

**Perquimans County
Estates, 1873-1948; 1956
(Albertson-Wyn)
174 Fibredex Boxes**

**C.R.077.508.1-
C.R.077.508.174**

Perquimans County estates have been merged with new estate records. However, we are unable to provide dates for the older estate records due to the fact that the dates are not on the folders. We will provide an updated container list when dates on the folders have been given.

Name	Date
A	
Albertson, James M.	1894
Albertson, Thomas	1800
Albertson, Thomas	1857
Albertson, Thomas (See Charles, Benjamin)	
Albertson, Thomas (See Haskitt, John W.)	
Albertson, William	1875
Albright, William	
Alexander, Frederick	1850
Alexander, George	1902
Alexander, Sarah	
Allen, Arthur	
Alphine, Humphrey	
Ambrose, Reuben	
Anderson, Benjamin	
Anderson, Elizabeth	
Anderson, Elizabeth	
Anderson, Isaac	
Anderson, James	
Anderson, John	
Anderson, Joseph	
Anderson, Marie Cathey	1933
Anderson, Mary	
Anderson, Samuel	
Anderson, Sarah	
Anderson, William	
Andrews, James	
Archer, Bartemous	1926
Archer, Paul	1919

Name	Date
Arkill, William	
Armstrong, George	1892
Arnold, Elizabeth	
Arnold, John	
Arnold, Jonathan	
Arnold, Lawrence	
Arnold, Thomas	
Arnold, William	
Arnold, William	
Arps, Henry	
Arps, James	1874
Arps, James	1825
Arps, John	
Arps, Josiah	1893
Arps, Rebecah	
Arps, Valentine	
Arps. William	
Arrenton, Charles	
Arrenton, Charles	
Arrenton, Charles E.	
Arrenton, Christian	
Arrenton, Edward	
Arrenton, Elizabeth	
Arrenton, Ezekiel	1834
Arrenton, Ezekiel, Sr.	1809
Arrenton, Frederick	
Arrenton, Harriott	
Arrenton, Hend.	
Arrenton, Henderson	
Arrenton, Isaac	
Arrenton, James B.	
Arrenton, John	
Arrenton, Joseph	
Arrenton, Nancy	
Arrenton, Peggy	
Arrenton, Prency (Percy)	
Arrenton, Richard	
Arrenton, Robert	
Arrenton, Thomas	
Arrenton, William	
Arrenton, William	
Arrington, Elizabeth	1919

Name	Date
Arrington, Priscilla	
Arrington, Sarah Jane	1902
Arrington, W. G.	1900
Asbell, Henderson	1917
Asbell, Martha	1887
Asbell, Martha	
Asbelle, Mary L.	1930
Ashbee, Abell	
Ashley, Jeremiah	
Ashley, John	
Ashley, Joseph	
Ashley, Joseph	
Ashley, Joseph	
Ashley, Joseph	
Ashley, William	
Ashton, Richard	
Asphin, Humphrey	
Asps, Augustus	1973
Averitt, John	
Avery, Frederick	
Avery, Mary	
Avery, Vincent	
Avey, Joseph	1877
B	
Babb, John	
Babb, W. L. F.	1923
Badham, William	
Bagely, John	
Bagley, Andrew	
Bagley, Benjamin	
Bagley, D. F.	
Bagley, Elisha	
Bagley, Ephraim (See Perry, John)	
Bagley, Ephriam	
Bagley, Ephriam (Knowles, Charles)	
Bagley, Henry	
Bagley, Joseph	
Bagley, Josiah	
Bagley, Marthenia	1852
Bagley, Nathan	1866
Bagley, Nathan	1816
Bagley, Nathan	1834

Name	Date
Bagley, Samuel	1801
Bagley, Sarah	
Bagley, Stephen D.	1885
Bagley, Thomas	
Bagley, Thomas	
Bagley, Thomas	
Bagley, Thomas (See Sitteson, James)	
Bagley, William	1754
Bagley, William	1826
Bagley, William	1827
Bagley, William (See Knowles, William)	
Bagley, William A.	1901
Bailey, Alexander	
Bailey, Cab	
Bailey, Charles	
Bailey, David	
Bailey, Margaret	
Bailey, Margaret	
Bailey, Thomas	1848
Bailey, Thomas R.	1848
Bains, Inginba	1803
Baker, Andrew, Mrs.	
Baker, Frank	1921
Baker, Geo. M.	1881
Baker, Harry W.	1901
Baker, J. A.	1919
Baker, J. B.	1933
Baker, J. C.	1902
Baker, James A.	1917
Baker, Lavinia	1934
Baker, Mary A.	1915
Baker, Mary H.	1886
Baker, R. R.	1902
Baker, Sallie S.	1923
Baker, Sallie S.	
Baker, W. D.	1867
Baker, William	
Ballard, Abraham	
Ballard, Elisha	
Ballard, George	1923
Ballard, Joseph	
Ballard, Kedar	

Name	Date
Ballard, William	
Banks, B. S.	1925
Banks, E. G.	1934
Banks, James	
Banks, Richard	
Banks, Thad F.	
Banks, Thadeus F.	1873
Banks, William G.	
Banks, William H.	
Barber, _____	
Barber, Aaron	
Barber, Henry	
Barber, Isaac	
Barber, Isaac (2 folders)	1919
Barber, Isaac W.	1870
Barber, Joel	
Barber, Joseph	
Barber, Joseph	
Barber, Joseph	
Barber, Louisa	1891
Barber, Moses	
Barber, Moses	
Barber, Penelope	
Barber, Peninah	
Barber, Samuel	
Barber, William	
Barcliff, Lydia	1871
Barcliff, Rebecca	1869
Barcliff, William H.	1924
Barclift, Asa	
Barclift, Benjamin	
Barclift, Demsey	
Barclift, Demson	
Barclift, Durant	
Barclift, Edmund	
Barclift, Elisabeth D.	
Barclift, Elizabeth	
Barclift, Er	
Barclift, George	
Barclift, George S.	
Barclift, James	
Barclift, John	

Name	Date
Barclift, John	1759
Barclift, John D.	
Barclift, John, Jr.	1771
Barclift, John, Sr.	1777
Barclift, Joseph	
Barclift, Joseph	
Barclift, Joseph	
Barclift, Joseph	
Barclift, Joseph	
Barclift, Joshua	
Barclift, Lydia	1871
Barclift, Martha	1880
Barclift, Noah	
Barclift, Richard	
Barclift, Samuel	
Barclift, Stephen	
Barclift, Thomas	
Barclift, William	
Barclift, William	
Barclift, William H.	1924
Bardin, Richard	1904
Barker, G. G.	1897
Barker, Mary	
Barker, William	
Barnard, Nancy	
Barnes, Elizabeth	
Barnham, James	1849
Barnhart, John J.	
Barrow, A. E., Mrs.	1908
Barrow, Alfred S.	
Barrow, Amelia E.	1907
Barrow, Arodiah	
Barrow, Eri	
Barrow, G. N.	1914
Barrow, G. R.	1929
Barrow, George W.	1922
Barrow, John	
Barrow, John	
Barrow, John A.	
Barrow, John A.	
Barrow, John D.	
Barrow, Joseph	

Name	Date
Barrow, Joseph	
Barrow, Joseph	
Barrow, Joseph W.	
Barrow, Joshua	
Barrow, Juanna	1900
Barrow, Lemuel	
Barrow, M. M.	
Barrow, Martha	
Barrow, Orpha	
Barrow, Rachel	1891
Barrow, Sarrah	
Barrow, Stephen	
Barrow, Theiphilus	
Barrow, William	
Barrow, William E.	
Bartee, Henry	1874
Bartie, John	
Bartie, William	
Bass, James W.	1928
Bateman, A. J.	
Bateman, Benjamin	
Bateman, Benjamin	
Bateman, D. D.	1878
Bateman, Elisha	1884
Bateman, Gabretta	1881
Bateman, George R.	1922
Bateman, Jesse	
Bateman, Jno B.	1901
Bateman, John	
Bateman, Jonathan	
Bateman, Joseph	
Bateman, L. D.	1878
Bateman, Lemuel	
Bateman, Mary	
Bateman, Nathan	
Bateman, Tamer	
Bateman, Thomas	
Bateman, Thomas	
Bateman, William	
Beals, Frederick	
Beament, Joel	
Beasley, John	

Name	Date
Bedgood, Joseph	
Bedgood, William	
Belk, John	
Bembry, Emily	1912
Bembry, Issac B.	1933
Bembry, Richard	1917
Bembry, Robert	1929
Benbury, Charles	
Benbury, Joseph	1887
Benbury, Joseph	1888
Benbury, Richard	
Benbury, Richard B.	
Benbury, Thomas	
Benbury, William	
Bennett, John A.	1889
Bennett, John B.	1807
Benton, Jno. T.	
Benton, John B.	1917
Benton, Pendleton	1880
Berry, A.	
Berry, Benjamin	
Berry, Edwin, Mrs.	1879
Berry, John A.	
Berry, Malachi S.	1864
Berry, Mary	1883
Berry, Richard	
Berry, Richard	
Bertie, William	
Bidgood, William	
Billups, Delphinia	1879
Billups, H. A.	1907
Billups, H. T.	1910
Billups, James M.	1880
Billups, James M.	1898
Billups, Jr. R.	1891
Billups, Langley	
Billups, Timothy	1910
Billups, Timothy (See Langley Billups)	1858
Binkly, Griffin	1869
Bishop, Charlotte M.	1930
Bishop, Harvey J.	1926
Black, Alexander	

Name	Date
Blackwood, Willaim A.	
Blair, George	
Blair, William	
Blake, Tho.	
Blake, Thomas (Dr.)	
Blanchard, A. D.	1902
Blanchard, Absalom	
Blanchard, Della A.	1923
Blanchard, Holliday	
Blanchard, John L.	1885
Blanchard, Joseph	1932
Blanchard, Josiah	
Blanchard, Mary C.	
Blanchard, Sarah	
Blanchard, T. C.	1922
Blanchard, W. R.	1913
Blanchard, W. S.	1919
Blanchard, William R.	1876
Bland, T. J.	1869
Blitchenden, Thomas	
Bloskie (?), Thomas	
Blount, Charles	
Blount, Charles W.	
Blount, Edmund	
Blount, J. H.	1899
Blount, Jacob	
Blount, James H.	1837
Blount, John Henry	1838
Blount, Joseph	
Blount, Martha Ann	
Blount, Mary	
Blount, Phereby	1841
Blount, R. H. L. (Dr.)	1875
Blount, William	1819
Bogue, Alfred	
Bogue, Calvin	
Bogue, Carlton	1887
Bogue, Duke	
Bogue, Elizabeth	
Bogue, Emily	1855
Bogue, James	1928
Bogue, Jeremiah	

Name	Date
Bogue, Job	
Bogue, John	
Bogue, John	
Bogue, John	
Bogue, John	
Bogue, Joseph	
Bogue, Josiah	
Bogue, Josiah	
Bogue, M. S.	1927
Bogue, Moses	1886
Bogue, Newby	
Bogue, Ola	1905
Bogue, Orpah	
Bogue, Robert	
Bogue, Robert	1872
Bogue, S.	1856
Bogue, Sarah	
Bogue, Thomas	
Bogue, Thomas	
Bogue, Thomas N.	
Bogue, W. A.	1901
Bogue, W. M.	1886
Bogue, William	
Bogue, William	
Bogue, William A.	1901
Bond, A. H.	1879
Bond, F. W.	1885
Bond, James	
Bond, Job	
Bond, John	1860
Bond, Luke	
Bond, Pritlow (Pretlow)	
Bond, T. W.	1885
Bond, William	
Bonds, Job (See Elliott, Thomas and Smith, Josiah)	
Bonds, Samuel	
Bonner, Anne	
Bonner, Thomas	
Boosman, Ralph	
Borden, Benjamin	
Borden, Richard	1904
Boswell, George	

Name	Date
Boswell, Ichabod	1761
Boswell, Isaac	
Boswell, James	
Boswell, John	
Boswell, John	
Boswell, Joshua	
Boswell, Sarah	
Boswell, William	
Bosworth, Obadiah	
Bouch (See Bunch)	
Boush, William	
Bowen, Judith	
Boyce, B. P.	1874
Boyce, Elizabeth	1906
Boyce, Iasiah	1861
Boyce, Isaac	
Boyce, J. H.	1912
Boyce, J. M.	1920
Boyce, Jane	1884
Boyce, Jemima	
Boyce, John	
Boyce, John	
Boyce, John	
Boyce, John	
Boyce, Josiah	1911
Boyce, Josiah	1816
Boyce, Josiah	1858
Boyce, Marchale	
Boyce, Millicent	
Boyce, Moses	
Boyce, Moses	
Boyce, Mourning	
Boyce, Thomas	1881
Boyce, Thomas H.	1919
Boyce, W. D.	1928
Boyce, William	1878
Boyce, Wm.	1877
Brabble, Ethel	1920
Brabble, J. D.	
Brace, B. N., Mrs.	1881
Brace, Barsha	1882
Brace, Edwin	1879

Name	Date
Brainer, Michael	
Braiser, John	
Branch, George	
Branch, Issacher (Ipacher?)	
Branch, J. R.	1908
Branch, Job	
Branch, John	
Branch, Thatcher	
Branch, William	
Braner, Sarah	
Braner, William	
Bratten, Edward	
Bratten, John	
Bratten, John	
Bratten, Nathaniel	
Bratten, Sarah	
Bratten, Thomas	
Brauton, Robert	1874
Bray, B. F.	1925
Bray, W. J.	1929
Brewster, Lot	
Brickhouse, Jesse	
Brickhouse, Mary E.	1934
Brickhouse, W.H.	1934
Bridgate, Daniel	
Briggs, Jerry	1892
Briggs, Miles	
Bright, Elizabeth	1881
Bright, Geo. W.	1933
Bright, Henry	1881
Bright, Noah	1929
Bright, Viola Mae	1937
Bright, W. J.	1940
Brigs, Charles	
Brim, Judia A.	1896
Brinkham, Wm.	1878
Brinkley, Agatha	
Brinkley, Caleb	1909
Brinkley, Charles B.	1929
Brinkley, E.A.	1926
Brinkley, Eli (Ely)	
Brinkley, Esther	

Name	Date
Brinkley, Griffin	1869
Brinkley, James	
Brinkley, John	
Brinkley, Martha	1907
Brinkley, Michael	
Brinkley, Miles	
Brinkley, Miles	
Brinkley, Mourning (Moarning)	
Brinkley, Nathaniel	
Brinkley, Nathaniel (See Long, William)	
Brinkley, Peter	
Brinkley, Sarah	
Brinkley, W. Benjamin	1925
Brinn, Elizabeth	1882
Brinn, Judia A.	1897
Brinn, R. A.	1912
Brinn, R. E.	1943
Brinn, Willis	
Brinson, John	
Brite, Andrew J.	1876
Britt, Benj. F.	1903
Britt, Henry	
Britt, James T.	1892
Britt, John N.	1871
Britt, Washington	1835
Britton, Oscar	1883
Brooks, George W.	1884
Brooks, Nancy J.	1922
Brooks, William	1848
Brothers, Darius	
Brothers, Durant	1883
Brothers, Henry	
Brothers, James C.	1886
Brothers, John T.	1928
Brothers, Mason	1883
Brothers, Sarah	
Brothers, William	1841
Brothers, William	
Broughton, James E.	1900
Broughton, W. J.	1929
Brown, Benjamin	
Brown, Michel	

Name	Date
Brown, Thomas C.	1882
Brozier, Thomas	1850
Bryan, Elizabeth	
Budget, Daniel	
Buell, F. P.	1884
Bufkin, Joseph	
Bufkin, Nancey	
Bufkin, Rachael	1875
Buitt, F. P.	1884
Bull, Harvey	
Bullock, Martha	
Bullock, Thomas	
Bumham, Josha	1871
Bunch, David	
Bunch, Elizabeth	
Bunch, Hannah	
Bunch, Henderson	
Bunch, J. L.	1868
Bunch, James	
Bunch, James A.	
Bunch, James L.	1891
Bunch, James S.	
Bunch, Joseph	
Bunch, Joshua	
Bunch, Julius	
Bunch, Micajah	
Bunch, Nasereth	
Bunch, Nehemiah	
Bunch, Paul	
Bunch, Penelope	
Bunch, Penelope (dower rights)	
Bunch, William	
Buncomb, Joseph	
Bundy, David	
Bundy, James A.	1895
Bundy, Jesse	
Bundy, Josiah	
Bundy, Nathan	
Bundy, Ruth	
Bundy, Samuel	
Bundy, Sarah	
Bundy, T. F.	1891

Name	Date
Burch, M. D.	1869
Burcher, J. F.	1912
Burcher, John L.	1912
Burclift, Geo. S.	1891
Burden, Benjamin	1791
Burke, Alfred S.	
Burke, Anna L.	1941
Burke, Arnold S.	1807
Burke, Arnold S.	
Burke, E. J.	1890
Burke, Elizabeth	1908
Burke, Josephus	1886
Burke, Maggie	1935
Burke, Moses	
Burke, W. H.	1918
Burke, William	
Burkitt, Christoper	
Burkitt, Delight	
Burkitt, King C.	
Burkitt, Lemuel	
Burnham, B. F.	1893
Burnham, Benjamin	
Burnham, Benjamin	
Burnham, Caleb	
Burnham, James	1858
Burnham, Jno.	1872
Burnham, Joshua	1871
Burnham, William	
Bush, William	1775
Bushell, Martha	1865
Butler, Haywood S.	1926
Butler, Samuel	1810
Butler, William	
Butler, Willis	
Butt, A. L.	1873
Butt, Arthur	1933
Butt, Arthur S.	1851
Butt, Benjamin F.	1900
Butt, Elizabeth	1813
Butt, J. T.	1892
Butt, James	1859
Butt, Jno. C.	1871

Name	Date
Butt, Jno. N.	1871
Butt, John C.	1871
Butt, John W.	1899
Butt, Margaret R.	1868
Butts, John S.	1869
Byrum, Anna	1892
Byrum, James W.	1884
Byrum, W. M.	1948
C	
Cabares, Aug.	1832
Caddy, James	
Cail (Cale), John	1791
Cail, Amoriah	1832
Cail, Joseph	1828
Cail, Mary	1850
Cail, Nathaniel	
Cail, Robert	1804
Cail, Robert	1850
Cail, William	1824
Cain (Cane), Nathaniel	1800
Cale, Richard	1794
Callenny, Thomas	1829
Calloway, Elizabeth	
Calloway, John	
Calloway, Joshua	1742
Calloway, Thomas	1824
Calloway, Zebulon	1791
Calton, John	1809
Cannon, J. S.	1891
Cannon, Jacob	
Cannon, Jacob	
Cannon, Joseph S.	1884
Cannon, Rachel	1782
Cannon, W. H.	1927
Capehart, Hannah	1908
Capps, Charles	1886
Cargil, Joseph	1791
Carruthers, George	1821
Carruthers, Jacob	
Carruthers, James	
Carruthers, John	
Carruthers, Martha J.	1883

Name	Date
Carruthers, Nathaniel	1759
Carruthers, Stephen	1858
Carruthers, William	1808
Carson, Ameriah	1861
Carson, Thornton	1884
Carter, John	
Carter, William	
Cartwright, Albert	1915
Cartwright, Lizzie	1898
Cartwright, Robert	1748
Caruthers, Geo.	1885
Caruthers, George W.	1879
Carver, James	1844
Carver, Elias	1872
Carver, James	
Carver, James	1834
Carver, Job	1808
Carver, Margaret	1842
Case, Thomas	1929
Caulby, Daniel B.	1840
Caulson, Wm.	1843
Cavender, Joseph	1818
Cay, Joshua M.	1829
Cerothum, Martha J.	1885
Champion, Soloman	1832
Chance, Garland	1923
Chancey, Edmund	1799
Chappel, Gideon	1875
Chappel, John	1802
Chappel, Mallard	1775
Chappel, Mary	1853
Chappel, Robert	1807
Chappel, Robert	1775
Chappel, Rueben	1876
Chappel, Squires	
Chappell, Anna M.	1915
Chappell, Caleb W.	1884
Chappell, Charles P.	1833
Chappell, Clinton	1921
Chappell, David	1934
Chappell, Elisha	1919
Chappell, Elizabeth W.	1929

Name	Date
Chappell, Gabriel	
Chappell, George W.	1937
Chappell, Gideon	
Chappell, Henry	1828
Chappell, Henry R.	1901
Chappell, Isaac	1892
Chappell, Isaac	1832
Chappell, Israel	
Chappell, J. J.	1878
Chappell, J. J.	1923
Chappell, J. J., Jr.	1926
Chappell, Jesse	
Chappell, Jno. J.	1877
Chappell, Jno. R.	1901
Chappell, Jonathan	
Chappell, Joseph	1803
Chappell, Josiah	1972
Chappell, L. D.	1922
Chappell, Linford	1932
Chappell, Lydia V.	1940
Chappell, Malacky (Malachi?)	1775
Chappell, Margaret	1895
Chappell, Marke	1824
Chappell, Mary	1803
Chappell, Nathan	1871
Chappell, Neppie	1923
Chappell, O. R. & Lizzie T.	1918
Chappell, Obed	1910
Chappell, Rachel	1828
Chappell, Rainer	
Chappell, Rebecca	1915
Chappell, Reuben	
Chappell, Reubin	1885
Chappell, Richard	1860
Chappell, Rosa B.	1920
Chappell, Samuel	1806
Chappell, Samuel	1825
Chappell, Sarah	1857
Chappell, Thos S.	1940
Chappell, Townsend	1926
Charles, Benjamin	
Charles, Benjamin (See Albertson, Thomas)	1821

Name	Date
Charles, Benjamin (See Joshus Jones)	1819
Charles, Hannah	1753
Charles, John	1740
Charles, John	1779
Charles, Samuel	
Charles, Sarah	1871
Charles, William	1771
Charlton, M. I., Mrs.	1938
Charlton, W.H.	1913
Cheason, Wm. H.	1922
Cheny, G. J.	1857
Chew, James	1768
Choke, George	1779
Church, Thomas	1807
Clandaniel, Mary Ann	1791
Clark, John	1788
Clark, Thomas	1841
Clary, Burns	1783
Clary, Charles	
Clary, Emily	1834
Clary, John	
Clary, John	1883
Clary, William	1825
Clary, William	1792
Clayton, Asher	
Clayton, Elizabeth	1740
Clayton, John	
Clayton, John	
Clayton, Richard	
Clayton, Zebulon	1737
Clemons, Richard	No Date
Cocks, Thomas	1767
Coefield, John M.	1929
Coffield, James	1843
Coffield, John	
Coffield, Josiah	1822
Coffield, Tobiah	1815
Cofield, George	1923
Cofield, George C.	1924
Cofield, J. M.	1931
Cofield, J. T.	1922
Cofield, J. T.	1923

Name	Date
Cofield, John M.	1929
Cole, General	1918
Coles, James	
Coleson, Gilbert	1821
Coleson, John, Sr.	1945
Collins, Andrew	1782
Collins, Anica	1928
Collins, Christopher	1761
Collins, Jeremiah	
Collins, John	
Collins, Mary	1783
Collins, Nathan	1841
Collins, William	1842
Collums, Esther Lee	1941
Colly, John	1734
Colson, David	1773
Colson, Elmer	1933
Colson, William	1762
Colston, William	1799
Commander, John	1810
Commander, Mary	
Commander, Samuel	1834
Commander, Thomas	1809
Connell, James M.	1773
Conner, Benjamin	
Conner, Mimiam	1761
Cooper, E. N.	
Cooper, John	
Cooper, John D.	
Cooper, Joseph	1872
Cooper, Luraner	1839
Copeland, Demsey	1800
Copeland, Emily	1855
Copeland, Emily Ann	1857
Copeland, Henry	
Copeland, Henry A.	1906
Copeland, Henry H.	1904
Copeland, Jacob	1844
Copeland, Jane A.	1906
Copeland, Jane O.	1904
Copeland, Jediah	No date
Copeland, Jesse	

Name	Date
Copeland, Jesse (See Abner S. Lewis)	1814
Copeland, Jesse R.	1910
Copeland, R. B.	1902
Copeland, Sarah	1814
Copeland, Wm.	1915
Coppage, William	1814
Corbit, H. V.	1924
Corbitt, Charles H.	1908
Corbitt, Chas Henry	1906
Corbitt, Chas. J.	1920
Corbitt, Susan	1917
Corgan, John N.	1764
Cornwell, Aaron	1788
Corry, Nelson	1895
Cory, Nelson H.	1855
Cosand, Aaron	1793
Cosand, Gabriel	1810
Cosand, John	1825
Coston, Louisa	1922
Cotton, Godwin	1889
Cotton, Josiah	1783
Cousens, Robert	1774
Cowell, Edward	1866
Cowper, Caleb	1832
Cox, Caleb	1824
Cox, D. B.	1924
Cox, David (Dr.)	1898
Cox, David (Dr.)	1898
Cox, E. E., Mrs.	1880
Cox, John	1807
Cox, Jos M.	1891
Cox, Joseph	
Cox, Joseph (See Perry, John)	
Cox, Joseph M.	
Cox, Laben	1836
Cox, M. W., Mrs.	1892
Cox, Mary	1829
Cox, Nancy	1856
Cox, Richard	1836
Cox, Robert	1768
Cox, Robert B.	1922
Cox, Robert B., Sr.	1901

Name	Date
Cox, Robert E.	1902
Cox, Seth	1789
Cox, Thomas	1766
Crawford, Nancy L.	1920
Credle, James M.	1850
Creecy, Frederick	
Creecy, Henry L.	1912
Creecy, Jeremiah	1873
Creecy, John	
Creecy, John W.	1915
Creecy, Joseph	
Creecy, Joshua	1817
Creecy, Levi	1858
Creecy, Levi	
Creecy, Levi	1858
Creecy, Miles and William	1785
Creecy, Osborn	1916
Creecy, William	
Creekmore, Jesse	1826
Croctum, Geo. W.	1882
Croctum, Nancy	1895
Cross, Joseph S.	1914
Crothers, Nancy	1893
Crouthers, Martha J.	1884
Croxen (Croston), Arthur	1765
Cullins, Jacob	1856
Cummings, Chairty	1774
Cummings, Ephraim	1784
Curry, Elizabeth	1803
Curry, James	
Curry, T.	1807
Curtis, George	
Curtis, W. D.	1921
D	
Dail, Abner	1888
Dail, Abner	1838
Dail, Abner	1892
Dail, Baker B.	1881
Dail, Elbert	1941
Dail, Emily	1858
Dail, Fletcher S.	1921
Dail, Grizzell	1873

Name	Date
Dail, Harvey	1891
Dail, Hattie W.	1930
Dail, Henry	1897
Dail, Henry	1828
Dail, Henry	1899
Dail, Jack	1930
Dail, John	1851
Dail, Joseph	
Dail, Joseph	
Dail, Joseph B.	1875
Dail, Joshua	1848
Dail, Mary E.	1900
Dail, Miles	
Dail, Moses	
Dail, Moses	1812
Dail, Nathan P.	1894
Dail, Nelly	1851
Dail, Peninie L.	1923
Dail, Sallie F.	1876
Dail, Samuel L.	1930
Dail, Sarah	
Dale, Jack	1930
Dance, M. S.	1869
Darden, Jonas	1805
Darden, Lemuel	1829
Darden, Mary	1802
Dart, Joshua	1773
Davenport, Ellen C.	1928
Davenport, H. S.	1929
Davenport, Isaac	
Davenport, R. B.	1920
Davidson, James E.	1911
Davidson, John	1792
Davis, Adam	1846
Davis, Alexander	1870
Davis, Caleb	1821
Davis, David	1825
Davis, Elisabeth	1806
Davis, Elizabeth (Widow)	1823
Davis, Francis	1900
Davis, J. S.	1923
Davis, James	1890

Name	Date
Davis, James	1806
Davis, James	1897
Davis, John	
Davis, John	1901
Davis, John H.	1895
Davis, Margaret	1800
Davis, Marmaduke	1778
Davis, Mary	1811
Davis, Mattie	1915
Davis, Moream (?)	1784
Davis, Robert	
Davis, Samuel	1900
Davis, Sanford	1864
Davis, Thomas	
Davis, Thomas	1854
Davis, Thomas M.	1933
Davis, William	1759
Davis, William	1840
Davis, Wilson	1829
Davis. Alexamder	1869
Decrow, Sarah	
Delaney, John M.	1900
Delano, Amasa	1775
Delano, Ichabod	1774
Dempsey, Armsted	1860
Dempsey, Hellen	1907
Dempsey, Joshua	1902
Dempsey, Peter	1817
Dempsey, Richard	1849
Dempsey, Willis	1882
Denman, Charles	1737
Denman, Christopher	1754
Denny, Orlando	1818
Dickinson, Samuel	
Digby, James	1796
Dildy, Henry	1932
Dillon, Benjamin	1808
Docton, Jacob	1764
Docton, Thomas	1754
Doe, Ralph	1761
Dollonson, James	1839
Donaldson, Andrew	1768

Name	Date
Donaldson, Andrew	1791
Donaldson, Andrew	1826
Donaldson, Elizabeth	1860
Donaldson, Isabella	1844
Donaldson, James	
Donaldson, James	
Donaldson, John	1782
Donaldson, Robert	1767
Donaldson, Spencer (See Hurdle, John)	
Donaldson, William	
Done, Mary	No Date
Donman, Christopher	1755
Douglas, John	1924
Douglas, Samuel	1822
Douglas, Shephard	1886
Dowdy, Comfort (Widow)	1742
Downing, Oscar	1933
Downing, William	1739
Draper, Joseph	1811
Draper, Peter	1764
Draper, Silas	
Drew, Sallie	1934
Drew, Willie	1935
Dudley, Edward	1800
Duke, T. H.	1878
Durant, George	1744
E	
Eason, Abram	1926
Eason, Alfred	1866
Eason, Demsey	1779
Eason, Elisha	
Eason, George	1774
Eason, Isaac	
Eason, Jacob	1832
Eason, John	1900
Eason, Noah	1896
Eason, Noah	1932
Eason, Solomon	1906
Eason, Solomon	
Eason, Thomas	1770
Eason, Thomas and Rice	
Eborn, Mary J.	1891

Name	Date
Ebrom, Mozella	1917
Edenless, Thomas	1821
Edmondson, James	1806
Edmondson, John H.	
Edwards, Henry	1768
Edwards, James	1804
Edwards, Sanford	
Edwards, Thomas	1791
Egan, Robert	1797
Eggerton, James	1751
Elliot, Abel	1789
Elliot, Abrabham	1824
Elliot, Abraham	1766
Elliot, Alphin	1848
Elliot, Angelia	1876
Elliot, Anthony B.	1858
Elliot, Avery	1848
Elliot, Bar___	1821
Elliot, Benjamin	1782
Elliot, Benjamin	1846
Elliot, Caleb	1859
Elliot, Caleb	1804
Elliot, Caleb	1776
Elliot, Charles	1822
Elliot, E.	1842
Elliot, Elisha	1848
Elliot, Elizabeth	1847
Elliot, Ephraim	1797
Elliot, Exum	1803
Elliot, Exum	1849
Elliot, Frederick	1825
Elliot, Gabril	1862
Elliot, James	1791
Elliot, Joseph	1788
Elliot, Lydia	1823
Elliot, Moses	1756
Elliot, Myles	1812
Elliot, Obed	1794
Elliot, Pritlow	1787
Elliot, Rachel	1852
Elliot, Robinson	1819
Elliot, Sally	1824

Name	Date
Elliot, Silas	1840
Elliot, Stephen (See Thomas Harrell)	
Elliot, William	1804
Elliott, A. B.	1859
Elliott, A. B.	1891
Elliott, A. R.	1877
Elliott, Alfred	1930
Elliott, Alfred B.	1930
Elliott, Allen & Annie	1933
Elliott, Alpheus	1848
Elliott, Ann	1820
Elliott, Anthony B.	1890
Elliott, Axey (Achsay)	1848
Elliott, Barnobah an Leah	1820
Elliott, Charles	1881
Elliott, Charles (See Nixon, John)	
Elliott, Cynthia	1857
Elliott, Dempsey	1858
Elliott, Dempsey	
Elliott, Demsy (See Lamb, Armijah)	1824
Elliott, E. H.	1890
Elliott, Elizabeth	1816
Elliott, Exum	1891
Elliott, Exum	1920
Elliott, Francis	
Elliott, H.	1858
Elliott, H. I.	1878
Elliott, Hague	1837
Elliott, Hannah	1809
Elliott, Henderson	
Elliott, Henry	1892
Elliott, Henry	
Elliott, Hugh	1891
Elliott, Hugh	1885
Elliott, Humphrey	1879
Elliott, Humphrey J.	1878
Elliott, Husha (Hushea, Hushia)	
Elliott, Isaac	1789
Elliott, Isaac	
Elliott, Isaac	1751
Elliott, Isaac	1795
Elliott, J. E.	1922

Name	Date
Elliott, James	1831
Elliott, Joab	
Elliott, John	
Elliott, John	
Elliott, Jon_____	
Elliott, Jonathan	
Elliott, Jordan D.	1855
Elliott, Joseph	1812
Elliott, Joseph	
Elliott, Joseph	
Elliott, Joseph	
Elliott, Joseph G.	
Elliott, Joshua	
Elliott, Josiah	
Elliott, Josiah (Rev)	1928
Elliott, Julian	1822
Elliott, Julianna	1822
Elliott, K. R.	1913
Elliott, Lilla Bell	1892
Elliott, Louisa	1940
Elliott, Lydia	1869
Elliott, M. E.	1891
Elliott, Marey	1827
Elliott, Martha	1858
Elliott, Martha	1865
Elliott, Martha W.	1892
Elliott, Mary	1796
Elliott, Mary	1869
Elliott, Mary I.	1915
Elliott, Miriam	1802
Elliott, Mordica	1816
Elliott, Myles	1834
Elliott, Myles	
Elliott, Nathan	1778
Elliott, Nathan	
Elliott, Nathan Ray	1929
Elliott, Nixon	
Elliott, Norfleet	1850
Elliott, Ocia C.	1932
Elliott, Penelope	1905
Elliott, Penelope	1904
Elliott, Pritlow	1807

Name	Date
Elliott, Rachel	1815
Elliott, Ruth	1839
Elliott, S. R.	1923
Elliott, Soloman	1775
Elliott, Staunton	1850
Elliott, Stephen	
Elliott, Theophilus	1832
Elliott, Theophilus	1914
Elliott, Thomas	1753
Elliott, Thomas	1794
Elliott, Thos	1872
Elliott, Townsend	
Elliott, W.C.	1929
Elliott, Willam B.	
Elliott, William	1847
Elliott, William D.	1895
Elliott, William E.	1847
Elliott, Willis	
Elliott, Wilson W.	1883
Elliott, Winslow	1828
Ellis, Isaac	1914
Ellis, John	1785
Elton, Zachariah	1753
Erwin, Francis	1759
Eure, Daniel W.	1920
Eure, George	1930
Eure, M. L.	1913
Eure, Mary J.	1890
Eure, Mary Jane	1891
Eure, Mildred	1809
Eure, Uriah	1891
Evans, A. R.	1863
Evans, Albert	
Evans, Albert R.	1873
Evans, Chalkey	
Evans, Elizabeth	1845
Evans, Elizabeth	1794
Evans, Elizabeth A.	1916
Evans, J. R.	1910
Evans, James	1840
Evans, James	1838
Evans, John	1825

Name	Date
Evans, Joseph	
Evans, Joseph	1829
Evans, Margaret	1853
Evans, Phineas	
Evans, Robert	1758
Evans, Robertson	
Evans, Thomas	1825
Evans, Thomas	1825
Evans, William	1832
Everett, Chas J.	1920
Everett, E. E.	1914
Everett, J. W.	1925
Everett, N. Thach	1918
Everett, Thatch	1916
Everidge, Willis	1785
F	
Farmer, J. J.	1924
Farmer, J. L.	1921
Farmer, Mollie	1933
Farnell, Benjamin	1825
Faulk, John A.	1913
Fauntleroy, Saddle B.	1925
Felt, James	1751
Felt, Job	1769
Felt, John	1754
Felton, Alec	1940
Felton, Alexander S.	1924
Felton, Ann	1811
Felton, Ann	
Felton, Charles	1914
Felton, Elisha	1881
Felton, Elisha Jacob	1880
Felton, Elizabeth	1848
Felton, Fannie	1885
Felton, Geoffrey	1922
Felton, George W.	1854
Felton, Gladys Elizabeth	1916
Felton, Isabella	1908
Felton, J. R.	1929
Felton, J. T.	1916
Felton, Jno.	1871
Felton, Job	1839

Name	Date
Felton, John	
Felton, John	1870
Felton, John	1869
Felton, John	1891
Felton, John H.	1922
Felton, John R.	1885
Felton, Joseph L.	1885
Felton, Josephus T.	1888
Felton, Kader	
Felton, L.	1839
Felton, M. V.	1869
Felton, Maggie	1929
Felton, Mary E.	1929
Felton, Oliver	1909
Felton, Richard	1867
Felton, Richard	1891
Felton, Robert	1822
Felton, Robert	1712
Felton, Sarah	1839
Felton, Shadrack	
Felton, Whitmal	1834
Felton, William	1825
Ferebee, Emma	1928
Ferebee, George	1839
Ferebee, William	1783
Ferrell, John	
Ferrell, John	1889
Ferrell, O. D.	1926
Field, D. M.	1926
Field, Mathie C.	1918
Fields, Christian	1758
Fields, James	1753
Files, Jesse	1827
Fisher, Benton	1789
Fisher, Hezekiah	1817
Fisher, Robertson (Robinson)	1818
Fitts, Thomas	1805
Fivash, John	
Fivash, Noah	1825
Fivash, Thomas	1841
Fiveash (Fivash), Aully	1833
Flanagan, J. C.	1932

Name	Date
Flanagan, Peter	1888
Flangleton, Zessie C.	1932
Fleetwood, Ashley	
Fleetwood, G. B.	1888
Fleetwood, George B.	
Fleetwood, J. F.	1931
Fleetwood, Jn.	1891
Fleetwood, Joseph S.	1872
Fleetwood, L. J.	1892
Fleetwood, Perthenia	
Fleetwood, T. J.	
Fleetwood, Thomas J.	1886
Fleetwood, W. M.	1879
Fleetwood, Wilson M.	1879
Fleming, Rosannah	
Fletcher, Frederick	
Fletcher, Frederick	
Fletcher, James	
Fletcher, Jesse	
Fletcher, Joshua	
Fletcher, Lemmuel	
Fletcher, M. R.	1917
Fletcher, Ralph	
Fletcher, William	
Fletcher, Zachariah	
Floyd, Elizabeth	
Floyd, Gillan	
Floyd, Grizzell	1873
Floyd, Thomas	
Floyd, Willie I.	1914
Forbes, Isaac W.	
Forcom, Peter	
Ford, Charles M.	
Forehand, Daniel	
Forehand, Ephriam	1893
Foster, Ann	
Foster, Edmond	
Foster, Eleanor	
Foster, Elizabeth	
Foster, Ellen	
Foster, Elsbery	
Foster, Francis	

Name	Date
Foster, Francis	
Foster, Frederick	
Foster, George	
Foster, James	
Foster, James	
Foster, John	
Foster, John B.	
Foster, John H.	
Foster, Lydia	
Foster, Martha	
Foster, Mary	
Foster, Mary	
Foster, Parthenia	
Foster, William	
Foster, William	
Fowler, Wm. H.	1915
Franklin, Prentice	
Freeman, David	
Freer, James L.	
Fruer, G. H.	1871
Fuller, Reuben	
G	
Gair, Thomas	1839
Gaither, W. G.	1918
Gambrel, John	1837
Garesh, Edward	1827
Garner, James	1842
Garret, Mary	1796
Garret, Priscilla	1841
Garrett, William H.	1891
Gatling, James	1883
Gatling, James	1908
Gatling, James	1883
Gatling, John	
Gatling, M. E.	1899
Gaylord, David	1912
Gibbs, F. D.	
Gibbs, Selby	
Gibson, Abigail	
Gibson, James	
Gibson, John	
Gibson, Samuel	1878

Name	Date
Gibson, Samuel	
Gier, John	
Gil ____, Ariaiah	
Gilbert, Benjamin	
Gilbert, Henry	
Gilbert, James	
Gilbert, Joel	1768
Gilbert, Joseph	1774
Gilbert, Josiah	1762
Gilbert, Priscilla	1799
Gilbert, William	1833
Gilbert, William	1811
Gilbert, William	1833
Gilby, William	1820
Giles, J. H.	1909
Gilliam, Anne (dower rights)	1795
Gilliam, Hinchia	1801
Gilliam, Nancey	
Gillian, H.	1801
Godfrey, B. F.	1917
Godfrey, Benjamin	
Godfrey, Elizabeth (Widow)	1839
Godfrey, Francis	1856
Godfrey, Francis	1779
Godfrey, Francis	1822
Godfrey, George	
Godfrey, Gilbert	
Godfrey, Hugh	
Godfrey, Joseph	1833
Godfrey, Joseph (See Stacy, Robert W.)	1833
Godfrey, Joseph G.	1870
Godfrey, Joseph M.	
Godfrey, Joseph S.	
Godfrey, Sophia	1913
Godfrey, Stephen M.	1901
Godfrey, Tully	
Godfrey, Tully	1847
Godfrey, William	
Godfrey, Winne	
Godfrey, Z. M.	
Godfrey, Zabock	
Godfrey, Thomas	

Name	Date
Godwin, Agatha	
Godwin, Harriet	
Goodman, C. L. R.	1884
Goodman, Daniel H.	
Goodman, Elizabeth	
Goodman, H. A.	1910
Goodman, Thomas E.	1894
Goodwin, Caleb	
Goodwin, Calvin	1877
Goodwin, Catherine (dower)	
Goodwin, Charles (see Twine, Jesse)	
Goodwin, Easter A.	1919
Goodwin, Elisha B.	1923
Goodwin, Elizabeth	
Goodwin, George	1839
Goodwin, George	1832
Goodwin, Henderson	1870
Goodwin, Henry E.	1918
Goodwin, Henry J.	1918
Goodwin, J. P.	1919
Goodwin, Jacob	
Goodwin, James M.	
Goodwin, Job	1856
Goodwin, Job A.	1886
Goodwin, John	
Goodwin, John	
Goodwin, Levi A.	1918
Goodwin, Lucretia	
Goodwin, Miles	
Goodwin, Peachy	
Goodwin, Penelope	
Goodwin, R. E.	
Goodwin, Richard	1782
Goodwin, Richard	1857
Goodwin, Sallie	1914
Goodwin, Sarah E.	1914
Goodwin, Theophilus	1881
Goodwin, Virginia	1915
Goodwin, W. W.	1902
Goodwin, William	
Goodwin, William P.	
Gordin, George	1748

Name	Date
Gording, John	
Gording, Nathaniel	
Gordon, Benjamin W.	
Gordon, Ella	1937
Gordon, Foster	
Gordon, George B.	
Gordon, Isa B.	
Gordon, James	1895
Gordon, John	
Gordon, John	
Gordon, John N.	
Gordon, Joseph	
Gordon, Joseph N.	1838
Gordon, Marie S.	
Gordon, Nathaniel	1826
Gordon, Nathaniel	1794
Gordon, Robert	
Gordon, Robert A.	
Gordon, William	
Gotliff, John R.	
Grailin, Thomas	
Gramby, Josaih T.	1891
Granbery, I. G., Mrs.	1899
Granbery, J. G.	1889
Granbery, James	
Granbery, Josiah	1783
Granbery, Josiah	1865
Granbery, Josiah T.	
Granbery, S. A., Mrs.	1881
Granbery, Thomas	1828
Granbery, Thomas	1857
Grandy, C. W., Sr.	1921
Grandy, Dempsey	
Graves, James	
Graves, Phineas	
Gray, B. F.	1927
Gray, Dempsy	
Gray, Jacob	1850
Gray, Jacob	1849
Gray, Lavey	1839
Gray, Nathan	1871
Gray, Richard	

Name	Date
Greaves, James W.	
Green, Margaret	1900
Green, Margaret, Mrs.	1903
Green, Sam	1926
Greenbery, Isa, Mrs.	1898
Greenbury, Jn G.	1891
Greer, Bartley	
Gregory (Gregorie), James	
Gregory, Alif	
Gregory, B. F.	1882
Gregory, B. F.	1923
Gregory, Catherine	
Gregory, Hardy	
Gregory, Harry & Martha	
Gregory, Isaac	c. 1800
Gregory, Isaac	1857
Gregory, Isaac	1828
Gregory, J. A.	1933
Gregory, John	
Gregory, John	1924
Gregory, John, Sr.	1924
Gregory, Jos. B., Mrs.	1882
Gregory, Joseph B.	1880
Gregory, Mary L.	1895
Gregory, Mathias	
Gregory, Noah Paul	1916
Gregory, Olivia	1884
Gregory, Richard	
Gregory, T. N.	1935
Gregory, T. R.	
Gregory, Thomas	
Gregory, William	
Gregory, William (See. Moore, Charles)	
Gregory, Willie, Jr.	1939
Grey, Nathan	
Griffin, Amos	
Griffin, Brinkley	
Griffin, Charity	
Griffin, Eliab	
Griffin, Elizabeth	1898
Griffin, George	
Griffin, Hannah	

Name	Date
Griffin, James	
Griffin, Jesse	
Griffin, Jesse	1807
Griffin, Jno.	1877
Griffin, John	1772
Griffin, John	1826
Griffin, Jonathan	
Griffin, Josiah	
Griffin, Leah	
Griffin, Lydia	
Griffin, Mary	1853
Griffin, Nathan	1834
Griffin, Nathaniel	
Griffin, Noah	
Griffin, Rubin	
Griffin, Silva	
Griffin, Thomas	1930
Griffin, W. L.	1896
Griffin, William	
Griffin, Willis C.	1873
Guer, John	
Guy, Mary	
Guy, William	
Guy, William M.	
Guyer, Joseph	
Guyer, Joshua	
Guyer, Miriam	
H	
Hadnot, _____	
Hagley, Penelope	1883
Hale, Henry	
Hall, Charles	1839
Hall, Charles	1838
Hall, Daniel	
Hall, Edward	1810
Hall, Edward	1790
Hall, Elizabeth	1801
Hall, Henry	1793
Hall, Henry	1793
Hall, Isaac	
Hall, Isaac	
Hall, Jacob	

Name	Date
Hall, James	
Hall, James	1859
Hall, James	1858
Hall, John	
Hall, John L.	1912
Hall, Mary	
Hall, Miles	
Hall, Nancy	
Hall, Penelope	
Hall, Rachel	
Hall, Samuel	1891
Hall, Samuel	1744
Hall, Samuel	1893
Hall, Shadrach	
Hall, William	
Hallenbeck, Jasper	
Hallowell, Abner	
Halsey, Edmund	
Halsey, Frederick	
Halsey, Jeremiah	
Halsey, John	
Halsey, L. B.	
Halsey, Lydia	
Halsey, Martha	
Halsey, Mary M.	
Halsey, Nancy	
Halsey, Samuel	
Halsey, Theaph. L.	
Halsey, Thomas	
Halsey, William	
Hamelton, Daniel	
Hancock, John	
Hancock, William G.	1869
Hardin, Henry	
Harding, Mary	
Hardy, F. B.	
Hardy, Joseph	
Hardy, Joseph S.	
Hardy, Margaret F.	
Hardy, Robert	
Hare, James Robert	1873
Hare, Josiah	1927

Name	Date
Hare, Robert	1917
Hare, W. N.	1920
Harmand, Robert	
Harmon, Caleb	
Harmon, James	
Harmon, John	
Harmon, Steven	
Harmon, William	
Harrell, Ansel or (Hance)	
Harrell, Dempsey	
Harrell, Demsey	
Harrell, Dorcas (dower)	
Harrell, Elsie	1927
Harrell, George	
Harrell, Hance	1838
Harrell, J. L.	1891
Harrell, James	
Harrell, James E.	1870
Harrell, John	1918
Harrell, Lavinia (Holly)	1928
Harrell, Martin	
Harrell, Rachel	
Harrell, Richard	
Harrell, Ricks	1886
Harrell, Rix E.	1897
Harrell, Silas	1814
Harrell, Silas	1841
Harrell, Thomas (see Elliot, Stephen)	
Harrell, Trim S.	1922
Harrell, Virginia	1896
Harris, Jon	
Harris, Martha	1909
Harrison, Miley	
Harrison, Robert	
Harrison, William	
Hartmus, Peter	
Harvey, Ann Blount	
Harvey, Benjamin (Col.)	
Harvey, Benjamin Franklin (see Harvey, Julianna B.)	
Harvey, Eliza	
Harvey, John (Col.)	1775
Harvey, John (Col.)	1805

Name	Date
Harvey, John (Maj.)	1784
Harvey, John E.	
Harvey, Julianna B. (see Harvey, Benjamin F.)	
Harvey, Lavinia	
Harvey, Martha P.	
Harvey, Mary	
Harvey, Miles	
Harvey, Miles (Col.)	
Harvey, Miles Edward (see Harvey, Miles)	
Harvey, Robert Miles	
Harvey, Thomas	
Harvey, Thomas	
Harvey, Thomas (Col.)	
Harvey, Thomas H.	
Harvey, William	
Haskett (see Haskitt)	
Haskett, _____	
Haskett, Abram	
Haskett, Albert	1909
Haskett, Alice	
Haskett, Anthony	
Haskett, Chloe	1892
Haskett, Eli	
Haskett, Elizabeth	1878
Haskett, Henry	
Haskett, Jesse	
Haskett, John	1830
Haskett, John	1820
Haskett, John	1866
Haskett, John W.	
Haskett, Joseph	1831
Haskett, Joseph	1851
Haskett, Joseph N.	
Haskett, Joshua	1856
Haskett, Joshua	1813
Haskett, Joshua S.	
Haskett, Josiah	
Haskett, Keziah	
Haskett, Miles	1855
Haskett, Miley	
Haskett, Nannie	1926
Haskett, Nathan	

Name	Date
Haskett, Rachel	
Haskett, Silas	
Haskett, Thomas	
Haskett, Thomas J.	1880
Haskett, W. M.	1926
Haskett, William (of Jesse)	
Haskett, William (see Haskett, John W.)	
Haskett, William, Jr.	
Haskett, William, Sr.	
Haskins, Alethia S.	1917
Haskins, Joseph N.	
Haskins, Thomas	1869
Haskitt (see Haskett)	
Haskitt, Eli	
Haskitt, John W. (see Albertson, Thomas)	
Haskitt, Miles	
Haskitt, William (see Jones, Joshua)	
Hassell, Benj. F	1918
Hassell, Henry	1916
Hassell, Isaac	
Hassell, Rebecca	
Hassell, Richard D.	
Hassell, Rosa	1918
Hatch, Anthony	1744
Hatfield, Elizabeth	1886
Hatfield, Henry	1867
Hatfield, John	1827
Hatfield, Nancy F.	1847
Hatfield, Richard	1800
Hatfield, William	1856
Hathaway, B. W.	1857
Hathaway, Burton W.	1917
Hathaway, Mark D.	1916
Hathaway, Nathaniel	1848
Hathaway, Thomas N.	1897
Haughton, Charles	1805
Haughton, James	1738
Haughton, James	1777
Haughton, James	1872
Haughton, M.	1850
Haughton, Richard	1816
Haughton, Samuel G.	1824

Name	Date
Hawkins, Geo. T.	1918
Hawkins, John	1715
Hawkins, John	1744
Haws, (?)	1800
Hayman, W. N.	1936
Heatfield, Elizabeth	1885
Hedrick, Jno. S.	1884
Heidleberg, (/)	1805
Hemphlett, F.W.	1919
Henby, James	1753
Henby, John	1833
Henby, John	1780
Henby, Joseph	1752
Henby, Margaret	1769
Henby, Nathan (see Haskett, Nathan)	1826
Henby, Silvanus	1768
Henby, Thomas (see Nathan Henby)	1816
Henderson, Ezekil	1827
Hendren, John	1867
Hendrick, Jeremiah	1756
Hendrick, Lillie D.	1886
Hendrick, Sarah	1762
Hendrick, Solomon	1744
Hendricks, David	1849
Hendricks, Jobe	1788
Hendricks, Joseph	1793
Hendricks, Joseph	1884
Hendricks, Seth	1814
Hendricks, Seth H.	1883
Hendrix, J. A.	1885
Hendrix, J. C.	1885
Hendrix, John M.	1884
Hendrix, Mary	1837
Hendrix, Solomon	1833
Herring, W. R.	1932
Hewitt, John, Sr.	1787
Hill, Asa	1859
Hill, Jesse	1808
Hill, John	1774
Hill, Joseph H.	1909
Hill, Josie	1922
Hill, Thomas	1842

Name	Date
Hinds, John	1763
Hinton, Drusilla	1807
Hinton, James W.	1933
Hinton, John R.	1896
Hinton, Jonas	1804
Hinton, Reuben	1884
Hinton, William S.	1875
Hobbs, C. N.	1926
Hobbs, Daniel	1867
Hobbs, Daniel	1865
Hobbs, David R.	1901
Hobbs, Elizabeth	1879
Hobbs, J. C.	1920
Hobbs, Reubin	1804
Hodges, John	1795
Hodges, Joseph	1815
Hoffler, H. A.	1923
Hoffler, J. E.	1916
Hoffler, J. E.	1908
Hoffler, J. H.	1926
Hoffler, Joseph	1908
Hoffler, Mariam	1924
Hoffler, Thomas H.	1911
Holley, Pattie	1933
Holloway, Hannah	1816
Holloway, James	1878
Holloway, John	1797
Holloway, John	1788
Holloway, Sarah	1816
Holloway, Seth	1870
Hollowell, Aaron	1830
Hollowell, Allen	1891
Hollowell, Chas E.	1903
Hollowell, Daniel	1826
Hollowell, Edmund	1890
Hollowell, Elizabeth (see Hollowell, Henry)	1860
Hollowell, Ezekiel	1794
Hollowell, Ezekiel	1821
Hollowell, Ezekiel	1841
Hollowell, Ezekiel	1841
Hollowell, George	1826
Hollowell, H. C.	1931

Name	Date
Hollowell, Henry	1826
Hollowell, Henry	1861
Hollowell, Henry (see Hollowell, Elizabeth)	1861
Hollowell, James	1878
Hollowell, Joel	1872
Hollowell, Joel	1773
Hollowell, Joel	1808
Hollowell, John	1783
Hollowell, John B.	1888
Hollowell, John R.	1860
Hollowell, Margaret S.	1892
Hollowell, Mary E.	1869
Hollowell, Nathan	1828
Hollowell, Rachel	1827
Hollowell, Rebecah	1812
Hollowell, Reddick	1869
Hollowell, Reddick	1891
Hollowell, Reddick	1869
Hollowell, Riddick	1836
Hollowell, Ruben	1753
Hollowell, Thomas	1791
Hollowell, Thomas	1772
Hollowell, William	1821
Hollowell, William	1866
Hollowell, William	1893
Hollowell, William B.	1833
Hollowell, William R.	1890
Hollowell, Willis	1804
Hollowell, Willis	1825
Hollowell, Z. W.	1909
Hollowell, B. C.	1931
Holly, Levy	1909
Holly, Miles	1910
Holmes, J. B.	1923
Holsea, Lydia	1822
Holt, Samuel	1882
Holt, Samuel	1837
Hooker, John	1857
Hooper, Joseph	1854
Hopkins, Isaac W.	1836
Hopkins, Philip	1833
Hornebee, William	1808

Name	Date
Horten, James	1812
Hosea, Jo---	1755
Hosea, Joseph	1759
Hosea, Joseph	1786
Hosea, Lemuel	1817
Hosea, Robert	1743
Hosea, Thomas	1744
Hosea, William	1782
Hoskins, B.S., Mrs.	1940
Hoskins, Bachus	1898
Hoskins, Edmund	1843
Hoskins, Martha A.	1887
Hoskins, Samuel	1829
Houghton, James	1758
Howard, Anna	1868
Howard, John H.	1919
Howe, Nelly	1857
Howell, -----	1853
Howell, Cornelia A.	1900
Howell, Cornilla	1898
Howell, G. K.	1905
Howell, R. E.	1898
Howett, Abraham	1795
Howett, T. B.	1868
Howett, William	1829
Hudgins, Eliz.	1842
Hudgins, Geo. W.	1871
Hudgins, Margaret	1844
Hudgins, Milton (see Dempsy Harrell)	1851
Hudgins, Thomas W.	1831
Hudson, John	1772
Hudson, John	1771
Hudson, John (see Hudson, Uriah)	1753
Hudson, Mary	1769
Hudson, Uriah	1830
Hudson, Wilkensin	1834
Hudson, William R.	1832
Hughes, Annie C.	1925
Hughes, Gideon	1861
Hughes, Jos A.	1884
Hughs, J.	1858
Humphlett, Frank	1920

Name	Date
Humphress, William	1798
Humphrey, James	1797
Humphries, Alfred	1887
Humphries, Benj F.	1911
Humphries, Calvin	1873
Humphries, Calvin	1891
Humphries, H. W.	1921
Humphries, I. G.	1879
Humphries, J. G.	1879
Humphries, J. L.	1879
Humphries, John	1848
Humphries, Jos. G.	1877
Humphries, Richard	1910
Humphries, W.A.	1945
Humphries, William	1857
Hunter, Daniel	1827
Hunter, H. R.	1921
Hunter, Ida R.	1894
Hunter, J. J.	
Hunter, J. L.	
Hunter, J. Martin	1927
Hunter, Jesse	
Hunter, John L.	1870
Hunter, Lucy	1916
Hunter, M. H.	1906
Hunter, Robert E.	1903
Hunter, Thomas	1825
Hunter, Thos E.	1908
Hunter, W. H.	1915
Hunter, W. H.	1906
Hunter, Watson H.	1940
Hunter, William H	1906
Hurdle, Abraham	
Hurdle, Abram	
Hurdle, Cherry	1926
Hurdle, Elizabeth	1795
Hurdle, Florence	1936
Hurdle, H. B.	1902
Hurdle, Henrietta Hobbs	1925
Hurdle, Henry	1877
Hurdle, J. W.	1916
Hurdle, J. W.	1923

Name	Date
Hurdle, Jake	1928
Hurdle, Jesse	1939
Hurdle, John	
Hurdle, John N.	1923
Hurdle, John Q	1904
Hurdle, John W.	1914
Hurdle, Joseph	
Hurdle, Joseph, Jr.	1796
Hurdle, Joshua A	1925
Hurdle, Joshua W.	1923
Hurdle, Mary E.	1921
Hurdle, Quinton R.	1924
Hurdle, Richard	1925
Hurdle, Robert	1847
Hurdle, Thomas	1812
Hurdle, Virginia A.	1930
Hurdle, Wesley	1914
Hurst, James	1921
Hutchins, Joshua	1807
Hyatt, James H.	1884
I	
Ives, Jesse	
Ivey, John	1914
Ivey, Nathan	1883
J	
Jackson, Aaron	1779
Jackson, Ben J.	1881
Jackson, C. W.	1876
Jackson, Courtney	1828
Jackson, Courtney	1828
Jackson, David	1881
Jackson, David	1891
Jackson, Elizabeth	1825
Jackson, Elizabeth	
Jackson, Geo. W.	1910
Jackson, George W.	1876
Jackson, George W.	1909
Jackson, Harry	1840
Jackson, J. D.	1901
Jackson, J. Dillard	1910
Jackson, J. R.	1917
Jackson, James	

Name	Date
Jackson, Jesse	1807
Jackson, Jesse & Nancy	
Jackson, Jno.	1838
Jackson, John	1892
Jackson, John	1774
Jackson, John R.	1918
Jackson, Joseph	
Jackson, Joseph	
Jackson, Leroy	1853
Jackson, Major A.	1912
Jackson, Mary Ann	1920
Jackson, Moses	1876
Jackson, Moses	1793
Jackson, Moses	1876
Jackson, Nancy	1826
Jackson, Thomas	
Jackson, Thomas (Capt.)	
Jackson, Thomas E.	1904
Jackson, Tully	1860
Jackson, W. L.	1892
Jackson, William	1771
Jackson, William	
Jackson, William	
Jackson, William	
Jackson, William	1832
Jackson, William	1871
Jackson, William I.	1892
Jacocks, _____, Mrs.	
Jacocks, Anne	1869
Jacocks, Charles W.	
Jacocks, D. C.	1925
Jacocks, Elizabeth B.	1853
Jacocks, Jonathan H.	
Jacocks, Margaret	
Jacocks, Martha A.	
Jacocks, Thomas L.	
James, Henry	1939
Jameson, Edward H.	1837
Jarvis, Charles	1826
Jarvis, Moses	1823
Jaycox, D. C.	1925
Jempson, Richard	1757

Name	Date
Jenkins, George	1791
Jenkins, John D.	1847
Jenkins, R. C. (Dr.)	1882
Jenkins, Samuel H. Sr. & Pennie	1920
Jenkins, William	1807
Jennett, Abraham	1744
Jennett, Jeremiah & Hezekiah	1754
Jennett, John	1774
Jennett, William	
Jennette, Cain	1922
Jenning, George W.	1921
Jennings, James	1824
Jennings, James (See Whedbee, James)	1827
Jernikin, Eliza	1871
Jessop, Thomas	1883
Jessop, Timothy C.	1885
Jessup, Ann	1832
Jessup, Enoch	
Jessup, Enoch (See Wilson, James)	
Jessup, J. C.	1930
Jessup, J. J.	1931
Jessup, Jesse	1837
Jessup, Jesse	1874
Jessup, Joshua	
Jessup, Joshua G.	1840
Jessup, Julia A.	1901
Jessup, Kate P.	1928
Jessup, Mary E.	1890
Jessup, Rachel	1865
Jessup, Rachel	1826
Jessup, Sarah	1827
Jessup, Thomas	1818
Jessup, Thomas	1883
Jessup, Thomas	1744
Jessup, Timothy	1805
Jessup, Timothy	1866
Jessup, W. L.	1924
Jessup, William T.	1866
Johnson, Charles	1805
Johnson, Daniel	1816
Johnson, Edward	1900
Johnson, Edward	1911

Name	Date
Johnson, Florence	1933
Johnson, James	1809
Johnson, John	
Johnson, Joshua	
Johnson, Lucius	1866
Johnson, Mary	1848
Johnson, Stephen	1925
Johnson, Thomas	1807
Johnston, William	1791
Jolliff, J. G.	1934
Jolliff, Joshua	1841
Jolliff, Joshua G.	1847
Joner, J. L.	1920
Jones, Anderson	1926
Jones, Andrew E.	1925
Jones, Anne	1789
Jones, Charles	
Jones, Chas C.	1923
Jones, D.N.	1892
Jones, Daniel	1715
Jones, Edmond	1830
Jones, Edna	1859
Jones, Edward	1836
Jones, Edwin	1833
Jones, Edwin	1830
Jones, Evan	
Jones, Francis	1791
Jones, Henry	1831
Jones, Isaac	1848
Jones, Isaac	1847
Jones, J.L.	1921
Jones, James	1830
Jones, Jane	1908
Jones, John	1895
Jones, John	1928
Jones, John	1783
Jones, Jordan L.	1854
Jones, Joseph	1776
Jones, Joseph	1822
Jones, Joseph	1814
Jones, Joseph H.	1833
Jones, Joshua	1750

Name	Date
Jones, Joshua	1785
Jones, Joshua	1814
Jones, Joshua (see Charles, Benjamin)	
Jones, Joshua (see Haskitt, William)	1822
Jones, Josiah	1826
Jones, M. W.	1925
Jones, Malashy (Malachy)	1777
Jones, Maleciah	1785
Jones, Margaret	1816
Jones, Mariam	1822
Jones, Mary	
Jones, Matthew	1856
Jones, Matthew	1856
Jones, Miles	1919
Jones, Neppie	1927
Jones, Owen	
Jones, Peter	1758
Jones, Peter T.	1881
Jones, Rachel	1797
Jones, Robert	1762
Jones, Sarah	
Jones, Sarah E.	
Jones, Thomas	1788
Jones, Thomas F.	1858
Jones, William	1752
Jones, William	1794
Jones, William	1820
Jones, William B.	1839
Jones, William H.	1837
Jones, Zachariah	1762
Jones, Zephenian	1768
Jordan, Benjamin	1824
Jordan, D. A.	1881
Jordan, D. T.	1889
Jordan, David	1884
Jordan, Demsey	1882
Jordan, Docton M.	1845
Jordan, Donnie	1888
Jordan, Eliza	1886
Jordan, Eliza	1864
Jordan, Elizabeth	1830
Jordan, Harvey	1853

Name	Date
Jordan, Henry	1884
Jordan, Henry	1917
Jordan, Henry R.	1853
Jordan, Ichabod (Ichabud)	
Jordan, Jno. P.	1856
Jordan, John	1852
Jordan, Joseph	1817
Jordan, Joseph	1830
Jordan, Joseph	1760
Jordan, Josiah	1789
Jordan, Leon	1933
Jordan, Martha & H.A. (Husband)	1914
Jordan, Martha J.	1930
Jordan, Matthew	1832
Jordan, Matthew O.	1862
Jordan, Matthew T.	
Jordan, R.S.	1929
Jordan, Rob't S.	1877
Jordan, Robert	1853
Jordan, Robert B.	1909
Jordan, Thomas	
Jordan, Thomas M.	1853
Jordan, W. H.	1898
Jordan, William	1883
Jordon, Josiah	1830
Jordon, Mary	1797
K	
Keaton, John (see Woodly, William)	
Keaton, Joseph	
Keaton, W. H.	1909
Keaton, W. T.	1879
Keaton, William F.	1874
Kennedy, Thomas	1869
King, Francis	1842
King, J. J.	1861
King, John	1791
King, Sarah B.	1847
King, Thomas	1790
Kinion, _____	
Kinney, C. R.	1847
Kinyon, Ann M.	1807
Kinyon, Duke	1789

Name	Date
Kinyon, Exum	1845
Kinyon, Joab	
Kinyon, John	1767
Kinyon, John	1766
Kinyon, John W.	1840
Kinyon, Joseph	1764
Kinyon, Josiah	
Kinyon, Levi	
Kinyon, Rachel	1815
Kinyon, Roger	1747
Kinyon, Roger	1782
Kinyon, Thomas	1807
Kinyon, William	1800
Kippin, Martha Ann	1760
Kirby, S. R.	1922
Kirby, Samuel H.	
Kirkby, Benjamin	1756
Kirkpatrick, Hugh	1827
Kirkpatrick, Robert G.	1832
Knight, Joshua	1867
Knight, Nathan	1845
Knight, William	1866
Knights, Penny	1845
Knoles, Adam	1762
Knoles, John	1777
Knowles, Abner	1822
Knowles, Adam	1761
Knowles, Charles (see Bagley, Ephraim)	1824
Knowles, Elizabeth	1828
Knowles, John	
Knowles, Thomas	
Knowles, William (see Bagley, Ephraim)	
Knowls, William	
Knox, Abrose	
Knox, Andrew	
Knox, Margaret	1790
L	
Laboyteaux, John	1857
Laboyteaux, Sarah	1837
Lacey, Henry	
Lacey, Isaac	
Lacey, James	1807

Name	Date
Lacey, John	1786
Lacey, Joseph	
Lacey, Miley	1833
Lacey, Miriam	1807
Lacey, Nathan	1797
Lacey, Nathan	1829
Lacey, Thomas	1752
Lacey, William	
Lacey, William	1795
Lamb, Ageron C.	1916
Lamb, Armija	
Lamb, Benjamin	1895
Lamb, C. W.	1910
Lamb, Dorothy	1889
Lamb, Henry	1861
Lamb, Henry	
Lamb, Isaac	1781
Lamb, Isaac	1836
Lamb, John	
Lamb, John	1869
Lamb, John N.	1908
Lamb, Joseph	1877
Lamb, Joseph	
Lamb, Joseph R.	1878
Lamb, Mary	1828
Lamb, Phineas	1809
Lamb, Resore	1823
Lamb, Rubin	1825
Lamb, Thomas	1897
Lamb, Thomas W.	1878
Lamb, William	
Lamb, William	1774
Lamb, Willie W.	1907
Lamb, Willis	1891
Lamb, Willis	1907
Lamb, Zacariah	1804
Landing, America	1936
Lane, Alethia	1898
Lane, Amos	1830
Lane, Caleb	
Lane, Calvin S.	1890
Lane, Cardelia J.	1908

Name	Date
Lane, Charles	1883
Lane, Cordelia	1908
Lane, Demsey	
Lane, Edmund	
Lane, Edward	1900
Lane, George L.	1883
Lane, George M.	1923
Lane, H. C.	1885
Lane, H. T.	1929
Lane, Harmon	
Lane, Harmon T.	1929
Lane, Henby	
Lane, Henry	1829
Lane, Herman	1854
Lane, Israel	1807
Lane, Jacob	
Lane, James	1810
Lane, Jas	1879
Lane, Jessie	1943
Lane, John	1848
Lane, John	1807
Lane, John Alf	1913
Lane, John T.	1924
Lane, Joseph	1820
Lane, Joseph	1814
Lane, Martha Anne	1929
Lane, Mary	1902
Lane, Mary (for dower rights)	1855
Lane, Mary A.	1879
Lane, Miles	1879
Lane, Moses	1796
Lane, Myles	1878
Lane, Nancy	1849
Lane, Palen	1908
Lane, Quinton	1858
Lane, Rebekkah	1855
Lane, Ruth A.	1896
Lane, S. G.	1926
Lane, Samuel	1842
Lane, Samuel	1841
Lane, Stanton	1858
Lane, T. C.	1927

Name	Date
Lane, W. H.	1898
Lane, W.M., Mrs.	1938
Lane, Wiley	1889
Lane, William	1804
Lane, William	1866
Lane, William	1856
Lane, Willis	1880
Lane, Wm. E.	1929
Lane, Woodrow Wilson	1933
Langley, Willis	
Langston, Laura	1924
Larho, Frances	1791
Larry, Sarah	
Laverty, John	1855
Law, Nathan	
Law, William	1866
Lawrence, Rosa A.	1927
Layden, C. T.	1926
Layden, Charles	1884
Layden, Charles	1875
Layden, Charles	1882
Layden, Charles, Sr.	1882
Layden, Columbus E.	1919
Layden, Elizabeth	1826
Layden, Francis	1759
Layden, George	1762
Layden, Henry	1884
Layden, Isaac	1745
Layden, Isaac	1778
Layden, Isaac	1835
Layden, J. W.	1898
Layden, James	1904
Layden, John W.	1916
Layden, Mary	1803
Layden, R. D.	1887
Layden, R. T.	1928
Layden, Sarah A.	1887
Layden, Thomas	1857
Layden, Thomas	1767
Layden, Thomas	1793
Layden, Tulle	1812
Layden, Wesley	1897

Name	Date
Layden, William	
Layden, William	1792
Layden, William	1758
Layden, William	1774
Layden, William H.	1888
Layden, Wm. Henry	1882
Leary, Ebenezer	1771
Leary, Isaac	1826
Leary, Job	1802
Leary, John	
Leary, Justis	
Leary, Richard	
Leary, Thomas	
Leary, Thomas H.	
Leigh, Elizabeth	1828
Leigh, Emma	1924
Leigh, Francis	
Leigh, Gilbert	
Leigh, Gilbert	1802
Leigh, Grizzelle Jacocks	1932
Leigh, H.	1905
Leigh, Holia	1902
Leigh, James	1891
Leigh, James	1881
Leigh, James	
Leigh, Jas.	1855
Leigh, Louis	1913
Leigh, R. H.	1872
Leigh, Richard	1837
Leigh, Sarah	1871
Lekies, J. B.	1891
Lemmon, Joseph	
Lente, Christoper L.	1805
Leonard, Samuel	1807
Lewis, Thomas	1787
Lilly, B. F.	1924
Lilly, Celia (Selah)	1843
Lilly, Mills	
Lilly, Polly	1901
Lilly, Thomas	1755
Lilly, William	1822
Lilly, Wilson A. Caleb	1916

Name	Date
Linard, Theophilus	1766
Lindsey, John	1874
Lindsey, Thomas	1897
Linton, William	1845
Linton, William	
Lippencott, David	1779
Little, John	1829
Littlejohn, William	1818
Lloyd, John	1840
Lockwood, Hezekiah	1841
Long, Doughtry	
Long, E. M.	1885
Long, Edward	1784
Long, Edward	1788
Long, Elizabeth	1868
Long, Grizzelle	1823
Long, Henry	1912
Long, Henry	1912
Long, Henry A.	
Long, Ichabod	1803
Long, James	1760
Long, James	1785
Long, James	1837
Long, Joseph L.	1893
Long, Josheway	1746
Long, Joshua	1711
Long, Joshua	1791
Long, Josiah	1807
Long, Lemuel	1801
Long, Martha	1841
Long, Nathan	1816
Long, Nathan	1842
Long, Penelope	1818
Long, Penina	1818
Long, Samuel	1851
Long, Samuel	1891
Long, Sarah E.	1839
Long, Simeon T.	
Long, Stephen	1851
Long, Thomas	1769
Long, Thomas	1782
Long, Thomas	1756

Name	Date
Long, Thomas	1817
Long, Thomas	
Long, Thomas (see Townsend, John)	1837
Long, Thos	1916
Long, W. N.	1917
Long, William	1760
Long, William	1795
Long, William	1807
Long, William	1813
Long, William P.	1890
Love, Thomas A.	1861
Love, William	1855
Low, Thos. A.	1861
Lowe, Asa	1894
Lowe, David Walton	1911
Lowe, Edmund	1850
Lowe, George	1786
Lowe, George W.	1916
Lowe, Henry W.	1890
Lowe, Janis	1886
Lowe, John	1852
Lowe, Martha	1888
Lowe, Martin	1867
Lowe, Milton R.	1918
Lowe, Nancy	1854
Lowe, Thomas J.	
Lowe, William	1901
Lowey, Walter C.	1904
Lowry, John	1783
Loyd, Gray	1921
Lum, Jacob	1845
Lunceford, John	1799
Lunceford, Mary	1806
Lupton, John	1791
Luten, Ephriam	1758
Luten, Frederick	1816
Lutz, Charles	1912
Lutz, Charles H.	1909
Lutz, Mary L.	1924
Lyman, Wm. A.	1885
Lynch, Cornelia J.	1928
Lynch, Cornelia J.	1929

Name	Date
Lynch, Nancy	1847
Lynch, R. B.	1833
M	
Mackee, Joseph	1802
Mackey, Joseph	1803
Maddry, Chas	1941
Malery, Cato	1927
Malone, Ann R.	1897
Maning, Moses	1791
Manley, William E.	1923
Mann, Ephraim	
Manry, Joseph M.	1912
Mansfield, Calvin	1920
Mansfield, Harvey	1914
Mansfield, John	1895
Mansfield, Sally Ann	1833
Mansfield, Susan	1933
Marcom, John	1830
Marden, Joseph D.	1906
Mardre, Charles	1878
Mardre, Elias	1837
Mardre, George W.	1855
Mardre, Henderson	1837
Mardre, John	
Mardre, Joseph	1822
Mardre, Joseph	1859
Mardre, Joseph	1859
Mardre, Joseph D.	1907
Mardre, Joycey	1859
Mardre, Lousia	
Mardre, Marey	1837
Mardre, Margerett	1840
Mardre, Rachel	1839
Mardre, Sarah	
Mardre, Willis	1925
Mardre, Wilson	
Mardre, Wilson L.	1879
Martin, Nathaniel	1784
Martin, Thomas D.	1822
Mashborne, Penelope	1838
Mason, Louisa	1828
Mathesson, James	1839

Name	Date
Mathews, Charles B.	
Mathews, Joseph	1886
Mathews, Mathew	1899
Mathews, Mathias	1883
Mathias, Isaiah	1788
Mathias, Joseph	1798
Matthews, Edgar	1931
Matthews, Jos. M.	1886
Matthews, Martin	1884
Matthews, Matthew	1883
Matthias, Elizabeth	1755
Matthias, Isaiah	1781
Matthias, John	1759
Matthias, Mildred	1800
Matthias, Nathaniel	1766
Maudlen, Willis	1839
Maudlin, Benjamin	1813
Maudlin, Deborah	1816
Maudlin, Edward	
Maudlin, Ezokiol	1733
Maudlin, Gidion	1777
Maudlin, James	1802
Maudlin, Jeremiah	1783
Maudlin, Jethro	1763
Maudlin, John	1780
Maudlin, Nancy	
Maudlin, Thomas	
Maudlin, William	1823
Maudlin, Willis	1839
Maury, Joseph M.	1912
McAuley, Daniel	1841
McClanahan, Samuel	
McClannahan, Mary	1813
McCloud, Mary	
McClus, Charles	
McCollom, Micom	1796
McConnel, James	1775
McCoy, Elizabeth	1837
McCoy, James	1813
McCoy, Jonathan	1813
McCoy, Joseph	
McCoy, Joshua	1822

Name	Date
McCoy, Joshua	1820
McCoy, Julia	1802
McCoy, William	1795
McDugal, Robert	1788
McKeel, Michael	
McKibbens, Frankey	1805
McMullan, L. W.	1901
McMullan, S. W.	1899
McMullan, Sallie Wood	1931
McMullen, James	1775
McMullen, Pauline L.	1906
McNider, James	1821
McNider, John	
McNider, Thomas	1817
McNider, Thomas	
McPherson, Ambrose	
McPherson, James N.	
McPherson, Noah	1879
McPherson, Willie	1839
McPherson, Wm. T.	1907
McPherson, Wylie	1840
McSheby, Miles	1795
Meades, Susanah (?)	
Meara, Martha A.	1883
Meardre, Wilson L.	1879
Mebane, Alexander W.	1847
Meekins, Asa	1833
Meekins, Sarah	1835
Meirs, Thomas	1818
Melick, P. W.	1905
Messenger, Joseph	
Metcalfe, George	1795
Mewbern, Ann	1850
Mewborn, George B.	1826
Midyett, H. V.	1871
Miers, Anna	1816
Miers, Thomas	1815
Milbourne, Gustovus	1790
Milbourne, William	1774
Milburn, William	1782
Millard, John	1737
Miller, Alexander	1815

Name	Date
Miller, David	1882
Miller, David	1888
Miller, George W.	1920
Miller, Hattie	1920
Miller, J. J.	1912
Miller, J. Monroe	1875
Miller, J. W.	1926
Miller, J.T., Mrs.	1941
Miller, James	1890
Miller, Job	1790
Miller, John	
Miller, John Kelly	1947
Miller, Marsha	1906
Miller, Marsha	1908
Miller, Monroe	1878
Miller, Sarah	1802
Miller, Suzanah	1826
Miller, Thomas	1875
Miller, Thomas	1854
Miller, W. T.	
Mills, Nancy	1827
Ming, Francis	
Ming, Joseph	1751
Ming, Lavenea	1835
Ming, Thomas	1843
Mitchel, Jas H.	1880
Mitchel, Uriah	1901
Mitchell, Charles	1758
Mitchell, George	1806
Mitchell, William	
Mixon, C. W.	1843
Mixon, Jeremiah	1784
Mixon, Jeremiah	
Modlin, Elisha	1882
Modlin, Peter	1878
Modlin, Samuel	1848
Modlin, William	1823
Modlin, Willis	1839
Modrey, William G.	1902
Mons, Joseph	1832
Montgomery, John C.	
Montgomery, Robert	1928

Name	Date
Moore, _____	
Moore, _____	
Moore, _____ [John]	
Moore, A.	1826
Moore, Aaron	1785
Moore, Alfred	
Moore, Ann E.	1839
Moore, Augustus	1854
Moore, Charles	
Moore, Charles	1790
Moore, Charles	1838
Moore, Charles (See Gregory, William)	1809
Moore, Charles S.	1881
Moore, Cornelius	1772
Moore, Edward	1858
Moore, Edward	1859
Moore, Elizabeth	
Moore, George W.,.	1926
Moore, Gideon	1762
Moore, Hannah	
Moore, Harriet	1882
Moore, Henry	
Moore, Isaiah	
Moore, James	1837
Moore, James A.	1912
Moore, Jermimah	1846
Moore, Jesse	1770
Moore, John	1856
Moore, John	1815
Moore, John	1754
Moore, Joshua	1791
Moore, Joshua (see Whedbee, Samuel and John)	1824
Moore, Lewis R.	1899
Moore, Nancy E.	1842
Moore, Nathan	1833
Moore, Penelope	1824
Moore, Robert	1750
Moore, Robert	1809
Moore, Sam?	1795
Moore, Samuel	1762
Moore, Samuel	1752
Moore, Samuel	1811

Name	Date
Moore, Sarah	1827
Moore, Sarah E.	1886
Moore, Thomas	1840
Moore, Toms R.	1899
Moore, Truman	1754
Moore, William	1753
Moore, William	1807
Moore, William C. (see Barrow, Eli)	
Moose, Edward	1861
Mop, James	1886
Moran, Burnell	1856
Moran, Isaac	
Moran, J. J.	1878
More, Robert	
Morehead, John	1838
Morgan, Addie	1919
Morgan, Addison H.	
Morgan, C. W.	1927
Morgan, Charles	1762
Morgan, Jacob	1786
Morgan, James	1746
Morgan, James C.	1904
Morgan, Jane	1743
Morgan, Jas. W.	1909
Morgan, John	1764
Morgan, John A.	1881
Morgan, John M.	1881
Morgan, Jonathan	1848
Morgan, Josiah	1867
Morgan, Lydia	1802
Morgan, Mary	1787
Morgan, Mary	1852
Morgan, Mathew	1764
Morgan, Miley	1884
Morgan, T. C.	1915
Morgan, Thomas	
Morgan, Timothy	1932
Morgan, Timothy	1891
Morgan, Timothy, Sr.	1871
Morgan, W. G.	1897
Morgan, Walter S.	1892
Morgan, William	1807

Name	Date
Morgan, William	
Morgan, William W.	1867
Moris, John A.	1845
Morris, A. J.	1866
Morris, Anne	1935
Morris, Benoni	
Morris, David	1834
Morris, Elijah	1898
Morris, Eliza	1900
Morris, John	1774
Morris, Jonathan	
Morris, Joseph	1869
Morris, Joseph H.	1839
Morris, Joseph O.	1890
Morris, Joshua	1777
Morris, Macey (Mary?)	1825
Morris, Pritchard	1838
Morris, Thomas	1830
Morrison, John	1769
Morrison, Jonathan	1764
Morrow, Francis	
Morse, Grandy	1878
Morse, Grizzel	1881
Morse, John	1854
Morse, John	
Morse, Mary	1857
Morse, Mary	1887
Morse, Richardson	
Morse, Thomas	1882
Morse, Tully (see Toms, Joshua)	
Moss, Gizzelle	1883
Moss, James	1886
Moss, John	
Moss, Richardson	
Mountague, Thomas	1757
Mullen, Abraham	1762
Mullen, Ann	1818
Mullen, Asher	
Mullen, Augustus T.	
Mullen, Benjamin	1859
Mullen, George W.	1846
Mullen, Greenberry	1822

Name	Date
Mullen, Isaac	1762
Mullen, Isaac	1802
Mullen, Isaac	1825
Mullen, Isaac	1746
Mullen, Isaac	
Mullen, Jacob	1758
Mullen, Jacob	1771
Mullen, Jacob & Isaac	1763
Mullen, James	1796
Mullen, James	1847
Mullen, James W.	1895
Mullen, Jesse	1813
Mullen, John	1826
Mullen, Joseph	1791
Mullen, Joseph	1799
Mullen, Joseph	1799
Mullen, Joseph	1802
Mullen, Joseph B.	1805
Mullen, Joseph, Sr.	1891
Mullen, Levi B.	1813
Mullen, Stephen	1830
Mullen, Thomas	1795
Mullen, Wm. T.	1824
Mullen, Zadock	
Mullin, William A.	1860
Mumford, James	1805
Munden, A. C.	1879
Munden, Ambrose	1877
Munden, Benjamin	1761
Munden, Benjamin	1831
Munden, C.M.	1914
Munden, Elisha	
Munden, John B.	1846
Munden, Nancy	1831
Munden, Nathan	1814
Munden, Robertson	
Munden, W. H.	1903
Munden, William	1795
Munden, Zacheriah	
Munds, Joseph	
Munds, Rebecca	1929
Munsey, Joe	1920

Name	Date
Murdaugh, John	1765
Murdaugh, Joseph	1775
Murdaugh, Josiah	1773
Murdaugh, Millicent	
Murphy, Joseph	1785
Murphy, Morris	1819
Murray, Annie	1932
Murrey, J.S.	1920
Muse, William T.	1824
Myers, White	1900
N	
Needham, James	1818
Neill, Thomas	1842
Newbern, George	1826
Newbold (Newbould), William	
Newbold, James	1880
Newbold, Jos.	1891
Newbold, K. R.	1931
Newbold, Purnel	1791
Newbold, Samuel	1850
Newbould, Marey	1817
Newbould, Samuel	1824
Newbould, Samuel	
Newbould, William	1785
Newbould, Willis	1820
Newby, A. J.	1930
Newby, Amelia	1808
Newby, Arthur J	1929
Newby, Baker	
Newby, C. V.	1904
Newby, Caleb	1818
Newby, David G.	1911
Newby, Demsey	1771
Newby, Edwin	1828
Newby, Elizabeth	1795
Newby, Elizabeth	1822
Newby, Elizabeth	1855
Newby, Elizabeth	1795
Newby, Exum	1812
Newby, Exum	
Newby, Exum	1840
Newby, Francis	1744

Name	Date
Newby, Francis	1807
Newby, Francis	1827
Newby, Francis	1830
Newby, Francis, Jr.	1811
Newby, G.	1888
Newby, G. E., Sr.	1936
Newby, G. H.	1909
Newby, Gabriel	
Newby, George D.	1914
Newby, Grizzel	1888
Newby, Henry	1904
Newby, James	1756
Newby, James B.	1828
Newby, Jesse	1772
Newby, Jesse	1819
Newby, John	1802
Newby, John L.	1872
Newby, Jonathan	1809
Newby, Joseph	1767
Newby, Joseph	1774
Newby, Joseph	1845
Newby, Joseph	1753
Newby, Joseph	
Newby, Joseph	1845
Newby, Mark	
Newby, Mark	1791
Newby, Martha	1877
Newby, Martha	
Newby, Martha S.	1928
Newby, Mary	1739
Newby, Mary	1824
Newby, Milly	1808
Newby, Nancy	1846
Newby, Nathan	1884
Newby, Nathan	1769
Newby, Nathan	1819
Newby, Nathan	1766
Newby, Nathan	
Newby, Nathan	1884
Newby, Nathan	1787
Newby, Nathan	1825
Newby, Nellie B.	1911

Name	Date
Newby, Rachel	1817
Newby, Rachel	1816
Newby, Rachel	1836
Newby, Rebecca	1860
Newby, Robert	
Newby, Robert	1848
Newby, Robert	1850
Newby, Samuel	1776
Newby, Samuel	
Newby, Sarah	1779
Newby, Thomas	1791
Newby, Thomas	1793
Newby, Thomas	1798
Newby, Thomas	1824
Newby, Thomas	1842
Newby, Thomas	1839
Newby, William	1782
Newby, William	
Newby, William	1804
Newby, William T.	1894
Newby, Willis	1806
Newby, Wyke	1848
Newby, Wyke	1796
Newby, Z. W.	1842
Newby, Zachariah	
Newby, Zachariah	1793
Newley, Carry	1904
Newly, Martha	1877
Newton, Christopher	1759
Nichols, J.	1820
Nicholson, Gabriel	1829
Nicholson, George W.	1855
Nicholson, Harriet A.	1889
Nicholson, Josiah	1913
Nicholson, Josiah	1853
Nicholson, Nathan	1821
Nicholson, Nathaniel	1737
Nicholson, Sarah	1787
Nicholson, Thomas	
Nickerson, Nathaniel	1804
Nickols, George	
Nickols, John	

Name	Date
Nielsen, Thos	1896
Nixon, A. C. (Dr.)	1900
Nixon, Alexander, Sr.	1900
Nixon, Benjamin	1808
Nixon, Cornelia	1902
Nixon, Cornelius	1929
Nixon, Cornelius	
Nixon, Delight	
Nixon, Delight	1778
Nixon, Elizabeth	1749
Nixon, Elizabeth	1769
Nixon, Frances	1896
Nixon, Francis	1773
Nixon, Francis	1870
Nixon, Francis	1897
Nixon, Frank	1896
Nixon, Frederick	1784
Nixon, George N.	1816
Nixon, Hannah	1793
Nixon, Harriet	1927
Nixon, Henry	1798
Nixon, James	1814
Nixon, Jeremiah	1729
Nixon, John	1786
Nixon, John	
Nixon, John	1777
Nixon, John	1786
Nixon, John	
Nixon, John	1762
Nixon, John	1857
Nixon, John	1879
Nixon, John	1906
Nixon, Joseph	1790
Nixon, Joseph	1830
Nixon, Josiah L.	1886
Nixon, Julien G.	1926
Nixon, Maggie A.	1936
Nixon, Mary E.	1932
Nixon, Mary J.	1889
Nixon, Mary L.	1921
Nixon, Mary L.	1825
Nixon, Nathan	

Name	Date
Nixon, Peninah	1787
Nixon, Phineas	
Nixon, Phineas	1813
Nixon, Pierce	
Nixon, Primas	1929
Nixon, Samuel	
Nixon, Samuel R.	
Nixon, Sarah	1818
Nixon, Smith	1893
Nixon, T. J.	1926
Nixon, T. J., Jr.	1933
Nixon, Thomas	1887
Nixon, Thomas	1772
Nixon, Thomas	1776
Nixon, Thomas	1850
Nixon, Thomas J.	1926
Nixon, W. T.	1924
Nixon, W. T.	1924
Nixon, William	1809
Nixon, William	1897
Nixon, Zachariah	1776
Nixon, Zachariah	
Nixson, Absalah	1804
Nixson, Absalah	1803
Nixson, Delight	
Nixson, John	1856
Nixson, John W.	
Norcom, Edward	1871
Norcom, Elizabeth	
Norcom, John	1834
Norcom, Joseph	
Norcom, Mary	1864
Norcom, Penelope C.	1918
Norcom, Stephen	1928
Norcom, Thomas	1749
Norcom, Thomas	1765
Norcom, Thomas	1744
Norfleet, John	1747
Norfleet, Sambo	1906
Norfleet, William	1924
Norfleet, William	1923
Norman, Donnie S.	1912

Name	Date
Norman, L. W.	1935
Norwood, John	
Nowell, Walter H.	1922
Nurney, J. S.	1920
Nurney, James	1908
Nurney, James	1916
O	
O'Malley, Matthew	1794
O'Maly, Myles	1874
O'Neal, Elizabeth	1807
O'Neal, Jesse J.	1911
O'Neal, John	
Old, Hollowell	
Onley, C. A.	1904
Onley, W. A.	1925
Orkill, William	1819
Outland, Joseph	
Outlaw, J. B.	1869
Outlaw, Rothie	1920
Overman, Charles	1807
Overman, Jacob	1799
Overman, James	1856
Overman, Jesse	1841
Overman, John	1833
Overman, Morgan	1806
Overman, Thomas	1785
Overman, Thomas, Jr.	1845
Overman, W. B.	1873
Overton, Benjamin	
Overton, Elic (Alex?)	1848
Overton, Francis	1818
Overton, Ida Virginia	1934
Overton, Jesse	1855
Overton, John H.	1934
Overton, John P.	1881
Overton, Lemuel	
Overton, Malachi	1796
Overton, Martha	1826
Overton, Owen	1837
Overton, Reuben & Elizabeth	1921
Overton, Rosanna	1883
Overton, Samuel	

Name	Date
Overton, W. H.	1909
Overton, William	1861
Overton, Zackariah	1870
Owens, Sheppard A.	1947
Ownley, Elizabeth	1879
Ownley, J. A.	1891
Ownly, Andrew	
Ownly, Elizabeth	1881
P	
Paden, Martha	
Paleling, Thomas	
Palmer, T. E.	1925
Parish, Charles	1901
Park, Bennonia	1789
Park, Benonia	1803
Park, Daniel	1809
Park, Humphrey	
Park, Joseph	
Parker, David	1875
Parker, Edward	1886
Parker, Elias	1836
Parker, Elisha	
Parker, J. H.	1908
Parker, J. H.	1909
Parker, Jacob	
Parker, Jacob H.	1931
Parker, Jacob N.	
Parker, Joel	
Parker, John	
Parker, John D.	1903
Parker, Peter	
Parker, Pricilla	1931
Parker, Robert	1834
Parker, Seth	
Parker, Stephen	
Parker, William	1804
Parker, William	1804
Parrish, Charlton	1901
Parrish, J. J.	1928
Parrish, John D.	1920
Parson, John	1756
Parson, John	

Name	Date
Parson, Levi	1816
Parson, Nathan	
Parson, Samuel	1745
Parson, Sarah	1778
Parson, Sarah	
Parsons, Asa	1825
Parsons, John	1891
Parsons, John	1755
Parsons, John	1870
Parsons, Washington	1880
Paxton, _____	
Paxton, Richard	1869
Pearce, Abner	
Pearce, David	
Pearce, James	1811
Pearce, John	1812
Pearce, John	1786
Pearce, John	
Pearce, Joseph	
Pearce, Joshua	1830
Pearce, Miriam	1802
Pearce, Nathan	1797
Pearce, Richard	1762
Pearce, Thomas	1797
Pearce, William	1806
Pearson, Eleazar	1795
Pearson, John	
Pearson, Levi	1778
Pearson, Maryan	1780
Pearson, Peter	1779
Pearson, Rachael	
Pearson, Sarah	1779
Pearson, William	1807
Peddycord, E. Fannie Simpson	1927
Peed, Daniel	
Peed, James	
Peed, Joel	1821
Peed, Lemuel	1802
Peed, Patience	1831
Peel, Robert	1836
Peirce, James	1762
Peirce, Joseph	1802

Name	Date
Peirce, Joseph	
Peirce, Joshua	
Peirce, Mary	
Peirce, Miriam	
Peirce, Thomas	1797
Peirce, Thomas	1775
Pender, John	
Pender, L. L. B.	
Pendleton, Margaret	1859
Pendleton, Robert	1858
Pendleton, Thomas	1756
Penrice, Clarkinson	1812
Perisho, Benjamin	
Perisho, Frances	1801
Perisho, James	1744
Perisho, John	1761
Perisho, Joseph	
Perisho, Joseph	
Perisho, Joseph	1801
Perisho, Joseph	1803
Perisho, Penninah	1816
Perisho, Sarah	1777
Perisho, Sarah	1760
Perkins, Caleb	
Perkins, Stephen	1934
Perkins, William T.	
Perry, A. (Dr.)	1884
Perry, A. A.	1869
Perry, A. A.	1891
Perry, A. A.	1915
Perry, A. A.	
Perry, Alex	1885
Perry, Allen A.	1927
Perry, Ambrose	
Perry, Amos	1806
Perry, Anderson H.	1882
Perry, Assseaneth	1809
Perry, B. F.	1916
Perry, Benjamin	1860
Perry, Benjamin	
Perry, Bragg	1933
Perry, C. W.	1899

Name	Date
Perry, Cader	1821
Perry, Charles W.	1898
Perry, Christian	1812
Perry, Cloah	1823
Perry, Cora Lee	1934
Perry, Daniel	
Perry, Daniel (See Bagley, Ephraim)	
Perry, Doctor A.	1884
Perry, Elisha	
Perry, Elisha R.	1882
Perry, Elizabeth	1826
Perry, Elliott	1839
Perry, Emanuel	1931
Perry, Erie	
Perry, G. P.	1833
Perry, H. H.	1884
Perry, Hannah	1827
Perry, Hattie	1930
Perry, Henry	1843
Perry, Henry & Ambrose	1891
Perry, Howel	1823
Perry, Hugh	
Perry, Iasiah	1846
Perry, Isaac	
Perry, Israel	1779
Perry, Israel	1779
Perry, J. Cory	1900
Perry, J. E.	1929
Perry, J. O.	1915
Perry, Jacob	1832
Perry, Jacob	
Perry, Jacob	1777
Perry, Jacob	1808
Perry, Jacob	1790
Perry, Jacob & Mary	
Perry, Jacob G.	1929
Perry, James A.	1880
Perry, James E.	1924
Perry, James Henry	1871
Perry, Jane	1827
Perry, Jesse	
Perry, Jesse	1875

Name	Date
Perry, Jesse P.	1871
Perry, Joe	1917
Perry, Joel	1828
Perry, John	
Perry, John	
Perry, John	
Perry, John	
Perry, John (See Bagley, Ephraim)	1820
Perry, John (see Cox, Joseph)	
Perry, John B.	1899
Perry, John E.	1869
Perry, John W.	1905
Perry, John, Jr.	1874
Perry, Joseph	
Perry, Josiah	1869
Perry, Josiah	
Perry, Josiah	1862
Perry, Lawernce (Lorance)	
Perry, Lawrence B.	1886
Perry, Lawrence B.	1835
Perry, Lawrence B.	1898
Perry, Luke	1909
Perry, Major Benjamin	
Perry, Martha	1873
Perry, Martha L.	1923
Perry, Mary	1799
Perry, Mary	
Perry, Matthew W.	1929
Perry, Matthew W.	
Perry, Miles	1805
Perry, Milocent	1841
Perry, Nathan	
Perry, Peter	1836
Perry, Phillip	1751
Perry, Phillip	1809
Perry, Quintin P.	
Perry, R.A.	1923
Perry, R.W.	1884
Perry, Reubin	1847
Perry, Reubin	
Perry, Robert W.	1892
Perry, Ruth	

Name	Date
Perry, Salley	1819
Perry, Sarah	1819
Perry, Seth	
Perry, Stephen L.	1922
Perry, Thomas Clifford	1928
Perry, Timothy	
Perry, Timothy	1851
Perry, W.C. (Mrs.)	1941
Perry, W.H.	1917
Perry, W.R.	1929
Perry, William	1801
Perry, William Hardy	1937
Perry, Wilson	1871
Perry, Wilson	1923
Persiho, Benjamin	1803
Petit, Frances	
Pettijohn, James	
Phelps, Benjamin	
Phelps, Godfrey (wife of)	
Phelps, Henry	
Phelps, Jonathan	
Phelps, Joseph	
Phelps, Joseph	1816
Phelps, Major A.	1868
Phelps, Sarah	1787
Phelps, Z.S.	1885
Phillips, Benjamin	
Phillips, Daniel	1871
Phillips, Danne	1871
Phillips, S.C. (Widow) Jodie	1914
Phillips, Sallie M.	1889
Phillips, William W.	1881
Phillips, Zack	1919
Picard, Elizabeth	1921
Pierce, E.S.	1940
Pierce, John	1895
Pierce, William J.	1924
Pike, ?	
Pike, Benjamin	1785
Pike, David	1901
Pike, Geo.	1904
Pike, John	1816

Name	Date
Pike, John	1856
Pike, Joseph	
Pike, Morris	1897
Piland, Asa	
Piner, J. W.	1856
Pointer, Henry	
Pointer, Philip	
Polk, Thomas	
Pool, John	
Portlock, Thomas	
Portlock, Willis	
Potter, Richard	
Potter, William	
Pottiver, John	
Powell, Lemuel	
Poynter, John	
Pratt, Elizabeth	
Pratt, Jeremiah	1735
Pratt, Jeremiah	1753
Pratt, Jeremiah	1772
Pratt, Joshua	1745
Pratt, R.S., Mrs.	1914
Pratt, Richard	
Pratt, Rob't S.	1893
Pratt, Robert	1893
Price, Benjamin	
Price, John	1799
Price, John	1801
Price, John	1816
Price, Susan	1933
Price, William	
Pritchard, Beneni	1783
Pritchard, Bessie M.	1931
Pritchard, John C.	1881
Pritchard, Mary	1766
Pritchard, Thomas	1799
Pritlow, Heziah	
Privott, W. S.	1938
Procter, Albert G.	
Procter, Ruben	
Procter, Samuel	
Proctor, Ambrose	1896

Name	Date
Proctor, Ambrose	1927
Proctor, George A.	1937
Proctor, J. E.	1933
Prutt, Robert S.	1893
Pugh, William	1841
Q	
Quinton, William	1857
R	
Raffer, W. E.	1920
Rainer, Richard	
Ralph, Joseph	
Ramsay, _____	
Ramsay, Allen	
Rankhorn, Sarah	
Raper, David	1891
Raper, Enoch	
Raper, Henry	
Raper, James	
Raper, John	1808
Raper, John	
Raper, Joseph	
Raper, Martha	1805
Ratliff (Ratcliff), Joseph	
Ratliff, Joseph	
Ratliff, Joseph	
Rea, Millicent	1825
Rea, Thomas	1798
Reading, Joseph	1753
Redding, James	1753
Redding, John	
Reding, Jesse	1810
Reed, Allen	1818
Reed, Andrew	1735
Reed, Benjamin	
Reed, Benjamin	
Reed, Benjamin	1765
Reed, Benjamin	1827
Reed, Catherine	1833
Reed, Christian	
Reed, David	1875
Reed, Durant	1767
Reed, Edith	1892

Name	Date
Reed, Elizabeth	1803
Reed, Elizabeth L.	1896
Reed, George	1767
Reed, George W.	
Reed, H. J.	1914
Reed, Halstead	
Reed, Hardy	1926
Reed, James N.	
Reed, John	
Reed, John	1876
Reed, John H.	
Reed, Joseph	1768
Reed, Joseph	1765
Reed, Joseph	1828
Reed, Joseph	
Reed, L. C.	1866
Reed, Lemuel	1802
Reed, Lemuel P.	1877
Reed, M. C.	1860
Reed, Mary C.	
Reed, Nannie S.	1909
Reed, Sarah	1826
Reed, Sarah E.	1875
Reed, Thomas	
Reed, Tulle W.	
Reed, W. C.	1921
Reed, West	
Reed, William	1920
Reed, William	
Reed, Wilson	
Reed, Wilson	1860
Reid, Pollie	1922
Reid, Wm. E.	1920
Relfe, Joseph	1821
Relfe, L. C.	1919
Relfe, Leah (Years Provision)	1851
Rhodes, William S.	
Richards, John	
Richards, William	
Richardson, Joseph	
Richmond, Theodore	
Riddick, A. F.	1914

Name	Date
Riddick, A. F.	1910
Riddick, Abram	1873
Riddick, Albert	1904
Riddick, Alson	1932
Riddick, Ann C.	1892
Riddick, B. F.	1907
Riddick, Charles O.	1909
Riddick, Cherry	1881
Riddick, David	
Riddick, David	
Riddick, Docton	
Riddick, E. C.	1899
Riddick, E.W.	1896
Riddick, Edmund	1930
Riddick, Edmund	1891
Riddick, Elbert T.	
Riddick, Elisha	1893
Riddick, G. A.	1908
Riddick, Henry	
Riddick, Isaac	
Riddick, Jacob	
Riddick, Jacob	1798
Riddick, James	
Riddick, Job C.	1914
Riddick, John C.	
Riddick, John H.	1929
Riddick, John L.	1883
Riddick, Joseph	
Riddick, Joseph	1820
Riddick, Joseph	
Riddick, Joseph H., Dr.	1866
Riddick, Kate Wallace	1924
Riddick, Lavina	1891
Riddick, Luke	1895
Riddick, Martha A.	1898
Riddick, Mary W.	1893
Riddick, Mattie	1896
Riddick, Merida	1918
Riddick, Miley	1931
Riddick, Mills	1777
Riddick, Mourning	1851
Riddick, Nancy (widow's dower)	1847

Name	Date
Riddick, Obahiah	1839
Riddick, R. B.	1891
Riddick, R. B.	1867
Riddick, R. B., Dr.	1866
Riddick, Robert	1845
Riddick, Sam	1935
Riddick, Seth	1825
Riddick, Solomon	
Riddick, Th. L.	
Riddick, Thomas M. (Dr.)	1907
Riddick, W. D.	1891
Riddick, W. M., Dr.	1911
Riddick, William	1893
Riddick, William	
Riddick, Willis	1887
Riddick, Willis	
Riddick, Willis	1891
Riddick, Willis D.	
Riddick, Wm. M. (Dr.)	1910
Riddick, Wright	1920
Riggs, Abraham	
Right, Samuel	
Roach, Stephen	
Robards, Nelly	
Robbins, Isaiah	1871
Robbins, James	1848
Robbins, Theo	1876
Roberson, Daniel	
Roberson, Daniel E.	1922
Roberson, Jason	
Roberson, John G.	1941
Roberson, Nancy	
Roberson, Thomas	
Roberson, Timothy	
Roberson, William	
Robert, Daniel J.	1880
Roberts, Asa	
Roberts, Benjamin	
Roberts, Benjamin	
Roberts, Elender	
Roberts, Hugh	
Roberts, Isaac	

Name	Date
Roberts, John	
Roberts, Mary	
Roberts, Mary	
Roberts, Mills	1870
Roberts, Rollin	
Roberts, Thos.	
Roberts, W.	
Roberts, William	
Roberts, William	
Roberts, Wm. M.	1895
Robertson, Nancy	1853
Robertson, William	
Robertson, William	
Robertson, Willis	1881
Robins, _____	
Robins, George	
Robins, Gracey	
Robins, Isaiah	
Robins, James	
Robins, John	
Robins, John	
Robins, John	
Robins, John	
Robins, Joseph	1835
Robins, Richard	
Robins, Samuel	
Robins, Samuel	
Robins, Theophilus	1876
Robins, William	
Robinson, Jesse	
Robinson, John	
Robinson, John	1758
Robinson, John	
Robinson, John	
Robinson, Joseph	
Robinson, Josiah	
Robinson, Lucinda	1904
Robinson, Orpha	
Robinson, Susana	
Robinson, Thomas	
Robinson, Thomas	
Robinson, Thomas	1789

Name	Date
Robinson, Thomas	1848
Robinson, Thomas	
Robinson, Timothy	
Robinson, William	
Robinson, William	
Robinson, William	1840
Robinson, William	
Rodgers, Daniel	
Roe, Robert	1806
Roe, Robert	
Rogers, Richard	
Rogerson, Christian	
Rogerson, D. B.	1907
Rogerson, Daniel	1762
Rogerson, Daniel	
Rogerson, Daniel	
Rogerson, Daniel	
Rogerson, David	1868
Rogerson, Elizabeth	
Rogerson, G. E.	1922
Rogerson, G. R.	1932
Rogerson, Gabriel	
Rogerson, Heseekiah	
Rogerson, Hezekiah	
Rogerson, Hezekiah	
Rogerson, Isaiah	
Rogerson, Isaiah	
Rogerson, Isaiah	
Rogerson, J. Q. A.	1925
Rogerson, Jeremiah	
Rogerson, John	1872
Rogerson, John	
Rogerson, Joseph M.	1902
Rogerson, Josiah	
Rogerson, Mary	
Rogerson, Obediah	1837
Rogerson, Parthenia	
Rogerson, Penelope	
Rogerson, Richard	
Rogerson, Samuel	
Rogerson, Samuel	
Rogerson, Sarah	1934

Name	Date
Rogerson, Soloman	
Rogerson, Solomon	1900
Rogerson, Solomon	
Rogerson, Willis	
Rogerson, Wm.	
Rollins, John M.	
Rooks, Elisha	1888
Rooks, Mills	
Roper, B. R.	
Roper, Enoch	
Roper, F. S.	
Roper, Henry	
Roper, Henry	
Roper, Henry	
Roper, John	
Roper, Joseph	
Ross, _____	
Ross, Eliza	
Ross, Martin (Sr. & Jr.)	
Ross, William	
Ross, William	
Rountree, A. F.	1918
Rountree, Alfred	
Rountree, Elizabeth	
Rountree, Hanah	
Rountree, Jesse	
Rountree, John C.	1918
Rountree, Moses	1757
Rountree, Moses	1775
Rountree, Moses	1828
Rountree, Moses	
Rowe, Robert	
Rowe, Robert	
Rowe, Robert	
Russell, Rathie	1921
Russell, Robert	1905
Ryan, Thomas	
S	
Saint, Daniel	
Saint, Daniel	
Saint, Elizabeth	
Saint, Hercules	

Name	Date
Salter, Henry	
Salter, Peter	
Salter, William	
Salter, William	
Salyers, Samuel	
Sammons, Willis W.	1895
Sample, Mary Ellen	1926
Sample, W. J.	1885
Sampson, Daniel	
Sampson, Ebenezer	
Sanborn, Isiah	
Sanderlin, Maximilian	
Sanderlin, Nathaniel	
Sanders, Abraham	
Sanders, Abraham	
Sanders, Abraham	
Sanders, Abraham	
Sanders, Abram	
Sanders, Abram	1840
Sanders, Albert	1897
Sanders, Allen	
Sanders, Anne	1753
Sanders, Artemesia	
Sanders, Augustus	
Sanders, Benjamin (See Winslow, Benjamin)	1797
Sanders, John	1777
Sanders, John	1770
Sanders, John	Ca. 1780
Sanders, John	1790
Sanders, John	1792/93
Sanders, John	Ca. 1801
Sanders, John	1803
Sanders, John	1806
Sanders, John	1806
Sanders, John	1811
Sanders, John	1818
Sanders, John	1818
Sanders, John	1827
Sanders, John R.	
Sanders, Jonathan	1870
Sanders, Joseph	
Sanders, Joshua	

Name	Date
Sanders, Joshua	
Sanders, Josiah	
Sanders, Josiah	
Sanders, Josiah	1866
Sanders, Mariam	
Sanders, Mary	
Sanders, Mary	
Sanders, Mary	
Sanders, Morris	
Sanders, Nathan	
Sanders, Pharaby	
Sanders, Richard	
Sanders, Richard	
Sanders, Robert	
Sanders, Rodah	
Sanders, Sabra	
Sanders, Smith	
Sanders, Stephen	
Sanders, Stephen (see Hollowell, Thomas)	
Sanders, Thomas	
Sanders, Thomas	
Sanders, Willis N.	
Sanderson, Nate T	1918
Sanderson, Richard	1737
Sanderson, Richard	
Sanderson, Richard	
Sanderson, Richardson	
Sandes, Joseph	
Sansbury, Hillary	
Satterfield, Thomas	
Saunders, Eliza A.	1896
Saunders, John	1870
Saunders, Nathan T.	1918
Saunders, Seth W.	1886
Saunders, T. D.	1915
Savage, Hezekiah	
Savage, John	
Savage, William	
Sawyer, Abner	1931
Sawyer, Ann	
Sawyer, C. R.	1897
Sawyer, Caleb	

Name	Date
Sawyer, Catherine R.	1892
Sawyer, Claymon	
Sawyer, Elkary	
Sawyer, Enoch	
Sawyer, Freeman	
Sawyer, Harriet	
Sawyer, Henry	1881
Sawyer, Isaac	
Sawyer, J. R.	1924
Sawyer, L. F.	
Sawyer, Lemuel	
Sawyer, Mark S.	1866
Sawyer, Nancy	
Sawyer, William	1892
Sawyer, Willis	1882
Scarborough, Austin	
Scarborough, Macrora	
Scott, Elizabeth	
Scott, Henry	
Scott, James A.	1913
Scott, John	1908
Scott, Joseph	
Scott, Joseph	1831
Scott, Levi	
Scott, Nancy	1838
Scott, Susan	
Scott, Thomas	
Scribner, John	
Scrimshire, Andrew	
Searboro, _____	
Sears George S.	
Sears, Ann	
Sexton, Asa	1925
Sexton, William	
Shannonhouse, A. T.	1914
Shannonhouse, Addie	1912
Shannonhouse, H. T.	
Shannonhouse, Howard T.	1919
Shannonhouse, J. J. (Dr.)	1873
Shannonhouse, James T.	1927
Shannonhouse, William R.	1911
Shearod, David	

Name	Date
Shearod, Jonathan	
Shearwood, Thomas	
Shepard, Benjamin	
Sherry, John	
Sikes, Samuel	
Simmons, John C.	1879
Simons, Abraham	
Simons, Argile	
Simons, Charlton	
Simons, Edward	
Simons, Humphry	
Simons, Isaac	
Simons, Jacob	
Simons, James	
Simons, John	
Simons, John	
Simons, John C.	1888
Simons, Joseph	
Simons, Joseph W.	
Simons, Lydia	
Simons, Penelope	
Simons, Philip T.	
Simons, Rachel	
Simons, Simeon	
Simons, Stephen	
Simons, Thomas	
Simons, W. A.	1884
Simons, William	
Simpson, Benjamin	
Simpson, Catherine	
Simpson, D. W.	1930
Simpson, D. W.	
Simpson, Daniel	
Simpson, E. J.	1877
Simpson, Elizabeth	1885
Simpson, G. W.	1882
Simpson, George F.	1916
Simpson, Isaac	
Simpson, J. R.	1914
Simpson, J. W.	1902
Simpson, Jesse	1935
Simpson, Littleday	

Name	Date
Simpson, Martha	1873
Simpson, Penelope E.	1885
Simpson, Soloman	
Simpson, Solomon	
Simpson, Thomas R.	1858
Simpson, W.C.	1881
Simpson, William	
Simpson, William C.	1882
Singleton, S. (Dr.)	1872
Sitterson, Benjamin	1920
Sitterson, Joseph	
Sitterson, Mary	
Sitterson, William	
Sittison, James	
Skillins, Captain William	
Skinner, Allen	1921
Skinner, Ambrose	1919
Skinner, Anne	
Skinner, Benjamin S.	
Skinner, Charles H.	
Skinner, Edmund B.	
Skinner, Elizabeth	1872
Skinner, Evan	
Skinner, Frank	1921
Skinner, General	
Skinner, Henry	
Skinner, Henry L.	1913
Skinner, I. C.	1880
Skinner, James	1902
Skinner, James	
Skinner, James B.	1925
Skinner, James C.	1880
Skinner, James C.	1888
Skinner, Jesusa (see Skinner, Henry)	
Skinner, John	1891
Skinner, John	
Skinner, John	1866
Skinner, John	1821
Skinner, John	
Skinner, John	
Skinner, John A.	
Skinner, John B.	

Name	Date
Skinner, John M.	1846
Skinner, Joseph C.	
Skinner, Joseph H.	
Skinner, Joshua	1911
Skinner, Joshua	
Skinner, Joshua	
Skinner, Joshua	1854
Skinner, Josiah	
Skinner, Josiah C.	1835
Skinner, Louvinia	1918
Skinner, Mary E. Miss	1897
Skinner, Nancy	1888
Skinner, Nathan	
Skinner, Nathan	1855
Skinner, Primas S.	1899
Skinner, R. Q.	1902
Skinner, Rachel	
Skinner, Raymond Carton	1948
Skinner, Richard	
Skinner, Robert E.	1898
Skinner, Sallie B.	1917
Skinner, Samuel	1860
Skinner, Samuel	1782
Skinner, Sarah	1850
Skinner, Sarah	1850
Skinner, Slant	1892
Skinner, Stephen	1795
Skinner, Stephen	
Skinner, Stephen	
Skinner, Stephen (Capt.)	
Skinner, T. G.	1908
Skinner, T. L.	1869
Skinner, T. W.	1880
Skinner, Thomas	1873
Skinner, Thomas	
Skinner, Townsend	1902
Skinner, W.J.	1881
Skinner, William	
Skinner, William	
Skinner, William J.	1873
Skinner, William L.	1899
Slotter, Exium	1885

Name	Date
Smaill, Christian	
Small, Abe	1941
Small, Celia	1874
Small, David	
Small, Delaware	1921
Small, Elizabeth	
Small, H. H.	
Small, Harriet	1875
Small, James	
Small, John	
Small, John A.	1875
Small, Joshua	1891
Small, Miles	
Small, Mills	1874
Small, Nathan	
Small, P. H.	1919
Small, Syph	1887
Small, William	1875
Small, William	1818
Small, William	1873
Small, William	
Smith, Anna	
Smith, Benjamin	
Smith, Bennett	
Smith, Caleb	
Smith, Cary	1921
Smith, Charlton	
Smith, Cinthia	
Smith, Creecy	1884
Smith, Elizabeth	1887
Smith, Elizabeth N.	1869
Smith, Emmie	1901
Smith, Fredrick	1904
Smith, George	1869
Smith, Hattie	1929
Smith, Hellena	1880
Smith, Henry	
Smith, Isaiah	
Smith, Israel	
Smith, J. H., Mrs.	1939
Smith, J.T. (Dr.)	1893
Smith, James	

Name	Date
Smith, James L.	1897
Smith, Jane	
Smith, Jean	
Smith, Joe	1904
Smith, John	
Smith, John	1900
Smith, John	
Smith, John	1847
Smith, John	1835
Smith, Jonah	
Smith, Joseph	1880
Smith, Joseph	
Smith, Joseph	1904
Smith, Joseph H.	1924
Smith, Josiah	1926
Smith, Josiah	
Smith, Josiah	1893
Smith, Josiah (see Elliott, Thomas and Job Bonds)	
Smith, Keziah	1904
Smith, Lassiter	1894
Smith, Leah	
Smith, Leah	
Smith, Lemuel	
Smith, Levi C.	1876
Smith, Lucius J.	1894
Smith, Marey	
Smith, Mary	
Smith, Mary A.	1906
Smith, Matthew	
Smith, Maxmilian	
Smith, Milicent	
Smith, Patsy	1887
Smith, Rachel	
Smith, Robert	1895
Smith, Rosetta	1925
Smith, Samuel	1789
Smith, Samuel	1799
Smith, Samuel	1833
Smith, Samuel A.	1880
Smith, Sarah A.	1919
Smith, Thos A.	1907
Smith, Timothy	1899

Name	Date
Smith, William	
Smith, William	
Smith, William A.	
Snowden, Elizabeth	
Snowden, Fedrick	
Snowden, George	
Snowden, John	
Snowden, John	
Snowden, Lemuel	
Snowden, Mary	
Snowden, Solomon	
Snowden, Thomas	
Snowden, Thomas	
Snowden, William	
Speight, Isaac	
Speight, J. W.	1891
Speight, Jeremiah	
Speight, John	
Speight, John A.	1895
Speight, John W.	
Speight, Joseph	
Speight, Margaret	
Speight, Mary L.	1897
Speight, Nance	
Speight, Penelope	
Speight, U. W.	1912
Speight, W. E.	1902
Speight, W. H.	1908
Speight, William H.	
Speight, William J.	
Spence, Joe L.	1880
Spence, Joseph S.	
Spence, William	
Spencer, Henry M.	1892
Spivey, J.S., Sr.	1923
Spivey, John	
Spivey, Robert L.	1925
Spivey, Sarah	1840
Spivey, Sarah E.	1929
Spivey, Wynona T.	1928
Spratt, James W.	
Spright, W.H.	1902

Name	Date
Spruill, Hezekiah	
Spruill, John	1907
Spruill, Uri	
Spurill, Rich J.	1880
Stacy, Charles	
Stacy, George	
Stacy, Lemuel	
Stacy, Robert W. (see Godfrey, Joseph)	
Stacy, Thomas	
Stacy, William	
Stafford, Alexander	
Stafford, John	
Stafford, Stephen	
Stafford, Thomas	
Stallings, Abscilla	
Stallings, Artemesia	1889
Stallings, Asa R.	1885
Stallings, Britton	1915
Stallings, Christian	1904
Stallings, D. P.	1936
Stallings, Daniel	
Stallings, Daniel	1874
Stallings, Daniel	
Stallings, Elizabeth	
Stallings, Elvira	1892
Stallings, Henry	
Stallings, Henry	
Stallings, Henry	1835
Stallings, J. P.	1937
Stallings, James M.	1891
Stallings, Jesse	
Stallings, Jesse	1860
Stallings, Job	1888
Stallings, John C.	1899
Stallings, Joseph	
Stallings, Kedar	
Stallings, Luke	
Stallings, Mary E.	1936
Stallings, Millicent	1899
Stallings, Mills	
Stallings, Nichols	
Stallings, Noah	

Name	Date
Stallings, Palatiah	
Stallings, Quinton	1890
Stallings, R. E.	1910
Stallings, Reuben	
Stallings, Ruth	
Stallings, Sarah	1925
Stallings, Simon	
Stallings, Simon	
Stallings, Solomon	
Stallings, Sophia	1889
Stallings, T. P.	1904
Stallings, Timothy	1910
Stallings, Walter	1919
Standin, _____	
Standin, Abigail	
Standin, Ann	
Standin, Edward	
Standin, Ely	
Standin, Henry	
Standin, Jesse	
Standin, John E.	
Standin, Joseph	
Standin, Penelope	
Standin, Samuel	
Standin, Samuel	
Standin, William	
Standin, William B.	
Stanley, Gideon	1869
Stann, A. K.	
Stanton, Eleanor	1931
Stanton, Elijah	
Stanton, Elizabeth	
Stanton, Ephraim	
Stanton, James	
Stanton, Jesse	1869
Stanton, Jesse	
Stanton, John	
Stanton, John	
Stanton, Thomas	
Stanton, Thomas	
Stanton, Thomas	
Stanton, W. J.	1912

Name	Date
Stanton, William	
Stanton, William S.	1898
Staunton, Eleanor	1934
Staunton, W. F.	1898
Steeley, Sallie	1915
Stepney, _____	
Stepney, Edmund	1929
Stepney, J. M.	1920
Stepney, Jane	1871
Stepney, John	
Stepney, John	
Stepney, John	
Stepney, John	
Stepney, Judson	1879
Stepney, Major	
Stepney, Martin	1868
Stepney, Richard	
Stepney, Rosa	1917
Stepney, Samuel	
Stepney, William	
Stevenson, Andrew	
Stevenson, Ann	
Stevenson, Elizabeth	
Stevenson, Hugh	
Stevenson, Hugh (Major)	
Stevenson, John	1757/58
Stevenson, John	1771
Stevenson, Martha	
Stevenson, Mary	
Stevenson, Mary	
Stevenson, Samuel	
Stevenson, Thomas	
Stevenson, Thomas	
Stevenson, William	1740
Stevenson, William	1762
Stevenson, William	1807
Stewart, Alberta	1904
Stiles, Jane	1885
Stiles, Tesse	1878
Stoakes, John	
Stoakes, Tulley	
Stoakes, William	

Name	Date
Stokes, Edmund	
Stokes, Exium	1882
Stokes, Frederick	
Stokes, Henry C.	1885
Stokes, Hugh	
Stokes, John	
Stokes, Thomas	
Stokes, W. F.	1897
Stokley, Peter	
Stone, Cornelius	
Stone, Elisha	
Stone, John	
Stone, Jonathan	
Stone, Julia	
Stone, Lydia	
Stone, Mary	
Stone, Mary	
Stone, Moses	1791
Stone, Moses	1802
Stone, Sarah	
Stone, William	
Stone, William	
Stone, William	
Story, John H.	1891
Strebeck, George	
Strebeck, Jordan M.	
Strong, Nancy	
Summer, James M.	1886
Summer, Richard	1901
Summer, William E.	1917
Sumner, James	
Sumner, James	1828
Sumner, Josiah	
Sumner, Luke	
Sumner, Mollie J.	1931
Sumner, Seth	1789
Sumner, Seth	1787
Sumner, Seth	1833
Sutton, Andrew J.	1910
Sutton, Ashbury	
Sutton, Ashbury	1829
Sutton, Belle	1923

Name	Date
Sutton, Benjamin	1785
Sutton, Benjamin	
Sutton, C. W.	1919
Sutton, Christopher	
Sutton, Eliza	1899
Sutton, Elizabeth	
Sutton, Elsberry	
Sutton, Fannie	1915
Sutton, Francis	
Sutton, George	
Sutton, George	
Sutton, Greenbury	
Sutton, H. R.	1911
Sutton, Hardy	1921
Sutton, Israel	1901
Sutton, James	1807
Sutton, James	
Sutton, James	
Sutton, James E.	
Sutton, Jeremiah	
Sutton, Jno W.	1891
Sutton, John	
Sutton, John	
Sutton, John W.	
Sutton, Joseph	
Sutton, Joseph	
Sutton, Joseph	
Sutton, Joseph	
Sutton, Keziah	
Sutton, Lafayette	1891
Sutton, Lafayette	
Sutton, Lemuel	
Sutton, Lemuel	
Sutton, Martha B.	
Sutton, Nathaniel	
Sutton, Nathaniel	
Sutton, P.H.	1916
Sutton, Ransom	1893
Sutton, Richard	
Sutton, S. S.	1914
Sutton, S. T.	1915
Sutton, Samuel	1891

Name	Date
Sutton, Samuel	
Sutton, Samuel	
Sutton, Samuel	
Sutton, Samuel A.	1911
Sutton, Sarah	
Sutton, Sarah	
Sutton, Sarah F.	1941
Sutton, Sidney	1925
Sutton, T. C.	1911
Sutton, Thomas	
Sutton, Thomas	1800
Sutton, Thomas	1869
Sutton, Thomas	1873
Sutton, Thomas J.	1892
Sutton, Thos C.	1909
Sutton, W.F.	1916
Sutton, William	1897
Sutton, William	
Sutton, William	
Sutton, William R.	
Swain, Hezekser	1883
Swain, John	
Swain, Peter	1901
Swann, Henry	
Swann, John	
Swann, Samuel	1753; 1771
Swann, Wilson	
Sylvester, James	
Sylvester, Mariah	1918
Sylvester, Nancy	
Sylvester, Nathan	
Sylvester, William	
Sylvester, William	
Sylvester, Zachariah	
Symmes, William A.	1883
Symons, C. C.	1948
Symons, C. W.	1908
Symons, John C.	1879
Symons, T. C.	1930
Synnes, William A.	1882
T	
Tadlock, Fannie	1887

Name	Date
Tadlock, Fanny	1904
Tadlock, James	1907
Tadlock, Lemuel	
Taggart, James	
Talton, Joshua	
Tanner, J. L.	1921
Tarkinton, Elizabeth	
Tarkinton, Zebulon	
Tatlock, Absolem	
Tatlock, Edward	
Tatlock, Lancaster	
Taylor, John	
Taylor, L. E.	1911
Taylor, William	
Taylor, Zeb	1932
Teabouh, Sally	
Temple, Britten	1852
Templeman, Richard	
Thach, Benjamin W.	1874
Thach, Charles	
Thach, Green	
Thach, James N.	1906
Thach, Jas. N.	1905
Thach, Jerry	1876
Thach, John	
Thach, John	
Thach, Jos. B.	1887
Thach, Joseph	
Thach, Levin	
Thach, Martha Ann	1921
Thach, Martha L.	1880
Thach, Nathan	
Thach, Nathaniel	
Thach, R. B.	1929
Thach, R. B.	
Thach, Rosanna	
Thach, Sarah	
Thach, Thomas	1792
Thach, Thomas (and Charles)	1814
Thatch, Grizle	
Thomas, Holloway	1869
Thomas, J. T.	1884

Name	Date
Thomas, Parthenia	1871
Thomas, William	1919
Thompson, George	1896
Thompson, H. W.	1893
Thompson, H. W.	1894
Thompson, Hellen	1927
Thompson, Holloway	1883
Thompson, John	
Thompson, Levi	1920
Thompson, Mary	1915
Thomson, Edah	
Thornton, Joseph	
Thornton, Mary	
Thornton, Thomas	
Tilett, Bill	1924
Tolson, Elizabeth J.	1900
Tomblin, William	
Toms, Anderson	
Toms, Anderson (see Lacey, William)	
Toms, Benjamin	
Toms, Benjamin M.	
Toms, Caleb	
Toms, Elizabeth	
Toms, Foster	
Toms, Foster	
Toms, Francis	1771
Toms, Francis	1857
Toms, Francis	1831
Toms, Gasby	
Toms, H.	1840
Toms, Jack	No Date
Toms, John	
Toms, John A.	
Toms, Jonathan	
Toms, Joseph	
Toms, Joseph	
Toms, Joseph	
Toms, Joshua	
Toms, Lemuel C.	
Toms, Marey	
Toms, Martha	
Toms, Martha (see Toms, Benjamin)	

Name	Date
Toms, Mary	1876
Toms, Nathan	
Toms, Samuel	
Toms, Samuel	1854
Toms, Zachariah	1921
Toms, Zachariah	
Toms, Zachariah	
Tomson, James	
Tow, Gracy	
Towe, Addison	
Towe, G. W.	1916
Towe, J. Fenton	1913
Towe, James	1891
Towe, James	1887
Towe, James	1909
Towe, James F.	1913
Towe, James H.	1908
Towe, James, Mrs.	1888
Towe, Jjoseph H.	1924
Towe, Joseph	
Towe, Joseph (Jr. and Sr.)	
Towe, Joseph H.	
Towe, Joshua	
Towe, Joshua	
Towe, Margaret D.	
Towe, Martha	
Towe, Martin	1891
Towe, Martin	
Towe, Mary	
Towe, William	1850
Towson, Isaac	
Town, Augustus	1881
Townsen, William	
Townsend, B. W.	1854
Townsend, Benjamin F.	1858
Townsend, Calvin I.	
Townsend, Charles	
Townsend, Isabella (see Townsend, Maria)	
Townsend, John P.	
Townsend, Josiah	
Townsend, Josiah	
Townsend, Maria	

Name	Date
Townsend, Mariano	1875
Townsend, Sarah (see Townsend, Josiah)	
Townsend, William	
Triplett, Floyd J.	1928
Trotman, Edward	
Trotman, Exekiel	
Trotman, John L.	1858
Trotman, Joseph	
Trotter, John	
Trotter, William	
Trueblood, Alinza (Widow) Lilly	1915
Trueblood, Alonza & Katie L.	1916
Trueblood, Elizabeth	1912
Trueblood, George A.	1900
Trueblood, Jason R.	1916
Trueblood, Joshua	
Trueblood, Nathan	1909
Trueblood, Nellie	1923
Trueblood, Samuel	
Truelove, Timothy	
Truitt, S. A.	1891
Truman, Richard	1891
Trumbal, William	
Trumball, Thomas	
Truner, Cary	
Tucker, John	
Tucker, John	
Tucker, Leml. B.	
Tucker, M. E.	
Tucker, M. J. R.	1900
Tucker, Nathan	
Tucker, Nathan W.	1891
Tucker, Paul	1916
Tucker, Samuel B.	1857
Tucker, Sarah	
Turner, _____	
Turner, Abraham	
Turner, Alexander	
Turner, Alfred	1871
Turner, Alfred	1869
Turner, Ambrose N.	1851
Turner, Ann	

Name	Date
Turner, Ann	
Turner, Benjamin	
Turner, Charles	
Turner, Charles	
Turner, Comfort	
Turner, Dempsey	
Turner, E. W.	
Turner, Edmond	
Turner, Edward	
Turner, Ellsbury	
Turner, Elsberry	
Turner, Florence	1887
Turner, George	
Turner, George W.	1909
Turner, Greenbury	
Turner, Hawkins	
Turner, Henry	
Turner, Jacob	1874
Turner, James	
Turner, James (see Weeks, James)	
Turner, James M.	1882
Turner, John	
Turner, John W.	1880
Turner, Joseph	1887
Turner, Joseph	1857
Turner, Joseph	1805
Turner, Joseph	1834
Turner, Joseph	1807
Turner, Joseph, Jr.	
Turner, Joshua	
Turner, Margaret	
Turner, Margaret, Mrs.	
Turner, Martha	
Turner, Martha N.	
Turner, Mary Elisa	No date
Turner, Myles	
Turner, Myles	
Turner, Nathan	
Turner, Richard	
Turner, Richard	1871
Turner, Sarah	
Turner, Sardenia J.	1897

Name	Date
Turner, Thomas	
Tuttle, Sarah, Mrs.	1908
Twe, James	
Tweddy, Joseph	
Twidy, Elizabeth	
Twiford, Dora Sutton	1913
Twine, Abraham	
Twine, Anderson	1913
Twine, Cloe	
Twine, Dempsey	
Twine, Demsey	
Twine, Elisha	
Twine, James	
Twine, James W.	1899
Twine, Jesse	
Twine, Jesse J.	1883
Twine, John	
Twine, John	
Twine, John and Pleasant	
Twine, Lemuel (see Twine, Prudence)	
Twine, Prudence	
Twine, Prusylla	
Twine, Thomas, Sr.	
Twine, W. N.	1909
Twine, William	
Twine, William	
Twine, Wm. N.	1908
U	
Umphlett, W. F.	
Umphlett, Alfred	1913
Umphlett, Annie E.	1930
Umphlett, Bray	1926
Umphlett, Charney	1926
Umphlett, Elisha	1922
Umphlett, J. B.	1919
Umphlett, J. R.	1919
Umphlett, J. W.	1928
Umphlett, W. F.	1923
Umphries, William	1857
Underhill, Alexander	
Upton, John	
Upton, John	

Name	Date
Upton, Laban	
V	
Vail, Thomas	
Vann, John A.	1908
Vaughan, R.M.	1908
Versey, Johannah	
W	
Waddles, George	
Waff, E. F.	1901
Waldron, John	
Walker, Daniel	
Walker, Hale, Dr.	
Wallis, Shardrech	
Walters, B. Stokes	1931
Walters, T. J.	1924
Walters, Thomas B	1926
Walton, George	
Walton, Mary	
Walton, Nancy	
Walton, Timothy	
Ward, A. B.	1900
Ward, A. C.	1912
Ward, Abner	
Ward, Absalah	
Ward, Ann	
Ward, Baker	1903
Ward, Charles	
Ward, D. W.	1914
Ward, Elizabeth	
Ward, Felton	1918
Ward, H. E.	1906
Ward, Hardy	1889
Ward, Humphrey	
Ward, J. W.	1934
Ward, John H.	1919
Ward, John L.	1921
Ward, Jonathan	1869
Ward, Joseph	1879
Ward, Levin	1891
Ward, Margaret	1911
Ward, Mary	
Ward, Mary A.	1905

Name	Date
Ward, Mary Mrs.	1931
Ward, Nathan	1869
Ward, Nathan	
Ward, Sarah	
Ward, T. G.	1928
Ward, Thomas	
Ward, Thomas M.	1932
Ward, W. H.	1920
Ward, W.H. Sr.	1912
Warner, Angel	
Warren, Abraham	
Warren, S. A.	1873
Warren, Sarah and Tamer	
Warring, Hamilton	
Warrington, Thomas	
Waters, Richard	
Watkins, Thomas	
Watson, Sally	
Webb, Alfred	
Webb, Hannah	
Webb, J. G.	1915
Webb, John	
Webb, Mary	
Webb, Moses	
Webb, Penelope	
Webb, Richard	
Webb, Richard	
Webb, Susan	1870
Webb, Thomas B.	1897
Webb, Washington	1909
Webb, William	
Webb, Wilson	
Webb, Wilson	
Webb, Zachariah	
Webb, Zachariah	
Webb, Zachariah, Jr.	
Webber, Elizabeth	
Weekes, Benjamin	
Weekes, Elizabeth	
Weekes, James	
Weekes, James	
Weekes, John	

Name	Date
Weekes, Samuel	
Weekes, Samuel	
Weekes, Samuel	
Weekes, Thomas	
Weekes, Thomas	
Weekes, Wilson	
Weekes, Wilson	
Weeks, Alfred	
Weeks, Charles	1919
Weeks, Edmond	1839
Weeks, Elizabeth	
Weeks, Elizabeth	
Weeks, Hannah	
Weeks, James	
Weeks, Jesse	
Weeks, Josiah	
Weeks, Lemuel	
Weeks, Martha	
Weeks, Mary, Mrs.	
Weeks, Noah	
Weeks, Noah	
Weeks, Perry	
Weeks, Perry	
Weeks, Ralph	
Weeks, Rix	
Weeks, Samuel	
Weeks, Samuel (see Nixon, George)	
Weeks, Sarah	
Weeks, Sarah	
Weeks, Thomas	
Weeks, Thomas B.	
Weeks, William	1816
Weeks, William	1832
Weeks, William	1820
Weeks, Wilson	1804
Weisel, S.	1889
Welch, Catherine	1919
Welch, Henry	1929
Welch, Jesse	
Welch, Nathaniel	
Welch, Sarah	
Welch, William G., Dr.	

Name	Date
Wells, Dorothy	
Wells, Forebee	
Wells, Francis	
Wells, Gilly and Millicent	
Wells, Grisselle	
Wells, Joseph	
Wells, Joseph and Francis	
Wells, Oscar	1930
Wells, Thomas	
Wesson, Charity	
Wesson, Jacob	
Wesson, Robert	
West, Camelia	
West, Edward	
Western, William H.	1925
Weston, Elizabeth	
Weston, William	1940
Wheaton, Robert B.	
Wheaton, William	
Whedbee, Addison	1873
Whedbee, Blount	1903
Whedbee, Elizabeth	
Whedbee, George (see Whedbee, John, Sr.)	
Whedbee, George P.	
Whedbee, Gilbert	
Whedbee, Hamilton	1912
Whedbee, J. Blount	1902
Whedbee, J. H.	1869
Whedbee, J. M.	1898
Whedbee, J. N.	
Whedbee, James (see Jennings, James)	
Whedbee, James L.	
Whedbee, James M.	1898
Whedbee, James N.	
Whedbee, James P.	
Whedbee, James S.	1892
Whedbee, James, Sr.	
Whedbee, Jane, Mrs.	
Whedbee, Jefferson	
Whedbee, Jeremiah E.	
Whedbee, John, Sr.	
Whedbee, Joseph	

Name	Date
Whedbee, Joshua S.	
Whedbee, Lavinia	
Whedbee, Lemuel	
Whedbee, Lydia	1869
Whedbee, Mabel M.	1911
Whedbee, Mary	
Whedbee, Milissa E.	
Whedbee, Richard	1785
Whedbee, Richard H.	
Whedbee, Seth	
Whedbee, Seth S.	1891
Whedbee, Susan	
Whedbee, T. C.	1925
Whedbee, Thomas	
Whidbee, Edward	
Whidbee, Elizabeth	
Whidbee, Isaac	
Whidbee, Mary, Mrs.	
Whidbee, Richard	
Whidbee, Richard, Sr.	
Whidbee, Samuel	
White, A. H. (?)	
White, A. J.	1892
White, Abram	
White, Addison	
White, Adolphus A.	1897
White, Alethia	
White, Alexander	
White, Alfred	
White, Alk.	
White, Alphonso	1923
White, Ambrose D.	1894
White, Andrew	
White, Andrew J.	1907
White, Andrew K.	
White, Ann R.	1885
White, Anna	
White, Augustus	1917
White, Augustus E.	
White, B. A.	
White, Benjamin	
White, Benjamin	

Name	Date
White, Benjamin	
White, Benjamin	
White, Benjamin	1881
White, Benjamin S.	
White, Benjamin, Jr.	
White, Benoni	
White, Bertha W.	1927
White, C. F.	1909
White, C. Fred	1900
White, C. V.	1891
White, Caleb	1886
White, Caleb	
White, Catherine E.	1886
White, Charles	1881
White, Charles	
White, Charles H.	1917
White, Christian	1916
White, Clarenda	1891
White, Clarissa	
White, Darius	1902
White, Darius	1904
White, David	
White, David	
White, David	1897
White, Dempsey	
White, Dempsey	1891
White, Doctrine	1884
White, Doll A.	1896
White, E. A.	1895
White, Edmund	1899
White, Edmund	
White, Edward B.	
White, Edwin	1847
White, Elias	
White, Elias	
White, Elihu A	1901
White, Elizabeth	
White, Elizabeth	
White, Elizabeth	
White, Elizabeth	
White, Elizabeth Catharine	1886
White, Elizabeth J.	1907

Name	Date
White, Elizabeth R.	1870
White, Emma H.	1934
White, Ester E.	1912
White, Esther	1883
White, Ezimeta	1886
White, Francis	
White, Francis	
White, Francis	
White, Francis	
White, Francis (see Well, Joseph)	
White, Francis and Josiah	
White, Frederick	
White, Gabriel	
White, Gabriel, Dr.	
White, George	
White, George	
White, George	
White, George	
White, George	
White, George	1874
White, Grizzelle	1920
White, Henry	1878
White, Henry E.	1896
White, Hugh	
White, I. N.	1930
White, Isaac	
White, J. E.	1891
White, J. L.	1911
White, J. M.	1917
White, J. Q.	1910
White, J. R.	1916
White, J. Thomas	1910
White, J. Thomas	1911
White, J.Mason	1924
White, Jackson	1874
White, Jacob	1911
White, Jacob	
White, Jacob	
White, Jacob	
White, Jacob	1869
White, Jacob	
White, Jacob, Jr.	

Name	Date
White, James	1881
White, James	1813
White, James	
White, James	
White, James	
White, James	
White, James A.	1911
White, James B.	
White, Jcpita (?)	1873
White, Jemima	
White, Jesse	1873
White, Jesse (see White, James)	
White, Jno	1881
White, Jno.	
White, Joe U.	1915
White, John	
White, John	
White, John	
White, John	
White, John	
White, John	
White, John	
White, John	
White, John	
White, John	
White, John	
White, John	
White, John	
White, John	
White, John	
White, John	
White, John A.	1885
White, John A.	1923
White, John A.	
White, John Ambrose	1903
White, John C.	
White, John T.	
White, John W.	1869
White, John, Sr.	
White, Jonathan	1860
White, Jonathan	1891
White, Jonathan	
White, Jonathan	1879
White, Jonathan	

Name	Date
White, Jonathan, Jr.	1881
White, Jordan	
White, Jordan	
White, Jordan E.	
White, Jordan E.	
White, Joseph	1759
White, Joseph	
White, Joseph	
White, Joseph	
White, Joseph	
White, Joseph	
White, Joseph	
White, Joseph	
White, Joseph (son of Wm.)	
White, Joseph E.	
White, Joseph U.	1901
White, Joseph W.	1910
White, Josephus	1890
White, Joshua	1891
White, Joshua	
White, Joshua	
White, Joshua	
White, Joshua	
White, Joshua	
White, Joshua	
White, Joshua	
White, Joshua	1883
White, Joshua, Jr.	
White, Josiah	
White, Josiah	
White, Josiah	
White, Josiah	
White, Josiah H.	1895
White, Josiah R.	
White, K. R.	1921
White, Leml	
White, Lethia	1866
White, Luke	1895
White, Luke	
White, Lydia	1869
White, M. H.	1913
White, M. H.	

Name	Date
White, M., Mrs.	
White, Margaret	
White, Margaret	
White, Martha	
White, Martha D., Mrs.	
White, Mary	
White, Mary	
White, Mary	
White, Mary	
White, Mary	1862
White, Mary	1881
White, Mary A.	1893
White, Mary Jordan	1910
White, Mary R.	1904
White, Matthew	
White, Matthew	
White, Mattie E.	1926
White, Miles	
White, Miles and Sophia	
White, Millicent	
White, Millicent	
White, Miriam	
White, N. E.	1919
White, Nancy	
White, Nathan	
White, Nathan	
White, Nathan	1898
White, Nathan	1869
White, Nathan E.	1920
White, Nixon	
White, Noah	1900
White, Osmund	
White, R. J.	1939
White, R. L.	1913
White, R. T.	1921
White, Rachel	1836
White, Rob't I.	1873
White, Robert	
White, Robert	
White, Robert Lee	1931
White, Robertson	
White, Robinson	

Name	Date
White, Robinson	
White, Rufus	1918
White, Sabra	
White, Sallie	1913
White, Sallie J.	1876
White, Samuel	1779
White, Samuel	1813
White, Samuel	1814
White, Samuel	1895
White, Samuel	
White, Samuel and Elizabeth	
White, Samuel S.	
White, Sarah	
White, Sarah	
White, Sarah (see White, John)	
White, Sarah J.	1920
White, Seth	
White, Stephen	
White, Susan	
White, T. N.	1918
White, T. N. (Dr.)	1919
White, Theo.	
White, Theophelus	
White, Theophilus	1910
White, Theophilus	
White, Theophilus	
White, Theophilus, Jr.	
White, Thomas	1793
White, Thomas	1809
White, Thomas	1819
White, Thomas	1839
White, Thomas	1854
White, Thomas D.	
White, Thomas H.	
White, Thomas J.	1910
White, Thomas J.	
White, Timothy	
White, W. A.	1888
White, Watson	1853
White, William	1870
White, William	
White, William	

Name	Date
White, William	
White, William	
White, William	
White, William	
White, William (see Newby, Samuel)	
White, William A.	1883
White, William F.	
White, William O.	1888
White, Wm. F.	1916
White, Zachariah	
White, Zachariah	
Whitehead, Alcesta B.	1929
Whitehead, Foster	
Whitehead, John	
Whitehead, M. L.	1894
Whitehead, Paul L.	1927
Whitehead, Willie	1894
Wiggins, Roland L.	1924
Wiggins, Sarah B.	1929
Wilder, Fatinia	1886
Wilder, Francis	
Wilder, Henry	1875
Wilder, Isham	1921
Wilder, Louisa	1838
Wilder, Miles	
Wilder, Willis	
Wilkins, B. F.	1925
Wilkins, Rosamond	
Willey, Frank	1943
William, Iassa, Sr.	1883
Williams, Arthur	
Williams, Bryan	
Williams, D. E.	
Williams, Elizabeth	
Williams, Hannah	
Williams, Isaac	1891
Williams, J. A.	1923
Williams, James	
Williams, James	
Williams, James	
Williams, James L.	
Williams, James M.	1910

Name	Date
Williams, James S.	
Williams, Jesse	
Williams, John	
Williams, John A.	1887
Williams, Joseph	
Williams, Lemuel	
Williams, Lemuel L.	
Williams, Lochart	
Williams, Mary	
Williams, Mary E.	1883
Williams, Nathaniel	
Williams, Nathaniel	1867
Williams, Owen	
Williams, Parthenia	
Williams, Penelope	1909
Williams, Rachel	
Williams, Richard	
Williams, Richard	
Williams, Richard	
Williams, S. D.	1887
Williams, Samuel	
Williams, Spencer	
Williams, Thomas	1868
Williams, Thomas	
Williams, Tulle	
Williams, Tulle	
Williams, Tully	
Williams, Tully	1845
Williams, William	
Williams, William	
Williams, William	1854
Williams, William T.	1870
Williams, Willis	
Williamson, John	
Williamston. L. D.	1939
Willoughby, Joseph	1896
Willoughby, Jos	1893
Wills, Joseph	
Wilson, Abraham	
Wilson, Benjamin	
Wilson, Betty	
Wilson, Caleb	

Name	Date
Wilson, Caleb	
Wilson, Christopher	
Wilson, Christopher	
Wilson, E. E.	
Wilson, Edward	1850
Wilson, Elizabeth	
Wilson, Ephriam	
Wilson, Gertrude	1930
Wilson, H. L.	1956
Wilson, Isaac	
Wilson, Isaac	
Wilson, Isaac	
Wilson, J. C.	1920
Wilson, Jacob	
Wilson, Jacob	
Wilson, Jacob	
Wilson, Jacob	
Wilson, James	
Wilson, James (see Jessop, Enoch)	
Wilson, Jesse	
Wilson, Jesse	1833
Wilson, Jesse	
Wilson, John	
Wilson, John	
Wilson, John M.	
Wilson, Jonathan	
Wilson, Jonathan	
Wilson, Jonathan	
Wilson, Joseph	1767
Wilson, Joseph	
Wilson, Lydia	
Wilson, Pearl	1920
Wilson, Phereby	
Wilson, Rebecca	
Wilson, Rebekah	
Wilson, Reuben	
Wilson, Robert	
Wilson, Sarah	1889
Wilson, Sarah	
Wilson, Thomas	1874
Wilson, Thomas	1891
Wilson, Thomas	

Name	Date
Wilson, William	
Wilson, William H.	1906
Wilson, William J.	1913
Wingate, Edward	
Wingate, Edward	
Wingate, Ephraim	
Wingate, George W.	1907
Wingate, John	
Wingate, Levi	1881
Wingate, Levi	
Wingate, William	
Wingo, A.	1920
Winsley, Henry	
Winslow, Abigail	1928
Winslow, Benjamin	
Winslow, Benjamin (see Sander, Benjamin)	
Winslow, Bettie	1883
Winslow, C.C. (Dr.)	1909
Winslow, Caleb	1811
Winslow, Caleb	1821
Winslow, Caleb	
Winslow, Caleb D.	1879
Winslow, Caleb J.	1894
Winslow, Calvin	1891
Winslow, Charity	
Winslow, Clara	1939
Winslow, Cromwell	1913
Winslow, Edward D.	1926
Winslow, Elisha S.	1922
Winslow, Elizabeth	
Winslow, Elizabeth	1839
Winslow, Elizabeth	1871
Winslow, Elizabeth	1867
Winslow, Elizabeth	1900
Winslow, Esther	1886
Winslow, Exium	1890
Winslow, Frank E.	1884
Winslow, Henrietta	1880
Winslow, Irene	1927
Winslow, Isiah	1888
Winslow, J. B.	1940
Winslow, J. F.	1923

Name	Date
Winslow, J. P.	1926
Winslow, J. S.	1937
Winslow, Jacob	
Winslow, Jacob	
Winslow, Jacob	
Winslow, James P.	1925
Winslow, Jesse	
Winslow, Jesse	
Winslow, Jesse B.	1878
Winslow, John	
Winslow, John	
Winslow, John	
Winslow, John Allen	1892
Winslow, John E.	1892
Winslow, John L.	1880
Winslow, John S.	1925
Winslow, Jordan	1915
Winslow, Jordon	1886
Winslow, Jordon H.	
Winslow, Joseph	1922
Winslow, Joseph	
Winslow, Joseph	
Winslow, Joseph Benjamin	1930
Winslow, Joseph John	1900
Winslow, Joseph John	1900
Winslow, Josiah	1872
Winslow, Josiah	1884
Winslow, Lancelot	1856
Winslow, M. L.	1918
Winslow, Margaret	1941
Winslow, Margaret	
Winslow, Mary	
Winslow, Mary T.	1918
Winslow, Millicent	
Winslow, Nathan	1869
Winslow, Nathan	1918
Winslow, Nathan	1874
Winslow, Nathan	
Winslow, Obed	
Winslow, Peggy	
Winslow, Pleasant	
Winslow, Rachel	

Name	Date
Winslow, Reuben	1885
Winslow, Rufus H.	1907
Winslow, Ruth	
Winslow, Samuel	
Winslow, Samuel	
Winslow, Sarah F.	1900
Winslow, SarahF.	
Winslow, T. A.	1893
Winslow, T. F.	1929
Winslow, T. R.	1942
Winslow, Tessa B.	1877
Winslow, Thomas	1900
Winslow, Thomas	
Winslow, Thomas E.	1893
Winslow, Thomas W.	1870
Winslow, Timothy	
Winslow, Timothy	
Winslow, Timothy	
Winslow, Uriah	
Winslow, Vernon F.	1937
Winslow, Walter	1887
Winslow, Watson	1921
Winslow, William H.	
Winslow, William H.	1878
Winslow, William O.	1895
Winslow, Wm. H.	1878
Winslwo, Rubin	1883
Winston, Caleb	
Winston, Willis	
Wood , Millie	1920
Wood, B. T.	1919
Wood, C. A.	1898
Wood, Charles W.	1905
Wood, Edmond	
Wood, Edward	
Wood, Elizabeth	
Wood, Elizabeth	
Wood, Evelyn	1920
Wood, G. H.	1925
Wood, Isaac	1887
Wood, J. K.	1882
Wood, James	

Name	Date
Wood, John	
Wood, John E.	
Wood, Jordan M.	
Wood, Joseph	
Wood, Joseph	
Wood, Joseph	
Wood, Levin	1891
Wood, M. M.	1851
Wood, M.E.	1888
Wood, Margaret	1911
Wood, Margaret	
Wood, Mary	1921
Wood, Mary	
Wood, Mary A.	1906
Wood, Mathew J.	1882
Wood, Matthew J.	1923
Wood, Moses	
Wood, Penelope G.	1923
Wood, Thomas	
Wood, W. P.	1924
Wood, William	
Wood, William	
Wood, William	
Wood, William G.	1889
Woodard, J. W.	
Woodley, A.	
Woodley, Anderson	1871
Woodley, Andrew	
Woodley, Ephraim	
Woodley, John	
Woodley, John	
Woodley, Thomas	
Woodley, William	
Woodley, William	
Woodley, Willis	
Woodley, Willis	
Woodly, William	
Wool, Jacob	1901
Wordley, A.	1872
Wordsworth, Mackey	
Wordsworth, Caleb	
Worley, John, Col.	

Name	Date
Wren, James	
Wright, Benjamin	
Wright, Edmund	1902
Wright, Harriet	
Wright, James	
Wright, John	
Wright, John B.	
Wright, Mathew	1916
Wright, Miles	1848
Wright, Samuel	
Wright, Samuel	
Wright, Samuel	
Wright, Thomas	
Wright, William	
Wyatt, Ambrose K.	
Wyatt, Elizabeth	
Wyatt, Hugh K.	
Wyatt, Isaac	
Wyatt, Jacob	
Wyatt, John	
Wyatt, John	
Wyatt, John	
Wyatt, John	
Wyatt, Joshua	
Wyatt, Joshua	
Wyatt, Mary	
Wyatt, Perthenia	
Wyatt, Robert K.	1833
Wyatt, Samuel	
Wyatt, Thomas S.	
Wyatt, William	
Wyatt, William	
Wyatt, William	
Wyatt, William	
Wyatt, Zachariah	
Wyn (n), Rhoady	1821