

McDowell County
Estates, 1830, 1832, 1842-1939
(Abernethy – Young)
88 Fibredex boxes

C.R.064.508.1
C.R.064.508.88

Name	Date
A	
Abernethy, G. S.	1910
Adams, J. Mattie	1884
Adams, Saml. H.	1862
Allen, Fulton	1922
Allen, J. W.	1898
Allen, W. T.	1937
Allison, Arthur	1823
Allison, C. N.	1929
Allison, James C.	1909
Allison, Jonathan	1856
Allison, Porter	1902
Allison, Richard	1864
Allison, Thomas (2 folders)	1848
Amos, John	1896
Anderson, Charlie	1924
Anderson, John Burrell (Burleson, Burley)	1904
Anderson, Burrill	1878
Arrowood, Albert (Alirt)	1899
Atkins, Elias	1900
Atwell, W. C.	1918
Autery (Autrey), Joseph P.	1878
Autry, Annie	1912
Avery, Alphonso C. Avery	1916
Avery, K.	1900
Avery, W. W. and C. M.	1869
B	
Baber, Hal	1913
Bailey, A. J.	1909
Bailey, Jas.	1903
Bailey, James	1915
Bailey, John E.	1879
Bailey, J. W.	1915
Bailey, Manley T.	1917
Bailey, Rosa	1926
Bailey, S. C.	1932

Name	Date
Bailey, Thomas	1856
Baker, Edward	1936
Ballard, J. L.	1920
Baldwin, Carroll	1919
Ballew, Cynthia	1861
Ballew, Hugh (4 folders)	1879
Ballew, James (3 folders)	1889
Ballew, Jesse	1866
Ballew, Joseph (4 folders)	1863
Ballew, Mary	1879
Ballew, Thomas	1870
Barber, John	1907
Barnes, Aquilla	1897
Barnes, A. S.	1886
Barnes, Elijah McKnight	1891
Barnes, Fred	1911
Barnes, James	1889
Barnes, John	1862
Barnes, Margaret (nee Branch)	1910
Bell, D. H.	1894
Benfield, John	1854
Bennett, Eliza	1904
Bennett, R. H. (9 folders)	1927
Bestown, Marcus P.	1885
Biddix, Francis	1864
Biddix, Jonathan	1860
Biddix, Mira	1888
Biggerstaff, E. R.	1883
Biggerstaff, Joseph	1870
Biggerstaff, T. Y.	1931
Bird (See also Byrd)	
Bird, A.	1863
Bird, A. C.	1911
Bird, Ada	1925
Bird, Albert J.	1882
Bird, Benjamin	1905
Bird, James A.	1925
Bird, J. L.	1925
Bird (Byrd), J. L., Mrs.	1925
Bird, Jonathan	1848
Bird, Nancy	1927
Bird, Rebecca	1879
Bird, Richard	1856
Blackwelder, Ella	1936
Blackwelder, Maggie	1901

Name	Date
Blackwelder, Rufus A.	1862
Blackwelder, W. M.	1930
Blalock, Samuel W.	1899
Blanton, Albert (2 folders)	1917
Blanton, Charlotte W. (3 folders)	1923
Blanton, Josephine	1925
Blanton, William M.	1916
Blanton, William P.	1894
Bledsoe, Anna Eliza	1928
Blocker, Susan M.	1912
Bobbitt, Willian H.	1891
Boice, Polly	1852
Bomar, Martha Isabelle	1907
Bomar, R. H.	1935
Bondurant, J. P	1895
Boon, John	1841
Boone, D. T.	1939
Bowman, F. M., Mrs.	1936
Bowman, W. A.	1923
Brackett, Barberry	1848
Brackett, W. A.	1909
Bradford, J. (I.?)	1862
Bradley, C. C.	1932
Bradley, Cynthia	1938
Bradley, Earl L.	1927
Bradley, G. W.	1844
Bradley, G. W.	1938
Bradley, Isaac	1863
Bradley, James	1863
Bradley, James M.	1863
Bradley, J. M.	1855
Bradley, John	1863
Bradley, J. S.	1930
Bradley, Sarah I.	1905
Bradley, Walter B.	1935
Bradley, W. B.	1920
Bradshaw, Joseph Hoyle	1913
Brevard, Anderson Blackburn (See Jane Givens, 1849)	
Brickley, Hannah	1884
Bright, Aaron	1866
Bright, A. L.	1913
Bright, Alfred	1860
Bright, Alfred	1874
Bright, Alney	1879
Bright, Davis	1864

Name	Date
Bright, D. C.	1886
Bright, D.C. and Jane	1898
Bright, Dinah (4 folders)	1909
Bright, Elizabeth	1885
Bright, Ervin	1919
Bright, James	1865
Bright, James	1875
Bright, James	1913
Bright, James	1937
Bright, James Jr.	1869
Bright, Mary	1894
Bright, M. B. (2 folders)	1911
Bright, Polly	1906
Bright, Sallie	1922
Bright, Selena	1924
Bright, William	1842
Bright, William	1869
Bright, William	1874
Bright, William P.	Ca. 1894
Brigman, D. C.	1935
Brinkley, Robert A.	1936
Britt, Dollie E.	1908
Brown, George I.	1907
Brown, James H.	1877
Brown, Jas. S.	1921
Brown, J. D.	1866
Brown, Joe	1913
Brown, John C.	1909
Brown, John S.	1866
Brown, John S. (2 folders)	1893
Brown, Joseph	1907
Brown, Mary	1895
Brown, Nancy E.	1861
Brown, R. W.	1913
Brown, Samuel	1861
Brown, S. L.	1938
Brown, William R.	1845
Brown, Wood	1910
Bryson, J. S.	1908
Buchanan, E. R.	1939
Buchanan, Joseph	1908
Buchanan, Richard	1910
Buis, George	1885
Bullett, John C.	1914
Burchard, S. D.	1904

Name	Date
Burgess, R.C.	1892
Burgin, Alney (General)	1868
Burgin, Alney	1899
Burgin, Benjamin	1874
Burgin, B. L.	1862
Burgin, Catherine	1900
Burgin, Charles H.	1863 (or 1864)
Burgin, C. S	1923
Burgin, Elizabeth	1862
Burgin, George	1910
Burgin, James (2 folders)	1853
Burgin, Jesse D. W	1868
Burgin, Jesse (2 folders)	1864
Burgin, J. H.	1927
Burgin, J. L.	1927
Burgin, John	1837
Burgin, Lear	1902
Burgin, Logan C.	1927
Burgin, Martha	1878
Burgin, Merrit	1847
Burgin, Merrit	1879
Burgin, R. J.	1923
Burgin, Robert C. (2 folders)	1881
Burgin, Zella	1855
Burnett, E.	1922
Burnett, R. P.(S. P.?)	1882
Burnett, S. P. (3 folders)	1881
Burton, R. F.,	1922
Butler, J. E.	1855
Butler, John M.	1883
Butler, William C.	1842
Butt, Dollie	1907
Byrd, Charles B. (3 folders)	1933
Byrd, E. E.	1932
Byrd, E. S.	1935
Byrd (Bird), J. C.	1935
Byrd, R. I.	1922
C	
Camp, John D.	1862
Camp, Martha	1880
Camp, Thomas	1880
Cannon, J. C.	1918
Cannon, W. F.	1891
Cansler, C. M.	1887
Caplan, B. and Estella	1906

Name	Date
Caplan, Estella (See B. and Estella Caplan, 1906)	
Cardell, Horace Lee	1937
Carr, C. L.	1906
Carr, Edward	1933
Carr, Mary	1907
Carson, heirs of Joseph Mc., Jason and others (See Emaline A. Motz)	1913
Carson, Alex	1903
Carson, Caen	n.d.
Carson, Charles	1849
Carson, Emily	1881
Carson, George M (8 folders)	1868
Carson, G. M.	1912
Carson, Jefferson	1882
Carson, John	1846
Carson, John	1900
Carson, J. L.	1871
Carson, Jonathan L. (9 folders)	1866
Carson, J. W	1846
Carson, Mary S.	1905
Carson, Samuel P.	1846
Carson, William L.	1862
Carson, William M.	1863
Carson, W. M.	1883
Carter, James	1848
Carter, Thomas D.	1894
Casey, John	1887
Causby, D. W.	1905
Causby, John	1907
Causby (Causly), Lambert	n.d.
Chadwick, E. H.	1903
Chandler, John	1840
Chapman, Mollie	1891
Chase, Emma P.	1931
Chase, George F.	1898
Cheatham, Sarah F.	1910
Clark, John	1883
Clark, Harvey	1872
Clements, Cornelius	1850
Clark, Susannah	1861
Clements, D. L.	1911
Clark, Lettice (Lettie)	1865
Clay, J. M.	1936
Clay, John	1860
Clontz, C. Frank	1938
Cochran, Lettice	1857

Name	Date
Cochran, William	
Collett, Waightstill (Waightstill)	1903
Collins, J. H.	1929
Comer, W. B.	1894
Condry, Paul	1921
Condry, Will	1921
Conley, _____	1913
Conley, Aaron	1854
Conley, Caleb O.	1864
Conley, C. A.	1871
Conley, George W.	1866
Conley, George W.	1922
Conley, James	1855
Conley, James	1866
Conley, Jason	1862
Conley, J. Ed	1912
Conley, Jordan (Jourden)	1867
Conley, Joseph (4 folders)	1870
Conley, Joseph	1913
Conley, Mary L.	1891
Conley, Phillip P.	1899
Conly, Allen	1882
Conly, Jesse	1843
Conley, Sam	1931
Conly, Sandy	1892
Conley, T. B.	1938
Cooper, W. R.	1927
Cooper, W. W.	1913
Corpening, A. J.	1928
Corpening, Albert	1848
Corpening, B. F.	1931
Corpening, C. D.	1929
Corpening, C. L. S.	1876
Corpening, E. H.	1866
Corpening (Copening), Elim (Elam)	1911
Corpening, H. E.	1883
Corpening, Hosea	1874
Corpening, Hosea H.	1865
Corpening, Morine	1917
Corpening, Polly	1871
Cosby, Leonard	1857
Cosby, Susan	1858
Cowan, Georgia E. (See James K. and Georgia E. Cowan, 1920)	
Cowan, Hampton	1914
Cowan, James K. and Georgia E.	1920

Name	Date
Cowan, R. H.	1935
Cowan, Sally Ann	1933
Cowan, T. H.	1937
Cowen, A.	1871
Cowen, James	1877
Cowen, Jun., John	1873
Cowen, John, Sr.	1871
Cowen (Cowan), Susannah	1875
Cox, Isaac	1900
Crago, James W.	1937
Craig, B. W.	1910
Craig, Josiah	1938
Crawford, A. W.	1892
Crawford, Elizabeth	1871
Crawford, Flora	1929
Crawford, G. W. (2 folders)	1929
Crawford, James (2 folders)	1860
Crawford, James	1870
Crawford, James	1871
Crawford, James W.	1934
Crawford, L. P.	1926
Crawford, Tempy	1892
Crawford, Willard	1940
Crawley, Alexander	1934
Crawley, Ambrose	1901
Crawley, Ambrose	1922
Crawley, Samantha	1934
Cresawn, Margaret L.	1880
Criswell, Francis M.	1892
Creson, Andrew	1852
Crooks, Silas M.	1930
Cromer, Sarah	1915
Cuthbertson, Rachel	1928
Cuthberson, R. P.	1932
Cuff(e), Terrell (Tyrell, Tercell)	1866
Curry, Sidney	1920
Curtis, Elizabeth (nee Hunt)	1883
Curtis, Franklin E.	1883
Curtis, Joshua	1848
Curtis, Joshua	1878
Curtis, M. I.	1916
Curtis, Mary	1848
Curtis, Merritt	1862
Curtis, Moses	1853
Curtis, Wesley	1905

Name	Date
Curtis, William	1852
Curtis, William	1879
Cuthbertson, David	1877
Cuthbertson, John	1885
Cuthbertson, Joseph	1878
Cuthbertson, Nathan, Jr.	1867
Cuthbertson, Nathan M.	1867
Cuthbertson, W. A.	1902
Cuthbertson, William	1855
Cuthbertson, William C.	1846
D	
Dale, Elizabeth	1875
Dale, Frank H.	1908
Dale, John A.	1900
Dale, Samuel	1908
Dalton, B. W.	1927
Dalton, F. J.	1879
Dalton, W. B.	1882
Davenport, Dorothy Lee	1932
Davidson, Albert	1853
Davidson, J. C.	1871
Davidson, J. H.	1895
Davidson, Samuel	1867
Davidson, T. H.	1884
Daves, Junius J.	1906
Davis, Andrew	1906
Davis, J. D.	1920
Davis, Edmond H.	1937
Davis, J. B.	1930
Davis, J. L.	1912
David, John	1854
Davis, John	1875
Davis, John A.	1905
Davis, Joseph H.	1927
Davis, Junius(?)	1920
Davis, Ruth L.	1927
Davis, Thomas	1866
Davis, U. S.	1920
Davis, U.W.	1932
Deal, Elizabeth	1870
Deal (Dale), Frank H.	1908
Deal, Henry	1870
Deal, John	1907
Deal, John H.	1871
Dean, Arrie P.	1931

Name	Date
Debernier, I. Millett	1852
Delaney, H. A.	1932
Delaney, Ida Reid	1933
Denny, Samuel	1921
Denton, Cloyd	1940
Denton, Joseph	1914
Denton, S. S., Mrs.	1933
Deviney, Nannie (See William and Nannie Deviney, 1899)	
Deviney, William and Nannie	1899
Dewise, Jonathan	1848
Ditmore, John H.	1932
Dobson, Alexander	1877
Dobson, Alexander	1904
Dobson, Catherine M.	1857
Dobson, David W.	1933
Dobson, D. J.	1926
Dobson, G. W.	1876
Dobson, G. W.	1897
Dobson, John	1879
Dobson, Mary	1853
Dobson, Mary C.	1921
Dodd heirs	1910
Dole, Henry	1871
Dowell (Dowall), Mary	1854
Drake, Lizzie	1938
Dryden, Chas. H.	1936
Ducksworth, W. W.	1909
Dula, A. J.	1913
Duncan, Hiram	1856
Duncan, James H. (4 folders)	1877
Duncan, J. Sam	1928
Duncan, Rebecca	1850
Duncan, John	1849
Duncan, Polly S.	1871
Duncan, Samuel	1876
Duncan, William	1853
Duval, Charles Neal	1919
Dysart, E. H.	1937
Dysart, John S. (10 folders)	1906
Dysart, J. Y. S.	1848
Dysart, William	1840
Dysart, Samuel	1851
Dyson, Tod	1911
E	
Earley, T. W.	1924

Name	Date
Earnhart, William	1964
Edge, Salina	1885
Edmondson, Margaret	1935
Edney, B. M.	1869
Edwards, J. W.	1923
Edwards, M. J.	1922
Effler, Ellis	1928
Elems (Ellems), Sarah (Elms)	1875
Elliott, Caleb	1869
Elliott, C. D.	1916
Elliott, Charles M.	1878
Elliott, Elcanah (Elcana) (Elcany) (2 folders)	1864
Elliott, Elcaney (Elcanakh)	1883
Elliott, Elizabeth	1858
Elliott, Francis (Frances) A.	1883
Elliott, Henry	1884
Elliott, James S. (4 folders)	1899
Elliott, John	1866
Elliott, A. Logan	1914
Elliott, Lilla A. (2 folders)	1898
Elliott, Lucile	1922
Elliott, Murphy	1875
Elliott, Nimrod	1856
Elliott, Nimrod	1883
Elliott, Pose(y)	1900
Elliott, Rebecca M.	1882
Elliott, Spencer (2 folders)	1898
Elliott, Thomas	1890
Elliott, William C.	1867
Elliott, Wm.	1859
England, A. S.	1929
England, John	1847
England, W. H.	1894
England, W. R.	1910
English, W. J.	1935
Epps, Thomas P.	1882
Epley, _____	1916
Epley (Eppley, Eply), David	1886
Erwin, Adolphus	1856
Erwin, A. M.	1888
Erwin, J. S.	1858
Erwin, R. P.	1929
Erwin, Sallie	1928
Estep, William C.	1917

F

Name	Date
Fair, J. M.	1931
Feimster, James	1907
Ferguson (Forguson), Rebecca	1843
Finley, A. L.	1934
Finley, A. M.	1879
Finley, Charles	1922
Finley, J. C.	1895
Finley, J. S.	1935
Finley, J. Y.	1911
Finley, Nelson C.	1905
Finley, Robert Gudger (3 folders)	1931
Finley, Thomas M.	1934
Fleming, David	1848
Fleming, Emeline	1922
Fleming, G. L.	1929
Flemming, James G.	1868
Fleming, John A. (7 folders)	1864
Fleming, Samuel (10 folders)	1851
Fleming, S. H.	1890
Flowers, J. V.	1912
Fogerson, Rebecah	1845
Forbes, J. L.	1937
Forney, A. G.	1852
Forney, Sarah C.	1888
Forney, William	1935
Fortune, Annie	1929
Fortune, Lavender (Burke Co.)	1839-40
Fortune, John P.	1866
Fortune, Leander	1892
Fortune, T. J.	1928
Foster (Forster), Anthony	1904
Foster, Floyd	1913
Foster, J. L.	1934
Fowler, J. A.	1927
Frasier (Frasure), David, Sr.	1911
Frashuer (Frazier), David	1918
Freeman, James G.	1877
Freeman, Jarrott (Jarrette) W.	1865
Freeman, John	1869
Frierson, Norton, Sr.	1906
Fullwood, J. M.	1856
G	
Gallion, James	1921
Galloway, _____	1904
Galt, Robert	1889

Name	Date
Gardner, Floyd	1933
Gardin, Emily	1937
Gardin, George	1887
Gardin, George, Sr.	1889
Gardin, G. H.	1915
Gardin, Henry	1844
Gardin, James	1892
Gardin, John	1857
Gardin, John	1879
Gardner, Jack	1929
Gardner, Jacob	1918
Gardner, Christian (Christain)	1888
Gardner, Thomas	1866
Gardner, Wm.	1879
Gardiner, Mary Mildred	1938
Garrish, Zlmira (Mira)	1888
Garrish, John	1854
Garrison, Fred	1920
Garrison, I.M.	1898
Garrison, J. H.	1905
Garrison, R. H.	1880
Garrison, William A.	1893
Garvin, R. H.	1880
Gaston, Charlie	1932
Gettys, B. G.	1937
Gettys, John E.	1907
Gibbs, Archibald	1857
Gibbs, Ed.	1934
Gibbs, Ella P.	1929
Gibbs, George M.	1885
Gibbs, Joshua F.	1898
Gibbs, N. L.	1876
Gibbs, T. J.	1928
Gibbs, W. E.	1931
Gibbs, William	1855
Gibbs, Thomas	1858
Gibson, D. M.	1931
Gibson, J. D.	1914
Gibson, J. P.	1910
Gilbert, _____ (widow)	1887
Giles, A. H.	1932
Giles, W. N., Mrs.	1930
Gilkey, A. B.	1922
Gilkey, Adam L.	1927
Gilkey, Robert L.	1920

Name	Date
Gillespie, David	1860
Gillespie, D. O. H. W. (3 folders)	1885
Gillespie, Emiline	1907
Gillespie, Henry	1881
Gillespie, Judith	1855
Gillespie, Mary O.	1885
Gillespie, William	1884
Gillespie, William	1855
Gilliam, A. W.	1919
Gilliam, Benjamin	1865
Gilliam, Charles	1855
Gilliam, Mainyard	1883
Gilliam, Sarah	1858
Givins, Jane (Burke County)	1849
Glass, Alexander D.	1867
Glass, David	1856
Glass, John W.	1860
Gofrey, John	1881
Goforth, E. R.	1886
Goforth, John E.	1892
Goforth, Margaret E.	1907
Golay, Gastav C.	1906
Golay, Jean Jules H. L. (2 folders)	1903
Goldsmith, J. W.	1933
Good, John	1836
Goodlake, Henry	1891
Goodson, William	1879
Grakham, Edward	1845
Graham, N. E.	1916
Grant, Cynthia (Cynthia)	Ca. 1900
Grant, Edward H.	1881
Grant, E. H.	1855
Grant, E. H (2 folders)	1889
Grant, J. G. (2 folders)	1910
Grant, Morris	1844
Grant, Morris	1857
Grant, Morris H.	1857
Grant, Sam	1896
Grant, Sarah E.	1880
Grant, Thomas L.	1922
Grant, William L. (2 folders)	1859
Gray, John L.	1890
Gray, W. R.	1894
Grayson, J. B.	1885
Grayson, J. C.	1884

Name	Date
Grayson, J. M.	1937
Green, C. E.	1866
Green, C. E.	1904
Greene, Irby Heap	1939
Greenlee, Cat	1888
Greenlee, Delzora Conley	1932
Greenlee, D. J. A.	1897
Greenlee, D. W. (2 folders)	1865
Greenlee, D. W.	1905
Greenlee, D. W.	1915
Greenlee, E. F.	1922
Greenlee, Ella	1923
Greenlee, E. T.	1897
Greenlee, Ephraim M.	1863
Greenlee, George	1893
Greenlee, Harriet R.	1894
Greenlee, Jackson	1892
Greenlee, James M.	1895
Greenlee, James Harvey (2 folders)	1905
Greenlee, John M	1842
Greenlee, John M, (2 folders)	1904
Greenlee, John P.	1910
Greenlee, Lottie	1934
Greenlee, M. R.	1886
Greenlee, Samuel	1849
Greenlee, M. M., Mrs.	1898
Greenlee, Samuel R.	1928
Griffin, Joseph	1830
Grist, John	1879
Guthrie, Laura Irene	1936
Guy, Mattie Wright	1936
Guy, W. W.	1932
H	
Halford, A. B.	1931
Halford, Malinda	1857
Hall, C. M.	1930
Hall, David (2 folders)	1885
Hall, Elijah (4 folders)	1867
Hall, E. Y.	1918
Hal , F. A.	1923
Hall, H. M.	1921
Hall, Ira Malinda	1939
Hall, James M.	1883
Hall, J. M. (3 folders)	1882
Hall, Jonathan (2 folders)	1911

Name	Date
Hall, M.	1892
Hall, M. J.	1941
Hall, M. T.	1936
Hall, Sallie	1883
Hall, Thomas	1887
Hall, William	1893
Halliburton (Hallyburton), David C. (3 folders)	1882
Hallyburton, Fannie C.	1931
Halliburton, Sara	n.d.
Hallyburton, David C.	1898
Hallyburton, J. C.	1843
Hallyburton, J. C.	1914
Hallyburton, Martha W.	1848 (1849)
Hallyburton, Sarah	1912
Hallyburton, (Halyburton, Halliburton), William (4 folders)	1862
Hampton, Jonathan (2 folders)	1844 (1845)
Haney, George	1879
Haney, James	1865
Haney, John	1892
Haney, William	1932
Haney, W. N.	1925
Hardee, Tyre	1867
Harris, F. M.	1924
Harris, G. Millard	1925
Harris, G. W.	1879
Harris, H.	1848
Harris, Herbert (Harbert)	1860
Harris, Harbert	1863
Harris, Isaac	1843
Harris, James W.	1852
Harris, John	1864
Harris, John R.	1897
Harris, J. R.	1875
Harris, Lewis	1879
Harris, Nancy	1891
Harris, Roland	1929
Harris, Sarah	1856
Harris, William (2 folders)	1866
Harrison, James M.	1866
Harshaw, Jacob	1870
Harvey, M. A.	1935
Haskins, L. H.	1912
Hawkins, John K.	1933
Hawkins, Zachariah	1855
Hawkis (Hawkins), Zacoria (Zachariah?) S.	1858

Name	Date
Haynes, J. G.	1931
Haynes, John	1902
Head, Henry C.	1938
Head, Samp A.	1932
Hefner, W. B.	1908
Heffner, W. N. (Envelope enclosed was empty when received)	1926
Hemphill, Andrew (2 folders)	1853
Hemphill, Archable	1851
Hemphill, Catharine	1855
Hemphill, Hattie	1935
Hemphill, James	1857
Hemphill, James C.	1918
Hemphill, James H.	1934
Hemphill, Joe	1919
Hemphill, Mary (Polly)	1848
Hemphill, T. B.	1904
Hemphill, Thomas	1844
Hemphill, Thomas	1865
Hemphill, Thomas	1894
Hemphill, Thomas	1898
Hemphill, Thomas M.	1874
Hemphill, William Y.	1907
Hemphill, T. Y.	1909
Henderson, Lawson	1843
Hendley, Ernest	1928
Henline, Henry	1855
Henly, _____	1911
Henly, Henry	1844
Henslee, A. M.	1862
Henslee, Charles	1863
Hensley, Amos	1828
Hensley, Jefferson	1848
Hensley, Dock	1919
Henline, Charles S.	1938
Henline, Joe	1931
Hensley, J. C. (2 folders)	1939
Hensley, W. B.	1935
Henlsey, J. H.	1854
Hensley, James H.	1878
Hensley, J. D.	1888
Hensley, Susanah	1847
Hicks, Anna (Annie)	1878
Hicks, Daniel	1859
Hicks, James	1859
Hicks, Louz (widow)	1882

Name	Date
Hicks, M. L., Mrs.	1919
Hicks, Mills	1858
Hicks, .T. M.	1929
Hicks, Williard	1912
Hicks, William	1846
Hicks, William	1859
Higgins, Alberto	1900
Higgins, J. Mills	1876
Higgins, John	1848
Higgins, John	1876
Higgins, J. S.	1891
Higgins, Marion J.	1889
Higgins, J. Mills	1875-1877
Higgins, Mills	1875-1877
Higgins, Mills, Sr. (d 1836 or 1837)	1850
Higgins, Mills (2 folders)	1875
Higgins, Rebecca E. (2 folders)	1884
Higgins, Sarah	1850
Higgins, W. D.	1868
Higgins, W. P.	1870
Higgins, William F.	1869
Hildrup, W. T.	1909
Hobbs, Chonch	1926
Hodge, _____	1860
Hogan, F. L. (Year's Allowance)	1900
Hogan, Jane	1923
Hogan, J. J.	1869
Hogan, John	1848
Hogan, Leander	1862
Hogan, Rosa Jane	1884
Hogan, Sen., W. C.	1884
Hogan, Wm. Lawrence	1935
Hoke, John (4 folders)	1847
Holland, G. A.	1922
Holland, Jane E.	1912
Holland, Lee A.	1930
Holland, Mary E.	1938
Holland, Nimrod	n.d.
Holland, Susan	1878
Hollifield, Eliza	1895
Hollifield, Daniel	1879
Hollifield, Lucius	1919
Hollifield, M. M.	1926
Hollifield, Pearce	1909
Hollifield, W. A.	1912

Name	Date
Hollifield, W. E.	1918
Hoover, Walter H.	1918
Hopkins, Charley E.	1897
Hoppes, Ebon	1937
Hoppis, Senior, Adam	1846
Horton, Amos (Also H. J. Horton)	1898
Horton, H. J. (See Amos Horton, 1898)	
Hossfeld, F. W.	Ca. 1912
House, Mary J.	1936
Houston, Jno. W., (Dr.)	1877
Houston, Sam	1919
Hoyle, Christian	1899
Hoyle, Michael	1863
Hudgins, D. E.	1929
Hudgins, E. M.	1921
Hull, Edwin S.	1912
Hull, W. F.	1917
Hull, W. H.	1917
Humphrey (Jumphress), James	1859
Hunter, A. B.	1868
Hunter, Andy and Roxanna (Also J. E. Tate)	1917
Hunter, A. B.	1868
Hunter, Andrew	1850
Hunter, A. P.	1936
Hunt, D. J.	1932
Hunter, D. V.	1918
Hunter, F. K.	1936
Hunter, Grayson	1906
Hunter, Joseph G.	1859
Hunter, J. W.	1885
Hunter, Lydia	1852
Hunter, Roxanna (See Andy and Roxanna Hunter, 1917)	
Hunter, T. G.	1905
Huskins, C. M.	1934
Huskins, J. H.	1901
Hutchins, E. M.	1912
Hutchins, E. M.	1930
Hyams, Clyde M.	1910
I	
Ihnie, Victoria	1917
Ingle, David	1921
Ingle, John	1865 (1861?)
Inman, Henry	1843
Irvin, Thos. B.	1894
Isbell, John	1862

Name	Date
Isbell, Richard	1867
J	
James, Alfred	1901
James, Walker M.	1902
Jameson, Alexander	1858
Jameson (Jameson, Jimmerson), John L.	1853
Jamison, John	1850
Jamison, S. C.	1926
Janes (Jaynes), Jane E.	1905
Janes, Nancy D. (4 folders)	1899
Jarret, Charity	1874
Jarrott (Jarrett), Daniel	1881
Jarrett, Harriet B.	1936
Jarrett, J. W.	1932
Jarrett (Jarrott), Killian	1857
Jarrett, K. M.	1899
Jarrett, Mary J.	1899
Jarrett, N. M.	1888
Jarrett, Wesley	1908
Jarrett, W. A.	1891
Jarrott (Jarrett), William H.	1854
Jaunes, Allin	1920
Janes, D. M.	1938
Janes, Isabell	1927
James, J. T.	1921
Jaynes, Rachel E.	1936
Jeffers, Mary	1852
Jimmerson (See Jameson)	
Jimmerson, M. C., Mrs.	1927
Jimmerson, N. H.	1908
Jimmerson, N. H.	1916
Johnson, Henry	1894
Johnson, S.	1855
Jones, Naomi Jane	1928
Jones, J. T.	1921
Jones, W. M.	1902
Jones, W. P. (3 folders)	1904
Jordan, Adam	1844
Jordan, J. A.	1882
Jordan, John	1867
Jordan, Julius A.	1883
Justice, David	1910
Justice, Lydia	1866
Justice, Martha McCree	1930
Justice, Robert	1878

Name	Date
K	
Kanipe, John A.	1912
Kanipe, John H.	1922
Kanipe, Maggie (See Sarah J. and Maggie Kanipe, 1896)	
Kanipe, Sarah J. and Maggie (multiple folders)	1896
Kaylor, Nancy Caroline	1913
Kebler (Keeper), David	1842
Kelly, I. Stacey	1915
Kelly, John	1858
Kelley (Kelly), T. M.	1905
Kelley, W. H.	1909
Kelly, W. H.	1909
Kelly, W. N. (M.?)	1885
Kerlee, E. B.	1898
Kerlee, Elijah and Elisha	1902
Kerlee, Elisha (See Elijah and Elisha Kerlee, 1902)	
Kirksey, E. J.	1869
Kirksey, J. R.	1927
Knight, Dora W.	1935
Kohn, A.	1889
Koonce, Annister (1860) and George	1862
Koonce, George (See Annister (1860) and George Koonce, 1862)	1860
Kramer, Hugo	1899
Krause (Krouse), Charles F.	1901
Krause, C. W.	1928
L	
Lackey, Drucilla	1924
Lackey, George	1902
Lackey, J. D. (1912) and Sallie (1906)	
Lackey, Sallie (See J. D. (1912) and Sallie Lackey)	1906
Lackey, James D.	1879
Lackey, Jas. D.	1883
Lail, Ralph Avery	1938
Landis, Cynthia	1899
Landis, J. B. and M. S.	1876
Largent, John	1891
Largent, Martin	1904
Laughridge (See Loughridge)	
Laughridge, J. A.	1919
Laughridge, W. A.	1920
Lavender, David	1870
Laudersshine, Lemuel W.	1899
Lawing, J. C.	1934
Lawing, Ray	1931
Lawing, Wm.	1861

Name	Date
Laekey, James P.	1867
Ledbetter, Andrew	1864
Ledbetter, Emma	1939
Ledbetter, George	1867
Ledbetter, Isaac	1837
Ledbetter, Isaac H.	1856
Ledbetter, James (3 folders)	1863
Ledbetter, James	1873
Ledbetter, John	1866
Ledbetter, Jonathan (2 folders)	1845
Ledbetter, J. R.	1927
Ledbetter, Nancy	1872
Ledbetter, R. E.	1897
Ledbetter, Rebecca	1917
Ledbetter, R. O.	1894
Ledbetter, Thomas C.	1913
Lewis, Anthony	1885
Lewis, Emeline (widow)	1866
Lewis, J. G.	1920
Lewis, J. J.	1920
Lewis, John	1867
Lewis, John	1879
Lewis, John (See James H. Duncan, 1877)	1883
Lewis, M. E.	1936
Lewis, S. J.	1934
Link, E. D.	1936
Little (See also Lytle)	
Little, Ada L.	1932
Little, C. G.	1902
Little, George	1858
Little, G. W.	1865
Lockey, George	1902
Locky, John Mills	1928
Logan, Ellison	1902
Logan, Floyd	1915
Logan, John	1857
Logan, Moses	1845
Logan, Rebecca	1856
Logan, Robert	1849
Loky, Jones P.	1868
Long, W. D.	1936
Lonon, D. N. (3 folders)	1911
Lonon, J. T., Mrs.	1933
Loughridge, Annie	1910
Loughridge, W.	1879

Name	Date
Love, James R.	1870
Love, Robert (2 folders)	1846
Lowman, Levi (Levy)	1892
Lowrey, Alexander	1891
Lowery, James	18?? (1887)
Lowrey, John A.	1936
Lucas, Nancy A.	1932
Luckey, Dave	1908
Lyle, Samuel A.	1845
Lynch, Condia	1938
Lyon, John	1850
Lytle, A.	1874
Lytle, Bob	1912
Lytle, Emily	1876
Lytle, Ed	1912
Lytle, G. W.	1929
Lytle, John (2 folders)	1861
Lytle, John C.	1862
Lytle, John P.	1861
Lytle, John Potilla	1882
Lytle, Joseph M.	1862
Lytle, Millington	1880
Lytle, Robert (4 folders)	1907
Lytle, Rosa J.	1899
Lytle, Susannah	1879
Lytle, Thomas	1883
Lytle, T. W.	1931
M	
Mackey, Elinor (Eleanor)	1869
Mangum, G. B.	1931
March, William T.	1845
Marlow, Isabella	1896
Marlow, James	1867
Marlow, Thomas	1903
Marsh, Wm. P.	1845
Martin, R. N.	1927
Martin, Sarah	1919
Mashburn, A. B.	1925
Mashburn, Charles	1875
Mashburn, Drewry	1862
Mashburn, Fred	1938
Mashburn, Hodge	1885
Mashburn, J. M.	1929
Mashburn, John	1862
Mashburn, Mary Allen (widow)	1907

Name	Date
Mashburn, Richmond	1856
Mashborn, Sarah	1909
Mason, N. M.	1920
Mathes, M. M.	1928
Mathis, Ollie (A.?) G.	1906
Martin, J. P.	1905
Martin, Sophia	1901
Martin, Thomas	18?? (1890)
Martin, W. M.	1904
Mathes, M. M.	1927
Mathis, James	1915
McAmos, John	1883
McBrayer, W. A.	1863
McCall, Alexander	1926
McCall, Catherine	1907
McCall, Donnie	1934
McCall, J. W.	1886
McCall, Robert	1848
McCall, Robert (2 folders)	1905
McCall, Sallie J.	1911
McCall, S. A. M., (Miss)	1916
McCall, S. J.	1914
McCall, W. A.	1907
McCall, W. B.	1904
McCall, William	1939
McGaskill, Jesse Marvin	1937
McCormick, John D.	1868
McCoy, G. G.	1891
McCoy, J. W.	1879
McCoy, R. A., Mrs.	1890
McCurry, G. W.	1939
McCurry, J. W.	1898
McCurry, K. J.	1865
McCurry, Monte (See W. Virgil and Monte McCurry, 1930)	
McCurry, William	1898
McCurry, S. F.	1911
McCurry, Woodfin	1890
McCurry, W. Virgil and Monte	1930
McDougald, John Q.	n.d.
McDowell, Charles	1860
McDougal, M. J., Mrs.	1909
McEntyre, John	1857
McEntire, R. M.	1927
McEntire, W. B.	n.d.
McFadyen, A. H.	1896

Name	Date
McFalls, Frank (See William and Frank McFalls, 1925)	
McFalls, William and Frank	1925
McFee, William	1879
McGee, Abe	1916
McGee, Abram	1867
McGee, Abra	1886
McGowan, Frank	1901
McIntosh, W. B.	1922
McIsaac, Hugh (2 folders)	1882
McKinney, Alexander	1848
McKinney, Charles	1885
McKinney, Dallas	1916
McKinney, J. D.	1935
McKinney, Reubin	1874
McKinnis, W. A.	1932
McKisson, J.	1860
McCoy, C. A.	1929
McKoy, J. W.	1867
McKoy, W. R.	1932
McLyen, John	1850
McMahan, J. P.	1929
McMahan, W. H.	1931
McMillan, E. C.	1928
McMillan, Edward Carter	1927
McNairy, W. M.	1921
McNealey, John	1929
McNeely, Henry	1902
McNeely, Katherine	1928
McNeely, S. C.	1925
McNeeley, Willard	1921
McNeely, James	1887
McPeters, John	1907
McPeters, W. F.	1917
Mendenhall, Jesse	1844
Menzies, William	1890
Meroney, J. T.	1870
Michal, Mary	1870
Miller, A. E.	1936
Miller, J. C.	1891
Mills, M. Berry	1892
Mills, Otis P.	1843
Mills, Rachael	1857
Mitchel (Mitchal), John R.	1866
Mode, Mariah L.	1891
Mode, Mary Alice	1895

Name	Date
Moffitt, Nelson	1863
Moffitt, Nelson	1866
Mondella, Salvatore	1906
Moody, E. L.	1856
Moody, Mary L.	1901
Moody, W.H.	1911
Mooney, James	1859
Moore, Charles M.	1874
Moore, Eliza	1890
Moore, George J. (3 folders)	1888
Moore, G. J.	1903
Moore, I. F.	1930
Moore, James (Jones?)	1859
Moore, James O.	1929
Moore, J. R.	1937
Moore, R. R.	1917
Moore, S. E., Mrs.	1927
Moore, S. C.	1927
Moore, Thad	1935
Moore, W. S.	1871
Moose, James	1892
Morgan, A. F.	1928
Morgan, Alice	1895
Morgan, Christian Bright	1876
Morgan, Christian	1889
Morgan, Elijah	1869
Morgan, F. P.	1934
Morgan, George, Jr.	1902
Morgan, G. G.	1933
Morgan, J. B.	1876
Morgan, J. F.	1925
Morgan, Joe C.	1936
Morgan, John	1858
Morgan, J. P.	1923
Morgan, Jonathan	1862
Morgan, Linley	1897
Morgan, M. C.	1938
Morgan, M. W.	1910
Morgan, P. B.	1876
Morgan, P. B. (2 folders)	1885
Morgan, Permenter R.	1847
Morgan, Permentor (3 folders)	1859
Morgan, Rebecca	1876
Morgan, Stephen	1862
Morgan, Wilson	1876

Name	Date
Morphew, J. F.	1897
Morris, Charles	1910
Morris, Henry	1844
Morris, Isaac	1859
Morris, John	1864
Morris, John	1869
Morris, John F.	1906
Morris, L. D.	1929
Morris, Lee	1939
Morris, Lulu	1939
Morris, S. L.	1924
Morris, Sarah	1887
Morris, Thomas	1923
Morris, W. H.	1919
Morris, Wiley J.	1937
Morris, William	1844
Morris, William	1953
Morris, William A.	1869
Morrison, Frank	1847
Morrison, J. D.	1879
Morrison, Elizabeth (Betsy)	1905
Morrison, W. L.	1893
Moss, A. C.	1863
Mosteller, Daniel	1907
Mosteller, Michael	1867
Mostiller, John L. (2 folders)	1938
Motz, Emaline A.	1913
Mullinax, (Mulenex), W. G.	1926
Murchison, David R. (See K. M. and David R. Murchison, 1906)	
Murchison, K. M. and David R. (Also George W. Williams) (2 folders)	1906
Murphy, Catherine H.	1857
Murphy, Frances (Fanny)	1856
Murphy, George	1937
Murphy, James	1845
Murphy, John	1850
Murphy, Lambert	1848
Murphy, W. A. B.	1869
Murphy, William, Sr.	1845
Murphy, William (2 folders)	1865
Murray, Joseph G.	1878
N	
Nancy, Jonathan	1866
Nanney, C. M.	1918
Nanney, P. D.	1928
Neal, Charles	1907

Name	Date
Neal, J. G.	1908
Neal, John	1848
Neal, Joseph (2 folders)	1842
Neal, Maggie	1893
Neal, Margaret C.	1890
Neal, Rebecca	1885
Neal, S. J.	1889
Neal, Sophrona	1889
Neal, William	1885
Nesbitt, Andrew	1885
Newbitt, Benjamin	1903
Newbitt, Benjamin	1903
Nesbitt, Eliza	1896
Nesbitt, John W.	1890
Nesbitt, Josiah	1906
Nesbitt, Nancy E.	1890
Nesbitt, Thomas	1852
Nesbitt, Wilson	1862
Nesbitt, Wilson	1885
Nesbitt, W. J.	1921
Newland, Samuel	1850
Newton, John B., Jr.	1937
Nicols, H., G.	1905
Nichols, J. W.	1911
Nichols, Ollie J.	1934
Nichols, W. F., Mrs.	1931
Nichols, W. W.	1897
Noblett, Joseph D.	1871
Noblett, L. D.	1905
Noblett, Moses	1839
Noblett, William	1870
Noblett, B. C.	1910
Noblitt, Esther Pool	1930
Noblitt, M. L.	1899
Noblitt, Thomas W.	1927
Noblitt, W. B.	1911
Noblitt, W. T.	1912
Norton, J. M.	1942
Norton, J. P.	1913
Nuchols, E. F.	1912
O	
Oberlin, Nell Graham	1923
Ollis, A. S.	1920
Ollis, W. H.	1917
Ouzts, James Wilmer	1937

Name	Date
Owensby, A. R.	1927
Ownby (Ownbey), D. R.	1899
Owensby, Joshua	1850
P	
Padgett, Annie	1933
Padgett, Mattie	1927
Padgett, Nancy A.	1930
Page, J. Z.	1935
Page, Roger J.	1892
Parker, James	1879
Parker, Joe	1931
Parker, Joseph	1884
Parker, Lula	1924
Parker, K. Q.	1896
Parker, Moses	1901
Parker, William	1896
Parks, Thomas	1913
Paten, Julia	1928
Patton, Elizabeth	1856
Patton, Frank	1898
Patton, James	1866
Patton, Robert	1858
Patton, Wm. Y.	1901
Pearson, R. C.	1871
Pendergrass, George G.	1925
Pendergrass, J. R.	1854
Pendergrass, M. G.	1925
Pendergrass, Tempie (Mrs. J. A.)	1915
Penland, M. P.	1880
Pescud, P. F.	1927
Peterson, George (Petterson)	1913
Phillips, J. W.	1887
Pinkerman, P. A.	1883
Piper, C. S.	1906
Pope, Thomas W.	1901
Poteat, J. A.	1935
Poteat, Mary Reel	1935
Poteat, Sarah A.	1932
Poteat, S. E.	1928
Poteet, Ann (See J. N. and Ann Poteet, 1906)	
Poteet, Henry	1867
Poteet, Henry	1906
Poteet, J. N. and Ann	1906
Poteet, John	1858
Poteet, M. B.	1905

Name	Date
Poteet, R. A.	1915
Poteet, R. E.	1886
Poteet, R. Lee	1906
Poteet, William	1843
Presnell, Gabriel	1850
Presnell, Stewart F.	1931
Pressley, William P.	1928
Pride, B. B.	1919
Price, Harvey	1905
Price, The Rev. John M.	1924
Proctor, James S.	1921
Proctor, Frank H.	1934
Proctor, Silas M. (2 folders)	1904
Propst, J. P.	1918
Pulliam, Geo. W.	1895
Pyatt, Caroline	1909
Pyatt, Charles F.	1909
Pyatt, James T.	1930
Pyatt, J. Frank	1897
Pyatt, J. G.	1922
Pyatt, J. L.	1905
Pyatt, Joseph G.	1937
Pyatt, W. C.	1918
R	
Raburn, John M.	1908
Radford, Z. B.	1903
Raoul, L. A.	1909
Ratliffe, W. B.	1927
Ray, Henry	1872
Ray, James	188? (1888)
Raymer, R. A.	1932
Rector, Julia	1922
Reed (Reid), H. J., Mrs.	1904
Reed, James	1860
Reed, John	1851
Reed, Joseph	1873
Reed, Susannah	1880
Reed, Thomas	1843
Reed, Thomas	1865
Reed, Thomas A.	1843
Reel, George	1843
Reel, Geo. W.	1904
Reel, Henry	1859
Reel, I. A.	1897
Reel, I. L.	1926

Name	Date
Reel, Isaac A.	1850
Reel, James	1915
Reel, James C.	1859
Reel, J. M.	1903
Reel, John	1860
Reel, John F.	1849
Reel, Michael	1844
Reid, A. M., Mrs.	1912
Reid, H. J., Mrs.	1915
Reid, Joseph, Sr.	1871
Reid, J. T.	1894
Reid, Nancy (?)	192-
Reid, Susannah	1877
Reid, W. D.	1859
Rhinehart, G. J.	1920
Rhyne, John	1913
Ricket, Ernest J.	1935
Ricketts, J. B.	1935
Ricketts, (Richetts), Bird	1899
Ricketts, John	1869
Ritchie, Maggie	1937
Robards, William	1843
Rogers, Lee	1901
Rose, Elizabeth	1879
Ross, John	1877
Roughton, D. T.	1937
Russau, Eugene	1928
Rutherford, Benjamin	1903
Rutherford, Charles	1928
Rutherford, Daniel	1896
Rutherford, Jane R.	1852
Rutherford, John	1900
Rutherford, Thomas	1894
S	
Salmon, Walter	1868
Sanders, James	1920
Sandlin, J. C.	1930
Satterwhite, Hanson P.	1842
Satterwhite, Thomas E.	1847
Satterwhite, Thomas P.	1843
Saunders, James	1927
Scott, Joseph (2 folders)	1882
Seagle, B. E.	1905
Seagle, John A.	1905
Seagle, Matilda (nee Conley)	1884

Name	Date
Seagle, W. D.	1931
Seaman, Joseph	1900
Searcy Heirs	1922
Searcy, Reuben (2 folders)	Ca. 1854
Shade, Tony	1921
Shehan, Sallie	1905
Shephardson, Nell Mae	1932
Shepherd, John	1907
Shever, James	1900
Shuford, J. L.	1914
Shuford, Joe	1914
Simmons, A. H.	1900
Simmons, Elizabeth	1857
Simmons, Israel	1857
Simmons, Israel	1873
Simmons, John	1905
Simmons, John H.	1916
Simmons, Ora E.	1882
Simmons, W. M.	1939
Simonton, M. I.	1888
Simmonton, Robert F.	1876
Simms, Mary Largent	1930
Sinclair, M. C. (See P. J. and M. C. Sinclair, 1911)	
Sinclair, P. J. and M. C.	1911
Sisk, B. F.	1929
Sisk, Catharine (widow's dower)	1867
Sisk, Micajah	1856
Sisk, M. M.	1913
Sisk, T. A.	1937
Slager, Milton N.	1938
Sledge, M. L.	1906
Smawley, _____ (See John Morris, n.d.)	
Smawley, Lewis	1907
Smawley, William	1876
Smith, Anna P.	1894
Smith, Cora	1912
Smith, Emily	1934
Smith, George W.	1850
Smith, John W.	1912
Smith, James T.	1896
Smith, J. R.	1884
Smith, Lettie (Lethe)	1896
Smith, L. W.	1902
Smith, Sarah E.	1898
Smith, W. M.	1920

Name	Date
Snipes, Asberry	1861
Snipes, Effie H.	1926
Snipes, K. N.	1932
Snipes, Mary Elizabeth	1939
Snipes, T. E. (2 folders)	1924
Snypes, W. M.	1923
Solomon, T. W.	1918
Solomon, Zachariah	1908
Sorrels, G. M.	1908
Sorrels, Jessee C.	1912
Souther, James	1858
Souther, Lucinda	1882
Souther, Nancy	1883
Souther, Nancy	1938
Souther, Noah	1899
Souther, W. J.	1939
Spake, Phillip	1879
Sparks, Gerard (widow's dower)	1867
Sparks, Harrington	1933
Spencer, A. H.	1918
Sprinkle, Boyce	1933
Stacey, F. M., Dr.	1936
Stacey, Martin	1915
Stamey, Bob	1918
Stepps, B. M.	1924
Steppe, Sallie Y.	1928
Steward, J. A.	1881
Steward, Samuel	1867
Stockton, S. N.	1902
Stone, T. E.	1933
Storney, Robert E.	1898
Stott, F. O.	1939
Straley, Jacob	1853
Street, Tobe	1904
Stroud, John J.	1925
Strowd, James	1847
Stroud, William	1850
Sudderth, John	1870
Sudderth, J. R.	1879
Suttle, R. A.	1906
Swann, A. G.	1906
Swan, S. G.	1872
Swofford, John H.	1913
Swofford, John M.	1907
Sullivan, M.	1913

Name	Date
Swofford, James	1918
T	
Tate, A. G.	1903
Tate, Augustus	1936
Tate, Belle M.	1935
Taylor, Harrell	1920
Tate, H. A.	1928
Tate, Hugh A.	1879
Tate, H. H.	1933
Tate, J. E. (See Andy and Roxanna Hunter, 1917)	
Tate, Mattie A.	1933
Tate, M. R., Mrs.	1932
Tate, Leander	1910
Tate, Peter	1907
Tate, R. A.	1909
Tate, Samuel P.	1924
Tate, W. C.	1877
Terrell, W. P.	1930
Tate, Sallie P.	1896
Tate, S. P.	1877
Tate, W. C.	1875
Teague, O. M.	1899
Taylor, Hiram	1869
Taylor, Hiram	1889
Taylor, Maggie C.	1898
Terrell, Clarence E.	1907
Taylor, Harrell	1922
Taylor, W. H.	1934
Tespa, (Testa), Peppo	1906
Thomas, Florence I. (7 folders)	1920
Thomason, Geo. B. (George B.) (10 folders)	1899
Thompson, Joseph A.	1871
Thompson, M., Miss	1904
Tompson, John	1903
Toney, R. L.	1903
Turner, Edward	1938
Turner, Edward and Mary	1912
Turner, Fanny	1864
Turner, Felden	1876
Turner, Mary	1904
Turner, Mary (See Edward and Mary Turner, 1912)	
Turner, Samuel	1907
Turner, Sarah	1899
Turner, T. C.	1892
Twitty, R. G.	1867

Name	Date
U	
Upton, Elizabeth	1853
Upton, J. A.	1900
Upton, Job	1851
Upton, Thomas	1854
Upton, Thomas L.	1907
V	
Vann, W. H.	1867
Vaughn, A. B.	1863
Vaughn, John	1879
Vaughn, Josiah	1862
Vaughn, Ollie	1910
Vaughn, Wm.	1867
Vickers, J. L.	1927
Voss, H. C., Mrs.	1908
W	
Wakefield, Mary	1910
Wakefield, Wm.	1911
Walker, David	1887
Walker, David	1932
Walker, I. W.	1939
Walker, J. Webb	1922
Wallo, Juda	1915
Wall, T. S.	1913
Wallace, William	1905
Walsh, W. W.	1922
Walton, H. M.	1917
Walton, Jesse T.	1852
Walton, Judeth	1847
Walton, T. J.	1882
Ward, Ferman Briscoe	1937
Ward, Perry C.	1927
Warden, Hugh	1854
Washburn, James	1879
Washburn, Jesse	1911
Watkins, F. C.	1916
Watkins, Marion	1906
Weaver, A. E.	1928
Weaver, James	1880
Weaver, Lemuel H.	1880
Weaver, L. H.	1892
Weaver, Samuel	1907
Weaver, William	1915
Weaver, Wm. (See John Morris, n.d.)	
Webb, Alice	1934

Name	Date
Webb, James	1915
Weeks, Benjamin	1867
Welch, Elizabeth	1858
Wells, Marcus M.	1922
Wells, Will	1926
West, W. O.	1922
Westerman, Heinrich	1895
Wheeler, Jennie	1903
Wheeler, Thomas R.	1902
Whetstine, Hennie D.	1912
Whetstine, Sam	1910
Whitsnant, A.C.	1899
Whisnant, Polly	1914
White, C. L.	1925
White, J. H.	1938
White, R. D.	1926
White, Romie	1926
Whiteside, James	1919
Whitley, D. H.	1885
Whitley, E. L.	1887
Whiteside, Lewis	1899
Whitesides, Thomas	1851
Whitson, J. C.	1900
Wiggins, W. H.	1878
Wilkerson, Mr. and Mrs. A.	1923
Wilkderson, Gracey	1861 & 1864
Wilkerson, Jesse	1862
Wilkerson, Jethro	1858
Wilkerson, M. E.	1863
Wilkerson (Wilkinson), Moses	Ca. 1863
Wilkerson (Wilkinson), Robert	1855
Wilkerson, William	1917
Williams, Alice Raoual	1909
Williams, George W.	1899
Williams, George W. (See K. M. and David R. Murchinson)	
Williams, Gus	1890
Williams, Lee	1930
Williams, Maggie	1933
Williams, O. C.	1929
Williams, Whitney	1875
Williams, Zillah	1875
Williamson, Robert	1874
Wilson, A. H.	1900
Willis, Bertha H. Mathis	1923
Willis, T. W.	1927

Name	Date
Willis, T. W.	1928
Wilson, Catherine (See S. and Catherine Wilson, 1867)	
Wilson, Don G.	1903
Wilson, Elizabeth	1880
Wilson, J. F.	1933
Wilson, J. L.	1927
Wilson, John W.	1897
Wilson, Maggie	1910
Wilson, N.C.	1913
Wilson, Oscar	1906
Wilson, Oscar J.	1915
Wilson, S. and Catherine	1867
Wilson, R. Don	1883
Winslow, Margaret	1929
Winters, Mark	1898
Wise, J. H.	1907
Wiseman, Eliza	1898
Withrow, C. A.	1902
Witter, C.	1894
Witter, E.	1893
Witter, O.	1890
Woody, J. W.	1926
Worley, George	1935
Wright, Robert (Robbin)	1867
Y	
Yancey, Grayson M.	1936
Yancey, John	1886
Yancey, John	1912
Yancey, Mary W.	1926
Yancey, S. A. E., Mrs.	1915
York, Elizabeth	1926
York, James Henry	1888
Young, E. J.	1892
Young, James M.	1905
Young, J. T.	1873
Young, Josiah	1881
Young, M. E.	1902
Young, Sallie	1906
Young, Sarah	1910
Young, T. B.	1910
Young, W. H.	1929
Young, Westly	1886
Yount, Amanda	1936
Young, Noah	1894