

CLARENDON COURIER

*Journal of the
Old New Hanover Genealogical Society*

Volume 14, Number 2

Spring 2002

**OLD NEW HANOVER GENEALOGICAL SOCIETY
P.O. BOX 2536
WILMINGTON, NC 28402-2536**

Officers:

James T. Edwards, President, Home: 397-0228
E-mail: jimmarytoo@prodigy.net
Carolyn **Corbett**, Secretary, Home: 270-4481
E-mail: carolyncorbett@worldnet.att.net
Kay Berg, **Treasurer**, Home 763-1899
E-mail: jmkberg@bellsouth.net
Carol N. Weiss, Past President, Home, 350-0376
E-mail: cweiss4042@aol.com
J. D. **Casey**, Board Member-at-large, Home, 763-2708
Marie Preston, Telephone Committee,
Home, 7914620
John Butler, Book Department, Home, 371-3594
E-mail: jwbnc1@juno.com

WEB SITE:

www.thedrake.org/ONH/

Objectives: To collect, preserve, and disseminate knowledge and information with reference to genealogical and related historical, biographical, and heraldic data; to encourage and promote interest in genealogical research, to adhere to principles of accuracy and thoroughness in research; to champion ethical standards and to discourage and oppose incompetent and disreputable practices of researchers; to foster **careful** publications, to encourage and provide scholarly training for all interested in these endeavors.

Membership: The membership of the Society is open to all individuals and organizations interested in genealogy upon payment of dues which are renewed annually in January. Dues are: Individual and Institutional: **\$15.00**; Family: \$20.00; Life: **\$225.00**. Mail dues to ONHGS Secretary at the above address. Members **are** encouraged to submit surnames of the families that they **are** researching to be included in the Society's ancestor roster. They also receive a 10% discount on all publications and **free** queries in the Clarendon Courier.

Clarendon Courier: Members receive this quarterly in the Winter, Spring, Summer, and Fall. The deadline for submission of material for publication is December 10, **March 10**, June 10 and Sept. 10. Back

Joseph **Sheppard** Book Department
NC Room, 341-4394
Beverly Tetterton, Editor, Clarendon Courier
NC Room, 341-4394
E-mail: btetterton@co.new-hanover.nc.us
Ann Hewlett **Hutteman**, Editor
Clarendon Courier, Home, 762-4647

issues can be purchased for \$6.00 per issue or \$24.00 **per year**.

Meetings: Monthly meetings are held at **7:00** p.m. on the second Tuesday of the month, September through May. Unless otherwise notified, meetings **are** held in the large meeting room of the New **Hanover** County Public Library, 201 Chestnut Street, **Wilmington, NC**. The computer interest group meets at **6:00** p.m. in the Library's small meeting room prior to the monthly meetings.

Book Department: The society has for sale over 80 genealogical abstracts **covering** Southeastern North Carolina. Your membership allows you a 10% discount on all books. Please let us know if you want a book list.

Queries: Queries **are** published **free** for members. They should be **typed** or legibly printed on separate sheets of paper, each with the sender's name and address. Each query should state geographical connection to Southeastern North Carolina or adjacent areas, and such dates as place them in context. They **are** subject to editing. So that the editor will understand them, please do not abbreviate. Mail queries to **Van** Stilley, Queries Editor, at the above address.

THE CLARENDON COURIER
JOURNAL OF THE OLD NEW HANOVER GENEALOGICAL SOCIETY
Volume 14, No. 2 **Spring, 2002**

TABLE OF CONTENTS

Society Notes	17
In Memoriam - Delmas D. Haskett	18
Strategies for Writing Biographical Sketches	19
New Hanover County Court Minutes February Term , 1816	20
New Hanover County Deed Index	25
Brunswick County Mamage Register, 1804-1868	28
Muster Roll - Soldiers of the War of 1812 New Hanover County	30
Gov. Gabriel Johnston, North Carolina A Case Study	31

Cover photograph: Photograph of **Delmas D. Haskett** (1911-2001), courtesy of North Carolina Room, New Hanover Public Library.

SOCIETY NOTES

The Society would like to thank J. D. **Causey** and his committee for hosting the **Annual Luncheon**, held May 18,2002, at First Presbyterian Church, Wilmington, NC. The tour of the Gothic Revival Church, with its magnificent stained-glass windows was extremely interesting and informative. Society members and their guests enjoyed a wonderful Saturday!

We would like to thank **Helen Sammons, Fred M. Hintz, Jr., Beverly Tetterton and Ann Hutteman** for their contributions to this *Courier*.

Due to the continued construction at the **main** New Hanover County Library, the Society's meetings next fall will again be held at the **North East Branch of the Library on Military Cut Off Road**. The meetings are held on the second Tuesday of each month (no meeting is held in December). Watch for **further** meeting details in the next *Courier*.

The editors of the *Courier* are always looking for **informative articles** for publication. If you have materials that you would like to contribute, please send them to ONHGS, P. O. Box 2536, Wilmington, NC 28402-2536.

IN MEMORIAM
DELMAS D. HASKETT
1911-2002

[The following is a tribute by Beverly Tetterton, reprinted from the *Scuttlebutt*, the March 2002 newsletter of the Friends of the New Hanover Public Library.]

"**Whatcha** working on?" I would be a wealthy woman if I had a nickel for every time I heard those words come out of Delmas **Haskett's** mouth during the past twenty years. Delmas, or Buddy as he was affectionately known by his family, signed his notes D.D.H., or Delmas Housecat, or **Samled Tteksah** when he was fooling around. He had as many talents as he had names, being a well-respected local historian, genealogist and author. Generous with his time, love and advice, he was an avid sports fan with a marvelous sense of humor. He was devoted to both his own family and his library family.

I first met Delmas after we moved the library to Chestnut Street in 1981. A "natural-born cemetery bug," he had spent years recording and photographing hundreds of grave markers in several counties, in a car souped up to withstand the strain of dirt roads, fields, and mud holes. He was especially proud of the T-shaped metal probe he had fashioned to locate the hard-to-find gravestones, long ago covered by dirt and brush or sunken into the surrounding swamps. He and his car were getting on in years, and he decided to stop roving and spend a little more time in the library searching written records for the dearly departed.

I was a young librarian with little knowledge of local families or history, and Delmas led me to the best books, microfilm and other sources to find the **information** I needed. He was my mentor and I owe any success I have had in my career to his teachings. For several years he search old newspapers on microfilm and made copies, for which he insisted on paying, for our files. We decided to harness his curiosity by having **him** abstract local records, and it was his idea to publish his finds and give all the profits to the

Library's Local History Room.

Delmas was **fully** retired from Stanley's Jewelers when he started his seven-day work week at the library. He abstracted censuses, **marriage** records, births, deaths, bonds and other records for every county in Southeastern North Carolina. Over the years he produced over 40 titles, many of which are multi-volume works. He was most proud of his five-volume set of **Oakdale** Cemetery records. He prodded me into convincing the cemetery officials to let me have their records microfilmed so he could sit in the library and abstract them, and not a day goes by that we do not use them in the Local History Room.

Delmas was a charter member and generous contributor to the Old New Hanover Genealogical Society, which was founded to publish his works and benefit the Local History Room. The Society gives the **Haskett** award to a local genealogist of merit in his honor each year.

Delmas donated 300 books from his personal library to the Local History Room at a time when our budget was very small. If he knew I really wanted a book he would buy it for the library. He also purchased photographs and other materials that he knew would enhance the collection. However, his monumental knowledge was probably his greatest gift. He helped steer thousands of researchers to the correct source. I would hear **him** say, "Oh, the so and so **family**, I **knew** your uncle and your great uncle, your family was from such and such area of the county. Go tell Beverly to get that information I gave her on your family." He made many researchers happy and his works will continue to do that for a long, long time.

Strategies for Writing Biographical Sketches of Your Ancestors

by Beverly Tetterton

In the Winter 2002 *Courier* I discussed local histories and obituaries as the best place to start when writing a biographical sketch of your ancestor. After you have assembled this data, start a chronological listing or simple time-line of your ancestor's life. My next step is to gather together the county records where and when they exist:

Birth, Marriage, Divorce and Death Records- give date and place; sex; race; parents' names and dates; occupation, trade or profession; siblings; Social Security number; single; widowed; cause of death; cemetery where buried. If these records exist for your ancestor you can fit the data nicely into your time-line.

Wills & Estates - look for **spouse(s)** and children; nature and wealth of estate; inventories of personal possessions, **farming** implements or business assets. If they have no estate, that tells you something too.

Tax Records - you will find the location and amount of real estate and the amount of personal property. Does the rise or fall of their taxable holdings reflect their economic status or was it a war or depression that exacerbated the misfortune?

Deeds - attention paid to deeds will help you locate the home place, as well as, the quantity and quality of land holdings. Increase in acreage or town lots may indicate a rise in prosperity and vice versa.

County Court Minutes- find out if your ancestors were justices and jurors (if so they had to own property and be 21 years of age); whether they were appointed to serve on county boards; got a license to **run** a ferry or a tavern; whether they appeared in court and why; whether they are included in any settlements; whether probate was

the reason they made the trip to the courthouse. Remember in the early years, courthouses could be a long way from home. The idea was that a courthouse should be built no more than a one day horse ride from all inhabitants of the county, however, this was frequently not the case. By **looking** at a map of the time, **try** to figure out how long it would take your ancestor to get to the courthouse or just how much of an ordeal would it have been at the time.

The next step in my biographical search is to locate as many maps as I can find of my ancestor's whereabouts.

Maps - Where did they live in relation to the nearest river, **stream**, town, church, school, etc.? What section of town did they live in if they were urban dwellers? When they moved, did they move to a more stable or better environment? Walk the streets where they lived. If they lived in a rural landscape, go there and study the lay of the land. If possible get a soil survey map to discern the **types** of crops that grow in that area. Try to imagine living in **that** location.

Cemetery Records -they give you vital statistics but you should also visit the cemetery. Does your ancestor have a headstone? Is it simple or extravagant? Does it indicate **ethnicity** (Celtic Cross); occupation (Woodmen of the World Stone), military service (C.S.A.) or religious affiliation (church symbols)? What other **families** are buried nearby? You can learn much about your ancestors in the cemetery.

If your ancestors were city dwellers don't forget to check the city directories. They will give you the street address of the residence **and/or** business and the occupation. Check to see if your ancestor's place of business purchased advertisements in the directories.

To be continued in the next *Courier*.

NEW HANOVER COUNTY COURT MINUTES
Court of Pleas and Quarter Sessions
February Term, 1816

[This series of New Hanover County Court Minutes submitted by Helen Samrnons is continued from the last *Courier*. These may be viewed on microfilm in the North Carolina Room of the New Hanover County Public Library.]

The **Commissioners** of the town of **Wilmington** having presented to the court a recommendation of sundry persons as proper persons to retail spiritous liquors by the small measure, ordered that the Clerk of this court grant licenses to said persons on application (in conformity with the Act of Assembly in such case made and provided) viz:

Charles B. Moore	John Donnelly
Charles Nixon	Thomas J. Robeson
Charles J. Jenkins	Robert Rankin
Hector Paine	D. W. Griffith
Dominique Cazeaux	Parish & Taylor
Lewis Paget	Thomas Pickering
John Morris	Samuel Blanks
Wm McCurdy	J & Alexander McLennon
Trowbridge Perry	Stephen Oatland
Eli Larkins	Joseph Kelly
Toomer & Gibbs	John G. Messick
Robert Taylor	Edward Unthank
Samuel Crews	Rhoda Potter

Ordered that Joseph **Lamb** and Richard **Saunders** be appointed to audit and settle the accounts of Timothy **Pigford** as guardian of John, Sally, Joseph, William, Deborah, and Andrew **Eakins**.

Ordered that Murdoch **McKay** sell a negro woman and child belonging to Daniel **McKay** to pay the debts of said estate.

Ordered that administration on the estate of Cader **Cooper** granted to W. C. **Willy** on giving bond in \$1000 with Edward **St George** and Frederick **Foy**, as securities.

Ordered that Richard **Lloyd**, **Marsden Campbell**, Wm **McKay**, and Richard **Nixon** be appointed to value and divided the negroes belonging to Anne **Nutt** and her children, **Brean**, John, and Henry **Nutt**, the heirs.

Ordered that the administrator of John **Hall** have leave to sell the following slaves, to wit: **Ola**, **Job**, **Clarinda**, **Peggy** and child, being a part of the estate of his intestate.

Ordered that Mary **Thompson**, the daughter of **Naomi Thompson**, be bound as apprentice to John **London** for three years from August next to be instructed in the trade of seamstress.

Ordered that Jesse **Wingate** and Jesse **McCull** be appointed to audit the accounts of **N. Gufford**, guardian of Samuel and Ann **Gufford**.

Ordered that John **Garvie** and Aaron **Lazarus** and Henry **Urquhart** be appointed to lay off a years provisions for the widow of Francis **Fontaine**.

Joseph **Taylor** having resigned the guardianship of David **Taylor**, ordered that Major **Clark** be appointed guardian on giving bond in \$500 with Thomas **Larkins**, Joseph **Lamb**, and Samuel **Buxton** as

securities.

Administration on the estate of Samuel Rogers, dec'd, granted to Nathaniel Wheeler and Rebecca Rogers, giving bond in \$2000 with James Devane, James Rogers, and **Benjamin** Giddens, as securities.

Ordered that Thomas Devane, Nicholas Fennell, and John Herring be appointed to lay off a years provision for the widow of Samuel Rogers, and make return to the next court.

Ordered that the former order for the glazing and repairing of the windows of the Court House be rescinded and that the Sheriff be directed to have the windows glazed, the present blinds removed and wire netting with meshes half an inch square purchased and substituted tin place of said blinds.

The will of Catherine Campbell proved by Mary Sampson, subscribing witness, and ordered to be recorded.

Division of the negroes of William Hooper, dec'd, among his children exhibited to court and ordered to be filed.

Audited account of the estate of Richard Quince;

Inventory and account sales of the estate of Thomas **Beasley**;

Account sales of the estate of Mary Allen;

Audited accounts of estate of **Kirkham Orrell**;

Accounts of Joshua Taylor, guardian of David Taylor;

Division of the personal estate of A. B. Toomer;

Renunciation of Isabella Fontaine;

All exhibited to court and ordered to be filed.

Court adjourned to afternoon

Court met according to adjournment

Present the Worshipful: J. W. Walker, H. B. Howard, William Hall

Rogers & **Lambert** vs **Alexr** Hattridge

Case- General issue - Same jury empanelled and find that the Deft did not assume. Appeal prayed by **Pliff** and granted on giving bond with James **Orme** and John F. **Burgwyn** securities.

Clendinning & **Adams** vs Same - Case - General issue. Same Jury empanelled and find that Deft did not assume. Appeal prayed by **Pliffs** and granted on giving **Hanson** Kelly and Jacob **Casteen** as securities.

Wm C. **Willy** qualified as administrator of Cader Cooper, deceased.

A. M. Hooper resigned the guardianship of James H. Hooper which said resignation was accepted and ordered to be recorded.

Audited **accounts** of the estate of Elizabeth Picket, deceased,

Audited accounts of the estate of John Parker, deceased,

Audited accounts of Timothy **Pigford**, guardian of John, Sarah, Joseph, William, Deborah, and

Andrew **Eakins**,

All exhibited to court and ordered to be filed.

Court adjourned to 10 o'clock tomorrow

Wednesday. 10 o'clock AM

Court met according to adjournment

Present the Worshipful: J. W. Walker, Israel Judge, H. B. Howard

John **McAuslan** vs Wm H. **Halsey** - Appeal - Same jury and find that the **Deft** did not assume.

Appeal prayed by Pliff and granted giving Hanson Kelly and Wm **McKay**, as securities

Richard Green vs Admr of D. Camock - Trial **docket**- Same jury empanelled and find that the Deft's intestate did assume and assess damages at \$1 189 and costs and also find that the Deft has fully administered.

Alfred Moore vs Same - Same jury and find, **etc**, and assess damages at \$550.57 and also find that Deft has fully administered

James **Dickson** vs Same - Same jury, **etc**, and assess damages at \$350 with interest from 17 October 1813 & costs, and also find that Deft has fully administered.

Richard Lloyd appointed county Trustee until the court meets after the first day of July 1816, giving bond in \$4000 with Hanson Kelly and **Hinton** James, securities.

Hanson Kelly, Esq. qualified as a Justice of the peace.

The accounts of Owen **Kenan**, late trustee for this county, audited by Gabriel Holmes, Jr. and Richard Lloyd under an order of the Court, stating a balance due the county of **\$2447.02**, was handed in and approved. Ordered that the said Owen **Kenan** be allowed the sum of **\$257.65**, being a commission of 3 per cent on the sum of **\$8255**, the amount of the sum received and disbursed by said Owen **Kenan**, as county **trustee**.

Inventory of the estate of Amy Turner, deceased, and account sales of the estate of Robert Allen, deceased, exhibited to court and ordered to be filed.

Afternoon. 3 o'clock

Present the Worshipful: Wm H. Vann, H. B Howard, Stokely **Sidbury**

David M. Miller qualified as admr of James Telfair

John Kelly vs Admr of R. Camock - Same jury except David M. Miller in whose room is Richard Saunders and find that the **Defts** intestate did **asume** and assess damages at \$466.35 with interest from 20 October 1813 and costs.

James Meredith vs Lucretia Rogers - Same jury and find that Deft did assume and assess damages at \$228 with interest from 2nd April 1812, and costs.

Executors of **Georg Lucas** for the use of Thomas Smith vs Samuel R Jocelyn - Scifa - Same jury empanelled - The court adjudges that there is such a record and pronounce judgment according to Scifa for \$35 and costs, \$6.19.

Donald and John **McLeod** vs Thomas B. **Wooten**. Case General issue. Same jury empanelled and find that the Deft did assume and assess damages at \$70.90 with interest from 1st September 1813 and costs.

William McKay vs Edward **Winslow** - Same jury and find that the Deft did assume within three years, that there is no payment nor set off and assess damages at \$195.75 with interest from December 24th, 1814 and costs.

Court adiourned to 10 o'clock tomorrow

Thursday. 15

Court met according to adjournment

Present the Worshipful: James W. Walker, Henry B. Howard, Wm H. Vann

James S. Green, Esq. came into court and qualified as a Justice of the Peace.

William Anderson resigned his office as Constable, resignation accepted.

James S. Green appointed **admr de bonis non** of James Baird, giving bond in \$5000 with William C. Lord and Charles J. Wright, as securities.

Grand Jury discharged

State Docket

State vs Bob, a slave - Murder - pleads guilty

Jury sworn and empanelled, **viz**, Nehemiah Harriss, George Tippler, John Kellogg, Samuel Lane, Jacob Levy, **Johyn F. Burgwyn**, John Walker, James Mason, Peter A. **Tarbe**, **Alexr** Peden, Absalom Robbins, John Ti-----, and find the prisoner at the bar guilty of the felony of murder in manner and form as charged in the bell of indictment.

State vs William **Plaisted**, John Ratcliffe, and Benjamin Thompson - Petit larceny - Same jury nd find the Defts not guilty.

State vs Horace Morris - Disorderly house - Pleads not guilty - Same jury and find the Deft guilty - Fined \$15.

State vs William Palmer, Thomas Bell, and Jesse **Burnham** - riot - Same jury and find the **Defts** Palmer & Bell guilty and Deft **Burnham** not guilty. Palmer & Bell fined \$10 each and William C. Lord to pay for **Burnham**.

Court adiourned to 10 o'clock tomorrow

Fridav 10 o'clock

Court met according to adjournment

Present the Worshipful: James W. Walker, Richard **Nixon**, Samuel **Ashe**, William Hall

Court adjourned to 10 o'clock tomorrow

Saturdav 10 o'clock

Court met according to adjournment

Present the **Worshipful**: James W. Walker, Richard Niion, Samuel **Ashe**, William Hall

State vs Bob — Motion for a new trial - motion **overruled**. Appeal prayed and refused. The court adjudge that the prisoner, Bob, be remanded **from** this court to the prison there to remain in close custody until Friday the 23rd day of February in the year of our Lord 1816, whence at 12 o'clock at noon of said day, he will be taken to the hill at the **East** end of the town of **Wilmington**, the usual place of executing criminals, and there to be hung by the neck until he is dead, dead, dead.

It appearing to the court that Thomas Clayton **Reston** regularly declared his intention of becoming a citizen of the United States of America to this court at February term 1811 and renouncing all allegiance and fidelity to any foreign prince, potentate, state, or sovereignty Whatever and particularly to his Majesty, the King of Great Britain and it **further** appearing to the court that the said Thomas Clayton **Reston** has resided in the state of North Carolina within the said United States more than five years immediately preceding this period and it also appearing to the satisfaction of the court that the said Thomas Clayton **Reston** is a **man** of good moral character attached to the principles of the Constitution of the United States, well **disposed** to the good order and happiness of the same and the said Thomas Clayton **Reston** having declared on oath that he will support the Constitution of the said United States and bear true allegiance to the constitutional authorities legally acting under the same and that he doth absolutely and entirely renounce and abjure all allegiance and fidelity to every foreign prince, potentate, state, and sovereignty whatever and particularly George the 3rd, King of Great Britain, etc. Be it therefore ordered that the said Thomas Clayton **Reston** be admitted to become a citizen of the said United States and is hereby admitted a citizen of the same.

George Cameron, Peter Perry, and **Dominique Cazeaux** qualified as **admrs** to Francis Fontaine, deceased

Carleton Walker vs William W. Jones, John D. Toomer, and **Hanson** Kelly, Executors. Petition - Same jury empanelled to lay the following issues, **viz**; 1st- Whether **Carleton** Walker, the petitioner, had

notice that the will of John **Walker** was to be proved at the County Court of Pleas and Quarter Sessions of New Hanover county at November term **1813** and what notice. **2nd**- Whether November term **1813** was the first term of this court after the death of the said John **Walker**. **3rd**- Whether the said petitioner has not acted under the will of the said John Walker in such a manner as to evince his acquiescence in said will and to evince his acquiescence in the **proceedings** in relation to said will. **4th**- Whether the said John **Walker** did not reside in the town of **Wilmington** in the county of New Hanover and did not die in said place **5th**- Whether the said petitioner was not in the town of **Wilmington** in the county of New Hanover at and during the term of the county Court of Pleas & Quarter Sessions of New Hanover county at said November Term **1813**. **6th**- Whether the said will was not proved at said November Term **1813** of the county Court of Pleas & Quarter Sessions of said county of New Hanover. The said jury find: **1st**- That William Watts **Jones**, one of the executors of John **Walker** and in whose possession the will was, informed **Carleton Walker**, the petitioner, that the will of John **Walker**, deceased, would be offered for probate at November Term **1813** of the Court of Pleas & Quarter Sessions for the county of New Hanover. **2nd**- That November Term **1813** was the **first** term of said court **after** the death of the said John **Walker**. **3rd**- That the said petitioner filed his bill in the Court of Equity of said county to obtain the legacies bequeathed by said will to the children of the said petitioner and that the said petitioner, as the agent of his mother, demanded and received the legacy bequeathed to his mother by said will. **4th** - That the said John **Walker** did reside **in** said count for **many** years before his death and died in said county. **5th** - That the said petitioner was in the town of **Wilmington** in said county at and during the said November Term **1813** of the County of Court of Pleas & Quarter Sessions of said county of New Hanover. Therefore the court adjudge that the prayer of the petition is not granted. The Plff prays an appeal from said verdict and judgment which is granted upon giving bond with Wm. H. **Beatty** and John F. **Burgwyn** as securities. Ordered that **commission** issue de bene esse to take the dispositions from the following persons:

Samuel R. **Jocelyn**
John **Foote**
Wm H. **Halsey**
William **Harriss**
A. **Lazarus**
P. **Cochran**
Gilbert **Geer**

John **Calhorda**
George **Cameron**
Henry **Urquhart**
James **Ball**
Charles **Jenkins**
David **Smith**

to be read in the above cause of **Carleton Walker** vs John D. **Toomer, & al**, and that the Defendants have ten days notice of **time** and place.

Ordered that Maria **Cooling** (?) be bound to Mrs. Elizabeth **Lord** till **18** years of age, giving bond with John R. **London** and Wm C. **Lord** in **250** lbs.

(To be continued)

From the Files of Bill Reaves:

Raleigh, NC, July **6** - The State of North Carolina has in the library no North Carolina papers of a date beyond **1799**, and in a few days Prof. E. T. Moses will begin a search after such old papers.

The Semi-Weekly Messenger, Wilmington, NC
11 July 1905

NEW HANOVER COUNTY DEED INDEX

[The New **Hanover** County Deed Index is on microfilm in the North Carolina Room of the local library. This series, abstracted by **Ann Hewlett Hutteman**, covers the years 1725 until **1860**. If you desire a copy of a particular deed, you may request a copy, which is also on microfilm **from** the local history room. Be sure you cite the grantor, **grantee(s)** and book and page numbers.]

A

<u>Grantor</u>	<u>Grantee</u>	<u>Type of Instrument</u>	<u>Book/Page</u>	<u>Date</u>
Acknowledgment	Sarah Brownlow		N, 74	1807
Acknowledgment	Sarah E. Beery		N, 188	1807
Acknowledgment	Hannah Loring		Q, 535	1820
Acknowledgment	Hannah Loring		Q, 536	1820
Acknowledgment	Lucy J. Saunders		S, 817	-----
Acknowledgment	Mary P. Harris		U, 78	-----
Acknowledgment	Mary E. Moore		U, 190	1831
Acknowledgment	John Henry		W, 85	1835
Acknowledgment	Samuel Morpus		L2, 819	1801
Adams , John R.	Duncan Thompson	Deed	4, 247	1818
Adkinson, Amos R.	Amos Costin	Gift deed	T, 438	1830
Adkinson, Daniel	Jesse Scarborough	Deed	U, 255	1832
Adkinson, Daniel	John M. Hall	Deed	W, 226	1836
Adkins, Edward N.	Asa Hartsfield	Deed	AA, 625	1844
Adkins, E. N.	Talcott Burr, Jr.	Deed	GG, 283	1849
Adkins, E. N.	John A. Coney	Deed	GG, 488	1849
Adkins, E. N.	John D. Bellamy	MTG	HH, 584	1851
Adkins, E. N.	Asa Hartsfield	Deed	LL, 139	1854
Adkins, James N.	John Sears	Deed	00, 399	1857
Adkins, James N.	John W. Hill	Deed	00, 593	1857
Adkins, James N.	Sarah E. Daniels	Deed	QQ, 71	1859
Adkins, William	Susanah Jacobs	Gift deed	Q, 283	1819
Adkins, William	Susan Jacobs	Gift deed	4, 284	1819
Adkins, E. M.	John C. Henry	Deed	FF, 288	1848
Adkins, Sarah E./James	Lewis Pepper	Deed	LL, 416	1854
Adkins, Mary/William	William Butler	Deed	O, 51	1810
Adkins, Samuel	John McCall	MTG	S, 278	1824
Affidavit	Henry Linscom		C, 1	1744
Affidavit	Haynes Wade		C, 108	1746
Affidavit	John Ellis		C, 133	1747
Affidavit	Robert Shank		C, 297	-----
Affidavit	John Twynihoe		D, 129	1754
Affidavit	Samuel Kinsey		M, 538	-----

<u>Grantor</u>	<u>Grantee</u>	<u>Type of Instrument</u>	<u>Book/Page</u>	<u>Date</u>
Affidavit	John James by GDN		K, 435	1793
Affidavit	James Laurie		W, 158	1836
Affidavit	Charles Craig		PP, 337	1858
Agostine, F. M.	Dougal McMillan	Deed	NN, 652	1858
Alderman, A	John B. Croom	Deed	GG, 298	1849
Alderman, David	Timothy Hatcher	Deed	S, 463	1826
Alderman, David	Isaac M. Alderman	Deed	X, 506	1839
Alderman, David	William White	Deed	Y, 75	1839
Alderman, David	Flora Alderman	Deed	Z, 278	1842
Alderman, David, Sr.	David Alderman, Jr	Deed	DD, 58	1848
Alderman, David	Joseph World	Deed	MM, 31	1854
Alderman, David	William P. Holmes	Deed	MM, 99	1854
Alderman, Daniel	Abram Newkirk	Deed	P, 635	1818
Alderman, Daniel	William Franklin	Gift deed	GG, 98	1849
Alderman, Enoch/Anna	Isaac N. Bland	Deed	T, 255	----
Alderman, Enoch/Anna	Timothy Bland	Deed	CC, 111	1845
Alderman, Elizabeth/John	Patrick McDuffie	Deed	V, 11	1833
Alderman, George by Cme	Jeremiah B. Leavy	Deed	KK, 31	1852
Alderman, George	Andrew J. Mott	Deed	KK, 96	1852
Alderman, George	Andrew J. Mott	Deed	NN, 282	1855
Alderman, Isaac	David Alderman	Deed	R, 411	1822
Alderman, Isaac	David Alderman	Deed	R, 444	1822
Alderman, Isaac	Elisha Alderman	Deed	R, 453	1822
Alderman, Isaac	David Alderman	Deed	R, 459	1822
Alderman, Isaac,	David Alderman	Deed	S, 58	1823
Alderman, Isaac	Hezekiah Bonham	Deed	W, 280	1836
Alderman, James	Platt D. Dickinson	Deed	KK, 94	1852
Alderman, J. M.	Thomas Jacobs	Deed	Y, 176	1840
Alderman, I. T.	Robert J. Howard	Deed	KK, 274	1853
Alderman, I. T.	Samuel P. Watters	QCD	QQ, 337	1860
Alderman, I. T.	Archibald B. McCaleb	QCD	QQ, 334	1860
Alderman, James H.	Isham Boney	Deed	KK, 647	1853
Alderman, James H.	James A. Moore	Deed	PP, 711	1859
Alderman, John, Surveyor	John Logguin	Surveyor's report	T, 258	1829
Alderman, John	Wiley Futch	Deed	U, 56	1830
Alderman, John	Edward D. Walker	QCD	U, 418	1832
Alderman, John	William Mott	Agmt	U, 429	1833
Alderman, John	David Alderman	Deed	W, 348	1837
Alderman, John	Lewis H. Marstellar	QCD	W, 363	1837
Alderman, John	John B. Henry	Deed	W, 369	1837
Alderman, John	John Hulet	Deed	W, 393	1837
Alderman, William/Nettie B.	State of North Carolina Bond		BB, 566	1845

<u>Grantor</u>	<u>Grantee</u>	<u>Type of Instrument</u>	<u>Book/Page</u>	<u>Date</u>
Alderman, William/Nettie B.	State of North Carolina	Bond	DD, 181	-----
Alderman, William/Nettie B.	State of North Carolina	Bond	EE, 300	1847
Alderman, William Nettie B.	State of North Carolina	Bond	FF, 217	1848
Alderman, Owen	Charles Henry	Deed	X, 51	1837
Alderman, Owen	State of North Carolina	Bond	Y, 487	-----
Alderman, Owen	Lewis H. Marstellar, Atty, POA		Y, 488	-----
Alderman, Owen	Joseph Rooks	Deed	2,254	1842
Alderman, Owen	State of North Carolina	Bond	AA, 82	1843
Alderman, Owen	State of North Carolina	Bond	AA, 871	1844
Alderman, Owen	James A. Murphy	Deed	LL, 509	1854
Alderman, Owen & I.M.	State of North Carolina	Bond	2,369	1842
Alderman, Flora	Joel Malpass	Deed	EE,270	1847
Alderman, A. D.	Robt. Henry	Deed	EE,271	1847
Alderman, George & E. J.	Joel L. Moore	Deed	KK, 428	1853
Alderman, J.M./Susannah	George Newton	Deed	W, 434	1837
Alderman, I. T.	Archibald B. McCaleb	QCD	LL, 56	1853
Alderman, Isaac M. Gdn, By Cme	Thomas H. Williams	Deed	00,735	1857
Alderman, J. Thomas	E. P. Hall	Deed	PP, 438	1858
Alderman, Thomas	Daniel Sellars	Deed	N, 171	1807
Alderman, W. F.	James H. Alderman	Deed	KK, 466	1853
Alexander, Aaron	William H. Nixon	QCD	V, 76	1834
Alexander, Aaron	Charles H. Alexander	Gff Deed	2,257	1842
Alexander, Esther/Joseph	Thomas Nixon	Deed	I, 238	1790
Alexander, Esther/Joseph	Thomas Nixon	Deed	I, 239	1790
Alexander, Joseph	George Merrick	Deed	G, 137	1777
Alexander, Joseph	Luke McClamy	Deed	H, 139	1784
Alexander, Joseph	John Chadwick	Deed	R, 378	1822
Alexander, Elizabeth/John J.	Jas. W. Johnson	Deed	LL, 60	1853
Alexander, Elizabeth/John J.	John W. Howard	Deed	MM, 353	1855
Alexander, Elizabeth/John J.	Ruben Everett	Deed	NN, 443	1853
Alexander, Elizabeth/John J.	James F. Petteway	Deed	QQ, 569	1860
Alexander, Sarah	Edward Williams	Deed	KK, 287	1853
Alexander, C. H. / O. F.	John W. Howard	Deed	II, 433	1852
Alexander, David, By Exrs.	John A. Campbell	Deed	G, 252	1778
Alexander, Ezekiel	John A. Campbell	Deed	H, 403	1787
Alexander, Francis	David Alexander	Will	D, 456	1760
Alexander, John	John Burgwin, Atty	POA	E, 28	1763
Alexander, Obdiah	Maurice Ward	Deed	G, 247	1778

(To be continued)

BRUNSWICK COUNTY MARRIAGE REGISTER
1804 - 1868

[This is a series of Brunswick County Marriage Licenses, which were abstracted some time ago by Delmas D. Haskett. Please note that some of the entries are repeated.]

License Issued

12 Apr 1855	Andrew Bowers to Mary J. Anders
25 Oct 1813	William Boyd to Rebecca Sellers
26 May 1861	George W. Boylan to Mary Catherine Penny
15 Oct 1855	John Bozeman to Catherine Bennett
5 Dec 1864	Reuben Braddy to Lydia Daniel
19 Sept 1859	James Brinkley to Prudence Howe
15 June 1861	Smith Britt to Lucretia Cannon
12 Feb 1867	John H. Brooks to Agnes D. Price
8 Jan 1867	Joseph C. Brooks to Sophia Conekin
14 Apr 1857	Joseph J. Hall to Sarah Grissett
28 Mar 1855	Samuel Hall to Frances G. Pickett (widow)
27 Dec 1853	Daniel K. Bennett to Malissa Hewett
31 July 1856	Jesse Bennett to Nicey G. Little
5 Feb 1862	Nash K. Bennett to Marie E. Hewett
26 Jan 1866	Nash B. Bennett to Frances G. Bennett
5 Sept 1860	Daniel J. Benson to Emiline Watts
5 Dec 1853	Allan R. Benton to Mary Benton
7 Sept 1855	Henry D. Benton to Rebecca A. Long
4 June 1860	J. W. Benton to R. J. Watson
29 Oct 1805	John Bessant? to Mary Gore
27 Feb 1812	John Bessant? to Anna Nash
25 Apr 1805	Charles Batts to Effie Jean Evans
15 Oct 1866	Seipe Bryant to Julia Wallace
15 Apr 1869	Henry N. Bryce to Levisy Hart
7 Sept 1866	John F. Buchanan to Henrietta Bowen
15 Oct 1860	James H. Buie to Alice Davis
30 May 1866 (1859?)	S. J. Bennett to Sarah E. Doshier
12 Dec 1854	Thomas G. Burriss to Nancy Jane Elmore
26 Aug 1809	Benjamin Ashby to Elizabeth Fisher
10 Feb 1844	John W. Atkinson to Elizabeth Ann Arnold
15 Jan 1807	Isaac Baker to Sarah Bullune? (Allen?)
26 Apr 1805	Christopher Bushford to Charlotte Standland
5 Oct 1854	William Danford to Amanda M. Mixon
30 Jan 1809	Absolom Beasley to Rhoda (Colla?)
10 Sept 1817	Eliza Hall to Jane Findley
25 July 1814	James Hall to Charlotte R. Fullwood
5 June 1803	John Hall to Ann Standland
25 Apr 1808	John Adkins to Susannah Willets
21 Dec 1862	John Adkins to ---- Mintz

License Issued

7 Sept 1810	Silas Adkins to Rebecca Price
22 May 1861	George W. Boylan to Mary Catherine Penny
15 Oct 1855	John N. Bozeman to Charlotte Bennett
1 Dec 1864	Reuben Braddy to Lydia Daniel
19 Sept 1858	James Brinkley to Prudence Howe
15 June 1861	Smith Britt to Lucretia Cannon
12 Feb 1857	John H. Brooks to Agnes D. Price
17 Apr 1857	Joseph C. Brooks to Sarah P. Pigott
8 Jan 1857	Joseph C. Brooks to Sophia Conekin
7 Dec 1857	William F. Brooks to Mary Ann Gore
4 May 1858	Bart W. Brown to J or I. A. Gause
4 July 1860	W. F. L. Bryan to C. E. McKeithan
21 Aug 1866	Jerry Floyd to Laura Brinkley
21 Aug 1866	Wesley Fountain to May Bryan or Bryant
4 Oct 1864	Calvin Formyduval to Laura Haley?
6 Oct 1866	Henderson Formyduval to Polly Meares
22 May 1862	William J. -----
2 Sept 1814	Samuel -----
4 Oct 1864	Calvin Formyduval to Laura McKay
6 Oct 1866	Henderson Formyduval to Polly Meares
22 May 1862	William J. Fowler to Pauline May
2 Sept 1816	Samuel Foy to Sarah Hewett
8 Oct 1859	Abraham Franklin to Mary E. Neal
7 Aug 1866	Lester Franks to Adaline Smith
22 Aug 1867	Blount Freeman to Margaret J. Wright
18 Oct 1859	Cal Freeman to Geraldine Adams
14 Nov 1829	Josiah Freeman to Mary F. Lord
21 May 1861	Josiah Frink to Susan Gore
12 July 1867	Leonard Frink to Martha Standland
14 July 1807	Samuel Frink to Elizabeth Pelham?
10 Dec 1858	Isaiah Fulford to Amy Hewett
9 July 1812	Frederick William Furpless to Mary Springs
2 May 1866	William F. Furpless to Susan Ella Long
12 Jan 1864	Moses Futrell to Lelia Harvell
4 June 1866	Franklin Galloway to Sarah Z. Dew
11 Dec 1855	Lorenzo Galloway to Christian Sellers
17 Mar 1857	Lorenzo Galloway to Adeline Gilbert
7 Jan 1858	Louis Galloway to Henrietta Smith
29 Nov 1854	Rufus Galloway to Mary E. Rouark
12 May 1862	Rufus Galloway to Caroline Evans
6 Nov 1860	Thomas Garrison to Emily Price
15 Jan 1805	Peter Gause to Sarah Goodman
17 Jan 1812	John Gibbs to Mary Hulet

(To be continued)

MUSTER ROLLS OF THE SOLDIERS OF THE WAR OF 1812

Published in pursuance of the resolutions of the General Assembly of 21 January 1851

Second Regiment - Detached from the 2nd, 12th and 3rd Brigades

Twelfth Company, detached from New Hanover County Regiment

- | | |
|-----------------------------------|----------------------------------|
| 1. John Mitchel, Capt. | 40. Thomas Sharpless |
| 2. John Watson, Lieut. | 41. James Goff |
| 3. D. W. Griffith , Ensign | 42. James Pinner |
| 4. Collin Blue | 43. William Hand |
| 5. Levi Chace | 44. Ambrose Smith |
| 6. Henry Farrand | 45. Luke Townly |
| 7. John Holmes | 46. Jeremiah Sutherland |
| 8. Jacob Levy | 47. Henry Williams |
| 9. Ezekiel Trussel | 48. John Filyaw |
| 10. James Marshall | 49. Abram Hall |
| 11. Ezra Peck | 50. Lewis Hall |
| 12. Niel Robeson | 51. William Pegford |
| 13. Peleg Pierce | 52. Nathaniel Wheeler |
| 14. Jesse Wingate | 53. Angus Kurr |
| 15. John M. Wright | 54. George Corbett |
| 16. John McFarland | 55. William Jones |
| 17. William Branch | 56. James Fennell |
| 18. Jesse Saunders | 57. Bennet Fellows |
| 19. Frederick George | 58. Arthur Evans |
| 20. William Larkins | 59. William Hawsley |
| 21. James Stanly | 60. William New |
| 22. Josiah Piner | 61. Zachariah F. Burfield |
| 23. Joseph Clifford | 62. Joseph Picket |
| 24. John Howell | 63. Israel C. Burdeaux |
| 25. John Hulet | 64. Hiram Brocket |
| 26. Hardy Micks | 65. James Price |
| 27. Jacob Caston | 66. John St. George |
| 28. Frederick Quinby | 67. Kinchen Nichols |
| 29. Henry Quinby | 68. John Messick |
| 30. Oliver Caston | 69. Lean Messick |
| 31. William Smith | 70. Owen Hansley |
| 32. Joseph Quinby | 71. Woodham Shepard |
| 33. William Parmer | 72. William Jones Larkins |
| 34. Alexander McAlister | 73. James Walker |
| 35. Walter Simpson | 74. Swinson Gurgarmus |
| 36. Samuel Moore, Jr. | 75. Moses Moore |
| 37. Joseph Simpson | 76. Cornelius Murphy |
| 38. William Berring | 77. James L. White |
| 39. William Moore | 78. Abijah Hanson |

Muster rolls printed by Ch. C. **Raboteau** at the **Times** Office, 1851. Reprinted, 1926 by Barber Printing Office, Inc., Winston-Salem, NC.

GOV. GABRIEL JOHNSTON, NORTH CAROLINA
A Case of Lineage - Ancestors/Descendants
by Fred M. Hintze, Jr.

Genealogy (and History) can be approached in one of two ways: Speculation **and/or** Scholarship. The family of Gabriel Johnston, Governor of North Carolina, (1698-17 July 1752), is a prime example of both. Many "older" genealogists, and some new ones as well, in order to connect their families with nobility **and/or** "the rich and famous," have too often used "speculation." They have written or recorded information based on what others have written, or "said," rather than researching for the "best evidence" available.

One case in point deals with Gov. Gabriel Johnston's sister, Elizabeth.

Elizabeth has been recorded as married to Thomas **Kenan**, late of **Duplin** County, North **Carolin**: "Thomas **Kenan** married Elizabeth Johnston, daughter of Capt. John Jonston of Dundee, Scotland and wife Elizabeth (Belchair) Johnston. They were **married** at the Johnstone home in **Armaugh, Ireland.**" (**Kenan**, page 3).

"Thomas **Kenan** and wife Elizabeth...moved to County **Antrim**, but sailed in 1730 from Port **O'Terry**, Ireland to America and landed in **Wilmington**, North Carolina." (Abee, pp. 185-195).

In Gov. Gabriel Johnston's will, (Grimes) dated 16 May 1751, it is written: "Item: To my sister Elizabeth SMEAR, of the County of Fife, North **Britain**, my large Repeating Gold Watch after it has been put in Order at the **Expence** of My Estate."

At once, it becomes obvious that "the Elizabeth," **married** to Thomas **Kenan**, and "the Elizabeth," **married** to a SMEAR (in the will quoted above), could NOT have been one and same person based on dates shown, and the location of the two Elizabeth at the time of Governor's will.

Still another issue arises as to the parentage of Gov. Gabriel Johnston.

Gilbert Johnston, son of Gilbert (brother of Gov. Johnston) wrote a letter, dated 8 March 1790, to his daughter-in-law, Susanna (Barefield) Johnstone (**Kenan**, page 2). He wrote in part, "My Grandfather John Johnston of Stapleton...married Elizabeth. Her father was Gabriel Belchair. (Their) children were: 1. John...2. Gabriel, Governor of North Carolina; 3. Gilbert, my father; 4. Samuel, lived in **Onslow (County)** North Carolina; 5. Elizabeth **married** to Thomas **Kenan** at our home Armaugh..."

John **Riddell** Stodart of the Lyon Office, Edinburg, Scotland wrote: "The Rev. Samuel Johnston...**married** Esabel Hall and two the children, Gabriel and Samuel, **werre** baptized at Southdean in 1698 and 1699. Three more were baptized at Dundee, viz: Elizabeth, December 2, 1700; Nathaniel, December 27, 1702; and, Joseph, May 4, 1709. Mr. **Stodart** adds that Gabriel had another brother John. That may have been Gilbert..." (Johnstone).

Based on the legal authority of the Lyon Office in Edinburgh (aka, House of Lyon), verses the "memory of Gilbert, Jr., it is our opinion that Gabriel Johnston, Gov. of North Carolina and his brothers and sisters were the children of the Rev. Samuel Johnston and Isabel Hall.

One further observation. Some have reported that Gov. Gabriel Johnston had only one child, Penelope, daughter of his first wife Penelope Golland. Penelope has been reported to have married John Dawson, of **Williamsburg, VA**, "the son of the president of William and Mary College (Nash.) However, Gabriel in his will recorded two other children, likely children by his 2nd wife, Frances Button:" 1. Henry, "at school in **Newhaven** in the Colony of Connecticut." 2. "Carolina, his sister," 3. A "Polly" is reported to have predeceased her father." (Nash)

Bibliography:

Abee, Blanche Humphrey, *Colonists of Carolina, Lineage of Hon. W. D. Humphrey*, 1939

Grimes, J. Bryan, *North Carolina Wills and Inventories. Copied from Original and Recorded Wills and Inventories In the Office of Secretary of State*, 1912

Johnstone, Catherine Laura, *History of the Johnstone Family, 1191-1901*, 1909.

Nash, Jaquelin Drane, "Gabriel Johnston," *Dictionary of North Carolina Biography, Vol. 3, H-K*, pages 300-301, Powell, William S., ed.

Register, **Alvaretta Kenan**, *The Kenan Family and Some Related Families*, 1967

ONE LAST WORD....

The following are direct quotes from correspondence received by the Latter Day Saints Family Library in Salt Lake City, Utah:

- Our** second great-grandfather was found dead crossing the plains in the library
- He was married three times in the endowment house and has twenty-one children.
- He and his daughter are listed as not being **born**.
- I** would like to find out if I have any living relatives or dead relatives or ancestors in my family.
- My grandfather died at age three.
- We are sending you five children in a separate envelope.
- Documentation: Family Bible in possession of Aunt Mary until tornado hit Topeka, Kansas; now only the good Lord knows where it is.
- The wife of #22 could not be found; I have worked on her for thirty years without success; now see what you can do.
- I** have a hard time finding myself in London; if I was there I was very **small** and cannot be found.
- This **family** had seven nephews that I am unable to find; if you know who they are, please add them to the list.
- We lost our grandmother. Will you please send us a copy?

From: *Journal of the Cobb County, GA Genealogical Society*
Volume II, No. 3, September 2001, page 125.

ONHGS PUBLICATION AND PRICE LIST

The following is a partial list of publications which are available from the Old New Hanover Genealogical Society, P. O. Box 2536, Wilmington, NC 28402-2536. Unless otherwise noted all books are **soft** cover, stapled and taped or velo bound. All are indexed or alphabetized. **(R)** in the item number indicates that the book is a reprint. Please add 6% sales **tax** if you live in North Carolina. Shipping and handling costs are \$3.00 for the first book and \$1.00 for each additional book.

NEW HANOVER COUNTY, NC

NEW HANOVER COUNTY, NC, 1800
FEDERAL CENSUS, 42 pp (A-1) \$10.00

NEW HANOVER COUNTY, NC, 1830
FEDERAL CENSUS 91 pp (A-2) \$14.00

NEW HANOVER COUNTY, NC, 1840
FEDERAL CENSUS, 88 pp (A-35) \$15.00

NEW HANOVER COUNTY, NC, 1860
FEDERAL CENSUS, 407 pp (A-30) \$52.00

NEW HANOVER COUNTY, NC, 1870
FEDERAL CENSUS
VOL I, 246 pp (A-36) \$34.00
VOL II, 289 pp (A-37) \$39.00
VOL III, (Wilmington), 503 pp (A-38) \$65.00

NEW HANOVER COUNTY, NC, 1880
FEDERAL CENSUS
VOL I, (Wilmington Township, Part 1),
325 pp (A-27) \$43.00
VOL II, (Wilmington Township, Part 2)
340 pp (A-28) \$47.00
VOL III, 170 pp (A-29) \$22.00

NEW HANOVER COUNTY, NC, 1815 & 1845
TAX LIST, 174 pp (A-5) \$23.00

NEW HANOVER COUNTY, NC, 1836 TAX
LIST, (Wilmington, only) 24 pp (A-24) \$7.00

NEW HANOVER COUNTY, NC, 1865 TAX
LIST, 56 pp (A-24) \$9.00

NEW HANOVER COUNTY, NC, 1885 TAX
LIST, 97 pp (A-3) \$16.00

NEW HANOVER COUNTY, NC, WILMINGTON
VV, 1890 TAX LIST, 129 pp (A-6) \$20.00

NEW HANOVER COUNTY, NC, 1902-1908
VQTER REGISTRATION, 116 pp (A-7) \$17.00

NEW HANOVER COUNTY, NC, MARRIAGE
LICENSES 1843-1863, 93 pp (A-8) \$15.00

NEW HANOVER COUNTY, NC, INDEX TO
DELAYED BIRTHS, 1879-1928,
206 pp (A-31) \$28.00

NEW HANOVER COUNTY, NC, ROSTER OF
CONFEDERATE TROOPS (1960 reprint)
147 pp (R-6) \$22.00

NC REVOLUTIONARY ARMY ACCOUNTS
BOOK W, NO. 1, 1781-1783, (New Hanover County
soldiers only, 1960 reprint)
163 pp (R-7) \$24.00

NEW HANOVER COUNTY COURT MINUTES,
VOL 1, 1739-1769, 135 pp (A-20) \$18.00
VOL 2, 1771-1785, 125 pp (A-21) \$18.00
VOL 3, 1786-1793, 127 pp (A-22) \$18.00
VOL 4, 1794-1800, 128 pp (A-23) \$18.00
VOL 5, (In progress)
VOL 6, 1805-1808, 123 pp (A-42) \$18.00

NEW HANOVER COUNTY, NC, ABSTRACTS OF
LAND GRANTS, 326 pp (Reprint, 1983)
(R-12) \$42.00

NEW HANOVER COUNTY, NC, ABSTRACTS OF
DEEDS FROM DEED BOOK AB
1734-1741, 86 pp (Reprint, 1980) (R-10) \$11.50

MISCELLANEOUS PUBLICATIONS

LOWER CAPE FEAR GRAVESTONE RECORDS,
VOL I, (Pender, Duplin, Brunswick Counties, 1958
reprint), 138 pp (R-3) \$21.00

LOWER CAPE FEAR GRAVESTONE RECORDS,
VOL III, (Bellevue Cemetery, Wilmington, only,
1961 reprint), 134 pp (R-4) \$21.00

Clarendon Courier back issues: 1989, 1990 \$10.00
1991-1997, \$6.00 each year \$24.00
Four year index, 1989-1992, 44 pp (G-1) \$ 4.00