,337.	Augustin	248	Winningham, Abel	318
Jno.	15,48,88,118,137	Danl.	46	Winship, Isaac	325
Jno. C.	78	Edward	81,362	Randol	200
M'Allister	194	Edward & J.(ors)	198	Winslett, Jonathan	206
Nancy	46	Elkanah	69	Winslett's, Rchd.(ors)	352
Proctor	232	Ephraim	64	Winslow, Wm.	392
Rchd.	405	Francis	75,259,355	Winstell, Jonathan	117
Stephen	275	Geo.	126,258,381	Winston, Thos.	132
T. J.	51	Henry	34	Winter, Anthony	410
Wm.	19,73,88	Jas.	17,110,174,175	Jere.	46
Wm. R.	289	Jas. H.	216	Winter's, Rchd.(ors)	15
Zachariah	49	Jere.	269	Winters, Paley	405
Williamson's, Robt.(ors)	180	Jesse M.	195	Winzer, Austin	83
Stephen (ors)	371	Joel A.	347	Wirthington, Dennis	198
Williford, Chas.	98	Jno.	115,128,183,305.	Wise, Abijah	285
Malichi	202	Jno. N.	195	Hugh	69
Wm.	100,249	Jno. S.	260	Preston	365
Wilson F.	92	Jno. Starkley	34	Walden	223
Willingham, Archd.	260	Jos.	83,218,221,364	Wayne	392
Cash	184	Josiah N.	138	Wise's, Jno.(ors)	35
Geo. W.	110	Larkin	81	Wiseman, Chas. R.	413
Jas.	107	Leander	109	Wisenbaker, Jas.	285
Jane	103	Leroy M.	333	Jno.	172
Jno. H.	65	Moses	396	Wishard, Jos. A.	394
Mary	373	Nancy	174,374	Witcher, Ambrose	39
Riley M.	131	Newman	75	Benj. M.	285
Wm.	384	Orpha	123	Jno.	392
Wm. T.	218	Rebecca	161	Lecey	264
Willingham's, Jesse (ors)-		Rely	277	Witherspoon, Jno. H.	104
192.		Robt.	78	Witt, Martin	189
Willis, Benj. Jr.	385	Saml.	27	Middleton	186
Edwin	125	Susannah	324	Wofford, Absalom	87
Geo. W.	405	Tennel H.	265	Eliza	125
Jas.	244,352	Thos.	67,102,159,231	Jas.	12
Jas. L.	104	Thos. B.	21	Jere.	50
Jas. M.	358	Thos. H.	130	Jno.	22
Jane	10	Walter	377	Wold, Lewis	346
Jno.	147,152,259	Wm.	86,116,159,277,305,	Woldrup, Levi	303
Jno. J. M.	371	312,318.		Wolf, Council B.	47
Joysey	328	Wm. E.	198	Geo.	50,373.
Milley	343	Wm. H.	336	Georgianna	161
Rchd.	79	Wm. P.	11	Henry	22
Stephen H.	184	Zachariah K.	20	Wolfe, Jacob	113,385
Susannah	399	Wilson's, David(ors)	412	Wollis, Jefferson	118
Thos.	72,252	Jno.(ors)	259	Womac, Chas.	41
Thos. J.	117	Robt.(ors)	201	Womble, Enoch W.	130
Walter J.	275	Thos.(ors)	399	*Littleberry	210
Wm.	204	Thos. K. (ors)	380	Wood, Abram	110
Wm. Jr.	152	'hos. M.(ors)	12	Aristarcus	183
Wm. J.	260	Wm. (ors)	377	Caleb	200
Wright	332	Wilt, Chas.	183	Collin	106
Willis's, Jno.(ors)	19	Wimberley, Jas.	32,167	David	133
Jonathan (ors)	125	Wimberley's, Isaac (ors)	249	David H.	29
Willmaker, Elias	184	Wimberly, Ezekiel	404	Eliz.	95,131,183,332
Willoughby, Ellis	253	Henry	164	*Woolbot, Noah	298
Jas.	96	Martha	338		

Wood, Fountain	286,299	Woolsey, Jno. M.	388	Wright, Wm. R.	271
Frazier F.	389	Wooten, Aaron	33	Willis	161,248
Geo. B.	123	Chaney	35	Zachariah	353
Geo. W.	196	Chas. H.	367	Wright's, David(ors) .	155,
Green	184	Danl.	21	171,265.	
Henry	63,181	Jas. B.	17	Geo. W.(ors)	31
Hezekiah	32	Jennett	200	Jarrett (ors)	404
Ira	41	Jno. R.	200	Jett (ors)	215
Isaac	60	Lewis	262	Jno.(ors)	329,333
Jas.	30,283,295	Simeon	136	Wyatt, Elijah	314
Jas. Jr.	222	Wootten's, Benj.(or) .	247	Eliz.	139
Jas. C.	224	Word, Jas.	231,309	Jno.	284
Jared	362	Nathl. R.	71	Philip H.	172
Jno.	161,329,340	Wm.	119,264	Wm.	68,270
Jno. S.	388	Worley, Pleasant .	223,275	Wm. H.	149
Margaret	272	Silas	162,182	Wyche, Alfred	267
Mary	191,411	Woodson	253	Geo.	168
Nancy	276	Wm.	24	Henry	257
Owen	74	Worly, Jas. H.	232	Susannah	137
Paschal H.	110	Silas J.	268	Wylie, Peter	248
Rchd. N.	308	Worrell, Kinchen	70	Saml. B.	73
Rchd. W.	108	Worrill, Edmund H. .	252	Willy, Elisha	284
Rchd. W. Jr.	242	Worsham, Applin	330	T.	82
Robt. 76,108,156,365,381, 406.		Jno.	392	Wynce, Mary	110
Robt. S.	243	Jno. S.	159	Wynn, Jno. A.	20
Sterling	263	Mary	204	Jno. C.	10
Thos.	255,361	Wm.	280	Thos. B.	391
Thos. G.	146	Wortham, Geo.	14	Thos. H.	157
Wiley E.	23	Jos. W.	141	Wynn's, Jno.(ors) .	256,392
Wm.	89,231,412	Saml.	318	Jones (ors)	37
Wm. H.	23,191,352	Wm. C.	20	Wynne, Frances	203
Wood's, Allen(ors)	49	Worthy, Billington S. .	193	Jno.	208
Jno.(ors)	101	Jno.	61,159,259	Nancy	13
Jos.(ors)	213,284	Milton	125	Wm. J.	260
Thos.(ors)	214	Saml.	12,242	Wytcher, Alexr.	122
Wm.(ors)	116,364	Thos.	385		Y
Woodall, David	303	Wm.	117		
Elihu	237,248	Wm. Jr.	27		
Henry T.	268	Wosham, Jno. S.	112	Yancey, Jas.	218
Isaac	194	Leonard	160	Simeon W.	366
Stephen	72	Wozencroft, Jas. B. .	68	Wm.	285
Talbot	192	Wray, Jno. S.	346	Yancy, Elijah	296
Tolbert	185	Silas	36	Levi	208
Thos. R.	190	Wren, Geo. W.	282	Lewis D.	63
Woodard, Leroy	363	Zebulon	379	Miens	134
Woodcock, Sarah	341	Wright, Abram.	235	Simeon W.	49
Seaborn	141	Agnes	111	Yarber, Jno.	40,201
Woodruff, David	174	Amis	150	Yarber's, Pinkey(ors) .	32
Larkin W.	390	Burton H.	94	Yarbraw's, Westley(ors) .	259
Reuben	400	Charlotte A.	163	Yarbrough, Benj.	32
Rchd.	172,208	David	61	Eliz.	235
Saml.	239	Editha	405	Geo.	61
Wm. B.	169	Edward W.	388	Geo. W.	345
Woods, Archd.	59	Geo. B.	280	Isaac	183
Benj. W.	110	Henry	187	Jas.	57
Jno.	55	Hiram52	Jno.	373
Martha	114	Jas.	34,282	Jno. W.	115
Thos.	124,266	Jas. A.	346	Nathan	309
Timothy C.	301	Jas. T.85	Rachel	195
Willis A.	274	Jesse	212	Rchd.	26
Woodson, Creed T.	127	Jno.	44,250,331	Silas	46
Woodward, Kyeah	215	Lawson151	Thos. H.	294
Orren S.	112	Legrands S.	261	Wyatt	189
Wm.	326	Matthew H.84	Yarbrough's, Beallie(ors) .	55
Woodward's, (ors)	75	Milicart154	Benj.(ors)	18
Mills (ors)	77	Millicent	113	J. (ors)	139
Woody, Temperence	226	Nathan78	Yarewood, Birdie	333
Woodyard, Felix D.	23,397	Saml.	13,49,395	Yates, Jos.	325
Jas. M.	156	Sarah	141,359	Peter	175
Woolbright, Jno. P.	124	Spencer P.	348	Presley	334
Woolley, Margaret	166	Stith H.99	Susannah	129,315
Woolfolk, Robt. H.	23	Susan296	Wm.	19,106
Wolf's, Jno.	66	Willie57	Yau, Chesley A.	224
Woolsey, Abram. M.	147	Wm.	182,298	Henry	247
Benj.	389	Wm. G.65	Yawn, Wm.	395
		Wm. J.	195,406	Yeager, Abner	303

Yeales, Jno.	219	Zuber, Joshua	318
Mary	285			
Yearty, Elsbury	123			
Yearwood, Jerry	157			
Yeates's, Jas.(ors)	69			
Yellowby, Eliz.	136			
Yelverton's, Bryan (ors)	368			
Yomans, Saml. P.	239			
Yonks, Jacob D.	63			
York, Archd.	99			
Eliz.	359			
Jno. G.	377			
Wm.	183			
York's, Jno.(ors)	20			
Youn, Jos.	189			
Young, Andrew	221			
Danl.	108			
David	221,356			
Enoch	94			
Ephriam	356			
Erastus	236			
Geo.	196,267			
Geo. W.	88,97,281			
Green	120			
Hosea	80			
Isaac N.	163			
Jacob	109			
Jno.	168,291			
Jno. J.	236			
Jno. T.	133			
Jno. Wm.	170			
Kearney	356			
Lanson	76			
Mary	119			
Moses Jr.	127			
Moses W.	21			
Nancy	289			
Peter	278			
Philip	410			
Redding	205			
Robt. N.	212			
Saml.	267			
Sophia	15			
Sutton	212			
Thos.	53			
Valentine	362			
Wm. F.	174			
Wm. J.	67			
Wm. W.	173			
Woodson	203			
Young's, Benj.(ors)	116			
Oran W. (ors)	397			
Robt. (ors)	289			
Youngblood, Arthur	206			
Bennett	29			
Frances	299			
Jno.	100			
Michael W.	261			
Nathan	219			
Sarah	130			
Wm.	11			
Willis	38			
Younge, Philip R.	325			
. . Z . .					
Zachry, Abnery M.	275			
Nancy	44,216			
Z. L.	89			
Zarraw, David	128			
Zeigler, Wm.	134			
Zellers, Jno.	65			
Zeliner, Mary	132			
Zinn, Henry	189			
Zinn's, (ors)	318			
Zuba, Williamson	372			

HECKMAN

B I N D E R Y, I N C.
Bound-To-Pleas'

JUNE 03

N. MANCHESTER, INDIANA 46962

