

GULLICKS and ALLIED FAMLIES

Compiled by ELIZA HOLDON MCCLURE BREVOORT

Printed by Burkert-Walton Co.—1952
Evansville, Indiana

*Thornton Scott McClure and Rosella Melissa Lownsdale McClure, his wife,
who was a great-granddaughter of John Gullick, Jr.*

EARLY GULLICK HISTORY IN EUROPE

The following pages are the translation of a guide book to Nideggen, Germany. The little book itself was purchased in Nideggen by Rev. Sidney Lewis Gulick, D.D., and was given to his sister, Mrs. Frances Gulick Jewett. The translation was made by Mr. Grover Clark while he was a student in Oberlin College. It was done as a bit of German work, in class, for his teacher, Miss Abbott, who compared the translation with the guide book and commended it. All this is stated because, since that time—1911—the guide book has been misplaced and cannot now be found. This copy of the translation is made in 1917 by Frances Gulick Jewett. (Copied again by Louise Gulick Robinson 1933.)

Book Mark of Paul Gulick

NIDEGGEN AND THE EARLY GULICKS

On no spot of the district of Eifel are gathered more reminders of greatness and power, as well as of misfortune and disaster, than on the classic ground where stands the ancestral castle-town of the Julich's, Nideggen, with its castle ruins. The traveler who treads the ground of Nideggen, and strives to read its history in the scattered remnants of the once powerful castle, will be touched with deep emotion.

With regard to the time of the foundation of Nideggen, history remains in deep darkness. We do not know how long it had stood, when suddenly history mentions the death in his castle at Nideggen of Graf Wilhelm II von Julich, in 1207. Probably the neighborhood of Nideggen was but thinly settled at the beginning of the thirteenth century. Caesar von Heisterbach, a contemporary of Wilhelm II, described the region of Maubach as an unbroken wilderness. The height of Nideggen, by which passed no commercial road, no navigable stream, was entirely unsuited to colonization, for in those times people chose only the well-watered and fruitful places. Therefore, we may say with reasonable certainty that the castle was first built by some powerful lord, and that the village grew up around it. Very probably the powerful Graf Wilhelm II was the builder of the castle, who left the helpless, frequently attacked Julich for the strong castle on the Rur, the importance of which in the case of war he recognized. And furthermore, the excellent location, on the most beautiful spot in the valley of the Rur, might well have enticed him. So we may say that the castle of Nideggen was built in the last quarter of the twelfth century.

Graf Wilhelm II married Alveradis, the daughter of Graf Albert von Maubach, and in 1177, on the latter's death, succeeded to the Grafshaft of Maubach. Caesar von Heisterbach characterizes Wilhelm as a cruel, profligate man, who persecuted the church and her priests. He even took his own wife, and had her, according to the story, covered with honey and hung on the castle wall in an iron cage, in order that she might be tormented by bees and wasps. In 1207 he died leaving no children.

The son of his sister Jutta, who married Everhard von Heimbach followed him as Graf von Julich. He was known as Wilhelm III. A few years after his accession, he captured one of the foremost princes of the land, Ludwig von Bayern. This man was accompanying Friedrich II von Hohenstaufen, who was on his way to Aachen to be crowned. The rear-guard of his army was attacked by Wilhelm von Julich, and its leader, Ludwig, was captured and taken to the castle of Nideggen. Filled with anger and indignation, Friedrich turned on Julich, stormed it, and laid waste the city on September 8, 1214. Wilhelm III sued for peace; which was granted him on surrender of his prisoner.

His son and successor, Wilhelm IV, was one of the most powerful rulers of Julich. His long rule, 1219-1277, was one of continual warfare. In the uninterrupted struggles of Kaiser Friedrich II with the Pope, Wilhelm stood on the

side of the Kaiser, while the Archbishop of Colon, Conrad von Hochstaden, fought on the side of the Pope.

In 1241 Conrad openly declared himself against the Kaiser. Aroused by this, Wilhelm unsheathed the sword of vengeance and entered into a federation with the cities of Colon and Aachen and with several of the nobles of the lower Rhine. In the spring of 1242 the two forces met in battle in the forest of Baden; in which struggle Conrad was severely wounded, and was taken prisoner. He was taken to Nideggen; and was finally released only after a nine months imprisonment, and the payment of a ransom of four-hundred silver marks, which was exacted from the city of Colon. The peace which the Graf believed he had secured through his military success, did not long endure. In 1244 the war broke out anew, and this time it did not result favorably to the Graf. After constant clashes, in 1254, an agreement was made, whereby the castles of Heimbach and Julich were declared fiefs of the church of Colon. Graf Wilhelm, so said the agreement, was only invested with Nideggen as Burggraf in Julich; and the Graf must in addition turn over the castles to the arch bishop, as often as he might need them for protection. But the Graf would not recognize this agreement. After the death of Conrad in 1261, the quarrel blazed out more fiercely with his successor, Engelbert II von Kalkenburg. This man made ravaging excursions into the Grafshaft of Julich in 1267. Wilhelm attacked the army of the arch bishop, and, in October, in the forest of Marien, Zuplich and Lechenich, a desperate battle was fought. Wilhelm cut his way into the center of the enemy's army, seized Engelbert, and his companion, Graf Diedrich von Cleve, and brought them to Nideggen. The latter soon secured his freedom by promising his daughter, Elizabeth, in marriage to Wilhelm's son, Gerbard. Engelbert, however, as a punishment for his warlike attempt, was kept in prison. The chronicle of Colon speaks thus of the disgraceful treatment of the Archbishop:

"He (Wilhelm) brought him to the strong castle at Nideggen, threw him into the tower, and loaded him with such large and heavy chains, and put him into such a vile hole, that he almost died by reason of the chains and the foulness of the prison. Besides, in order to insult him, they made for him an iron basket, like a bird cage, on the outside of the castle wall. And the bishop must needs sit in this as often and as long as the Graf decreed."

For almost three years he was confined in the cold, clammy (duster) prison. Even when the Pope, on August 2, 1268, excommunicated the Graf, the prisoner was not set free. At length, on August 10, 1270, when by order of the Pope, the excommunication was declared with burning candles and sounding bells, the bishop was given freedom. The prison, which offered him inhospitable shelter as well as the stone which served him as an altar, is still preserved. Once more the Graf, who did not enjoy the repose of peace, turned to his weapons. This time his revenge was visited on the city of Aachen, which had made a league with Siegfried von Westerburg, the successor of Engelbert. With 427 knights he entered the city on the evening of March 16, 1277. But here he

met his fate. In Jacob Strasse he and his eldest son, who bore his name, were killed. On the following day the city gave up the bodies which were taken to rest in the parish church yard. After the death of Wilhelm, the most dangerous enemy of Siegfried, the latter entered the Grafshaft of Julich with a large army, and captured, with the single exception of Nideggen, all its towns and castles.

Richrdis, the wife of the dead Graf, and her three sons, Graf Walram von Julich, Bishop Otoo vo Utrecht, and Gerhard, Herr von Easter, secured help from her relations and vassals and drove the enemy's army from the town and castles which it had captured. In the peace of Pingsheim, which was immediately declared, (October 12, 1279) Nideggen was recognized as a fief of the church of Colon. By the marriage of Walram von Julich and the niece of the archbishop, a long misunderstanding was finally brought to an end.

In 1314 (1316) a noble prisoner, Ritter Reinhold von Falkenburg, whom Gerhard von Julich had driven from his castle and taken to Nideggen, was again forced to feel to the uttermost the horrors of the terrible prison. But Graf Gerhard did more in a peaceful than in a warlike sphere. During his reign the arts of Nideggen reached its climax. In 1313 a grant of special privileges was given to the inhabitants, which assured them exemption from taxes, duties, and all manner of assessments in the entire Julich land. In addition through this grant, the city was given local jurisdiction. Through these two rights, Nideggen was placed entirely outside of political control. It was this Graf, too, who widened the originally circumscribed town around the castle into the city of today. The town immediately around the castle, which was surrounded by thick walls, is even now, discernable. (distinct?) The Romanesque Nixtor formed the main entrance. Of two smaller gates, which were later walled up, one led to Kansley, the other to the wall of Heimerstein and to Bewersley. Around the new city, in which the more important activities now developed, was built for its defense a high wall, with many towers and four gothic gate ways.

His successor, Wilhelm, carried forward the peaceful work of his father. Under him, the Grafshaft of Julich increased in influence and fame. Kaiser Ludwig der Bayer, whom Wilhelm accompanied on a warring expedition into Italy (1327-1330) and whom he aided against the king of the Hungarian mountaineers, raised him, in August 1356, to the rank of Markgraf. Soon after, the Kaiser gave him the royal forest between Cornely-munster and Montjoie; and in 1338 he was given the right to levy tolls and taxes at a specified rate in all the cities and towns of his domain and his imperial holding. King Edward of England, for services performed for him, made him a peer of England, and Duke of Cambridge, with a considerable annuity. Thus Markgraf Wilhelm increased the power of his house. Little wonder, then, that he now formulated the plan to build himself a new castle, such that no prince of Germany at that time might claim a more powerful. His great income, which was increased by the fief money from the most noble families, assured him the necessary means for this. In the middle of the fourteenth century, he built at Nideggen the

great, gothic castle whose most gorgeous ornament was the banquet hall—a piece of architecture which for size and magnificence surpassed everything which the architecture of that day had to exhibit. All writers of the time speak of it with admiration. In this hall, on Christmas 1356, was celebrated the advancement of Wilhelm, by the diet of princes at Metz, to the rank of Herzog. In this connection with the rule of this first Herzog, is to be mentioned in his honor the removal of the monastery and school of St. Christiana von Sommeln which had already established, from Julich to Nideggen; where, before *Brandergerger* gate, he built for it a beautiful church and cloisters, and endowed it with many rich gifts. After Wilhelm in 1356, had added to his territory by purchase the districts of Montjoie and Falkenburg, he was succeeded, in 1361, by Hertzog Wilhelm II. Under him great insecurity spread through the land. Instead of stopping the depredations of the highwaymen, and bringing to his people the much needed aid against the robbers, he supported these in return for a share in the booty. Although, in 1365, a public peace for ten years was agreed upon between the royal vice-regent Hertzog Wenzel I von Luxemburg, Wilhelm von Julich, Johann von Brabant, the city of Aachen, the Archbishop Englebert of Colon, and many other grafen, yet Wilhelm even gave the robbers shelter in his land. From all sides came complaints to Wenzel von Luxemburg. But he made his first move when merchants from his own district were robbed in the Julich territory, and Wilhelm refused to pay indemnity. Wenzel, who had been given authority by Kaiser Karl VI to wipe out the robbers and clean up the Julich territory, now entered the field against Wilhelm. On August 21 and 22, 1371, they met at Baesweller (in the district of Geilenkirchen) in a bloody battle. At the beginning all seemed to be lost for the Julichs, and the Hertzog himself was captured. But in this moment of greatest danger, his brother-in-law Edward von Geldern, came to his aid and drove the enemy into flight. Eight thousand lay on the field. Herzog Wenzel was captured and taken to Nideggen. The Kaiser, Wenzel's brother, attempted to bring about his relief by force. With a great army he appeared in June 1372, at Aachen, there to unite with the army from the district of Brabant, both then to enter the territory of the Julichs. Just at the opportune moment, Wilhelm came to his senses, took Wenzel after eleven months imprisonment to the Kaiser and asked repentantly for pardon. His petition was granted and the Kaiser even rewarded his two sons with the Grafshaft of Zutphen, and the Herzogthum of Geldern.

In 1388 there arose a disagreement between Wilhelm von Julich and King Charles of France. The latter united with the King of Burgundy, and these two set out, together entering on September 17 the Herzogthum of Julich with a great army (200,000 men it is stated) and lay three days at Wallersheim. In this dire need, Wilhelm made peace through the intervention of the archbishop of Colon, the bishop of Luttich, and the Herzog von Lothringen, with the King who then turned against Wilhelm von Geldern, the son of the Herzog von Ulich (Julich). He also after three weeks, secured a favorable peace.

In 1412 Nideggen was made a fief to Ritter Englebert von Bergel who was

Burggraf, district judge, and governor for Nideggen in this year. With Rheinland von Julich, the second son of Wilhelm II, the ruling house of Julich died out. Johann II von Loon, Herr zu Heinsberg, succeeded to one fourth of the Julich land; and Herzog Adolf II von Berg received three-fourths. They ruled the undivisible land together; and on April 16, 1429, made a general agreement concerning castles, cities and lands, which was signed and agreed to by the mayor and city fathers of Nideggen. One year later the castle and town of Nideggen were turned over to Ritter Wilhelm von Vlatten. The Herzog von Berg frequently stayed at Nideggen. Especially Gerhard I, a nephew of Adolf II, seemed to have a peculiar love for Nideggen. In memory of the victory won on November 4, 1444, near Linnach, against Arnold von Egmont, Herzog von Gerdern, who had made repeated robbing excursions into Julich, he established the order of St. Hubert, which had its main center in the cathedral at Nideggen. His son, Adolph, who was killed in the siege of the castle of Tomberg, in 1470, as well as Sophia, the wife of Gerhard, who died later, were laid to rest in the parish church of Nideggen. Wilhelm von Loon, the co-ruler of the Julich lands, was killed in 1468 in a cavalry battle with some soldiers in the pay of Ruprecht, the arch bishop of Colon; and he was buried in the Cathedral at Nideggen. After Gerhard's death, Nideggen was forgotten, and in the sixteenth century the castle served merely as the dwelling place for the district governor.

The Julich controversy, in which Wilhelm von Cleve, Julich and Berg, and the Kaiser Karl V were opposed to each other, brought untold misfortune to the castle and town of Nideggen. In 1542, the Julich territory, whose poorly defended cities could make no defense, was ravaged by the Kaiser's troops under Prince Renatus. Some cities surrendered, others were burnt down, and Nideggen too, after a short resistance, fell into the hands of the Kaiser and was put to the torch. The destruction of the castle and the city must have been absolutely complete. The district judge, whom the castle had served as a dwelling until this time, could no longer remain there. As a result of the razing of the city; the school and monastery removed, in 1569, from Nideggen to Julich, which the Herzog had strongly fortified. From this time the importance of the city of Nideggen decreased. All life, all business and trade fell off. As a compensation for the decreasing power, in 1573 the privilege of three yearly fairs was given to the city.

In 1602 Antonetta von Lothringen, the wife of the Herzog Johann Wilhelm, received from the latter the district of Nideggen as a present. The Herzogin visited her Nideggen on September 25, 1606, in the company of her brother, the cardinal von Lothringen, and a troop of more than one hundred horses. She was received with obsequious reverence, and a great bonfire was built in homage. The noble guests spent the night in Nideggen, and the latter received a gift of two and one half ohms of wine. Through the subsequent quarrel over the Julich succession, in which seven princes laid claim to the rich estate of the Herzog Johann Wilhelm, who died childless on March 25, 1609,

Nideggen with the entire herzogthum of Julich became the property of the Palatinate, prince Wolfgang von Neuburg.

As the horrors of the thirty years war swept over all Germany, so they brought to Nideggen too indescribable misfortune. The barbarous doings of the warring hordes, passing through the land, are well known to every one from history, and with horror one reads today of the deeds of atrocity of that time. With the billeting of soldiers from the lands of every lord, and with plundering, went hand in hand the destruction of the homesteads of the peaceful people. In this war, on December 26, 1614, Spanish troops, (120 men) under Captain Anton de la Court broke into the city and took up winter quarters there. As late as 1619 these same lay in Nideggen to the grief of the inhabitants, on whom they inflicted great hardships "with breaking of windows, pots, cans, and other property, with the burning of hedges within and without the village, with secret breaking down of walls, driving off and pilfering of animals, pigs, sheep, calves, cattle, etc." During the entire war Nideggen was forced to suffer severely under the demands and excesses of those constantly billeted on her. Now it was friendly, and now hostile troops which plundered and ravaged the city. At the end of the war, it presented a sad spectacle. Everywhere the eye looked, one saw ruin. In order to make the misfortune more complete, the *mined* inhabitants were forced in addition to pay a large share (to the district of Nideggen fell 4739 reichs taler, 64 albus, 9 heller) of the indemnity for the Swedish and Hessian troops.

In the later war, which Ludwig XIV waged against the Netherlands, Nideggen, though it had scarcely begun to recover from the earlier devastations, had to suffer, nevertheless, in a high degree. In 1678 the French captured the castle and razed almost everything which remained of fortifications. After the French had withdrawn, in 1688, began the billeting of the burfurst' troops, for which Nideggen was compelled to furnish many natural supplies. After a few years of peace the war of the Spanish succession (1701-1714) permitted the French army once more to cut a bloody path through the Julich land. Nideggen was especially in the first five years, attacked and plundered. The French took the peasants' horses from the plows, beat the residents of the city, robbed them of camp-beds, sheets, coverings, sheep, etc., broke open sheds and boxes, and seized everything that was not freely given them. In 1704 the French under Hauptman delandres crossed the city wall, set the city on fire in three places, plundered most of the houses, and dragged away the mayor, the burgermeister and the city fathers as prisoners, on the pretense of their owing a great contribution. During the years of peace after the war of the Spanish succession, Nideggen was tormented and troubled by the billeting of the troops of the Palatinate, and later again, in the war of the Austrian succession, with French. Not until after the peace of 1814 which made a permanent end to the French rule, were the hard-pressed inhabitants of Nideggen able to begin to build new houses and to cultivate again their wasted fields. The growth of agriculture permitted the city to grow prosperous, and gradually it developed into a substantial place.

— oOo —

Notes Concerning

THE TROUBLESOME GULICKS

Grover Clark

The following items concerning the obstreperous ancestors of the Gulick clan are from documents collected by Rudolph Hapke from old Dutch archives and published under the title "niederlandische Akten und Urkunden zur Geschichte der Hanse."

1. In the spring of 1557, some Dutch merchants complained to the Hof von Holland (not the regent, Marie, but apparently the advisory or administrative council) about the treatment they were receiving in the "Landen Julich and Kleve." These merchants were engaged in shipping wheat down the Rhine. (There was a considerable shortage of food in Hollas and the Haneatic cities region, and apparently also further eastward into the Germanic territory, that spring.) Everything seems to have gone smoothly until the merchants' ships reached the territory of the Julichs. Here—at the city of Lobith—the authorities stopped all the ships and compelled all the merchants to unload their wheat into the city's storehouses. Only after this were the ships allowed to go on down the river.

The complaints say that to get wheat through they had to pack it in vats and label it Rhine wine.

Nothing is said in the records available about any payment by the Lobith officials for the wheat.

The complaint against this treatment was made through the Imperial collector at Gorcum, who passed it on to the Hof von Holland under date of May 4, 1557. The complaints thus appealed to both Holland and the Holy Roman Empire—the head of the latter, at the time, being Charles V. The appeal to the Holy Roman Emperor apparently rested on the ground that a tax had been paid by merchants further up the river which was supposed to free from all further taxation and molestation in the Empire. The appeal to Holland was due to the fact that the merchants were Dutchmen and that Holland at the time seems to have been acting as a sort of general trade agent for the Emperor, at least in this region.

The available records do not show what was done about the complaint.

2. Under date of December 9, 1557, the ambassador of the Hanseatic League wrote to "Herzog Wilhelm von Kleve-Julich-Berg," asking him to give his sup-

port to the general movement for the "punishment of the English" which was being prepared.

The document is a memorandum, as given by Hapke, not the letter of the Ambassador. Apparently three separate letters were sent, one to the "Herzog" of each of the three areas named, since later references mention them separately, and the Archbishop of Cologne is reported to have received a similar letter.

3. On June 11, 1560, the "hoichgeboren fursten tot Cleve, Guylich ind Berghe, etc." (as the Dutch document has it) joined in a protest against certain taxes on wood which Cologne was levying.

4. In a Newsletter from "Leutnant" of the city of Groningen to the "Staatheer Arember," under date of June 20, 1564, which deals chiefly with the trade between England and Emden, the remark is made that someone in the livery of "des fursten van Guilich" bought a considerable quantity of English goods and informed the merchants that they could go up the Rhine to do business.

This and other references indicate that the Gulicks at that time regulated trade up and down the Rhine, through their territory, pretty much as they chose and without much consideration for any orders of the Holy Roman Emperor or anyone else.

5. Further correspondence about the business between England and Emden, dated June 28, 1564, has a choice bit of gossip:

"Der Hertoch van Gulich," as gossip had it ("als die gemeine sage ist") owed 1,400 "daler" for goods bought in Emden—but the merchants were not particularly disturbed, it seems, because he gave free passes for traders through his territory.

6. On May 10, 1565, Margaretha of Parma wrote to William of Orange, then the "Staatherr" of Holland, concerning shipments of grain. She urged him to try to get the "Cleves, Julliers et aultres" (the letter is in French; hence the spelling of the name) to let grain come through and out of their territories.

7. The territory of the Gulicks seems to have been an important wool producing area as well as a grain center, about this time. In the summer of 1568 (July 15 and August 21), the "Kontor" (apparently a principal commercial officer) of Antwerp submitted to the City of Antwerp memoranda about the wool business. He feared, it seems, that there might be successful competition with Antwerp's wool trade monopoly. Therefore, he proposed that it be made obligatory for all persons to transact their business in wool of all kinds, but particularly in Rheinisch, Hessian "Julichsche" and other German wools through the "Hansehouse"—i.e. the regular wool market of the city.

Orders to this effect, incidentally, were issued by Philip II on Jan. 12, 1569.

8. In November, 1571, the Kontor of Antwerp and the wool merchants resident in the city presented a memorial to the City of Antwerp asking that it (the city) recommend to the Duke of Alba the removal of the prohibition on the shipment of German, Hessian and "Julichsche" wool which had been published in Flanders, Artois, etc.

9. A year later (November 7, 1572), Cologne complained to the Duke of

Alba about the way "Julich, Cleve, Berg" and certain other Authorities continued to do business with both rebels and nonrebels in Zeeland, Holland and Friesland in spite of the prohibitions of all trade with these regions during the then war.

10. On May 30, 1580, two merchants of the German Hanse, resident in Antwerp, complained to His Highness Mathia against "Herzog Wilhelm von Julich and Cleve." It seems that Wilhelm had seized a certain number of Dutch "Thalers" belonging to the two merchants, claiming that this money was by way of a fee for permission to pass through his territory. The merchants objected on the ground that such exactions were forbidden by laws of the Holy Roman Empire, and that such seizure in any case was contrary to the "Goldene Bull von Brabant" and the privileges of the Hanse cities.

All of which is interesting, as indicating that the Gulicks, in defying the Holy Roman Empire, the Hanseatic League and Holland, and in taking what they wanted, still were pretty much the same sort of people as those who, a little earlier had confiscated a shipment of wine which was on its way to the Archbishop of Cologne—and then had confiscated the Archbishop when he objected somewhat emphatically.

The Julichs, however, were by no means the only trouble-makers of this sort, as the records show. The collection of documents from which these notes are taken covers, primarily, the sea trade of Holland and the Hanseatic cities between 1531 and 1669. It does not pretend to be a complete re-publication of all Dutch or Hanse documents even of this relatively short period.

GROVER CLARK

GULICK FAMILY

(Notes from the publications of the Huguenot Society, London)

Material from Frances Gulick Jewett.

Vol. VIII, P. 242 (Denizations and Naturalizations):

1 July 1544. "John van Culyke, born (in 1512) under the Dominion of the Emperor (Charles V.) a beer brewer, aged 32 years. In England 14 years; (came over in 1530) when only 18 years old. Married to an English woman and by her has a child. 1 July 1544 (Westminster Denization Roll, 36 Henry VIII) John van Gulike II, July, 1544, (Den. Roll, 36 Hen. VI.

The same John van Gulick is later mentioned as follows:

Vol I, p. 52

"Lay Subsidies, Middlesex. Assesment 25 April 3 Edward VI (1549) of the first payment of the relief granted, 4 Nov., 3 Edward VI (1548). Straungers, Parysche of Bramley;
John Gulyck, beer brewer—XVLi.—XXX s.
 Tyse (i e. Matthys) Smyth,
 Servant of the same—L III s. IIIId. —II s. VIIId.

Vol. I, p. 34

Assessment 28 Sept., 33 Hen. VIII (1541) at Croydon. Borough of Southwark. The parshe of Synt Olaves. The names of the Straungers wythyn the same Parishe:

John Hubbarde,

Adryan Bysshenn, servant;

Jeames Gulyke, servantes with the seyd Hubbards.

Vol. I, p. 163

Assessment 1549. "In Parkyng Paryshe;

"Straungers: *Hans van Gulyk*, XI S., — II S.

Peter van Gulik idem idem

Rutt Gulik idem idem

Vol. III, p. 242

Naturalization "John van Guleck, from the domion of the Duke of Cleves, 14 Jan. 1562." (Patent, 4 Elizabeth, p. II m. 7.)

Vol. I, p. 349

Dushmen, no denzens, 1567 in district, "Bridge without."

Peter de Gullyck, servant to Jose Bevis, six years in the country. (Came over 1561).

Fraunces Guelleck, servant with N. Harmono, one year in the country.

Vol. II, p. 35

1571, 10 Nov. Straungers within London "The wards of Lymestreet. All saintes-in-the-wall.

Arnold Guillicke, and his wife, borne in Anwarps. Comes over into this realme about V yeares past for religion."

(Douch persons II.) (Douch Church.)

Note: They came to England in 1566, upon the approach of the Spanish army of occupation in the Netherlands, in the spring of 1567; under the Duke of Alba and the Spanish inquisition many South Netherlanders went to England.

Vol. II, p. 343

Strangers in London, 1583; Widow, "Marye Guillicar (i. e. Gulicker of from Gulick).

Peter Simones, her sonne, of Brabant; Agnes Netter, Henry Waters, servantes of Gullicar lande.

Of the Duche Church. Sainct Katherin's Precincte.

Vol. VI, p. 343

1583; Precincts of Saincte Katherin's, nighe the Tower of London;

"Francis Guillicar, Judith Guillicar, ux"

(uxor wife) of Cleavelande, denezen 6 yeares.

John Thomas, William Mouse, servantes of Cleavelande.

Of the Englishe Church.

Vol. III, p. 33

A.D. 1598.

"Strangers—East Smythfields"

"John Guliker"

Note: The marriage of King Henry VIII with Anna of Cleves, daughter of the *Duke of Gulick and Cleves*, undoubtedly caused many persons of the "dukedom" as they were popularly known, to settle in England. Most of them were Lutherans and became Calvinists. These protestants and their descendants lived undisturbed in England during the latter years of the reign of Henry VIII, and during the whole reign of his son, Edward VI. (1547-1553).

During the reign of the "Bloody Mary"—(1553-1558) most protestants, especially those of non-English extraction, left the Kingdom. The Northern Netherlands by that time had not yet achieved sufficient success in their struggle against Spain to become a harbor of refuge. Most Dutch Protestants from England therefore settled after 1553 in the Protestant German principalities and the cities of Emden, Bremen, Lubeck, and Hamburg. Some of them later, when Queen Elizabeth came to the throne, returned to England.

Ancestors on the Strong line, from England. Elder John Strong, 1630; 32 Jedidiah; 30 Jedediah; 23 Stephen; 29 Daniel; 34 Hannah; 22 John Thomas; 23 Fannie Thomas Gulick; 30 L. H. Gulick; 26 Fannie Gulick Jewett.

The foregoing history of the early Gulicks in Europe was procured from the New York Genealogical and Biographical Society, and which was included in the genealogical material sent to this society by a daughter of Mrs. Louise Gulick Robinson, from Pleasantville, N. Y.

At the time of publication of *Gullicks and Allied Families*, this material had not been found.

B. H. BREEVOORT

BETHEL CONGREGATION IN SOUTH CAROLINA

The house of worship is located ten miles northeast from Yorkville, on Crowder's Creek, within four miles of North Carolina line. The migration of the Scotch-Irish Presbyterians continued on from Pennsylvania, their first American home, through the valleys of Virginia and North Carolina, extending through what was then Tryon county, across the Catawba into this region of country. Mr. Richardson was probably the first minister who visited them, and this church affords another proof of the extent and value of his labors in that new and forming country. In 1764 he preached the first sermon heard by them in their new home, and organized them into a church, which he called Bethel. They had come thus far in their migrations, and here, like the patriarch Jacob,

they set up their altar in what was then a vast wilderness. They held a season of religious worship, wrestling, with that earnest, devoted evangelist at their head, with the angel of the covenant. The wild woods rang with their "songs of praise" and "hymns of lofty cheer." They lifted up their eyes upon the forests and wilderness around them, and said, "This is none other than the house of God and the gate of Heaven." And we do not doubt that they adopted the name with deep emotion, and felt and hoped that not only the house which they should erect for worship would be the house of God, but that they themselves, in their religious community, would also be the temple of the Living God, in which he should continually reside. "After this," the first sermon of Mr. Richardson in 1764, says one account before us, "they became a congregated people, built themselves a house of worship, and were supplied by various ministers from the synod of New York and Philadelphia."

(MS. Hist. of York county, South Carolina, archives of General Assembly.) They greatly increased in numbers and strength, and soon became a very respectable congregation, well organized, and able to support the gospel. Their first elders were David Watson, John Fordan, George Denney, John Gullick, Thomas Neel, and James Campbell. The residence of these elders, as far as it can be ascertained, shows that the congregation covered a region of country more than twenty miles square, from the present site of Beersheba church to the Catawba, and from Beyond Olney and the South Fork to what is now known as the Indian Land. (Hist. of Bethel Church, by Rev. Samuel L. Watson, Yorkville Enquirer, November, 1855.

From the History of The Presbyterian Church in South Carolina, pages 336-337, by George Howe, DD., Professor in the Theological Seminary, Columbia, S. C. Prepared by order of the Synod of South Carolina. Entered according to act of Congress in the year 1870 by George Howe in the office of the librarian of Congress at Washington.

Belmont, N. C., Gaston County, July 28, 1950

I hereby certify that the excerpts on the reverse side of this sheet are true copies.

I. E. Howe, Notary Public, Gaston County, N. C.

The foregoing excerpt from the History of the Presbyterian Church of South Carolina was copied by Mr. John D. McLean, of Belmont, certified by my cousin, I. E. Howe, and sent to me by Mr. McLean, to whom I am indebted for this and other courtesies. It is of special value to me because it states that my great-great-great-grandfather, John Gullick, was one of the first *Elders* of Bethel congregation.

John Gullick's lands and home were on the North Carolina side of the Catawba River. We have reason to believe that our John Gullick, Senior, and wife, Elizabeth, are buried in Bethel cemetery.

E. H. BREVOORT.

CORRECTIONS AND ADDITIONS TO
"GULLICKS AND ALLIED FAMILIES 1653-1948"

- p. 14 Mrs. Weis family line.
p. 116 Under aaacf Mattie Phillips.
p. 126 ahafa Carl Lee Gullick.
p. 147 11116 Eliner Baird.
p. 175 Add s to Edwards....

Henry Gulick 5 (Samuel 4—Hendrick 3—Jochem 2—Hendrick 1) b. 1734, Bp. Oct. 16, 1734 N.Y.C. d. Apr. 1798 md. Sept. 26, 1754, Mary Williamson, dau. Nicholas Williamson, (Will of Henry written Apr. 12, 1798, is at Trenton, N. J. Res. Alexandria Twp. Hunterdon Co. N. J. Capt. Hunt. Co. Mil. Rev. War) Children: Nicholas, Charity, Rachel, Minne, Catherine, Mary Rancha, Abraham, Rachel.

Samuel Gulick 6 b. May 10, 1756, d. May 22, 1825, bur. Mt. Bethel Cem. Northampton Co. Pa. md. 1. Rachel Hickman, 2nd "Caty" he names in will, in Will Bk. 5, p. 97, Northampton Pa. Ct. House, Easton, Pa. Children: Nathan, Henry, Rachel, Jonothan, Polly, Merari, Betsy, Charity, Williamson, Sally Ann, Moses Aaron, Hannah, Samuel, John.

Nathan Gulick 7 b. Apr. 10, 1777 in N.J. d. Oct. 2, 1826 Maysville, Ky. md. May 24, 1800 Elizabeth Erb, dau. Lawrence and Anna Marie (Dreisback) Erb, she b. Feb. 2, 1780 Easton, Pa. d. Aug. 31, 1854 Maysville, Ky. Children: Lawrence Erb, Mary, Samuel Hickman, Rachel, John Henry, Ann Erb, Elizabeth B, Margaretta Wolf, Eleanor D, Julian C, Anna Marie.

Rachel Gulick 8 b. Sept. 26, 1807 Easton, Pa. d. Mch 4, 1870, Kansas City, Mo. md. 1st Sept. 26, 1824 John Spalding, 2nd Dec. 3, 1839 Onesimus Atherton at Maysville, Ky. Children of Spalding: William, Margaretta, Mary, Charles Wolf, Eleanor Grant. Children of Atherton: Elizabeth Frances, Sarah Belle, Onesimus Gulick, Rachel Alice.

Sarah Belle Atherton 9 b. May 17, 1843, d. Je 11, 1930, md. Aug. 5, 1862 Henry Clay Smith. Children: Henry Clay Jr, Kate, William R., Frances Ellen.

Frances Ellen Smith 10 b. Jane 25, 1874, d. Je 11, 1894, md. Apr. 17, 1897 Walter Ross Cady, b. Feb. 2, 1868 d. Mar. 18, 1948. Child: Marybelle Cady.

Marybelle Cady 11 b. Jan. 26, 1892, md. Jul. 24, 1913 Wm W. Weis. Child: Jean.

Jean Weis 12 b. Sept. 22, 1915, md. Feb. 2, 1940 Chas. C. Calvert. Children: Billy b. Nov. 19, 1941; Carol Jean b. May 7, 1944; Chas. Alan b. Mar. 19, 1949.

John Henry Gulick, b. at Easton, Pa. The son of Nathan Gulick & his wife Elizabeth Erb. John Henry was born 1809, md. Sarah Ann Cockrall. He died at Terre Haute, Indiana, 1893. His children were: Samuel Gulick born 1931; John Francis Gulick born Dec. 17, 1836; Betty (Elizabeth) Gulick; Jenny Gulick; Frank Cockrell Gulick.

John Henry Gulick m. 2nd Clementine Downs about 1863 and they had sons:
James H. Gulick, Andrew Jackson Gulick.

p. 110 Under aab — In Marriage Bk. 4 p. 534 Knox Co. Ind. No. 1584 Marriage license granted to John A. Gullick & Elizabeth Baker both of Knox County, Ind. Oct. 18, 1851. State of Indiana, Knox County.

I do hereby certify that on the 18th day of October 1851. I joined in marriage Mr. John A. Gullick and Miss Elizabeth Baker. John Barkman, J.P.

p. 110 Under aaacf Mattie Phillips. Her first child should have been Carl; m. Fay Nalley. Children: Lavena, Charles, Carlina, Edward & Eugene.

p. 120 ahafa Carl Lee Gullick d. Jul. 27, 1947.

ahafaa Carl Lee Gullick Jr. b. Apr. 24, 1919, Greenville, S.C., md. Cleo Templeton Dec. 1943.

ahafab Roy Mitchell Gullick b. Je. 8, 1920, Greenville, S. C.

ahafac Herbert Durant Gullick b. Mar. 16, 1920, Greenville, S. C., md. Shirley Vernon Whittemore, Apr. 20, 1946. Child: Durant Whittemore Gullick, b. May 7, 1948, Augusta, Ga.

p. 142 Under 11116 Eliner Baird married first William Black. See William Black's will in "Fred Olds Wills, Supplemental to Grimes," N.C.

p. 169 Add s to Edward — Mrs. John Edwards Dance.

(Ancestor, John Gullick, Jr., of North Carolina and Madison County, Illinois)

John J. Biel -----S.A.R. National No. 73852—State No. 1403

(Ancestor, John Curry, of Virginia, Kentucky, Indiana)

See Andrew Berry Family, In Gullicks and Allied Families

WILLIAM W. BERRY

William W. Berry, a retired farmer and president of the Knox County Agricultural Society, is a native of said county, born near Wheatland June 15, 1823, son of Andrew Berry and Mary (McDonald) Berry. He is the youngest of their four children and is of Scotch-Irish descent. His parents were born in North Carolina and South Carolina in 1792 and 1796 respectively. The father came to Indiana in 1816, locating in Knox County, where he followed merchandising and died in 1857. The mother died ten years later.

William's paternal grandfather, John Berry, was a slaveholder in his native State of North Carolina. Subject's boyhood days were spent on the farm and in attending the subscription schools, where he received a good common school education. Since reaching man's estate his life has been devoted to farming. In this he has been very prosperous and now owns 450 acres of good land.

The old homestead purchased by his father in 1821 is his.

In 1870 he moved to Palmyra Township, three miles from Vincennes, and in September, 1885, moved to this city.

In 1847 he was married to Miss Mary Lillie, who died in 1851, leaving one child, Nancy A. In 1865 Mr. Berry married Arabella Lillie, who was born in Knox County in 1844. To them were born eight children, five now living: Lillie M., Jessie R., Andrew, Anna and Ida M. Mr. Berry is a Democrat and in 1862 was elected treasurer of Knox County and re-elected in 1864. In March, 1884, he was chosen president of the Knox County Agricultural Society, and has since filled that position with credit to himself and to the satisfaction of the people.

Page 314, "History of Knox and Daviess Counties, Indiana." Published by Goodspeed Publishing Co., Chicago, 1886.

William W. Berry and Arrabella Lillie were married Jan. 22, 1865.

See Wash Lillie Bible Record in D.A.R. Bible Records Book, typed by Helen Kackley, in State and National D.A.R. Libraries.

Steen Township, Knox County, Indiana

Andrew Berry, died Nov. 1, 1857, aged 63 yr. 6 mo. 12 da.

At the side of Andrew Berry's grave is a grave—Mary (Polly) Berry (Andrew's wife) with a small marker.

Andrew Berry has a tall four-sided monument, and no doubt it was the intention to place his wife's inscription on one side; but it was never done. She died ten years later.

I visited their graves in the Wheatland, Knox County, Indiana, cemetery, March 25, 1950.

ELIZA H. BREVOORT.

Daviess County—Taken from the Knox County Area in 1817 (Indiana)

In the three volume Marriage Book, volume 1, page 176—we find:

Andrew Berry, Daviess County, married Mary McDonald, Knox County, October 11th, 1819.

Andrew Berry was then 27 years of age.

The above is found in the County Clerk's office in the court house in Vincennes, Knox County, Indiana.

New York
October 29, 1932.

— oOo —

GULLICK

We are inclosing in this book, some data on our Gullick family, which, to us, is very important and which we only recently found.

The book "Gullick and Allied Families" was published in 1949.

Up to that time we had never been able to find trace of John Gullick and some of his children after about the year 1815, when he and others disposed of their land in Lincoln County, North Carolina.

We decided they had migrated, but where?

Last October, while attending the D.A.R. State Conference in Indianapolis, we went to the Indiana State Library, and while looking through a volume of the "Illinois Historical Collections" imagine our surprise to find them listed in the 1820 Census of Madison County, Illinois—Edwardsville, the county seat.

On the 23rd of January, 1952, we found an opportune time to make the trip to Edwardsville, a distance of only about one hundred thirty miles from home. Arriving there, their history unfolded like a rose. Doris Wheeler and I got busy.

We found the records of our John Gullick, four of his children and families, the date of John's death, the settlement of his estate, and we finished our investigations by going to the Gullick Cemetery, which was located on his pioneer farm. As we stood by the grave and Doris copied the inscription you can visualize the thrill, the satisfaction, of at least knowing where our John is at rest.

He had married a second wife, Hannah, and, although she had said she was too old and infirm to administer on John's estate, she had, the next year after his death, married John Ramsey, another North Carolinian. However, she is buried at the side of John Gullick, and John Ramsey is buried by the side of his first wife.

"All's well that ends well."

E. H. BREVOORT

ILLINOIS HISTORICAL COLLECTIONS

Census of Madison County, Ill., 1818

	Males 21 up	Other whites	Servants
Andrew McCleur -----	1	5	
John Malcom McCleur -----	1	2	
John McCleur -----	1	8	
Sam'l McCleur -----	2	1	
Sam'l McCleur -----	1	-	
John Berry -----	1	2	
Beniah Gullick -----	1	1	
Elizabeth Jingles -----	-	6	1
William Watson -----	1	7	8
John Mitchel -----	-	6	Monroe Co., Ill.
Joseph A. Baird -----	-	5	Monroe Co., Ill.
John McClure -----	2	2	Monroe Co., Ill.
Wm Hadden -----	1	5	White Co., Ill.
Wm Ellidge -----	1	2	White Co., Ill.
John Ellidge -----	1	2	White Co., Ill.
Isaac Ellidge -----	3	6	White Co., Ill.
John Elliott -----	2	8	White Co., Ill.
John Curry -----	1	2	White Co., Ill.

Madison County, Ill., Census for 1820

	Males 21 up	Other whites	Free	Slaves
John H Spencer -----	3	6	1	2
John Gullet -----	1	1		
Ira Gullet -----	1	2		
Robert Craig -----	1	6		
John M Berry -----	1	2		

Page 178—Gullet—Federal Census gives Gullick as Gullet. Also Jingles as Jingles.

Administrators & Executors Index, Madison County, Illinois.

Estate	Admr.	Date	Box
John Gullick -----	John M. Berry -----	1832	7
Benniah Gullick -----	J. L. Harris -----	1851	43
William Gullick (will) -----	Francis Gullick -----	1926	765
Barbara Bady Gullick (will) -----	Andrew Bady -----	1938	980
Frances Gullick -----	Ben H. Harris -----	1940	1043
Sam Gulich -----	F. B. Sanders -----	1921	467
James Gingles -----	Elizabeth Gingles -----	1817 Je.	7
Samuel M. Gingles -----	Polly Gingles -----	1835	7
Amza M. Gingles -----	John Harris -----	1836	7
John M. Berry -----	Jas. E. Brady -----	1834	2
James E. Berry -----	James A. Ramsey -----	1846	25
John Berry -----	Rose Berry -----	1868	85
Amos Berry -----	Julia A. Berry -----	1875	88
Sarah (Ins.) -----	H. H. Helmkamp cons. -----	1903	257
John Sterling Berry -----	Clara Berry -----	1923	723
Jessie L. Berry -----	Daisy Berry -----	1927	778
Georgia L. Berry -----	Clarence L. Berry -----	1932	876
Lawrence M. Berry (will) -----	Dora M. Berry cons. -----	1933	886
Lawrence M. Berry -----	Dora M. Berry -----	1948	1292
Frank H. Berry (will) -----	Frederick F. Berry et al -----	1950	1330
Benjamin Spencer -----	Eleanor Spencer -----	1823	19
James Spencer -----	Sarah Spencer -----	1836	38
John Spencer -----	Laura Spencer -----	1911	316
Anthony J. Spencer -----	August P. Spencer -----	1917	441
Carwin H. Spencer -----	Will -----	1920	481

Centennial History of Madison Co., Ill., and Its People, 1812-1912. Ed. & Comp. by W. T. Norton—Alton 1912, Lewis Pub. Co.

v. 1 p. 525 Helvetia Twp. . . . From 1812 to 1817 it was part of Sugar Creek precinct, and upon the organization of Bond Co. made a part of old Silver Creek; from 1840 to 1876 it was called Highland Precinct, & . . . 1876 Helvetia.

It is claimed that the first settlers came from Ky. and No. Carolina in 1804 (some say 1808) . . . Other settlers who located in the east side before the foreign settlers began to come in the thirties, were: James Gingles or Jingles, James & Norris W. Ramsay, Robin Craig, B. Gullick . . . The earliest of these settlers lived on their land many years as squatters before they entered them.

p. 610—In 1818 Upper Alton was a village of log cabins . . . The first frame building was erected by Benjamin Spencer.

p. 146—Concerning the first temperance movement in Madison County Mr. Lippincot makes the following mention: "Benjamin Spencer of Upper Alton, a

mechanic and a man of unblemished character, was elected one of the county commissioners in 1822, but died soon after and an election was held early in 1823 to fill the vacancy.

p. 455—Ben D. Berry—Co. Treasurer 1861-64 inclus.

History of Madison County, Ill., pub. by W. R. Brink & Co. 1882.

p. 397 Town of Alton. In 1818 John Allen & Benj. Spencer filled the office of justice of the peace.

p. 426. Helvetia—The principal part of the settlement however was located in Clinton Co., only $\frac{1}{2}$ mile south of the Madison Co. line . . . Mary Duncan, daughter of Joseph Duncan and ——— Cuddy, married James A. Berry . . . James Gingles took up SE Qr. Sec. 26-3-5. Nov. 14, 1816.

p. 427 B. Gullick settled the H. Crancourt farm in Sec. 26 and established a distillery there, which he operated for many years. He died on this farm; his family left Madison and went to Bond Co., where one of his sons is now sheriff. About 1825 the county was divided into school and road districts and road districts placed under supervisors. Sugar Creek—Beniah Gullick.

p. 581 City of Collinsville—John Berry, Atty. at law, born Huntingdon Co., Pa. Came to county in 1819. Mrs. Wm. Berry, proprietress Berry House, born Madison County, Ill., 1825.

<i>Deeds</i>		<i>Madison Co., Ill.</i>	
Grantee	from Grantor	Bk.	P.
Gingles, Sam'l M.	James Jones	7	146
Gingles, Sam'l M.	James Jones	7	308
Gingles, Sam'l M.	Oswald Ramsey	7	489
Gingles, Sam'l M.	Thomas Gilliland	8	396
Gingles, Amzi M.	Sam'l M. Gingles	8	414
Gingles, Elizabeth	Elijah Washburn	25	201
Goleke, Henry	Richard Jinkinson	43	295
Gullick, Benniah	Benj. D. Berry	44	453
Gingles, Nancy C.	Thomas B. Gingles	87	475
Gingles, Thomas B.	Nancy C. Gingles	87	476
Gullick, Ira & James Gullick	Leander L. Ramsey	47	475
Gullick, Lafayette	Elizabeth Gullick et al	48	358
Gullick, Mary—Same to	Thorp	48	357
Gullick, Andrew J.	Elizabeth Gullick et al	48	356
Gullick, M De Lafayette	Thomas B. Gingles	48	646
Gullick, A. J.	Eugene Plaques et al	62	626
Gingles, Nancy C.	Wm. Honsong	65	492
Gingles, Nancy C.	Greenlee	95	265

<i>Deeds</i>			
Grantor	to Grantee	Bk.	P.
Spencer, John to Wm. M. Ramsey of Sugar Creek, Lot 454 in Edwardsville, Jan. 14, 1820		W	198

Grantor to Grantee	Bk.	P.
Spencer, John to John Harris	6	479
Spencer, John to Warren Birdsall	7	211
Suggs, James to Joseph Madram	B	80
Gullick, Ira & wf Nancy to Sam'l Gingles	6	481
Gullick, Ira & wf. Nancy to Herbert Hobbs	6	493
Gingles, Sam'l to Amzi Gingles	8	414
Gullick, Ira to Elijah Washburn 1846	22	199
Gullick, Ira to Andrew Cuntley Sec 26-3-5 of Madison & Clinton Cos. 1850	22	199
Gullick, Benniah to Adam Nagel 1851	39	594
Golicke, Henry K. to Jacob F. Mockerman 1852	40	403
Gingles, Thos. A. to Wm. Featherston 1854	44	477
Gingles, Thos. A. to Nancy A. Gingles	44	475
Gingles, Thos. A. to Robert Sutton	44	475
Gingles, Nancy C. to Thos. B. Gingles	44	476
Gullick, James to Wm. Featherston	44	478
Gingles, Thos. B. to Reuben Allen	40	600
Gingles, Thos. B. to Abner Paine	40	601
Gullick, Elizabeth, Andrew & Lafayette to Hannah & Henry B Thorp (Heirs of Beniah Gullick Rec. 8-29-1854)	47	304
Gingles, Thos. B. to Calvin See	47	328
Gullick, James wf Mary & Leander L. Ramsey wf Janie to Ira Gullick Sec. 33-3-5 40a	47	475
Gullick, Ira (alone) to Joseph Moffett Same land as above	47	477
Gullick, Ira to Joseph Moffett	47	482
Gullick, Elizabeth, Andrew J. & Thorps to Lafayette Gullick (Marquis de) 1855	48	358
Gullick, Andrew, M. Lafayette & Thorps to Mary Gullick dated Apr. 54 Rec. Mar. 55	48	357
Gullick, Elizabeth, M Lafayette & Thorps to Andrew J. (All for \$500 ea.)	48	356
Gingles, Thos. N. & Nancy Ann to M DeLafayette Gullick My 22, 1855	48	646
Gingles, Nancy C. to Abner Payne 1856	53	157
Gingles, Caroline to Wm. F. Hall 1857	54	159
Gingles, Caroline to Adam Nagel	54	637
Gullick, E. J. to Eugene Plaguet et al	64	315
Gullick, John by Com's'rs to Wm. Hognauer 1860	64	456
Gullick, A. J. & Thorpe to Ferdinand Lebeque	75	48
Gullick, Andrew J. to Ferdinand Lebeque	74	606
		& 7
Gingles, Thos. B. to Elbert S. Smith	74	612
Gullick, Andrew J. to Manuel Bruch 1864	76	427
Gullick, Andrew J. to Victor Dhubert	76	422

Grantor to Grantee	Bk.	P.
Gullick, Andrew J. to G. M. Richardson et al, trustee 1865-----	84	514
Gullick, Andrew J. & Thorp to Nippolyte Drancourt-----	85	129
Gullick, Benjamin to Joseph Strater -----	86	163
Gullick, Andrew J. to E. Plaque & M. Branch-----	98	588

Records from Greenville, Ill. Bond Co.

Deed John H Spencer, Fayette Co. Ill. for \$300 to
George Leidig Jr. & Josephine Leidig.

John H Spencer,
Mary Spencer, wife

Signed in presence of James W. Berry, Apr. 14, 1829

Clerk of the Circuit Court Filed Oct. 12, 1829

Oct. 12, 1827 Mtg.

John Spencer of Bond Co. Ill. to Sarah McCollum

Witness Robert & E Berry Fayette Co. Ill.

NW Qr Sec 27 T7R2 Satisfied Oct. 12, 1829

Bk B p. 125

David Prickett Judge of Probate

June the 30. 1832

Mr David Prickett Judge of probate of Madison County

I hear by certify that being old and infirm I am not capable of attending to
the bisness of my husbands Estate and therefore request that John M. Berry
become administrater of the estate of John Gullick late deaceats of Madison
County. Given under my hand and seal this Day and the date above mention

her

Hannah x Gullick
mark

James K. Good

(Reverse) Renunciation of widow Filed July 2d 1832

John M Berry being duly sworn deposeth & saith that John Gullick of said
County departed this life on or about the 15th day of April 1832; that he died
intestate to the best of deponents knowledge & belief.

John M Berry

Sworn to & subscribed before me this 2d day of July 1832.

(Reverse) Afft.

Filed July 2, 1832 D. Prickett Judge of Probate

D. Prickett Judge of Probate

These are the articles that the widdow kept

	\$	C
Dresser furniture -----	1	50
Pot Mettle and rake -----	3	
K hooks and shovel -----		75

one smoothing iron -----	50
table and Braed tray -----	25
three pails and one tub -----	1 00
three meal bags and box -----	75
Spining wheel -----	1 25
Six Chairs -----	1
three Books -----	1 38½
one axe and hoe -----	75
one pair of Chaines -----	1 50
three Cans -----	50
one Barrel -----	12½
16 pounds of bee wax -----	2
60 pounds Bacon -----	3 75
	<hr/>
	\$20 00

This is a true inventory of the property that
the widdow has taken)
at the praise bill) August 2 Day 1832
John M Berry administrator

her
Hannah x Gullick
mark

(Reverse)

Mr. David Pricket Judge of Probates

Inventory of property

retained by widow Gullick

Filed Oct 1, 1832

D. Prickett Judge of Probate

Inventory of the Estate in part of John Gullick late deceast of Madison county Ill. this twentieth day September --- 1832
to eighty acres of land being the west half of the Northwest quarter of Section twenty five in township three North of Rang 5 west of the lands in the district of lands sold at Edwardsville pattented the thirty first day of October in the year of our Lord one thousand eight hundred and twenty five.

Amount of property belonging to the Estate of John Gullick dec'd as sold
by John M. Berry administrator Augt 2 - 1832

<i>Names of purchasers</i>	<i>Property</i>	<i>Amount</i>
		\$ Cents
Norris Ramsay x -----	1 tab two churns x -----	1 61-4
John Harris -----	weaving Reed & harness x -----	50
I. L. Moore x -----	Demijohn x -----	50
Adam Kile x -----	History U S. & Atlas x -----	1 25
Ira Gullick x -----	Geography x -----	1 50
Jas. K. Good x -----	Vocabulary x -----	1 50

<i>Name of Purchasers</i>	<i>Property</i>	<i>Amount</i>	<i>\$</i>	<i>Cents</i>
Hezekiah Lessenber x	Sermons x	68	1-3	
Hezekiah Lessenber x	English Reader x	25		
Oswald Ramsey x	Wire sieve x	52		
Benaiah Gullick	Pocket compass x	37	1-2	
Hill Ramsay x	Small trunk x	31	1-4	
Adam Kile x	half bushel x	43	3-4	
widow	hand saw	25		
Hill Ramsay	Drawing knife x	43	1-3	
Hill Ramsay	Inch oger x	18	1-3	
Ira Gullick x	Small oger x	37	1-2	
Hill Ramsay	two files x	12	1-2	
Ira Gullick x	rifle guns shot bag x	6		
John Berry	Spade	75		
Benaiah Gullick x	Lot old Iron x	50		
Jas. K. Good	Cooper adze x	87	1-2	
Oswald Ramsay x	Iron wedge & Ax x	37	1-2	
Jackson Amons x	Mattock	37	1-2	
I. L. More	Sythe & hangings x	1	25	
Oswald Ramsay	Sythe & hangings x	34	1-4	
George Gray x	Shovel plow x	37	1-2	
Adam Kile x	Bull tongue plow x	62	1-2	
widow	Single tree & Clevis	12	1-2	
Milton Gingles	Large plow x	2		
Oswald Ramsay x	Wheat Riddle x	26		
Oswald Ramsay	three kans x	43	1-3	
Norris Ramsay	two Barrels x	25		
Niah Gullick x	pr hinges x	50		
Lu Cuddy x	Sixty lbs bacon x 8 cents x	4	80	
John McCalily	fifty seven lbs bacon x 8	4	56	
Jackson Ammons x	forty six lbs bacon x 8½	4	—(?)	
I. L. More x	forty seven lbs x 8	3	76	
Jackson Amons	fifty five lbs x 8½	4	67	
Jackson Amons	fifty four lbs. x 8½	4	59	
I. L. More x	sixty four lbs x 9¼	5	92	
I. L. More	Gourd lard 4	22		
widow	Can & fat 2	27		
widow	3 bee gums	3		
Oswald Ramsay x	1 bee gum x	1	12 1-2	
Oswald Ramsay x	1 bee gum x	1	40	
Thos Gilliland x	1 bee gum x	1	51	
Robert Stephenson x	1 bee gum x	1	51	
Ira Gullick x	1 bee gum x	1	25	
Wm. McCalilly x	1 bee gum x	1	89	
Oswald Ramsay x	1 bee gum x	1	78	

<i>Name of Purchasers</i>	<i>Property</i>	<i>Amount</i>	
		\$	Cents
Wm. McCallily x -----	1 bee gum x -----	1	91 3-4
Wm. McCallily x -----	1 bee gum x -----	1	23
Niah Gullick x -----	1 Hogshead x -----	1	
John Gracy x -----	1 Hogshead x -----	1	
Adam Kile x -----	1 Hogshead x -----		81
George Ramsay -----	1 Hogshead x -----		82
John Berry -----	1 Hogshead -----		64
Adam Kile x -----	1 Hogshead x -----	1	6 1-4
Niah Gullick x -----	1 Hogshead x -----	1	12 1-2
widow -----	Hogshead & wheat -----	1	
Ira Gullick x -----	Hogshead x -----	1	37 1-2
George Ramsay -----	Hogshead x -----	1	
Niah Gullick x -----	2 Calf skins x -----		50
Niah Gullick x -----	Cow hide x -----		75
Niah Gullick -----	Still Cap & worm x -----	32	
Jas. K. Good -----	Small Barrel x -----		37 1-2
widow -----	Corn six bushels -----	1	
I. L. Moore -----	Corn by the Lump x 51 pr bushel -----	7	52
Jas Halstead x -----	1 Red Cow -----	10	
Jas Halstead x -----	1 Black Cow & Calf x -----	8	25
Wm. Booker x -----	White Cow & Calf x -----	10	18 3-4
Wm McCallily x -----	White Cow & Calf x -----	11	6-4
widow -----	White Cow -----	7	
widow -----	two yearlings -----	4	
Ira Gullick x -----	white Cow and Calf x -----	12	40
Jas McCallily x -----	Black Cow x -----	9	62 1-2
Isaac Furgason x -----	White Cow x -----	11	30
George Gray x -----	Red Cow Calf x -----	13	18 1-3
William Baker (?) x -----	Spotted Cow x -----	7	38 1-2
Ira Gullick -----	Speckled Cow x -----	6	56 1-4
I. L. More -----	two steers x -----	20	37 1-2
Thos Gains x -----	white Steere x -----	8	56 1-4
Hezakiah Lessenber -----	yearling heifer -----	2	75
Lewis Lessinber x -----	yearling heifer x -----	2	6 1-4
Lewis Lessenber x -----	white yearling x -----	2	81 1-4
widow -----	3 Hogs second choice -----	5	
Oswald Ramsay x -----	19 Hogs — third Choice x -----	35	50
Oswald Ramsay x -----	Hogs as they run x -----	6	
Oswald Ramsay x -----	2 Hogs first Choice x -----	4	50
I. L. More -----	1 Horn x -----	10	6 1-4
Milton Gingles x -----	Oats 25 dozen x 20 cents -----	5	
Milton Gingles x -----	oats 25 dozen 21 x -----	5	25
Milton Gingles x -----	oats 25 dozen 20 x -----	5	

Name of Purchasers	Property	Amount	
		\$	Cents
widow	plow	1	00
Milton Gingles x	oats 25 dozen 21½ x	5	31 1-4
Milton Gingles x	oats 25 dozen 21½	5	31 1-2
widow	oats 2 dozen 10		80
widow	two beds & bedding	10	
Thos Gilliland x	Iron six lbs. x		36
Oswald Ramsay x	1 Book Scale Lessons x		25
		\$372	47 1-4

We do certify that the above is a true bill agreeable to the best of our judgment.

Daniel Griffith crier

John Harris clk

(Reverse: Sale Bill \$372.47½ Filed Sept. 4, 1832 D. Prickett Judge of Probate)

Reverse:

Note for Mr. John Gullick on Sugar Creek \$8 62½C

July the 2d 1833 Madison ill

this day came Joseph Koepple before the undersign a Justis of the peace and made oath that the estate of John Gullick deceasts justly indebted to A C Keopple in the sum of eight dollars sixty two and a half cents for servises and medicens

Sworn to before me the date above mentioned.

Joseph Duncan J.P.

one Note on William McCullum for twelve dollars Dated March th28 — 1832

— and due the 29 of March —

New Switzerland

on Silver Creek

Mr. John Gullick on the Sugar Creek Debit to P. Koepple M.D. for Medicaments —

1832	For him self	Dollars	—	Cents
Aprill		8		62½

July ____ 1833

Received the Payment in full

Dr. Koepple

one Note on George Shields for twelve Dollars eighty seven Cents Dated March th28 1831 and Due in four Months after Date

one Note on Robert Stephenson for five Dollars twelve and half Cents Dated August th1 Day 1831 Due in two Months after Date

one Note on John Marrifield for four Dollars & fifty cents Dated November 12th Day 1831 Very *Despered* only one Day after Date

an account on Osweld Ramsey for Six Dollars one on Thomas Gilliland for three Dollars and I received five Dollars in in monny

John M Berry administrator 20th Day September 1832
(Reverse:

Jno. Gullicks Estate Filed Oct 1 1832 Inventory of land & debts
to Mr David Pricket Judge of probate

Some plank that was got from Thomas
Gilland and John M Berry to make Late
John Gullicks Coffin 1\$ 50 Cents January 6 Day 1833

Lebanon July 5th 1832

Rec of Mr Beniah Gullick three dollars and fifty cents it being the price of
7 yds of shrouding got by Willis Griffin for Mr. Gullicks father some time ago
Nathan _____ ?

Marriages, Madison Co. Ill.

Gullick, Ira to Nancy B. Gingles Bk. 6 p. 5 no date—1813

(This was No. 186, No. 185 dated 6-7-1819 No. 191 dated 6-10-1819)

Gullick, James to Mary Featherston Bk. 6 p. 82 8-3-1819

Gullick, Wm H to Francis Berthouse Bk. 7, p. 61

Spencer, Benjamin to Eleanor Woodburn B. 6 p. 5 8-3-19

Spencer, Jesse to Mary Holman B. 6 p. 20 7-10-1831

Spencer, Jesse to Livonia Calvin B. 6 p. 14 12-15-1825

Spencer, Samuel to Melinda P Post 6 p. 23 5-15-1832

Berry, Henry B to Louisa Farrell 6 p. 23 5-15-1832

Berry, David P. to Minerva Alexander b 6 p. 32 1-12-1836

Berry, David D. to Margaret Stockton b. 6 p. 34 Oct. 20, 1836

Berry, James E. G. to Margaret Duncan B 6 p. 61 6-13-1844

Berry, Rufus H to Mary Ann Allen Bk. 6, p. 72 6-15-1847

Berry, Richard to Martha Jane Everett 6-88 12-12-49

Berry, B. F. to Susan E. Emerson 6 p. 94 1-6-1851

Berry, David D. to Caroline Shoemake 6 p. 124 11-22-1854

Berry, John W. to Mary C. Riley B. 7 p. 55

Female marriages in Madison Co. Ill.

	Bk.	P.	
Gingles, Nancy B. to Ira Gullick	6	5	1813
Gullick, Hannah—John Ramsey	6	25	1833
Gates, Hannah Matilda—Nelson Scruggs	6	30	1835
Gracy, Eliza J.—William M. Ramsey	6	31	1835
Gullick, Nancy E.—Amos Laehman	6	59	1842
Gullick, Hannah M.—Henry B. Thorp	6	89	1850

Garrell, Mary Anne—Samuel McClure	6	120	1854
Garter, Caroline—James Berry	6	228	1869
Gulich, Julia—Lorez Aulman	8	97	1880
Spencer, Lavina—James Coil	6	21	1830
Spencer, Eleanor W.—David Smith	6	21	1830
Spencer, Mary—Jepe (Jesse) Milton	6	24	1832
Stocton, Margaret—David D. Berry	6	34	1836
Spencer, Priscilla—James Ward	6	66	1845
Berry, Nancy—Wm. Gordon	6	12	1822
Bolton, Ann—Noah A. Sugg	6	21	1831
Berry, Margaret—Patrick Murray	6	42	1839
Berry, Nancy J.—Hugh M. Duncan	6	50	1841
Brown, Sarah—Henry Craig	6	53	1841
Berry, Louisa F.—James M. Campbell	6	58	1843
Berry, Esther—John H. Kendall	6	165	1859
Berry, Ann B.—Thomas Utley	6	182	1862
State of Illinois			
Madison County			

Marble tombstone at the grave of John Gullick, Jr., in Madison County, Illinois

To find Gullick Cemetery you can go from Highland to St. Rose, turning the last turn before you get into St. Rose, to the right. About three miles on that road will take you to Sebastopol (only about two houses there) then the first turn off that road to the right takes you around a winding road, across a bridge in the river bottoms and then winding to the right, up a hill and there, about a mile and a half from Sebastopol, on top of the hill you see Gullick Cemetery. It is a well-kept cemetery with a woven wire fence around it—nice gates which open into a drive through nicely matched cedars. There is no church near. The cemetery is rather large and scattered. It seems sections have been taken by families; no doubt it was started on Gullick land by the Gullicks. There were three rows of Gullicks and some of the stones were broken and others not readable, some of the dates were under ground.

Farthest row inward in the cemetery:

"Sacred to the memory of John Gullick who departed this life March 15, 1832, aged 82 years."

To the right of this stone: "Hannah Gullick Ramsey." Remainder of inscription was underground. Her marriage is given to John Ramsey in 1833.

To the left of John Gullick's stone was one—no doubt a Gullick relative—the first name seemed to be Jane—a date Jul. 11, 1820.

In the next row (toward the fence) were these stones:

"Harriet Clemening Gullick departed this life Oct. 5, 1823."

"Benniah Gullick died Aug. 23, 1851. Aged about 58 years. A native of N. Carolina." This stone was broken and about half of it standing against a nearby tree.

"Elizabeth wife of Benniah Gullick Born Mar. 11, 1795 Died Feb. 21, 1857."

"Benj. Gullick C.O.E. 117 Ill. Inf."

"M. D. Lafayette Gullick. Died Sept. 1, 1854. Aged 21 yrs. 10 mo. 16 da."

"Mary Jane Casper. Daughter B. & Elizabeth Gullick. Died My. 18, 1855, aged 17 yrs. 10 mo."

In the row next to the fence were:

"Sacred to the memory of Thomas A. E. Gullick. Was born April 12, 1831, died Nov. 29, 183__"

(broken off)

"Nancy B Gullick departed this life July 1, 184 (3) ?"

"Clarissa M. Gullick born 1834." The rest was underground.

"Benj. D. Gullick, born Mar. 14, 1841
died 1870 (?)

Ghost at headstone of John Gullick, Jr., in Madison County, Illinois

GULLICK BY COMR. TO WILLIAM HAGANEAUR

This Indenture made the twenty sixth day of July in the year of our Lord one thousand eight hundred and sixty, Witnesseth Whereas at a Circuit Court held at Edwardsville in and for the County of Madison state of Illinois at the May Term thereof A.D. 1860 in a suit therein pending for partition of certain real estate wherein Andrew J. Gullick, Henry B. Thorp and Hannah Thorp were petitioners and Benjamin Gullick, the unknown heirs of Jonathan *Gullick* deceased, the unknown heirs of Polly Spencer deceased, Hannah Mitchell the unknown heirs of Elizabeth Calwell deceased Benjamin D. Berry Peggy Craig Madison Craig James Ramsey James G. Gullick Martha Gullick Benjamin Gullick, and the unknown heirs of John Gullick deceased were defendants the commissioners appointed to make partition having duly reported that said real estate were so circumstanced that a *devision* thereof could not be made without manifest prejudice to the proprietors and the Court thereupon having ordered a sale of said real estate did appoint M. G. Dale Commissioner to sell the same and did order and direct that he sell the same at public sale to the highest and best bidder at the residence of Beniah Gullick $\frac{1}{4}$ mile West of premises to be sold on a credit of six and twelve months taking from the purchaser or purchasers bond with good security and mortgage of the premises to secure payment of the purchase money and that previous to such sale he give notice of the time terms and place thereof by advertising the same for four successive weeks in some newspaper published in said County of Madison. In pursuance of which order of Court the said M. G. Dale as such commissioner having first advertised the time terms and place of sale with a particular description of the premises for four consecutive weeks in the Weekly Madison Press a newspaper published in said County did on the Twenty sixth day of July A.D. 1860 at the hour of 1 o'clock P.M. offer at public sale at the place derected the lands so ordered to be sold on the terms aforesaid conformably to said order of Court and said advertisements and did then and there strike off and sell unto William *Hagnauer* of Madison County Illinois the following tract lot or piece of ground lying and being in the County of Madison and state of Illinois and being the same tract of land so ordered to be sold viz The West half of the North West quarter of section Number twenty five in Township three North of Range Five West of the third principal Meredian, containing Eighty acres more or less, At and for the sum of Eight hundred and eighty dollars he having been the highest bidder and that the highest price bid for the same And the said William Hagnauer having complied with the terms of sale by giving bond with approved security and mortgage of the said premises hereby conveyed as required by said order of Court. In consideration Thereof And by virtue and in pursuance of said order of Court the said M. G. Dale as such Commissioner does hereby sell release and convey unto said William Hagnauer and to his heirs and assigns the above Tract or lot of land and all the right title and interest of said partys petitioners and defendants in and to the same To have and to hold the same with the appurtenances to him the said William Hagnauer his heirs and assigns forever as fully and absolutely as he the said

commissioner ought or could convey the same by virtue of the order and authority of Court aforesaid or otherwise. Witness my hand and seal.

M. G. Dale, (seal)
Commissioner

State of Illinois,
Madison County, ss

Be it remembered that on this 27th day of July A.D. 1860 before me John A. Prickett Clerk of the County Court in and for said County came M. G. Dale, personally known to me to be the real person whose name is subscribed to the foregoing deed as having executed the same and acknowledged that he signed sealed and delivered said deed as such commissioner freely and voluntarily for the uses and purposes therein mentioned. Given under my hand and (L S) official seal at Edwardsville in the County of Madison and state of Illinois this 27th day of July in the year of our Lord one thousand eight hundred and sixty.

John A. Prickett, Clerk
Recorded August 13th, 1860

RECORDER'S CERTIFICATE

STATE OF ILLINOIS)
COUNTY OF MADISON) SS

I, HARRY T. HARTMAN, the duly elected RECORDER OF DEEDS in and for the County and State aforesaid do hereby certify that the foregoing copy of a certain Deed is a true and correct photo copy of said Deed from Gullick by Comr. to Wm. Hagnauer including the certificate of acknowledgment bearing date the 27 day of July A.D. 1860, as the same appears in Book 64 Page 456, recorded on the 13th day of August A.D. 1860.

Given under my hand and Official Seal of the RECORDER OF DEEDS at Edwardsville, Illinois this 23rd day of Jan. A.D. 1952.

HARRY T. HARTMAN
RECORDER OF DEEDS
IN AND FOR MADISON COUNTY, ILLINOIS
By Mary L. Heedke
Deputy

Dorris Wheeler at the tombstone of John Gullick, Jr., her great-grandfather

On the 5th day of May, 1952, Mrs. Glenn Wheeler and I drove to St. Louis. We were accompanied by Glenn Wheeler's sister, Mrs. Marie Bowles, who was leaving by plane for her home in Los Angeles. Leaving the airport, we bypassed St. Louis and drove to Highland, Illinois. There, at his office, we talked to Mr. Charles A. Rogier, who kindly offered to lead the way to the Gullick Cemetery, which is located on the old John Gullick farm.

Mr. Rogier, as a Trustee of the Cemetery, is in possession of the deed to the Cemetery. This deed was made by Andrew J. Gullick, one of the heirs, (a grandson) of John Gullick.

Arriving at the cemetery, we met Mr. I. H. Wafflard and Mr. Donald Malan, who were inspecting and putting the finishing touches on the grounds for the coming *month-long* Centennial which is to be held in June at Highland and vicinity, and quoting from a recent letter from Ruby Gullick DeMoulin (Mrs. Eric), she says: "My father was Ernest Mason Gullick; my grandfather, Andrew Jackson Gullick — (The sheriff of Bond County) (son of Benniah Gullick) was born in 1827, died in 1896.

Andrew married Eliza Dugger, born 1842, died 1913. Both buried in Montrose Cemetery, Greenville, Illinois. Lived first south of town on the old home farm—later Greenville.

I remember my father telling me that grandfather (Andrew Jackson Gullick) took the first load of lumber to Highland, Illinois, for the first building in that town.

There was a large family, thirteen, I think, but several died young, and I do not know their names. The ones buried in Greenville are *Harry, Le Roy, Seward, Walter* (who married Mabel Clark). Have one son Earl (married), *Rudie, Nellie* and my father, *Ernest Mason Gullick* (born Dec. 10, 1865, died August 4, 1944.)

My mother was Kate Bradsby, of Lebanon, Illinois. They were married there Sept. 4, 1889. Pearl is the only one of the family still living. She married Charles Walker. They have descendants.

"Eric and I were married in 1911. His people were French and came up the Mississippi River and settled at Sebastopol—now Highland."

Signed:

RUBY GULLICK DE MOULIN
215 East Bonita Avenue
San Dimas, California.

While at the Gullick Cemetery, Mr. Rogier pointed out the location of the Pioneer John Gullick Homestead, about one-fourth of a mile from the cemetery, in plain view, a choice location on the farm—the pioneer house long gone and replaced by another.

We used our favorite reproducer, flour or cornstarch, (the formula given to us by our friend Kate Smith, of Charlotte, North Carolina) on tombstones *hard to read*, filling the lettering with the flour, then dusting off the surplus. Thus, we easily read the inscription of Jane Gullick Berry, who is buried by the side of her father, John Gullick.

“In Memory of Jane Berry,
who departed this life July 20, 1820
Aged 28 years.”

We also dug away the dirt, disclosing the lost inscription of the 2nd wife of John Gullick. It reads as follows:

Hannah Gullick Ramsey
Died May 22, 1837,
Aged 73 years.

This indicates she was born in 1763.

We also copied the inscription of John Ramsey, whom she married as the widow of John Gullick. It follows:

John Ramsey, a native of North Carolina,
Died March 17, 1840
Aged 76 years, 8 mo. 11 das.

Jas. A. Ramsey, born in Lincoln Co., N. C.
Sept. 17, 1795. died June 8, 1866, in the 71 year of his age.
“The righteous shall be in everlasting memory.”

*Old Part of Pioneer John Gullick Cemetery in Madison County, Illinois
Eliza Haddon Breevort in the right foreground*

Leaving the cemetery, we drove to Carlyle, the county seat of Clinton Co., Ill. That very day Carlyle had begun *Fast Time*, and we were only allowed a few minutes in the court house.

We hastily scrambled through some files and found that Ira Gullick died on the 29th day of August, 1854, and that his heirs were *James Gullick*, *Martha Gullick*, *Jane Ramsey* and *Leander Ramsey* (her husband), *Benjamin Gullick*, *Peggy Craig* and *James M. Craig* (her husband).

We also copied the following notes on sales of land from Ira Gullick to others, and found that at the time of his death he owned ten acres of land, which no doubt included his home. It seems his home was near Trenton.

Deeds—Carlyle, Ill., Clinton County Court House

Entry Bk A p. 460 Deed Bk H p. 406—Ira Gullick & wife Nancy B. to J. Ford. E. or S½ of N. E. ¼ Sec. 10 T 2 R 5, 8 acres \$80.00. Dated 12-14-1839. Recorded 1-27-1851.

Same. p. 460 Deed Bk H p. 407—same as above. 10 acres. Dated 7-12-1846. Recorded 1-27-1851.

Entry Bk A p. 470 Deed Bk H p. 459 Ira Gullick & wife Catherine to R. Rutherford. Sec. 10 T 2 R 5 — 20 acres. Dated Oct. 27, 1849. Rec. Apr. 28, 1851.

Entry Bk B p. 3 Deed Bk Y p. 80 Ira Gullick to L. R. Fisher. Sec. 10 T 2 R 5—15¼ A. Dated Oct. 12, 1853. Rec. Oct. 18, 1853.

Entry Bk B p. 113 Deed Bk L p. 293. I. Gullick to S. T. Hull. Dated Jul. 12, 1856. Rec. Aug. 4, 1856. Sec. 10 T 2 R 5—35 Acres.

Entry Bk B p. 153 Deed Bk M p. 152. I. Gullick to T. S. Ramsay. Dated Mar. 26, 1853. Rec. Je. 8, 1857. Sec. 8 T 2 R 5—40 Acres.

Entry Bk. D p. 5. Benjamin Gullick to Joseph Strater.

Entry Bk F p. 19. Jas. G. Gullick to Henry Peters.

Entry Bk A p. 290. Deed Bk G p. 96. J. W. Berry to State Bank. Dated Aug. 2, 1844. Rec. Nov. 8, 1844.
Sec. 26 T 2 R 2—160 A.
Sec. 18 T 2 R 1—129 A.

Clinton County, Illinois

Benj. D. Gullick, son of Ira Gullick, died in 1870, in Clinton County, Ill. Left estate of \$3079.68. Left a will. Had 75 acres of land. Lived near Trenton. A little family graveyard in that vicinity. Gullicks are buried there. Probably Ira Gullick and others.

There were also settlements of estates of other heirs of Ira Gullick in Carlyle Court House. Martha Gullick and perhaps James. Had no time to examine.
E. H. B.

U. S. Census Sept. 3, 1850. HARDIN COUNTY, ILLINOIS; No. 324-324

William W. Gullich, age 39, male, farmer, real estate valued at \$200, born Tenn.

Margaret Gullich, 39, female, born Tenn.

Jacob Gullich, 17, male, born Ill., farmer.

Waterman Gullich, 14, male, born Ill.

Elizabeth Gullich, 13, female, born Ill.

Ahab Gullich, 11, male, born Ill.

Martha I. or J. Gullich, 5, female, born Ill.

Mary Gullich, 20, female, born Ill.

NOTE: Have not placed the above family.—E.H.B.

U. S. Census, 1850, 20 August. CLINTON COUNTY, ILLINOIS. No. 21-21.

Ira Gullick, 53, male, farmer, real estate value \$1200, born N. C.

Nancy Gullick, 22, female, born Ill.

Martha Gullick, 12, female, born Ill.

Benjamin Gullick, 9, male, born Ill.

Mary Gullick, 21, born Tenn.

Geo. Stephens, 25, Blacksmith, born England.

NOTE: Ira Gullick was a son of John Gullick of North Carolina and Madison County, Illinois.

From N. C. State Dept. of Archives and History.

Tyron and Lincoln County Marriage Bonds.

Jane Gullick and James Berry married—1812.

They migrated, with others of their family, to Madison County, Illinois, between 1815 and 1820. Jane Berry is buried by her father, John Gullick, in the Gullick Cemetery, in Helvetia Township, Madison County, Illinois. See inscription on her tombstone.

Was William G. Berry their son? He who died in Lincoln County, N. C.—see his will, dated July 3, 1834, in which he makes bequests to his two brothers, viz: Robert and Edwin, and appoints Edwin as Executor of his will. Will witnessed by Eliza M. Berry.

We find Robert and Edwin Berry in Fayette County, Illinois, where they witnessed a deed for John Spencer, Oct. 12, 1827. Also we find Benjamin Davidson Berry and Rufus H. Berry (evidently sons of Jane and

James Berry) giving Power of Attorney to Benjamin Davidson Gullick of Buncombe County, N. C., to collect money due them from William Wilson, executor of William Berry's estate. This was in 1841, and in 1842, they sent their receipt from Madison County, Illinois, to Benjamin D. Gullick for the full amount (\$240.00).

Jane Gullick Berry and James Berry may have had daughters. See marriage licenses of Madison County, Illinois.

Signed: E.H.B.

The following persons, together with their D.A.R. national numbers, and the names of the ancestors on whose record of services in the American Revolution these persons were granted membership, are as follows:

Eliza Haddon Brevoort	Original
Doris McClure Wheeler	No. 369747
(Ancestor, John Haddon of Virginia and Indiana)	No. 369748
Helen Hinkle Smith	Original
(Ancestor, John Berry, of North Carolina)	No. 338636
Cecilia Ray Berry	Original
(Ancestor, John Baird, of North Carolina)	No. 392127
Eliza H. Brevoort)	
Doris M. Wheeler)	Supplementals
(Ancestor, John Gullick, Jr., of North Carolina and Madison County, Illinois)	
Susan Curry Biel	Original
(Ancestor, John Curry, of Virginia, Kentucky, Indiana)	No. 398636
Gladys K. McClure	Original
(Ancestor, John McClure, of Boutetourt Co., Virginia)	No. 400155
Glen Moore Milam	Original
(Ancestor, William Adams, of Virginia and Kentucky)	No. 406138
June Grim	Original
(Ancestor, John Gullick, Jr., of North Carolina and Madison County, Illinois)	No. 402953
Edna Long, Supplemental	D.A.R. No.
	No. 364495

Doris Boud Wheeler and Eliza Haddon Brevoort are also lineal descendants of the above named ancestors.

With the happy ending to our search for our ancestor, Jola Gullick, Jr., and members of his family, we feel that we have been amply rewarded for our efforts, and that all of the Gullick Clan — wherever they may be, will rejoice with us.

Finis

INDEX
GULICK [GULLICK] FAMILY
BY
MRS. ELIZA HADDON BREVOORT

COMPILED FOR THE
KENTUCKY HISTORICAL SOCIETY
BY
GRETN A C. DAVIS
APRIL, 1953

-A-

Alban, James 29

Adams, Ann 150, 156
Archibald 150, 156
Elizabeth 152, 153
Gevical 150, 156
Henrie 12
James (Jimmy) 150, 153
155, 156
Mary 147, 152, 153
Mary Baird 150, 156
Minerva 150, 156
Robert 56, 152, 153, 231
William 150, 156

Akkerman, Cornelius 35

Alcorn, Thomas 87

Alexander, Abigail 157
Amos 38
Elizabeth 38, 242
George 38, 242
Isaac 244
James 259
Jane S. 244
Jemima 243
John 45, 252, 259
John McKnitt 157
John T. 51, 213
Jonathan 243
Josiah 38
Julius 75
L. McKnitt 243
Marcus 245
Moses 38, 41, 64, 242
M. W. 243
Nathaniel 38, 64, 242
Robert 39, 48, 57, 58,
210, 240
Ruthy 244
Thomas 253, 259
W. B. 38, 242
William Bain 250, 254, 258

Allen 14

Alexander W. 46

John 205

Sarah 244

Allison, Andrew 40
Louise 129

Alston, Frances Berry
190, 197, 198
Margaret (Peggy) 197
William Ott 197
William Ott, Jr. 197

Amerman, Cantie 7
Catherine 17
Derrick 7

Anderson 11, 128

A. A. 235
Addison 238
Alexander 238
Alexander Addison 127
Alexander Addison, Jr.
127
Audrey 127, 238
Benjamin Fanning 128
Benjamin Gullick 128
Bonnie 127
Bonnie Lucy 127, 129
Bruce 128
Bruce Moland 128, 129
238
Carolyn 128
Daisy May 127, 238
Edward 127, 128, 238
Elizabeth Ruth 128, 239
Fanning 238
Fanny 238
Fermane (Fermine?) 127,
238
Frances Viola 128, 238
Frank 238
Franklin Woodfin 127, 128
Goldie 127, 238
Gordon 127
Gullick 227
Harold Little 128, 238
Herbert 235, 238
Herbert Carson 128, 239
H. G. 235
Herbert Gordon 127

(Anderson Continued)
 Hoke Harding 128
 James 227, 236, 238, 261
 James Alex. 127, 128, 238
 James Eades 239
 Jane 128
 Laxie 127, 238
 Lila 235, 238
 Lila Jane 127, 238
 Lucy 227, 235, 236
 238, 239, 261
 Malvin Roe 127, 128
 Malvin Roe Jr. 128
 Mary Katherine 128, 239
 Minnie 128
 Minnie Jane 238
 Melvin Roe Jr. 238
 Ocey 127, 238
 Patricia 128
 Rena Shuford 238
 Roe 227, 235, 236,
 238, 261
 Roxanna 227
 Sallie (y) 235, 238
 Sallie Ann 129, 238
 Sharon 128
 Syble Margaret 128,
 129, 239
 Waddie Earl 127, 129, 235
 Wadsworth 238
 William Gordon 128

Archer, John 90

Armstrong, Bettie Jr.
 116
 Charles 116, 228
 Mrs. Charles 107
 Edward 11
 Eugene 116
 Fred 116, 136, 260
 Guy Taylor 136
 Jasper Leonard 136
 Jasper Leonard Jr. 136
 John 84, 144, 232
 Judith Sloan 136
 Linda Gail 136
 Martin 35
 Mary Betty 116
 Mary Helen 116

Ray 116
 Rebecca Sell 116
 Robert
 Robert Sloan
 William 136

Arnold 199
 Cora B. 28
 Sena 199

Arp, Ebenezer 81

Asbury, Francis 239,
 246, 247

Atchley, Thomas 31

Atherton, Onesimus 36

Authers, Mary 29

Avery, 255

-B-

Babcock, J. W. 74, 132

Badcock, Thomas 30

Bailey, Walter 21

Baird (Beard) 49
 Adam 56, 58, 77, 140,
 142, 147, 148, 152, 155,
 158, 160, 213, 241
 Adam Jr. 154
 Alexander 138, 146
 Alvis 137, 146
 Andrew 137, 146, 202,
 232, 241
 Ann (e) 140, 146, 148,
 153, 155, 158, 160
 Barzella 138, 202
 Bedent 137, 138, 202
 Betsey (Elizabeth) 147,
 149, 150, 153, 155, 156
 Catherin 243
 David 244
 Eleanor (Elinor) 35, 140,
 143, 146, 149, 153, 154,

Baird Eleanor continued
 156, 159, 160
 Eliza 132, 141, 142, 160
 Elizabeth 138, 146, 158
 Erixene 149, 155, 156
 Esther 241
 Ezekiel 138, 202
 Fanny 140, 142, 147,
 151, 154, 155, 160, 232
 Frances 139, 140, 143,
 146, 147, 151, 152, 154
 155, 157, 161, 192, 231
 232, 243
 Hannah 141, 146, 147
 151, 154, 155, 157, 161,
 241, 260
 Henry 243
 Isabella 241
 James 59, 77, 140, 142,
 144, 147, 152, 153, 159
 160, 231, 243, 261
 Jane 140, 143, 146, 147,
 153, 155, 158, 243
 Jean 160, 243
 Jennie 244?
 Jerry 244?
 John 46, 56, 59, 138,
 140, 141, 143, 144, 146,
 147, 152, 155, 158, 161,
 163, 202, 217, 230, 233,
 241, 243, 261
 John Jr. 137, 140, 144,
 146, 231, 234, 261
 John William 138
 Jonathan 137, 138, 202
 Mary 146, 149, 150, 156,
 241, 243
 Nancy Gullick 215
 Obadiah (Obediah?) 137,
 138, 202
 Polly 147, 153, 155
 Richard 243
 Robert 77, 147, 148,
 152, 156, 241, 243
 Ruth 147, 150, 154, 158
 241
 Samuel 138, 144, 146,
 147, 160, 202, 243, 261
 Samuel Austin 243

Samuel McCleary 144
 Samuel W. (M?) 142
 Sarah 77, 137, 140, 143
 146, 148, 150, 153, 157,
 159, 160, 202
 Sarah M. 148, 147, 150
 153, 156
 William 137, 139, 142,
 144, 146, 158, 160, 206,
 230, 231, 243
 William Dinwiddie 146,
 152, 153
 Zebulon 137, 138, 146
 Zenas 148, 149, 156,
 157

Baker, An 24
 Daniel 30
 Finley 24
 Florence 24
 George 24
 Helen 21
 Ida May 24
 Jacob 24
 J. Lawson 29
 Lulu 24
 Moor 33
 Nelson 24
 Theodosia 24
 Warren 24
 William Frank 24

Balch Hezekiah 48, 56

Balldridge, Alexander 46,
 55, 59
 Jincy 55, 133
 John 46

Baldrieck, John 218
 Margaret 218
 Rebecca Clark 218

Baldwin, Essie (Eseralda)
 125, 238
 Jay 238
 Lucius 125, 237

Ballenger 27
Anna 125, 238
Gullick 123
John F. 36
M. 27
Meredith 123

Barber (Barbor) 58, 59
Int. 159
J. W. 140
John 143

Barclay 177
Charles 33

Barker, John 87
William 87

Barkley, Charles 33
James 33

Barnett 235
John D. 244
Robert 245

Barrett, Lena Gullick
(Mrs. Ralph R.) 15, 16

Barringer, Daniel M. 73
Ramona 128
Victor C. 74

Barron, Catharine 243

Barry (See Berry also)
133
Andrew 76, 82
Anne 81
Anne Price 81
Catharine 76
Mrs. Eliza S. 81
Hugh 58, 76, 81, 144
Jacob 83
James 40, 67, 133
Jean 82
Jemima 81
John 76, 82, 84
John H. 81, 76
Margaret 76
Margaret McDowell 81

Mary 76
Mary M. 81
Richard 76
Samuel L. 81
William 58, 81

Bashor, Lee 23

Bastedo, Joseph 30

Bateman, Marie 23

Bates 127

Baty, Ann 244

Baxley, Elizabeth 135

Bayles, Daniel 32
Helena 32
Richard 32
Robert 10

Beal, Burgin 129
J. E. 209

Beals, George 23

Beard (See Baird) Adam
139, 143, 159
Ann(e) Brown 138, 139,
140
Avis, 137
Eleanor 142
Elizabeth 159
Ester 143
Frances 138, 142, 145,
159
Frances Gilliland 139
James 50, 59, 138,
159, 212
James 50, 59, 138, 159,
212
James C. 143, 159
Jean Wallace 138, 142
John 56, 57, 59, 138,
139, 142, 145, 159
John Jr. 58, 145, 217
Marey 143
Sarah Martin 139, 142

Beard continued
Susanna(h) 143, 159
William 57, 138, 145,
146, 159
William D. 143

Bea(t)ly, Francis 144,
244
Frank 22
James 45
Martha 144
Robert 65

Beavers, Joseph 18

Bedford, Jonathan 57

Beekman family 33

Anortie 31
Catherine 35
Cleris 35
Christina 35
Gerrardus 35
Girtye 31
Lantie 31
Lentie 35
Nailtie 31
Peter 31, 35

Beghte, Nicholas 32

Bell, John 46
John W. 22
Laura V. 22
Robert 22

Bennett, Margaret 10
Reuben 90
Mrs. Roy (Ray?) 227, 235

Bergin, Charity 33
Cyntie Roelofse 35
Elsay 33
Lenah Hartie 35
Margaret 33

Berrien, Peter 30

Berry (Barry also)
176, 185, 218

Abner 40, 83
Ada Maggie 164, 200
Alexander 241
Amanda 181, 199
Amanda Dorcas 166, 175,
193, 202
Amos J. 181
Andrew 45, 82, 83, 161
164, 166, 170, 173, 175,
191, 192, 199, 200, 202,
205, 207, 211, 240, 243,
244, 260
Andrew M. 244
Andrew Ward 181, 199
Ann 243, 245
Anna 164
Ann A. 245
Anna J. 199
Mrs. Arabella 191, 192
Benjamin D. 49
Caroline 243
Carrie Mabry 183, 184
Catherine 241
Cathren 243
Cecilia R(?) 192
Charles Markham 183,
185, 186, 195, 196
Constance 186, 195
Cynthia 241
David 196, 244
Dorcas 77, 161, 163
166, 192, 202
Dov(e)y 244, 245
Edgar 199
Mrs. Edna 174, 175
Edna Janet 174, 201
Edwin 206
Edwin A. 206
Eleanor
Elisha S. 166, 193
Eliza M.
Elizabeth (Betty) 185
186, 195, 196, 204, 241
Eloise 200
Emma 200
Emma M. 181, 199
Fannie 164
Fannie A. 165, 183

Berry continued
 Fannie Adeline 190, 197
 Frances 77, 82, 161, 164, 166, 168, 174, 199, 200, 204, 206, 207
 Frances B. 174
 Frances E. 241
 Frances Merrell 162, 164
 Francis Rigdon 185, 195
 Francis Rigdon Jr. 185
 Fred 185
 George M. 200
 Gordon J. 185, 196
 Hannah 82, 161, 163, 166, 192, 204, 207
 Harry L. 200
 Hattie D. 181
 Hiram 82
 Hugh 149, 202, 205, 240, 241, 243, 260
 Isabel(1)a 161, 163, 166, 192
 Jacob 83
 James 42, 49, 68, 70, 211, 213
 James D. 241
 Jane 42, 68, 69, 241, 243, 245
 Jean 203
 Jeanette 200
 Jennet 203
 Jennie 244
 Jenny (Jean) 82, 162, 163, 166, 192
 Jerry 244
 Jessie Ray 164, 200
 John 50, 70, 77, 81, 83, 113, 140, 142, 144, 147, 160, 169, 175, 183, 186, 192, 202, 208, 232, 241, 243, 244
 John A. 208
 John Andrew 166, 193
 John McDonald 199
 John M. 162, 164
 Katrin(Keatrin) 243
 Leona 83
 Maggie S. 183, 189, 198
 Margaret 70, 82, 186, 192, 195, 196, 203, 205, 24
 Margaret F. 166, 180, 193, 198
 Mary 174, 175, 203, 204, 244, 245
 Mary A.M. 166
 Mary E. 199, 200
 Mary P. 241
 Mary Rose 244
 Mary S. 244
 Mary Zulette 183, 186, 188, 196
 Mathias 83
 Mattie Ella 181, 199
 Maud 192
 Maurice 244
 Maxwell 162, 186
 Maxwell (Rufus 165, 166, 168, 181, 183, 185, 186, 189, 190, 193, 195
 Maxwell Rufus Jr. 185, 195, 196
 Mallie Maud 164, 200
 Milton 47, 211
 Miranda H. 166, 193
 Mira P. 208
 M. R. 185
 Myra 183, 189, 198
 Nancy 51, 56, 82, 113, 115, 146, 162, 166, 199, 200, 202, 204, 207, 213, 233, 242, 244
 Nancy Wallace 164
 Nancy Welsh 164
 Oscar S. 166, 193
 Peter 243
 Polly 164, 172, 173, 175
 Polly W. 170, 171
 Rebie 186, 195
 Richard 203, 205, 240, 241, 243, 245, 260,
 Robert 83, 206
 Robert J. 185, 196
 Robin L. 181, 199
 Roger 241, 243
 Rose 244
 Roxanna Laura 200
 Rufus H. 49

Berry continued

Samuel 243

Stanley T. 199, 200

Theresa Grey 200

Thomas 70, 83, 244

Thomas D. 244

Violet 244, 245

Wiley 193

Wiley S. 166, 180

199, 203

William 49, 50, 58,

64, 83, 144, 161, 168,

175, 176, 178, 181, 183,

186, 192, 204, 209, 211,

241, 243

William Jr. 70

William A. 174, 201, 243

William M. 181, 199

William P. 244

William W. 164, 175,

191, 199, 200

W. R. 241

Biggs 184

Black 147, 153, 154

James M. 39, 48, 209,

210

Jane Erwin 149, 156,

157

William 156

Blackburn, Fannie 28

Blair, Harry E. 199

Blaize, George W. 89,

90, 98

Blood(?), John M. 241

Margaret 241

William Berry 241

Blue, Ivy 18

Rebecca 29

Blythe, I. N. 244

Bodine, Vinson 32

Bogart, Johannes 32

Boggs, Betsey 80

Billy C. 43, 80

James 43, 80

Jennie(y) 43, 80

Jenny ? 80

Jien(Jonny?) 80

Patey 43

Patsy 43, 80

Poley 80

Rebecca 43, 80

Sally 43, 80

Sara(h) 43, 80

William 43, 80

Bon, Amelia Johnson 24

Gertrude 24

Leo J. 24

Bond, Nora Eloise 118

Boring, William H. 55,

64, 68, 70

Boss, Mrs. Lula Reed 13,

36, 260

Boswell, Hezakiah 90

Bowman, John 256

Boyd 21

Elizabeth 260

Nancy 244

Boyington, Arch E. 25

Bert 25

Hazel 25

Jesse 25

Marion 25

Welsey 25

Bradford 215

Albert 215

W. 8

Bradley, Ella 136
Francis 157
John 157
Marjory 151, 157

Bradnor, Joseph 145

Brandon 177

Brangan, Mrs. J.W. 244

Bravard, Robert 38,
242

Bre(e)vort (See Brevoort)

Brevard, Adam 258
Alexander 239, 250, 252,
254, 258?
Anne 248, 258?
Ephraim 248
John 239, 248, 249,
252
Mary 248, 249, 252,
254, 259
Nancy 248, 252, 259
Sallie 250

Brevo(o)rt 48
Cathrine 35
Eliza Haddon (Mrs. John)
55, 71, 72, 101, 103,
107, 108, 137, 169, 249,
214, 216, 218, 223, 225,
261
John 118
Margreta 35
Maria 35

Brink, Daniel 18

Briscoe, Philip 87

Brison (See Bryson)

Brooks, Eleanor 33
Floyd 21
Hannah 33
Isaac 31, 33
Isaac Jr. 31, 33

Brower, Johannes 6

Brown(e) Alexander 50
Anne 160
Benjamin 140, 153, 158
Benjamin H. 146
Berry H. 153, 154
Carrie Joan (Drake) 221
222
Eliza Haddon? 248, 261
Francis 244, 261
Mrs. Henry 235
Henry Martin 131
Henry Martin Jr. 131
Mrs. H.M.B. 22
John 33, 204, 245
Maxine Jenkins 131
Nancy Phillips 131
Nellie 200
Peter 137

Brownfield, Mary 29

Bruner, Frederick 87,
93, 97

Brush, Israel 31

Bryant, James 202

Bryson (Brison), Hugh
256
John 37, 41, 56, 63,
64, 205, 209, 211

Buckalew 14

Bunger, Catherine 24
George 24
Susanna 24

Buorting, Ada 202
J. Merrell 202
John M. 201
Lula Elizabeth 201

Burks, David 255

Burnet 7
William 17

Burris, Israel V. 22
Lottie Elizabeth 22

Butler, Ida B. 201
Mary J. Perrine 174,
175
Mary Perrine 201
Ruth 176
William S. 174, 201

Byars, George Z. 172
Mary 172

Byers, James 202

Bynum, Curtis 162, 242

-C-

Cady, Elizabeth 24
Virginia 24
William 24

Cairnes, Edna 128

Caldwell, Alexander
239, 250, 254, 259
Alice 75
Alice B. 73
Alice Brandon 132
Andrew 80
C. C. 71, 72, 78
Catherine Coatsworth
72, 74, 131, 132
Mrs. Celestia 79
Charlotte 72, 73, 78,
237
Charlotte M. 131, 132,
David 250
Elam 80
Elizabeth 72, 73, 78,
79, 237
Franklin 80
Green(e) W. 73, 75, 79
Green 77
G. W. 77
Green Washington 72,
73, 75, 76, 131, 132
Mrs. Harriet Eliza 77

James 80
Jane 241
Jane L. 76
Jane McComb 77
Jennie(y) 43, 80
J. F. 80
J. H. 77
John 239
Joseph 72, 76, 131
Joseph W(ilson) 77
Marg. 75
Margaret 132
Marie 79
Mary Elizabeth 77, 132
Patsy 239
P. C. 77
Pinckney Coatsworth 72,
74, 76, 131
Rebecca C. 244
Sally 79, 131
Samuel (Sammy) 40, 44,
66, 67, 69, 72, 73, 76,
78, 79, 131, 211, 213,
215, 237, 240, 241
Samuel L. 79
Samuel Lee 75, 76, 78
Samuel P(inckney) 72, 75,
78, 132
Shorter 72, 131, 237
Salon C. 72, 73, 75, 76,
131, 132, 241
S. R. 77
T. C. 77
Thomas 80
William 72, 80, 237

Callahan, Edward 56

Campbell, Elizabeth 80
Robert 41, 80
Thomas 44, 56, 65, 240

Cannon, Elizabeth 129
Frank 130
Frank Quaile 130
Glenn Douglas 130
James 6, 35

Capshaw, William 45

Cardinal, Lucille 238

Carey, Gatty 21

Carman, Mary 31

Carothers, William A.
244

Carpinter 57

Anna B. 20

Fannie 156

John R. 20

Carrell, Joseph 203

Carrol, Martha 43, 80

Carson, Edward 148, 155

John 46

Lucy 155

Carter 19

Hanna 15

James 61

Spencer 33

Case, Hattie Towne 117,
228

Cashwell, Claudia 74,
134

Catching, F. B. 137

Cathey, George 240

Canble, Rachel 79, 242

Center, Leona 134

Chambers 18

Clarence 90

David 33

Cherry, W. H. 78

Childress, 200

Churton, W. 61

Clark, Cinthia 29

Clauson, Bernice Sofia
23

Louis J. 23

Clayton, John 247

Lambert 252

Clements, Chris 201

John 201

Lou 201

Richard 201

William 201

Cleveland, Marie 188,
197

Cockrum, William M. 111

Colvin, Mary 93

May 116

Thomas M. L. 85

Commer, Jacob 201

Mary Alice 175

Conover, Elizabeth 31

Conrad, J.C.B. 28

Cook, Elisha 77

Cool, Herbert 18

Paul 32

Coon(s) Marion 23

Rachel 23

Corbin, Fras. 61

Cornel, Cornelius 34,

35

Jacobus 35

Cornellissen, Garritt 6

Cortelyou, Henry 31, 32,

Peter 7

Corwine, Samuel 31

Cotharp, Elis. S. 25
Mary Jane 25

Council(?), Arthur 232

Cox 176
Elisha 193
Oliver W. 181
Peggy M. 162
Peggy Mira 165, 180
Sarah 35

Crab, Mary 21

Craig, C. C. 182
Nancy 51, 56, 123, 242

Crawford, W. H. 89

Crec(e?)lius, Carl
Franklin, 28
Clark 28
Henry Donal 28
Hobart Lee 28
Mrs. Margaret Gulick
(Mrs. C.F.) 13, 260
Thomas Franklin 28
Virginia Shacklett 28
William Gulick 28

Crocket, Elizabeth 245

Cross, Charles 25

Crow, Betsey Ann 228
Jasen 90

Crumley 182
Caroline 184, 194
Carrie Berry 183
Charles Locke 183, 184,
194, 195
Joan 184
Robert M. 183, 184, 194
Robert Morris 184, 194
William 183
William Gregg 184, 194
William Mason 183, 194

Zulette 183, 184, 194,
195

Cruser, Mary 10

Cummings, J.B. Jr. 199

Cunningham family 107
James 47, 211
John Jr. 90
Julia 118
Julia Ann 229
L. S. 85, 86, 102, 105,
107, 108, 260
Samuel 89
Steward 89, 90
Sue Miller 108

Currie, Charles 186,
196
Mrs. Charles 189
Charles James 186, 196
Francis Rigdon 186, 196

Curry, Robert 50

Curtis 19
Miriam 19

-D-

Dabney, J. C. 209

Dallinger, Fanny 43

Dameron, Betsey 49
John 42, 45
Jon 211

Danburg, Ralph 11

Dance, Frances Pyron L.
(Mrs. John Edward) 164,
165, 168, 169, 175, 182,
189

Daniell, Louis, 74,
132

Darnel, Moses 205

Daugherty 74

David, John 41

Davi(d)son 15

Abner 256

Ambrose 258

Ann 223

Benjamin 114, 124, 213,
222, 224, 227, 234, 235,
237, 239, 246, 253, 254,
255, 257, 258

Benjamin Jr. 223, 255

Benjamin Wilson 250, 258

Betty 253, 259

Catherine 259

Daniel 258

Elizabeth 223, 250, 253,
258, 259

Elvira 223, 258

Emeline 256

Ephraim 248, 249, 256

Ephraim Brevard 254

Ester 237

Ezekiel Polk 254

Filmer 259

George 249, 250, 254,
258, 259

George Lee 259

Hugh 253, 254, 259

Isaac 237, 253

Isabell(a) 250, 254,
258

James 253, 256, 259

Jane 249, 259

Jean 254, 259

J. M. 239

John 114, 214, 215,
223, 227, 234, 237, 239,
248, 250, 253, 256, 258

John Alexander 254

Joshua 258

Lee Jr. 249

Margaret 249, 250, 252,
254, 258, 259

Martha 259

Mary 237, 239, 250, 253,
254, 256, 259

Mary Lee 259

Mary Long 256

Mary Wilson 254

M. W. 244

Pamella 259

Parmela 250, 254

Peggy 252

Polly 256

Rachel 248, 252, 256,
259

Rebecca 114, 124, 212,
213, 222, 224, 235, 237,
239, 248, 250, 252, 254,
258

Reece 256

Robert 250, 252, 254,
258

Ruth 253, 258, 259

Sallie 250, 253, 254,
258, 259

Samuel 248, 249, 252,
253, 256, 258, 259

Sarah 252, 256

Thomas 253, 256, 259

Violet 250, 254, 258

William 214, 247, 249,
251, 253, 256, 258

William John 259

William L. 214

William Lee 249, 254,
257, 259

William Lee Jr. 250

William Mitchell 253,
259

Davies, Issaac 82

Davis 246

Ester 237

Frank M. 21

G. D. 248

H. A. 79

Hannah 161

Mrs. Hannah 163

Hannah (Berry) 82, 204,
207

Isaac 82, 162, 166, 192,
204, 208

Davis continued	<u>Dillon</u> 116
John 32	Mrs. Laura 107
Josephine Hellen 126	William 228
Mrs. Lillian 129, 238	
William 47, 100	<u>Dixon</u> , Sarah Gamble
	155
<u>Davison</u> , Harriet Eliza	<u>Lockery</u> , Alfred 75
77	O. H. 74
William 11, 77	
	<u>Dossett</u> , Lida 115
<u>Day</u> , Maria 35	
Polly Gullick (Mrs.	<u>Dougan</u> 6
Howard) 14	
<u>Decker</u> , Thomas J. 102	<u>Douglas</u> , Raymond E. 200
<u>DeHart</u> 34	<u>Dountz</u> , Elsie G. 21
Cornelius Sr. 32	
<u>Delano</u> , Russell 25	<u>Drake</u> 130, 238
	Addie Chaffie 130, 238
<u>Deleamar</u> 81	Alfred Fidelis 130
	Alice Lee 130
<u>Dellinaer</u> , Fanny 80	Allen 130, 131
	Allen E. 221, 222
<u>Demott</u> , Abraham 31	Allene 130, 131, 221
Altye 31	222, 238
Catherine 31	Allie 235, 238
Derick 31	Belle Annie 130, 238
Elizabeth 31, 34	Belle Eliese 221, 222,
Johannis 31, 35	225
John 31	Buck (Buchanan) 235
	Carrie Joan 130, 131,
<u>Dennison</u> , Lillie 21	238
	Charles Edwin 130, 239
<u>DePriest</u> , James 89	Charlotte Elizabeth
William 87	(Gullick) 221, 222
	Edward 130, 235, 238
<u>Devine</u> , James 36	Elise Lee 238
	Elliott, 238
<u>Dewitt</u> , Mrs. John H.	Elliott Gullick 130
214	Ernest 130, 235, 238
	Estelle 130, 239
<u>Dickey</u> , David 46	Fide 235
	Harry 130, 239
<u>Dickson</u> , Ezekiel 51,	Isabelle 130, 239
213, 233	Ivan 130, 238
Jo. 55	James 130, 239
John 66	James Buchanan 130, 238
Joseph 47, 48	Leander 130, 239
	Lula 130, 239

Drake continued
Mary 130, 239
Olive 130
Oscar 130, 238
Otis 235, 238
Ruby 130, 239
Singleton Farmer
130, 238
William Carl 130, 239

Drer, Arthur 83

Duckworth 14

Dumont, John 33, 34

Duncan, Thomas 33

Dunn, Joseph 201

Dunstall, Joseph Henry
28
William 28

Duvall, 22

Dye 11

-E-

Eades, Syble 128, 238

Eddleman, Mrs. W. P.
167, 182

Edsall, Samuel 6

Edwards, A. V. 225, 226
Thomas 46

Eggiman, John 25
Nora Maud 25

Elder, David 48

Elliott, Ann 244
Catherine 244
Elizabeth 244
Mary 244

Ellis 75

Elmore, Cordelia 136

Eman family 33

Emans (Emens) Abraham 10
Andrew 10
Andries 10
Andries Jr. 10
Ann 10
Benjamin 10, 30, 35
Hendrick 10
Henry 10
Isaac 10
Jacobus 10
Johannes 10
John 6, 10
Mary 35
Rebecca 9, 10, 13, 34
Sarah 10

Emley, John 32

Emmit, James 2, 32

Emmons, Benjamin 30
Henry 30
Isaac 30
Lucinda 117

En(n)is 116
Delaska 116
G. 228
John 89, 92
Mrs. Lizzie 107

Erwin 84
Mary 156

Estep, Emma 27

Evans, James 87, 102,
105

Everitt, Samuel 31

Ewing, Finis 259
Hugh 240

Falls, Felix S. 89
James M. 89
John 88, 89

Ferguson, 74, 253
Andrew 157
Elizabeth 151, 157
James 155
Susan 148, 155
Susan T. 155

Ferrell, Robert R. 257

Fewell 156
John Jefferson 149,
156

Frohock, John 63

Finan, Martha 27

Fine, John 30

Finn, John E. 200

Fisher, James 113
Sarah 29

Fite, Mary Isabella
149, 156
Peter 240

Flack 46

Fleming, George W. 172

Flen(n)ikin, John 145
Samuel 145

Flinn, Mary 243
W. M. B. 243

Floid, Andrew 47

Floyd, Dorcas Amanda
133
Robert 242

Ford, Araminta 149,
156

Austin 205

Eli Martin 149

Eli Martin, Jr. 156

Elsie 152

Isom 149, 156, 205

Jasper 149, 156

John 204, 205

Larison 70

Lucretia 149

Manuel 150, 156

Mark 113

Reese 205

Robert F. 149, 156

Sarah Lucretia 149, 156

Taddy 144

Tedey 159

Zimri Pinkney 149, 156

Foster, Jeremiah 36

Robert 2, 31

William 46

France, Hiram 102, 122,
228

Isabella 102, 122, 228

Joel 88, 90, 92, 97,
99, 102, 105, 122, 228

John 122, 123, 228

Maria 97, 98

Mary 102, 122, 228

Sylvester 102, 123, 228

Francis, Lucinda 243

Polley 243

Franklin, Daniel Berry
184, 195

James Henry 183, 184,
195

James Henry, Jr. 184,
195

William C. 184, 195

French, William 88

Freshour, Raymond 24

Fullbright, John 161

Fuller, Ann 237

Emily Arianna 126

Fullerton, Clarissa 184

Fulmer, Grace Garland 27

Furcomb 117, 228

-G-

Gales, Seaton 74

Gallent, Daniel 245

Gano, David 11

Elizabeth 14, 32

Frances 32

George 32

John 32

Mary 14, 32

Rebecca 11

Rebecca Pardoo 11

Richard 32

Samuel 32

Sarah 32

Stephen 32

William 32

Gardner, William 92

Garretson(Gerretson?)

George 30

Garrett, Laura Gaston

214, 215

Mrs. Rhea E. 213, 214

Garrison, John 30

Gash, R. L. 245

Gerauld, D. 88

William 89

Garretson, Samuel 6, 7

Stephen 31

Ghulooke (See Gulick)

Gibbon 73

Gilbert, William 46

Giles 124

Edward 38, 242

Gill(e?i?)land 155

Adam 151, 157

Alex(ander) 57, 58,

140, 143, 151, 152,

154, 157, 159

Betsey 152, 154

Frances 143, 160

Hannah 151, 157

James 151, 152, 154, 155, 157

Nancy 29

Sally 151, 157

- 23, 51?

Gillespie, Richard 245

Samuel 50

Gilliland(see Gilleland)

Gilmore, Edna 22

James 21, 22

Martha 22

Gingle(s) 83

Adlai 73, 78, 81, 132

Amzie M. 204, 205

Amzie Melton 43

Charlotte M. 78

David 63, 81

Dorcas 81

Edwin L. 47, 211

Elizabeth 43, 51, 56,

124, 213, 242

James 43, 45, 144, 205,

211

John 63

Leroy 45

Malinda 81 (Gingle continued)

Margaret 241

Margaret B. 76

M. C. 81

Nancy 81

Nancy B. 213

Rachel H. 43

Ruth 80

Samuel 39, 40, 41, 47,
63, 66, 80, 81, 144, 211

Samuel Jr. 48

Samuel Lee 150, 153,
154

Samuel M. 42

-235?

Girton, Alfred Drake 131

Allene Drake 221, 222

Luther Drake 131

Martin Luther 131

Mrs. M. L. 238

Givens, Sarah Mary 153

Glackman, Andrew 28

Glad(d)ish, Montgomery
120, 230

Glen(n), Janet 156

John 48, 49, 56, 211,
240

John F. 156, 207

L. W. 157

Margaret Jane 149, 156

Glenharm 45

Goff 116

Goforth, Andrew 44,
56, 211

John 44, 211

Preston 44, 56

Gorrell, Anna 20

Goycliffe, Jacum 6

Graybill, David Franklin
21

Mary Crab 21

William 21

Graham, Archibald 244

Bessie 24

Eleanor 128

Eliza Owen 244

James 40, 212

Joseph 250, 253, 254,
258

Mary Owen 244

Grant, B. (Bitsy) M.
187

Berry 187

Bryan Morel 187, 196

Bryan Morel Jr. 188,
196, 199

David 36

Harriet 187

Harriet Key 188, 196

L. P. 187

Maxwell Berry 188, 196

Granville, John Earl
(Lord Carteret) 59, 61

Gray, Dora 107

Greaves, John 51, 213

Green(e) 57

Elizabeth 259

Eliza Jane 29

Estelle 244

Henry 259

John 24

J. T. 244

Mrs. J. T. 244

Nathaniel 187

Ruth 130, 239

Susan Holland 12

Greenlee, James 256

Greer, James S. 245
Zenias 245

Gregg, Eliza 25

Gregory, William 77

Grier, Mary A. 244
May A. 244
William W. 244

Griffith, David 244

Griggs, Daniel 30
John 6
John Jr. 6

Grigsby, Howard 122
Linda Jane 122

Crim, George 228
George B. 117
John Gullick 109, 111
June 117, 228
Marjorie 117, 228
Marjorie Rief 117

Grissom, Elizabeth 141
142, 160
Thomas 144

Gronindyke 18

Groves, Sophia 10

Grubb, Hattie 115
Valentine(Volentine)
88, 92

Guder, Caroline 105

Guiguard, Elizabeth
74, 132

Guion, A. H. 71, 73, 75
Mrs. A. H. 71
Alex 71
Alex H. 74, 132
Alice 74, 132

Alice Caldwell 73
Benjamin S. 71, 74
B. S. 78
Catherine 78, 79
Connie M. 74, 132
Effie 74, 132
Josephine Wilson 74,
132
Katie 74, 132
Laura 74, 132
Louis 74, 132
Mary Wood 74, 132
Ridie Justice 14, 132
Vivian Q. 14, 132

Gulick (Gullick), Aaron
15, 21
Abel Seymour 20
Abby Marie 11
Abraham 14, 31, 32, 34
Adelia 29
Aeltie 7
Agatha Rebecca 22
Agnes 22
Albert Bauer 5
Alohe 30, 34
Alexander 11
Alford 29
Alma 25
Amos 15, 18, 19, 26, 28
Andries Jr. 10, 14
Andrew 10, 38, 34
Ann(e) 10, 11, 31, 33,
35
Anna 18
Annabelle 133
Anna Campbell 136
Anney 33, 34, 142
Annie 12
Antie(Antje,Antye)
7, 9, 11, 31, 34
Augustus P. 20, 22
Augustus Pearl 20, 21
Barent(Barint) 33, 34
Belle 21, 22
Ben(nan)iah 42, 41, 56,
68, 69, 114, 124, 212,
213, 235, 237, 242
Benjamin G. 11, 51, 68,
212, 235, 239

Gulick continued
 Benjamin Davidson (D)
 avidsen 41, 42, 49, 67,
 68, 114, 124, 212, 213,
 215, 221, 223, 225, 227,
 234, 236, 239
 Berabratie 35
 Bert Jay 25
 Blanche 134, 242
 Byron 21
 Calalintia(e?) 32, 34
 Carl 22, 235, 238
 Carl Lee 126
 Carl Lee Jr. 126
 Caroline 11, 12
 Catalynte 7, 8, 17, 31,
 34
 Catharine Wilson 11
 Catherine 7, 11, 14, 19
 31, 33, 34
 Catrin 30, 34
 Celesta Leone 23, 24
 Celia 25
 Charity 14, 15, 17, 32,
 35
 Charles J. 30
 Charles Lineberger 137
 Charley 15, 19
 Charlotte, 235
 Charlotte Elizabeth
 ("Tilda") 124, 130, 221
 222, 237, 238
 Charlotte R. 123, 213
 Chester B. 20
 Chester J. 20
 Christina(Christine)
 Ruth 23
 Cinthia 123, 237
 Clothilde 124, 237
 Clotilda (Clotilde)
 Emeline 124, 224, 227, 237,
 238
 Clyde D. 20
 Commentia 32, 34
 Clyde D. 20
 Commentia 32, 34
 Cora B. 30
 Cordelia 27
 Cornelius 33, 34
 Curtis Arnold 20
 Daniel 7, 18, 29
 David 11, 16, 19
 Derrick 7, 8, 30, 34
 Deskin 29
 Dorcas Amanda 241
 Dudley C. 29
 Edith 134, 242
 Effie 238
 Effie Elizer 126
 Eleanor 8, 35
 Elisha 15, 18, 19
 Eliza 133, 137
 Eliza A. 27
 Eliza Jane 133, 134
 Eliza Matilda 14
 Eliza Rebecca 133, 134
 Elizabeth 8, 11, 15, 17,
 19, 20, 26, 31, 34, 36,
 41, 48, 52, 54, 62, 64,
 133, 114, 209, 211, 213
 Elizabeth(Betsy) 131, 235
 Elizabeth Adair 22
 Elizabeth Harrison 11
 Elizabeth Sidney 20, 22
 Ella 241
 Ella B. 241
 Ella Bradley 137
 Emma May 23
 Ephraim 19
 Ersel Irene 20
 Estella(Estelle)Alice
 23, 24
 Eugene 15, 19
 Eva(Eve) 8, 15, 19,
 29, 31, 34
 Fannie(y) 20, 23, 102,
 105, 15, 122, 128
 Ferdinand(us) 8, 13, 15,
 17, 26, 28, 31, 34
 Florence 21, 22
 Florence Cora 27
 Fornant 31
 Francis 15, 17, 97
 Frank 15, 19
 Frederick Nathan 28
 Garrett 29
 Gaston 235
 Geertuyt 6, 7, 17
 Geerty 8
 George 15, 17, 19,

Gulick continued(George) 213, 235, 237
 106, 107, 109, 133, 137
 Mrs. George 260
 George Floyd 134, 242
 George M. 242
 George Milton 133, 134
 George Taylor 24
 George Wm 102, 108, 116, 117, 228
 Gerbert 30
 Gerebrech 7, 8,
 Gerrebrade(Gerebrage) 30, 34
 Gertie(ye) 31, 33, 34
 Gertrude Alfred 25
 Gilbert 29
 Gladys 22
 Grace 20, 137
 Grace Darl 27
 Grace Pearl 28
 Grietje 7, 17
 Grover C. 30
 Guy 238
 Guy A. 126
 Guy Bryant 21
 Hannah 15, 19, 28, 29, 97, 102, 105, 115, 212, 227, 235, 237
 Hannah Lee 13
 (Hannah Lee) 13
 Harriet 15, 19
 Harriet Elizabeth 28
 Harry 21, 33
 Harry L. 29
 Harvey Edwin 24
 Hattie 109
 Hedrick 17
 Helen 22
 Hendrick 5, 9, 10, 14, 16, 17, 30, 32, 34, 37
 Henry 7, 10, 11, 14, 16, 18, 21, 30, 34
 Herbert Durant 126
 Ira(h) 42, 43, 68, 69, 114, 212, 213, 235, 237
 Ira Hardman 23, 24
 Ira L. 42, 68
 Isaac 10, 33, 34, 42, 47, 48, 67, 69, 114, 211, 212, 213, 235, 237
 Isabella 233, 235
 Isabella Dorcas 86, 95, 96, 103, 115, 229
 Isabella Gray 124, 130, 237
 Isabella(Jane?) 238
 Ivy 20
 Jach(e?i?)m 6, 11, 15, 17, 30, 36
 Jacob 24, 25, 33, 34
 Jacobus 10, 34
 Jacoje(i)m 17
 Jaconyntie 7, 9, 11, 17
 James 29, 32, 38, 83, 203, 240
 James C. 45, 49, 55
 James Clark 45, 133, 211, 218, 219
 James Earl 22
 James Harvey 16
 James Henry 11
 James Lee 29
 James Urlin 22
 James Wharton 12
 Jan 6, 17, 37
 Jane 28, 33, 34, 70, 114, 113, 21, 213, 237
 Jane Caldwell 70, 218, 219
 Janeetye 8
 Jane Mallon 71
 Jannitye 31, 34
 Jasper 133, 137
 Jasper O. 20
 John B. 28, 123, 213, 214
 John Benjamin 24
 John C. 68, 235
 John Calvin 124, 223, 224, 237
 John D. 215
 John Franklin 20
 John Henry 23
 John M. 241
 Johnnie 117, 228
 John R. 20
 John V. 10
 John Wiley 11, 13
 John W. 108, 116
 John William 27
 John William Jr. 27

Gulick cont.
 Jonathan 38, 42, 44,
 51, 53, 59, 66, 68, 79,
 82, 84, 86, 88, 91, 99
 103, 105, 107, 108, 110,
 113, 115, 133, 143, 144,
 146, 159, 166, 209, 213,
 215, 219, 227, 232, 233,
 235, 237, 240, 243, 260,
 Jonathan Jr. 83
 Jonathan Andrew 106, 107
 Jonathan Green 133,
 134, 220, 241, 260
 Jonathan H. 123, 213
 Jonathan Renick 20, 22
 Jonathan W. 107, 116,
 117, 228
 John 48, 50
 Joseph 13, 14, 16, 18,
 20, 26, 27
 Joseph B. 19
 Joseph Foster 30
 Jemine(Jemima) 11, 15
 Jennie(Jenny) 12
 Jenny(Jane Caldwell) 133
 Jennie G. 242
 Jenny C. 45
 Jeremiah 11
 Jesse 16, 19, 23, 28, 38
 Jesse B. 29
 Jesse E. 29
 Jesse Richard 19, 20
 Jessie 18
 Jessie Myrtle 25
 Jocahim 6, 11, 15, 17,
 30, 36
 Joak(e)um 7, 33, 37
 Joanitye 31, 34
 Jocamyntje(Jocamintia)
 31, 34
 Johannes 7, 11, 13, 15,
 17, 31, 35, 36
 John 6, 8, 10, 13, 15,
 20, 24, 26, 29, 56, 59, 69
 82, 84, 88, 109, 110, 114,
 123, 139, 143, 145, 160,
 204, 209, 218, 222, 224,
 227, 233, 235, 239, 242, 244 (115, 122
 John Jr. 34, 38, 41,
 50, 58, 59, 63, 64,
 113, 209, 212, 215,
 218, 231, 234
 John A. 29, 58, 99,
 102, 106, 107, 108,
 113, 115, 116, 228, 233
 John Alexander 12
 John Andrew 133, 136, 241
 John Andrew Jr. 137
 Joseph Franklin 28
 Joseph 20, 28, 83
 Joseph William 20
 Josephine Miriam 20
 Joste 20
 Jud G. 30
 Julia Ann 28
 J. W. 12
 Laura 21
 Laura Bell 28
 Lawrence Erb 36
 Leah 8, 31, 34
 Leanor 15, 17
 Lena 16
 Lenard Raymond 27
 Leon 16, 19
 Levi 19
 Lillian 29
 Lizzie C. 20
 Lonna 29
 Louise 16
 Louis Forest
 Lucinda C.(Lucy) 26
 Mack 22
 Malinda 235
 Malinda E. 124, 237
 Margaret 10, 44, 55,
 66, 218, 219, 241, 243,
 260
 Margaret Alice 28
 Margaret Anna 12
 Margaret Ellen 20, 22
 Margaret Hume 11
 Margaret L(G?) 241
 Margaret M. 133, 137
 Margaret W. 36
 Margretye 31, 34
 Margrett 8
 Maria 31, 34, 97, 102,
 115, 122
 Maria M. 123
 Marie 10

Gulick continued
 Marietta 36
 Marion 24, 25
 Maritie 35
 Marjorie 221
 Martha 134
 Martin Nicholas 16
 Mary 7, 10, 14, 15,
 17, 20, 21, 29, 30,
 33, 35, 44, 70, 124,
 125, 133, 209, 211,
 213, 235, 237, 238
 Mary (Polly) 237
 Mary A. 26, 27
 Mary Ann 28, 29
 Mary Arianna 126
 Mary Elizabeth 24
 Mary J. 133, 137, 241
 Mary Jane 23, 24
 Mary Margaret 133, 134
 Mary Rebecca 222
 Matilda 19
 May 24
 Melva 134
 Meriah 32, 34
 Milton 241, 260
 Milton Henry Moore 45,
 51, 56, 133, 218, 220,
 240, 242
 Milward N. 20
 Mina 15, 19
 Minerva Ann 20, 21
 Minnah 8, 30, 33, 35,
 36
 Minn(i)e 14, 15, 17,
 31, 33, 35
 Minnie May 25
 Minnor 33, 34
 Miriam 238
 Miriam Eliza 124, 125,
 237
 Mitchell 235, 238
 Mitchell Lee 124, 125
 Mitchell Lewis 237
 Moses 15, 17
 Nancy 28, 70, 82, 92,
 95, 97, 99, 102, 114,
 132, 166, 204, 207,
 212, 213, 215, 235,
 237, 261

Mrs. Nancy 111, 112,
 113, 163, 165
 Nancy B. 43, 192, 105,
 Nancy E. 97, 102
 Nancy Elvira 107, 113,
 115, 122, 127
 Nancy Jane 19, 133,
 134
 Nancy Lee 28
 Nannie Fay 126
 Nathan 36
 Nathaniel Foster 29
 Nellie 21, 22
 Nellie Blanche 23
 Nettie 30
 Newton(Newlon) 16, 19
 Nicholas 14, 16, 32, 34
 Nolon 21
 Nolo Wade 21
 Nora 27
 Olive May 27
 O. Isaac 69
 Otis 16
 Patty
 Peter 7, 8, 17, 30, 34
 Pieter 7
 Polly 18
 Polly Ann 18, 26
 Rachel 14, 33, 34, 36
 Rachel Hearst 20, 23
 Rancho 14, 33, 34
 Rantha 30
 Raymond C. 24
 Rebecca 10, 11, 29
 Rebecca E. 220, 241
 Rettie 30
 Reuben M. 117, 228
 Rhoda 18
 Richard 29, 38, 39, 44,
 56, 209, 211, 212
 Robert 105, 114, 212,
 123, 235, 237
 R. Mort 29
 Rosa 29
 Rosa E. 30
 Roscoe B. 20
 Rose 27
 Roxanna 124, 125, 227,
 235, 238

Gulick cont. (Gullick)
 Roxanna Jane 124, 237, 238
 Roy Mitchell 126
 Rufus H. 49
 Sallie 18, 26
 Sally Ann 27
 Samuel 7, 8, 14, 17, 30, 32, 37
 Sarah 10, 17
 Sarah Ellen 24
 Seymour William 20
 Stephen 15, 18, 29
 Susan 26, 29
 Susanna 19
 Symmes Henry 11
 Taylor 16, 19, 24, 25
 Tennis 8, 37
 Thomas A. 20
 Thomas Jefferson 28
 Tillie 12
 Tunis 33, 34
 Unis 107, 108, 116, 228
 Wade U? Nolo? (20, 29?)
 Warren 29
 Wilbur 20
 William 9, 11, 13, 15, 16, 18, 19, 23, 26, 28, 29, 31, 34, 41, 43, 44, 50, 65, 69, 88, 114, 123, 209, 212, 213, 215, 235
 William Armstead 111
 William Gano 16
 William Gaston 124, 125, 237
 William Henry 29
 William L. 28, 29
 William M. 29
 William Monroe 24
 William P. 105, 108, 113
 William T.
 William Taylor 19, 23
 Willie Ellen 25
 Yocomyntie 30, 34
 Zachariah 29

Guy, Alfred L. 134, 242
 Bertie 134, 242
 Beulah 134, 242
 Mrs. Jennie 71

Jenny 260

Gylick, Joacham 30

-H-

Haddon, Daniel 239

Hall, James D. 79

Richard 31

Robert Davidson 135

Robert Davidson Jr. 135

William Thomas 137

William Thomas Jr. 137

Halverso(e?)n. F.D. 48

Frank Douglas 39, 209, 210, 217

J. Frank 251, 249,

L. J. 216

Ham, Susan 29

Hambright, Frederick 57, 231

Peter 216

Hammond, John 245

Laura A. 176, 193

Hammell, Alexander 75

Hampton, Jonathan 57, 58

Hand, Aaron 133, 218

Hanks, Elizabeth 240

Lucy Jane 240

Nancy 245

Roxanna C. 149

Thomas 240

William 240

Hannah, James M. 79

William 24

Hargrove 122

George 121, 122, 230

John 88, 91, 92, 96, 97, 99

Hargrove con't.
Jonathan Andrew 91
Walter 230
Warrick 121, 230
Warrick Jr. 230
Warrick L. 121, 122

Harlan, George 244
James 244

Harlow, Mary 24

Harman, Lewis 87

Harper, Abram B. 88

Harrington, Charles 87
William 87

Harris 65
James 250, 254
John 56
Robert 38, 242, 257
Samuel 245
Thomas 38, 242

Harrison, Henry 8, 36

Harry, Ann E. 244
David 245
Jacob 45

Hartbaugh, Angleburt
34, 35

Hartie, Lenah 35

Haskell, A. C. 74, 132

Hastings 123

Hawkins, David 50, 51, 212
Edward 50

Hawks, Ray (Paul Raymond)
23
Sam 23

Hays, James 89

Healey, T. G. 182

Heath, Joseph K. 175

Heavener, Barbara 156

Hedges, Nancy 28

Henderson, L. C. 244
Nathaniel 47

Henley, Mariemma 53, 54

Henry 133
Catherine 240
Eliza King 10
Henry 254
Isaac 240
Isabella 240
James 10, 218
John 18
Margaret Baldreich 133
Mary 240
Moses 133, 218
Rebecca 133, 218
Thomas 240
William 70, 218

Heris, Elias 207
Henry 203
John 203

Hersey, Mrs. Helen
190, 199

Hesterly, Edith K. 225

Hewitt, Horation H. 73

Higgenbotham, John 23

Higgins, Joshua 31

Hill 162, 166
Addie Mae 21
Ann 151, 157
Charles 21
Elizabeth 21
Ella 21

Hill con't
Isabel(1)a 82, 161,
166, 202, 204
Mrs. Isabella 163
James 157
James P. 21
John 82, 202
Josephine 21
Marion 21
Maude R. 21
Seymour 21
Thomas 21
William 47
William C. 21

Hillery, Calista 23
Eliza 19, 20
John 23
Joseph 23
Nancy 18, 29
William 23

Hillman, Henry 114
James 114
John 114
Mary (Polly) 103

Hindeman, Aaron K. 95,
98
John 95, 98

Hiner, Christopher 32

Hinkle, Hamet McClure
119, 230
Helen Elzora Jane
119, 230
James Patrick 119, 230

Hoagland 14
Commentia 32, 34

Hoff, Gabriel 31

Hog(e)land(Hoogland)
Aaron 35
Abraham 32, (34,35?)
Albert 32? 34, 35?
Anney 32? 34, 35?

Elbert 31, 34, 35
George 31
Sary 32

Hoglin, Abraham 32
Rebeckah 32

Hoke, Franklin 80
John 161, 204, 205

Holden, Edward 45
Franklin 128
Lila 128

Holland, A. W. 219
Franklin H. 150, 157
Isaac 51, 77, 165
167, 182, 208
Isaac II 167
Mrs. Isaac II 168
James 45, 46
John 160
J. H. 81
Margaret 193
Milton 218
Oliver W(iley) 45,
157, 218
W. F. 14

Hollingsworth Alex 235
Alexander Ramson 126,
238
Annie 224
Annie Pinckney 126, 238
Benjamin Henry 126, 238
Clotilda Emaline
Gullick 224, 227
Eugene Faithful 126, 238
Hack 235
Hal 227
Hal Alexial 126, 238
Henry G. 227, 235
Henry G Gullick 126, 238
Howell 227, 238
Howell Wheatley 126, 238
Ira Alexander 126, 238
John 227, 235
John H. 238
John M. 126
Mary Rebecca 126, 238

Hollingsworth con't.
Minnie Sue 72, 126, 212,
227, 235, 237, 261, 238
Minnie 225

Holloway, Margaret
119, 230

Holman, Henry 122, 227

Holton, Betty 136

Homes 130

Hood, Benjamin 239
Emily R. 124, 237
Lelia Mary 239
Lemuel 239
Liola Malinda 130
William A. 89

Hoover, Almira 21
Henry 21

Horton, Bessie 155

Houghawout, John 33

Houston 253
George 259
Hugh 143, 144, 160
Sarah D. 259

Howe 71
Beverly Sue 135
Charles Neil 135
Emily Louise 135
George Milton 135, 136
George Milton, Jr. 136
George W. 135
George William 135
George William Jr. 135
Harold Ragan 135, 136
Henry Thomas 135
Isaac 216, 260
I. E. 240
Isaac Erwin 135
Louise 136 (Martha?)
Margaret Gullick 135,
136
Martha 136

Martha Jane 135
Mary Olive 135
Samuel Lineberger 136
Susan Jane 136

Howell, R. K. 95, 196

Hoyle, Andrew 51

Huff, Sarah 168, 169

Hugens, Robert 159
William 159

Hugh(e)s 14
Lydia 68
Sarah 17

Humphries, Selena V. 222

Hunt, Maria 35
Wesley P. 10

Hunter 238
C. L. 250
Frank 127
James 245
K. 30
K. M. 35
Mary Ann 127

Hyneman(see Hindman)

-I-

Imans (See Emans) 10

Ingram, Daniel 89

Irby, Charles 144

Ireland, Walter H. 25

Irwin, Batte 245
Margaret B. 244
Robert 245

Isabell, James 181

-J-

- James, Everett 85, 86
Jamison, Thomas 245
Jans, Grietje 17
Jansen, Anthony 9
Jenkins, Benjamin 40, 212
Jennings, Margaret 200
Jet(t)on, Abr(ah)am 38, 43, 52, 61, 62, 242
John 50
Jinkins, Tilmon 243
Jocums, Geertuyt 37
Johns, Garry 28
David 39
Stella 28
Johnson, Alexander 87
Alice 12
Betsy 88
Chalmers 12
Chris 18
Daniel 12, 14
David 88, 89, 91, 97, 98, 100, 101, 102, 105, 107, 115, 122, 228, 229
Fanny 102
Frances 97, 98, 102
Frances B. 100
Hannah 88
Jacob(us) 31, 88
James 12
John 88
Julien Ann 100
Julia Ann Farmer 122
Laura 12
Leanah 32, 33
Louella 121
Mary 88
Mathias 32
Nicholas 34, 35
Peter 32
Rebecca 88
Richard 9
Robert Stockwell 100, 122
Ruth 100, 122
Sarah 88
Sidney C. 243
Waighstill 223, 239
William 12, 32, 33
Johnston Elizabeth 195
Herbert Floyd 135
Hunter Green 135
James 57, 216, 244
Martha Jane 135
Mary Eliza 135, 136
S. C. 79
Sidney H. 244
Thomas Calhoun 135
William 31
Jonathan family 71
Jones 139, 185, 196
Adam Crain 144
Amelia A. 123
Davis Boyd 25
Ed 21, 107
Edna Lyle 186, 196
George Debrelle Jr. 25
Harold Travis 25
Horace L. 186, 196
James 42, 43
Leola Thelma 25
Mary 144
Narcissa 43
Thomas Hampton 25
William 95, 98
William Everett 25
Willie May Christene 25
Jordan, Lena 238
Joslin, Mary Ann 25

-K-

Kearns 26

Kelly, Cleta 25

Juanita 25

Louis 25

Thomas 25

Kendrick, J. W. 81

Kenimon Eliza Ann 26

Kensler, Daisy 118, 229

Kern(e)s R. V. 244

Thomas 244

Kerr, Henry M. 46

Kerry, Thomas M. 244

Kershaw, Jacob 11

Kestler, Emma 125, 238

George 125, 237

Gertrude Beatrice 125,
238

Grover Cleveland 125,
238

Kit Kimbrow(ugh?) 125,
238

Miriam 238

Olie Edgar 125, 238

William Gaston 125, 238

Key, Harriet E. 165, 182,
183, 185, 186, 190, 194

Kiersted, Jacobus 7

Kincaid 155

John 77

R. E. 156

Robert E. 88

Kinny, Simon 31

Kirk, Eliz. Ann 105

Enos 105, 115, 227

Mrs. E. R. 165

Robert 88

Kirkconell, John 145

Kitchens, James 87

Kizziah, William D.
61, 63

Klouser, Mary 29

Knowles, David 44

Knox, Mary 244

Koch, Albert 35

Koett, Eva 27

Kornel, Albert 35

Kugel, Abigail 25

-L-

Lake, John 6

Landers, Helen 128

Larson, Elba 25

Largent, James 46

Lawrence, Leonard S.
94, 96, 101

Lawson, Hugh 60, 62

Lawyer, Estelle 29

Leathers, William 89, 90

Lee 19

Han(n)able 18, 28, 29

Hannah 13

"Light Horse" Harry

Robert E. 13

Leisler 6

Lemon A. A. 209

Leroe, Martha 35

Lett, Maud 120, 230

Lewis 95

Alexander 38, 242

Harvey 199

Harvey F. 190

Mrs. Harvey 190

James 39, 47, 49, 149,
156

Jesse Mead 190, 199

J. J. 81

Mary Ann 149, 156

Mildred 157

W. H. 98

William Wade 199

Lillie 164

Arabella 164, 200

Mary 200

Lincoln, Thomas 245

Lineberger, Mary Sue 136

Ruth 137

Linnel, James 202

Lipey, Thomas 58

Little 71

Anderson 239

Bonnie Glen 129

Charles 235, 239

Charles H. 235, 239

Mrs. Charles H. 261

Charles H. Jr. 235, 239

Charles Howie 129

Charles Howie Jr. 129

Charles Howie III 129

George Anderson 120, 130

Georgiandra 129

John 144

Mrs. Lucy 212, 227, 260,
261

William 80

Lockman, Mary 80

Lodusky, Manerva 206

Lotus, John 125, 238

Logan, James 45, 46,
57, 59

Long, Edna Lucille 125

James Withers 125

Longstreet, Christina 35

Derick 33

Lotts, John 258

Low(u?)nsdale family 197

Ansel 110

Arsel 110

Daniel Hillman 103

David 120, 229

Elizabeth 110

Henry Clay 101, 103, 117

Hetty(Healthy)Maria 103

Isabella D. 95, 96, 98,
103

Isabella Dorcas 103, 110

Isabella Dorcas

Gullick 101, 233

James 85, 110

James W. 86, 93, 96, 98,
101, 103, 105, 107, 110,
110, 117

James (Washington) 102,
103

James W. Jr. 103, 228,
229

John 103

John Gullick 103, 117,
220, 229

John G. 110

John Gullick, Reavis 120

Louisiana 102, 103, 110,
117, 120, 229, 230

Maria 110

Marjory 110

Martha E. 110

Mary 85
Mary J. 110
Melissa Rosella 103,
110, 117, 229, 230
Nancy Indiana 103, 110,
117, 119, 229, 230
Nellie 230
Nellie Paul 120
Thomas 85, 103, 110
Thomas M. 85
William 110

Love, Andrew 155
Elizabeth Lenora 155
William Thomas 155
William Thomas Jr. 155
Wilson 148, 155

Lowries, Sam 69, 170

Lowry, Emma C. Markham
177, 193, 194
Emma Roberta 177, 193
Robert 56
Robert James 176, 179,
193
Mrs. Robert J. 178, 180
W. M. 178
William Markham 177, 193

Lyman 249

Lyon, James Berry 186,
189
J. Preston 186, 189

-Mc-
McAfee, James 57, 58

McBee, Samuel 68
Vardry 68

McBurney, Edward P. 189,
190, 199

McCafferty, William 254

McCalister, Alex 144

McCarty, Agens 44
Daniel 44

McCarver, Alexander 76
Andrew Rarry 76

McClain, Addison Rufus
127, 128, 238
Albert Sidney 127, 238
Archibald Lee 26
Elizabeth Ruth 26
Herbert Wilton 127, 238
James Milton 26
John Douglas 26
Joseph Marion 26
Lila 235, 238
Lila Ruth 127, 128
Mair(rvin?) Talmadge
127, 238
Mary Ellen 26
Nancy Ann 26
Ruth 238
Samuel 26
Sidney 127
Sidney Anderson 238

McClary, William 88

McClure 118, 172, 260
Alvin 229
Alvin Mayer 118, 230
Baby Dear 118, 119
Betsey 245
Charles 244
Chester Elsnore 118, 229
Doris Bond 118, 230
Edward Paul 119, 119,
229
Eliza Haddon 117, 118,
229
Elizabeth 245
Francis Elliott 118,
229
Grace 118, 119, 229, 230
Harry 118, 119, 229
James 244, 229
James Alexander 117,
118, 229

McClure con't.
 James Warren 118, 229
 Jane 245
 John 42, 67, 68, 244,
 245
 John A. 103
 Lillie 118, 229
 Malinda 245
 Martha 245
 Mary 245
 Melissa Rosella
 Lounsedale 101, 103
 Moses 245
 Moses Jr. 245
 Noble James 118, 229
 Rachel 240
 Richard Allen 118, 229
 Robert 245
 Robert Peterson 118, 229
 Sara Virginia 118, 229
 Thorton Scott 102, 103,
 229
 William 245

McCollister, J. R. 21

 McComb, Jane 75, 77, 132
 Samuel 75

McCombs, Annie Parks 74
 J. P. 73, 74, 132
 Mrs. J. P. 71

McConnell, Margaret 250,
 253, 259

McCord, Clara 22
 Edward 22
 Hattie 22
 Howard 22
 James Alexander 22

McCreary, Robert 87

McCullah 254
 John 254

McCulloch 255

McDonald, Polly 199
 Rowena 36
 Samuel 36

McDowell, William 144

McEachern, Louise 136

McFarlin, Jacob 40, 212

McGinnis, Alsephus 95,
 98

McGuire, William 20

McKee, Isaac 144
 Mary 154
 Mary Ann 150, 154
 Samuel 40, 67, 154
 Vardry 67
 William 78

McKesick, Daniel 48

McKinley, John Wesley 23
 Nelson 23
 Rachel 23

McKinney, John John

McKissick 84

McKnight, N. F. 244

McLain, Ephraim 252

McLean, Alex 239
 Anne 74, 132
 Augustus A. 239
 Ephraim 254, 259
 George 259
 John 255
 John D. 166, 239
 John D. B. 74
 William 239

McLure, James 10

McMickan, David 203

McMullen, Henry 89, 90
William 90

McNair 212
James 40

McNees 116

McNitt J. 243

McRee, Gertrude 117,
228
James 81

McReynolds 47
James 47
Joseph 43, 47

McRoberts, Clarence 113
Frank 113

McWhorter, Hance 53, 54

-M-

MacLean, Jr. 208

Mackey, John 247

Maddox, John W. 87

Maghee, Robert 32

Majors 19
Harriet 15

Manning, Jacob 88

Mapes, David 31

Marc(s?)hal, Robe(c)kah
51, 56, 242
Rebekah E. 113

Markham 176
Amanda A. 208
Amanda Berry 176, 177

Emma 176, 193
Emma C(lestine) 176, 180,
193
Lollie 176, 193
Marcellus 176, 193
M. O. Jr. 176, 193
William 165, 175, 179,
181, 193

Marshall 37
Charles 6, 240

Martin A. 239
Abigail 146, 152, 153,
240
James 51, 140, 143, 146,
148, 153, 154, 156, 159
John 77
Mrs. John R. 257
Robert 204
Samuel 240
Sarah 142, 148, 153,
155

Marquette, John William
28

Mason, James 121
Lavina 23
Minnie 121

Massey, John 77

Mathews 22, 29

Mathis, Addie G. 25
William 25

Matthuysen, Nelis 6

Maugham, Macynthia 180,
199

Mauney, Andrew 148
Christian 156
David 156
Peter 45, 156
William Andrew 156

Maxam, Charles W. 96,
97, 99

Mears, O. P. 74

Mecaslin, Mrs. Blanch
165

Melchers, Julian Theodore
126
Julian Theodore Jr. 126
Raymond Lee 126

Mendenhall, Nathan 46,
77, 211

Merrell (see Merrill)

Merricks, Pryam 90

Merrill(Merrell) 175
Angie 21
Catharine 174
Daniel 170, 171, 174,
175, 200
Edna D. 174
Edna Deane 174, 201
Eli Julian 174, 175
E. J. 174
Emma Frances 201
Florence 21
Frances 170, 171, 175
Frances Berry 164, 174
Frances Emma 174
Helen 21
I. B. 174
Ida B. 174, 175
Jacob 21
Julian 174
Lizzie 21
Maria Catharine 174, 201
Mary Alice 174, 175, 201
Mary Bessie 21
Richard 171, 172
Samuel 174
Simon Peter 21

Merritt, David 34, 35
William 7

Mershon 11

Metseler, Lodewych 30

Millar, David 45

Miller family 107
A. W. 244
Candace 156
Celia 25
Jean 205
Robert 161, 204, 206
Smith 108
Sue 108

Mills, A. C. 86, 97, 102
James 105

Milton, Michael H. 88

Mitchell 174
Isaac 132, 214
James 40, 50
John 40, 42, 50, 67,
68, 132, 212, 214, 215
Joseph 46, 132, 214
Nancy 67, 68, 41, 42,
212
Nancy Gullick Baird 214
Mary 132, 214
Mohrman 184

Monteith, Franklin Lee
243, 244
Jean Sophia 243
Mary Eleanor 243
Richard Barry 243, 244
Violet 243
William 243, 245

Montgomery, Thomas J. 88

Morehead, Mrs. Mary (Mar-
shall) 184, 195

Moore 202
Alexander 240
John 57, 58, 77, 216
John M. 176
Mary 157

Moore con't
Thomas 215
William 259

Morris, Benjamin
Sarah 184, 194

Morrison 76, 252, 258
Richard Leland Jr. 125
Richard Leland III 125
Thomas Plumblee 125

Morse Judidiah 219

Motz, Elizabeth 80

Mount, Charity 15

Muirhead, Andrew 31

Munday, Hail M. 80
R. W. 80

Murphy farm 113

Murray, John 223, 239
Thomas A. 223
Thomas R. 239

Mushat 259
John 259

-N-

Neal, Albert 129
Andrew 57
David 129
James 129
Nina Joe 129
Paul 134

Nedman, Jonathan 145

Neel 144
Anc. 144
Andrew 65, 64
Joseph 44, 211
Thomas 44

Neeley, John L. 87

Neill, George C. 247

Nelson, Ezra 81

Nevius, Johannes 32
Petrus 32
Petrus Jr. 32

Newton, George 246, 247
S(G?) D. 74, 132

Nexon, Genevieve 127

Nix, William

Nixon, Sarah 34
Genevieve 238

Noane, Thomas F. 95, 96

Nobles, Lillie 125, 238

Nolen, 133, 218

Noles, David 47

Nored? Nossed? Zulu
121

Nossett, Charles 121
Dora 121
Edgar S. 121
James A. 121
John 121
Louella Jane 121, 122
Mabel Gladys 121
Mary Anna Zu 121
Mathew N. 120
Willia 121

Nuson, Edward 47.

-O-

Oates, B. 244
John 48

O'Connell, Jeremiah J. 75

Odell, Mary 28, 29

Oliphant, Braden 229

Olipher, Andrew 244

Oliver, Elizabeth 22
George 240

Orr, William 247

Osborn(e) 75, 223, 224
Ad. 45
Alexander 52, 54, 63
Mrs. Fannie Kenzie 223
John 89
John Harris 258
Margaret 250, 258
Samuel 7

Overfield, Ruth 103

Overstreet
Mrs. Robert(Charlotte)37

Owens, Alice 79
Mrs. Alice B. 76
Mrs. Alice Brandon Caldwell 74
W. A. 73, 132
William A. 75

-P-

Padgitt 21

Panell, Jane 29

Park, Patrick 140, 143,
159

Parker, P. Thomas 61

Parrot, John 245

Patrick, Andrew 49
Pamelia 151, 154
Robert 154

Patterson, Alexander
41, 64
Edward C. 157
James 41, 56, 59, 64
Jean 46, 59
John B. 171
Mary Druscilla 151, 157
Robert 38, 41, 47, 64,
144, 242
Sarah 82

Patton 222
G. S. 224
Mrs. Sadie S(amanther?)
223, 225, 229
Thomas 247

Peck 88

Pender, L. D. 74

Penn, David 118

Perkins, Lewis G. 95, 96

Peterson, John 46
Olivia 118
Peter 31

Pettit, 28

Phesants, Margaret
Louise 129

Phillips, Armilda Jane
124, 213, 225, 227, 235,
237
Arrington 115
Claude 115
Edward 102, 105, 114,
122, 228
Elizabeth Ann 105, 115,
227
Ella 115
Francis 97
Grace 115
Gullick 114
Hannah 97, 98
Hannah G. 105, 113
Hila 114

Phillips Con't.
 J. A. 114
 Jane 114
 John 90, 92, 97, 99,
 105, 113, 115, 227
 John R. 107, 228
 Jonathan William 103, 104,
 105, 115, 116, 228
 Lizzie 107, 115, 116,
 228
 Matilda 114
 Mattie 115, 116, 228
 Maude 115
 Milly 221, 223, 235
 Nannie 115
 Perry 113, 115, 228
 Peyton 89
 Polly 113
 Rhodes 114
 Roda 114
 Russell 115
 Ruth
 Theodore 105, 115, 227
 Thomas 113, 115, 228
 William 88, 102, 105, 115

Pickett, E. D. 36
 Smith 176

Pierce, Franklin 75

Pinkerton, Jane 29

Pitts, Philip 256

Plonk, Jacob 79

Plumlee, Bertha 125,
 238
 Dorothy Cornelia 125
 Edna Van Allen 125, 238
 James 238
 Mamie 125, 238
 Otis 125, 238
 Stewart 125
 Thomas Marvin 125, 238
 William Lee 125, 238
 William Pinckney 125,
 237

Poag, Katie 243

Pock, Anna 27
 Louisa 27
 John L. 27

Polk, Ezekiel 254
 G. W. 92
 James K. 254

Pollock, Sarah W. 49
 Uriah 49, 211

Poor, William 28

Porter, Mesack 170
 Robert 57
 Robert B. Jr. 39, 48,
 210
 Zoe 152, 156

Powell, Dillard 23
 Edwin 23
 Virginia 24

Price, Alfred 89
 Ezekiel 33
 James 254, 258
 Thomas 77
 William 77

Probasco, Lee 34

Prout, Abraham 31

Provost, Catherine 35

Prow, Grace 119

Pruette, I. C. 244

Puett 154

Pule, Joachem 9

Pullen, Turner 245

Pyles, William 116, 228

Pryon, Elizabeth Cox

-Q-

Quarles 214

Quick, Abraham 31, 32, 33

Abraham Jr. 33

Anna 31, 35

Cornelius 31

Francis 31, 34

Jacob(us) 31, 33, 35

John 31

Joseph 32

Lenah 31

Mary 31, 32, 34

Meriah 32, 34

Netye 32

Sarah (Sary) 31, 32

Susannah 31

T(e)unis 31, 32

-R-

Radcliff, Eliza 22

Ramsey, Isabella 252

Mary 252

Ramsour, Jacob Hunter

148, 155

John 155

John Thomas 145, 155

Mary Susan 148, 156

Randall, William 161

Rankin, Richard 79

Samuel 240

William 240

W. R. 78

Rapalie, George 7

Ratchford, W. W. 156

Ray, Worth S. 257

Redding, Almira 11

Reavis, Alex D. 100, 10

Harriet 230

Harriet Elizabeth 120

Reed 83

Bonnie 131

K. J. H. 81

Mary 15

Reese, Dorothy 120

Reeves, John N. 45, 249

Refoule, Jean Paul 197

Paul 197

Regan, 47

Norgan 43

Reid, James 22

John H. 186, 196

Lucile 22

Mrs. J. H. 185, 196

Warren M. 21, 22

W. K. 249?, 244?

Reinhard, Christian 45

Reiter, Girard 191

Remaly, Edward A. 24

Renaker, Ewell 28

Rhodes, Thomas E. 140,

141, 207, 208, 219,

242, 243

Rhyme, Mary 136

Rice, James Clifford

136

Mary Margaret 138

Richart, Rebecca 24

Rider, Anne 34

Ridgeway, Minerva 23

Rigdon, Hettie 185, 195

Ritchart, Frederick 26

Robb family 107

Alice (Aly) 113, 122,
227

Berthena 122, 201

David 112

Eleanor(Nellie) 207

Elinor(Nellie) 113, 122

Elizabeth 122, 207

Hannah 113, 122, 207

Isabella 122, 207

J. 88, 89

James 87, 108

Jehu 92, 102, 105, 107,
113, 122, 227

John 97, 98, 102

Montgomery 87

Moses 90

Nancy 98

Nancy E. 97, 98

Nancy J. 122, 207

Nellie 122

Susan 108, 122, 207

Thomas 87

Roberson, Hugh T. 82

Jenny 82, 204

Sarah 31

William 82

Roberts, Cynthia 127,
238

William Bell 184

William Crumley 184,
194

Robertson, John 89

Robeson, Ann 157

Hugh T. 192

Robinson 14, 16, 36

Alexander 77

David 26

Harmon B. 171

Mrs. Horace Eddy 13, 16,
37

H. T. 162

Hugh T. 166, 192

James 77

Mrs. Jenny 163, 207

John 95, 160

Louise Gullick 13, 16, 37

Mary 26

Robison, Hugh T. 192

Rockefeller, Christopher
35

Rockefeller family 33

Ross, Sammie 27

Routte, Clara 27

Columbus 27

Cordelia 27

Walter 27

William 27

Rowland, Thomas 46

Rule, Peter 10

Rutherford, Griffith
84, 232

Rutledge, James 240

John 48

Rumyan, Aaron 31

Rumyea, Peter 33

-S-

Sager, William 35

Sample, Araminta S. 244

James 244

Jemima 244

Richard H. B. 244

William A. 245

Sanders 107

Sanders con't.
Hattie 27
Lizzie 174

Sargent, James 46

Satterfield 127, 238
Annie May 127

Sauce, Alice 117, 228

Sawyer, Daisy 130, 239

Scales, Alfred M. 187
Harriet 187, 196
Henry Jackson 188, 197
Henry J. 187
Henry Pleasant 187, 196
Mrs. H. P. 163
James Berry 187, 189,
191, 196

Schearer 141

Schenck, Catherine 239

Schrock, Elizabeth 15
Ephraim 19
Jane 19
Matilda 19
Nancy Jane 19
William 19
William Jr. 19

Schulch 21

Scofield, Lewis 176

Scott, Abraham 240
Henry 29

Scribens, Myrtle 27

Scudder, Sarah 11

Seachrist, Curt 200
Wallace 200
William 200

Sellers, Dora B. 121

Senter, Elizabeth
("Mintie") 156

Seymour, Aaron 20
Elizabeth A. 22, 23
Elizabeth 21
Elizabeth Ann 20

Shanks, Sarah 28

Shannon, James 159

Sharp(e) 183
A. S. 53, 54
Julia A. 21
Mary 244
William 45

Shaw(h)an, James 103, 229
Joseph 114

Sheetter, Robert 21

Sherrard 18

Sherrill, William L. 216

Shuford, Asbury 247
Lorena 129

Shultz, Jacob 10

Simral, Violet 243

Sines 23
Fred 23
Ira H. 23
John 23
Louise 23
Robert 23

Singleton 57

Skelton 88

Skillman, Margaret 10

Sloan, Dovey 244
John 57, 244, 245
Mary 244

Sloan con't.
Ruth 244

Sloss, L. Julia 102

Smit, Claes Claes(s)en
5, 16

Smith, Annie (Dot) 129
Aristeene Weir 136
Barbara Jane 119, 230
Byron 230
Byron Lee 119
Daniel 31, 253, 259
Dorothy 23, 238
Elizabeth 31
Henry H. 244
James 252, 259
John 31, 32, 240
Mary Rose Barry 244
Palmer 197
Mrs. Ray S. (Kate S) 72
Robert Lee 119, 230
Rose Barry 244
Roy 23
Mrs. Roy 160
Sam 161
Thomas 90

Sneeden, Bertha 25
William 25

Snediker, Antje 10
Isaac 10
Jan 10

Sniggers, Robert 23

Solomon 200

Sondley, F. A. 247, 248,
251
Foster 248

Sons, Ann 258

Southard, John L. 22

Sox 21

Spain, David 245

Spalding, Daniel 36
John 36
Mrs. Rachel 36

Spear(s) John 256

Spees, George 118

Spencer, Harry 212
Henry 51
John 211
John H. 51, 67, 70,
213, 242
John Henry 40, 42, 68,
69, 133
Mary 42, 68, 69
Thomas 87
William 50

Spenser, Sarah 242

Spiers, Jacob 145

Springs, Mary 239

Squires family 215
A. 215
Fred J. 123
James M. 123
James T. 124
John 123
John A. 123
Jonathan Gullick 123, 124
L. H. 123
Martha M. 123
Mary B. 123
Millie A. 124
Nancy C. 123, 124
Tabitha M. 123
Thomas B. 123
William T. 124

Starr, D. R. 209

Steele, Miriam 137

Steen(s) 175
E. 172
Enoch 172
Richard 173
Samuel B. 171

Stevens, Edwin A. 36
John 8, 35, 36
Nicholas 8
Stella 27

Stevenson, Colbert 28
Eleanor (Gordon) 185, 195
Elizabeth 28
Elley 28
Fanny Bell 27
James Emerson 27
James H. 185
John William 27
Joseph Henry 27
Leeander 28
Noah Chipman 28
Orley 28
Roseylee 28
William Columbus 27

Stewart, Samuel A. 93, 94

Stil(l)well, Thomas
7, 8, 30

Stockwell 95
Robert 98

Stoker, Polly 18, 26, 28

Stokes, Polly 14

Stones, Thomas 87
Uriah 205

Stoothoff, Peter 32

Stout, Elihu 171
Emeline 11

Stowe, Abram 70, 150
Jacob 70, 144, 159
Jenny C. 45

Jenny(Jane Caldwell
Gullick) 218, 219
Larkin 70, 144
Lemuel 170
Leroy 70
Littleberry 70, 133
Mary 134
Pickney 70
Whitener 70

Strader, Elmer 22
Hazel 22
Jesse 20
Matilda (Wade) 20
Nora 22

Stryker, Abraham 33
John 33
John Jr. 33
Peter 33

Stuart, James 87

Stubbs, Julius 23

Sugg(s), Jack 240
Thomas 242
Thomas F. 51

Summers, Bonnie Mauney
(Mrs. Frank R.) 156

Switcher, Josie 22

Symer, J. F. 81

-T-

Tartt, James T. 86, 233

Tate, Thomas 30

Taylor, 19, 73, 75
Miriam 19

Ten Eyck, Nelly 35

Tennison, John 6

Thomas, Edwin 120, 230
George 119
Hattie 119, 230
Horace 119, 120, 230
Michael 119, 230
Millie 119, 230
Seth 120
Mildred 120, 230
Thompson 26
John 99, 254
John W. 98
Joseph Lindsey 28
Mary Isabel 28
William 30

Thrailkil 21

Tillyer, John 30

Tipton, Alice 23
Gertrude 23
Olda 23
Osa 23
Ronald 23
W. Scott 23

Todd, Hugh 245

Tolley, Brodie Priest
120, 230

Tompkins, D. A. 249

Tomson, John 32, 35

Torrence, Albert 148,
155
Alex 244
Ann 148
Eleanor 243
Ephraim 150, 157
Frost 167
Mrs. Frost 167
Hugh A. 148, 155
John 157
Martha J. (Matt) 148, 155
Matt B. 158
Sallie 148, 155
Samuel 148, 155
William W. 150, 157

Townsend, William E. 100

Tramel, Javan 239

Traylor, Barbara Vaughn
120
For(r)est LaMar 120, 230
For(r)est LaMar Jr. 120,
230
Gibson 230
Helen 120, 230
Helen Mar 120
Nellie 230
William Gibson 120

Trego, Bobbie 22

Carl 22
Earl 22
Elsworth 22
Ethel Bell 22
Harry 21, 22
James 23
Kathleen 22
Margueretta 22

Trimble, M. R. 191

Trippet(t), family 107
Caleb 90

Tryon 216

Tucker, George 110, 111

Turbyfill, John 243

Turlidge, John 211

Turner 127
Mattie 165
Mattie J. 180, 199
Nora E. 28
Roxanna Catherine 199

Turpin, Alfred 89, 90

Tyler, John 170

Tyner, Charlie O. 189
199

-U-

Urig, Charlotte 27
Earl 27
Frank 27
Herbert 27
Jacob 27
Mary 27
Walter 27

Usher, Edna 135

Utzinger, William 22

-V-

Vanarsdallen, John 32

Van Buran, John 30

Van Buskirk, Ernest 23

Vance, David 247
Jane 259
Zebulon 259

Van Cleef, Jan 10
Rebecca 10

Van Deman, Maria 152,
158

Vanderbilt family 33

Van Der Bilt, Jeronius
31, 35

Vandike (see Van Dyke)

Van Dorn, Christian 32

Van Dyke family 33
Elizabeth 10
Jacob 30
Jacon 10
John 10, 30
Margaret 10, 13, 34
Matthias 10
Simon 30

Van Houton, Esther 35

Vannorsdale, Calalintia
32, 34

Van Pelt, Aert 7
Ann 11
Benjamin 11
Catherine 11
Eleanor 11
Elsey 11
Henry 11
Jacomy(i?)ntie 6, 7,
17, 37
John 11, 32
Matthys 7
Tennis 7
Thys 7
Tonis Jansen Lanen 7
Walterins 32

Van Sales, Anthony
Jansen 9
Eve 9

Van Sicklen, Anna
(Janettie) 8
Eve 17
Fernandus 8, 9, 17
Gernandus 9
Ranche 15
Ransha 17
Reiche 8
Renier 7
Rensie 8

Van Sticklen, Renier 7

Van Tilburg, John 10

Van Zandt, Barnardus 31

Varner, William 40, 212

Vason, S. J. 74, 132

Vleet, Eleanor 30
John 33
William 33

Voorhees(e) family 33
Abraham 31, 33, 35
Abraham Jr. 31
Coert 8
Cornelius 33, 34
Garrit 32
Jacob 33
Jacques 33
Jacques S. 33
Lena 35
Lucas 32
Roeleff 33

Voorhies (see Voorheese)

-W-

Wade, Abner 20
Natilda 20

Wacoff (Sycoff), John 33

Wagener, Polly 80

Waggoner, Edmond 80
Rebecca 80

Walker 223, 258
Susan 197
William 244

Wallace, A. 245
Edith 200
Grace 200
Hal 200
James 140, 143, 146,
153, 154, 158
John 41
Margaret 245
Mathew 245
Nancy 164

Wallis, W. J. 244

Walters 30

Ward, Bunard C. 199
Claud(e) 180, 199
Earl 180; 199
J. G. 180, 199
John 165, 180, 199
Kermit 180, 199
Madaline 180, 199
Margaret 180
Reginald 180, 199
William 180, 199
W. W. 180, 199

Ware (Weir) Alfred Burton
155
James 148, 155

Warner, Lewis 25

Waterhouse, Hezekiah 32

Watson 20
Amelia 10
John 144, 243
Samuel 243
Stewart 117, 228

Weatherly, Mrs. J. W.
152, 157

Weaver 26
Emma 27
John Greenwood 127

Webster, Samuel 32

Weer, Levi 205

Wehe, Amelia Louise 23

Weis, Mrs. William 36

Welborn, Mrs. John S.
203
William P. 100, 101

Welch (see Welsh)

Wellons, Edward 56

Welsh, Amos S. 164, 202
Bell S. 164, 202
John E. 164, 202
Mary E. 164
Nancy 172, 173
Nancy (Berry) 164, 202
William 172, 173

West, John 50
V. T. 89, 92

Wetherill, John 32

Wetmore, W. R. 74

Whatcoat 246

Wheeler 102
Doris 218
Glenn Erwin 118, 230
Mrs. Glenn E. 37, 38
169, 260
Payton 88

White 25, 228
Adam 155, 147
Allie 115
Amilee 126
Azle 116
Douglas 25
Emely Arianna 126
Erizene 147, 148
Hannah J. 148, 155
Howard 116
Ida 116
Ina 25
Isaac 153
James 153
John 147, 148, 153, 155
Mary C. 147, 155
Perry 116
Polly 155
Ralph 25, 116
Richard 116
Sarah Hannah 147, 148,
155
William Edward 126

Whitener, Adolpheedo
(Adolphus) 125, 238
Michael 126, 238

Whitney, A. M. 170

Whittier, Gertrude 198
W. R. B. 198
Mrs. W. R. B. 198

Whitworth, James H. 26
Joseph William 26
Marion Ann 26
"Minerva" 26
Thomas N. 26
Thomas Purant
(Bryant) 26

Wiggs, Daisy 116

Wilber, Kate 28

Wiley, Margaret 10
Margaret Young 11, 13

Willard, W. W. 88, 90,
92

Willekins, Gertruyt
16, 17
Jochem 16

Willemse, Cor e 17
William 17

Williams 30
Joshua 253, 259
Martha 80
Samuel 215, 253
William 31, 35

Willis, Tom 125, 238

Wilson 137
Adam 151, 154, 157
Amanda 15, 158
Benjamin 250

Wilson con't.
 Ebenezer 151, 158
 Edwin 150, 151, 157
 Eliza 26, 150, 157
 Ezra Baird 150, 151
 157
 Fanny 158
 Fanny Lewis 151
 Franklin 151, 158
 Grant 129
 Hannah 158
 Hannah Lewis 151
 Harvey 75
 James 150, 152, 154,
 258
 James M. 151, 158
 John 47, 58, 77, 140,
 141, 150, 151, 154, 155,
 157, 158, 159
 Joseph 76, 77
 Lawson 150, 151, 157
 Lewis 151, 157
 Margaret 151, 152, 158
 Mary 150, 157, 252
 Maty 157
 Maty Lewis 151
 Narcissa 151, 158
 Priscilla Ruth 150
 Robert 154, 157, 150,
 152
 Samuel 43, 250, 252,
 254, 258
 Samuel McEwin 150, 157
 Sarah Ann 150, 157
 Sara(h) R. 76, 77, 131
 Violet 250, 252, 254,
 258
 William Joseph 150,
 154, 144, 147
 Zimri 151, 157

Wimsley, Moses 232

Winfaugh, Delilah 23

Winslow, Benjamin 60, 62
 Mary 254
 Moses 254

Winston, Madeline 188,
 196

Wisert 28

Witherspoon 243
 Ann Graham 149, 156
 Eleanor 142, 160
 George 242
 James 77, 140, 145,
 147, 149, 153, 154,
 156, 159, 205, 230
 John 161

Withers, Allen 156
 Walter C. 149, 156

Withington, Phineas 10

Witsell, Edward F. 217

Wolfe, Jacob 229

Wood, O. O. 74, 132

Woodfin, Ca. 238
 Colville M(ontgomery)
 127, 238
 John Colvin 127, 238
 Sally 235

Woork, John 232

Wray, Mary 154, 157

Wright, Amos Marion 25
 Benjamin 33
 Douglas Berry 168, 190,
 197, 198
 Douglas Oliver 190, 198
 Emily 198
 Emma 25
 Eva May 25
 Mrs. Fannie Derry 163,
 165, 169, 198
 James Oliver 165, 190,
 197, 198
 Josiah I. 197

Wright con't.
Margaret 156, 197
Miriam 190
Nettie 25
Susan Walker 197
Walter Whittier 198
William 39, 48, 210

Wycoff family 33
Jacobus 34
John 33

-Y-

Yancey, William 58

Yeager, Gresham Lee 121
Walter 121

Yerks, James 33

Young(s) George 245
Helena 116
James H. 88, 90
Lucy Maudlin 126
William 252

Youngblood 243
Mary Effie 244

-Z-

Zabriskie, Jacob B. 35

