

INDEX OF WILLS

Armstrong, Launcelot...3

Arnold, Jonathan...16

Barret, Mary...9

Barry, George...28

Beckly, Joseph...15

Belsches, Patrick...53

Bibb, Thomas...47

Bickley, Charles...35

Boswell, William...16

Brechin, Sarah...20

Brooks, David...stapled to inside cover

Bucknet, Philip...51

Clark, Christopher...25

Cobbs, Samuel...39

Cosby, Davis...118

Cosby, John...80

Dickenson, Nathaniel...24

Dowel, John...44

Dyher, William...43

Flanagan, James...19

Fleming, Daniel...28

Fleming, Robert...58

Gipson, Gilbert...72

Goodall, James...14, 79

Gray, Alexander...52

Greason, Thomas...42

Harris, Benjamin...66

Henson, John...3

Johnson, Benjamin...26

Johnson, John...78

Key, Elizabeth...49

Kimbrow, John...64

Kimbrow, William...63

Lea, Frances...76

Mackalester, William...60

McCormick, William...24

Merewether, Thomas...31

Meriwether, Elizabeth...49

Moorman, Elizabeth...62

Moorman, Charles...29

Morris, Silvanius...6

Moss, John...36

Nichols, Jeremial...34

Odeneal, Timothy...78

Parris, Samuel...41

Poindexter, John...21

Polls...82-117

Posey, Belain...14

Ratherford, Adam...47

Roberts, Joseph...11

Robinson, James...13

Spencer, Benjamin...17

Steuart, Garret...19

Steward, Catherine...48

Sumter, William...20

Syms, Robert...72

Terrell, Richmond...67

Terry, Champness...15, 36

Thomson, Samuel...23

Waddy, Samuel...57

Wells, Robert...17

Whitlock, James...13

Whittall, Francis...18

Winston, Samuel...38

Yancey, Archelaus...57

Yancy, Robert...8

The following will was stapled to the inside cover of this Will Book.

DAVID BROOKS

I David Brooks, of Stokes County, North Carolina being of a sound mind and disposing memory, do make and ordain this My Last Will and Testament, in Manner and form following.

First, I will that all my just debts be paid out of my personal Estate.---Secondly, I give and bequeath unto my beloved Wife Sarah Brooks, all my estate of every kind and nature, during her Widowhood, but in case she should Marry, my Will is that all said Estate be taken out of her hands, and applied to use of my Children

Thirdly, I give unto my son Jesse, the Land whereon I now reside, containing two hundred acres, be the same more or less, with all the priveleges thereunto belonging, and all my farm-ing Utensils, which my son Jesse is to have at the death or Marriage of his Mother, both the Land and property aforesaid, to him & his heirs forever----Also he is to have my waggon & Harness.

Fourthly, And altho I have manumitted a Negroe Man, named Harry, Yet being well acquainted with his abilities, I leave him under the care of my two sons, John and Jesse, and if he should be reduced to a state of want, that they, my said sons shall provide and allow him suitable maintenance in lieu of the Land and Property I have given them---Fifthly, All the residue of my Estate of every kind and nature I give and bequeath unto my seven children Nancy, Elizabeth, John, Jane, Mary, Sarah, Jesse and Martha, which Estate I will to be sold at the Marriage or Death of their Mother, and the Monies arising from such sale equally divided among my said Children, part and part alike---Lastly, I do make, ordain, and appoint my two sons John and Jesse executors to this my Last Will & Testament, Utterly revoking and disanulling all other Will or Wills by me heretofore made or intended-----Ratifying this and no other to be my Last Will and Testament:---

In Witness where of I have here to set my hand & seal in the presence of the Witnesse's here under subscribed, this Nineteenth day of the Eleventh month, One Thousand eight hundred and eight--- David Brooks

Signed Sealed & Deliv'd
In the presence of us, who heard
the Testator here of, David Brooks,
acknowledge that this was and is his
Last and only Will and Testament
John Rttes
Elijah Johnson a Hersa

Elijah Johnson a Hersant

David Brooks was son of Matthew & Elizabeth (Warren?) Brooks, last of Frederick Co.,

Va.(This was added at bottom of second page)

JOHN HENSON

of this my last will and testament and I do hereby? and ---- and testament by me heretofore made In Witness ---- to this my last will and testament, have set my hand --- of June one thousand Seven hundred forty and five John H

? Over Harris

H. William Brown

Benj:a Henson

At a court held for Louisa County on Tuesday the 25-- This will was this day proved in open court by the oaths of ---- and William Brown two of the witnesses therefos; and by the ----Record & is recorded. ? James Littlepage CL Cur

LAUNCELOT ARMSTRONG

In the Name of God---Armstrong of the parish of Fredericksvole and County----perfect health and Memory thanks be to God Almighty----calling to mind the uncertainty of this mortality of ---think it incumbent on me to make this my last ---which I do in manners and form following --- I recommend my Soul to God that gave --- of our Lord and Saviour I shall receive a Glorious ---eternal life, and my body I commit to the earth to --- at the discretion of Exectors heretofore named, and --- estate, Wherewith it hath pleased God to? me --- in manner following? I give and bequ --- Armstrong one hundred and fifty acres of Land to --- whereon I now live to him his heirs and assignes for --- to my Son Lancelot Armstrong Seventy Seven acres --- the land I purchased of John Blalok to him his heirs ---- Item I give to m daughtor Sarah Armstrong for ---- of the said land upon Edward Harrisses Line ---- Item I give to my son Thomas Armstrong his heir ---- One hundred acres of Land on both sides the br ---- to the Lines of George Dabney, David Hamilton ---- Item I give to my Son William Armstrong his ---- for over One hundred acres of Land joyning --- Dabney, Edward Trice, and David Harris --- of Land granted to me by patent in the --- hundred acres of Land part of the --- divided between my two Daughters --- and to their heirs Lawfully begotten and --- my Will and desire that my case --- Thomas Armstrong should happen to --- age of twenty one years or are? --- a Wife who shall have a child born --- of my two sons John and Thomas shall --- brother's part of Land in the said --- hold his own land and likewise my --- Son William should die before ---? Land my Son Lancelot shall possess; as he possess --- likewise if my Son Lancelot should die leaving --- wife or child, that then his brother William should --- his Land as he possesses his own And if either of my two --- Mary or Susanna should die leaving no child lawfu--- or a husband then the other shall possess her Land as ---un, or in case that my Daughter Sarah should die leaving ---hild? husband then my son Lancelot shall possess it as ---? her Land and in case all my four Sons should --- with or wife nor child, then my three daughters --- possess their Land they their heirs and assignes for --- Give and bequeath to my Loving Wife during --- widowhood all my personal estate of what nature or ---soever will full priviledge to Live on the plantation --- I now live and to make what use she shall think --- all the Land, I am now possessed with without any --- of my Sons or Daughters but in case she shall --- my death then my will is that she shall only --part of my Personal estate and only the use --- ndred acres of Land including the Plantation --- live and likewise I do appoint my Loving Wife --- So long as she shall continue a widow,---

- --- of this my last will and testament --- marry after my death, that then all --- Authorities to Here granted by this will --- ? and be void to intents and pur: --- and I do hereby nominate ? and --- Dumas and Am--- Joshua Smith
- --- and truly fullfilled, in all respects And --- and disanul all will or wills by me formerly made --- ledge this to be my last will and testament --- I have hereunto set my hand and Seal this eighth --- November One Thousand Seven hundred and --- Lancelot Signed Seald and ?

?

Benj.a Harris (The word Sarah in dine, the --Benj:a Dumas from the top of the first side --David Dumas Benj:a Dumas David Dum--At a courthouse held for Louisa County on Tue--- of September 1745
This will was this day proved in open Court --- of Benjamin Harris Benjamin Dumas ---

:ed

Since the making and assigning the above --- Armstrong land conditionally sold that --- Seventeen acres of Land I purchased of --- and above is willed to my Son Lanclot --- Then it is my will that if the said Hur --- conditionally Sold the Land to do --- and all the articles of that contract that --- and his heirs be for ever Seized of the --- that the money arissing from that --- Proportions divided as the Land --- this to be part of my Last Will

A--- 25th day of February 1744

Lan

Benj:a Dumas

Austin?

David

---held for Louisa County on Tuesday the 24 --- September 1745

(?uakers) Witnesses thereto and admited to --- Teste James

---it was this day proved by the oaths of Austin ---ars & David Hambleton; witnesses thereto & admitted --- Record and is Recorded. Teste James Littlepage Cl: Cur

SILVANIUS MORRIS

--- the name of God Amen this --- Sept ? m y year of our Lord God One thousand Seven hundred ---ty five & Silvanius Morris Gent. of Louisa County in Virg:a --- Sick and weak of body but of perfect and Sound Mind and --- ?ry for w:ch I praise the almight God considering the uncer:--- of life and certainty of a departure out of this life I have --- to make Ordain constitue & declare this my last ---ment in ? and ? provoking ---ing me & void by those present all & Eveny ?

Will & Wills heretofore by me made & declared --- word or by writing and this to be taken only for my ---? & no other Imprini? & bequeath --- the hands of God that Gave it from whom through --- mediation of Jesus Christ, I hope for full pardon --- of all my Sins and my boddy to be buried in ---tian burial according to the discression of my Exocu: --my corporal state of ? Lands Goods & Chattles ---sed God to bestow upon me I do order give & disposs--- & form following?: aft.r all my just --- charges are paid & discharged I give and --- three Sons William John & Richard Morris --- Louisa County to be equally divided between --- heirs for ever, but if either of them --- heirs of their body Lawfully begotten then it is my desire that his part of y:e s:d land shal--- between two surviving brothers Item --- three sons William John & Richard Morris --- Scippio, George, Cesar, Lucy, Sara, Betty, Beck, --- to be equally divided between them to them, and --- over Item it is my will & desire that if my ---: any John & Richard Morris should dye wi--body Lawfully begotten that then all the Estate --- real & personal be equally devided between Sil? --- Prince William Prince and Rebecca Prince, wh--- & Give to them & their heirs forever. I? --- wife Catharine Morris all my Estate both --- as long as she remains my Widow but if --- then it is my will & desire she be put to what --- her. Item my will & desire is that the debt --- my father and all my other debts & money's --- shall be desposed of in manner & form following --- moneys be laid --- purchasing of ---debt --on --- Sons --- Give to them for the same use --- it is my desire that my --- it is my will and desire that ---: tained & Educated as well as my estate --- I give to my good friend Mr. Richard --- and a ring of twenty shillings value --- value to my good friend Mr. Rob.th Jen? --- to my friend George --- I give to William Holly --- rent for Smit? ---my Execut--testament my Loving wife Catherine Morris Mr. --- Mr. Rob.t Jennings my Exectors. In --- whereof I have here unto set my Hand & Seal --- Silu:s Morris

```
---'d
```

- ---resence of
- --- Moore
- --reman?
- ---arris
- ---Moreman
- ---ourt Held for Louisa County on Tuesday the 22.d day ---

was this day proved in open court by the affirmation--- ?oore & Charles Mooreman Jun Quakers two of the --- ?ereto & admitted to record & is recorded

Teste Jame

Littlepage Cl. Cur

---urt held for Louisa County the 25th of June 1751 This day in open court the --- will of Silv Morris was fully proved by the affermation of Charles --- (Quaker) Tester James Littlepage Cl. Curt.

ROBERT YANCEY

Robert ---ing in perfect health and memory --- thanks --- make and ordain this --- and testa:--- prinsiblely I recomend my --- the hands ---od hoping through the merits death and pashon of --- Cherish to receive remission for all my sins and --- lasting life, first I will that all my dets be discharged. --- I commit to that ground to be desently buried at the --- after named Item I give and --- emperance Yancey my negroe --- to my daughter --- ghter Martha --- & her heirs forever --- ? will her increase to --- Item I Give to my Son Robert one --- now dwell to him and his heirs or assig--- Give twenty pounds to my Son Charles of the money --- Item I give to my Son Robert ten pound, Item I --- pound to be laid out in the best manner, to school --- Item I Give to my wife all my personal effets --- ing life then to the children Lastly I will that --- with their estates be left with my wife tell they be --- and their estates to be delivered at the age of eigh--- this Last at the discretion of my Executors and --- Richard Yancey and James Yancey Sole Execu--- Will and Rober

Benj:a Harris

At a Court held for Louisa County on Tues--- of April 1746
This Will was this day in open Court proved by the --- Benjamin Harris the witness thereto & admitted for --- Teste James Little

MARY BARRET

? Then by these presents tha--- Martins parish in Hanover County being in my pa--uncertainty of human life, have thought fit make --- making void all former wills whatsoever Im--- bequeath to my Son Charles Barret and his heirs fo--- Diz.l Rill, Cesar, Tony, and Betty and all my other --- is given in this will after mentioned Item I will ---Son Robert Barret ten pounds and halfe my cattle I --- bequeath to my Daughter Anne Dabney for her life --- Lucy, Mary, Benjamin, Judith, John and Gorge, and --- disposal at her death of three of the abo--- mentioned --- will is the said negroes go to the heirs --bequeath to my said daughters all my wearing ---parys of goods designed for my wearing that shale --- fore my death also halfe y:e goods that shal--- rwe of y:e --- milys use Item I will and bequeath to m--- ond Son ---abney after my daughters death one negro name ---John to him ---rs forever Item i will and bequeath to my grand Daughter Mary ---ey after my daughters decease one negro named Judith and her increa--- and her heirs for ever. Item I will and bequeath to my grand son --- Dabney after my Daughters decease one negro named Gorge to him and --- for ever Item i make constitute and appoint my Son Charles --- Executor of this my last will and testament as Witness my hand & --- 3rd day of December 1745 Mary Barret

Sealed & delivered

- ---resentsof
- ---Chiswoll
- --- King
- ---Court held for Louisa County on Tuesday the 24th of Feb:ry 1746 ---le was this day in open Court proved by the oath of Esther Chiswele --- witnesses thereto; and admitted to record and is recorded.

Teste James Littlepage Cl. Cu.

---EAS in my Will before mentioned I have given to my Son Charles --- ?rgess part of my estate in consideration of disburstments of mony & ---sarys made by him for my use; but if my said son after my disease ---uce an account or bring a charge against my estate for y:e aforesaid ---uhs, then my will is the y:e part of my estate given to him by this --- the legacy given in this my will to my son Robert Barret be --- & on my son Charles Barret's proving his account is be satisfied --- out of this estate & that what shale remain be equally divided between --- Son's & my son Robert Barret is appointed Executor of this will my with my ---rles Barret Witness my hand & Seal this 3rd day of Discember Mary Barret

```
--- and Delivered
```

- ---ce of
- ---wole
- ---urt held for Louisa County on Tuesday the XXIC:
- ---arv 1746
- ---ll was this day proved by the oaths of Esther Chiswoll one of the --- hereto; and admitted to record and is recorded.

Teste James Littlepage Cl. Curt.

---llowing is a codicil which I desire may be ? & to my Will --- as I am at this time Sick of body but in perfect sence and memory ---nd bequeathe to my grand daughter Mary Dabney one negroe girl --- Betty which I give to her and her heirs and whereas the said negro --- child of my my negros Woman Lucy, which she has born since ---king my last will and testament, by which will the said negro Woman --- and her increase are devised to my daughter Anne Dabney and as --- negro girl ---lty is not in my last will and testament specifically --- ? ---ake this Codicil Witness whereof ? set my hand and Seal this ninth day of April 1746 Mary Barret Esther Chiswell Henry + Callehan

At a Court held for Louisa County on Tuesda--- February 1746 This Codicil was this day proved by the oath of Esther Chiswell? --- thereto; and admitted to record and is recorded. Teste James Littlepage Cl.

JOSEPH ROBERTS

In the Name of God Amen the fifth --- the year of our Lord 1747 I Joseph robeds in Louisa County being very --- body but of perfect mind and memory thanks be to God. Therefore know --- of man is appointed for all once to die, constitute make and --- last will & testament that is to say first and principally I give and re--- the hands of God that gave it nothing doubling but at y:e general re--- again received y:e Same by y:e mighty power of God and as for my --- burial in a desent and christian like manner at y:e discretion of my --- touching Luck worlely estate wherewilh it hath pleased God to ble--life I give devise & ? of y:e Same in y:e manner and forme follow--- I give unto my daughter Anne roberts a Serhie Tract of land lying --- John Keys? old Mill in Albemarle County; and also I give --- colt allmost black; and also i give unto her a young cow named --- Item i give unto my daughter Dorothy? Hobards two hundred --- which I bought of Richard Hancock in this County; also I give --- colt which now Sucks; allso I give into her one? --- my youngist daughter Elisabeth Roberts this track of land --- on and allso the remandere part of y:e tract of land which I ga--- Martha for my daughter Elisabeth y:e forty Seaven acres, joyning --- I give her the fifth colt that y:e bay mare brings also I give her --- Item I desire that my Stock and crop may be sold into --- the remander part of it and my honsel st? I lend into -- wife during her widow hood, and allso two horses; and one --- widow whhod; and allso I lend my beloved wife one negro Wo--- child during her widow hood and afterwards to be equally de--- my three children when as I do desier and leave my beloved wi--- hole and Sole Executore Execut:r of this my last will and testame---: annulling & revokeing all others for imer Segor Sise Wills and ---Joseph Rob Signed, Sealed pronounced & delivered by y:e? Joseph Roberts? Dau: le Holeaday John Kev Agness Holladay

At a Court held for Louisa County on T--- XXO: day of August 1747
This will was this day in open court proved by the oath --- Holladay an John Key two of the witnesses thereto and --- record and is recorded.
Teste James Littlepage

ROBERT SYMS

---the name of God Amen I Rob:t Siyms of Louisa County being ---nd weak but in perfect mind a memory I commend my Soul and body --- hands of Almighty God and his Son my beloved Saviour Jesus Christ It:m --- Land & desire they may divided as the Lines be between my Son ---l and James Siyms my two Sons It:m I bequeath to my Susannah --- ther Goods and all the furniture theare belonging with all my other --- during her life, and after her decease to my youngest children ---ng my Son Robert Syms head Sole and Executor, this being my last ---nd testament this 10 day of April 1748 Robt Siyms

- ---Sealed in the
- ---ce of us
- --- Bickers
- --- Burges
- ---Court held for Louisa County on Tuesday the DCDCiXth day of May ---CCDCLViii
- ---Will was this day proved in open court by the Oaths of the witnesses --- and by the Court admitted to record and is recorded.

Teste Tho:s Perkins Dep:ty Cl: Cur:

JAMES ROBINSON

---n the name of God Amen I James Robinson of Freder:---ville parrish and County of Louisa being mindfull of y:e frailty and mortality of ---nane Nature and? appointed for all men once to die but considering ---ncertainty of y:e line, and now being of sound mind and memory, and also --- understanding. Do therefore make this my last will and testament --- anner and form following, that is today, first and principally commit my --to the Almighty God who gave it, and my body to the earth from whence --- taken, there to be decently buried according to the discretion of my Executors --- named. imprimis I give and bequeath unto my son W:m --- on Seven hundred acres of Land including in the said Land, the planta: --- here on Sam: Sutton now lives on, the s:d Land to be laid oft, al y:e top---le between the manner Plantation and the Plantation of y:es Sutton's ---ningSuch courses on the back lines, joyning to M:r Samuel Thompson's ---y include to him y:e: s:d William Robinson, and his heirs forever Seven --- acre's of Land with all the appurtenances thereunto Belonging & ---e unto my son Wm robinson one negro man named Scott to him --- heirs for ever. Also to him y:e: s:d: William Robinson I give and bequeath --- feather bed, I am now possess oft, and good furniture for the u:d Body --ought out of my Estate Also to him the s:d William Robinson I give and --- eath one iron pott and hooks, the best belonging to me, and I Likewise --- to my son Wm. Robinson four good Cows and Calves, and I also by virtue --- will give and bequeath unto my Son Wm. Robinson the property of --- stock, without ever beig brought to an account for the Same? --- m I Give and bequeath unto my Son James Robinson Seven hundred --- of Land running from y:e River to hiccory Creek including in the s:d --- hundred acres of land v.e. Plantation I now live on, to him the s.d. James --- son and his heirs for ever. i also give to the s:d James and his heirs --- negro Man named Tom, w:a one iron pott and hooks also one ---er bed and furniture with four Cows and Calves, Item I give and ---eath unto my daughter Margaret Robinson (after Lucy Chambers --- undred acres of Land is laid oft, which s:d land for her the s:d Chamber's ---yn to my Son James Robinson land on hiccory Creek). I give and ---ath the Remainder of all my Lands ?ing on Star? Cranch --- aforesaid Daughter Margaret and her heirs forever, I also give to --- Margaret Robinson negro male w:th increase, Likewise one --- boy named John Josh, the s:d negroes to her y:e? Margaret and --- forever, I give and bequeath also one feather bed and furniture --- one Pott & hooks, my Gray Horse Bow, and likewise my young Sorrol --- to her y:e s:d Margaret and her heirs forever. My Sorrel horse --- Mare Sewell I give unto my Son Wm. Robinson, my horse? and Mare Bony I give to my Son? Robinson I give unto my Son --- Phancy, to be kept by him for a breeder, and do likewise give to him --- Robinson my stallion. Item I give and bequeath un--- Goldsmith Ten pounds courrant money, also all the Goose feathers --- and them that are to come in this year to make her a bed, and my --- may have a good brown linnen ?ick to her for the said Bed out of --- My Will and desire is, the y:e s:d Frances Goldsmith, may have from --- decease, as long as she and my children can agree together, thro--- of cob:o yearly and in Reference to M:rs Goldsmith my Will is, tha--- clothed this year out of my estate in a decently manner, And

my Wil--- M:rs Goldsmith may have no power, or Prerogative or Maintaina--- Estate during her life, My Will is, that all my cattle now at Sam--- continue there, as long, as he takes a diligent care of them, and --- on the said Plantation My Will is, that all the Tobacco at home, be --- One of Smiths, and one at the Warehouse, being five in all, that the --- my Debts are paid, be invested? Son William Item M--- is, that my Son James may have two years Schooling, and the charge --- the s:d Education may be paid out of my Estate; and all my debts, --- from Sen:l? My Will is, that my Son William collect the --- the property of them in order to buy himself and his bro:er james --- as touching all my? I desire it may be equally divided b--- three children My Will is, that all other Triffles may be equal ---between my sons, and Daughter AND I do hereby make void ---:fore by me made, and confess the within Will and Testam:t to be my last Will and Testam:te IN WITNESS where ---: unto Set my hand and Seals this Seventh day of September 174---James Ro Signed Sealed and acknowledg'd the within Will, of W.m James Robinson to be his last will and testam.n In Presence of us John Brockman

At a Court held for Louisa County on Tuesday the DCDCX --- MDCCDCLViii
This Will was this day proved in open court by the oathes of Samue--- William Cane two
of the witnesses thereto and ordered to be certified --Teste Tho:s Perkins D

At a Court held for Louisa County on Tuesday the 24th day of --- MDCCDCLViii This Will was this day further proved and By the Court admitted --- is Recorded Teste Tho:s Perkins De

Sam.l Sutton

Cane

Wm.

JAMES WHITLOCK

In the Name of God Amen I James Whitloc--- Saint Martins in the County of Louisa being sick of body but of per--- and understanding blessed be God, do think it covenient to make this --- and testament in the manner following Imp:rs I lend unto --- Agness Whitlock during her Widowhead all my whole estate in w--- Kind? Now belonging to me, and in case she shall marry then --- and desire is that the Estate above mentioned so shall be equally de--- my loveing Wife Agness Whitlock and her Six children, to them --- for ever, also my Will and desire is, that if my loving wife then --- until one or all the Said children shall attain to the age of twenty --- that she shall have the Liberty of letting them have what part of --- shall think fit, not excedding an Equal part and my Will --- that the part or parts be taken shall at that time be vallued --- in different persons My Will and desire is that --- appraised & hereby appoint my Loving Wife? --- Christman my Eecutors In Witness Where of I have hereunto --- my hand & Seal this 7th day of March 1748/9 James Whitlock

- ---ed Sealed & delivered
- ---presence of ...
- ---id Anderson
- ---min Johns
- ---ry Johns
- --- A Court held for Louisa County on Tuesday the 20th day of ---vember 1749
- ---Will was this day proved in open court by the Oaths of Benjamin --- and Mary Johns, and by the Court admitted to record; and is recorded.

Teste Jam:s Littlepage Cl. Cur.

BELAIN POSEY

---the name of God Amen I Belain Posey of the County of --- being very sick and week in body but in perfect mind and memory --- be to Almighty God. I give and bequeath to Luke Sanders & Son in ---the half of the Land whereon I Live, and the other half I give between ---ree daughters, to Wit, Elisebeth Sanders my daughter in Law, an ---ty and Mary. And I likewise ordain constitute and appoint my ---ving Wife Joan Posey to be my Whole and Sole Executrix of this ---st Will in Testament an Witness my hand this the Seventh day ---osember 1749

Belain Posey

---w:d Bullock

---n Baker

---a Court held for Louisa County on Tuesday the 27th day of March ---

---Will was this day proved in open court by the oaths of the witnesses --- to, and by the Court admitted to record, and is recorded

Teste Jam:es Littlepage Cl: Cur:

JAMES GOODALL

--n the name of God Amen this 10th day of January -- year of our Lord God 1749 I James Goodall of the parish of Fredricksvill-- County of Louisa being very sick and weak of body but of perfect & -- and memory, all praise be given to God, therefore calling to --ind the mortality of my body & knowing that it is appointed once --r all men to die, do make & ordain this my last will and testami--t, that is to pay, principally & first of all I give & recommend my --ul into the hands of God that gave it, and as for my body I commend --- the Earth to be buried in a christian like & decent manner at the --etion of my Excecutors, nothing doubting but at the generall --esurrection I shall receive the Same again, by the mighty power -- God, & as for touching such wordy estate, wherein it hath pleased God --- to me with in this Life I give desise & dispose of the lands in --ollowing mann Imprimes I give and bequeath to Richard --- all Son of Charles Goodall after my Wifes decease a negro boy --med Dick to him and his heirs Item all the rest of my Estate --real & personal after my just debts are paid Igive to my --ing Wife Elia.a Goodall to her and her heirs Whom I appoint -- ecutrioc together with Cap.t Abraham enable & Daniel -- illiams whom I appoint Executors of this my last will & testament --- witness whereof I have thereunto Set my hand & Seal the day --- year first above written. James Goodall

- ---ned, Sealed pronounced published
- ---Presence of us
- ---Burford Jun.r
- ---Brookes
- ---Watson
- ---Henderson
- ---ga Williams

At a court continued and held for Louisa County on Wednesday the --- March 1750. This Will was this day proved in open Court by the oaths of all --- thereto; and by the court admitted to record to record and is recorded.

Teste Jam.s Littlepag

JOSEPH BECKLY

In the name of God Amen I Joseph Beckly--- in Louisa County being very sick & weak but in my perfect Se--- fit to make this my last will and testament making void all other --- Imprmis I Lend to my welbeloved wife Elizabeth Beckley --- Richard ?apping Harry, & Judith, also one Mullatto boy --- Hohnes who by Indenture us to serve, until he is thirty one --- also all my land dureing her natural Lie, and after her de--- Will that the said four negroes, the Mullatto boy is not free befor--- my Land be Sold, and the money ariseing from such Sale or Sa--- divided between my children then living, and if any of my chil--before and leave issue Lawfully begotten, it is my desire, that --- part, that the parent or parents should have had, had they b--- It is my desire if my Wife should be with child at my de--- child should have an Equal Share of every thing which I ha--- equally divided amongst my children, also the value of a n--- it equal with the rest of the children Item I Give to my S--- William Bickley and his heirs for-ever one negro Boy named --- Give to my beloved Son Francis Bickley And to his heirs for ever, --- name Joe, Item I give to my beloved Son John Beckley and --- ever one negro Boy named Will. Item I give to my belove--- Beckley and to his heirs for ever, one negro Girl named Phillis & --- Item I give to my beloved Daughter Elizabeth Beckley & --- for ever one negro girl named Kate and her increase It--- Will that my negro Wench Jane be kept by my Executors to --- Benefit of my children until my daughter Elizabeth Beckle--- the age of fifteen years, and then that the said negro Wench --- if she has any after my death be sold, and the money --arise in ---Sale together with her Labour be equally devided amongst --- then Living escept as is before escepted, if any of my childr--- and leave Lawfull issue that then they come in for there Pare--- Item It is my Will that if any one or more of my child--they come of age marry or Will away what I have bequeath--- then it shall be equally divided amongst the Survivors It--- Will that my Excecutors do Sell Dorothy Bradly deducting --- her time which I give her, also to Sell my Watch, my rifled--- York horse & all the rest of my personal estate, the amount of --- paying my just debts I Leave to be divided between my wif--- equally Item I make constitute & appoint Mr. David --- John Pettus Executors of this my Last Will, As Witness m--- this 30th January 1749 Test Jo Bick---

Ch.s Barret

Thom.s McCredie

Richm.d Terrell

At a court held for Louisa County on Tuesday the 24th day of --- This Will was this day proved in open court, by the oaths of --- and Richmond Terrell two of the witnesses therto, and by that --- to Record and is Recorded.

Teste Jam.es Littlepag---

CHAMPNESS TERRY

Louisa County Sc: The Desposition of Champnes Terry --- his Majestys Justices at a Court held for the s:d County, the --- Nov.r 1750 This deponant Saith that being at the house --- Bibb who then lay Sick, tho he appeared to this depenant --- Perfect sences & of a dispossing mind & memory, Tho s:d --- told his Brother Benjamin Bibb in the presence & hear--- Deponent, that it was his Will and desire that his brot--- his Land & that the rest of his Estate should be equally divided among --- Brothers, & Sisters. That this depenent understood that his Brothers --- sisters of the whole Blood only were meant & intended.

Champness Terry
---n to in open Court Nov.r 27th 1750
Teste Jam:es Littlepage Cl: Cur:

WILLIAM BOSWELL

---n the Name of God Amen 29:th day of November in the ---ear of our Lord God one thousand Seven hundred & fifty I William Boswell --- Louisa County being very sick of body but of perfect memory I have thought --- to make Ordain constitute & declare this my last will & Testament --- manner & form following revoking & making Null & void all other --- Il & Wills heartofore made by me & this to be fake only for my --- Will & testament, Imprimis I bequeath my Soul to God that ---st humbly beseechng him to receive it into the arms of his mercie ---gh the meritts and mediation of my ever blessed Saviour --- deemer Jesus Christ, my body I bequeath to the ground in hope --- glorious Resurrection, and for the Settling my temporal estate --- order give and disposs the same in manner & form following ---? after my debts are discharged I give and bequeath to my nephew ---illiam Boswell Son to George Boswell of Gloster County all my Estate --h real & personall to him and his heirs for ever, and of this my ---ill & Testament I do appoint my Loveing brother George Boswell --- Gloster County my Executor In Witness where of I the Said ---illiam Boswell to this my last Will & Testament have Sett my ---d & Seal the day & year first Written William Bososwell

- ---ned Seal'd & declared to be his
- ---Will & Testament before us.....
- ---Rich.d Johnson
- ---hn McGeorge
- ---t a Court held for Louisa county on Tuesday the 26th day of February ---750 This Will was this day proved in open court by the Oath of John --- McGeorge one of the witnesses thereto, and by the Court admitted --- Record, and is Recorded Teste Thos.s Perkins Dep.ty Cl: Cur:

JONATHAN ARNOLD

In the Name of God Amen I Jonathan Arnold of Fredericksville ---rish in the County of Louisa being very sick & Weak of body but of sound ---erfect memory thanks to Allmighty God for it Do make and Ordain --- my last Will & Testament in manner and form following first I commit --- Soul into the care of Almighty God my maker & Jesus Christ my Savior ---edeemer in whom & by him hopes to be Saved & as to what worldly --- it has pleased God to bestow on me I do give & bequeath as followeth ---tem I Give to my Dear & Loveing Wife Mary Arnold all my whole ---ate both Lands Goods & Chattels & whatsoever also I have to Support her --- my dear daughter Mary Elizabeth Arnold now a child & do appoint --- dear Wife Mary Arnold my whole E:or of this my last Will & ---stament hereby making void all former Wills & bequest by made ---eclaring this only to be my last Will & Testament In Witness ---ereof I have hearunto Setmy hand & Seal this 3.d day of February ---

---? Test ---: his Davis ---rd Lankford

? Dougles

At a court held for Louisa county on Tuesday the DCDC---March 1751, This Will was this day proved in open court by the Oaths of --- Lankford one of the witnesses thereto, and By the Court --- Record, and is Recorded Teste Tho:s Perkins

BENJAMIN SPENCER

In the name of God Amen I Benjamin Spen--- parish in the County of Louisa being well in body and in perfect me--- thanks be to Almighty God for the same but calling to mind the --- this transitory life and being willing to Settle my worldly affair --- Ordain this my last Will and Testament hereby revoking all for--- me made in manner and form following --- Viz. first i commend --- hopeing through the merits of Jesus Christ my Saviour to be --- of the never fading Joys of immortallity at the day of the R--- as for my body I commend it to the Earth to be decently buried at the --- Executors herein after named and as touching my Worldly estate --- pleased God to bless me With, I give dispose of and bequeath this --- after Mentioned first & desire that all my just Debts be paid, unto my beloved Wife Ann Spencer all and Singular my estate --- personal dureing the time she shall continue my Widow, then tha--- her death or intermariage I leave to my Two eldest Sons John and --- Spencer to each one shilling Sterling, to my daughter Elizabeth Spen--- one feather bed, a bay Mare, one Sow and Piggs, one Cow and ca--dozen plates, Two dishes, one Pott, and one frying Pan, To my S--- Spencer his heirs and assignes for ever I give the tract of Land --- containing by estimation One hundred & Eighty acres together --- Estate both real and Personall of what kind or Quality soever ---: the less it is my Will and desire that my beloved Wife afore--- enjoy her third part, or Right of dower during her life, should --- intermarry, lastly I do constitute Ordain and appoint my belov--- Ann Spencer Executrix and my Son Tho:e Spencer aforesaid --- of this my last Will and Testament In Witness whereof I ---h Set my hand and Seal this fourth day of March in the --- Lord One thousand Seven hundred and forty Nine Signed Sealed and acknowledged

in the Presence of us

В

Cha: Smith John Price

(The words his heirs and assigns for over--Line, inher lined before Signed----)

Susanna Nuckols

At a Court held for Louisa County on Tuesday the 26th --- 1751,

This Will was this day proved in open Court by the Oaths --- Smith and John Price two of the witnesses thereto and by --- admitted to Record, and is Recorded

Teste Tho:s Perkins De

ROBERT WELLS

In the Name of God Amen I Robert W---icksville parrish in the County of Louisa & Collony of Virgini--- Sound and perfect Sence & memory thanks be given to Al--- for the same, Do make and Ordain this my last Will --- in manner and form following that is to Say first I re--- Soul into the hands of Almighty God hoping to receive --- emission of all my Sins, through the Merits & intercession of my blessed ---iour & Redeemer Jesus Christ & my body to the earth to be buried in Christian --- al at the discretion of my Execut:r herein after named & for what worldly ---s, God in his Mercy hath been pleased to bestow upon me, I give & bequeath, --- me as followeth Viz: Imprimus This my Will, that all my Just --- & funeral expences be first satisfied & paid Item I give & bequeath ---Minor & his heirs for ever all my estate of what kind or quality Soever --- Item It is my Will that my Estate shall not be appraised nor my Execut:r --- Security for his Executorship Item I appoint & constitute John --- or Execut:r of this my last will & testament, Lastly I do hereby revoke --- ake void all former or other Will or Wills heretofore made by me & ---eclare this to be my last will & testament In Witness whereof I hereunto Set my hand & Seal this 19:th day of July One thousand Seven ---red & Fifty Robert Wells

- ---d, Sealed published & declared
- ---Robert Wells, the Testator to be his
- ---will & testament in Presence of ---
- ---chard Hammack
- ---chard Hammack
- ---a Court held for Louisa County on Tuesday the 28:th day of May ----1,
- ---is Will was this day proved in open Court by the Oaths of Richard ---ammack one of the Witneses thereto, and by the Court admitted to --- Record, and is Recorded Teste Tho:s Perkins Dep:ty Cl: Cur:

FRANCIS WHITTALL

In the name of God Amen I Francis ---hittall of Louisa County being in a very Low State of health but in my ---fect sencis make & ordain this my last Will & Testament, Item my Will --- desire is that my beloved wife Sarah Whitall shall have the Place I now ---ive on & half the Land as is in the said Tract dureing her natural Life---fter her decease, then to my daughter Mary Whitall & the airs after ---oddy Lawfully begotten & in case she should dye without Air, then the ---id Land to be equally divided between James Glannagans two Sons --- brose & Whitall Item I Give the other half of the said Tract of land --- Ambrose Flannagan & his brother Whitall Flannagan, to be Equally ---vided between them & in case either of them should die without Air ---en the Land to fall to the Surviver, as also is the Land I gave my --- aughter Mary, if She should die without Air. Lawfully begotten --- Item I give to Ambrose Flannagan One Cow & Calf Item I give to --- Daughter Mary two Cows & Calfs & two Sows & four Barrows & ---e Iron Pott Item I give Margott Sanders One Cow & Calf povided --- live with my --- till Christmass next, and in case she dus not Live ---th her till then, the said cow & calf to return to my Wife Sarah Item ---ve Eliz:th Sanders one cow & calf Provided she lives with my Wife --- she arrives to Lawfull age, and if she dus not live with her till she ---ould arrive to Lawfull age then the said Cow & Calf, to return to my Wife Sarah Item I give John Sanders one small Iron Pott Item --- Give all the rest of my Estate to my wife Sarah Whitall dureing her ---atural Life & then to be equally divided between Vinne Flanagan ---ny daughter Mary Whittall all which is to be Settled & delivered --- my Wife whome I appoint hole & Sole Exertricks of this my last will --- Testament Francis Whittall

- --- gned & Sealed this 1e.y Febuary 1750
- ---erlined Set to e?al sign.....
- ---ness Wm Hudson
- ---lliam Hood
- ---ard Lane

At A Court held for Louisa County on Tuesday the DCDCM:d ---1751 This Will was this day proved in open court by the Oaths --- Hudson & Howard Lane Witnesses thereto, & by the Court admitte--- is Recorded

Teste Tho:s Perkins

JAMES FLANAGAN

In the name of God Amen the forth day of June 1752 --- of the County of Louisa and parrish of Fredericksville being very Sick --- body but of perfect mind and memory thanks be given unto God, --- make my last will and Testament and as touching Such wo--- wherewith it has pleased God to bless me in this Life I give --- dispose of the Same in the following manner First I give a --- Sevena my welbeloved Wife all my household goods except one --- Ireon

Pott which I Lend to my Son James & his heirs I Likewi--- Beloved Son James and his heirs two, two year old heifers, --- to my Son James Two Sows and Pigs Item I Lend to my --- and his heirs one heifer Item I Lend to my daughter Mary a --- heifer Item I Lend to my well beoved Son Whittle and his --- to each of them when they come of age I give to the Infant that --- with child of One heifer, the remainder part of my Stock I gi--- to my Wife to be disposed of as She shall think proper Item --- bequeath to my Wife my bay horse and Saddle Item I Lend --- James and his heirs my Gray horse and Pensylvania Saddle to be --- he comes of age As for my land, that two hundred and fifty acres w--- up I desire should be Sold to pay my Debts Item I Lend to my son J--- his heirs Two hundred and fify acres of Land Lying in the fork --- Item I Lend to my Two Sons Ambrose and Whittle One hundre--- acres part of the four hundred tract to be divided between the --- Lend to my Daughter Mary Two Cows and Calves and the Du--- what pewter I have after my Wifes decease Item I Lend to my --- & his heirs my Gun & leave Tho:e Walker and Dabney Pettins M--- of this Will and I do hereby ordain this my last Will and Te--- Witness where of I have hereunto Set my hand and Seal the day --- above written. James Flanaga

Signed Sealed Published and declared.....

by the said James Flanagan as his last will

& Testament in the Presence of us the Subscribers

William Smith

cha.r Sprouse

Dabney Pettus

At A Court held for Louisa County on Tuesday the DCDC--- June 1752,

This will was this day in open Court proved by the Oaths of --- and Dabney Pettus two of the Witnesses thereto, and by the Cou--- to Record and is Recorded

Teste James Littlepag---

GARRET STEUART

In the Name of God Amen I Garret Steuar--- parrish in the County of Louiesey being Sick and Weak in body but of --- perfect memory blessed to God for the same but calling to mind ---: tainty of this Life, and that it is appointed for all men one --- Make and Ordain this to be my Last Will and Testament in --- form following Item Item I Lend my Wife the Intrest of forty --- dureing her widowhood Item I give my Son in Law Owen --- pounds after his Mothers decease Item I give my Son in L--- Hern five Pounds after his Mothers decese Item I give --- Law John Hern five pounds after his Mothers dece--- give my daughter in Law Mary Hern Ten Pounds aft--- eas then all the rest of my Estate I give to Charles Davock to dispose of ---e thinks fitt, and my Will is that Charles Davock and John Pettus --- by y:e Executors of this my last Will and Testament. Given under --- hand and Seal this 19th day of June 1752 Garret Steuart ---es Hankins

---h Hanins

---At a Court held for Louisa County on Tuesday the DCDCV:th --- of August 1752 ---Will was this day proved in open Court by the Oaths of James ---anins, one of the witnesses thereto: and by the Court admitted to ---cord and is Recorded Teste Tho:s Perkins Dep:ty Cl: Cur:

WILLIAM SUMTER

---n the Name of God Amen I William Sumter of ---isa County, Colony and Dominin of Virginia being weak of body but ---rfect mind & manner blessed be God Do make and Ordain this my --- will and Testament, that is to Say, first of all I recommend my Soul ---Spirit unto the hands of Almighty God that give it, nothing doubting --- that of the General Resurrection I shall receive it, to the Earth from ---hence it came to be buried in Christain like manner, at the Discretion --- my Wife and Execators hearafter named and touching what ---orldly estate the Lord hath bless me with I Dispose of One Mare --- my Son William Sumter and One hafer and I give my Son ---hn Sumter One Mare, and y:e rest of my Estate I dispose of the same--- manner and form following Imprimds I Give my wellbeloved ---ife Elizabeth Sumter, the use of all my Estate real and personal ---ds, Chattels, Moveables, and household furniture During her natarl --- Life, if She remains a Widow, but if she marrys, the said goods & to be --- my my Execators hereafter named Sold to the best advantage and discrbs: ---d equally betwin my children, by the Discretion of my Execators ---rd I Do hereby Ordain and appoint Joseph Phillips and William --umter Execators to this my Last Will and Testament and likewise --- is annul and revoke all other Wills and Testament, Declared and --- ronounced by me this Seven Day of July in the Twenty Six year --- of the Reign George v:e Second Ann Dom 1752

William Sumter

- ---Tho:s Hennery
- ---Sam:1 Munday
- ---Robert Grinian
- ---t a Court held for Louisa County on Tuesday the DCDCViii:th ---y of November 1752
- ---his Will was this Day Proved in open Court by the Oaths of all the Witnesses thereto; and by the Court admitted to record and is Recorded

Tho:s Perkins Teste Dep:ty Cl: Cur:

SARAH BRECHIN

In the name of God Amen I Sarah Brechin of ---he County of Louisa being Sick and weak in body but of perfect Sence and memory blessed by the Almighty God for it, and considering the ---ncartenty of Life and that it is appointed once for all to Dy. I Do Consti: ---ute and Ordain this my Last Will and Testament revoaking and Disannuling all and every other Will and Wills whatsoever here: ---efore made by me, and I Do Declare this only to be my Last Will ---d Testament in manner and form following Imprin:es first and ---icapally I give my Soul into the hands of Almighty God that gave --- me hopeing assuredly through the Meritorious Doth and Passion --- Blessed Redeemer Jesus Christ to Recive free Pardon and --- remission of all my Sins, Secondly I commit my body to the ground to be Buried in a christian Decent manner according --- of my frinds, and as to what estate it hath pleased the Almighty --- me with be the Same raial or parsonal, or in what nature or --- So evor I give and bequeath in manner and form following It---Bequeath my fieve negros Synance, Sender, Dinah, Duk--- Moll to be equilly Devided between my Nine childre--- John Poindexter, Thomas Poindexter, William Brechi---, Brechin, Susana Snead, Elisabeth Shrooberry, Sarah R--- Reatherford and Joan Irland to them and their heirs or --- ever Item I further give and bequeath to my aforesaid? --- all my hole and Sole right and title to all the negros, that --- property in which was of my fathers estate Descending to --- to them and their heirs and assigns for ever, that is to say, --- Desire is that my Loving Daughter Susana Snead shall --- Young negro to her Self before the Devison made, and afte--- Rest to be equally divided amongst them all Item I give --- William Brechin my bed and furniture Item my Will --- that all my Wairing cloths shall be equly Devided amongust --- Daughters Lastly I do apoint my son Thomas Poindexter --- Law John Snead hole and Sole Executors of this my Last W--- :ent In Witness hereof I have hereunto Set my hand and --- Day of June in the year of our Lord Christ One thousand Seven --- fifty Two Sarah Brea Charles C. Parrot Jo:n Hose Samel Hose

At a Court held for Louisa County on Tuesday the DCDCIII: --- March MDCCLiij This Will, was the Day Proved in open court by the Oath of Charle--- of the Witnesses thereto, & by the Court admitted to Record and --Teste Ja:es Littlepage Cl:

JOHN POINDEXTER

In the name of God Amen I John Poindexter be --- Sick & weak but of good & perfect memory, thanks be to God, Do make --- Last Will and Testament in manner and form following, that is --- I bequeath my Soul & Spirit into the hands of Almighty God my --father by whom of his meer & only Grace I trust to be Saved --- into Eternal Rest, through the death of my Saviour & Redeemer --- in whose Precious Blood & Set the only hope of my Salvation, --- Body in hopes of a joyfull Resurrection I Commit to the Earth, to --- with Such charges as my Dear wife Shall think good & touching --- :tion of my mortal good & dispose of the Same as followeth, first I --- Such Debts as I one shall be truly paid Item I Lend to my --- Wife Christian Poindexter One Desk, One Large Looking Glass, --- chair & six Small Ditto, One Oval Table & one Square Ditto, D--- natural Life, after which I will that my Son Thomas Poindexter --- Said Articles Item I give & Bequeath to my Son Thomas Poind--- feather Bed & Furniture Item I give & Bequeath to my Son --- Poindexxter Two hundred Acres of Land of the upper part of four h--- Acres of Land Sittuate Lying & being on golden mine Creek, to hi--- or assigns for ever. Item I give & Bequeath to my Son William --- Two Hundred Acres of Land being the Lower part of the aforesaid --- his heirs or assigns for ever Item I give & Bequeath to my ---Richard Poindexter and Joseph Poindexter my Tract of four: --- Acres of Land Lying on the north forty of James River & joyning --- Mountain, to be equally divided between them, to them & their --- assigns for ever, & in case either of them should Die before the --- age of Twenty one years, then it is my Desire that the L--- inherit the whole Tract Item I give & Bequeath to my Sons --- One negro Boy named Davis to him his heirs or assigns for ev--- I give & Bequeath to my Son William Poindexter One n--- named Lender to him his heirs or assigns for ever Item I --- Bequeath to my Son Richard Poindexter One negro Man --- to him his heirs or assigns for ever Item I give & Bequeath --- Poindexter two Negroes Diz, one negro Boy named Martin & one negro --- named Polly to him his heirs or assigns for ever. Item I give & bequeath --- y Daughter Ann Poindexter One negro Girl named Kate & her increase --- her heirs or assigns for ever, and in case my said Daughter should --- before, before she attains to the age of Eighteen years or marry's, then --- my Desire that the said Negro Kate & her Increase should be equally ---ded amongst the Surviving Legatees Item I give & Bequeath to --- Daughter Sarah Poindexter Two Negroes Diz:r one negro Boy named ---ses & one negro Girl named Lucy & her increase to her, her heirs or ---gns for ever, & if my said Daughter Sarah should Die before she --rry's or attains to the age of Eighteen years, then it is my Desire, that --- said Negroes Moses & Lucy & her increase should be equally divided ---ngst the Surviving Legatees Item I give & Bequeath to my --- ughter Frances Anderson Two negroes Diz: a negro Man named ---er & One negro girl named Sue, to her, her heirs or assigns for ever ---em I Give to my Daughter Frances Anderson Twenty pounds cur:t money --- raised out of my Estate, to her, her heirs or assigns for ever Item It is --- Will & desire that when the Lands Divided between my Sons Richard ---eph, that my Son Richard should have his first choice of the parcels. --- m It is my Will & Desire that my Executors Sell and Dispose of

all my ---s on Contrary River Except are Hundred acres, whereon John Skarrot, --- Lives, which I desire my Ex:rs John will make him a good right to Item --- is my Will & Desire that my Estate should be kept together undivided --- all my just Debts are paid Item I give & bequeath to my Loving Wife Christian Poindexter Two negros Diz:t York & Lucy in order to --- enable her to Support Maintain & School my three youngest children Joseph --- Ann & Sarah Item I give & Bequeath to my five Last children William, Richard, Joseph, Ann & Sarah Each one good feather Bed & furniture...--tem I give & Bequeath to my Two Sons John & William all my ---ck of Cattle & Hogs at Golden Mine, to be equally Divided Betwixt them --- tem I give & Bequeath to my Two Sons Richard Poindexter and Joseph Poindexter Six head of Meat Cattle, Two Sows & four Shoats of ab:t a year --- old Each Item I give & Bequeath to my Two Daughter Ann and Sarah --ach Six head of Meat Cattle & Two Sows & four Shoats of about a year old --- be paid them when they marry or attain to the age of Eightee years Item It is my Will & Desire that if my Son Joseph Poindexter should Die --- before he marrys or Comes of age that his personal estate shall be Equally --- Divided amongst the Surviving Legatees Item It is my Will & Desire --- that if my Son William should Loose the negro to him above Divised by by --- any person claiming a Right in the Same, that then he should have the --- vallue of the said negro made good to him out of my other Estate Item I give and Bequeath to my Loving Wife Christian Poindexter all --- Remaining part of my Estate both real and personal to her, her heirs or --- signs for ever Item It is my Will and desire that my Estate may --- be appraised, but divided according to ther express words of this my --- last Will and Testament Item I make and Ordain my Loveing Wife Christian Poindexter my Son Thomas Poindexter and Robert --- Anderson to be my Executors of this my Last Will and Testament and Do ---holly revoke all former Wills and Testaments by me in any wise --- heretofore made & Delivered In Witness hereof I Set my hand and Seal this? Da of? 1753 John Poindexter

- ---ersonal, interlined before assign
- ---James Overton
- ---Grifith Dickason
- ---Mary Overton
- ---t a Court held for Louisa County on Tuesday the DCDCij:d Day of May MDCCLiii
- ---This Will was this Day Proved in open Court By the Oaths of ---mes Overton and Grifith Dickason Two of the Witnesses thereto --- By the Court admitted to Record and is Recorded.

Teste Ja:s Littlepage Cl: Cur:

SAMUEL THOMSON

In the name of God Amen I Samuel Thomso--- County of Louisa in the Parish of Fredericksville being very Sick and --- but of perfect mind and memory thanks Be to God, I do Dispose --- Estate as follows Diz:t I first commend my Soul to God that gave it --- to the Earth to be buried after a Christian manner at the Discretion --- as follows my dearly beloved Wife Temperance Thomson M--- Thomson and my Son Thomas Thomson I institute and --- Sole Executors Item I give and Bequeath to my Dearly belov---: ance Thomson Two hundred and forty acres of Land / being pa--- whereon I now Dwell during her natural Life, and at her de--- to my youngest Son Asa Thomson and his heirs or assigns I a--- Bequeath to my Beloved Wife Temperance One negro fe--- Jack One negro Wench named Kate and the Child that my negr--- Phebe is great with Three Cows and their Calves next Spring --- the Bed whereon I Lie with all its furniture, a Small Bed h---Blankets to make a Small Bed, with what feathers is the house --- can get this year, One natural paceing black gelding Eight h--- of fat Pork at the falle for her next years provisson, to here her --- Item I give and Bequeath to my Son Thomas Thomson One ne--- Frank to him his heirs or assigns, and the Tract of Land before --- and my Desire is that my Wife may not have her thirds of it Ite--- and bequeath to my Son Samuel Thomson, One negro boy na--- him his heirs or assigns, and the Tract of Land before acknowledg---Desire is that my Wife may not have her thirds of it Item I Give a --- to my Son John Thomson One negro Wench named Rose and her --- to him his heirs or assigns and one Natural paceing Grey Stone --- Blue housing and One Saddle, Likewise I Leave him of age and --- the Crop now making and all my wearing cloths Item I give and --- to my five youngest Sons John Thomson, Joseph Thomson, David --- Robert Thomson and Asa Thomson Twelve hundred acres of --- together on which I Give, to be equally divided, and my Executor --- Lots for them, and if George Bracks heirs should Sue or reco--which I purchased of John Stubblefield the rest of my children to m--- Sons, to them, their heirs or assigns Item I give and Bequeath ---- Daughter Elizabeth Thomson One negro Wench named Dinah --- increase for ever and one negro Boy named George to her her h--- assigns, and the Bed and furniture that she Lies on Item I Giv--- Bequeath to my Son Joseph One negro boy named Isaac to him --- or assigns Item I Give and bequeath to my Son David Thom--- negro wench named Phebe and all her increase after the child --with to him his heirs or assigns Item I Give and Bequeath to m--- Robert Thomson One negro Girl named Janne with her increase --- his heirs or assigns Item I Give and Bequeath to my Son Asa --- One negro Boy named Adam to him his heirs or assigns Ite--- and bequeath to my Son William Thomson one negro Wench na--- and her increase and One negro boy named Ned which he hath :--- to him, him his heirs and Assigns Item I give and Bequeath --- Daughter Sarah Kembrow One negro fellow named Sambo to --and Assigns Item I Give and Bequeath to my Son Thomas Thomson --- he now standeth indebted to me Item I Give and Bequeath to my --- Son Samuel Kembrow One Cow and Calf to him his heirs or assigns --- Give and Bequeath to my Son Samuel Thomson my Riding Saddle, --- Rest of my estate after my Debts are paid to be equally Divided among

--- and children, only fourteen pounds current money for the schooling of --- Youngest Sons Joseph two years and the rest four years a Piece I--- I appoint my Dearly beloved Wife Temperance Thomson, William --- and Thomas Thomson my Sons my Sole Executors of this my Last Will and --- As Witness my Hand and Seal this Sixteenth Day of June in --- Our Lord Christ One thousand Seven Hundred and fifty three Samuel Thomson

Teste. Champness Terry William Steel

At a Court held for Louisa County on Tuesday the 28th day of Augu--- This Will, was this Day proved in open court by the Oaths of all, tho--- thereof, and By the Court admitted to Record and is Recorded Teste Jam:es Littlepage Cl:

WILLIAM McCORMICK

---n the Name of God Amen I William McCormick of the ---rish Fredricksvelle in the County of Louisa now being of Sound Sence and ---mory but considering the uncertainty of this Mortal Life Do therefore by ---efe presents make and ordain this my Last Will and Testament that is ---ay I Commend my Soul into the hands of Almighty God who gave it, and --- Body to be decently buried according to the Discretion of my Execturs ---ing through the merits of my beloved Saviour to obtain a Joyfull ---urrection, and as to my worldly estate I give and Devise the same as ---onrs to with Imprimis I Give to my Son David McCormick one ---ing Sow, I have already given to him Such part of my other estate as I ---nk Sufficient for him Item I give and Devise to my Son William --cCormick after my Wifes Decease, my Plantation whereon I now live --- One hundred and fifty acres Land with it, to him my Son William and --- heirs for ever, also one Horse named Jolley and my Saddle & bridle --- wareing cloths Item I Give to my Son Thomas McCormick my Land in --- County of Goochland being One hundred Acres By me purchased of Layne ---m my said Son Thomas and his heirs for ever Item I give to my Son --- McCormick a Gun, and a horse named Jockey and a Chest and Two --- g Cows Item I Give to my Son Micajah McCormick three head of cattle --- Two Sows and Pigs Item I Give to my Son Charles McCormick three ---d of Cattle and Two Sows and Pigs Item I give to my Daughter Mary ---cCormick One Cow and Two puter Basons Item I Give to my Daughter ---cy McCormick One Cow and Two Dishes Item I Give to my Daughter --- arah McCormick One Cow Item I give to my Daughter Elizabeth McCormick --- One Cow Item I Give to my Loving Wife Rebecca the use and possession of --- my Land and Plantation Whereon I now Live, Dureing her natural Life and --- ll the Remainder and Residue of my other Estate whatsoever after my --- Just Debts and funeral expences paid and Discharged And Lastly I ---onstitute and appoint my said Wife to be Executrix of this my Last Will ---nd Testament and Desire my estate may not be appraised and I revoke ---ery other Will or Wills By me heretofore maid. Wittness my --- hand and Seal this eight day of December MDCCXLViii William McCormick

- ---Sealed and by the said Williams
- ---McCormick Declared to be his Last
- ---Will and Testament in Presence of us
- ---John McGeorge
- ---Rich:d Richardson
- ---At a Court held for Louisa County on Tuesday the XXO:th Day of September --MDCCLiii

This Will was this Day proved in open Court By the Oath of John McGeorge One of the Witnesses thereto & who also Declareed that he Saw the said Richard Richardson Subscribe his name as an Evidence thereto and by the Court admitted to Record an--- is Recorded

Testte Ja:es Littlepage Cl: Curr:

NATHANIEL DICKENSON

In the Name of God Amen I Nathaniel Dickenson --- Sen.r of the County of Louisa & parish of St. Martins being thro the abundant --- mercy and goodness of God, tho weak of body yet of a sound & perfect under--- standing & memory for which thanks be to Almighty God for it, First calling--- to mind that it is Opointed for all Men once to Die & I Do Recommend my Soul into hands of the Almighty who first gave it me & my body to the earth from whence it was taken, where the Worms Destroy it, but in my Sight I shall See God, whom I shall for my Self behold & not for another & Do make & Constitute this Last Will & Testament & it is my Desire that --- What estate it hath pleased the Almighty to bless me with in this world I Do give & dispose of in the manner & form as followeth Diz: Impri=mis I Give to my Loving Wife Mary the Plantation whereon I now live --- During Natural Life with her Due part of the Rest of my Estate Item --- Give & Bequeath unto my Son Nathaniel Dickenson One third part of ---e Tract of Land whereon I now Live Begining on the River at the First --- little branch above his Plantation Running thence to the back Line ---eas to Leave One third of the s:d Tract of Land above him & he taking ---sal of y:e Back Line & the River the s:d Land I Give to him his heirs --- asigns for ever? taking the orchard & Dwelling houses Item --- I Give unto my Son Griffith Dickenson the manner Plantation s:th the --- of my Land adjoining thereto after the Decase of my Wife Mary to --- or assigns for ever Item I Give unto my Son William the upper --- my Land with the Will to him his heirs and assigns for ever Ite--- my Daughter Elizabeth three negroes to Wit James, Gregory, & --- & her heirs for ever It is my Will & desire after all my de--- & funeral charges are complyld with, that the Remainder of m---:soever to be found, be Equally Divided Between my Nine Child---Nathaniel Dickenson, Griffith Dickenson, William Dickenson, --- Dickenson, Sarah Snelson, Elizabeth Dickenson, Rachell Dickens--- Barksdale and Agness Dickenson to them I give the s:d Estate to th--- & Assigns for ever. If it should please God that any of my abo--- children should Die without Heir, that their or theirs part Divided amoungst the Surviving Ones. I Do hereby acknowled--- my Last Will & Testament, disallowing all former Wills & Le---:tsever to appear. I Do apoint & It is my Will & Desire that ---Nathaniel Dickenson & William Dickenson be my Executor --- Last Will & Testament In Witness where of I have hereunto --- my hand & Seal this 23.d Day of August 1753 Nathaniel Dicken

At a Court held for Louisa County on Tuesday the XXV:th Day MDCCLiij
This Will, was this Day Proved in open Court by the Oaths of all t---:es thereto; and By
the Court admitted to Record and is Recorded

Teste Tho:s Perkins Dep.ty Cl:

CHRISTOPHER CLARK

In the name of god amen I Christopher Clark being in --- and memory thanks be to almighty god for it but calling to m--- uncertainty of y:s life make this my last will and T--- as followeth &c First I give my loving Son Edwa--- one gun and all my Wiaring Cloaths & all things Else that h--- was possesed of that was ever mine

- 2ty I give to my loving Daughter Agnes Johnson One Negro wench Named --- increase and whatever else She has or ever had in possession that--- mine
- I give my loving Daughter Rachel Moreman four hundred acres o--- in Hanover County near to Capt:n Thomas Dansey and one? --- Named Nott with her increase and all things Else that she has had in her possession that ever was mine
- I give my loving Daughter Sarah Lynch one Negro boy na---y and all things else that she is or ever was possessed of --- was mine
- I give my loving Son Mica?h Clark five Hundred acres of Hanover County the same whereon I now live with all ---ments thereunto belonging and one Negro boy named ?--- Working Tools and whateverelse he is or was possessed of ? mine
- I give my loving Son Bowling Clark four hundred Ac--- in Hanover County lying on the north west side ---antains Joyning on the Land of Mr. Thomas Carr and on y:td County --- two young negros named Nane & Robin and one horse named Sprit --- Gun one feather bed and furniture Two Cowes and Calves ---ny Trooping Arms my Great Bible and all my law Books
- ---ve my loving Daughter Elizabeth Anthony four hundred ---res of Land in Goochalnd County of Footeer Creek near --- Southforks of James River two young Negros Mat & Jenny ---o Cowes & Calves one Feather Bed & furniture
- ---the rest of my Estate be it of what nature or Quality soever I Lend --- my loving wife during her natural life who I appoint my Exe---torex and further my will and desire is that my loving Gran---aughter Penelope Lynch at the Death of her Gran mother Pe---pe Clark my wife that then she the said Penelope Lynch be paid out ----y estate if there be so much remaining fourty pounds Good and ----wfull money of Virginia.
- ---And then if any left to be Equally divided among my said children --- but not to be appraised in witness to the above premises I have to --- sett my Hand fixed my Seal this fourteenth Day of August 1741 --- Christopher Clark Christopher Clark test Thos.s Martin Ann Martin James Waring
- ---a Court held for Louisa County the 28th Day of May 1754. This Will ---- was proved this day in open Court by the Oath of Thomas Martain and --- affermation of Ann Martain & admitted to Record and is Recorded Teste James Littlepage Cl Cur.t

BENJAMIN JOHNSON

In the Name of God Amen I Benjamin Johnson of Louisa Coun---ty being in low state of Health but in my perfect senses and memory do make and ordain this to be my last will and Testament in manner and form as followeth (viz)

- ---I lend unto my loving wife Agnes Johnson dureing her Natural live the following slaves (viz) die. Terry and Lucy and likewise the use of the Plantation wheron I now live including the man---nor house likewise the use of all my household goods and stocks of all sorts untill such time as my Sons and Daughter shall arrive at age or marry
- ---Item I give devise and bequeath unto my Daughter Sarah Ter---rel to her and her heirs forever one Negro Girl Named Nanny and one Horse bridle and Saddle which she is already pos---esed with
- ---Item I give desire and bequeath unto my Son Christopher Johnson to him and his heirs for ever two hundred acres of Lane ---ing on Turky run in Louisa County one Negro boy named ---apher one Cow and Calf a young mair named Diamond
- ---I give desire and bequeath unto my son William Johnson to him and his heirs forever two hundred Acres of land in --- County lying on fishing Creek one Negro boy Named H---ng Bay Horse Colt one Saddle and Bridle and ten poun--- to be Raised out of my Estate three Cows and Calfes & C---
- ---Item I give devise and bequeath unto my Son Benjam--- to him and his heirs for ever two hundred acres of Land --- fishing creek in Albermarle County being part of the --- of Land as I give my Son William two hundred Acres o--- I desire may be Equally divided one Negro boy Named Po--- bay horse Colt Saddle and bridle three Cows and Calfes and --- Cash to be Raised out of my estate
- ---Item I give devise and bequeath unto my Daughter Te--- to her and her heirs forever one Negro boy named Toby one horse sadd---
- ---Item give devise and bequeath unto my son Collings John--- and his heirs for ever two hundred acres of Land to be laied--- upper End of this Land whereon I now live from the river Ceop--- Road to Hudsons line and fifty pound Cash to be Raised out --- to be one Horse Saddles and Bridles and three Cows and Calves
- ---Item I give devise and bequeath unto my Daughter Agnes --- to her and her heirs for ever one Negro boy Named Dick one ----dle and bridle
- ---Item I give devise and bequeath unto my Son Newboy Joh--- to him and his heirs for ever the Plantation whereon I live now i--- two hundred Acres of Land it being part of the tract of Land I gave m--- two hundred out of Thirty pounds Cash to be Raised out of my --- Item and it is my will and desire that if any of my Chi--- should die underage or without heir that their Estates may --- ly divided among the rest of my Children & C---
- ---Item its my will and desire that after my wife Agnes Johns--- desceas that twenty five pounds Cash to be paid into each of my Da--- (to wit) Sarah Terrell Penelope Johnson and Agnes Johnson out of --- and the Remainner if any to be Eqully divided among all ---

---Item I will direct and appoint my wife Agnes Johnson Execu--- and my Son William Johnson Executor of this my last will and --- as witness my hand and Seal this twentieth Day of the 12 Mont---ness George Holland, Sarah Holland & Tho.s Moreman Benjamin J---

At a Court Held for Louisa County on the 28th Day of May 1754. This --- proved this Day in open Court by the Oath of George Ho--- by the affirmation of Thomas Morema--- of the Witnesses thereto and admitted to Record & --- Teste Ja.s Littlep---

GEORGE BARRY

---name of God Amen The ninetenth Day of November 1753 ---nge Berry of the County of Louisa and the parish of Saint Mar---s being very sick and weak in Body but of perfect mind and ---ory Thangs be Given unto God. Thereford Calling to mind The ---atity of my Body and knowing that its appointed for all --- to die do make and ordain this to be my last will and Testa---nt that is to say punctually and first of all I give and recom---nt my Soul unto the Hands of the Allmighty God that gave --- and my? Body I reccommed to Earth to be buried in a de--- Cristian Bural at the discretion of my Executors nothing doub---g but at the General Resurrection i shall recieve the same ---n by the Almighty power of God. And as touching such World--- Estate where with? pleased God to bless one in this Life --- give demise and dispose of the same in the following man-ner and form.

First I give and bequeath to Rebeckah Berry my Dearly beloved wife whom I constitute make and ordain my sole Executerix of this ---y last will and Testament all my whole Estate after my Debts ---id by her freely to be Possessed and Enjoyed And I do hereby utterly disalow revoke and disanul all and Every other former Testaments wills legacies and Bequeaths and Excutors by me anyways before named --- Willed and Bequeathed Eulifying and Confirming this and no other --- be my last will and Testament Witness where of Hand? ---y Hand and Seal the Day and year above written and declared by --- signed Sealed published pronounced and declared by the said as his last will and Testament in presence of us the Subscriebers William Kimbrow Joseph Crosbey Elizabeth Barry

George Barry

At a Court held for Louisa County in the 2? Day of June ---54 This will was proved this Day in open Court by Oaths of William Kimbr--- Joseph Crosby Elizabeth Berry and admitted to Record and is recorded

James Littlepage CLR

DANIEL FLEMING

In the name of God Amen I Daniel Fleming of ---e County of Louisa in Virginia being very Aelding but of --- mind and perfect memory doth ordain this my Last --- & Testament Revoking all former Wills first I bequeath my Soul to almighty God and my Redeemer and my body to the --- and my Estate I bestow as followeth after my debts being pa--- Will is that if any of my three Children (Viz) Daniel Eliza---Elling what I left in the County of Lancashire in Great B--- alive and should happen to come to this Country within --- Years after my death and make claim that my Executo--- them seventy pounds Current money which money --- be Raised out of the profits of my Estate to each of the said --- so Arriving & claiming it and I give to my friend Rober--- Bibb Five pounds Current money and I give to my belo--- Mourning Fleming all my Land and Negroes Viz:s Four h--- & Seventy five Acres of Land in Contrary in the County of Lou--- Will Nan Teno Ben and little Nan and all the Remainder of --- Estate both Real & personal & of what nature So ever that can be --- or recovered by virtue of any Right of mine within this Colony --- and her Heirs forever but in Case of her having Issue by ---Will is that my Estate be divided Equally between her and? --- children that she shall happen to have by me and I do app--- my friends Samuel Ragland of Louisa County and Rober--- Spilsby Coteman of Essex County and John Lewis Attorn--- Spotsylvania County and my beloved wife Executors & Exec--- to the above Will this Twentieth Third Day of March One thou--- Seven hundred & Fifty Four **Daniel Fleming**

Signed & Sealed in The Presents of

James Overton At a Court held for Louisa County o---

James Smith 25 Day of November 1754

William Spencer This Will was this Day proved in open --- by the Oaths of James Overton & James Smith Witnesse--- & by the Court admitted to Record & is

recorded Teste Jam--- Littlepage C Court

CHARLES MOORMEN

In the Name of God Amen I Charles Mo---uisa County being perfect heath Sence and memory blest to ---ighty God for the same do acknowledge this to be my last will & --ment this ninth day of May in the Year of our Lord One thousand --- hundred and Fifty five which is as followeth Item I lend unto --- loved wife Elizabeth all my houshold furniture and Stock of Ogs ---e Horses and Mares with four Negroes named Toby Jack Cussee Dina for her proper use during widowhood or Life and after her ---th these four above named Negroes with the Increase and all ---forementioned Goods and Chattels to be Equally divided between my --- Sons Thomas Charles and Archilus Moormen Item I give & ---eath into my beloved Son Charles Moormen three hundred and ---hty Acres of Land being more or less lying and being on both ---ides of Goushone Creek the land whereon he no Lives to him his --- heirs and Assigns forever Item I give and bequeath unto my beloved Son Archilus Moormen the Land and Plantation whereon I now ---ve Containg four hundred and twenty Acres More or Less to him ---is heirs & Assigns forever Item I give & bequeath unto my three Sons Thomas Charles and Achilus Moormen four Negroes named Harry little Harry Jenny and Nany to be equally divided in value ---etween all three above named Sons Item I give unto my Daughter Judith the wife of John Douglass One Shilling Sterling Money Item I give unto my Daughter Ann the wife of Thomas Martin One Shilling Sterling money and I do appoint & leave my three Sons Thomas Charles & Achelus Moormen with my wife Elizabeth Executors & Executrix of this my Last Will & Testament I desire my Estate may not be appraised Charles Moormen

Signed in Presence of George Tayler Joseph Megea Thomas Clark

At a Court held for Louisa County on the 24th Day of May 1757 This Will was This Day proved in Open Court by the oaths of George Taylor Thomas Clark Witnesses thereto & by the ---rt admitted to Record & is recorded

Teste James Littlepage ---Curt

THOMAS MEREWETHER

In the name of God amen I Thomas Merewether --- County of Louisa and parish of Fredericksvile in the Colony --- being in Good health and of Sound mind and memory do make --- Last Will and Testament in manner and form following --- I give my beloved wife Elizabeth the use of one Sixth part of --- and their Increase during her Life and I do hereby give her pow--- Authority either by deed Executed in her Lifetime or by Will to g--- otherwise to dispose of the said Sixth part of my said Negroes an--- increase to such of my children or Grand children as she shal--- Item I give unto my wife my Household Furniture as a Satisfac--- in Liew of her Right of Dower in such Lands as I have sold --which She hav never Relinquished her Right of Dower Item I --- bequeath to my six Daughters Mary Elizabeth Sarah Ann Lucy and --- and to each of them and their Heirs forever a Negro Girl about the san--- with my said Daughters and my desire is that the said Negro Girls --- be brought up in the House that they may be learnt all manner ---House work for the Benefit of my said Daughters and that the --- Negroe Girls Shall not be numbered with the Rest of my Negroes in --- Division of the whole but that each of my said Daughters shall hav--- Negroe (that is) the Negro Girl beforementioned more than my --- Shall have Item I give and Bequeath to my three Sons Nicholas --- David Mereiwether and my six Daughters beforementioned and --- their heirs forever all the Remaining part of my Negroes and their Increase to be Equally divided amongst them and my will and desire is that if any or either of my said Children shall die before they arrive to the Age of Twenty One Years or marry such Child or Childrens --- or share of my Negroes shall be Equally Divided amongst all --- of the Brothers and Sisters of such Child or children then Surviving --- it is my Will and desire That if my Wife Shall marry before any --- all of my children shall arrive to the Age of twenty One Years --- Marry then my Executors therein after named Shall immedia--- Shall take Such Child or Childrens part of my Estate as shall be --- under age or unmarried into their hands & possession and may --- of it in the same manner as is hereafter Directed for my Wife --of the same Item it is my Will & desire that each of my Ch---ll Receive their part of share of my Estate as Soon as they arrive to the --- of twenty one Years or Marry and that a Division of my Negroes ---ll be made amongst them in the following Manner (viz) after each of --- children Receives their part of my Negroes the Remaining part --- shall be kept undivided till the next Child is become Capable of ---iving its part or Share as aforesaid and so on till they have all ---ived their parts my Reason for dirrecting a Division in this manner --- as if there should be any Loss or increase in the Negroes that --- in after any of my Children have received their Share then Children which are still to reeive after each Division may bear --- ofs Equally and receive an Equal Advantage of the Increase if any --- I give and bequeath to my wife Elizabeth one half of my stock of --orses Cattle Hogs and Sheep as a Satisfaction for or in Liew of her Dower --- my Rockfish Land and it is my Will & desire that the Remaining --- part of my stock shall be Equally Divided among my Nine children --- beforementioned in the same manner and at the same time that I --- have directed my Negroes to be Divided Item I give and desire to --- y Son Nicholas Merewether and his Heirs forever a His Choice of --- the Three Tracts

or parcels of Land which I purchased Lately of Cap. Charles Lynch which s:d Land lyes in the County of --- Albermarle on the South Side of the South Fork of James River Item I give and devise to my Son Francis Merewether and his Heirs forever all the Land that I now hold & am Leised of Lying on Rockfish River or any of the Branches thereof I also give and devise to my said Son, Francis & his heirs forever his choice of the two Tract or parcels of Land Remaining after my Son Nicholas's Choice of this of Land which I purchased of the said Lynch and is before Described Item I give & devise to my So David Merewether and his heirs forever all the land that I hold and am Seised of on Fotean Creek in Albermarl County and also the remaining part of the said three Tracts of Land Purchased of the said Lynch and is before mentioned & described. Item it is my Will & desire that if either of my Sons shall die before he comes of age or marrys that his part of the Land before devised Shall go to the Eldest of any Sons then surviving and his heirs forever on his paying his or ther Brother the sum of ---ty pounds Sterling money of Great Britain & to each of his Sisters twenty pounds of like money which sums of money -- paid to each two years at farthest after they come of age or marry ---ly Item it is my Will and desire that my Executors herein after na--- have the Management Education and Guardianship of my --- give any said Executors full power and Authority to make ---Good and Sufficient Deeds to Convey any lands by me sold and no --- and also to Execute & Compleat any other Contract or Contract --- or entered into by me with any Person whatsoever Item it is --- and desire that my wife as long as she remains a widow shal--- my whole Estate in her hands and Possession till each and --- my children shall become Capable as aforesaid to take the --- without her being accountable for the Profits there of on Cond--- that she pays my debts support and Provide Necissaries for the --cloathe the Negroes pay their Levies find them working Tools --- the Quitrents of the Land and furnish my Executors with money --- sary to Support and maintain my Sons at school or in any othe--- Station that my Executors shall think fit to place them I als--- that my outstanding Debts may be applied towards Discha--- the Debts due from me and if any thing after wards Remains tha--- shall be Cast into the Profits of my Estate and be applied to the --- Uses Item it is my will and desire that my Executors shall --- the Land I have bargained for sometime a go with M.r Jam--- Brown in Case they find that a greater Sum can be got --- the Same than the said James Brown has paid me which wa--- about Two hundred pounds and the Balance Shall be laid out in Negroes to be divided with my other Negroes and in the same manner as before directed amongst all my Children my Executors may sell the Land at a Private Sale or at publ--- Auction as they shall find will be most advantagious ---- Whereas by an order of council Granted to Doctor Thomas --and others with my self I have a Right to some Lands on --- Waters of the River Mississippi I therefore Will and desir--- my Executors may sell and dispose of the same if they --- think it more Conducive to my Childrens Interest to do --- or I have it at Their Discretion to let the same remain un---till my Children or any of them shall become Capable --- choosing whether they will keep their proportionable part of the said Land --whether it Shall be sold and the money arising from the sale of ---ct Land if Sold shall be Equally Divided amongst all my ---ldren. Item I do Constitute & appoint my Good Friends C.o ---hua Fry & C.o Peter Jefferson of Albemarle County Doc.t Thomas ---alker of Louisa County and C.o John Thornton of Spotsylvania --- unty Extr of this my Last Will & Testament hereby Revoking and ---aking Void all other Wills by me heretofore

made & do publish & ---eclare this only to be my Last Will & Sealed with my Seal & Dated --- Day of of --- In the Year of our Lord One thousand Seven ---ndred & Fifty Four Signed Sealed & Published

In Presence of

---John Davis, Robert Martin, James Maury, Tho. Merewether

Thomas Merewether

At a court held for Louisa County on this 25th Day of June 1757. This Will was this Day proved in open Court by the Oaths of John Davis, Robert Martin James Maury & Thomas Merewether Witnesses thereto & by the Court admitted to Record & is recorded Teste James Littlepage Cl. Cur.

JEREMIAH NICHOLS

Even In the Name of God Amen I Jeremiah Nichols of Feridickweil Parish and Louisa County & lying very sick upon my Bed but in perfect Sence and memorie & I do first bequeath my Soul to God and my body to the grave to be buried in a Cristin like Manner by my wif or Some other discreet person Then i make the my Last Will & Testament Item I gave and bequeath unto my dearly beloved wife Avey Nichols all my whole personal Estate. Itime I gave and bequeath unto George Taylor my wearing Hatt also I live my Executitors as following that is. I make constitute and ordain John Askue and my wife Avy Nichols my hue & Lawfull Executors to Witness hereunto I set my hand & Seil this nineth Day of July in the year of our -ord Sevinteen hundred & Fifty Seven Jeremiah Nichols

-igned Sealed & Delivered In the Presants of us -uel Munday George Taylor David Fergeson

At a court held for Louisa County on the 25th Day of Sept- This Will was the Day proved in open Court by the Oaths o- Munday George Tayler and David Ferguson Witnessesth - by the Court Admitted to Record & is recorded Teste Ja.es Litt-

CHARLES BICKLEY

In the name of God amen I Charles Bickley of Loui- and Parsh of Fredericksvile do make this my Last Will an- and desire it may be received by all as such Imprimis I m- bequeath my Soul to God my maker beseeching his most G- Reception of it through the All Sufficient merrits and Med- my most Compassionate Redeeme- Jesus Christ who Gave to be an Atonement for my Sins and is able to Save all that - God by him Seeing the ever liveth to make Intercession for them a- I trust will not Reject me a Returning Penitent Sinner when - to him for Mercy in this hope & confidence I render up my Soul wi-Comfort humbly beseeching the most blessed and Glorius T- One god most holy most mercifull and Gracious to prepare me - time of my dissolution and then to take me to himself into the peace & rest and incomparable felisity which he has prepared - all that love and fear his holy name Amen blessed by God Imprini- Give my body to the Earth from whence it was taken in full assun- of its Resurrection fro thence at the Last Day as to my small E- I will and positively order that all my Just debts be paid Item I give & to my Cousin Humphrey Bickley this house where in I now live and the Land that belongs to me to him and his heirs forever Item I give to my Cousin Ann Poindexter one Feather bed & Furniture and one Gold Ring of the Value of Twenty Shillings and all the rest of my E- to my Cousin Humphrey Bickley and I do appoint him Execu- this my Last Will & Testament In Witness where of I have Set my hand & Seal this 5th day of March in the Year of our Lord 1753 Charles Bickley

Witness

Thomas Poindexter Jun.r

David Cosby Jun.r

Mary Cosby

At a court held for Louisa County on the 27 Day of March - This Will was this Day proved in Open Court by the Oaths of -mas Poindexter Jun. David Cosby Jun & Mary Cosby Witnsses - & by the court Admitted to Record & is recorded Teste james - lepage Cl: Cur:t

JOHN MOSS

- Louisa County February 3d 1757 But it known unto all to -om these presents shall come I John Moss doth for the Good Will I -ve for my wife Jane Moss do make over to her during her Life Six -roes & Some Household Goods & chattels (Viz) Dinah Rachell Hanner -m Jane and Judy Four Feather Beds & Furniture one bay Horse - one Cow two Sow Shoates and all other Household Goods as doth appear -tain to my Estate with her and if it Should please God to take me away from her before my Return from Dan River I do hereby Constitute and appoint Clevears Duke and my Loving wife Jane Moss my whole & Sole executors of my Estate both Real & personal and after her -eath to be Equally divided among my seven Children Mary Moss John Moss Dinnah Moss Sarah Moss Jane Moss Nathaniel Moss & Benjamin Moss and to be paid off as they come of age and to hereby disallow all former Wills and Legacies before made or given as Witness my hand & Seal the Date & Year first above written John Moss Signed Sealed in the Presents of jus

Barbara Duke

James Duke

Marey M:C

Interlined before Signed in the Eleventh- line the words (& Sole Exors of my)...
At a Court held for Louisa County on the 28th Day of March 1758 This will was this Day proved by the Oaths of James Duke & Martha McQuery two of the witnesses thereto & admitted to Record & is recorded

Teste Ja.s Littlepage Cl: Cur.t

CHAMPNESS TERRY

In the name of God amen i Champness Terry of the County of Louisa in the Parish of Fredericksvile being very Sick and weak in body but of perfect mind and memory thanks be to God I do dispose of my worldly Estate as follows Vizt. I first -mend my Soul to God that give it and my body to the Earth to be buried after a Christian manner at the discretion of m- as follows my Son Thomas Terry my Son Joseph Terry -institute and Ordain my whole & Sole Executors Item I giv- Bequeath unto my Son William Terry two hundred Ac - Land which I purchased of my brother James Terry to be - at the upper end in a Regular form at the place called the -three lots more laid off by Paralel lines to him his heirs or - forever two hundred Acres in each the other Lott having - hundred & seventy nine Acres Item I give and bequeat- my Son Joseph Terry the first Choice of those Lotts and m- Gun to him his Heirs or assigns forever Item I give an- bequeath unto my Son Thomas Terry the next choice of thos- Lots and my Rifle to him his heirs or assigns forever Item I g- Bequeath unto my Son Henry Terry the next choice of those to him his heirs and assigns forever Item i give and bequ- unto my Son David Terry the Last Lott to him his heir- assigns forever all the Rest of my Estate after my debts a- Paid I lend unto my wife Enduring her Widowhood and noto- but not to embazel it and when my Estate is delivered up - it to be equally Divided amongst my Daughters to them their hei-Assigns forever and Lastly I appoint my Son Thomas Terry and my Son Joseph Terry my Sole Executors of this my Last Will & Testament as witness my hand & seal this Eightee Day of March in the Year of our Lord One Thousand Seven hundred & Fifty seven Champness Terry

Benj. a Bibb Mary Bibb William Thompson

At a Court held for Louisa County on the 25 Day of Ma- This Will was this Day Proved in open Court by the Oaths o- Benjamin Bibb & William ThompsonWitnesses thereto & by - Court Admitted to Record & is Recorded Teste James Littlepa- Cl. Cur.t

SAMUEL WINSTON

-n the name of God amen I Samuel Winston of Ferdrericksvil -ish of the County of Louisa being in a weak low Condition but of Sound -d and memory do Constitute and Ordain this my last Will and -ment in manner and form following (to wit) first I give and -ueath my Soul into the hands of my Almighty Creator and my body to - Buried in a decent and Christian like manner at the Discretion & -pointment of my executors hereafter named in hopes of a Joyfull -surrection through Jesus Christ my redeemer and as to my worldly Dividend of Land with the manner Plantation whereon I now live ontaining by Estimation One Thousand and Fify Acres more or less be equally Divided amongst my four Sons to wit Joseph Anthony and John Winston with my Youngest Son and Dear Babey yet unbaptized to them and each of them their heirs and assigns forever at the Discretion of my Executors & if One or more of them should die without Lawfull Heir then the whole to be Divided amongst those that Shall Survive them to them and their Heirs - Lawfully begotten and assigns forever Item I desire that my moveable Estate be Equally Divided amongst all my children to them and each of them and their Heirs and assigns forever and if in case any of them Should Die the whole Estate of Moveables to be Equally Divided among the Surviving Children and their heirs and Assigns forever but observe that I give and bequeath to my beloved wife Elizabeth Winston that Plantation on Indian Creek with a good Dwelling to be built thereon at the Expence of L40 to be paid out of my Estate and also I give unto my Loving wife Elizabeth Winston that new bed & Furniture lately Come in with new Feathers to fill it and I do also appoint this my last & Testament to be left wholy & Solely to the wise discretion and Management and Ordering of my well beloved wife and my true & Trusty Friends - Waddy Thompson & Christopher James Samuel Winston Signed Sealed & Delivered in Presence of Charles Cosby David Gentry Edw.d Jones

I desire that my Finual Charges and all my Lawfull Deb- paid immedeately after the Proving of this Will to prevent tro- Dear wife and uneasiness to my Creditors Sam: Winston

Signed Sealed and Delivered In Presence of Charles Cosby David Gentry Edw.d Jones

At a Court held for Louisa County o- Day of August 1758 This Will was this Day proved by th- of David Gentry and ordered to be cer- Teste James Littlepage Cl. Cur.t

At a Court held for Louisa County on the 12.th Day of Sep- This Will was this day further proved by the Oaths of Charles - and Edward Jones & admitted to Record & is recorded.

Teste J.s Litt- Cl. Cur.t

SAMUEL COBBS

In the name of God amen I Samuel Cobbs of the Parish - Fredericksvile in the County of Louisa being of Sound mind and - Memory do make and appoint this my Last Will and Testame- in manner and form following Imprimis I ordain that my Executors here in after named shall have full power to dispose - any Tract of my Estate that they shall Judge will be leasd pre- to my Family for discharge of my just debts Item it is my Wi- and desire that my Loving wife Mary Cobbs Shall have the use of the Residue of my Estate real and personal till my Son Robert Shall Arrive to the Age of Twenty Years at which time my Personal Estate must be Equally Divided by my said Executors among my said wife and three children Jane Robert and Judith Item it is my will and desire that in case my said wife shall marry before my said Son shall Attain the age above said my said E- Provided they see my Children are misused be impowered to - both them and three fourths of my Personal Estate under their - and Management Item it is my Will and desi- that my Loving wife shall have the use of one fourth part of my per- Estate when the same shall be Divided as aforesaid des- her natural Life and after her decease the said fourth part my Estate so to be held by her Shall be Equally divided among -y said three Children item I give and devise to my -ughter Jane and her heirs forever Seven hundred and ten cres of Land lying in the County of Bedford near a Mountain - Called no Brisiness Item I give and Devise to my Son Robert - and his heirs forever One thousand & forty Acres of Land -ing in the County of Bedford being part of a Tract of Land - Containing two thousand and Forty Acres Situate on Ivie Creek a Branch of Blackwater Item I give & Devise to my Daughter Judith and her heirs forever the Land and Plantation where on I now live the use of which Land & Plantation I do hereby give and devise to my wife for & during her natural Life Item I give & devise to my Brothers Edmund Cobbs and John Cobbs and their heirs forever one Thousand Acres of Land residue of the above mentioned Tract of two thousand and forty acres lying in the County of Bedford to be Equally Divided between them Item it is my will and desire that if it should so happen that my wife & all my Children should Die without Lawfull issue then so much of my Estate as came by my wife shall be Equ:lly Divided amongst the Children of June the wife of Thomas Merewether of Louisa County and Ann the wife of John Lewis of Spotsylvania Attorney at Law that shall be then living that is I desire that the Estate that came by my s.d Wife shall be divided in two Equal parts and the Children of the said Jane Merewether shall one half divided amongst them & the children of the said Ann Lewis shall the other half Divided amongst them Lastly I cons-titute & Appoint M.r. Samuel Dalton M.r Nicholas Lewis & my Brother Edmund Cobbs Executors of this my Last Will & Testament hereby Revoking & making Void all other wills by me heretofore made & I do declare this only to be my L- Will and Testament Witness my hand and Seal this - Day of September 1758 Sam: Cobbs Signed Sealed & Published

Signed Sealed & Published In Presence of us John Lewis Phill: Buckner James Merewether

At a Court held for Louis- on the 20th Day of November 17- This will was this Day proved - open Court by the Oaths of Joh- Lewis Phill: Buckner and James Merewether w- thereto & by the Court Admitted to Record and is recorde- Teste James Littlepage Cl: Cur.t

SAMUEL PARRIS

In the name of God amen I Samuel Parris of Louis- County being at this time very sick and weak of body but blessed be - of perfect good Sence and memory and calling to mind the un=certainty of this Transitory Life and that all Flesh must yield - death When ever almighty God shall please to call do Constitute - Appoint this my Last Will and Testament in manner and form following first and Principally I give my Soul to God that Gave it to me and my body to the Earth to be intered in Such Christian and Decent manner As to my Executors hereaf-ter named Shall think meet and Convenient on in Sure and certain hopes of its Resurrection to Eternal Life through the merrits of Jesus Christ my blessed Saviour and Redeemer and as to what temporal Estate God hath been pleased to bestow upon me after my Just and Lawfull debts are paid I give devise and Bequeath as followeth Imprimis I give devise and beq- unto my Loving Son Samuel Parris Eighty Acres - with my Plantation I live on to him his heirs * Assi- -er Item I give unto my two Sons James Parris and David - all the Remainder of my Tract of Land whereon I live to be Equally Divided between them to them their heirs & Assig- Item my will and desire that if either of my Sons James or David Dies before they come to age or without Lawfull Issue then - Survivor to have the others part of Land before given and in -se they both should die then my Will and desire is that my Son Samuel Parris should have their parts Item I give unto my Son John Parris one Shilling Sterling Item I give unto my Daughter Rachel Lancers One Shilling Sterling Item i Loan unto my Loving wife Ruth Parris all my houshold Goods during of her Life and after her death my Will & desire is that my Son Samuel Parris is to have my said Houshold goods Item i Loan unto my said Loving wife all my Stock of horses Cattle Sheep and hogs during of her Life and after her death my Will and desire is that my Stock aforementioned to be divided between my Son Samuel James and David Item I Constitute my Loving wife Ruth Parris and my Son Samuel Parris my hole & Sole Executrix and Executor of this my Last Will & Testament as Witness my hand Seal this first Day of February 1759 Samuel Parris Signed Sealed & Declared

In Presence of us

John Pettus

Barbara Hester

Thomas Wash Jun.r

At a Court held for Louisa County on the 28th Day of August 1759 This Will was this Day proved in open Court proved by the Oaths of John Pettus & Thomas Wash Jun.r Witnesses Hereto & by the Court admitted to Record & is recorded

Teste James Littlepage Cl. cur.t

THOMAS GREASON

In the name of God amen I Thomas Greasom of Fredrixvile Parish of the County of Louisa being in a -ke low condition but of Sound mind and memory do -itute and Ordain this my Last Will & Testament in -anner and form following To Wit First I give and bequeath my Soul into the hands of my Almighty Creator and my body to be buried in a Decent and Christian like manner -t the Discretion and Appointment of my beloved wife in hopes of a Joyfull Resurrection through Jesus Christ in - Redeemer and as to my worldly Goods I dispose of them - beneath as Item first I will and give all my Moveable to my beloved wife Mary Gresham to do with it as she s- think fit Item I give my hole Dividend of Land wi- Manner Plantation whereon I now live Containing by - Three hundred Acres more or less be Equally divided am- my three Sons to witt Benjamin Greasome and John Gresham and Richard - The Plantation whereon Benjamin Greasom dwels - to take with his part and the manner Plantation Richa- Gresom to have with his part and John Gresom to have th- other Hundred Item tis my desire that my wife Dwel on the Plantation whereon I dwel as long as she b- without being Interrupted I do Appoint my Loving wi- Mary Gresham whole Executrix of this my Last Will an- Testament as witness I have here fixed my hand an- Seal this ninth Day of January 1759

Thomas Gresham Signed Sealed in Presents of Waddy Thompson Benjamin Gresham Richard Gresham Mary Sears

At a Court held for Louisa County on the 25 Day of March 1760
This Will was this day proved in open Court by the Oaths of Waddy Thompson Benjamin
Gresham Richard Gresham & Mary Sears Witness there to & by the Court Admitted to
Record & is recorded

Teste James Littlepage Cl. Cur.t

Benjami-

WILLIAM DYHER

In the name of God amen I William Dyher of Louisa County being Sick and weak in body But of sound and perfect mind and memory thanks be given unto almighty God for the Same do make Constitute appoint & ordain this to be my Last Will and Testament in manner and form as follow- Item I give & Bequeath unto the two Daughters of Tabitha Fargason Sarah Powel & Mary Fargason the Land a- Plantation whereon I now live to them & their heirs fo- to be Equally Divided Betwixt them at their mothe- Death which is my further Will shall have hur Life in thes & Land and it is my further will that if either of the afor s.d Children -ould Die before they have Lawfull issue that the other Shall -lly inherit the others part of my Land and as for my Personal - Estate it is my further will and desire that it Shall be Equally Divided betwixt the aforesaid Children Sarah Powel and Mary Faragason at their Mothers Death which is my Will - should have the use of of it during hur Life making no waste -f it I do appoint Tabatha Fargason Whole and Sole Executrix of this my Last Will & Testament hereby Revoking and Disannu-lling all former Wills or Testament in Witness whereof I have hereunto Set my hand this 30.th Day of October in the Year of our Lord God 1759 William Dyher Signed in Presence of us Stephen Jones Danuel Farguson George Tylor

At a Court held for Louisa County on the 25.th Day of March 1760 This Will was this Day proved in open Court by the Oaths of Daniel Fargason & George Tylor Witnesses thereto & by the Court admitted to Record & is recorded Teste James Littlepage Cl: cur.t

JOHN DOWEL

In the name of God amen the Sixteenth Day of December One Thousand and Seven hundred and fifty nine i John Dowel of Louisa County being Sick and weak in body but of Sound and perfect mind and memory thanks be given into almighty God for the Same I do make Constitute appoint and ordain this to be my last Will & Testament in manner and form as followeth Item I give and bequeath unto my Son Thomas Dowell the Tract of Land which I purchased of Thomas Collens joining Mr. James Coleman Samuell Munday and Daniel Fargason to him & his heirs forever I likewise give & bequeath unto my s.d. Son Thomas Dowel two Negroes named Jack and Agg to him & his heirs forever Item I give & bequeath unto my Son John Dowell two Hundred & Fifty Acres of Land which I purchased of Jasper Haynes Joining Richard Durret and John Quarles to him and his heirs forever I - Give and bequeath unto my said Son John two negroes nam- and Phillis I likewise wife give and Bequeath unto my - Son John all my houshold Goods and stocks what kind - to him and his heirs forever it is my further will and - that my Son John shall defray my debts out of his - of his Legacy Item I give and bequeath unto my Son Will-Dowel my Mountain Tract of Land Joining Mr. Jame- Coleman to him and his heirs forever I likewise give a- bequeath unto my s.d Son William one negro Girl named -Hannah likewise the First Living Child that shall be born - from the Loins of Agg to him and his heirs forever Item I g- and bequeath unto my Son Ambrose Dowel three hundreacres of Land be it more or less Joining Doctor Dixon - William Dier and John Quarles to him and his heirs fo- I likewise give and bequeath unto my said Son Ambro- One negro Girl Named Peg likewise the first Living Child that Shall be born from the Loines of Phillis to him and his heirs forever Item I give and bequeath unto my Son Richard Dowell half the Tract of Land whereon I now Dwell giving him the first choice to him and his heirs heirs forever I likewise give and bequeath unto my said Son Richard two negroes named James and Lett to him and his heirs forever and the remainder part of the s.d Tract to my Son Ambrose Dowel to him and his heirs forever Item I Give and bequeath unto Samuel Munday and Robert Grinnen such a Tract of Land joining William Dyer John Davis and my Own Situation to be Equally divided between them only a reserve of Fifty Acres joining my Own line for my Son Thomas Dowel which Said Land I give to them and their heirs forever Item I give & bequ- unto my Son John dowel a certain Tract of Land co-ning two hundred Acres Joining Joseph Martin - James Coleman William Granger to him and his heirs forever Item I give and bequeath unto my Daughter Sarah Grinen five pounds Sterling debaring her of all other Rights & Properties belonging to my Estate Item I give and bequeath -nto my Daughter Mary Lankford five pounds Sterling Debaring her of all Rights & properties of my Estate Item I give and bequeath unto my Daughter Milley Dowell five pounds Sterling Debaring her of all other Rights & Properties belong to my Estate item I give and bequeath unto my Daughter Sukey five pounds Sterling debaring her of all other Rights and properties belonging to my Estate, Likewise it is my further Will and desire that my Son John Dowel Shall have the whole use & Benefit of my Whole Estate without any division untill the Year One Thousand

Seven hundred & Sixty three before any Legacy Shall be demanded I likewise desire that my Son John should maintain and Raise my Younger Children till they come of age & likewise to maintain my wife Christain Like so long as she containg a Widow out of his one Leguse (In Primises) I likewise constitute appoint and Ordain my well beloved Son John Dowel & my well beloved Friend Daniel Fargason my whole and Sole Executors of this my Last Will & Testament do herby revoke Disannull and make void all former Wills & Testaments heretofore by me made ratifying & Confirming this & no other to be my Last Will & Testament In Witness Whereof I have hereunto Set my hand & Seal the Day and Year above written John Dowel Signed Sealed & Publish.d Pronounce & declared In Presence of us George Martin John Maccaulley Joseph Davenport

At a Court held for Louisa County on the 25 Day of March 1760
This Will was this Day proved in open court by the Oaths of George Martin & John McColly Witness thereto & admitted to record & is Recorded Teste James
Littlepage Cl. cur.t

THOMAS BIBB

In the name of God amen I Thomas Bibb of Frederi- Parish and County of Louisa being of sound mind and perfe- memory thanks be to God for the same do make constitute and - this my Last will and Testament in manner and form - first I Remommend my Soul unto Almighty God & my b- Redeemer Jesus Christ and my body to the Earth to be d- buried at the discretion of my Executors hereafter name - as to what worldly Estate it hath pleased God to bless me - after the payment of my Just debts and other Charges I g- and bequeath as followeth Item I give and bequeath un- my Loving wife all my whole Estate so long as she Con- my Widow but if she marrys before my children should - of age or Marry that then it should be Equally divided betw- her and my two children and Lastly I do appoint my brother - Robert F J Bibb my wife Elizabeth Bibb and Richard Philip - Jun. my Executors and Executrix Revoking and making - void all other Wills heretofore by me made and Ratyfying an- Confirming this to be my Last will and Testament in Testimo- whereof I have hereunto Set my hand and Seal this 22.nd Day of September 1760, interlined before signed **Thomas Bibb** Signed Sealed in the Presents of Richard Philips Roger Gains Nathaniel Garland

At a Court held for Louisa County on the 23.d day of June 1761 This Will was this day proved in open Court by the Oaths of Richard Philips & Nathaniel Garland witnesses thereto & by the court admitted to Record & is recorded Teste James Littlepage Cl: cur.

ADAM RATHERFORD

In the name of God amen I Adam Ratherford of Louisa County do make and ordain this my Last Will and Testament in manner and form following to wit I give to my son John one shilling Sterling I give to my Son Adam One gun and Forty - Current money provided he returns from the Expedition - now upon i give to my Daughter Sirena? Davis one Shilling - I give my Son William one shilling Sterling and all the rest of my Estate I lend unto my well beloved wife Margarett to be enjoyed by her during her widowhood and in case she should marry or after -r decease to be Equally divided between my four children Ellison -homas George and Christian to them and their heirs forever In Witness whereof I have hereunto set my hand and Seal this Twenty second day of February One Thousand seven hundred & Fifty nine I Appoint Mr. John Holt and my Son William to be Executors to this my Last Will and Testament Adam Ratherford Sealed & acknowledged to be his Last Will Before Sackrit Brewer and John Holt

At a court held for Louisa County on the 20.th Day of July 1761
This Will was this day proved in open Court by the Oaths of Sackvil Brewer and John
Holt witnesses thereto & by the Court admitted to Record & is recorded
Teste James lIttlepage Cl: curt.

CATHARINE STEWARD

In the name of God amen I Catharine Steward of the County of Louisa being in perfect health Sence and memory but calling to mind the uncertainty of this Life and the certainty of death do make this my Last Will and Testament in manner and form following Imprimis I bequeath my Soul to God who gave it hoping to be Saved by the merrits of my blessed Saviour Jesus Christ and my body I commit to the Earth to be decently buried at the discretion of my Executor hereafter named Item I give & bequeath to my Son Owen Ahern four pounds ten shillings which is Owing to me by my Son William Ahern for a - Item I give to my Daughter Susanna Grubbs and Ann Pierson Thirteen pounds nine shillings which my Son in Law Thomas Grubbs owes me to be Equally Divided between them Item I give all my wearing cloathes to be Equally divided between my Daughters Susannah Grubbs Ann Pierson & Mary Hix to them and their heirs forever Lastly I appoint my Son Owen Ahern my sole Executor hereby revoking all other wills by me heretofore made and this to be taking only as my Last will In Witness whereof I have hereunto Set my hand and Seal this 4 Day of March 1750

Catharine Stewar-

Sealed & Delivered In Presence of Thomas Perkins

At a Court held for Louisa County on th- Day of 17 This will was this Day proved in open - the Oath of Thomas Perkins a witness thereto and by the Cour- to Record & is recorded Teste James Littlepage Cl. curt.

ELIZABETH KEY

Mrs. Elizabeth Key sent for me the 19.th of December - She told me that if she died that it was her desire that - take her estate into my possession to make myself safe - was Security for her Guardianship of several of her childr- and also said it was her desire y.t what was left after pa- y.m children of should be divided between her three Sons Thowas Prentises and Wm. Except her cloaths and y.m She Desired her Daughter Thomson might have she also - Desired that her Grandsons Solomon Trower mite be in m- Care till I could contrive him to his Father She further desire - that her grandson Solomon Trower should be decently Cloathed when sent to his Father Philip Burford

ELIZABETH MERIWETHER

In the name of God amen I Elizabeth Meriwether of the Parish Fredricksvile and County of Louisa in the Colony of Virginia Knowing the uncertainty of this Life do make & ordain this my last will & Testament in manner & form following I do give my Soul to Almighty god who gave it to me hoping throug the - me - of my blessed Saviour Jesus Christ to obtain pardon & Remission for all my sins & my body to be Decenly Intered at the Direction of my Executor hereafter named but not with any pompos shoe & as for my worldly estate which it hath pleased alm-ty God to bless me with I give it as followeth after all my ju- Debts be paid.

Item I do give and bequeath unto my grand son Robe-Lewis son of Col.o Robert Lewis the Plantation whereon I now live together with the three Hundred Acres of Land I Bought of Mrs. Jane Chapman to him & his heirs forever.

- I do give and bequeath unto my grandson Robert Lewis son of Col.o Robert Lewis six hundred acres of Land I took up my self joining the land I bought of Mrs. Jane Chapman to him & his heirs forever
- I do give I bequeath unto my Grandson Robert Lewis son of Col.o Robert Lewis Four hundred acres of Land I Bought of James Lawlery to him & his heirs forever Item I do give & bequeath unto my Grandson Robert Lewis son of Col.o Robert Lewis six cows & calves & six sows & pigs to him & his heirs forever Item I do give & bequeath all the rest of my Estate to be Equally Divided between my Daughter Ann Cosby my son in law Col.o Robert Lewis & my grandson Richard Meriwether son of my son William Meriwether to them & their heirs Forever Lastly I do constitute appoint & ordain Col.o Robert Lewes Execut.r of this my last will & Testament as witness my hand & seal this 2.nd day of March 1753

Elizabeth Meriwether

Signed sealed I acknowledged In presence of us Henry Tate James Lasley Mary Lasley John Daniel

At a Court held for Louisa County on the 11.th Day of may 1762 This will was this day proved in open court by the Oaths of James Lasley Mary Lasley And John Daniel witnesses thereto & by the court ad- to Record & is Recorded Teste james Littlepage Cl: C

PHILIP BUCKNER

In the name God amen I Philip Buckner being week & C - body but thenks be to almighty God sound & perfect - doth make this my last Will in manner & form follo- Give & be Luuve my sole to god who gave it in shore sertin hope of a Joyfule Resurection through Jesus - our lord and as to my worldly estate I give & Devise - Followeth that is to say to witt I give and Device to - Loving wife Jane all my land Lying in Louisa Cou- County & the following slaves, Tom, Peter, Nend, Frank - Fullar, old Ester, nelly, Sally to her & her heirs forever an- one of the Plantation at the mountains which she she - shale make choice of for her life time

Item I Give & bequeath to my son William all that Tract of land Bought of Benj-ie Gryms Es.q lying on the Mounting in Orang County & Two slaves John the son of fullor & sam - him & his hirs forever Item I give & Bequeath to my Daughter Ann one negro Garl namd Bett with her Increes for Ever Itam I give T my son Thomas one negro boy Nand John the son of Errow to him & his heirs forever Itam I give & bequeath to my Daughter Mary one negro Garl Namd Cold little Bett with her Increes forever itam I give & bequeath to my son Philip one negro boy namd Hary to him & his hirs forever Itam I give & bequeath to my Daughter Jane one negro Garl namd nanny to her & her hirs forever Itam I give to my Daughter Elizabeth one negro garl namd Judy to her & her hirs Forever Itam I give to my son Aylett one negro boy Nand Solomon to him & his hirs forever Itam I give all the Remander of my Estate after my just Debts are paid to be Equally Divided between my Loving wife Jane all my Eight I constitute my - Jane & my Good friende the Rev. James Murry & Doc.t Tho.s Walker my Exc.res & Exc.r Hicks July 14: 1761

Phil Buckner

At a court held for Louisa Countyon the 10th Day of August 1762
This will was this day presented in Court & it appearing to the Court that it was wrote by his own hand as several of the Members now here were well acquainted with his hand. It was admitted to Record & is Recorded
Teste Thomas Perkins Dep.ty Cl: curt

ALEXANDER GRAY

In the name of God Amen I Alexander Gray of the County of Louisa being weak of Body but of sound Mind and memory do make and ordaine this to be my last Will and Testament and as to my worldly Estate which it has pleased Almighty God to bless me with I give and bequeath as followeth And first my Will and Desire is that all my Just Debts be first paid Item I give and bequeath to my Loving Sons Charles and Thomas Gray and their disposial for ever all the Tract of Land whereon I now Live to be equaly divided between them my Son Charles to have the upper Part Item my Will and desire is that all the rest of my Estate of what Nature or property what ever be equally divided between my loving wife Mary Gray and seven children Vis Charles Elizabeth Mary Ann Barbary Rachel and Thomas to be equally divided among them shear and shear alike and lastly I constitute and apoint my loving Son Charles Gray and Martin Key to be Executors of this my last Will Testament ratifiing and confirming this to be my last Will and in witness wheare of I have hereunto set my hand and Seal This 25th day of June 1761 Alexander Gray John Hendrick Wm Thomasson

At a Court held for Louisa County on the 10- day of M- 1763 This Will was this day proved in open Court by th- of John Hendrick and Wm Thomasson Witnesses to and by the Court admitted to record and is record-Teste James Littlepage Cl: cur.t

PATRICK BELSCHES

In the name of God Amen I Patrick Belsc- of the County of Louisa being very sick & week in Body - of sound mind & memory Do make this my last will an- Testament in manner and form following. First & princi-pally I recommend my Soul in to the hands of Almig- God my creator hoping receive Salvation thro the meri- of my blessed Saviour & Redeemer Jesus Christ and my bod- to be buried in a decent manner at the discretion of my - Executors hereafter mentioned and for my Estate I give & dispose thereof in manner and form following Impr-mis I give devise and bequeath unto my beloved Wife - Judy Belsches and to her Heirs and assigns for ever - all my Land in Land in Louisa County where on I now live also the following Negroes to wit Cubby Cupid Sue Sarah - Lewis Liddy Dilse Phillis these eight negroes at pres-ent in Spotsilvania also Nell and her three Children Jane Lucy and Moll- also Anna a daughter of Beck- Kinny's, also two old Negroes named Harry and Judy these last mentioned seven Negroes being in Louisa together with Houshold furniture of all kinds stock of Catle Horses Hogs & Sheep Chair & harne- I also lend unto my said Wife during her natura- Life the following Negroes to wit Indian Ben & - Wife Beck Kinny and their Son Thom also old - also Mosses Hoomes for the Time the has to serve & Juba and Jamie are to continue with her untill James Bickley comes of Age to whome at which Time I give -ese two last mentioned Negroes to him & his heirs for -r Item I hereby impower my Exors hereafter mentioned - sell all my other Lands & stocks of all sorts therein - out of the produce of which it is my desire that all my just Debts and funeral exspences be paid and the overplus arissing there from to be placed out at Interest on good Security which is to be equally divided between my Daughters Margaret and Mary as they become of Age or marrys which shall first happen Item I give and bequeath unto my Daughter Margart and her heirs forever after my Wife's decease the following slaves to wit Indian Ben and his Wife Beck Kinny and her increase & their Son Thom & old Jane I also give to my said Daughter Margaret and her heirs forever jack Beck's Son and a Negro Girl named Hannah Item I impower my Executors hereafter mentioned to Sell the following Negroes to wit Thom Buffy Ben Boatswain Abram Isaac Joe Pegg Zady Kate Dinah Bob all which are at half Sink & Frank in Louisa the produce of said Negroes is to be put out at Interest untill my said Daughter Margaret comes of Age or is married at which time it is to be paid to her Item I give to my Daughter Mary and her heirs forever Robin & Rachell children of Beck Kinny's Item i impower my Exors to sell the following Negroes to wit Thom and Nan his wife & Nan their daughter Jack & Patt which are now in Spotsylvania also Matt Barkshiret Phill Girl Sall & Ben the Son of Sall & Tanny all which are at present in Louisa the produce of thes- Negroes is to be put out at Interest untill my said Daughter Mary comes of Age or is married at which time - to be paid to her It is my will and desire that in -either of my Daughters die before they attain the - of twenty one Years or are married the one shinherit the others Fortune and in case both die - their fortunes shall be equally divided amongst - Brother James's Children And whereas I have barga- with M.r Charles Cosby Jun.r for five hundred acres of my Land in Spotsylvania for which he is to pay two hundrPounds my Executors are hereby impowered to convey the same to him on his fullfilling the Bargain - and whereas I have lately entered into a Bargain with M.r John Cock of Surry County for a Tract of Land lying in that County called Scotland Neck and as I have an earnest Desire that the said Bargain should be null if agreeable to the said Cock but if not my Executor are hereby impowered to make Sale thereof to enable them to pay for the same and if any overplus to be divided among my Daughters Item I give to my Daughter Margaret my Diamond Ring also those Rings that were her Mothers L- I make constitute ordaine and appoint my beloved W- my Brother James Belsches and M.r Francis Jordone my Executors of this my last Will & Testament hereby revoking all other Will by me heretofore made It is my desire that my Estate may not be appraised In Witness where of I have he- unto set my hand and Seal this tweenty ninth - of December Patrick Belsches

Sealed & Delivered

- presence of
- -homas Perkins
- -ichard Anderson

Richmond Terrell Jun.r

Ann Booke Overton

At a Court held for Louisa County on the 10.th Day of April 1764
This Will was this Day proved in open Court by the Oaths of Thomas Perkins Richard
Anderson - Richmond Terrell Jun.r & Ann Booke Overton - Witnessesthereto and by the
Court admitted to record and is recorded
Teste James Littlepage Cl. cur.t

ARCHELAUS YANCEY

In the name of God Amen I Archelous Yancy of St. Martins Parish in Louisa County being in health and in my perfect senses have thought fit to make this my last Will and Testament making Void all other wills whatsoever I lend to my beloved Wife all my Estate real and personal during her Widowhood which State is she should think proper to alter it is my desire that the whole Estate be taken out of her hands & sold and the Amount thereof to be equally divided amongst my Children then living and should any of my Children die before and leave Issue lawfully begotten they to have their Parents Part and in this Manner I desire my Estate be divided at her Death should she not alter her State as above menti=oned It is my will that my Exors pay off all my just Debts from the Profit arising from the Crops Lastly, I do make constitute and appoint William Crenshaw and my Son Stephen Yancey Exors of this my las- Will and Testament as Witness my hand & seal this 4.th Day - May 1756 Archelaus Yancey Frances Clark Isaac Clark Joseph Clark James Overton Jun.r

At a Court held for Louisa County on the 12.th Day of June - 1764
This Will was this Day proved in open Court by the Oaths of Isaac Clark and Joseph
Clark witnesses thereto & by the court Admitted to Record & is recorded
Teste James Littlepage Cl: Cur.t

SAMUEL WADDY

In the name of God Amen I Samuel Waddy of the Coun- of Louisa being sick and week but of sound Memory than - be to almigty God for the same and calling to mind the uncertainty of this Transitory Life and knowing that it is appointed for all men to die do make and ordaine this my last Will and Testament revoking and disannulling all others by me formerly made either by word or writing and first I give my Soul into the Hands of Almighty God who gave it Trusting that I shall receive a full pardon of all my Sins throug the merits of Jesus Christ my Redeemer and my Body to the Earth to be buried in a Chris- Manner at the Discretion of my Ex.r hereafter nam.d and as touching such worldly Estate as it hath plea.d Algmighty God to favour me with do give an- dispose of the same in the following Manner.

Item I will that all my just Debts be paid Item I give and Bequeath to my seven Children Viz Mary Waddy Anna Waddy, Sarah Waddy Owen Waddy Frances Waddy Samuel Waddy and Elizabeth Waddy all my Estate Real & personal to be equally divided between them and if any of them should depart this Life without lawfull Issue he she or them so departing their part of my Estate to be divided Between the Survivors or any of their heirs then Living all which said Estate I give to my said Children and to their heirs for ever excepting one Shilling Sterling which I give to my Son John Waddy and as he is heir to the Land where on I now live I will that he have no other part of my Estate I leave my dear and Loving Wife Anne Waddy Executrix and my trusty and well Beloved Friend Nathaniel Pope Executor of this my last Will and Testament In witness where of I have hereunto set my hand and Seal this sixth day of February 1764 Samuel Waddy Signed Sealed and published in presence of

Anth.o Waddy Lucy Tait Robert Sharp

At a Court held for Louisa County on the 14.th Day of August 1764
This Will was this day proved in open Court by the Oaths of Anthony Waddy Luct Tait
& Rob.t Sharp and by the Court admitted to record and is recorded
Teste James Littlepage Cl. cur.t

ROBERT FLEMING

In the name of God amen I Robert Fleming of the parish of - in the County of Louisa being in helth and of perfect memory thanks be given to Alm- God for the same but calling to mind the uncertainty o- this transatery Life and being willing to settle my Affairs in order do make this my last will and Testam- in manner and form following (Viz) I commend my - to God who gave it hoping through the Death and Merits - Jesus Christ my Saviour to maid partaker of the never - Joys of Immortality at the Day of Resurrection and as for - what temporal Estate it heath pleased God to bestow up- me I shall dispose of as followeth Item I give and bequeath to my Son Robert Fleming my Negeree Wand Bett and Gift to him and his heirs forever and Ben George and Seser and Jenah and the Land he now lives upon to mumi-Slish I give and bequeath to my Son William Fleming and his Heirs forever and all the rest of the Negeros to remain for the Use of my beloved Wife Isabel Fleming and her little Son Harry as long as eather of them Lives if Harry should be the longest Liver my will and Desire is and I order it so that my Son Robert and Son William may keep him by turn eather by the Year or half Year or quarter as suits them best and to have the use of all the rest of the Negroes for the Mentainanc- of Harry and I desire you may Use him Well for the good of your own Souls I leave my two Sons and my Wife to - there own Exiters and when my Wife dys to divide the stock equally between you and when Harry dys to divide the Negers in like Manner and as soon as I am dead one of you under take to colect all my Debts and take for your trouble 5 persent out of it and pay what I ow with the rest I declare this to be my - Will and Testament all other Wills made or said to be maid to be void and of no Efect whereof I have hear to sett my hand and affixed my Seal this seventeenth Day of July one thousand and seven hundred and sixty three signed and sealed in the Sight and presence of Item I give to my Son Robert F the old plantation where on I now live after myWife's disseas Robert Fleming

Thomas Almond

At a Court held for Louisa County on the 14 Day of August 1764
This will was this Day proved in open Court by the Oath of Thomas Almond a Witness thereto and by the Court admitted to record and is recorded.
Teste James Littlepage Cl. cur.t

WILLIAM MACKALESTER

In the name of God amen I William Mackaleter of the parish of Trinity and County of Louisa Being of Sound mind and perfect Memory and calling to mind the uncertainty of Life Do make Constitute and appoint this to be my last Will and Testament Revoking all others heretofore made and as to what Estate it has pleased God to Bless me with I dispose of in Manner and form following Item I lend to my Wife Elizabeth Macalester during her Widowhood all my whole Estate rayal and personal but if she marries that she may give Bond & sufficent Security for the said Estate and after her Death to be as Follows Item I give to my Son John Mackalester the Plantation whereon I now live as low as the head of Tantal Branch Thence along Wickers Old Line to a Corper Pine thence along the line between Thomason and my self including fifty Acres I purch-id of Thompson Item I give to my Son Garland M-ester all the other part of my Land Joining the said Lan- before mentioned but if he should die before he come of - Age to my Son Alexander and all the rest of my Estate - mentioned amongs all my Children except my son John be-mentioned and it is my Will and desire if any of my Children should die before they come of lawfull Age their Parts to be divided amongst the Survivours and lastly I do Constitute and Appoint my Wife Elizabeth Mackalester my Son in law Thomas Thomson and Nathaniel Garland Ex.rs of this my last Will and Testament in Testimoney where of I have here unto set my hand and Seal this tweinty sixth Day of February one thousand seven Hundred and sixty four William Mackalester Signed & seal'd in presence of Charles Hopkins William Cole Thomas Thompson

At a Court held for Louisa County in the 13.th Day of Feb-ruary 1765
This will was this day proved in open Court by the Oaths of William Cole & Thomas
Thompson Witnesses thereto and by the Court admitted to record and is recorded
Teste James Littlepage Cl. cur.t
James Littlepage

ELIZABETH MOORMAN

Be it known to all men that I Elizabeth Moorman of Louisa County being of sound Mind and Memory for which I desire to be made truly thankfull to the Lord calling to mind the uncertainty of this Life do make and ordaine this my last Will and Testament in manner and form following Item I give and bequeath to my three Sons Thomas Moorman Charles Moorman and Archillis Moorman all my Money or Negroes if I should gain any what so ever Estate else I should have gaind since the death of my Husband to be equally divided Between the Three forementioned Sons Except my warring Apparel which I give to my two Daughters Judith Dougless and Anne Martin to be equally devided between them In Witness where of I have here unto set my hand and affixed my Seal this tweenty ninth Day of January one thousand seven hundred and sixty one Elizabeth Moorman Sign'd Seald published and declar'd by the Testator as and for her last Will and Testament in the presence of us George Thompson Lucy English Mary Thompson

At a Court held for Louisa Countyy on the 11.th Day of May 1765
This will was this Day proved in open Court by the Oaths of George Thompson Lucy
English & Mary Thompson Witnesses thereto and by the Court admitted to record and is recorded
Teste James Littlepage Cl. cur.t

WILLIAM KIMBROW

In the name of God Amen I William Kimbrow of St. Martins Parish in the County of Louisa in Virginia do make & ordain this to be last Will & Testament as followeth Viz. It- desire that my beloved Wife Sarah Kimbrow shall - the sole Use & Benifit of my whole Estate both Real an- personal during her Widowhood for the maintenance - herself and my Children and for their education un- these exceptions Viz. That as each of my Children attain the Ageof tweenty one Years equall Divisions shall be made of all my personal Estate and each of my Children -ttaing the aforesaid age of tweenty one Years shall have their respective Shares of my personal Estate deliver'd to them my Wife shall likewise be entitled to an equal Part with my Children & may take it out at either of the Divisions and as at this time i have about eighty pounds in ready Money by me in my House I order my Executors hereafter named to place the same out on such Security as shall be agreeable to them at Interest for the Sole Benifit of my Son Robert which Sum of eighty pounds & the Interest arising there on Shall be paid to him when he attains the Age of tweenty one Years over & above his equal part of my personal Estate ----- I do likewise order after my youngest Child attains the Age of tweenty one Years that my Executors do sell & convey away all the land that I shall die possessed of or after the Death of my Wife which ever of these Events happen last the said Lands being sold and convey'd the produce thereof shall be equally divided among such of my children as shall then be aliv- It is my desire that my Crop of Tobacco which is not yet inspected may be sold for the payment of my funeral Exspences & such Debts as I may be owing at my death And I do hereby appoint my beloved Wife & my Brother in Law Robert Field Executors of this my last Will and Testament I do also appoint my Son Robert as soon as he come of Age to be another of my Executors. The above Wiriting is my last Will & Testament as Witness my hand and Seal this nineteenth day of February Anno Domini 1765 Witnesses William Kimbrow

John Field Francis Jordone Thomas Lipscomb James Smith

Teste James Littlepage Cl. cur.t

At a Court held for Louisa County on the 10.th Day of June 1765 This will was this day proved in open Court by the Oaths of John Field Francis Jordone & Thomas Lipscomb Witnesses thereto & by the Court Admitted to Record & is Recorded

JOHN KIMBROW

In the Name of God amen I John Kimbrow of Louisa County being at this time in perfect good health Sence & Memory and Calling into Mind the Uncertainty of this Transatory Life and that all flesh must yeild unto Death whensoever Almighty God shall please to Call Do constitute and appoint this my Last Will and Testament in Manner and form folloing first & principally I give my Soul to - God that gave it me and by Body to the Earth to be interred in such decent and Christian Manner as to my Executors hereafter name- Shall think Meet and convenient insure and certain hope of its Resurrection to eternal Life thro the merits of Jesus Ch- my blessed Saviour and Redeemer and as to what -ral Estate God hath been pleased to bestow upon me aft- my Just Debts lawfull Debts are paid I give devise a- bequeath as followeth Imprimus I Loan unto my loveing Wife Elizabeth Kimbrow all my estate during - of her Life live on she not to waist or embezel and Part there of Item I give unto my loving Son William Kimbrow my Tract of Land of four hundred Acres lying on the Branch of Contrary in Louisa County to him his Heirs and Assigns forever Item I give unto my said Son William Kimbrow all my Estate both real & personal after my Wifes Deceas- to him his heirs & Assigns forever Item I Constitute and appoint my beloved Wife Elizabeth Kimbrow and my Loveing Son William Kimbrow my whole and sole Executrix and Executor of this my last Will and Testam-nt in Witness whereof I have hereunto set my hand & Seal this 22.d day of June 1758 John Kimbrow Signed Sealed and delivered in presence of John Field Bartlet Field John Pettes

At a Court held for Louisa County on the 12.th Day of August 1765 This Will was this day proved in open Court by the Oaths of John Field John Pettes witne- thereto & by the Court admitted to record & is recorded Teste james Littlepage Cl. cur.t

BENJAMIN HARRIS

In the Name of God amen I Benjamin Harris of the parrish of Trinity in the County of Louisa being very Sick & weak of Body & of sound and perfect mind & memory prassed be therefore given to Almighty God do constitute make and ordain this my present Last Will and Testament in manner and form following (that is to say) first and principally I commend my Sole into the Hands of Almighty God hopeing through the Merets Death & passion of my Saviour Jesus Christ to have full and free Pardon & forgiveness of all my Sins and to inherit everlasting Life & my Body to the earth to be decently buried at the discretion of my Executors hereafter named and as touching such temporal Estate as it hath plased almighty God to besto upon me I give and dispose as followeth Item I lend to my beloved Wife Mary Harris all my Land during her Widowhood and I likewise lend to my Wife dureing her Life two Negroes to wit Jack and James & all my Houshold good her rideing Saddle & two mens Saddles & all my Stock of Horses Cattle hogs & Sheepe Item my will and Desire is that my Land should be equally divided between my two Sons Overton & Robert Harris item I give to my Daughter Nancey Harris one Negro Girl named Tiller Item I leave one Negro Girl named Lucy and her Increase to be sold & equally Divided between my three Sons or the Survivours of them three my eldest Son Overton Harris to have the profets of the said slave from the Time he is of Age till the Young=est Son Come of Age Item my will and desire is that two Negroes Jack & James I lent my Wife at her Death is be sold and likewise all my stock and the Money are from the said Sale to be equally divided between my fore Children and I do hereby constitute and appoint my beloved Wife Mary Harris and my two Brothers Fred-drick Harris and Robert Harris my Executors of this my last Will and Testament in witness whereof I the said Benjamin Harris have hereunto set my hand and Seal this 30.th Day of July 1765 Benjamin Harris Signed sealed and published

Signed sealed and published in the presence of us James Overton Charles Nucknolls Mary Ratlif

At a Court held for Louisa County on the 14.th Day of October 1765 This will was this Day proved in open Court by the Oaths of James Overton Charles Nucknolles & Mary Ratlif witnesses thereto and by the Court admitted to record and is recorded

Teste James Littlepage Cl. C.

RICHMOND TERRELL

In the Name of God amen i Richmond Terrell of the Parish of St. Martins in the County of Louisa being in perfect Min & Memory Thanks to Almighty God for the same do mak & ordain this my last Will & Testament I bequeath my - to God that give it hoping of his most gracious Accep- Of the same through the Merits of my Redemer Jesus Christ any my Body I recommend to the Earth to be buried in a Christian like Manner at the discretion of my deare Wife And as touching this worldly Estate which it hath pleased God to bless me with in this Life after my Debts and funeral Charges paid I bequeath in manner & form following Itam I give to my Daughter Elizabeth Harris and her heirs for ever one Negro Woman named Abbey and one Negro Boy named Miner Together with the stock & other Things already Receav'd Itam I give to my Daughter Anne Terrell and to her Heirs for ever on Negro Girl named Fanney Itam I give to my Daughter Mary Overton Terrell one Negro Girl named Milley to she and her Heirs forever Itam I give to my Daughter Barbary Terrell and to her Heirs for ever one Negro Girl named Judy Itam I give to my Daughter Beckey Terrell and to her Heirs for ever one Negro Girl named Dilley Itam my will & Desire is that in case Ither Anne Terrell Mary Overton Terrell Barbary Terrell and Beckey Terrell or eith of them should die before theay come to the Age of tweenty one years or marrys then their parts shall be equally divided amongst the other Sisters Elizabeth Harris excepted Item I give to my Son Richmond Terrell and his Heirs forever one Track of Land seven hundred & one Acres be it more or less lying on the Northside of Hollowing Creak and in St. Martins Parish Itam I give to my Son James Terrell and his Heirs forer one Track of Land all that Part lying on the upper Side of Hensons Creak Itam I give to my Son William Terrell & his Heirs for ever the Remainder of that Track of Land lying on Hensons Creak being the lower Part Itam my will desire that in Case either of my Sons James or William should d- before they a live to the age of tweenty one Years or marrys that the their Part of the Land to return to the Surviving Brother of the two and their Heirs forever Itam I give to my Son Richard Terrell and his Heirs for ever the lower Part next to the new Church of the Land I bought of James Syms runing a straight Line from Griffith Dickensons Line & mine from the River to make that Line out to Dukes Line a straig-ht Line Itam I give to my Son Samuel Terrell & his Heirs for ever after my wifes decease all the Lands I bought of Richard Thurman and John Taite and all I bought of Nath.l & Wm Dickensons & the upper part of the Land I bought of James Sims and in Case my wife should marry again my will and desire is that a straight Line be run from the River against John Taits Plantation to Dukes Line leaving the Quarter the great Kitchen & the Apple Orchard on one Side & the Dwelling House and the rest of the Plantation & Simses Orchard & part of Simes plantation on the other Side my wife to have her Life on that part belonging to the Dwelling House and in Case either Richard or Samuel Terrell should die before theay arive the age of tweenty one Years or Marys then my will & desire is that the Land given them should return to the surviving Brother of the two and their Heir forever Item my will and desire is tha- If any of my Sons should be bound out to a Trade for four years or longer to have such a Negro

boy bound with him as my wife on Exr.s shall think fit and after they are free I give such Son the Negro Boy bound with him to him and his Heirs forever over and above his eaquil part for serving his Apprintisship Item I give to my beloved Wife Anne to her & her Heirs forever a Childs part of all my personal Estate after takeing out her choice of a Negro Boy the Chaise and two Horses & her riding Saddle all which I give to her and her Heirs for ever her Childs part to be exclusive of the Negroes given her & her Daughters and the Sons bound out Item I likewise lend to my beloved wife Anne all the Lands I posses Excepting the Land given to my Son Richmond with all the Conveniancies thereon and all the rest of my Estate of whatsoever kind or nature so ever excepting the Negroes already given dureing her widowhood and no longer my will & desire is that all the negroes belonging to my Estate may be worked on any of the Lands belonging to my Estate excepting the Land given to my Son Richmond to educate and maintain my younger Children whel theay come of Age or marry my Will and desire is that my Estate may not be apprais'd during my Wifes widohood excepting such Negroes stock or houshold Good of my Estate as she shall think fit to let them have when theay marry or go to hous keeping that such Children shall be accountable for the apprais'd Valley of such negroes as is alive at the Division of the Estate and the Increase of the Negroes so given and the appraised Vallue of such stock? Except the increase of the said stock which they shall not be accountable for my will and desire is that non of my Estate may be sold but such as my ex.rs shall this fit my will and desire is that if my wife should maor die that all my Estate excepting the Legaces above men- on should be eaquelley divided between all my Childr- Then living Except Elizabeth Harris and in Case either of my Children should die after the division such Child part to be eaquilley divided among the Children then living excepting the Negroes given to the Girls as above mentioned & directed my will and desire is that when the Estate is divided if Elizabeth Harrises negroes already given with their increase then living at the Division of my Estate should fall short of a Childs part that it may be mad equil in Negroes and not in any other part of the Estate she having her due part already of the rest of the Estate Lastly I appoint constitute and ordain my beloved wife Anne and my Son Richmond Terrell and my Friend Capt. James Overton Executor and M.r David Cosby Sen.r and M.r David Anderson Sen.r Trusteas of this my last will and Testament revoaking and making Void all other Wills by me hearetofore mad and this only to be taken as my last will and Testament In witness whereof I have hereunto set my Hand and Seal this Thirty first Day of October one thousand seven hundred and sixty four Richmond Terrell

Sealed & deliverd in the presence of John Townes Richmond Allen Dorcas Allen Charles Cosby John Tait John Jones John Gills

Elizabeth Cosby

At a Court held for Louisa County on the 12.th Day of Aug.t 1765

This will was this day proved in open Court by the Oaths of the witnesses and by the Court admitted to record & is recorded.

Teste james Littlepage Cl. Crt.

GILBERT GIPSON

In the name of God amen the seventh Day of June one thousand and seven hundred and sixty I Gilbert Gipson in Louisa County Planter being sick and weak in Body but of perfect Mind and Memory thanks be given unto God therefore calling unto Mind the Mortaility of my Body and knowing that it is appointed for all men? to die do make and ordain this my last will and Testament that is to say principally and first of all I give and recommend my Soul into the hands of Almighty God that give it and my Body I recommend the Earth to buried in a decent Christian Buriel at the discretion of my Executors nothing doubting but at the general resurrction I shall receive the same again by the mighty Power of God and as touching such worldly Estate where with it has pleased God to bless me in this Life I give and demise & dispose of the same in the following Manner and form first I give and bequeath to Sarah my dearly beloved Wife to have and to hold my whole Estate so long as she lives my widdow and for the Maintenance of the Children till such time as they come of age and then every one have there proportional part of the Estate that is left and mentioned here below first to John Lemay two hundred acres of Land lying and bein upon Ballangers Creek in Albermarle County to him & his Heirs for ever als one feather Bed with every Thing belonging to it one Iron Pot one pewter Dish three plates one Cow and Calf one Sow & pigs Also I give to my Son Gideon Gibson the proportional part of my Estate the upper part in Land upon Permonkey River to him and his heirs forever also one feather Bed with every thing belonging to it one Iron Pot one pewter Dish three plates one Cow and Calf one Sow and Pigs one ew & Lamb but if he dies to go to the next Heir at Law Also I give to my Son Jordon Gibson the proportional part of my Estate in Land the lower part upon Permonkey River to him and his Heirs forever also one feather Bed with every thing belonging to it one Iron Pot one pewter Dish three Plates one Cow & calf one Sow & pigs one ew and Lamb but if he dies to go to the next Heir at Law Also I give to my Son William Gibson the proportional Part of my Estate in Land upon South annea River to him & his Heirs for ever also one feather Bed with every thing belonging to it one Iron Pot one pewter Dish Three Plates one Cow and Calf one Sow and Pigs one ew & Lamb and the said place where I now live upon but if he dies to go to the next heir at law Also I give my Son Gilbert Gipson at my decease one sh- also I give my Son David Gibson one shilling sterling at my decea Also I give to my Daughter Tabetha Gibson one Feather Bed with every thing belonging to it one Iron Pot one pewter Dish three plates one Cow & Calf one Sow and Pigg one ew & Lamb but if she dies to go to the next Also I give to my Daughter Mary Gibson one feather Bed with everything belonging to it one Iron Pot one pewter Dish three plates one Cow & Calf one Sow & Pigs one ew & Lamb but if she dies to go to the next Also I give my Daughter Jane Gibson one feather Bed with every thing belonging to it one Iron Pot one pewter Dish three plates one Cow and Calf one Sow & Pigs one ew & Lamb but if she dies to go to the next Also I lend to my Wife Sarah Gibson one Negro Fellow named Jack & another named Peter likewise one Negro Woman named Cate during her widdowhood but if she marries the Negroes to go to

everyone as they are left & afterwards my Son William Gibson to have one Negro fellow named Jack after his Mothers decease but if he dies to go to the next Heir at Law Also my Son Gideon Gibson to have one Negro fellow named Peter after his mother decease but if he dies to go to the next Heir at Law Also my Son Jordon Gibson to have one negro woman named Cate after his mother Decease but if he dies to go to the next heir at Law & after my wife Sarah Gibson decease every thing that is Left to be Equally Divided Amongst my Seven children & it please god that I should die In debt to Sell off Horses & mares & other Lumbering Goods also I lend to my Son George Gibson land live upon Likewise During his natural life I leave him at my Death one Shilling sterling per year Providing he pay Ten Shillings for his living upon the said Land if he will not pay the sum mentioned he must go elsewhere also I Lend to my Daughter Frances Gibson Land to live upo During her natural life Likewise I leave her at my death one Shilling Sterling Provided she pay Ten Shillings per year for her living upon the said Land if she will not pay the said sum mentioned she must go elsewhere likewise I Constitute make & ordain my Dearly beloved wife Sarah Gibson my sole Executrix of this my Last will & Testament & I do hereby utterly Disallow Revoke & Disannul all & every other former Testaments wills Legacies Bequeasts & Executors by me any ways before named willed & Bequeathed Ratifying & Confirming this & no other to be my last will & testament in witness whereof I have hereunto set my hand & seal the Day & Year above written Gilbert Gibson

Signed sealed published pronounced & Declared by the said Gilbert Gibson as his last will & testament in the presence of us the Subscriberts John Baley Feebea Bunch

At a Court held for Louisa County on the 15 Day of October 1764
This Will was this Day proved in open Court by the Oaths of John Baley & Febea Bunch Witness there to by the depositions of several others & by the Court Admitted to Record & is Recorded
Teste James Littlepage Cl. cur.t

FRANCIS LEA

In the name of God Amen the tweenty sixth Day of April 1765 I Francis Lea of the County of Louisa and Parish of Fredricksville being Very Sick and weak in Body but of perfect mind & Memory thanks be given unto God Therefore Calling unto mind the Mortality of my Body and knowing that it was appointed for all men once to die Do make and ordaine this My last Will and Testament that is to say principally & first of all I give & recommend my Soul into hands of Almighty God that gave it and my Body I recommend to the Earth to be buried in decent Christian Buried at the Discretion of my Executors nothing doubting but at the general Resurrection Shall receive the same By the mighty Power of God and his Son Jesus Christ And as touching Such worldly Estate wherewith it hath pleased God to bless me in this Life I give demise and dispose of the same in the following Manner and Form Imprimis it is my Will that all my Just Debts be fully satisfied andpaid Idem I give and bequeath unto my Daughter Mary Tate & Robert Tate her Husband one Negro Boy Named Ned and a Negro Girl named hannah which said Negroes and their Increase after the Death of said Mary & Robert Tate, is to be divid=ed Equally between the Heirs of their Bodies lawfully begotten Item I give and bequeath unto my Daughter Eleanor Vaun Relict of Martin Vaun one Negro Boy named Moses and one Negro Girl named Judy during her Life and after her Decease to the Heirs of her Body lawfully begotten by the said Martin Vaun Item I lend to my beloved wife Ann Lea all the remainder of my Estate real and personal for 7 during her Natural Life and after her Decease I give and bequeath all that Tract of Land whereon I now live to my Son John Lea to him & his Heirs for ever lawfully begotten and if he should die without lawfull heir to the next survying of my Sons Wainsright & Gideon or to the Lawfull Heirs of Their Bodies, Item is my will and Desire that fter the Death of my said Wife my Estate Not already mentioned to be equally divided amongst Children John, Wainright, Gedion, Ann and Susannah, or as many of them as shall be then living. Item it is my will and Desire that if any of my Sons should die without Heir or before they should arive to the Age of tweenty one Years then their Parts should be equally divided amongst my Surviving Sons, Item my Will & Desire is that if either of last mentioned Daughters Should die without Heir, or before they Arive to the age of tweenty one Years then their Survior should possess her part, item it is my Will and that my Negro Girl Sal who is a Natural Fool be maintaned at the expence of my last mentined children John, Wainright, Gedion, Ann and Susannah Item I do further by this my last Will and Testament Constitute Appoint and ordain my beloved Wife Ann Lea and my Friend Thomas White of Spotsyvania County to be Executors of this my last Will and Testament. Item it is my Will & Desire that my Estate shall no be appraised nor sold, and I do hereby utterly Disallow revoke and disannul all and every other former Testaments wills Legacies Bequests by me in any Ways before named Willed and bequeathed ratifying and confirming this and no other to be my last will and Testament in Witness whereof I have hereunto Set my Hand and Seal the Day and Date above written Sign'd & Sealed

In presence of us William White Ann White John Mackalester

interlin'd before Signed At a Court held for Louisa County on the 14 Day of July 1766 This Will was this Day in open Court proved by the Witnesses and thereto admitted to recorded and is recorded Teste James Littlepage Cl. C. t

JOHN JOHNSON

Louisa County July 9.th 1766 I give to my Sister Susanah Johnson a Young Wench that I hired to Peter Shelton called Phillis I give unto my brother Richard Johnson my Negro Fellow named Sango and the Crop that is now a growing I give unto my Brother Richard Johnson I give my money that i have by me to James Johnson my Brother he paying of all my Debts

John Johnson

James Johnson Rich.d Johnson Susannah Johnson

At a Court held for Louisa County in the 11.th Day of August 1766
This Will was this Day in open Court proved by the Witnesss and admitted to record and is recorded
Teste Jam.s Littlepage Cl. C.t.

TIMOTHY ODENEAL

In the name of god Amen I Timothy ODeneal of the parish of Fredricksville in the County of Louisa in the Colony of Virginia Calling to mind the Uncertainteys of this Life and knowing it is Appointed for all men Once to die do therefor Ordain this my Last Will and Testemant in Manner and form following first i Commit my soul into the Hands of Almighty God Who gave it hopeing by the Merits and Intercession of my Blessed Redeemer to have forgiveness of all my sins and Body I Commit to the Earth to be decently Buried at the descretion of my Executors hereafter Mentioned: First I will that my Debts and Funeral Expences be discharged and paid Impris.us I give and Bequeath unto my Dear and Loveing wife Hannah Odeneal all my whole and sole Estate as well Real an Personal as well In Virginia as without She being To pay my Debts and discharge my Funeral Expences And i do make Void and Disanul a Other Wills whatsoever by me heretofore made and further i do appoint my Dear and Loveing wife Hannah Odeneal to be my whole and sole and Executris of this My Last will and testament In witness whereof i have here unto set my hand and Affixt my Seal this 12.th day of April One thousand Seve Hundred and Fifty Four **Timothy Odeneal** Delivered in the presence of us

William Sharp Smith John Holdmon Reubin Hanagan

JAMES GOODALL

In the name of god Amen the 17.th day of January in the year of our Lord God 1749 I James Goodall of the Parish of the Parish of Fredricksvill in the County of Louisa being very weak of Body & Sick but of perfect mind and memory all praise be given to God therefore Calling to Mind the Mortality of My Body & Knowing that it was Once Appointed for all Men to die do make and ordain this My Last Will and Testament that is to Say Principally and first of all I Give & Recommend my Soul into the hands of Almighty god that gave it and as for My Body I Recommend it to the Earth to be buried in a Christian Like & decent Manner at the descretion of my Exres Nothing doubting but at the General Resurcction I shall recieve the Same again by the Mighty power of God and as touching such Worldly Estate wherein it hath pleased god to bless in this Life I Give devise & Dispose of the Same in the following Manner

Imprimis I give & bequeath to Richard Goodall Son of Charles Goodall after my wifes decease a Negro Boy Named Dick to him & his heirs

Item all the Rest of my Estate both Real and Personal after my Just debts are paid I Give to my loveing Wife Eler Goodall to her & her heirs whom I appoint Executrix together with Cap.t Abraham Venable & Daniel Williams whom I appoint Executors of this my Last Will & Testament In Witness wherof I have hereunto Set my hand & Seal this day and year first above written

James Goodall

Signed Seald & Delivered

In presence of us Danl Burford Jun.r John Brooks John Watson Sarah Henderson MargWilliams

At a Court held for Louisa County on the 28.th day of march 1750
This Will was this day in open Court proved by the oaths of all the Witnesses thereto & is by the Court Adm.td to Record & is Rec.d
Test James James Littlepage Cl. Ct.

JOHN COSBY

In the Name of God Amen I John Cosby of the County of Louisa being weak in body but of perfect Sense and Memory praised be God for it do make this my last Will and Testament in Manner following that is to say Inprimis I give and bequeath unto my Son John Cosby and his Heirs & assigns forever the following Nineteen slaves and their Increase to (wit) Tom, Kate, young Kate, York, George, dick, phebe, Sam, Aggy a child, Robin, Mell, Mingo, Joe, dinah, Supis, Flore, hannah, Lucy & Phillis, Item I give and bequeath unto my son William Cosby and his Heirs & assigns for ever the following twenty two slaves and their increase, to wit, Old Will, mullake Will, Old dinah, Matt, Bess, Sam, great Jemmy, young dinah, little peter, young Tom, Abram, young Jimmy, adam, Aggy a girl, little Jeanmy, old Charles, beck, great peter, jolly, bartlet, Milly & Cuzie. Item I give and bequeath unto my Daughter Elizabeth Snelson and her heirs & assigns for ever the following Eight slaves and their increase, to wit) Sarah, Charles, Rodah, pat, Lot, Amy, dileia, and patts child as yet unname.d, Item I give and bequeath unto my grandaughter mary Anderson Wife of Benj.a Anderson and her heirs and assigns for ever the following two slaves to wit, Ned, and Enea, and the Increase of the said Enea. item I give and bequeath unto my grandson James Duke & his heirs & assigns for ever one Negroe slave named Salbry & her Increase. Item I give & bequeath unto my grandson Cosby Duke & his heirs & assigns forever, one Negroe slave named Michael. Item I give & bequeath unto my grandson James Cosby Son of James Cosby & his heirs & assigns forever one negroe Slave name.d peg & her increase. Item I give, devise & bequeath unto my Son John Cosby and his heirs & assigns for ever all my Land in Hanover County being two plantations containing about Seven Hundred & Eighteen Acres more or less with the appurtanances. Item I give desire and bequeath unto my Son William Cosby Twelve Hundred Acres to be laid out of my Tract of Land in Louisa County where i possess about three thousand acres, the same twelve hundred acres is to be land of where the Said William now lives and where the Quarter is that is called Wills Quarter which said twelve Hundred acres of Land with the appurtanances I devise to him my said Son Willim Cosby & his heirs & assigns for Ever. Item The remainder of the above said Tract of Three Thousand acres in The s.d County of Louisa, after the s.d twelve hundred acres is Laid of for my said Son William as above mentioned The s.d remainder being Eighteen Hundred acres More, or less, I give, devise & bequeath unto my Two Grandsons by Name Cha.s Dickerson and Higgason Dickerson Sons of Griffith Dickerson which with the appurtanances I devise to them my s.d grandsons Charles Dickerson & Higgason Dickerson to be Equally divided between them and their heirs & assigns for Ever Item I give unto my Said Son John Cosby all my personal Estate that lies & is being in the s.d County of Hanover. item. I give unto my s.d Son William Cosby all my personal Estate that lies and is being in the s.d County of Louisa. Item I give unto my s.d daughter Eliz.a Snelson One negroe girl name.d betty and her Increase to her and her Heirs & assigns for ever.

Lastly I Constitute and appoint My Two Friends Clevears Duke and Barttelot Anderson Executors of this my last Will and Testament hereby revoking & making void all other wills & Testaments heretofore by me made & confirming this & none other to be my Only last Will & Testament In Witness whereof I have hereunto set & affixe.d my Hand & Seal this Twelfth day of September in the year of our Lord Christ one thousand & Seven hundred & Sixty

John Cosby

Sealed & published In presence of Mattie Tally Israel Hood Garland Anderson

At a Court held for Louisa County on the 26.th day of May 1761 This Will was this day proved in Open Court by the Oaths of all the witnesses thereto and admitted to Record Test J. Littlepage Clk. C.

Col.o James Maddisons poll for Election as a Representative in the General Government

- Louisa County September 6.th 1790
- 1 William Hevigs
- 2 Nicholas Meriwether
- 3 Aron Fountain
- 4 Rich.dson Henry
- 5 Jn.o Peer
- 6 Cha.s Smith
- 7 David Bullock
- 8 John Phillips
- 9 Renry Mallary
- 10 William Wood
- 11 Thomas Christmas
- 12 George Smith
- 13 Malcomb Hart
- 14 William Armstrong
- 15 Barnett Smith
- 16 Storay Talley
- 17 William Hendrick
- 18 Martin Dun
- 19 Joseph Thonson
- 20 W.m Sharp
- 21 George Hutherford
- 22 James Hogan
- 23 John Poindexter
- 24 Samuel Ragland
- 25 Cha.s Yancey
- 26 Reny Garrett
- 27 Rich.d Anderson
- 28 Fedrick Harris
- 29 Francis Jordin
- 30 Thomas Micthel
- 31 W.m Palmon
- 32 William Whittlock
- 33 Abram Redman
- 34 Jn.o Todd
- 35 William Thomson
- 36 James Yongue
- 37 George Holland
- 38 Thomas Addam
- 39 George Gibson
- 40 David Garth
- 41 Joseph Winston

- 42 John Winston
- 43 Andrew Todd
- 44 Nathan Harris
- 45 Rice Graves
- 46 Ace Syms
- 47 Jn.o Poindexter
- 48 Zim.s Tate
- 49 Nicholas Thomson
- 50 Phillip Timberlake
- 51 W.m Kee

- 53 Abram Devise
- 54 Francis Lipscomb
- 55 Garrett Minor
- 56 William Giddins
- 57 Ben.i Hollings
- 58 Robert Michie
- 59 George Thomsona
- 60 Nathan Talley
- 61 Richard Jones
- 62 W.m Wood
- 63 Ricn.s Brooks
- 64 Reubin Baits
- 65 Charles Bolis
- 66 Joseph Tustel
- 67 Roderick Berry
- 68 John Vest
- 69 David Paulet
- 70 Fleming Thomson
- 71 William Crews
- 72 John Lea
- 73 Samuel May
- 74 Jn.o OFleamon
- 75 John Brent
- 76 Naathan Butler
- 77 Jo.s Beadles
- 78 Nathl.l Thomeson
- 79 William Smith
- 80 Tho.s Praipero
- 81 Elias Thommersons
- 82 Rob.t Harris
- 83 Edward Harris
- 84 John Dickens
- 85 Zack Medlock
- 86 Georg Bell
- 87 Nelson Anderson
- 89 Vol.t Meriweither
- 90 William Price
- 91 Stephan Hunter
- 92 Graevit Edwards
- 93 Ja.s Pullam
- 94 Naithan Hall
- 94 W.m Wash
- 95 W.m Mansfield

- 96 James Anderson
- 97 Thomas Gooch
- 98 John Heston
- 99 Jn.o Thomson
- 100 Jn.o Cannon
- 101 Sherly Tisdale
- 102 James Watson
- 103 W.m Sargant
- 104 Samuel Henson
- 105 W.m Magehe
- 106 Micajah Johnson
- 107 Jn.o Carpenter
- 100 Jn.o Nuckolas

- 111 Benjamin Boswell
- 112 John Thommerson
- 113 Samuel Brickman
- 114 Samal Waddy
- 115 Lawrence Younge
- 116 George Harris
- 117 Rich.d Minrow
- 118 Thomas Overton
- 119 W.m Cook
- 120 Abram Estes
- 121 Naithan Smith
- 122 Jn.o Line
- 123 John Revid
- 124 Charles Dickoson
- 125 John Waddy
- 126 Rich.d Gooch
- 127 David Bullock
- 128 Robert Steward
- 129 Ihoshoio Hugs
- 130 Roger Mallory
- 131 Hichd.s Harris
- 132 Tho.s Johnson
- 133 W.m Arnett
- 1 Cha.s Daniels Votes if Col.o
- 2 Monroe Tho.s Johnson

Louisa County to wit

Alex.r Anderson made oath before me one of the Justices of the s.d County that the foregoing Pole to be true & Just

Garrett Minor

5.th Sept 1790

- 1 John Brackenridge
- 1 Tho.s Barnett
- 2 Anderson Thomson
- 3 Charles Yancey
- 4 Ja.s Beadles
- 5 Ebbin Porter
- 6 Jn.o Tisdale
- 7 Eliz.t Dickenson
- 8 Beverly Daniel
- 9 Cha.s Daniel
- 10 Rich.d Johnson

- 11 Turner Anderson
- 12 W.m Hughs
- 13 Peter Shelton
- 14 Moses Harris
- 15 William O Callis
- 16 David Bullock
- 17 Ralph Quarles
- 18 J.o Vest
- 19 Jn.o Grinsted
- 20 William Trice

- 21 Phillip Timberlak
- 22 John Poindexter
- 23 John White
- 24 Jn.o Thomson
- 25 James Trice
- 26 Rich.d Paulet
- 27 Ja.s Dabney
- 28 Hugh Goodwin
- 29 W.m Thomson
- 30 Henry Johnson
- 31 Robert Kimbrough
- 32 Nelson Anderson
- 33 Thomas Johnson
- 34 Charles Barrett
- 35 W.m Thomson
- 36 Reubin Linsday
- 37 Rev.d Matthew Mauney
- 38 Robert Westley
- 39 Jn.o Nicholson
- 40 Francis Gedions
- 41 Abraham Esthis
- 42 Robert Cobb
- 43 W.m White
- 44 Jn.o Pine
- 45 Rob.t F. Bibb
- 46 Nath.l Thomson
- 47 John Lipscomb
- 48 Col.o Ja.s Meriwither
- 49 Tho.s Johnson
- 50 Ja.s Macgehee
- 51 William Gediens
- 52 Uriah Tat
- 53 Alexie Anderson
- 54 Cha.s Thomson
- 55 Moses White
- 56 James Pulliam
- 57 W.m Wageher
- 58 Augustin Macgehee
- 59 Valen.ts Meriwither
- 60 Jn.o Thomsons
- 61 David Beggars
- 62 Rod.k Perry

- 63 Tho.s Wood
- 64 Fleming Thomasson
- 66 David Terry Jn.o Perry
- 67 Dudly Ellis
- 68 Tho.s Winkfield
- 69 W.m Smith
- 70 Joseph Duke
- 71 Gadeon Gooch
- 72 W.m Gilliam
- 73 Rob.t Groom
- 74 Jn.o Thomson
- 75 Geo Johnson

Elijah Dickensen Clk
February 4 1792
Elijah Deckenson made oath
before me one of the
Justices of peace for this
County that the above
Poll for a Member of
Congress Was Amportially
taken given under my
Hand & Seal this date above
Cha.s Yancey

Thomas Smith

- 1 Capt. James Dabney
- 2 David Hambleton
- 3 Thomas Adams
- 4 John Mallery
- 5 John Richason
- 6 Robert Green
- 7 Richason Henly
- 8 David Jones
- 9 Tho.s Christman
- 10 William Clark
- 11 Tho.s King Sen.r
- 12 Emanuel Evans
- 13 Ja.s Chase
- 14 W.m Reynolds
- 15 Ja.s Anthony
- 16 Joshua Tuggle
- 17 Isaac Thacker
- 18 Ja.s Shelton
- 19 Saml Marks
- 20 Beverly Ragland
- 21 Francis Smith
- 22 Tho.s Bracket
- 23 Jn.o Gleen
- 24 Samuel Waddy
- 25 John Badgel
- 26 Micajah Johnson
- 27 William Ward
- 28 W.m Sergeant
- 29 Frances Gideons
- 30 Benj.m Hollins

- 31 Job Harris
- 32 Abre Redman
- 33 Jn.o Hester
- 34 Phillip Fulcher
- 35 Uriah Tate
- 26 Joel Parish
- 27 William Palman
- 28 Stephen Hunter
- 29 Tho.s Gray
- 40 Rery.m Crenshaw
- 41 William Armstrong
- 42 Henry Edwards
- 43 John Tisdale
- 44 Jn.o Perry
- 45 Rich.d Johnson

- 46 Roger Mallery
- 47 Josie Morris
- 48 Joseph Southland
- 49 Jn.o Telford
- 50 Thomas Gardner
- 51 Hugh Goodwin
- 52 Corbin Parish
- 53 WilliamGedians
- 54 Moses Harris
- 55 William Hodges
- 56 Ira Clark
- 57 Rosoland Gooch
- 58 Thomas Shelton
- 59 James Beadles
- 60 Abra Badget
- 61 Sam C. May
- 62 Cha.s Slaughter
- 63 Thomas Bibb
- 64 Turner Anderson
- 65 Anthony Perkins
- 66 Phillip Carpenter
- 67 Gedeon Gooch
- 68 Ja.s Trice
- 69 Tho.s Gooch
- 70 Clabourn Gooch
- 71 Jn.o Carpenters
- 72 John Lea
- 73 William Perkins
- 74 Benj.m Bibb
- 75 Henry Bibb
- 76 John Madison
- 77 Ja.s Robinson
- 78 Henry Bibb
- 79 John Beggers
- 80 Laurence Young
- 81 John Theman
- 82 William Bibb
- 83 David Ferry
- 84 William Martin
- 85 Jos. Isbell
- 86 Charles Daniel Jun.r
- 87 Robert Deckenson
- 88 W.m Linne

- 89 Geo Morris
- 90 Stephen Gooch
- 91 Sam.l Brockman
- 92 Benj.m Johnson
- 93 Moses White
- 94 John Cannon
- 95 William Megehee
- 96 Nathan Butler
- 97 Robt. F. Bibb
- 98 Jn.o Walton
- 99 Jesse Perkins

Samuel Overton

- 1 Tho.s Barrett
- 2 Thomas Harlow
- 3 Whittle Flanagan
- 4 Saml Bunch
- 5 Tho.s Christmas
- 6 Thomas King Sen.r
- 7 George Hancok
- 8 John Bourn
- 9 John Rowe
- 10 John Parrish
- 11 Henry Rillenhouse
- 12 Benjamin Timberlake
- 13 David Jones
- 14 Jesse Rowe
- 15 William Walker
- 16 William Crews
- 17 John Smith
- 18 Saml Marks
- 19 Beverly Ragland
- 20 John Bellemy
- 21 Tho.s Brackett
- 22 William Bradburn
- 23 William Pharish
- 24 Jos. Perkins
- 25 Arthur Thomas
- 26 William Barnett
- 27 John Dickenson
- 28 William Dudgin
- 29 John Lasley
- 30 Mark Wheeler
- 31 Paul Bunch
- 32 Geo Bunch
- 33 Jesse Walker
- 34 Charles Bunch
- 35 AnthonyBunch
- 36 John Michie
- 37 Corbin Parish
- 38 Edmund Umphry
- 39 Jesse Chawning
- 40 A Craw
- 41 Boswell Thornton
- 42 Morris Roberts

- 43 Tho.s Bunch
- 44 David Bunch
- 45 Rich.d Parish
- 46 W.m Hogan
- 47 Henry Mallery
- 48 Abra Davis
- 49 Ja.s Bates
- 50 Rich.d Rich.dson
- 51 Clevoreoses Duke
- 52 Anthony Kenhy
- 53 Beherton Winston
- 54 J. P. Hogan
- 55 Cha.s Thompson
- 56 David Paulet
- 57 Anderson Thomson
- 58 Jo.s Winston
- 59 Ebbin Porter
- 60 Epp Fielding
- 61 James Melton
- 62 David Beggars
- 63 Jn.o Winston
- 64 Jn.o Price

- 65 Richard Paulet
- 66 John W. Mattocks
- 67 robert harriss
- 68 Matthew Reddle
- 69 Joseph Hawkins
- 70 Rich.d Johnson
- 71 Jos. Eggleston
- 72 Abisha Pemberton
- 73 Robert Harris

Garrett Minor

- 1 Cap.t James Dabney
- 2 Jn.o Minor
- 3 Charles Yancey
- 4 Fred Harris
- 5 John McDaniels
- 6 Saml Ragland
- 7 Tho.s Bond
- 8 James Young
- 9 Joseph Kimbrough
- 10 Nicho.s Meriwether
- 11 Richa Olverson
- 12 Benj.m Nelson
- 13 Rob.t Groom
- 14 David Bullock
- 15 Joseph Thomson
- 16 John Gunter
- 17 William Hughes
- 18 Ja.s Walker
- 19 William Cook
- 20 Covinton Nelson
- 21 Rich.d Matthews
- 22 Cyrus Davis
- 23 Christian Dobs
- 24 John Freemans
- 25 Ashly Bell
- 26 John Bibb
- 27 Bath Warren
- 28 Cha.s Wright
- 29 Thomas Gibbons
- 30 Nathan Thacker
- 31 James Daniel

- 32 Stephen Terry
- 33 William Cole
- 34 Nathan Anderson
- 35 John Phillips
- 36 Ja.s Duke
- 37 Thomas Cosby
- 38 John Mills
- 39 Joseph Wright
- 40 Enos Tate
- 41 Wm Tate
- 42 Patrick Barckley
- 43 Tho.s Wood
- 44 John Grinstead
- 45 Thomas Wood
- 46 Thomas Eeds
- 47 Geo Smith
- 48 Rice Graves
- 49 Geo Thomson
- 50 Grant Edwards
- 51 John R. Ragland
- 52 Charles Daniel Sen.r

- 53 William Poindexter
- 54 James Daniel
- 55 Jo.s Perkins
- 56 Atho Thomas
- 57 William Sergeant
- 58 Fox Gedions
- 59 Benjamin Hollins
- 60 David Crenshaw
- 61 Jobb Harris
- 62 Overton Harris
- 63 Abraham Redman
- 64 Nathan Smith
- 65 John Hester
- 66 John Hawkins
- 67 John Dickenson
- 68 William Duggin
- 69 Uriah Tate
- 70 Martin Dun
- 71 John Lastly
- 72 Mark Wheeler
- 73 Rich.d Jones
- 74 James Anderson
- 75 Thomas Gray
- 76 Jn.o G. Duke
- 77 Thomas Manner
- 78 Asa Sims
- 79 Benjamin Crenshaw
- 80 Henry Edwards
- 81 Tho.s Meriwither
- 82 james Howarth
- 83 John Tisdale
- 84 James Meriwither
- 85 Malachi Ware
- 86 Aron Fountain
- 87 Edward Harris
- 88 Ja.s Overton
- 89 Rich.d Wenroe
- 90 Matthew Grubs
- 91 John Smith
- 92 Nat.l Thompson
- 93 Elias Thomason
- 94 W.m Thomason
- 95 William Armstrong

- 96 Isaac Morris
- 97 Dudley Ellis
- 98 Gilmon Lane
- 99 John Bird
- 100 Thomas Gardner
- 101 John White
- 102 John Duke (B)
- 103 John Stanly
- 104 Hugh Goodwin
- 105 William Crenshaw
- 106 Tho.s Draper
- 107 Nath. Tally
- 108 Edmund Dear
- 109 David Wood
- 110 Geo Crank
- 111 William Gedeons
- 112 William Wood
- 113 Moses Harris
- 114 Rowland Gooch
- 115 Asa Thomson
- 116 William Gilliam
- 117 Ja.s Beadles
- 118 Sam.1 May
- 119 Charles Slaughter
- 120 Nath.l Carpenter

- 121 Robert Kimbrough
- 122 Alex.r McCraw
- 123 Thomas Peers
- 124 Peter Crawford
- 125 Morris Roberts
- 126 Chiles Terrel
- 127 John White Jr
- 128 John Macgehee
- 129 Jno. Vest
- 130 James Tate
- 131 Jn.o Shepperson
- 132 William Mcgehee
- 133 Austin Mcgehee
- 134 Jn.o Nuckols
- 135 David Leonard
- 136 Sam.l Newton
- 137 Bond V Poindexter
- 138 Phillip Carpenter
- 139 Gedeon Gooch
- 140 Ja.es Tric
- 141 Will Smith (Cl)
- 142 Thomas Gooch
- 143 Clabourn Gooch
- 144 John Carpenter
- 145 Tho.s Johnson (Sheff)
- 146 John Lea
- 147 Ja.s Baits
- 148 Ludwick Brittain
- 149 Isaac Freeman
- 150 William Smith (DB)
- 151 Anthony Kerby
- 152 Nathan Harris
- 153 Jn.o Gunnel
- 154 Ira Ford
- 155 David Garth
- 156 Col.o Rich.d Morris
- 157 Maj.r Jo.s Watson
- 158 Sam.l Henson
- 159 Rev.d Matthew Mauray
- 160 John Wood
- 161 Col.o Charles Baird
- 162 Jn.o Crawford
- 163 Martin Canada

- 164 Barnett Smith
- 165 John Moss
- 166 Jn.o Pettus
- 167 John s Boxly
- 168 Jn.o Thomson
- 169 Benjamin Bibb
- 170 Henry Bibb
- 171 Jn.o Kadeson
- 172 Jn.o Mcgehee
- 173 Henry Bibb
- 174 W.m Maleston
- 175 William Edwards
- 176 Jn.o Edwards
- 177 William Grade
- 178 William Thompson
- 179 Jn.o Woodger
- 180 William Cosby
- 181 John Beggers
- 182 Laurance Young
- 183 Ebbin Porter
- 184 Jn.o Flanagan
- 185 David Smith
- 186 Charles Dickenson
- 187 William Bibb
- 188 Malcolm Hart
- 189 David Terry
- 190 William Martin
- 191 Jos Lipscomb

- 193 Ira Lipscmob
- 194 David Beggars
- 195 Charles Daniel Jr
- 196 William White
- 197 Geo Lumsdin
- 198 Jn.o Poindexter Sen.r
- 199 John Gibson
- 200 William Lenne
- 201 Geo Morris
- 202 Wm. White
- 204 Ja.s Boxly
- 205 Sam.l Bookman
- 206 Stephen Gooch
- 207 Anthony Winston
- 208 Nelson Thomson
- 209 Jn.o Lipscomb
- 210 Jn.o Winston
- 211 David Bullock
- 212 Nelson Harris
- 213 Jn.o Price
- 214 Jesse Perkins
- 215 Thomas W. Cosby
- 216 Jn.o W. McMeeks
- 217 Mosses White
- 218 Obediah R. Harrisson
- 219 Emmanuel Terry
- 220 Joseph Hawkins
- 221 William Milton
- 222 Will Mcgehee
- 223 Nath Butler
- 224 Ja.s Baugher
- 225 John Thomson
- 226 John Walton
- 227 William Michie
- 228 William Graves

Nelson Anderson

- 1 Phillip Timberlake
- 2 Jn.o Mcdaniel
- 3 David Hambleton
- 4 Ambross Flanagan
- 5 William Baker

- 6 Bucknel Olverson
- 7 John Mallerel
- 8 Jn.o Fretwell
- 9 Richason Hendly
- 10 Nath..l Anthony
- 11 Tho.s Harlow
- 12 Whittle Flanagan
- 13 Walter Chrisholm
- 14 David Jones
- 15 Story Talley
- 16 William Nicholson
- 17 W.m Clark
- 18 Emanual Evans
- 19 George Hancock
- 20 Benj.m West
- 21 David Johnson
- 22 Soloman Trowar
- 23 Jn.o Boum
- 24 George Kersy
- 25 Jn.o Rowe
- 26 Jn.o Forest

- 27 Meredith Poindexter
- 28 James Pulliam
- 29 Ja.s Chase
- 30 Henry Rettenhouse
- 31 Christian Dobbs
- 32 David Draper
- 33 Ashley Bell
- 34 David Jones
- 35 Thomas Gibbon
- 36 Jesse Rowe
- 37 Wm Reynolds
- 38 Nathan Anderson
- 39 Ja.s Anthony
- 40 James Burnly
- 41 George Gentry
- 42 Thomas Kenry
- 43 Zach Edwards
- 44 Joshua Tuggle
- 45 Jn.o Jackson
- 46 Isaac Thacker
- 47 James Shelton
- 48 Peter Shelton
- 49 Jn.o White
- 50 William Thacker
- 51 Cleierieus Duke
- 52 Benj.m Grubbs
- 53 Jn.o Hargo
- 54 Jn.o West
- 55 Ja.s Baunett
- 56 Ja.s Ratcliff
- 57 Geo Matlock
- 58 Nathan Pulliam
- 59 Jn.o Williams
- 60 William Crews
- 61 John Pulliam
- 62 Jn.o Smith
- 63 Jn.o Robinson
- 64 Jn.o Glenn
- 65 Jn.o Lane G
- 66 Grane Edwards
- 67 Thomas Johnson
- 68 William Mallery
- 69 Jn.o Badget

- 70 Micajah Jn.oson
- 71 Jn.o Anderson
- 72 William Bradburn
- 73 William Pharrish
- 74 William Ward
- 75 James Michie
- 76 W.m Mallery
- 77 William Barnett
- 78 Jn.o Meeks
- 79 Paul Bunch
- 80 Joel Parish
- 81 William Patman
- 82 Ja.s Burnly
- 83 Ja.s Anderson
- 84 Stephen Hunter
- 85 Jesse Walter
- 86 W.m Armstrong
- 87 Jesse Derven
- 88 Zach Cosby
- 89 Jn.o Sharp
- 90 William Sharp
- 91 Cha.s Jackson92 Geo Strong

- 93 Richard Johnson
- 94 Roger Mallery
- 95 Sam.l Parsons
- 96 William Poindexter
- 97 Zach Pulliam
- 98 Ja.s Southerland
- 99 Jn.o Trice
- 100 William Trice
- 101 Gelmon Lane
- 102 Jn.o Tilford
- 103 Moses Barnly
- 104 William Whitlock
- 105 Edmund Humphrey
- 106 Abra. Badget
- 107 Tho.s Bibb
- 108 Jesse Chewning
- 109 Tho.s Hickason
- 110 Dudly Diggs
- 111 Rich.d Pharish
- 112 William Haggan
- 113 Abram Estes
- 114 Geo Johnson
- 115 David Alegree
- 116 Turner Anderson
- 117 Anthony Perkins
- 118 Jn.o Ward
- 119 Bond Vewl Poindexter
- 120 William Perkins
- 121 jn.o Nicholson
- 122 James Nicholson
- 123 Peter Linney
- 124 Ja.s Robinson
- 125 AndersonThompson
- 126 Jo.s Winston
- 127 William Mcallester
- 128 Sam.l Nuckells
- 129 William Grade
- 130 Eppe Tealding
- 131 Jo.s Isbell
- 132 William Trice
- 133 Saml Waldrope
- 134 Benjamin Johnson
- 135 Matthew Riddle

- 136 Obediah R. Harrison
- 137 Hardin Duke
- 138 Rob.t F Bibb
- 139 William Smith
- 140 Henry Crank
- 141 Jn.o Thomson

William O Calles

- 1 Jn.o Toox
- 2 Phillip Timberlake
- 3 Jn.o Minors
- 4 Charles Yancey
- 5 Fred Harriss
- 6 Saml Ragland
- 7 Tho.s Bond
- 8 Ja.s Young
- 9 Thomas Bennett
- 10 Joseph Kimbrough
- 11 Ambross Flanagan
- 12 William Baker
- 13 Thomas Adams
- 14 Nich.o Meriwether
- 15 Jn.o Tretwell
- 16 Benj.m Nelson

- 17 Jn.o Richerson
- 18 David Bullock
- 19 Joseph Thompson
- 20 Jn.o Gunter
- 21 Nathan Anthony
- 22 Walter Chrisholm
- 23 Saml Bunch
- 24 Story Talley
- 25 William Nicholson
- 26 W.m Hughes
- 27 Benj.m West
- 28 David Johnson
- 29 James Wilkins
- 30 William Cook
- 31 Coventon Nelson
- 32 Soloman Trower
- 33 Rich.d Matthews
- 34 Cyrus Davis
- 35 Geo Kersy
- 36 Meredith Poindexter
- 37 Ja.s Pulliam
- 38 Jn.o Freeman
- 39 David Draper
- 40 Benj.m Timberlake
- 41 Nathan Thacker
- 42 William Watkes
- 43 Stephen Terry
- 44 Jn.o Phillips
- 45 Jo.s Duke
- 46 Jo.s Burnly
- 47 Geo. Gentry
- 48 Tho.s Kersy
- 49 Tho.s Cosby
- 50 Jn.o Mills
- 51 Zachay Edwards
- 52 John Jackson
- 53 Peter Shelton
- 54 Jn.o White
- 55 Clevoriues Duke
- 56 Enos Tate
- 57 Benj.m Grubs
- 58 Jn.o Hargo
- 59 Jn.o West

- 60 W.m Tate
- 61 Ja.s Ratcliff
- 62 Paul Barkly
- 63 George Matlock
- 64 Nath.l Puliam
- 65 Jn.o Wollams
- 66 Tho.s Wood
- 67 John Pulliam
- 68 Jesse Daniel
- 69 Thomas Edes
- 70 Samuel Marks
- 71 John Grinstead
- 72 Beverly Ragland
- 73 Jn.o Belomy
- 74 Frd Smith
- 75 George Smith
- 76 Jn.o Robman
- 77 Rice Grace
- 78 Jn.o Lane
- 79 Geo Thomasson
- 80 Saml Waddy
- 81 John R Ragland
- 82 Thomas Johnson
- 83 William Mallery
- 84 Jn.o Anderson
- 85 Cha.s Danielson

- 86 William Poindexter Sr
- 87 James Daniel
- 88 James Michie
- 89 William Mallory
- 90 David Crenshaw
- 91 Overton Harris
- 92 Nathan Smith
- 93 Jn.o Hawkins
- 94 William Duggin
- 95 William Fulchar
- 96 Martin Dun
- 97 Rich.d Jones
- 98 James Burnly
- 99 George Bunch
- 100 John G. Duke
- 101 Thomas Mane
- 102 Asa Syms
- 103 Charles Bunch
- 104 Jesse Dervin
- 105 Zach.i Cosby
- 106 Thomas Meriwether
- 107 John Sharp
- 108 William Sharp
- 109 James Howarth
- 110 John Peay
- 111 James Meriwether
- 112 Anthony Bunch
- 113 Mallachi Ware
- 114 Aron Fountain
- 115 Cha.s Jackson
- 116 Edw.d Harris
- 117 James Overton
- 118 Richard Wenroe
- 119 Matthew Grubs
- 120 Jn.o Smith
- 121 Nath.l Thomson
- 122 Elias Thomasson
- 123 WilliamThomasson
- 124 Geo Strong
- 125 William Armstrong
- 126 Saml Parsons
- 127 William Poindexter
- 128 Zack Pulliam

- 129 Dudley Ellis
- 130 Jn.o Michie
- 131 John Trice
- 132 William Trice
- 133 John Birds
- 134 Jn.o White
- 135 Jn.o Duke
- 136 John Mandly
- 137 Mosses Burnly
- 138 Will Whitlock
- 139 William Crenshaw
- 140 Tho.s Drauper
- 141 Nathan Talley
- 142 Edm.d Peer
- 143 David Wood
- 144 Geo Crank
- 145 WilliamWood
- 146 William Hodges
- 147 Ira Clark
- 148 Tho.s Shelton
- 149 W.m Gilleam

- 150 Nath.l Carpenter
- 151 Rob.t Kimbrough
- 152 Thomas Peers
- 153 Boswell Thornton
- 154 Thomas Hickason
- 155 Dudly Diggs
- 156 Peter Crawford
- 157 Chiles Tirrell
- 158 Thomas Bunch
- 159 Jn.o White Jun.r
- 160 David Bunch
- 161 Jn.o Mcgehee
- 162 Henry Mallery
- 163 Abram Hester
- 164 John Vest
- 165 Ja.s Tate
- 166 George Johnson
- 167 John Shepperson
- 168 Danl Alegau
- 169 Abrah Davis
- 170 William Megehee
- 171 Austin Megehee
- 172 John Nuckolds
- 173 David Leonard
- 174 John Ward
- 175 Saml Newton
- 176 Thomas Johnson Sheff
- 177 Ludwell Bretton
- 178 Isaac Freeman
- 179 Richard Richonson
- 180 Clev.is Duke
- 181 William Smith
- 182 W.m Smith
- 183 Nathan Harris
- 184 John Gunnell
- 185 Francis Ford
- 186 David Garth
- 187 Col.o Rich.d Morris
- 188 Ja.s Watson
- 189 Saml Hanson
- 190 Ric.d Matthew Maury
- 191 Jn.o Wood
- 192 Cha.s Barrett

- 193 John Crawford
- 194 Martin Canada
- 195 James Hogan
- 196 Barnett Smith
- 197 John Moss
- 198 John Pettus
- 199 Charles Thomson
- 200 John Nicholson
- 201 James Nicholson
- 202 Jn.o F. Boxley
- 203 Jn.o Thomason
- 204 David Paulet
- 205 Peter Lowry
- 206 Jas Megehee
- 207 Saml Nuckolson
- 208 W.m Edwards
- 209 Jn.o Edwards
- 210 WilliamThomson
- 211 Jn.o Woodger
- 212 William Cosby
- 213 David Smith
- 214 Charles Dickenson
- 215 Molcom Hart
- 216 Ja.s Lipscomb
- 217 Ira Lipscomb
- 218 William White
- 219 Geo Lumsden

- 220 John Poindexter
- 221 Robert Dickenson
- 222 Will.m Trice Jr.
- 223 Jn.o Gibson
- 224 Jos Boxley
- 225 Saml Waldrope
- 226 Thomas C Minor
- 227 Anthy Winston
- 228 Nelson Thompson
- 229 Jn.o Lipscomb
- 230 David Bullock
- 231 Nelson Harris
- 232 Rich.d Paulet
- 233 Thomas W. Cosby
- 234 Robert Harris
- 235 Hardin Duke
- 236 J.o Cannon
- 237 Emanuel Terry
- 238 William Melton
- 239 W.m Smith
- 240 Ja.s Baugher
- 241 Henry Crank
- 242 William Michie
- 243 Rich.d Johnson
- 244 Joseph Eggleston
- 245 Abaska Pemberton
- 246 Robert Harris
- 247 Willaim Graves

Louisa Set

Thomas Meriwether DS
of James Dabney Sheriff
for the County of Louisa
Came before me and made
that he would to the best
of his judgment faily
& Impiartially conduct
the Election for an Elector In the
Destrict of which he as sheriff
for the purpose of Choosing a President
& Vice President of the United States
given under my hand this 5th of
November 1792 Cha.s Yancey

A Poll taken at the Court House of Louisa County for an Election to choose a president & Vice president for the United States of america

William O. Callis

- 1 Thomas Johnson Shff
- 2 Charles Yancey
- 3 james Beadles
- 4 William Hughes
- 5 William Price
- 6 Phillip Fulcher
- 7 William Nicholson
- 8 John Nicholson
- 9 Cap.t George Michie
- 10 John Gleen
- 11 Joseph Landridge
- 12 William Patman
- 13 Edmund Humphrey
- 14 James Young
- 15 George Johnson
- 16 Jn.o Vest
- 17 Phillip Timberlake
- 18 John Grinstead
- 19 William Whitlock
- 20 John Carpenter

- 21 Phillip Carpenter
- 22 William Trice Jr
- 23 Rob.t Yancey
- 24 Henry Edwards
- 25 Moses White
- 26 Joel Paresh
- 27 Robert Kimbrough
- 28 Jon.a Edwards
- 29 NathanButler
- 30 Rich.d Winroe
- 31 Martin Dunn
- 32 Jn.o Lopscomb
- 33 Garth Edwards
- 34 Thomas Johnson Maj
- 35 John Poindexter
- 36 Chas Thompson
- 37 Nathl Thompson
- 38 Robert Harris
- 39 Jno. Tisdale
- 40 Stephen Gooch
- 41 Jn.o Dickins
- 42 Robert Bullock
- 43 William Gedions
- 44 Augustine Megehee
- 45 John Shepperson
- 46 Robert Warley
- 47 W.m Megehee
- 48 James Megehee
- 49 William Megehee
- 50 William Trice

Robert Yancey

Louisa County

to wit

Robery Yancey made

oath before meCha.s Yancey

a Justice of the Peace for

the County of Louisa

that the within Pole

was taken fairly &

Impartially

Given under

my hand this 5th November 1792

Cha.s Yancey

Louisa

A Poole taken for a member to Represent this District

In the Congress of United

States

March 19.th 1793

The Honourable

James Madison Esq

- 1 William Hughes
- 2 Henry Garrett
- 3 Geo Lumsden
- 4 Charles Barrett
- 5 Thomas Johnson Sff
- 6 William Mallory
- 7 William Clarke
- 8 Thomas Christmast
- 9 John Vest
- 10 Thomas Meriwether
- 11 Elias Thomasson
- 12 Abraham David
- 13 William Cole
- 14 William Sergant

- 15 John Grimstead
- 16 John Gunter
- 17 Aron Fountain
- 18 Richard Jones
- 19 Robert Armstead
- 20 Geo Gibson
- 21 William Cook
- 22 John Nuckoles
- 23 William Trice Jr
- 24 Overton Harris
- 25 William Gibson (Major)
- 26 John Bibb
- 27 Immanuel Evans
- 28 John Patterson
- 29 Nelson Thompson
- 30 Thomas Johnson (Maj.o)
- 31 Henry Edwards
- 32 Robert Harris
- 33 Henry A. Johnson
- 34 Saml Brockman
- 35 William Thopson (Cap.t)
- 36 Uriah Tate
- 37 Robert Wosley
- 38 Abesha Pemberton
- 39 Marti Dunn
- 40 James Miche
- 41 Phillip Timberlake
- 42 John Poindexter (Cap.t)
- 43 James Beadles
- 44 David Lipscomb
- 45 William Smith
- 46 Asa Symes
- 47 Nath.l Thomasson
- 48 Marcus Wheeler
- 49 Thomas Cosby
- 50 Gravet Edwards
- 51 Rich.d Johnson
- 52 William Michie
- 53 Austin Megehee
- 54 William Megehee
- 55 Richard Paulet
- 56 Benjamin ollins
- 57 John Tleeman

- 58 Rich.d Winroe
- 59 Henry Crank
- 60 James Young
- 61 Charles Thomson
- 62 Anthony Perkins
- 63 Robert Bibb
- 64 William White
- 65 W.m Mansfield
- 67 John Thomasson
- 68 John Mallory
- 69 Joshua Hughes
- 70 Jn.o Wood
- 71 Willam Gilliam
- 72 Joseph Lipscomb
- 73 James Megehee
- 75 Jn.o Dicken

Geo Johnson Clk

- 1 Cap.t George Michie
- 2 Tho. Bond
- 3 Cap.t Charles Yancey
- 4 Cap.t Jn.o Poindexter Jr.
- 5 Doct.r Jos Duke
- 6 James Young
- 7 Jn.o Smith (DS)
- 8 Anthony Winston
- 9 John Sea
- 10 Elias Thomasson
- 11 John Crawford
- 12 Robert Groom
- 13 Jn.o Vest
- 14 Rice Graves
- 15 John Bibb
- 16 Joseph Sandridge
- 17 David Bullock (T)
- 18 Martin Dunn
- 19 Nicholas H. Meriwether
- 20 Saml May
- 21 Robt. Wasley
- 22 Jn.o Wood
- 23 Asa Sims
- 24 John Pulliam Sen.r
- 25 Tho. C. Minor
- 26 William Walker
- 27 Joseph Isbell
- 28 James Poindexter
- 29 Elijah Dickinson
- 30 Edm.d Dian
- 31 Cap.t William Hughes
- 32 Tho. Cosby
- 33 Augustus Yancey
- 34 Thomas Meriwether
- 35 Cap.t Benj.m Timberlake
- 36 Cap.t Jn.o Poindexter Jun.r
- 37 W.m Megehee
- 38 Robert Dickinson
- 39 Richard Robert
- 40 Rob.t armstead
- 41 David Bullock att.o

James Poindexter Clk

Garrett Minor Esqr

1 Cap.t Geo Michie

- 2 Tho.s Bond
- 3 Cap.t Cha.s Yancey
- 4 Cap.t Jn.o Poindexter Jr.
- 5 Doct.r Joseph Duke
- 6 James Young
- 7 John Smith DS
- 8 Anthony Winston
- 9 John Sea
- 10 Elias Thomasson
- 11 John Crawford
- 12 Robert Groom
- 13 Jn.o Vest
- 14 Rice Graves
- 15 Jn.o Bibb
- 16 Joseph Sandridge
- 17 David Bullock (TJ)
- 18 Martin Dunn
- 19 Nicholas Meriwether
- 20 Saml May
- 21 Robert Wasley
- 22 Jn.o Wood
- 23 Asa Sims

- 24 John Pulliam Sen.r
- 25 Thomas C. Minor
- 26 William Walker
- 27 Joseph Isbel
- 28 James Poindexter
- 29 Elijah Dickenson
- 30 Edm.d Dean
- 31 Cap.t William Hughes
- 32 Thomas Cosby
- 33 Augustus Yancey
- 34 Tho. Meriwether
- 35 Cap.t Benjamin Timberlake
- 36 Cap.t Jn.o Poindexter Sen.r
- 37 William Megehee
- 38 Robert Dickenson
- 39 Rich.d Robert
- 40 robert Armstead
- 41 David Bullock att.o

James Poindexter Clk

Nelson Anderson

- 1 Matthew Grubs
- 2 John Burnley
- 3 Thomas Gardner
- 4 William Thacker
- 5 Robert Rucketts
- 6 John Bird
- 7 Arch.d Thacker
- 8 W.m Smith (Cl)
- 9 Turner Anderson
- 10 Charles Jackson
- 11 Sam.l Waddy
- 12 Zacheus Cosby
- 13 Matthew Riddle
- 14 Solomon Trower
- 15 Moses Burnley
- 16 Tho. Pulliam
- 17 Edw.d Dudley
- 18 John Peay
- 19 John Lane
- 20 Meredith Poindexter
- 21 David Draper
- 22 William Johnson
- 23 W.m Hagan
- 24 Ch.s Freeman
- 25 W.m Henderson
- 26 Mathaw Thacker
- 27 Phillip Timberlake
- 28 Jo.s Isbell
- 29 Ja.s Pulliam
- 30 Anthony Purkins
- 31 Jn.o West
- 32 Matt Anderson
- 33 John Mallory
- 34 Zack Pulleam
- 35 Martin Walton
- 36 Sam.l Reitenhouse
- 37 Henry Rettenhouse
- 38 Isaac Rettenhouse
- 39 Rich.d Richardson
- 40 Laurance Armstrong
- 41 William Reynolds

- 42 Jos. Chewning
- 43 Jn.o Rowe
- 44 Geo Hancock
- 45 Nathan Anderson
- 46 William Armstrong
- 47 Isaac Thacker
- 48 John Pulliam Sen.r
- 49 Benjamin Grubs
- 50 Tho Kersey
- 51 Rich.d Nukolls
- 52 Jn.o Sharp
- 53 James Burnley
- 54 Jn.o Nuckolls
- 55 David Johnson
- 56 James Smith
- 57 Jn.o Kimbrough
- 58 Geo Strong
- 59 Jesse Chewning
- 60 David Hambleton

- 61 John McDonold
- 62 John Duke
- 63 Benj.n West
- 64 James Burnley
- 65 John Padget
- 66 Tho. Haggason
- 67 Cleavears Duke
- 68 James Trice
- 69 John Telford
- 70 Story Talley
- 71 Nathl Carpenter
- 72 Rich.d Anderson
- 73 Garland Wallon
- 74 John Ward
- 75 Sam.l Nuckolls
- 76 William Hodges
- 77 Paul Bunch
- 78 William Nuckolls
- 79 John Fox
- 80 Charles Woodall
- 81 John Jackson
- 82 Shirley Tisdale
- 83 Phillip Winnen
- 84 W.m Lefawn
- 85 Geo Boxley
- 86 W.m Sharp
- 87 Joshua Tuggle
- 88 W.m Michie
- 89 Tho. Marks
- 90 Nathl Bunch
- 91 Tho. Brackett
- 92 W.m Chewning
- 93 Geo. Crank
- 94 Sam.l Parsons
- 95 Austin Hancock
- 96 W.m Armstrong
- 97 William Trice
- 98 Patrick Harris
- 99 David Sims
- 100 Harris (Jesse)
- 101 Micajah Johnson
- 102 Benj.m Moss
- 103 Geo Lumsden

- 104 W.m White
- 105 Tho Dashper
- 106 James Shelton
- 107 Jn.o Foster
- 108 William Clark
- 109 Henry Crank
- 110 W.m Baker
- 111 W.m Pulliam
- 112 John Armstrong
- 113 James Arnold
- 114 David Crenshaw
- 115 Jn.o R. Ragland
- 116 Jn.o Deckenson
- 117 John Bagby
- 118 W.m Armstrong
- 119 Henry Edwards
- 120 Jesse Hoggard
- 121 Benj.m Sims
- 122 Jos. Perkins123 Rich.d Pope
- 124 Tho. Dickinson
- 125 John Waddy
- 126 William Slayden

- 127 Jn.o Poindexter Sen
- 128 W.m Trice Jr.
- 129 Malcolm Hart
- 130 Phillip Johnson
- 131 Nathan Smith
- 132 John Maddox
- 133 Jn.o Gunnell

Charles Yancey

- 1 Geo Morris
- 2 Enos Tate
- 3 Garrett Minor
- 4 Rob Garland
- 5 William Cock
- 6 John Tisdale
- 7 William Nicholson
- 8 Matt Grubs
- 9 Bath Warren
- 10 Tho Almond
- 11 Abram Redman
- 12 Cha.s Jackson
- 13 Zack Cosby
- 14 John Bibb
- 15 James Tate
- 16 Abeshai Pemberton
- 17 Rich.dson Brooks
- 18 Ja.s Winston
- 19 John Crawford
- 20 Asa Sims
- 21 Tho Ronid
- 22 Edw.d Dudley
- 23 John Wood
- 24 Reuben Bales
- 25 James Anderson
- 26 W.m Giddens
- 27 John Fulcher
- 28 W.m Johnson
- 29 Elias Thmasson
- 30 Martin Dun
- 31 Ebbin Porter
- 32 Abram Estes
- 33 Joshua Hughes

- 34 Joel Parrish
- 35 James Landrum
- 36 Robert Groome
- 37 Jn.o Davis
- 38 Iam Young
- 39 Corban Paresh
- 40 Phillip Timberlake
- 41 David Richardson
- 42 Ch.s Wright
- 43 Rowland Gooch
- 44 John Smith
- 45 Nathan Smith
- 46 Henry Harris
- 47 Charles Beckley
- 48 Humphrey Beckley
- 49 James Watkins
- 50 W.m Lovell
- 51 Peter Shelton
- 52 W.m Tate
- 53 Jn.o Freeman
- 54 Jn.o Hester

- 55 Nathan Butler
- 56 David Leonard
- 57 Rob.t Tate
- 58 Rich.d Paulett
- 59 Rich.d Robarts
- 60 Rob.t Freeman
- 61 W.m Wood
- 62 Henry Bibb
- 63 Tho. Eads
- 64 Geo Adams
- 65 Fran.c Giddens
- 66 John Johnson
- 67 Charles Hopkins
- 68 Marti Walton
- 69 Solomon Edwards
- 70 John Nicholson
- 71 Jo.s Duke
- 72 Augustus Yancey
- 73 Jesse Daniel
- 74 Matt Groom
- 75 W.m Wash
- 76 Nelson Foster
- 77 Tho Knighton
- 78 Reuben Gunter
- 79 Lawrance Armstrong
- 80 Jos. Chewing
- 81 Richard Johnson
- 82 Cyrus Davis
- 83 W.m Armstrong
- 84 Benj.m Sims
- 85 Isaac Thacker
- 86 Jn.o Bird
- 87 Tho. Shelton
- 88 W.m Price
- 89 Jos. Sandridge
- 90 Ja.s Aeres
- 91 Benj.m Johnson
- 92 Rich.d Nuckolls
- 93 James Barnett
- 94 Tho. Mann
- 95 John Sharp
- 96 John Nuckolls
- 97 Phillip Carpenter

- 98 Fran.s Drake
- 99 W.m Palman
- 100 Tho. Wood
- 101 Altha, Barrett
- 102 W.m Smith LC
- 103 Rich.d Bagby
- 104 John Kimbrough
- 105 Geo Strong
- 106 W.m Megehee
- 107 W.m Whitlock
- 108 Rice Graves
- 109 Tho. Johnson Sen.
- 110 Geo. Johnson
- 111 Jn.o Moss
- 112 Jn.o Duke
- 113 Jn.o Megehee
- 114 W.m Grady
- 115 Peter Lowry
- 116 Ja.s Burnly
- 117 Cha.s Duke
- 118 W.m Grady

- 119 William Edwards
- 120 John Telford
- 121 Isaac Morris
- 122 William Phillips
- 123 Garland Walton
- 124 Sam.l Nuckolls
- 125 Patrick Barcley
- 126 Gracie Edwards
- 127 W.m Nuckolls
- 128 W.m Harwood
- 129 Th.o Draper
- 130 Jn.o Grinstead
- 131 Th.o Johnson
- 132 Th.o King
- 133 Shirley Tisdale
- 134 Adam Fletcher
- 135 W.m Busby
- 136 Rob.t Armestead
- 137 Lydall Bullow
- 138 Fra.s Underwood
- 139 W.m Sharp
- 140 John Hunter
- 141 Beckerton Winston
- 142 Samuel Parsons
- 143 Robert Harris
- 144 Fredrick Harris
- 145 Austin Hancok
- 146 W.m Armstrong
- 147 Nich.s Merriwether
- 148 Asa Thompson
- 149 Tho Gibbens
- 150 Jn.o Thomson
- 151 Dudley Ellis
- 152 Aaron Brockman
- 153 W.m Farris
- 154 William Crenshaw
- 155 Isham Thacker
- 156 Benj.m Bibb
- 157 Tho B ibb
- 158 David Lipscomb
- 159 Peter Crawford
- 160 Jonothan Edwards
- 161 Nich.s Amos

- 162 Tho. Merwether
- 163 Benj.n Moss
- 164 Richmond Harris
- 165 Uriah Tate
- 166 Geo. Smith
- 167 Daniel Ford
- 168 Geo. Lumsden
- 169 James Howarth
- 170 Stephen Hunter
- 171 Jn.o Smith
- 172 Austin Megehee
- 173 Louis Turner
- 174 Chiles Farrell
- 175 Cos.s Dabney
- 176 James Shelton
- 177 Jam May
- 178 Rich.d Wesgrow
- 179 Jos Wright
- 180 Henry Mallory

- 181 james Daniel
- 182 W.m Crask
- 183 Fran.s Clark
- 184 Morris Roberts
- 185 Jn.o Perkins
- 186 Henry Bibb
- 187 Tho. Gardner
- 188 Roger Mallory
- 189 Chris.t Smith
- 190 W.m Barnett
- 191 Moses White
- 192 Larkin Lano
- 193 Rich.d Morris (Col.o)
- 194 James Winston
- 195 John Hughson
- 196 John Lea
- 197 David Garth
- 198 Nelson Harris
- 199 W.m Baker
- 200 James Armstrong
- 201 Garrett Kenedy
- 202 Barnett Smith
- 203 Jn.o Maddison
- 204 Beverly Ragland
- 205 Charles Slaughter
- 206 Jn.o Winston
- 207 W.m Meriwether
- 208 Benj.m Harris
- 209 Tho. Peers
- 210 James (Illegible)
- 211 David Bullock (T)
- 212 Christ Shields
- 213 James Shelton
- 214 Anthony Kenley
- 215 David Terry
- 216 John R Ragland
- 217 W.m Megehee
- 218 Bond V. Poindexter
- 219 James Tate
- 220 Austin Shelton
- 221 Sam.l Ragland
- 222 Isaac Graves
- 223 Stephen Terry

- 224 W.m Harris
- 225 W.m Linney
- 226 John Kennon
- 227 Jesse Purkins
- 228 Rob. Kimbro
- 229 William Armstrong
- 230 John Perkins
- 231 W.m Bibb
- 232 John White
- 233 David Hill
- 234 Gedeon Gooch
- 235 Malicha Ware
- 236 W.m Phillips Jr.
- 237 Rich.d Johnson
- 238 William Gilliam
- 239 John Sasley
- 240 James Overton
- 241 Sam.l Waldrop
- 242 Ja.s Ratliff
- 243 Emmanuel Evens
- 244 Jos. Perkins
- 245 Job Wiggle246 Rich.d Pope
- 247 Tho. Dickerson
- 248 Jno. Woodger
- 249 Illegible

751	John Chilos
	John Chiles Nath.l Thomasson
	W.m Thomasson
253 254	
255	C
	Anderson Thomson
	Charles Barrett
259	William Cosby
	00
260	
261	
	William Slayden
	Ja.s Vaughn
	Aaron Fontaine
	William Hughes
	John Poindexter Sen.
	Jos. Kimbrough
	Anderson Parrish
	Nathan Talley
	Rob.t Bibb
	John Price
	Edw.d Dear
	Tho. Gooch
274	1
275	
276	±
	W.m Poindexter
	John Lipscomb
279	
280	
281	
282	
283	
	Robert Yancey
	Ro Wasley
	Fran.s Lipscomb
287	Nathan Truitt

4 Bath Warren 5 Tho. Almond 6 W.m Thacker 7 Rob Ricketts 8 John Bird 9 Arch.d Thacker 10 William Smith (Cl) 11 Turner Anderson 12 Warner Broaddus 13 Abram Rodman 14 Matthew Riddle 15 Abisha Pembarton 16 Asa Sims 17 Moses Burnley 18 Tho.s Pulliam 19 Jn.o Lane 20 Jn.o tretwell 21 Jn.o Wood 22 Christ Dobbs 23 David Morris 24 Austin Bates 25 James Anderson 26 William Giddens 27 John Fulcher 28 W.m Johnson 29 Chas Thomasson

29 Chas Thomasson 30 Martin Dunn 31 Ebbin Parker 33 Abram Estes 34 Joshua Hughes 35 Nathan Thacker 36 Joel Parish 37 James Landrum 38 Rob.t Groom

39 John Davis

George Johnson

- 1 W.m Nicolson
- 2 John Burnley
- 3 Ch.s Daniel

- 40 Corban Parrish
- 41 David Richardson
- 42 Rowland Gooch
- 43 John Smith
- 44 Charles Beckley
- 45 Humphrey Beckley
- 46 W.m Gooch
- 47 nathan Butler
- 48 Jos. Isbell
- 49 Rich.d Paulett
- 50 Rich.d Robarts
- 51 Walter Johnson
- 52 Rob Freeman
- 53 W.m Wood
- 54 Henry Bibb
- 55 John Davis
- 56 James Pulliam
- 57 Tho.s Edds
- 58 Geo Adams
- 59 Anthony Perkins
- 60 John West
- 61 Robert Bell
- 62 John Mallory
- 63 W.m Seargeant
- 64 Fran.s Giddons
- 65 Zach Pulliam
- 66 John Johnson
- 67 John Gunter
- 68 John Nicolson
- 69 Sam.l Rittenhouse
- 70 Matthew Groom
- 71 W.m Wash
- 72 Henry Rittenhouse
- 73 Isaac Rittenhouse
- 74 Nelson Foster
- 75 Tho. Knighton
- 76 Reuben Gunter
- 77 William Reynolds
- 78 John Bellomy
- 79 John Rowe
- 80 Tho. Anderson
- 81 Rich.d Johnson
- 82 Tho.s Poindexter

- 83 Benjamin Sims
- 84 John Pulliam Sen.
- 85 Benj.m Grubs
- 86 W.m Price
- 87 Tho. Kersy
- 88 James Aeres
- 89 Benjamin Johnson
- 90 Jos. Harris
- 91 James Barnett
- 92 Tho. Mann
- 93 James Burnley
- 94 Francis Johnson
- 95 Francis Drake
- 96 David Johnson
- 97 James Smith
- 98 William Isbell
- 99 William Palman
- 100 Tho. Wood
- 101 Atha Barnett
- 102 Boswell Thornton
- 103 Tho Digges
- 104 John Michie
- 105 W.m Whitlock
- 106 Rice Graves
- 107 Tho. Johnson Sen.
- 108 Geo Johnson
- 109 Jn.o McDonold
- 110 Benj.n West
- 111 Wm. Grady
- 112 Peter (Illegible)

- 113 John Padgett
- 114 Tho. Haggason
- 115 W.m Grady
- 116 Jeremiah Robarts
- 117 James Trice
- 118 W.m Edwards
- 119 Story Talley
- 120 Rich.d Anderson
- 121 Gravet Edwards
- 122 W.m Harwood
- 123 Tho. Draper
- 124 John Grinstead
- 125 Tho. Johnson
- 126 John Jackson
- 127 Abram Fletcher
- 128 W.m Busby
- 129 Sam.l Henson
- 130 Geo. Boxley
- 131 Joshua Tuggle
- 132 Jn.o Thomson
- 133 John Hunter
- 134 Matt Anderson
- 135 David Anderson Jr.
- 136 W.m Chewning
- 137 Geo Crank
- 138 W.m Trice
- 139 Aaron Brockman
- 140 W.m Faris
- 141 Isham Thacker
- 142 Benjamin Bibb
- 143 Thomas Bibb
- 144 David Lipscomb
- 145 Jesse Harris
- 146 Jonothan Edwards
- 147 Abram Davis
- 148 Micajah Johnson
- 149 Nich.s Amos
- 150 Tarlton Luck
- 151 Stephen Hunter
- 152 Jn.o Smith
- 153 Rich.d Wenrow
- 154 W..m Clark
- 155 Fran.s Clark

- 156 Tho. Johnson
- 157 Morris Robarts
- 158 Jn.o Perkins
- 159 Roger Mallory
- 160 Henry Crank
- 161 Moses White
- 162 Hardin Duke
- 163 Larkin Lane
- 164 John Hughson
- 165 John Lea
- 166 David Garth
- 167 Garrett Kenedy
- 168 Martin Kenedy
- 169 Edm..d Burton
- 170 W.m Meriwether
- 171 Tho. Peers
- 172 Nath.l Perkins
- 173 Jn.o Armstrong

- 174 James Melton
- 175 Antho. Kenby
- 176 David Terry
- 177 John Smith
- 178 William McGehee
- 179 Bon V Poindexter
- 180 Jame Tate
- 181 John G. Duke
- 182 Austin Melton
- 183 Forest Green
- 184 Eppa Fielding
- 185 W.m Linney
- 186 Jn.o Kennon
- 187 Jesse Purkins
- 188 John Sims
- 189 Rob Kimbro
- 190 John Purkins
- 191 W.m Bibb
- 192 John White
- 193 John Glenn
- 194 David Hill
- 195 Henry Edwards
- 196 Gedion Gooch
- 197 Benj.n Hollins
- 198 Malachai Ware
- 199 Edm.d Umphrey
- 200 W.m Phillips Jr.
- 201 Charles Thomson
- 202 Rich.d Johnson
- 203 W.m Gilliam
- 204 Sam.l Waldrop
- 205 James Ratliff
- 206 Emmanuell Evans
- 207 Jesse Hoggard
- 208 Benj.m Sims
- 209 Job Weggle
- 210 Benj.m Henson
- 211 Nath.l Thomasson
- 212 W.m Thomasson
- 213 Fleming Thomasson
- 214 John Thomasson
- 215 William Hughes
- 216 W.m Trice Jr.

- 217 Jos. Kimbro
- 218 Anderson Parish
- 219 Nathan Talley
- 220 Rob. Bibb
- 221 John Price
- 222 Edm.d Dear
- 223 Tho. Gooch
- 224 W.m Poindexter
- 225 John Liscomb
- 226 Ja.s Hogan
- 227 Sam.l Newton
- 228 James Byars
- 229 Henry Garrett
- 230 Claibourn Gooch
- 231 Henry A. Johnson
- 232 Robert Yancey
- 233 Robert Warhy
- 234 John Gunnell

Samuel Terrell esquire

- 1 Geo. Morris
- 2 John Poindexter J.
- 3 Enos Tate
- 4 Richardson Henley
- 5 Garrett Minor
- 6 Ro Gardner
- 7 William Cook
- 8 John Tisdale
- 9 Charles Daniel
- 10 Warner Broaddus
- 11 Tho. Christmas
- 12 Tho. Dugins
- 13 Geo Michie
- 14 Sam.l Marks
- 15 Rob Duncan
- 16 John Bibb
- 17 James Tait
- 18 Ja.s Nelsen
- 19 John Crawford
- 20 Tho. Bond
- 21 Solomon Trower
- 22 Tho. Cosby
- 23 William Wather
- 24 David Morris
- 25 Tho. Harlow
- 26 Reuben Bates
- 27 Tho. Wellington
- 28 Charles Bunch
- 29 Elias Thomason
- 30 John Hawkins
- 31 Tho. Swift
- 32 James Young
- 33 Charles Wright
- 34 Nathan Smith
- 35 Henry Harris
- 36 James Watkins
- 37 Peter Shelton
- 38 William Tate
- 39 John Freeman
- 40 John Hester
- 41 John Overton

- 42 Tho. Meriwether
- 43 David Leonard
- 44 Rob.t Tate
- 45 Geo Bunch
- 46 Nath.l Pope Jr.
- 47 David Jones
- 48 W.m Seargeant
- 49 John Gunter
- 50 Solomon Edwards
- 51 Hugh Goodwin
- 52 Ja.s Duke
- 53 Augustus Yancey
- 54 Sam Dabney
- 55 Jesse Daniel

- 56 Cyrus Davis
- 57 John Byrd
- 58 Tho. Bunch
- 59 Tho. Shelton
- 60 Jos. Sandidge
- 61 Job Harris
- 62 Phill Carpenter
- 63 Wm. Smith
- 64 Zach Edwards
- 65 Tho. Hardin
- 66 Wm. McGehee
- 67 David Hambleton
- 68 Rich.d Jones
- 69 John McGehee
- 70 John Boyd
- 71 Isaac Morris
- 72 John Ward
- 73 Patrick Barclay
- 74 W.m Hodges
- 75 James Meriwether
- 76 Rob.t Armistead
- 77 Antho Winston
- 78 Fredik Harris
- 79 Nah.l Merriwether
- 80 Asa Thomson
- 81 Tho. Gibbons
- 82 John Thompson
- 83 Dudley Ellis
- 84 W.m Crenshaw
- 85 David Sims
- 86 Tho. Meriwether
- 87 Richa.d Harris
- 88 Uriah Tate
- 89 Edw.d Harris
- 90 Daniel Ford
- 91 Ja.s Howarth
- 92 Lewis Turner
- 93 John Trower
- 94 Chiles Terrell
- 95 Corn.s Dubney
- 96 Sam.l Mays
- 97 Jos. Wright
- 98 James Robinson

- 99 Overton Harris
- 100 James Daniel
- 101 William Crank
- 102 Henry Bibb
- 103 Tho. Gardner
- 104 Barnett Smith
- 105 John White
- 106 Ch.s Hunton
- 107 W O Callis
- 108 W.m Smith (B)
- 109 Dudley Digges
- 110 William Mallory
- 111 John Maddison
- 112 Edw.d Burton
- 113 Ch.s Slaughter
- 114 Jn.o Brown
- 115 Moses Harris
- 116 Jn.o Winston (Col.o)
- 117 Jn.o Latchell
- 118 John Gibson
- 119 Benj.n Harris
- 120 Will. Mills
- 121 David Crenshaw
- 122 John Smith
- 123 John G. Duke

- 124 Isaac Graves
- 125 John Bagby
- 126 Forest Green
- 127 William Harris
- 128 John Symes
- 129 Jn.o Glenn
- 130 Benj.n Hollins
- 131 John Lasley
- 132 James Overton
- 133 Anderson Bunch
- 134 John Woodger
- 135 W.m Thomson
- 136 John Quarles
- 137 John Chiles
- 138 NelsonThomson
- 139 Joel Walton
- 140 Rich.d Morris Jr.
- 141 Jos. Hawkins
- 142 Ja.s Vaughn
- 143 Aaron Fontain
- 144 Stephen Gooch
- 145 Cha.s Quarles
- 146 John Smith
- 147 James Byars
- 148 Sam.l Brockman
- 149 Fran.s Lipscomb

Samuel Overton

- 1 Jn.o Poindexter J
- 2 Rich.son Henley
- 3 Tho. Gardner
- 4 Tho. Christmas
- 5 W.m Dugins
- 6 Geo. Michie
- 7 Sam.l Marks
- 8 Rob.t Dunian
- 0.6. 1337.11
- 9 Sam.l Waddy
- 10 Rich.dson Brooks
- 11 Ja.s Nelson
- 12 Jos. Winston
- 13 John Peay
- 14 Tho. Cosby

- 15 Jn.o Fretwell
- 16 Christ.r Dobbs
- 17 W.m Walker
- 18 Tho. Harlow
- 19 M. Poindexter
- 20 Tho. Wellington
- 21 Ch.s Bunch
- 22 David Draper
- 23 Jn.o Meeks
- 24 W.m Hogan
- 25 W.m Henderson
- 26 John Hawkins
- 27 Tho. Swift
- 28 Jn.o Overton
- 29 Tho. Meriwether
- 30 Walter Johnson

- 31 Geo Bunch
- 32 Jn.o Davis
- 33 Nath.l Page Jr.
- 34 Matthew Anderson
- 35 David Jones
- 36 Robert Bell
- 37 Charles Hopkins
- 38 Hugh Goodwin
- 39 Samuel Dabney
- 40 Rich.d Richardson
- 41 John Bellomy
- 42 Tho. Anderson
- 43 Geo. Hancock
- 44 Nathan Anderson
- 45 Tho.s Poindexter
- 46 Tho Bunch
- 47 Fran.s Johnson
- 48 W.m Isbell
- 49 Boswell Thornton
- 50 Zach. Edwards
- 51 Tho. Hardin
- 52 Jno. Moss
- 53 Rich.d Bagby
- 54 Tho. Digges
- 55 John Michie (LW)
- 56 Jesse Chewning
- 57 Rich.d Jones
- 58 John Boyd
- 59 Jeremiah Robards
- 60 Nath.l Carpenter
- 61 W.m Phillips
- 62 Paul Bunch
- 63 John Fox
- 64 Charles Woodall
- 65 Tho. King
- 66 James Meriwether
- 67 Phillip Winn
- 68 W.m Lafaun
- 69 Lydall Brittain
- 70 Sam.l Henson
- 71 Fran.s Underwood
- 72 John Thompson
- 73 W.m Michie

- 74 Antho. Winston
- 75 Tho. Marks
- 76 Bickerton Winston
- 77 Tho. Brackett
- 78 Matt Anderson
- 79 David Anderson
- 80 Nath.l Bunch
- 81 Rob.t Harris
- 82 Patrick Harris
- 83 Peter Crawford
- 84 Abram Davis
- 85 Geo Smith
- 86 Edw.d Harris
- 87 Tarlton Luck
- 88 Austin McGehee
- 89 W.m White
- 90 Jn.o Trower
- 91 Tho. Dashper
- 92 Jno. Foster
- 93 James Roberson
- 94 Henry Mallory
- 95 Overton Harris
- 96 Tho. Johnson
- 97 Christ.r Smith

98 William Barnett

99 Harden Duke

100 Rich.d Morris

101 James Winston

102 Nelson Harris

103 Mark Wheeler

104 John White

105 Martin Kenedey

106 Ch.s Hunton

107 W Ocallis

108 W.m Smith (B)

109 Dudley Digges Jr.

110 W.m Pulliam

111 W.m Mallory

112 Beverly Ragland

113 John Winston

114 John Brown

115 Moses Harris

116 John Winston (Col.o)

117 John Satchell

118 John Gibson

119 Will Mills

120 Mich.l Perkins

121 David Bullock (T)

122 Christopher Shields

123 John Dickinson

124 Sam.l Ragland

125 Stephen Terry

126 Epps Fielding

127 Edw.d Humphrey

128 Cha.s Thomson

129 Benjamin Henson

130 Anderson Bunch

131 John Quarles

132 Ch.s Barnett

133 W.m Cosby

134 Jo.s Eggleston

135 Rich.d Morris Jr.

136 Jo.s Hawkins

137 Malcolm Hart

138 Ch.s Ouarles

139 Sam.l Newton

140 Henry Garrett

141 Andrew Todd

142 John Maddox

We the Keepers of the Poll for the Election of Members

to the General assembly of Virginia

for the County of Louisa do

Certify that the members stant

as above To Charles Yancey 287

To Geo Johnson 234 To Samuel

Terrell 149 To Nelson Anderson 133 To Saml Overton 142-----

Given Under our hands this 14.th

day of April 1794 The poll being

closed by Consent of the candidates

J. s Poindexter Clk

Flem.g Payne Clk

DAVID COSBY

This indenture made the Eighteenth day of November in the year of our Lord Christ MDCCLXY and in the third year of the reign of our Sovereign Lord George the third now King of Great Britain France and Ireland & Bemeen David Cosby the Elder Executor of the Last Will & Testament of Joseph Bickley late of the County of Louisa dec.d of the one part and Patrik Belsches of the parish of St. Martins in the s.d County of Louisa Mesch.r of the other part Whereas the said Joseph Bickley dec.d in his lifetime by his said last will and Testament in writing bearing date the XXX.th day of January in the year of our Lord Christ MDCCXLIX proved and admitted to Record the XXIV.th day of April in the year of our Lord Christ MDCCL Did among other things order & appoint That all his Land should be sold by his Executors as soon as conve:niently after the death of his wife, and that the moneys ariseing Thereby should be divided among all his Children as in and by the Said Will remaining of Record in the Court of the said county of Louisa relation being thereunto had it will more fully and at large appear, which said Lands contains by Estimation Five hundred acres and were purchased by the said Joseph Bickley in his lifetime of James Yancey and Dabney Pettus late of the County aforesaid, and his the Land whereon he lived, and is Bounded by the Lines of Robert Garland, Martin Baker, William Lipscomb, Clevears Duke Samuel Dedman, Archilus Yancey, Samuel Goodman and Robert Goodwin And the above named Executor David Cosby by virtue of, and in complyance with the will afores.d of the said dec.d did expose the above mentioned Lands to Sale at publick outery, and the said Patrick Belsches did bid for the s.d Lands the sum of Two hundred and fifty pounds curr.t money of Virg.a which was higher and more than any other person would bid for the same Now This Indenture witnesseth that the said David Cosby for and in consideration of the said Sum of Two Hundred and fifty pounds to him in hand well & frely paid by the s.d Patrick Belsches the receipt whereof the said David Cosby doth hereby confess and acknow:ledge, and for other good causes and considerations him here unto moving, He the said David Cosby Hath granted bargained & Sold aliened Released and confirmed and by these presents Doth fully freely and absolutely Grant Bargain and Sell Alien Release and confirm unto the s.d Patrick Belsches and to his heirs and assigns for ever All the above mentioned Lands containing Five hundred acres, be the same more or less with the appurtenances thereunto belonging with the rights and members thereof, and all Houses Edifices Buildings, Orchards, Gardens, Lands, meadows commons pastures, Feedings, Trees, Woods, Underwoods Ways paths waters, water courses, Easements, profits, commodities advantages heriditaments & appurtenances whatsoever to the s.d Lands belonging or in any wise appertaining or which now are, or formerly have been accepted, reputed taken known, Used, occupied or Enjoyed to, or with the same or as part parcell or member thereof, or of any part thereof and also the Reversion & Reversions Remainder & Remainders Rent Issues and Profits of the said premisses & Every part & parcel thereof and all the Estate right Title Interest property claim and demand whatsoever of him the

said Joseph Bickley dec.d and his heirs and of the said David Cosby Executor as afores.d and his Heirs th.y and Adm.rs of in or to the said premises with the appur:tenances, and every part and parcel thereof To have and to Hold the said Lands and premisses with their & Every of their appurtenances unto the said Patrick Belsches his heirs and assigns for ever, to the only proper use and behoof of him the said Patrick Belsches his heirs and assigns for ever, and to no other use intent or purpose whatsoever, and the said David Cosby doth covenant promise and grant to and with the said Patrick Belsches his heirs and assigns by these presents in manner and form following, That he the said Joseph Bickley at the time of his death stood Lawfully and rightfully seised of and in the said premises with the appurtanances and every part and parcel thereof of a good firm and indefeasible Estate of inheritance in Fee simple, and now by the power and authority to me given by his Last will and Testament I have good right Title and Authority to convey the said Premises with the appurtenances in such manner and form as by these presence the s.d premises are conveyed, that the said Patrick Belsches his heirs and assigns, shall and may from time to time, and at all times hereafter have hold occupy Posses and Enjoy the s.d Premisses with the appurtenances, without the Let desturb-hindrance or molestation of the heirs of the s.d Joseph Bickley or of the said Executor his heirs Ex.re & Adm.rs and that the said David Cosby for himself and his heirs, the Said Premisses with the Appurtenances to the said Patrick Belsches his heirs-- assigns against the said David Cosby his heirs and assigns, -- against the heirs of the said Joseph Bickley shall and w- warrant and for ever defend by these presents In Witne- where of the said David Cosby hath thereunto set his hand and seal the day and year first above written

David Cosby--Seal

Sealed and Delivered

In Pesence of

Joseph Bickley

James Overton

Thomas Perkins

November 10.th 1762 Then received of the within named Patrick Belsches, Two hundred and fifty pounds current money of Virginia, it being in full for the Lands & premises within mentioned. I say received by me

David Cosby

Witness Joseph Bickley

James Overton

Thomas Perkins

At a court held for Louisa County on the 12.th day of April 1763 This Deed was this day proved in open Court by the Oaths of James Overton and Thomas Perkins, and ordered to be certified. Teste Thomas Perkins Dep.ty Cl. Cur.t

At a court held for Louisa County on the 14.th day of June 1763 This Deed was this day in open court fully proved by the Oath of Joseph Bickley the other witness thereto, and admitted to Record and is Recorded Teste Thomas Perkins Dep.ty Cl. Cur.t

INDEX

?ammack, Richard...17 ?anins, James...19 ?apher...26 ?apping...15 ?arris...6 ?ars, austin...3 ?ey, Mary...9 ?illiams, Daniel...14 ?oore... 6 ?reman...6 ?, Dr. Thomas...31 Abbey...67 Abraham, Capt...14 Abram...53, 80 Adam...23, 80 Adams, Geo...110 Adams, George...106 Adams, Thomas...86, 94 Addam, Thomas...82 Aeres, Ja.s...106 Aeres, James...110 Agg...44 Aggy...80 Aggy, girl...80 Ahern, Owen...48 Ahern, William...48 Alegau, Danl...97 Alegree, David...94 Allen, Dorcas...67 Allen, Richmond...67 Almond, Tho...105, 109 Almond, Thomas...58 Amos, Nich.s...107, 111 Amy...800 Anderson, ?ichard...53 Anderson, ?id...13 Anderson, Alex.e...85 Anderson, Alex.r...84 Anderson, Barttelot...80

?alker, Doc.t Thomas...31

Anderson, Benj.a...80

Anderson, David...116

Anderson, David, Jr...111

Anderson, David, Sen.r...67

Anderson, Frances...21

Anderson, Garland...80

Anderson, Ja.s...93

Anderson, James...83, 90, 105, 109

Anderson, Jn.o...93, 95

Anderson, Mary...80

Anderson, Matt...103, 111, 116

Anderson, Matthew...116

Anderson, Nathan...89, 93, 103, 116

Anderson, Nelson..83, 85, 92, 103, 117

Anderson, Rich.d...82, 104, 111

Anderson, Richard...53

Anderson, Robert...21

Anderson, Tho...110, 116

Anderson, Turner...84, 87, 94, 103, 109

Anna...53

Anthony, Elizabeth...25

Anthony, Ja.s...86, 93

Anthony, Nath.l...92

Anthony, Nathan...95

Armestead, Rob.t...107

Armistead, Rob.t...114

Armstead, Rob.t...101

Armstead, Robert...100, 102

Armstrong, James...108

Armstrong, John...3, 104

Armstrong, Jn.o...111

Armstrong, Lancelot.....3

Armstrong, Lanclot...3

Armstrong, Launcelot.....3

Armstrong, Laurance...103

Armstrong, Lawrance...106

Armstrong, Mary...3

Armstrong, Sarah.....3

Armstrong, Susanna...3

Armstrong, Thomas.....3

Armstrong, W.m...93, 104, 106, 107

Armstrong, William...3, 82, 86, 90, 96, 103, 108

Arnett, W.m...84

Arnold, James...104

Arnold, Jonathan...16

Arnold, Mary...16

Arnold, Mary Elizabeth...16

Askue, John...34

Badgel, John...86

Badget, Abra...87, 94

Badget, Jn.o...93

Bagby, John...104, 115

Bagby, Rich.d...106, 116

Baird, Charles, Col.o...91

Baits, Ja.s...91

Baits, Reubin...83

Baley, John...72

Baker, ?n...14

Baker, Martin...118

Baker, W.m...104, 108

Baker, William...92, 94

Bales, Reuben...105

Barckley, Patrick...89

Barclay, Patrick...114

Barcley, Patrick...107

Barkly, Paul...95

Barksdale, ?...24

Barkshiret...53

Barnett, Atha...110

Barnett, Ch.s...117

Barnett, James...106, 110

Barnett,, Tho.s...84

Barnett, W.m...108

Barnett, William...88, 93, 117

Barnly, Moses...94

Barret, Charles...9

Barret, Mary...9

Barret, Robert...9

Barrett, Atha...106

Barrett, Cha.s...97

Barrett, Charles...85, 99, 109

Barrett, Tho.s...88

Barry, Elizabeth...28

Barry, George...28

Bartlet...80

Bates, Austin...109

Bates, Ja.s...88

Bates, Reuben...113

Baugher, Ja.s...92, 98

Baunett, Ja.s...93

Beadles, Ja.s...84, 90

Beadles, James...87, 98, 100

Beadles, Jo.s...83

Beck...6, 80

Beck, Jack...53

Beckley, Charles...105, 110

Beckley, Elizabeth...15

Beckley, Humphrey...105, 110

Beckley, John...15

Beckly, Elizaabeth...15

Beckly, Joseph.....15

Beggars, David...85, 88, 92

Beggers, John...87, 91

Bell, Ashley...93

Bell, Ashly...89

Bell, Georg...83

Bell, Robert...110, 116

Bellemy, John...88

Bellomy, John...110, 116

Belomy, Jn.o...95

Belsc, Patrick...53

Belsches, James...53

Belsches, Judy...53

Belsches, Margaret...53

Belsches, Mary...53

Belsches, Patrick...53, 118

Belsches, Patrik...118

Ben...28, 53, 58

Benjamin...9

Bennett, Thomas...94

Berry, ?nge...28

Berry, Elizabeth...28

Berry, Rebeckah...28

Berry, Roderick...83

Bess...80

Bett...51, 58

Betty...6, 9, 80

Bibb...15

Bibb, Benj.a...36

Bibb, Benj.m...87, 107

Bibb, Benjamin...15, 36, 91, 111

Bibb, Elizabeth...47

Bibb, Henry...87, 91, 106, 108, 110, 114

Bibb, Jn.o...101

Bibb, John...89, 100, 101, 105, 113

Bibb, Mary...36

Bibb, Rob...112

Bibb, Rob.t. F...85, 94, 109

Bibb, Robert...100

Bibb, Robert F. J...47

Bibb, Robt...87

Bibb, Roger...28

Bibb, Tho...107

Bibb, Tho.s...94

Bibb, Thomas...47, 87, 111

Bibb, W.m...108, 112

Bibb, William...87, 91

Bickers,?...12

Bickley, Charles...35

Bickley, Francis...15

Bickley, Humphrey...35

Bickley, James...53

Bickley, Joseph...118

Bickley, William...15

Bird, Jn.o...106

Bird, John...90, 103, 109

Birds, John...96

Blalok, John....3

Boatswain...53

Bob...53

Bolis, Charles...83

Bond, Tho...101, 113

Bond, Tho.s...89, 94, 101

Bookman, Sam.1...92

Boswell, Benjamin...84

Boswell, George...16

Boswell, ?illiam...16

Boswell, William...16

Boum, Jn.o...92

Bourn, John...88

Boxley, Geo...104, 111

Boxley, Jon.o F...97

Boxley, Jos...98

Boxly, Ja.s...92

Boxly, John S...91

Boyd, John...114, 116

Brackenridge, John...84

Bracket, Tho.s...86

Brackett, Tho...104, 116

Brackett, Tho.s...88

Bracks, George...23

Bradburn, William...88, 93

Bradly, Dorothy...15

Brechi?, William...20

Brechin, ?...20

Brechin, Sarah...20

Brechin, William...20

Brent, John...83

Bretton, Ludwell...97

Brewer, Sackrit...47

Brewer, Sackvil...47

Brickman, Samuel...84

Brittain, Ludwick...91

Brittain, Lydall...116

Broaddus, Warner...109, 113

Brockman, Aaron...107, 111

Brockman, John...12

Brockman, Sam.l...87, 109, 115

Brockman, Saml...100

Brookes,? 14

Brooks, David....inside cover

Brooks, Elizabethinside cover

Brooks, Elizabeth Warren....inside cover

Brooks, Jane....inside cover

Brooks, Jessee...inside cover

Brooks, John....inside cover, 79

Brooks, Martha....inside cover

Brooks, Mary....inside cover

Brooks, Matthew....inside cover

Brooks, Nancy....inside cover

Brooks, Rich.dson...105, 115

Brooks, Ricn...83

Brooks, Sarah....inside cover

Brown, H. William.....3

Brown, James...31

Brown, Jn.o...114

Brown, John...117

Buckner, Ann...51

Buckner, Aylett...51

Buckner, Elizabeth...51

Buckner, Jane...51

Buckner, Mary...51

Buckner, Philip...51

Buckner, Phill...39

Buckner, Thomas...51

Buckner, William...51

Buffy...53

Bullock, ?w:d...14

Bullock, David...82, 84, 89, 92, 95, 98, 101, 102, 108, 117

Bullock, Robert...99

Bullow, Lydall...107

Bunch, Anderson...115, 117

Bunch, Anthony...88, 96

Bunch, Ch.s...115

Bunch, Charles...88, 96, 113

Bunch, David...88, 97

Bunch, Febea...72

Bunch, Feebea...72

Bunch, Geo...88, 113, 116

Bunch, George...96

Bunch, Nath.l...116

Bunch, Nathl...104

Bunch, Paul...88, 93, 104, 116

Bunch, Saml...88, 95

Bunch, Tho...114, 116

Bunch, Tho.s...88

Bunch, Thomas...97

Burford, Danl, Jun.r...79

Burford Jun.r,?...14

Burford, Philip...49

Burges, ?...12

Burnley, James...103, 104, 110

Burnley, John...103, 109

Burnley, Moses...103, 109

Burnly, Ja.s...93, 106

Burnly, James...93, 96

Burnly, Jo.s...95

Burnly, Mosses...96

Burton, Edm.d...111

Burton, Edw.d...114

Busby, W.m...107, 111

Butler, Naathan...83

Butler, Nath...92

Butler, Nathan...87, 99, 106, 110

Byars, James...112, 115

Byrd, John...114

Callehan, Henry...9

Calles, William O...94, 101

Callis, W.O...114, 117

Callis, William O...84, 98

Canada, Martin...91, 97

Cane, Wm...12

Cannon, Jn.o...83, 98

Cannon, John...87

Carpenter, Jn.o...83

Carpenter, John...91, 98

Carpenter, Nath.1...90, 97, 116

Carpenter, Nathl...104

Carpenter, Phill...114

Carpenter, Phillip...87, 91, 99, 106

Carpenters, Jn.o...87

Carr, Thomas...25

Cate...72

Cesar...6, 9

Chambers, Lucy...12

Chapman, Jane, Mrs...49

Charles...6, 38, 80

Charles, old...80

Chase, Ja.s...86, 93

Chawning, Jesse...88

Chewing, Jos...106

Chewning, Jesse...94, 103, 116

Chewning, Jos...103

Chewning, W.m...104

Chiles, John...109, 115

Chiswoll, Esther...9

Chowning, W.m...111

Chrisholm, Walter...92, 95

Christman, ?...13

Christmas, Tho...113

Christmas, Tho.s...86, 88

Christmas, Thomas...82

Christmas, Thomas...99

Christmass, Tho...115

Clark, Bowling...25

Clark, Christopher...25

Clark, Edwa?...25

Clark, Fran.s...108

Clark, Frances...56, 111

Clark, Ira...87, 96

Clark, Isaac...56

Clark, Joseph...56

Clark, Mica?h...25

Clark, Pe_pe...25

Clark, Thomas...29

Clark, W.m...92, 111

Clark, William...86, 104

Clarke, William...99

Cobb, Robert...85

Cobbs, Edmund...39

Cobbs, Jane...39

Cobbs, John...39

Cobbs, Judith...39

Cobbs, Mary...39

Cobbs, Robert...39

Cobbs, Samuel...39

Cock, John...53

Cock, William...105

Cold little Bett...51

Cole, William...60, 89, 99

Coleman, James...44

Collens, Thomas...44

Cook, W.m...84

Cook, William...89, 95, 100, 113

Cosby, Ann...49

Cosby, Charles...38, 67

Cosby, Charles, Jun.r...53

Cosby, David...118

Cosby, David, Jun.r...35

Cosby, David, Sen.r...67, 118

Cosby, Elizabeth...67

Cosby, James...80

Cosby, John...80

Cosby, Mary...35

Cosby, Tho...101, 113, 115

Cosby, Tho.s...95

Cosby, Thomas...89, 100, 102

Cosby, Thomas W...92, 98

Cosby, W.m...117

Cosby, William...80, 91, 97, 109

Cosby, Zach...93

Cosby, Zacheus...103

Cosby, Zach.i...96

Cosby, Zack...105

Crank, Geo...90, 96, 104, 111

Crank, Henry...94, 98, 100, 104, 111

Crank, William...114

Crask, W.m...108

Crawford, Jn.o...91

Crawford, John...97, 101, 105, 113

Crawford, Peter...91, 97, 107, 116

Crenshaw, Benjamin...90

Crenshaw, David...90, 96, 104, 114

Crenshaw, Rery.m...86

Crenshaw, W.m...114

Crenshaw, William...56, 90, 96, 107

Crews, William...83, 88, 93

Crosbey, Joseph...28

Crosby, Joseph...28

Cubby...53

Cupid...53

Cussee...29

Cuzie...80

Dabney, Anne...9

Dabney...3, 9

Dabney, Cos.s...107

Dabney, George.....3

Dabney, Ja.s...85

Dabney, James...98

Dabney, James, Capt...86, 89

Dabney, Mary...9

Dabney, Sam...113

Dabney, Samuel...116

Dalton, Samuel...39

Daniel, Beverly...84

Daniel, Cha.s...84

Daniel, Ch.s...109

Daniel, Charles...113

Daniel, Charles, Jun.r...87, 92

Daniel, Charles, Sen.r...89

Daniel, James...89, 90, 96, 108, 114

Daniel, John...49

Daniel, Jesse...95, 106, 113

Daniels, Cha.s...84

Danielson, Cha.s...95

Dansey, Cap.t Thomas...25

Dashper, Tho...104, 116

Davenport, Joseph...44

David...15

David, Abraham...99

Davis, ?...16, 21

Davis, Abra...88

Davis, Abrah...97

Davis, Abram...111, 116

Davis, Cyrus...89, 95, 106, 114

Davis, John...31, 44, 109, 110

Davis, Jn.o...105, 116

Davis, Sirena...47

Davock, Charles...19

Dean, Edm.d...102

Dear, Edm.d...112

Dear, Edmund...90

Dear, Edw.d...109

Deckenson, Jn.o...104

Deckenson, Robert...87

Dedman, Samuel...118

Derven, Jesse...93

Dervin, Jesse...96

Devise, Abram...83

Dian, Edm.d...101

Dick...14, 26, 79, 80

Dickason, Grifith...21

Dicken, Jn.o...100

Dickens, John...83

Dickenson, ?...24

Dickenson, agness...24

Dickenson, Charles...91, 97

Dickenson, Elijah...86, 102

Dickenson, Elizabeth...24

Dickenson, Eliz.t...84

Dickenson, Griffith...24, 67

Dickenson, John...88, 90

Dickenson, Mary...24

Dickenson, Nathaniel...24

Dickenson, Senr, Nathaniel...24

Dickenson, Rachell...24

Dickenson, Robert...98, 102

Dickenson, William...24

Dickensons, Nath.l...67

Dickensons, Wm...67

Dickerson, Cha.s...80

Dickerson, Charles...80

Dickerson, Griffith...80

Dickerson, Higgason...80

Dickerson, Tho...108

Dickins, Jn.o...99

Dickinson, Elijah...101

Dickinsin, John...117

Dickinson, Robert...101

Dickinson, Tho...104

Dickoson, Charles...84

Dier, William...44

Digges, Dudley...114

Digges, Dudley, Jr...117

Digges, Tho...110, 116

Diggs, Dudly...94, 97

Dileia...80

Dilley...67

Dilse...53

Dina...29

Dinah...20, 23, 36, 53, 80

Dinah, old...80

Dinah, young...80

Dixon, Doctor...44

Dobbs, Christ...109

dobbs, Christ.r...115

Dobs, Christian...89

Dobbs, Christian...93

Douglass, Judith...29

Douglass, John...29

Dougles, ?...16

Dougless, Judith...62

Dowel, Ambrose...44

Dowel, Christain...44

Dowel, John...44

Dowel, Sukey...44

Dowel, Thomas...44

Dowel, Will...44

Dowell, John...44

Dowell, Milley...44

Dowell, Richard...44

Dowell, Thomas...44

Drake, Francis...110

Drake, Fran.s...106

Draper, David...93, 95, 103, 115

Draper, Tho...107, 111

Draper, Tho.s...90

Drauper, Tho.s...96

Dubney, Corn.s...114

Dudgin, William...88

Dudley, Edw.d...103, 105

Duggin, William...90, 94

Dugins, Tho...113

Dugins, W.m...115

Duk...20

Duke...67

Duke, Barbara...36

Duke, Cha.s...106

Duke, Cleavears...104

Duke, Cleierieus...93

Duke, Clev.is...97

Duke, Clevears...36, 80, 118

Duke, Clevoreoses...88

Duke, Clevoriues...95

Duke, Cosby...80

Duke, Harden...117

Duke, Hardin...94, 98, 111

Duke, Ja.s...89, 113

Duke, James...36, 80

Duke, Jn.o...96, 106

Duke, Jn.o, G...90

Duke, John...90, 104

Duke, John, G...96, 112, 114

Duke, Jo.s...95, 106

Duke, Jos, Doct.r...101

Duke, Joseph...85

Duke, Joseph, Doct.r...101

Dumas, Benjamin...3

Dumas, David...3

Dun, Martin...82, 90, 96, 105

Duncan, Rob...113

Dunian, Rob.t...115

Dunn, Martin...99, 100, 101, 109

Durret, Richard...44

Dyer, William...44

Dyher, William...43

Eads, Tho...106

Edds, Tho.s...110

Edes, Thomas...95

Edwards, Garth...99

Edwards, Gracie...107

Edwards, Graevit...83

Edwards, Grane...93

Edwards, Grant...89

Edwards, Gravet...100, 111

Edwards, Henry...86, 90, 99, 100, 104, 112

Edwards, Jn.o...91, 97

Edwards, Jon.a...99

Edwards, Jonothan...107, 111

Edwards, Solomon...106, 113

Edwards, W.m...97, 111

Edwards, William...91, 107

Edwards, Zach...93, 114, 116

Edwards, Zachay...95

Eeds, Thomas...89

Eggleston, Jo.s...117

Eggleston, Jos...89, 109

Eggleston, Joseph...98

Ellis, Dudley...90, 96, 107, 114

Ellis, Dudly...85

Enea...80

English, Lucy...62

Ester, old...51

Estes, Abram...84, 94, 105, 109

Esthis, Abraham...85

Evans, Emanuel...86, 92

Evans, Emmanuell...112

Evans, Immanuel...100

Evens, Emmanuel...108

Fanney...67

Faragason, Mary...43

Fargason, Daniel...43, 44

Fargason, Mary...43

Fargason, Tabatha...43

Fargason, Tabitha...43

Farguson, Danuel...43

Farrell, Chiles...107

Farris, W.m...107, 111

Fergeson, David...34

Ferry, David...87

Field, Bartlet...64

Field, John...63, 64

Field, Robert...63

Fielding, Epp...88

Fielding, Epps...117

Fielding, Eppa...112

Flanagan, Ambrose...19

Flanagan, Ambross...92, 94

Flanagan, James...19

Flanagan, Jn.o...91

Flanagan, Mary...19

Flanagan, Sevena...19

Flanagan, Vinne...18

Flanagan, Whittle...19, 88, 92

Flannagan, Ambrose...18

Flannagan, Whitall...18

Fleming, ?elling...28

Fleming, Daniel...28

Fleming, Eliza...28

Fleming, Harry...58

Fleming, Isabel...58

Fleming, Mourning...28

Fleming, Robert...58

Fleming, William...58

Fletcher, Abram...111

Fletcher, Adam...107

Flore...80

Fontain, Aaron...115

Fontaine, Aaron...109

Ford, Daniel...107, 114

Ford, Francis...97

Ford, Ira...91

Forest, Jn.o...92

Foster, Isaac, Nelson...110

Foster, Jn.o...104

Foster, Jno...116

Foster, Nelson...106

Fountain, Aron...82, 90, 96, 100

Fox, John...104, 116

Frank...23, 51, 53

Freeman, Ch.s...103

Freeman, Isaac...91, 97

Freeman, Jn.o...95, 105

Freemans, John...89, 113

Freeman, Rob...110

Freeman, Rob.t...106

Fretwell, Jn.o...92, 115

Fry, hua...31

Fulchar, William...96

Fulcher, John...105, 109

Fulcher, Phillip...86, 98

Fullar...51

Fullor...51

Gains, Roger...47

Gardner, Ro...113

Gardner, Tho...108, 114, 115

Gardner, Thomas...87, 90, 103

Garland, Nathaniel...47, 60

Garland, Rob...105

Garland, Robert...118

Garrett, Henry...99, 112, 117

Garrett, Reny...82

Garth, David...82, 91, 97, 108, 111

Gedeons, William...90

Gedians, William...87

Gediens, William...85

Gedions, Fox...90

Gedions, Francis..,85

Gedions, William...99

Gentry, David...38

Gentry, Geo...95

Gentry, George...93

George...6, 9, 23, 58, 80

Gibbens, Tho...107

Gibbon, Thomas...93

Gibbons, Tho...114

Gibbons, Thomas...89

Gibson, David...72

Gibson, Frances...72

Gibson, Geo...100

Gibson, George...72, 82

Gibson, Gideon...72

Gibson, Gilbert...72

Gibson, Jane...72

Gibson, Jn.o...98

Gibson, John...92, 114, 117

Gibson, Jordon...72

Gibson, Mary...72

Gibson, Sarah...72

Gibson, Tabetha...72

Gibson, William...72

Gibson, William, Major...100

Giddens, Fran.c...106

Giddens, W.m...105

Giddens, William...109

Giddins, William...83

Giddons, Fran.s...110

Gideons, Frances...86

Gift...58

Gilleam, W.m...96

Gilliam, W.m...85, 112

Gilliam, William...90, 100, 108

Gills, John...67

Gipson, Gilbert...72

Gipson, Sarah...72

Glannagan, ?brose...18

Glannagan, James...18

Glannagan, Whitall...18

Gleen, Jn.o...86

Gleen, John...98

Glenn, Jn.o...93, 115

Glenn, John...112

Goldsmith, Frances...12

Gooch, Clabourn...87, 91

Gooch, Claibourn...109, 112

Gooch, Gadeon...85

Gooch, Gedeon...87, 91, 108

Gooch, Gedion...112

Gooch, Rich.d...84

Gooch, Roland...90

Gooch, Rosoland...87

Gooch, Rowland...105, 110

Gooch, Stephen...87, 92, 99, 109, 115

Gooch, Tho...109, 112

Gooch, Tho.s...87

Gooch, Thomas...83, 91

Gooch, W.m...110

Goodall, Charles...14, 79

Goodall, Eler...79

Goodall, Elia.a...14

Goodall, James...14, 79

Goodall, Richard...14, 79

Goodman, Samuel...118

Goodwin, Hugh...85, 87, 90, 113, 116

Goodwin, Robert...118

Gorge...9

Grace, Rice...95

Grade, William...91, 94

Grady, W.m...106, 111

Grady, Wm...110

Granger, William...44

Graves, Isaac...108, 115

Graves, Rice...82, 89, 101, 106, 110

Graves, William...92, 98

Gray, Alexander...52

Gray, Ann...52

Gray, Barbary...52

Gray, Charles...52

Gray, Elizabeth...52

Gray, Mary...52

Gray, Rachel...52

Gray, Tho.s...86

Gray, Thomas...52, 90

Greasom, Benjamin...42

Greasom, Thomas...42

Greasome, Benjamin...42

Greason, Thomas...42

Green, Forest...112, 115

Green, Robert...86

Gregory...24

Greaham, Mary...42

Gresham, Benjamin...42

Gresham, John...42

Gresham, Mary...42

Gresham, Richard...42

Gresham, Thomas...42

Gresom, John...42

Gresom, Richa...42

Grimstead, John...100

Grinen, Sarah...44

Grinian, Robert...20

Grinnen, Robert...44

Grinstead, John...89, 95, 98, 111

Grinstead, Jn.o...107

Grinsted, Jn.o...84

Groom, Matt...106

Groom, Matthew...110

Groom, Rob.t...85, 89, 109

Groom, Robert...101

Groome, Robert...105

Grubbs, Benj.m...93

Grubbs, Susanna...48

Grubbs, Thomas...48

Grubs, Benj.m...95, 110

Grubs, Benjamin...103

Grubs, Matt...105

Grubs, Matthew...90, 96, 103

Gryms, Benj.ie...51

Gunnel, Jn.o...91

Gunnell, Jn.o...105

Gunnell, John...97, 112

Gunter, Jn.o...95

Gunter, John...89, 100, 110, 113

Gunter, Reuben...106, 110

H...26

Hagan, W.m...103

Haggan, William...94

Haggason, Tho...104, 111

Hall, Naithan...83

Hambleton, David...3, 86, 92, 103, 114

Hamilton, David...3

Hammack, ?chard...17

Hanagan, Reubin...78

Hancock, Austin...104

Hancock, Geo...103, 116

Hancock, George...92

Hancock, Richard...11

Hancok, Austin...107

Hancok, George...88

Hanins, ?h...19

Hankins, ?es...19

Hannah...44, 53, 76, 80

Hanner...36

Hanson, Saml...97

Hardin, Tho...114, 116

Hargo, Jn.o...93, 95

Harlow, Tho...113, 115

Harlow, Tho.s...92

Harlow, Thomas...88

Harris, ?over...3

Harris, Benj.m...108

Harris, Benj.n...114

Harris, Benjamin...3, 8, 66

Harris, David...3

Harris, Edw.d...96, 114, 116

Harris, Edward...83, 90

Harris, Elizabeth...67

Harris, Fred...89

Harris, Fred.k...114

Harris, Freddrick...66

Harris, Fredrick...107

Harris, Fedrick...82

Harris, George...84

Harris, Henry...105, 113

Harris, Hichd.s...84

Harris, Jesse...104, 111

Harris, Job...86, 114

Harris, Jobb...90

Harris, Jos...110

Harris, Mary...66

Harris, Moses...84, 87, 90, 114, 117

Harris, Nancey...66

Harris, Nathan...82, 91, 97

Harris, Nelson...92, 98, 108, 117

Harris, Overton...66, 90, 96, 100, 114, 116

Harris, Patrick...104, 116

Harris, Richa.d...114

Harris, Richmond...107

Harris, Rob.t...83, 116

Harris, Robert...66, 89, 98, 99, 100, 107

Harris, W.m...108

Harris, William...115

Harrison, Obediah, R...94

Harriss, Edward.....3

Harriss, Fred...94

Harriss, Robert...89

Harrisson, Obediah, R...92

Harry....inside cover, 15, 29, 53

Hart, Malcolm...91, 105, 117

Hart, Malcomb...82

Hart, Molcom...97

Harwood, W.m..107, 111

Hary...51

Hawkins, Jn.o...96

Hawkins, John...90, 113, 115

Hawkins, Jo.s...117

Hawkins, Jos...115

Hawkins, Joseph...89, 92

Haynes, Jasper...44

Henderson, ?...14

Henderson, Sarah...79

Henderson, W.m...103, 115

Hendly, Richason...92

Hendrick, John...52

Hendrick, William...82

Henley, Rich.son...115

Henley, Richardson...113

Henly, Richason...86

Hennery, Tho:s...20

Henry, Rich.dson...82

Henson, Ben.a....3

Henson, Benj.m...112

Henson, Benjamin...117

Henson, John....3

Henson, Sam.l...111, 116

Henson, Sam.m...91

Henson, Samuel...83

Hern, John...19

Hern, L...19

Hern, Mary...19

Hester, Abram...97

Hester, Barbara...41

Hester, Jn.o...86, 105

Hester, John...90, 113

Heston, John...83

Hevigs, William...82

Hickason, Tho.s...94

Hickason, Thomas...97

Hicks...51

Hill, David...108, 112

Hix, Mary...48

Hobards, Dorothy...11

Hodges, W.m...114

Hodges, William...87, 96, 104

Hogan, J, P...88

Hogan, Ja.s...112

Hogan, James...82, 97, 109

Hogan, W.m...88, 115

Hoggard, Jesse...104, 112

Hohnes...15

Holdmon, John...78

Holeaday, Dau:le...11

Holladay, agness...11

Holland, George...26, 82

Holland, Sarah...26

Hollings, Ben.i...83

Hollins, Benj.m...86

Hollins, Benj.n...112, 115

Hollins, Benjamin...90, 100

Holly, William...6

Holt, John...47

Hood, ?lliam...18

Hood, Israel...80

Hoomes, Mosses...53

Hopkins, Charles...60, 106, 116

Hose, Jo:n...20

Hose, Samuel...20

Howarth, Ja.s...114

Howarth, James...90, 96, 107

Hudson, Wm...18

Hughes, Joshua...100, 105, 109

Hughes, W.m...95

Hughes, William...89, 98, 99, 112

Hughes, William, Cap.t...101, 102, 109

Hughs, W.m...84

Hughson, John...108, 111

Hugs, Ihoshoio...84

Humphrey, Edmond...94

Humphrey, Edmund...98

Humphrey, Edw.d...117

Hunter, John...107, 111

Hunter, Stephan...83, 86, 107

Hunter, Stephen...93, 111

Hunton, Ch.s...114, 117

Hutherford, George...82

Indian Ben...53

Irland, Joan...20

Isaac...23, 53

Isbel, Joseph...102

Isbell, Jo.s...94, 103

Isbell, Jos...87, 110

Isbell, Joseph...101

Isbell, W.m...116

Isbell, William...110

Jack...23, 29, 44, 53, 66, 72

Jackson, Cha.s...93, 96, 105

Jackson, Charles...103

Jackson, Jn.o...93

Jackson, John...95, 104, 111

James...24, 66, 108

James, Christopher...38, 44

Jamie...53

Jane...15, 36, 53

Janne...23

Jeanmy...80

Jefferson, Peter...31

Jemmy, great...80

Jenah...53

Jennings, Rob.th...6

Jenny...25, 29

Jimmy, young...80

Jn.oson, Micajah...93

Joe...15, 53, 80

John...9, 51

Johns, Benjamin...13

Johns, Mary...13

Johnson, Agnes...25, 26

Johnson, Benj.m...87, 106

Johnson, Benjamin...26, 94, 110

Johnson, Christopher...26

Johnson, Collings...26

Johnson, David...92, 95, 103, 110

Johnson, Fran.s...116

Johnson, Francis...110

Johnson, Geo...85, 94, 100, 106, 110, 117

Johnson, George...97, 98, 109

Johnson, Henry, 85

Johnson, Henry, A...100, 109, 112

Johnson, James...78

Johnson, John...78, 106, 110

Johnson, Micajah...83, 86, 104, 111

Johnson, Newboy...26

Johnson, Phillip...105, 109

Johnson, Rich.d...16, 78, 84, 86, 89, 98, 100, 108, 110, 112

Johnson, Richard...78, 94, 106

Johnson, Rlijah....inside cover

Johnson, Susanah...78

Johnson, Susannah...78

Johnson, Te...26

Johnson, Th.o...107

Johnson, Tho...111, 116

Johnson, Tho, Sen...106, 110

Johnson, Tho.s...84, 85, 91

Johnson, Thomas...85, 93, 95, 97, 98, 99, 95

Johnson, Thomas, Maj...99, 100

Johnson, W.m...105, 109

Johnson, Walter...110, 115

Johnson, William...26, 103

Jolly...80

Jones, David...86, 88, 92, 93, 113, 116

Jones, Edw,d...38

Jones, Edward...38

Jones, John...67

Jones, Rich.d...90, 96, 114, 116

Jones, Richard...83, 100

Jones, Stephen...43

Jordin, Francis...82

Jordone, Francis...53, 63

Josh, John...12

Juba...53

Judith...9, 15

Judy...36, 51, 53, 67, 76

Kadeson, Jn.o...91

Kate...15, 21, 23, 53, 80

Kate, young...80

Kee, W.m...82

Kembrow, Samuel...23

Kembrow, Sarah...23

Kenby, Antho...112

Kenby, Anthony, 108

Kenedey, Martin...117

Kenedy, Garrett...108, 111

Kenedy, Martin...111

Kenhy, Anthony...88

Kennon, Jn.o...112

Kennon, John...108

Kenry, Thomas...93

Kerby, Anthony...91

Kersey, Tho...103

Kersy, Geo...95

Kersy, George...92

Kersy, Tho...110

Kersy, Tho.s...95

Key, Elizabeth...49

Key, Martin...52

Key, Prentises...49

Key, Thomas...49

Key, Thomson...49

Key, William...49

Key, John...11

Kimbro, Jos...112

Kimbro, Rob...108, 112

Kimbrough, Jn.o...103

Kimbrough, John...106

Kimbrough, Jos...109

Kimbrough, Joseph...89, 94

Kimbrough, Rob.t...97

Kimbrough, Robert...85, 91, 99

Kimbrow, Elizabeth...64

Kimbrow, John...64

Kimbrow, Robert...63

Kimbrow, Sarah...63

Kimbrow, William...28, 63, 64

King, ?...9

King, Th.o. 107

King, Tho...116

King, Tho.s, Sen.r...86

King, Thomas, Sen.r...88

Kinny, Beck...53

Knighton, Tho...106, 110

Lafaun, W.m...116

Lancers, Rachel...41

Landridge, Joseph...98

Landrum, James...105, 109

Lane, ?ard...18

Lane, Gelmon...94

Lane, Gilmon...90

Lane, Howard...18

Lane, Jn.o...93, 95, 109

Lane, John...103

Lane, Larkin...111

Lankford, ?rd...16

Lankford, Mary...44

Lano, Larkin...108

Lasley, James...49

Lasley, John...88, 115

Lasley, Mary...49

Lastly, John...90

Latchell, Jn.o...114

Lawlery, James...49

Layne...24

Lea, Ann...76

Lea, Francis...76

Lea, Gedion...76

Lea, Gideon...76

Lea, John...76, 83, 87, 91, 108, 111

Lea, Susannah...76

Lea, Wainright...76

Lea, Wainsright...76

Lefawn, W.m...104

Lemay, John...72

Lender...21

Lenne, William...92

Leonard, David...91, 97, 106, 113

Lett...44

Lewes, Robert, Col.o...49

Lewis...53

Lewis, Ann...39

Lewis, John...28, 39

Lewis, Nicholas...39

Lewis, Robe...49

Lewis, Robert...49

Lewis, Robert, Col.o...49

Liddy...53

Line, Jn.o...84

Linne, W.m...87

Linney, Peter...94

Linney, W.m...108, 112

Linsday, Reubin...85

Lipscomb, David...100, 107, 111

Lipscomb, Fran.s...109, 115

Lipscomb, Francis...83

Lipscomb, Ira...92, 97

Lipscomb, Ja.s...97

Lipscomb, Jn.o...92, 98, 100

Lipscomb, John...85, 109, 112

Lipscomb, Jos...91

Lipscomb, Joseph...100

Lipscomb, Thomas...63

Lipscomb, William...118

Little Nan...28

Little Harry...29

Lopscomb, Jn.o...99

Lot...80

Lovell, W.m...105

Lowry, Peter...97, 106

Luck, Tarlton...111, 116

Lucy...6, 9, 21, 26, 53, 80

Lumsden, Geo...97, 99, 104, 107

Lumsdin, Geo...92

Luncy...66

Lynch, Cap.t Charles...31

Lynch, Penelope...25

Lynch, Sarah...25

M?ester, Garland...60

Macalester, Elizabeth...60

Maccaulley, John...44

Macgehee, Augustin...85

Macgehee, John...91

Macgehee, Ja.s...85

Mackalester, Elizabeth...60

Mackalester, Alexander...60

Mackalester, John...60, 76

Mackalester, William...60

Mackaleter, William...60

Maddison, James, Col.o...82

Maddison, Jn.o...108

Maddison, John...114

Maddox, John...105, 117

Madison, James, Esq...99

Madison, John...87

Magehe, W.m...83

Maleston, W.m...91

Mallary, Renry...82

Mallerey, John...92

Mallery, Henry...88, 97

Mallery, John...86

Mallery, Roger...87, 94

Mallery, W.m...93

Mallery, William...93, 95

Mallory, Henry...116

Mallory, John...100, 103, 110

Mallory, Roger...84, 108, 111

Mallory, W.m...117

Mallory, William...96, 99, 114

Mandly, John...96

Mane, Thomas...96

Mann, Tho...106, 110

Manner, Thomas...90

Mansfield, W.m...83, 100

Marks, Sam.l...113, 115

Marks, Saml...86, 88

Marks, Samuel...95

Marks, Tho...104, 116

Martain, Ann...25

Martain, Thomas...25

Martha...11

Martin...21

Martin, Ann...25, 29

Martin, Anne...62

Martin, George...44

Martin, Joseph...44

Martin, Robert...31

Martin, Thomas...29

Martin, Thos.s...25

Martin, William...87, 91

Mary...9, 14

Mat...25

Matlock, Geo...93

Matlock, George...95

Matt...53, 80

Matthews, Rich.d...89, 95

Mattocks, John, W...88

Mauney, Matthew, Rev.d...85

Mauray, Matthew, Rev.d...91

Maury, James...31

Maury, Ric.d, Matthew...97

May, Jam...107

May, Sam, C...87

May, Sam.1...90

May, Saml...101

May, Samuel...83

Mays, Sam.1...114

M:c, Marey...36

Mcallester, William...94

McColly, John...44

McCormick, ?arah...24

McCormick, ?cy...24

McCormick, Charles...24

McCormick, David...24

McCormick, Mary...24

McCormick, Micajah...24

McCormick, Rebecca...24

McCormick, Thomas...24

McCormick, William...24

McCraw, Alex.r...91

McCredie, Thom.s...15

McCrow, A...88

Mcdaniel, Jn.o...92

McDaniels, John...89

McDonold, Jn.o...110

Mcgehee, Austin...91, 116

Mcgehee, Jn.o...91, 97

McGehee, John...114

Mcgehee, William...91, 112

McGehee, Wm...114

McGeorge, John...16, 24

McMeeks, Jn.o, W...92

McQuery, Martha...36

Medlock, Zack...83

Meeks, Jn.o...93, 115

Megea, Joseph...29

Megehee, Augustine...99

Megehee, Austin...97, 100, 107

Megehee, Ja.s...97

Megehee, James...99, 100

Megehee, Jn.o...106

Megehee, W.m...99, 101, 106, 108

Megehee, William...87, 97, 99, 100, 102

Mell...80

Melton, Austin...112

Melton, James...88, 112

Melton, William...98

Merewether, Ann...31

Merewether, David...31

Merewether, Elizabeth...31

Merewether, Francis...31

Merewether, James...39

Merewether, Jane...39

Merewether, June...39

Merewether, Lucy...31

Merewether, Mary...31

Merewether, Nicholas...31

Merewether, Sarah...31

Merewether, Thomas...31, 39

Meriwether, Elizabeth...49

Meriwether, James...96, 114, 116

Meriwether, Nicho...94

Meriwether, Nicho.s...89

Meriwether, Nicholas...82, 101

Meriwether, Nicholas, H...101

Meriwether, Richard...49

Meriwether, Tho...102, 113, 114, 115

Meriwether, Thomas...96, 98, 99, 101

Meriwether, Vol.t...83

Meriwether, W.m...108, 111

Meriwether, William...49

Merriwether, Nah.l...114

Merriwether, Nich.s...107

Meriwither, Ja.s, Col.o...85

Meriwither, James...90

Meriwither, Tho.s...90

Meriwither, Valen.ts...85

Merwether, Tho...107

Michael...80

Miche, James...100

Michie, Geo...113, 115

Michie, Geo, Cap.t...101

Michie, George, Cap.t...98, 101

Michie, James...93, 96

Michie, Jn.o...96

Michie, John...110, 116

Michie, John...88

Michie, Robert...83

Michie, W.m...116

Michie, William...92, 98, 100

Micthel, Thomas...82

Milley...67

Mills, Jn.o...95

Mills, John...89

Mills, Will...114, 117

Milly...80

Milton, Jo.s...91

Milton, William,,,92

Miner...67

Mingo...80

Minor, ?...17

Minor, Garrett...83, 84, 89, 105, 113

Minor, Garrett, Esq.r...101

Minor, Jn.o...89

Minor, Tho, C...101

Minor, Thomas, C...98, 102

Minors, Jn.o...94

Minrow, Rich.d...84

Mol1...20, 53

Monroe, Col.o...84

Moore...6

Mooreman Junr, Charles...6

Moorman, Archillis...62

Moorman, Charles...62

Moorman, Elizabeth...62

Moorman, Thomas...62

Moormen, Achelus...29

Moormen, Achilus...29

Moormen, Elizabeth...29

Moormen, Charles...29

Moormen, Thomas...29

Moreman...6

Moreman, Rachel...25

Moreman, Thos...26

Moreman, Thomas...26

Morris, Catharine...6

Morris, David...109, 113

Morris, Geo...87, 92, 105, 113

Morris, Isaac...90, 107, 114

Morris, John...6

Morris, Josie...87

Morris, Rich.d...117

Morris, Rich.d, Col.o...91, 97, 108

Morris, Rich.d, J.r...115, 117

Morris, Richard...6

Morris, Silv...6

Morris, Silvanius...6

Morris, William...6

Moses...21, 76

Moss, Benj.m...104

Moss, Benj.n...107

Moss, Benjamin...36

Moss, Dinnah...36

Moss, Jane...36

Moss, Jn.o...106

Moss, Jno...116

Moss, John...24, 36, 91, 97

Moss, Mary...36

Moss, Nathaniel...36

Moss, Sarah...36

Munday, Sam:1...20

Munday, Samuel...44

Munday, Samuell...44

Munday, .uel...34

Murry, James, Rev...51

Nan...28, 53

Nana...25

Nanny...26, 51

Nany...29

Ned...23, 76, 80

Nell...53

Nelly...51

Nelsen, Ja.s...113

Nelson, Benj.m...89, 94

Nelson, Coventon...95

Nelson, Covinton...89

Nelson, Ja.s...115

Nend...51

Newton, Sam.1...91, 112, 117

Newton, Saml...97

Nichols, Avey...34

Nichols, Jeremiah...34

Nicholson, James...94, 97

Nicholson, Jn.o...85, 94

Nicholson, John...97, 98, 106

Nicholson, William...92, 95, 98, 105

Nicolson, John...110

Nicolson, W.m...109

Nott...25

Nuckells, Sam.1...94

Nucknolles, Charles...66

Nucknolls, Charles...66

Nuckolas, Jn.o...83

Nuckolds, John...97

Nuckoles...John...100

Nuckolls, Jn.o...103

Nuckolls, Rich.d...103, 106

Nuckolls, Sam.l...107

Nuckolls, W.m...107

Nuckolls, William...104

Nuckols, Susanna...17

Nuckols, Jn.o...91

Nuckolson, Saml...97

Odeneal, Hannah...78

Odeneal, Timothy...78

Ofleamon, Jn.o...83

Olverson, Bucknel...92

Olverson, Richa...89

Overton, Ann Brooke...53

Overton, Ja.s...90

Overton, James...21, 56, 66, 96, 108, 115, 118

Overton, James, Capt...67

Overton, Jn.o...115

Overton, John...28, 113

Overton, Mary...21

Overton, Saml...117

Overton, Samuel...88, 115

Overton, Thomas...84

Owen...19

Padget, John...104

Padgett, John...111

Palman, W.m...106

Palman, William...86, 110

Palmon, W.m...82

Paresh, Corban...105

Paresh, Joel...99

Parish, Anderson...112

Parish, Corban...110

Parish, Corbin...87, 88

Parish, Joel..86, 93, 109

Parish, Rich.d...88

Parker, Ebbin...109

Parris, David...41

Parris, James...41

Parris, John...41

Parris, Ruth...41

Parris, Samuel...41

Parrish, Anderson...109

Parrish, Joel...105

Parrish, John...88

Parrot, Charles C...20

Parsons, Sam.1...94, 104

Parsons, Saml...96

Parsons, Samuel...107

Pat...80

Patman, William...93, 98

Patt...53

Patterson, John...100

Paulet, David...83, 88, 97

Paulet, Richard...89, 100

Paulet, Rich.d...85, 98, 110

Paulett, Rich.d...106

Payne, Flem.g, Clk...117

Peay, John...96, 103, 115

Peer, Edm.d...96

Peer, Jn.o...82

Peers, Tho...108, 111

Peers, Thomas...91, 97

Peg...44, 80

Pegg...53

Pembarton, Abisha...109

Pemberton, Abaska...98

Pembertob, Abesha...100

Pemberton, Abeshai...105

Pemberton, Abisha...89

Perkins, ?homas...53

Perkins, Anthony...87, 94, 100, 110

Perkins, Jesse...87, 92

Perkins, Jn.o...108, 111

Perkins, Jo.s...90

Perkins, John...108

Perkins, Jos...88, 104, 108

Perkins, Mich.l...117

Perkins, Nath.l...111

Perkins, Thomas...48, 53, 118

Perkins, William...87, 94

Perry, Jn.o...85, 86

Perry, Rod.k...85

Peter...51, 72, 110

Peter, great...80

Peter, little...80

Pettes...64

Pettins, Dabney...19

Pettus, Dabney...19, 118

Pettus, Jn.o...91

Pettus, John...15, 19, 41, 97

Pharish, Rich.d...94

Pharish, William...88

Pharrish, William...93

Phebe...23, 80

Phill...53

Phillip, Richard Jun...47

Phillips, Jn.o...95

Phillips, John...82, 89

Phillips, Joseph...20

Phillips, Richard...47

Phillips, W.m...116

Phillips, W.m, Jr...108, 112

Phillips, William...107

Phillis...15, 44, 53, 78, 80

Pierson, Ann...48

Pine, Jn.o...85

Po...26

Poindexter, Ann...21, 35

Poindexter, Bond, V...91, 108, 112

Poindexter, Bond, Vewl...94

Poindexter, Christian...21

Poindexter, James...101, 102

Poindexter, James, Clk...101, 102

Poindexter, Jn.o...82

Poindexter, Jn.o, J...115

Poindexter, Jn.o, Jr, Cap.t...101

Poindexter, Jn.o, Sen.r...92, 105

Poindexter, Jn.o, Sen.r, Cap.t...102

Poindexter, John...20, 21, 82, 85, 98, 99

Poindexter, John, Cap.t...100

Poindexter, John, Sen...109

Poindexter, John, J...113

Poindexter, Joseph...21

Poindexter, J, S, Clk...117

Poindexter, M...115

Poindexter, Meredith...93, 95, 103

Poindexter, Richard...21

Poindexter, Sarah...21

Poindexter, Tho.s...110, 116

Poindexter, Thomas...20, 21

Poindexter, Thomas, Jun.r...35

Poindexter, W.m...109, 112

Poindexter, William...21, 90, 94, 96

Poindexter, William, Sr...96

Poindexxter, ?...21

Polly...21

Pope, Nath.l, Jr...113, 116

Pope, Nathaniel...57

Pope, Rich.d...104, 108

Porter, Ebbin...84, 88, 91, 105

Posey, Belain...14

Posey, Joan...14

Powel, Sarah...43

Praipero, Tho.s...83

Price, James...112

Price, Jn.o...88, 92

Price, John...17, 109

Price, W.m...106, 110

Price, William...83, 98

Prince, Rebecca...6

Prince, Sil?...6

Prince, William...6

Pullam, Ja.s...83

Pulleam, Zack...103

Pulliam, Ja.s...95, 103

Pulliam, James...85, 93, 110

Pulliam, John...93, 95

Pulliam, John, Sen.r...101, 102, 103, 110

Pulliam, Nath.l...95

Pulliam, Nathan...93

Pulliam, Tho...103

Pulliam, Tho.s...109

Pulliam, W.m...104, 117

Pulliam, Zach..94, 110

Pullaim, Zack...96

Purkins, Anthony...103

Purkins, Jesse...108, 112

Purkins, John...112

Quarles, Ch.s...117

Quarles, Cha.s...115

Quarles, John...44, 115, 117

Quarles, Ralp...100

Quarles, Ralph...84

Rachell...36, 53

Ragland, Beverly...86, 88, 95, 108, 117

Ragland, Jn.o, R...104

Ragland, John, R...89, 95, 108

Ragland, Sam.l...108, 117

Ragland, Saml...89, 94

Ragland, Samuel...28, 82

Ratcliff, Ja.s...93, 95

Ratherford, Adam...47

Ratherford, Christian...47

Ratherford, Ellison...47

Ratherford, George...47

Ratherford, ?homas...47

Ratherford, John...47

Ratherford, Margarett...47

Ratherford, William...47

Ratlif, Mary...66

Ratliff, Ja.s...108

Ratliff, James...111

Reatherford, Sarah R...20

Reddle, Matthew...89

Redman, Abraham...90

Redman, Abram...82, 105

Redman, Abre...86

Reitenhouse, Sam.1...103

Rettenhouse, Henry...93, 103

Rettenhouse, Isaac...103

Revid, John...84

Reynolds, W.m...86, 93

Reynolds, William...103, 110

Rich.dson, Rich.d...88

Richard...6, 15

Richardson, David...105, 110

Richardson, Richard...24

Richardson, Rich:d...24, 103, 116

Richason, John...86

Richerson, Jn.o...95

Richonson, Richard...97

Ricketts, Rob...109

Riddle, Matthew...94, 103, 109

Rill...9

Rillenhouse, Henry...88

Rittenhouse, Henry...110

Rittenhouse, Sam.l...110

Robards, Jeremiah...116

Robarts, Jeremiah...111

Robarts, Morris...111

Robarts, Rich.d...106, 110

Robeds, Joseph...11

Roberson, James...116

Robert, Rich.d...102

Robert, Richard...101

Roberts, Anne...11

Roberts, Elisabeth...11

Roberts, Joseph...11

Roberts, Morris...88, 91, 108

Robin...25, 53, 80

Robinson, Ja.s...87, 94

Robinson, James...12, 114

Robinson, Jn.o...93

Robinson, Margaret...12

Robinson, William...12

Robman, Jn.o...95

Rodah...80

Rodman, Abram...109

Ronid, Tho...105

Rose...23

Rowe, Jesse...88, 93

Rowe, Jn.o...92, 103

Rowe, John...88, 110

Rttes, John....inside cover

Rucketts, Robert...103

Sal...76

Salbry...80

Sall...53

Sally...51

Sam...51, 80

Sambo...23

Sanders, Elisebeth...14

Sanders, Eliz:th...18

Sanders, John...18

Sanders, Luke...14

Sanders, Mary...18

Sandidge, Jos...114

Sandridge, Jos...106

Sandridge, Joseph...101

Sango...78

Sara...6

Sarah...53, 80

Sargant, W.m...83

Sasley, John...108

Satchell, John...117

Scippio...6

Scott...12

Sea, John...101

Seargeant, W.m...110, 113

Sears, Mary...42

Sender...20

Sergant, William...99

Sergeant, W.m...86

Sergeant, William...90

Seser...58

Sharp, Jn.o...93, 103

Sharp, John...96, 106

Sharp, Rob.t...57

Sharp, Robert...57

Sharp, W.m...82, 104, 107

Sharp, William...93, 96

Shelton, Austin...108

Shelton, Ja.s...86

Shelton, James...93, 104, 107, 108

Shelton, Peter...78, 84, 93, 95, 105, 113

Shelton, Tho...106, 114

Shelton, Tho.s...96

Shelton, Thomas...87

Shepperson, Jn.o...91

Shepperson, John...97, 99

Shields, Christ...108

Shields, Christopher...117

Shrooberry, Elisabeth...20

Sims, Asa...90, 101, 105, 109

Sims, Benj.m...104, 106, 112

Sims, Benjamin...110

Sims, David...104, 114

Sims, James...24, 67

Sims, John...112

Siyms, James...12

Skarrot, John...21

Slaughter, Ch.s...114

Slaughter, Cha.s...87

Slaughter, Charles...90, 108

Slayden, William...104, 109

Smith, Am? Joshua...3

Smith, Barnett...82, 97, 108, 114

Smith, Barrett...91

Smith, Cha:...17

Smith, Cha.s...82

Smith, Chris.t...108

Smith, Christ.r...116

Smith, David..91, 97

Smith, Francis...86

Smith, Frd...95

Smith, Geo...89, 107, 116

Smith, George...82, 95

Smith, James...28, 63, 103, 110

Smith, Jn.o...93, 96, 101, 107, 111

Smith, John...88, 90, 101, 105, 109, 110, 112, 114, 115

Smith, Nathan...84, 90, 96, 105, 113

Smith, Thomas...86

Smith, W.m...85, 97, 98, 103, 106, 114, 117

Smith, Will...91

Smith, William...19, 83, 91, 94, 97, 100, 109

Smith, William Sharp...78

Snead, John...20

Snead, Susana..20

Snelson, Eliz,a...80

Snelson, Elizabeth...80

Snelson, Sarah...24

Solo,om...51

Southerland, Ja.s...94

Southland, Joseph...87

Spen, Elizabeth...17

Spencer, Ann...17

Spencer, Benjamin...17

Spencer, John...17

Spencer, Tho:e...17

Spencer, William...28

Spilsbz, Rober...28

Sprouse, Cha.r...19

Stanly, John...90

Steel, William...23

Steuart, Garret...19

Steward, Catherine...48

Steward, Robert...84

Strong, Geo...93, 96, 103, 106

Stubblefield, John...23

Sue...21, 53

Sumter, ?hn...20

Sumter, Elizabeth...20

Sumter, William...20

Supis...80

Susannah...12

Sutton, Sam:1...12

Swift, Tho...113, 115

Symes, Asa...100

Symes, John...115

Syms, Ace...82, 96

Syms, James...67

Syms, Robert...12...15

Synance...20

Tait, James...113

Tait, John...67

Tait, Lucy...57

Taite, John...67

Talley, Nathan...83, 96, 109, 112

Talley, Storay...82

Talley, Story...92, 95, 104, 111

Tally, Mattie...80

Tally, Nath...90

Tanny...53

Tat, Uriah...85

Tate, Enos...89, 95, 105, 113

Tate, Henry...49

Tate, Ja.s...97

Tate, Jame...112

Tate, James...91, 105, 108

Tate, Mary...76

Tate, Rob.t...106, 113

Tate, Robert...76

Tate, Uriah...86, 90, 100, 107, 114

Tate, William...113

Tate, Wm...89, 95, 105

Tate, Zim.s...82

Tayler, George...29, 34

Taylor, George...29, 34

Tealding, Eppe...94

Telford, Jn.o...87, 94

Telford, John...104, 107

Teno...28

Terrel, Chiles...91

Terrell, Anne...67

Terrell, Barbary...67

Terrell, Beckey...67

Terrell, Chiles...114

Terrell, James...67

Terrell, Mary Overton...67

Terrell, Richard...67

Terrell, Richm.d...24

Terrell, Richmond...24, 53, 67

Terrell, Richmond, Jun.r...53

Terrell, Samuel...67, 117

Terrell, Samuel, Esquire...113

Terrell, William...67

Ter?rel, Sarah...26

Terry...26

Terry, Champnes...15

Terry, Champness...15, 23, 36

Terry, David...36, 85, 91, 108, 112

Terry, Emanuel...98

Terry, Emmanuel...92

Terry, Henry...36

Terry, James...36

Terry, Joseph...36

Terry, Stephen...89, 95, 108, 117

Terry, Thomas...36

Terry, William...36

Thacker, Arch.d...103, 109

Thacker, Isaac...86, 93, 103, 106

Thacker, Isham...107, 111

Thacker, Mathaw...103

Thacker, Nathan...89, 95, 109

Thacker, W.m...109

Thacker, William...93, 103

Theman, John...87

Thom...53

Thomas, Arthur...88

Thomas, Atho...90

Thomason...60

Thomason, Elias...90, 113

Thomason, Jn.o...97

Thomason, W.m...90

Thomasson, Chas...109

Thomasson, Elias...96, 99, 101, 105

Thomasson, Fleming...85, 109, 112

Thomasson, Geo...95

Thomasson, Jn.o...109

Thomasson, John...100, 112

Thomasson, Nath.l...100, 109, 112

Thomasson, William...96

Thomasson, Wm...52, 109, 112

Thomeson, Nathl.1...83

Thommerson, John...84

Thommersons, Elias...83

Thompson...60

Thompson, Anderson...94

Thompson, Asa...107

Thompson, Cha.s...88, 99

Thompson, George...62

Thompson, John...114, 116

Thompson, Joseph...95

Thompson, Mary...62

Thompson, Nat.1...90

Thompson, Nathl...99

Thompson, Nelson...100, 98

Thompson, Samuel...12

Thompson, Thomas...60

Thompson, Waddy...38, 42

Thompson, William...36, 91

Thomson, Anderson...84, 88, 109

Thomson, Asa...23, 90, 114

Thomson, Cha.s...85, 117

Thomson, Charles...97, 100, 112

Thomson, David...23

Thomson, Elizabeth...23

Thomson, Fleming...83

Thomson, Geo...89

Thomson, Jn.o...83, 85, 85, 91, 94, 107, 111

Thomson, John...23, 92

Thomson, Joseph...23, 89

Thomson, Nath.1...85, 96

Thomson, Nelson...92, 109, 115

Thomson, Nicholas...82

Thomson, Robert...23

Thomson, Samuel...23

Thomson, Temperance...23

Thomson, Thomas...23, 60

Thomson, W.m...85, 115

Thomson, William...82, 97

Thomsona, George...83

Thomsons, Jn.o...85

Thonson, Joseph...82

Thopson, William, Cap.t...100

Thornton, Boswell...88, 97, 110, 116

Thornton, John...31

Thurman, Richard...67

Tiller...66

Timberlake, Benj.m...95

Timberlake, Benj.m, Cap.t...101

Timberlake, Benjamin...88

Timberlake, Benjamin, Cap.t...102

Timberlake, Phillip...82, 85, 92, 94, 98, 100, 103, 105

Tirrell, Chiles...97

Tisdale, Jn.o...84, 99

Tisdale, John...86, 90, 105, 113

Tisdale, Sherly...83

Tisdale, Shirley...104, 107

Tleeman, John...100

Toby...26, 29

Todd, Andrew...82, 109, 117

Todd, Jn.o...82

Tom...12, 51, 80

Tom, young...80

Tony...9

Toox, Jn.o...94

Townes, John...67

Tretwell, Jn.o...94, 109

Tric, Ja.es...91

Trice, Edward...3

Trice, Ja.s...87

Trice, James...85, 104, 111

Trice, Jn.o...94

Trice, John...96

Trice, W.m...111

Trice, W.m, Jr...105, 112

Trice, Will.m, Jr...98

Trice, William...84, 94, 96, 99, 104

Trice, William, Jr...99, 100

Trowar, Soloman...92

Trower, Jn.o...116

Trower, John...114

Trower, Solomon...49, 95, 103, 113

Truitt, Nathan...109

Tuggle, Joshua...86, 93, 104, 111

Turner, Lewis...114

Turner, Louis...107

Tustel, Joseph...83

Tylor, George...43

Umphry, Edm.d...112

Umphry, Edmund...88

Underwood, Fra.s...107

Underwood, Fran.s...116

Vaughn, Ja.s...109, 115

Vaun, Eleanor...76

Vaun, Martin...76

Venable, Abraham, Cap.t...79

Vest, J, O...84

Vest, Jn.o...91, 98, 101

Vest, John...83, 97, 99

Waddy, Anna...57

Waddy, Anne...57

Waddy, Anth.o...57

Waddy, Anthony...57

Waddy, Elizabeth...57

Waddy, Frances...57

Waddy, John...57, 84, 104

Waddy, Mary...57

Waddy, Owen...57

Waddy, Sam.l...115, 95, 103

Waddy, Samal...84

Waddy, Samuel...57, 86

Waddy, Sarah...57

Wageher, W.m...85

Waldrop, Sam.l...108, 112

Waldrope, Saml...94, 98

Walker, Ja.s...89

Walker, Jesse...88

Walker, Tho:e...19

Walker, Thom.s...51

Walker, W.m...115

Walker, William...88, 101, 102

Walter, Jesse...93

Walton, Garland...104, 107

Walton, Jn.o...87

Walton, Joel...109, 115

Walton, John...92

Walton, Martin...103, 106

Wand...58

Ward, Jn.o...94

Ward, John...97, 104, 114

Ward, William...86, 93

Ware, Malachai...112

Ware, Malachi...90

Ware, Malicha...108

Ware, Mallachi...96

Warhy, Robert...112

Waring, James...25

Warley, Robert...99

Warren, Bath...89, 105, 109

Warren, Elizabeth Brooks....inside cover

Wash, Thomas, Jun.r...41

Wash, W.m...83, 106, 110

Wasley, Ro...109

Wasley, Rob.t...101

Wather, William...113

Watkes, William...95

Watkins, James...105, 113

Watson, ?...14

Watson, Ja.s...97

Watson, James...83

Watson, John...79

Watson, Jo.s, Maj.r...91

Weggle, Job...112

Wellington, Tho...113, 115

Wells, Robert...17

Wenroe, Rich.d...90

Wenroe, Richard...96

Wenrow, Rich.d...111

Wesgrow, Rich.d...107

West, Benj.m...92, 95

West, Benj.n...104, 110

West, Jn.o...93, 95, 103

West, John...110

Westley, Robert...85

Wheeler, Marcus...100

Wheeler, Mark...88, 90, 117

Whitall, Mary...18

Whitall, Sarah...18

White, Ann...76

White, Jn...96

White, Jn.o...93, 95

White, Jn.o, Jun.r...97

White, John...85, 90, 108, 112, 114, 117

White, John, Jr...91

White, Moses...85, 87, 108, 111

White, Mosses...92

White, Thomas...76

White, W.m...85, 104, 116

White, William...76, 92, 97, 100

White, Wm...92

Whitlock, Agness...13

Whitlock, James...13

Whitlock, W.m...106, 110

Whitlock, Will...96

Whitlock, William...94, 98

Whittall, Francis...18

Whittall, Mary...18

Whittlock, William...82

Wiggle, Job...108

Wilkins, James...95

Will...15, 28, 80

Will, mullake...80

Will, old...80

William...20

Williams, ?ga...14

Williams, Daniel...79

Williams, Jn.o...93

Williams, Marg...79

Winkfield, Tho.s...85

Winn, Phillip...116

Winnen, Phillip...104

Winroe, Rich.d...99, 100

Winston, Antho...114, 116

Winston, Anthony...38, 92, 101

Winston, Anthy...98

Winston, Beckerton...107

Winston, Beherton...88

Winston, Bickerton...116

Winston, Elizabeth...38

Winston, Ja.s...105

Winston, James...108, 117

Winston, Jn.o...88, 92, 108

Winston, Jn.o, Col.o...114

Winston, John...38, 82, 117

Winston, John, Col.o...117

Winston, Jos...88, 94, 115

Winston, Joseph...38, 82

Winston, Samuel...38

Wollams, Jn.o...95

Wood, David...90, 96

Wood, Jn.o...97, 100, 101, 109

Wood, John...91, 105

Wood, Tho...106, 110

Wood, Tho.s...89, 95

Wood, Thomas...89

Wood, W.m...83, 106, 110

Wood, William...82, 90, 96

Woodall, Charles...104, 116

Woodger, Jn.o...91, 97, 108

Woodger, John...115

Wosley, Robert...100

Wright, Ch.s...105

Wright, Cha.s...89

Wright, Charles...113

Wright, Jos...107, 114

Wright, Joseph...89

Yancey, Archelaus...56

Yancey, Archilus...118

Yancey, Augustus...101, 102, 106, 113

Yancey, Cha.s...82, 86, 98, 99

Yancey, Cha.s, Cap.t...101

Yancey, Charles...84, 89, 94, 98, 105, 117

Yancey, Charles, Cap.t...101

Yancey, ?emperance...8

Yancey, James...8, 118

Yancey, Martha...8

Yancey, Richard...8

Yancey, Rob.t...99

Yancey, Robert...8, 99, 109, 112

Yancey, Stephen...56

Yongue, James...82

York...21, 80

Young, Ja.s...94

Young, Jam...105

Young, James...89, 98, 100, 101, 113

Young, Laurance...91

Young, Laurence...87

Younge, Lawrence...84

Zady...53