

Family Bible Records

- B-1 **John Daily.** Feb. 73, p. 11.
B-2 **Thomas Merck.** Feb. 73, p. 19.
B-3 **William DePriest.** Feb. 73, p. 30.
B-4 **John W. Price.** Aug. 73, p. 26.
B-5 **George Flack.** Aug. 73, pp. 26-27.
B-6 **George Flack.** Aug. 73, p. 27.
B-7 **Edmund Jones.** Aug. 73, pp. 28-29.
B-8 **G. A. Norvill.** Feb. 74, p. 14.
B-9 **Spencer Price.** Feb. 74, p. 15.
B-10 **Hutchins.** Feb. 74, p. 15.
B-11 **John Weaver.** Feb. 74, p. 16.
B-12 **Bryson Sweezy.** Feb. 74, pp. 16-17.
B-13 **Sweezy / Calton.** Feb. 74, p. 17.
B-14 **Tilford Price.** Feb. 74, p. 41.
B-15 **William McFarland.** May 74, p. 81.
B-16 **William Kelly.** May 74, p. 82.
B-17 **Richard Martin.** May 74, pp. 82-83.
B-18 **William P. Carson.** May 74, pp. 83-84.
B-19 **Aldrich.** May 74, p. 84.
B-20 **Collins.** May 74, p. 84.
B-21 **Hamrick / Withrow.** May 74, pp. 84-85.
B-22 **James Irvin.** May 74, p. 85.
B-23 **Feagan / Hampton.** Aug. 74, pp. 120-123.
B-24 **Hiram Smart.** Aug. 74, pp. 123-124.
B-25 **George W. Guffey.** Aug. 74, p. 124.
B-26 **Daniel Culbreath.** Aug. 74, p. 126.
B-27 **Grandison F. Blanton.** Nov. 74, p. 164.
B-28 **Josiah McCraw.** Nov. 74, p. 165.
B-29 **Nicholas Long.** Nov. 74, pp. 165-166.
B-30 **Josiah Brandon.** Nov. 74, p. 167.
B-31 **Norvill.** Feb. 75, p. 25.
B-32 **James Jackson.** Feb. 75, p. 26.
B-33 **Withrow.** Feb. 75, pp. 26-27.
B-34 **Horn.** May 75, p. 67.
B-35 **Nanney / Geer.** May 75, pp. 96-97; Aug. 75, p. 147
B-36 **Vassey.** May 75, pp. 97-98.
B-37 **Zachariah Pollard.** May 75, p. 98.
B-38 **Ballenger.** Aug. 75, pp. 116-118.
B-39 **McFarland.** Aug. 75, p. 118.
B-40 **Jolly.** Aug. 75, pp. 119, 145.
B-41 **Ledbetter.** Aug. 75, pp. 145-147.
B-42 **Bowen / Boren.** Feb. 76, p. 47.
B-43 **James W. Carson.** May 76, pp. 78-80.
B-44 **Carpenter.** May 76, pp. 80-81.
B-45 **Hughs.** Aug. 76, p. 132.
B-46 **Bradford / Morrow.** Aug. 76, p. 132.
B-47 **Smith.** Aug. 76, pp. 136-138.
B-48 **William Jefferson Seay.** Aug. 76, p. 138.
B-49 **Gideon Seay.** Aug. 76, p. 139.
B-50 **Wikle.** Aug. 76, pp. 139-140.
B-51 **James Price / Mary Alley.** Aug. 76, p. 140.
B-52 **L. D. Wesson.** Aug. 76, p. 141.
B-53 **Waters.** Aug. 76, pp. 141-142.
B-54 **Tandy Franklin.** May 77, p. 81.
B-55 **Josiah Williams.** May 77, p. 81.
B-56 **John Ashworth.** May 77, pp. 81-82.
B-57 **John Williams.** May 77, p. 82.
B-58 **McDowell.** May 77, pp. 83-84.
B-59 **Hawkins / Hammett.** May 77, pp. 84-85.
B-60 **Wm. L. Bishop.** Aug. 77, pp. 140-142.
B-61 **William Bishop.** Aug. 77, p. 143.
B-62 **W. G. W. Hill.** Nov. 77, p. 176.
B-63 **Hugh M. Jackson.** Nov. 77, p. 177.
B-64 **Jackson.** Nov. 77, pp. 177-179.
B-65 **William Harvey Jackson.** Nov. 77, pp. 179-180.
B-66 **Michael Hoke Justice.** Nov. 78, pp. 170-172.
B-67 **Gosnel.** Nov. 78, p. 172.
B-68 **Dickson.** Nov. 78, p. 173.
B-69 **Goodbread.** Feb. 79, pp. 6-8.
B-70 **Hicks.** Nov. 79, pp. 165-166.
B-71 **Ford.** Nov. 79, pp. 166-168.
B-72 **Jones / Mills / Earle.** Nov. 79, pp. 175-176.
B-73 **Dodd.** Nov. 79, p. 184.
B-74 **Hughey.** May 80, p. 68.
B-75 **Metcalf.** May 80, pp. 68-69.
B-76 **James.** May 80, pp. 69-70.
B-77 **Earley.** May 81, p. 89.
B-78 **Pettit / Frye.** May 81, pp. 98-99.
B-79 **Bond.** Feb. 82, pp. 40-41.
B-80 **Cooper.** Feb. 82, pp. 41-43.
B-81 **Odell.** Feb. 82, pp. 43-44.
B-82 **Wood.** Feb. 82, pp. 44-45.
B-83 **Raines.** Feb. 82, pp. 45-47.
B-84 **Raines.** Feb. 82, p. 50.
B-85 **Bishop.** Feb. 82, pp. 51-53.
B-86 **Strickland.** May 82, pp. 102-104.
B-87 **Egger.** Aug. 82, p. 164.
B-88 **Moon.** Aug. 82, p. 165.
B-89 **Cooper.** Feb. 83, p. 21.
B-90 **Cooper.** Feb. 83, pp. 21-22.
B-91 **Elliott.** May 83, p. 80
B-92 **Dickenson / Thomas / Pope.** May 83, p. 101.
B-93 **Alley.** Aug. 83, p. 122.
B-94 **Bailey.** Aug. 83, p. 152.
B-95 **Reese.** Nov. 83, pp. 177-178.
B-96 **Moore.** Nov. 83, pp. 178-179.
B-97 **Orr.** Nov. 83, p. 179.
B-98 **Cloninger.** Feb. 84, p. 7.
B-99 **Dellinger.** Feb. 84, p. 8.

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- B-100 **Black.** Feb. 84, pp. 9-10.
B-101 **Carson.** Feb. 84, pp. 43-44.
B-102 **Grier.** May 84, p. 100.
B-103 **Johnson / Staton / Arledge.** Feb. 85, pp. 27-28.
B-104 **Hamilton Stephenson.** Feb. 85, p. 28.
B-105 **Dickey.** Nov. 85, pp. 150, 183.
B-106 **Pollard.** May 86, p. 78.
B-107 **Jonah Scoggin.** Aug. 86, p. 149.
B-108 **Willis Scoggin.** Aug. 86, pp. 149-150.
B-109 **Edwards.** Aug. 86, pp. 150-151.
B-110 **Ellie Huntley Moss.** May 87, p. 75.
B-111 **Freeman.** May 87, p. 81.
B-112 **Ramseur / Lantz.** Nov. 87, p. 180.
B-113 **Daniel Warlick Ramsour.** Nov. 87, p. 180.
B-114 **Ramseur.** Nov. 87, p. 181.
B-115 **Brooks.** Nov. 87, pp. 181-182.
B-116 **James Grant Gibbs.** May 89, p. 68.
B-117 **Benjamin and Catherine Hyder.** May 89, pp. 69-70.
B-118 **Solomon Heatherly.** May 89, pp. 70-71.
B-119 **Cochran.** May 89, pp. 72-74.
B-120 **James B. Allen.** Aug. 89, pp. 125-126.
B-121 **Crowder.** Aug. 89, pp. 127-128.
B-122 **Martin Walker.** Feb. 90, pp. 23-25.
B-123 **Price.** Feb. 90, p. 25.
B-124 **Silas Melton.** Feb. 91, pp. 40-43.
B-125 **Spencer Price.** Feb. 91, p. 44.
B-126 **Fredrick Keeter and Martha Bradley.** May 91, pp. 75-76.
B-127 **Burnett / Martin.** Aug. 91, pp. 120-123.
B-128 **Humphrey / Scruggs / Jones.** Aug. 91, p. 123.
B-129 **James Oliver Morrow.** Nov. 91, p. 171.
B-130 **Smith.** Feb. 92, p. 37.
B-131 **Joseph C. Grayson.** Nov. 92, p. 183.
B-132 **Cordia Harrill Bostic.** Nov. 92, p. 185.
B-133 **George Hardin.** Feb. 93, pp. 37-38.
B-134 **Johnson / Hutcheson.** Feb. 93, pp. 38-39.
B-135 **Scoggin.** Nov. 93, pp. 182-183.
B-136 **Archy R. Guffey.** Feb. 94, pp. 33-34.
B-137 **James A. Purgason.** Aug. 94, p. 123.
B-138 **Frederick Johnston.** Feb. 95, p. 40.
B-139 **Byars.** May 95, p. 71.
B-140 **McFarland.** May 95, p. 87.
B-141 **Andrew Baxter Long.** Nov. 95, p. 153.
B-142 **Patrick Winfield Watson.** Nov. 95, p. 158.
B-143 **Samuel D. Julian.** Nov. 95, p. 167.
B-144 **McSwain / Moore.** Nov. 95, p. 180.
B-145 **William McCarter Gettys.** Feb. 96, p. 23.
B-146 **Duncan.** Feb. 97, p. 29.
B-147 **Patton / Moore / Glass.** Feb. 97, pp. 36-37.
B-148 **Ulysses S. and Mary C. Horton McCurry,** Feb. 97, pp. 37-38.
B-149 **Martin Samuel and Ila M. McCurry Bridges.** Feb. 97, pp. 38-39.
B-150 **William and Susannah Tubb Tabor.** Feb. 97, pp. 39-40.
B-151 **John Rutherford Walker.** May 97, p. 67.
B-152 **Samuel S. Young.** May 97, pp. 93-94.
B-153 **George McSwain.** Nov. 97, p. 177.
B-154 **William and Caroline Black Earley.** Nov. 97, pp. 178-179.
B-155 **Anderson S. Elam.** May 98, p. 81.
B-156 **William L. and Letitia Hamilton Mitchell.** Aug. 99, pp. 147-148.
B-157 **Samuel Spratt.** May 04, p. 88.
B-158 **Solving a Puzzle Unexpectedly: Aunt Reny's Bible.** Aug. 02, pp. 147-149.
B-159 **Murray.** Nov. 02, pp. 184-189.
B-160 **Mijamin S. McCurry.** Nov. 03, p. 175.
B-161 **Wiggins.** Feb. 03, p. 30.
B-162 **McFarland.** Nov. 08, pp. 188-189.
B-163 **Samuel Bridges Bible Record.** Feb. 12, p. 30.
B-164 **Thomas Pruit Bible Record.** Feb. 12, p. 32.
B-165 **B. Asbury Jolley Bible Record.** Feb. 12, p. 49.
B-166 **Maxwell – Keels Family Record.** Aug. 12, pp. 148-149.
B-167 **Jacob Carpenter – Anna Mooney Family Bible Record.** Spring 2015, p. 8.

Church Records and Notes

- CH-1 **Green Creek Baptist.** Aug. 73, pp. 22-26.
CH-2 **First Broad Baptist.** Nov. 73, pp. 12, 18.
CH-3 **Buffalo Baptist.** Nov. 74, pp. 153-163.
CH-4 **Concord Baptist.** May 76, pp. 60-61.
CH-5 **Tinkling Spring Meeting House.** Aug. 82, pp. 162-164.
CH-6 **Marriages and Deaths Recorded in Minutes of Centennial United Methodist Church.** Aug. 90, pp. 111, 126.
CH-7 **Records in the Freckenfeld, Germany Lutheran Church Books Relating to the Family of Johannes Hahn and First Wife Elisabetha Margaretha Forster.** Aug. 98, pp. 103-110.
CH-8 **Old Camp Ground Reminiscences.** Nov. 07, pp. 185-186.

- CH-9 **Abstracts of Minutes of the Rutherford Circuit, Methodist Episcopal Church South.** Feb. 09, pp. 22-32; May 09, pp. 83-91; Aug. 09, pp. 140-143.
- CH-10 **Abstracts from the Records of Mt. Zion Baptist Church, Cleveland Co., N. C.** Nov. 10, pp. 186-188.
- CH-11 **Brittain Presbyterian Church Members, 1859-1884.** Summer 2013, pp. 52-56.
- CH-12 **Brittain Presbyterian Church Baptisms of Infants, 1859-1883.** Summer 2013, pp. 56-58.
- CH-13 **Camps Creek Baptist Church Records, 1836-1842.** Summer 2014, pp. 96-99.
- CH-14 **Earliest Records of Concord Baptist Church.** Summer 2015, pp. 94-97.
- CH-15 **Minutes of High Shoal Baptist Church, Rutherford Co., N. C.** Summer 2017, pp. 74-79. Fall 2017, pp. 117-125; Spring 2018, pp. 15-20; Summer 2018, pp. 77-84.
- CH-16 **Minutes of First Broad Baptist Church, Rutherford Co., N. C.** Fall 2018, pp. 133-141; Spring 2019, pp. 5-12; Summer 2019, pp. 73-80.
- CH-17 **Minutes of Big Springs Baptist Church, Rutherford Co., N. C.** Spring 2022, pp. 45-48.

Cemetery Records

- | | |
|---|---|
| <ul style="list-style-type: none"> CM-1 Buffalo Baptist Church. Feb. 73, pp. 12-19. CM-2 Brittain Presbyterian Church. May 73, pp. 11-19. CM-3 Sandy Run Baptist Church. Feb. 74, pp. 21-37a. CM-4 Simon Davis. Feb. 74, p. 37b. CM-5 Edmund Jones. Feb. 74, p. 37b. CM-6 Cedar Grove United Methodist Church. May 74, pp. 61-70. CM-7 McBrayer. Aug. 74, pp. 140-142. CM-8 McSwain. Aug. 74, pp. 142-144. CM-9 Amos Wall. Nov. 74, p. 167. CM-10 Elias Alexander. Nov. 74, p. 200. CM-11 Old Hopewell Methodist Episcopal Church. Feb. 75, p. 5. CM-12 Wade. Feb. 75, p. 22. CM-13 Long Creek Presbyterian Church. Feb. 75, pp. 34-44; May 75, pp. 72-82, 88. CM-14 Sherrill. Nov. 75, pp. 184-185. CM-15 Hamrick. Nov. 75, pp. 186-187. CM-16 Taylor. Nov. 75, p. 186. CM-17 Toms. Nov. 75, pp. 187-188. CM-18 Francis Logan. Nov. 75, pp. 188-189. CM-19 Drury Dobbins. Nov. 75, pp. 189-190. CM-20 Durham. Nov. 75, p. 190. CM-21 Philbeck. Feb. 76, p. 11. CM-22 Whiteside. May 76, pp. 84-85. CM-23 Morris. May 76, pp. 85-86. CM-24 Twitty-Miller. May 76, pp. 86-87. CM-25 David Hardin. Aug. 76, p. 146. CM-26 Chase United Methodist Church (Wesley Chapel; old McDowell). Nov. 76, pp. 179-182. CM-27 Zoar Baptist Church. Feb. 77, pp. 10-19; May 77, pp. 60-68. CM-28 Ford. Feb. 77, p. 48. CM-29 Wells. May 77, p. 69. CM-30 Blanton. Aug. 77, p. 153. CM-31 Gold. Nov. 77, p. 163. | <ul style="list-style-type: none"> CM-32 Jenkins. Feb. 78, p. 13. CM-33 Brooks. Feb. 78, p. 13. CM-34 Jonas Rollins. Feb. 78, p. 33. CM-35 Harrill. Feb. 78, p. 40. CM-36 Grigg / Lattimore. Feb. 78, p. 41. CM-37 Preston Goforth. Feb. 78, p. 44. CM-38 Wm. Green. Feb. 78, p. 44. CM-39 Joseph Green. Feb. 78, p. 45. CM-40 A. M. Martin. Aug. 78, p. 117. CM-41 An Old Methodist. Aug. 78, pp. 117-119. CM-42 Barnett. Aug. 78, p. 119; May 79, p. 71. CM-43 Mode. Nov. 78, p. 184. CM-44 Warlick. Nov. 78, pp. 185-186. CM-45 Wellmon. Nov. 78, p. 186. CM-46 Young. Nov. 78, pp. 186-187. CM-47 Briscoe. Nov. 78, p. 187. CM-48 Jones. Nov. 78, p. 188. CM-49 Old South Creek. Nov. 78, p. 188. CM-50 Liles. Feb. 79, p. 27. CM-51 Sandy Plains, PolkCounty. May 79, pp. 70-71. CM-52 Lee. May 79, pp. 71-72. CM-53 Foster. May 79, p. 72. CM-54 Cannon. May 79, p. 72. CM-55 Shiloh Methodist. Aug. 79, pp. 111-114. CM-56 McCurry. Aug. 79, p. 115. CM-57 Fortune / Melton / Rollins. Aug. 79, pp. 115-116. CM-58 Hendricks. Aug. 79, p. 117. CM-59 Patterson. Aug. 79, p. 117. CM-60 Cantrell. Aug. 79, p. 117. CM-61 Fairview Baptist Church. Nov. 79, pp. 168-169, 190. CM-62 Harris. May 80, p. 76. CM-63 Philip Davis. May 80, pp. 76-77. CM-64 Rollins. Aug. 80, p. 155. CM-65 McKinney. Nov. 80, p. 160. CM-66 Pisgah Church, Gaston County. Feb. 81, pp. 14-29. |
|---|---|

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- CM-67 **Roberts.** May 81, p. 60.
 CM-68 **Wadkins.** May 81, pp. 60-61.
 CM-69 **Huskey.** May 81, p. 77.
 CM-70 **Cowen.** May 81, p. 78.
 CM-71 **Clement.** May 81, p. 78.
 CM-72 **Ezell.** May 81, p. 79.
 CM-73 **Ward.** May 81, p. 79.
 CM-74 **Lancaster.** May 81, pp. 79-80.
 CM-75 **Burleson.** May 81, p. 80.
 CM-76 **Lovelace / McSwain.** Aug. 81, p. 118.
 CM-77 **Jones.** Aug. 81, pp. 118-119.
 CM-78 **Bedford.** Aug. 81, p. 119.
 CM-79 **David Jackson.** Nov. 81, p. 168.
 CM-80 **Mount Harmony Methodist Church.** May 82, pp. 66-69.
 CM-81 **Starnes.** Aug. 82, p. 167.
 CM-82 **Oak Grove, Faulkner Co., Arkansas.** Nov. 82, p. 178.
 CM-83 **Huntley.** Nov. 82, pp. 178-180.
 CM-84 **Little Huntley Church.** Nov. 82, pp. 181-182.
 CM-85 **Wilson.** Nov. 82, p. 183.
 CM-86 **Webster.** Nov. 82, p. 183.
 CM-87 **Dickey-Lynch.** Aug. 83, p. 150.
 CM-88 **Flynn.** Aug. 83, p. 151.
 CM-89 **Zachariah McDaniel.** May 83, p. 81.
 CM-90 **Wilson.** May 83, pp. 81, 93.
 CM-91 **Eaker.** May 83, p. 93.
 CM-92 **Tuck.** May 83, p. 100.
 CM-93 **David's Chapel.** Feb. 84, p. 24.
 CM-94 **Wilkins / Blanton.** Feb. 84, p. 25.
 CM-95 **Seay.** May 84, pp. 98-99.
 CM-96 **Youhannah.** May 84, pp. 99-100.
 CM-97 **Eastwood.** Aug. 84, p. 109.
 CM-98 **Searcy / Harris.** Aug. 85, p. 117.
 CM-99 **Hemphill / Morgan.** Aug. 85, p. 117.
 CM-100 **El Bethel Methodist Episcopal Church.** Aug. 85, pp. 118-129.
 CM-101 **Old Cool Springs.** May 86, pp. 81-82.
 CM-102 **Camp Creek Baptist Church.** May 89, pp. 88-91.
 CM-103 **Tate.** Aug. 89, pp. 136, 135.
 CM-104 **North Pacolet Baptist Church (Blackwells only).** Aug. 89, p. 142.
 CM-105 **Carruth / Hilton.** May 90, p. 62.
 CM-106 **Cane Creek Baptist Church.** May 90, pp. 71-74.
 CM-107 **Fortune.** May 90, p. 74.
 CM-108 **Deviney.** May 90, p. 74.
 CM-109 **Logan.** May 90, p. 74.
 CM-110 **Golden Valley United Methodist Church.** May 90, pp. 75-83.
 CM-111 **Sims.** May 90, p. 83.
 CM-112 **Gilkey.** May 90, p. 83.
 CM-113 **Black Andy Long.** Nov. 90, p. 164.
 CM-114 **Duncan's Creek Presbyterian Church.** Nov. 90, pp. 174-178.
 CM-115 **Morrow.** Feb. 91, pp. 31-33.
 CM-116 **Price.** May 91, pp. 85-87.
 CM-117 **Glover / Edwards.** May 91, pp. 87-88.
 CM-118 **Bridges / Johnson.** May 91, p. 88.
 CM-119 **John J. Green.** May 91, p. 88.
 CM-120 **Old Mountain Page.** Feb. 92, p. 38.
 CM-121 **Johnson / Painter / Greene.** Nov. 92, pp. 182-183.
 CM-122 **Joseph McDowell Carson.** Aug. 93, pp. 131-132.
 CM-123 **Abrams.** Nov. 93, p. 180.
 CM-124 **Liberty Hill.** Nov. 93, pp. 180-182.
 CM-125 **Bucket Hill.** Feb. 95, p. 13.
 CM-126 **Adair.** Feb. 95, p. 24.
 CM-127 **Bagwell.** Aug. 96, p. 102.
 CM-128 **Flynn.** Aug. 96, p. 102.
 CM-129 **Thompson.** Aug. 96, p. 102.
 CM-130 **Buffalo.** Aug. 96, p. 102.
 CM-131 **Dalton.** Aug. 96, p. 103.
 CM-132 **Elliott.** Aug. 96, p. 103.
 CM-133 **Murphy.** Aug. 95, p. 103.
 CM-134 **Crawford.** Aug. 96, p. 103.
 CM-135 **Red-Top.** Aug. 96, p. 104.
 CM-136 **Antioch Methodist Church.** Aug. 96, pp. 104-105.
 CM-137 **Davenport.** Aug. 96, p. 105.
 CM-138 **John Washburn.** Feb. 98, p. 43.
 CM-139 **Mooney / Vanzant.** Feb. 98, p. 43.
 CM-140 **Old Hopewell Methodist Episcopal Church.** Feb. 98, p. 43.
 CM-141 **Jones.** Feb. 98, p. 43.
 CM-142 **Ross Alexander.** Feb. 98, p. 43.
 CM-143 **Francis Alexander.** Feb. 98, p. 43.
 CM-144 **Lewis.** Feb. 98, p. 43.
 CM-145 **Elijah Turner.** May 01, pp. 55-57.
 CM-146 **Moses Moore.** May 02, p. 73.
 CM-147 **Keeter.** May 02, p. 84.
 CM-148 **Green-Dycus Cemetery.** Aug. 11, pp. 119-122.e
 CM-149 **Location of Phillips Cemetery Identified.** Spring 2018, p. 50.

Census Records

- CN-1 **1800 Rutherford County, N. C.** Feb. 73, pp. 4-11; May 73, pp. 3-10; Aug. 73, pp. 4-12; Nov. 73, pp. 4-11.

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- CN-2 **1800 Lincoln County, N. C.** Aug. 76, pp. 110-119; Nov. 76, 160-169; Feb. 77, pp. 35-39; May 77, pp. 86-91; Aug. 77, pp. 122-126.
- CN-3 **1810 Rutherford County, N. C.** Aug. 80, pp. 109-119; Nov. 80, pp. 161-170; May 81, pp. 101-104a; Nov. 81, pp. 160-164; Feb. 82, pp. 2-8; May 82, pp. 70-78.
- CN-4 **Index of 1830 Census - Jefferson County, Alabama.** Feb. 85, pp. 7-16.
- CN-5 **1860 Mortality Schedule, Polk Co., N. C.** Feb. 90, p. 40.
- CN-6 **1860 Slave Schedule for Rutherford Co., N. C.** May 92, pp. 67-71.
- CN-7 **1860 Rutherford Co., N. C. Mortality Schedule.** May 95, pp. 88-90.
- CN-8 **1860 Lincoln Co., N. C. Mortality Schedule.** Aug. 95, pp. 124-125.
- CN-9 **1860 Cleveland Co., N. C. Mortality Schedule.** Nov. 95, pp. 164-167.
- CN-10 **1870 Lincoln Co., N. C. Mortality Schedule.** Feb. 96, pp. 7-9.
- CN-11 **1870 Cleveland Co., N. C. Mortality Schedule.** May 96, pp. 64-66.
- CN-12 **1870 Rutherford Co., N. C. Mortality Schedule.** Aug. 96, pp. 116-117.
- CN-13 **1870 Polk Co., N. C. Mortality Schedule.** Nov. 96, pp. 152-153.
- CN-14 **1880 Lincoln Co., N. C. Mortality Schedule.** Feb. 97, pp. 23-29.
- CN-15 **An Index to the 1910 U. S. Census of Rutherford County, N. C.** Feb. 98, pp. 12-37; May 98, p. 92.
- CN-16 **Cleveland Co., N. C. 1880 Mortality Schedule.** May 98, pp. 76-81.
- CN-17 **Polk Co., N. C. 1880 Mortality Schedule.** Aug. 98, pp. 130-131.
- CN-18 **The Problem with the 1810 Rutherford County, N. C. Census.** Nov. 98, p. 167.
- CN-19 **Rutherford Co., N. C. 1880 Mortality Schedule.** Feb. 99, pp. 1-8.
- CN-20 **The 1850 Rutherford Co., N. C. Agriculture Schedule.** May 00, pp. 51-67; Aug. 00, pp. 107-123; Nov. 00, pp. 171-187.
- CN-21 **Social Statistics of the 1850 Censuses of Rutherford, Cleveland, Lincoln, and Gaston Counties, N. C.** Aug. 00, pp. 147-148.
- CN-22 **Joseph Maxwell's Report of the Census of Polk County, 13 December 1847.** Nov. 04, pp. 174-179.

Court Records

- CT-1 **Morgan District Court Criminal Action Papers.** Aug. 82, pp. 131-133; May 87, pp. 59-65; May 10, pp. 72-75; Aug. 10, pp. 118-120; Nov. 10, pp. 188-191; May 11, pp. 90-96; Nov. 11, pp. 186-191; Feb. 12, pp. 43-48; May 12, pp. 91-95; Summer 2013, pp. 94-100.
- CT-2 **Morgan District Court Civil Action Papers.** Aug. 82, pp. 134-137.
- CT-3 **Cleveland Co., N. C. Bastardy Cases.** Nov. 82, pp. 184-189.
- CT-4 **Cleveland Co., N. C. Guardian Records / Appointments.** Nov. 82, pp. 190-198; Fall 2014, pp. 102-109.
- CT-5 **Tryon County, N. C. Court of Pleas and Quarter Sessions Minutes.** Feb. 73, pp. 31-38; May 73, pp. 35-43; Aug. 73, pp. 30-42; Nov. 73, pp. 21-32; Feb. 74, pp. 38-40; May 74, pp. 88-95; Aug. 74, pp. 127-135; Nov. 74, pp. 187-194; Feb. 75, pp. 12-22; Aug. 75, pp. 104-113, 144; Nov. 75, pp. 174-182; Feb. 76, pp. 35-43; May 76, pp. 50-57; Aug. 76, pp. 123-131; Feb. 77, pp. 26-31, 39; May 77, pp. 54-59; Aug. 77, pp. 110-121; Nov. 77, pp. 164-175; Feb. 78, pp. 14-24; May 78, pp. 74-79; Aug. 78, pp. 120-127, 130; Nov. 78, pp. 165-169; Feb. 79, pp. 3-5, 8; May 79, pp. 84-89; Aug. 79, pp. 118-127; May 80, pp. 62-67; Feb. 81, pp. 2-12; May 81, pp. 52-59; Aug. 81, pp. 106-117, 129.
- CT-6 **N. C. Supreme Court: Goodbread vs. Ledbetter.** Nov. 82, p. 199.
- CT-7 **N. C. Supreme Court: Arendale vs. Byars and Blackwell.** Nov. 82, p. 199.
- CT-8 **Rutherford Co., N. C. Court of Pleas and Quarter Sessions Minutes.** May 85, pp. 67-73; Aug. 85, pp. 111-116; Nov. 85, pp. 155-160; Feb. 86, pp. 3-9; Dec. 86, pp. 170-174; Feb. 87, pp. 12-16; Aug. 87, pp. 126-131; Nov. 87, pp. 173-176; Feb. 89, pp. 33-34; Nov. 92, pp. 153-165; Aug. 95, pp. 129-132; Feb. 96, pp. 12-18; May 96, pp. 67-73.
- CT-9 **Rutherford Co., N. C. Bastardy Bonds, 1872-1878.** Feb. 91, p. 23.
- CT-10 **Accusations by John Walker.** May 91, pp. 77-78.
- CT-11 **Tryon County, N. C. Crown Docket, July 1769 - October 1774.** Aug. 92, pp. 107-132.
- CT-12 **Tryon County, N. C. Crown Docket, January 1775 - April 1776.** Nov. 92, pp. 173-181.
- CT-13 **Testimony of William Queen and Mary Walbert Sr., 1788.** Nov. 92, p. 184.

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- CT-14 **Tryon County, N. C. State Docket, October 1777 - January 1779.** Feb. 93, pp. 3-5.
- CT-15 **Lincoln County, N. C. State Docket, April 1779 - April 1780.** Feb. 93, pp. 5-10.
- CT-16 **Indictment of Easter Anderson Wilson.** Feb. 93, pp. 36-37.
- CT-17 **State vs. James Wilson.** Feb. 93, p. 37.
- CT-18 **Rutherford County, N. C. State Docket, 1783.** May 93, pp. 52-55.
- CT-19 **Presentment to Confiscate Property of Tories.** Aug. 93, p. 129.
- CT-20 **Richard Ledbetter - What Had He Best Do.** Aug. 93, p. 130.
- CT-21 **Robbery of Rebecca Watkins, 1780.** Aug. 93, p. 131.
- CT-22 **Heirs of Andrew Young vs. Joseph McD. Carson, 1835.** Aug. 93, p. 132.
- CT-23 **Robbery of Abraham Irvine.** Nov. 93, pp. 178-179.
- CT-24 **Pig Picking?** Feb. 94, p. 23.
- CT-25 **Rutherford Co., N. C. Equity Execution Docket, Selected Items.** Feb. 94, pp. 25-29.
- CT-26 **Lincoln Co., N. C. State Docket, July 1792 - October 1793.** May 94, pp. 66-73.
- CT-27 **But What Was Mr. Wilson's Father's Name?** Aug. 94, pp. 111-112.
- CT-28 **Heirs of John Harris.** Aug. 94, p. 117.
- CT-29 **Barney King's Posthumous Land Grant.** Aug. 94, pp. 119-120.
- CT-30 **Theft of William McSwain's Horse, 1778.** Nov. 94, pp. 164-165.
- CT-31 **Deposition of John Nuckols, 1771.** Nov. 94, p. 165.
- CT-32 **Salisbury Superior Court - Failures to Prosecute.** Nov. 94, pp. 170-171.
- CT-33 **A Robbing Spree.** May 95, p. 66.
- CT-34 **Tryon County, N. C. Jailbreak.** Nov. 95, p. 160.
- CT-35 **Heirs of William Johnston.** Nov. 95, p. 177.
- CT-36 **Goode vs. Goode.** Feb. 96, pp. 5-6.
- CT-37 **King et al vs. Scoggin et al.** Feb. 96, pp. 40-42.
- CT-38 **Heirs of George Brandon.** May 96, p. 56.
- CT-39 **Depositions of and Concerning James Rawlins of Martin County.** Nov. 97, pp. 175-177.
- CT-40 **An Action against the Sheriff of Tryon County.** Aug. 98, pp. 102-103.
- CT-41 **Rutherford County, N. C. Appearance Docket, July 1786.** Aug. 98, pp. 111-113.
- CT-42 **Rutherford County, N. C. Appearance Docket, October 1786.** Nov. 98, pp. 171-173.
- CT-43 **Rutherford County, N. C. Appearance Docket, January 1787.** Feb. 99, pp. 24-25.
- CT-44 **References to Petitions, Rutherford Co., N. C. Appearance Dockets, Court of Pleas and Quarter Sessions, 1786-1868.** May 99, pp. 51-66.
- CT-45 **Rutherford Co., N. C. Appearance Docket, April 1787.** May 99, pp. 95-96.
- CT-46 **Webb vs. Webb.** May 00, pp. 84-85.
- CT-47 **References to Petitions, Cleveland Co., N. C. Appearance Dockets, Court of Pleas and Quarter Sessions, 1841-1868.** Aug. 00, pp. 133-142.
- CT-48 **Lavinia Magness Alexander (Hogg vs. Magness).** Nov. 00, pp. 161-166.
- CT-49 **Relationships Outside of Marriage: Rutherford County.** Feb 01, pp. 10-46.
- CT-50 **Joseph Wier Died or Was Hung.** May 01, pp. 97-98.
- CT-51 **Rutherford County, N. C. Trial Docket, 1782-1785.** Nov. 02, pp. 180-183; Feb. 03, pp. 36-40; May 03, pp. 73-77; Aug. 03, pp. 128-132; Nov. 03, pp. 181-185; Feb. 04, pp. 34-41.
- CT-52 **Lincoln County, N. C. Criminal Action Papers.** Nov. 03, pp. 186-188; May 04, pp. 83-87; Aug. 04, pp. 135-139; Nov. 04, pp. 179-184; May 05, pp. 78-80.
- CT-53 **Peter Green versus James Philips.** Aug. 04, pp. 142-149; Nov. 04, pp. 181-184.
- CT-54 **Rutherford County, N. C. Guardian Docket, 1824-1826.** Feb. 07, pp. 42-48.
- CT-55 **Rutherford County, N. C. Guardian Docket, 1827-1830.** May 07, pp. 73-78.
- CT-56 **Rutherford County, N. C. Guardian Docket, 1830-1833.** Aug. 07, pp. 111-119.
- CT-57 **Rutherford County, N. C. Guardian Docket, 1833-1835.** Nov. 07, pp. 164-174.
- CT-58 **Rutherford County, N. C. Guardian Docket, 1836-1837.** Feb. 08, pp. 27-37.
- CT-59 **Rutherford County, N. C. Guardian Docket, 1838-1839.** May 08, pp. 54-63.
- CT-60 **Rutherford County, N. C. Guardian Docket, 1840.** Aug. 08, pp. 123-126.
- CT-61 **Rutherford County, N. C. Guardian Docket, 1840-1841.** May 09, pp. 92-100.
- CT-62 **Rutherford County, N. C. Guardian Docket, 1841.** Aug. 09, pp. 110-111.
- CT-63 **Rutherford County, N. C. Guardian Docket, 1842.** May 11, pp. 79-86.

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- CT-64 **Rutherford County, N. C. Guardian Docket, 1843.** May 12, pp. 84-90; Aug. 12, pp. 139-147.
- CT-65 **Rutherford County, N. C. Guardian Docket, 1844-1846.** Summer 2020, pp. 93-100.
- CT-66 **Rutherford County, N. C., Guardian Docket, 1847-1850.** Fall 2020, pp. 116-126.
- CT-67 **Rutherford County, N. C., Guardian Docket, 1851-1852.** Summer 2021, pp. 91-98.
- CT-68 **Arendell vs. Blackwell.** Feb. 09, pp. 33-40.
- CT-69 **Reinhardt & Henderson v John Yancey.** May 10, p. 100.
- CT-70 **Minutes of the Superior Court of Law and Equity, Rutherford Co., N. C.** May 11, pp. 56-67; Aug. 11, pp. 112-118; Feb. 12, pp. 33-43; Spring 2014, pp. 36-50; Summer 2014, pp. 52-63; Fall 2014, pp. 135-148; Spring 2015, pp. 16-33; Summer 2015, pp. 52-64; Fall 2015, pp. 122-136; Spring 2016, pp. 4-21; Summer 2016, pp. 63-79; Fall 2016, pp. 112-119; Spring 2017, pp. 4-10; Summer 2017, pp. 52-62; Fall 2017, pp. 133-149; Spring 2018, pp. 9-15; Summer 2018, pp. 65-77; Fall 2018, pp. 115-132; Spring 2019, pp. 2-5; Summer 2019, pp. 60-72; Fall 2019, pp. 103-113; Spring 2020, pp. 2-10; Summer 2020, pp. 52-60; Fall 2020, pp. 103-116; Spring 2021, pp. 2-7; Summer 2021, pp. 67-75; Fall 2021, pp. 125-135; Spring 2022, pp. 2-8; Summer 2022, pp. 55-68; Fall 2022, pp. 102-113.
- CT-71 **Deposition of John Smith as to a Transaction of Mark Bird and Richard Lewis.** May 11, pp. 98-100.
- CT-72 **Lincoln County Grand Jury Indictments, 1779-1789.** Spring 2013, pp. 2-7.
- CT-73 **Justice of the Peace "Court".** Spring 2013, pp. 45-50; Summer 2013, pp. 84-86.
- CT-74 **Robert A. and Mary Fortenberry vs. Abraham Crowder.** Spring 2014, p. 35.
- CT-75 **N. C. Supreme Court: Morris vs. Allen.** Spring 2015, pp. 33-37.
- CT-76 **Abstracts of Minutes of the Cleveland Co, North Carolina Wardens of the Poor.** Spring 2017, pp. 21-28; Summer 2017, pp. 87-92.
- CT-77 **The Murder of Joseph H. Glover.** Spring 2018, pp. 25-26.
- CT-78 **The State vs. Robert Wear for Treason.** Summer 2018, pp. 89-91.
- CT-79 **Deposition of Abraham Collins Regarding Perigreen Magness.** Summer 2018, p. 92.
- CT-80 **The State vs. Timothy Haney.** Summer 2018, pp. 97-98.
- CT-81 **Presentment against John and Thomas Bumgardner for John McCall's 1801 Murder.** Spring 2019, pp. 46-47.
- CT-82 **Allegation of Horse Stealing against Willis Wadkins, 1801.** Spring 2019, p. 47.
- CT-83 **Records of Abolished Polk County, N. C., State Docket, Court of Pleas and Quarter Sessions.** Spring 2020, pp. 15-18.
- CT-84 **Records of Abolished Polk County, N. C., Minute Docket, Court of Pleas and Quarter Sessions.** Spring 2020, pp. 18-31.
- CT-85 **Records of Abolished Polk County, N. C., Execution Docket, Court of Pleas and Quarter Sessions.** Spring 2020, pp. 31-33.
- CT-86 **Records of Abolished Polk County, N. C., Trial Docket, Superior Court.** Summer 2020, pp. 63-65.
- CT-87 **Records of Abolished Polk County, N. C., Minute Docket, Superior Court.** Summer 2020, pp. 65-69.
- CT-88 **Records of Abolished Polk County, N. C., Execution Docket, Superior Court.** Summer 2020, pp. 69-72.
- CT-89 **The High Shoal Tract and Durham vs. Ross.** Spring 2021, pp. 30-48.
- CT-90 **Name Index - Rutherford County, N. C. Court of Pleas and Quarter Sessions State Docket, 1783-1793.** Summer 2021, pp. 53-61.
- CT-91 **Some Salisbury District Court Items.** Summer 2021, pp. 98-100.
- CT-92 **Name Index - Morgan District, N. C. Superior Court of Law Execution Docket, September 1786 - March 1803.** Fall 2021, pp. 112-124.
- CT-93 **State Cases, Cleveland County, N. C., 1841-1848.** Spring 2022, pp. 29-31.

Death Certificate Abstracts

- DC-1 **Kings Mountain, Lawndale, and Shelby Death Certificates, 1909-1913.** May 01, pp. 58-73.
- DC-2 **Forest City and Rutherfordton Death Certificates, 1909-1913.** Aug. 01, pp. 114-120.
- DC-3 **Cleveland County, N. C. Death Certificates, 1915.** Nov. 01, pp. 181-187; Feb. 02, pp. 25-32; May 02, pp. 64-70

Estates Records

- E-1 **Misfiled Final Settlement of Joseph Green's Estate Found.** Feb. 88, pp. 29-31.
- E-2 **Charles Simmons Estate.** Feb. 78, pp. 12-13.
- E-3 **Estate Records of Bartlett Henson.** Feb. 82, pp. 18-19.
- E-4 **George Morris.** Feb. 91, p. 21.
- E-5 **Rutherford County, N. C. Administrators' Bonds, 1871-1896.** May 91, pp. 60-69; Nov. 98, pp. 151-159.
- E-6 **Martin Walker.** Aug. 91, pp. 124-129.
- E-7 **Lincoln Co., N. C. Returns of Settlements of Estates, 1812-1819.** Feb. 93, pp. 11-28.
- E-8 **Lincoln Co., N. C. Returns of Settlements of Estates, 1820-1830, Surviving Pages of the Water-Soaked Volume.** May 93, pp. 55-57.
- E-9 **Cleveland Co., N. C. Estates Files (Adams-Beam).** Aug. 93, pp. 116-118.
- E-10 **Cleveland Co., N. C. Estates Files (Beatty-Bostick).** Nov. 93, pp. 174-175.
- E-11 **Cleveland Co., N. C. Estates Files (Bridges-Carpenter).** Feb. 94, pp. 17-22.
- E-12 **Cleveland Co., N. C. Estates Files (Carroll-Crowder).** May 94, pp. 73-81.
- E-13 **Cleveland Co., N. C. Estates Files (Dalton-Digh).** Aug. 94, pp. 108-110.
- E-14 **Cleveland Co., N. C. Estates Files (Dobbins-Earls).** Nov. 94, pp. 156-157.
- E-15 **Cleveland Co., N. C. Estates Files (Elam-Furgerson).** Feb. 95, pp. 34-39.
- E-16 **Cleveland Co., N. C. Estates Files (Gaither-Graham).** May 95, pp. 67-70.
- E-17 **Cleveland Co., N. C. Estates Files (Graham-Grigg).** Aug. 95, pp. 126-128.
- E-18 **Cleveland Co., N. C. Estates Files (Hallyburton-Hamrick).** Nov. 95, pp. 161-163.
- E-19 **Cleveland Co., N. C. Estates Files (Hardin-Hill).** Feb. 96, pp. 9-11.
- E-20 **Cleveland Co., N. C. Estates Files (Holland-Jones).** May 96, pp. 57-64.
- E-21 **Cleveland Co., N. C. Estates Files (Kendrick-Lee).** Aug. 96, pp. 112-115.
- E-22 **Cleveland Co., N. C. Estates Files (Logan-Love).** Nov. 96, pp. 183-184.
- E-23 **Cleveland Co., N. C. Estates Files (Lovelace-McCombs).** Feb. 97, pp. 10-12.
- E-24 **Cleveland Co., N. C. Estates Files (McCraw-McMurry).** May 97, pp. 94-96.
- E-25 **Cleveland Co., N. C. Estates Files (McSwain).** Aug. 97, pp. 120-121.
- E-26 **Cleveland Co., N. C. Estates Files (Magness-Mays).** Aug. 98, pp. 118-121.
- E-27 **Cleveland Co., N. C. Estates Files (Melton-Nowlin).** Nov. 98, pp. 159-163.
- E-28 **Cleveland Co., N. C. Estates Files (Oates-Quinn).** Feb. 99, pp. 14-20.
- E-29 **Cleveland Co., N. C. Estates Files (Ramsey-Rutledge).** Aug. 99, pp. 144-147.
- E-30 **Cleveland Co., N. C. Estates Files (Sanders-Thompson).** Feb. 00, pp. 26-32.
- E-31 **Cleveland Co., N. C. Estates Files (Tucker-Young).** May 00, pp. 68-81.
- E-32 **Lincoln Co., N. C. Returns of Settlements of Estates, 1831-1844.** Aug. 93, pp. 119-121.
- E-33 **Penelope Pope Item from the Estate of Reuben Taylor.** Feb. 94, p. 34.
- E-34 **Inventory of the Estate of Henry Willis.** Aug. 94, p. 122.
- E-35 **The Heirs of George Pool.** Nov. 94, p. 166.
- E-36 **Letter of Alexander D. Glass.** Nov. 94, pp. 166-167.
- E-37 **Contract of Joshua Hall, Schoolmaster, 1812.** Nov. 94, p. 167.
- E-38 **Sale Bill, Etc. of Alexander D. Glass, Deceased.** Nov. 94, pp. 167-170.
- E-39 **Rutherford Co., N. C. Record of Estates, 1831-1835.** Aug. 96, pp. 129-135; Feb. 98, pp. 38-42; May 98, pp. 82-92.
- E-40 **Rutherford Co., N. C. Record of Estates, Re-A.** Aug. 98, pp. 114-117; Feb. 99, pp. 21-24; May 99, pp. 67-69; Aug. 99, pp. 120-126; Feb. 00, pp. 21-25; May 00, pp. 85-90; Aug. 00, pp. 101-104.
- E-41 **Rutherford Co., N. C. Record of Estates, Re-B.** May 01, pp. 73-78; Nov. 2006, pp. 178-182; Feb. 07, pp. 18-20; May 07, pp. 93-94.
- E-42 **York Co., S. C. Estates Records, 1787-1803.** Nov. 96, pp. 154-169.
- E-43 **An Inventory of Lincoln County Estates Files at the N. C. Archives.** May 98, pp. 51-73.
- E-44 **The Plight of One Child (Brooks).** May 98, pp. 73-74.
- E-45 **Rutherford Co., N. C. Widow's Year's Allowances.** Aug. 99, p. 143; Feb. 00, pp. 17-21.
- E-46 **Lincoln Co., N. C. Pre-1800 Estates (Abernathy-Alexander).** May 01, pp. 78-79.
- E-47 **Lincoln Co., N. C. Pre-1800 Estates (Alexander-Burns).** Aug. 01, pp. 101-113.
- E-48 **Lincoln Co., N. C. Pre-1800 Estates (Campbell-Goforth).** Nov. 01, pp. 160-174.

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- E-49 **Lincoln Co., N. C. Pre-1800 Estates (Goods-Hawn).** Feb. 02, pp. 36-47.
- E-50 **Lincoln Co., N. C. Pre-1800 Estates (Hefner-Magness).** May 02, pp. 76-84.
- E-51 **Lincoln Co., N. C. Pre-1800 Estates (Massey-Neil).** Aug 02, pp. 108-121.
- E-52 **Lincoln Co., N. C. Pre-1800 Estates (Nighswonger-Propst).** Nov. 02, pp. 164-172.
- E-53 **Lincoln Co., N. C. Pre-1800 Estates (Ramsey-Summerow).** Feb. 03, pp. 11-19.
- E-54 **Lincoln Co., N. C. Pre-1800 Estates (Thompson-Yount).** May 03, pp. 55-62.
- E-55 **Rutherford County, N. C. Estates, Orphans, and Others, 1779-1782.** Aug. 02, pp. 140-145.
- E-56 **Rutherford County, N. C. Estates, Orphans, and Others, 1783-1784.** Nov. 02, pp. 157-163.
- E-57 **Rutherford County, N. C. Estates, Orphans, and Others, 1785-1786.** Feb. 03, pp. 26-30.
- E-58 **Rutherford County, N. C. Estates, Orphans, and Others, 1787-1788.** May 03, pp. 63-67.
- E-59 **Rutherford County, N. C. Estates, Orphans, and Others, 1789-1792.** Aug. 03, pp. 133-139.
- E-60 **Rutherford County, N. C. Estates, Orphans, and Others, 1792-1795.** Nov. 03, pp. 160-175.
- E-61 **Rutherford County, N. C. Estates, Orphans, and Others, 1796-1800.** Feb. 04, pp. 24-33.
- E-62 **Rutherford County, N. C. Estates, Orphans, and Others, 1801-1805.** May 04, pp. 61-74.
- E-63 **Rutherford County, N. C. Estates, Orphans, and Others, 1806-1811.** Aug. 04, pp. 102-126.
- E-64 **Rutherford County, N. C. Estates, Orphans, and Others, 1811-1813.** Nov. 04, pp. 163-173.
- E-65 **Rutherford County, N. C. Estates, Orphans, and Others, 1813-1817.** Feb. 05, pp. 2-24.
- E-66 **Rutherford County, N. C. Estates, Orphans, and Others, 1818-1821.** May 05, pp. 57-74.
- E-67 **Rutherford County, N. C. Estates, Orphans, and Others, 1822-1825.** Aug. 05, pp. 102-130.
- E-68 **Rutherford County, N. C. Estates, Orphans, and Others, 1826-1829.** Nov. 05, pp. 151-179.
- E-69 **Rutherford County, N. C. Estates, Orphans, and Others, 1830-1833.** Feb. 06, pp. 23-48.
- E-70 **Rutherford County, N. C. Estates, Orphans, and Others, 1834-1837.** May 06, pp. 67-78.
- E-71 **Rutherford County, N. C. Estates, Orphans, and Others, 1838-1841.** Aug. 06, pp. 124-137.
- E-72 **Rutherford County, N. C. Estates, Orphans, and Others, 1842-1845.** Nov. 06, pp. 158-168.
- E-73 **Rutherford County, N. C. Estates, Orphans, and Others, 1846-1850.** Feb. 07, pp. 9-13.
- E-74 **Rutherford County, N. C. Estates, Orphans, and Others, 1851-1856.** May 07, pp. 57-67.
- E-75 **Rutherford County, N. C. Estates, Orphans, and Others, 1857-1858.** Aug. 07, pp. 131-140.
- E-76 **Rutherford County, N. C. Estates, Orphans, and Others, 1859.** Nov. 07, pp. 178-185.
- E-77 **Rutherford County, N. C. Estates, Orphans, and Others, 1860-1861.** Feb. 08, pp. 8-16.
- E-78 **Rutherford County, N. C. Estates, Orphans, and Others, 1862-1863.** May 08, pp. 75-90.
- E-79 **Rutherford County, N. C. Estates, Orphans, and Others, 1864-1868.** Feb. 09, pp. 9-21.
- E-80 **Estate Records for John Baber of Rutherford County, N. C: 1810.** Aug. 03, pp. 146-147.
- E-81 **Cleveland County, N. C. Record of Estates.** Nov. 2005, pp. 186-188; May 06, pp. 88-91; Nov. 06, pp. 172-178; Feb. 07, pp. 14-18; May 07, pp. 89-93.
- E-82 **A Consolidated Index to Rutherford County, N. C. Estates Books, 1832-1867 (A-L).** Nov. 09, pp. 152-176.
- E-83 **A Consolidated Index to Rutherford County, N. C. Estates Books, 1832-1867 (M-Z).** Feb. 10, pp. 27-49.
- E-84 **A Consolidated Index to Cleveland County, N. C. Estates Books, 1841-1868 (A-G).** Aug. 10, pp. 121-134.
- E-85 **A Consolidated Index to Cleveland County, N. C. Estates Books, 1841-1868 (H-O).** Nov. 10, pp. 173-184.
- E-86 **A Consolidated Index to Cleveland County, N. C. Estates Books, 1841-1868 (P-Q).** Feb. 11, pp. 26-36.
- E-87 **Estate of Stephen Sparks, Franklin County to Cleveland County.** Feb. 11, pp. 47-48.
- E-88 **Aaron Bridges's Cleveland County Will and Estates Papers.** Feb. 12, pp. 3-4.
- E-89 **The Estate of Camp's Creek John Bridges.** Feb. 12, pp. 13-27.
- E-90 **The Estate of Grog Creek John Bridges.** May 12, pp. 52-62.
- E-91 **The Estate of Thomas Draper, Union District, S. C.** Spring 2013, pp. 38-42.
- E-92 **Ex Parte Proceeding Regarding the Land of Samuel Goode.** Summer 2013, p. 90.
- E-93 **Biggerstaff, Thomason, and Thomason.** Summer 2014, p. 71.
- E-94 **Whitaker, Biggerstaff, Carpenter, and Walbert.** Summer 2014, p. 71.
- E-95 **Grayson Papers.** Summer 2014, p. 72-75.
- E-96 **Dispute over Sale of Land of Littleton Sims.** Summer 2014, pp. 75-77; Fall 2014, pp. 115-125.

- E-97 **Rutherford County, N. C. Executor Records, 1868-1900 (with Administration Records, 1868-1896, Guardians, 1868-1872, and Indentures, 1868-1872.** Summer 2015, pp. 65-79.
- E-98 **Administrator's Bond, William Twitty Deceased, Murray Co., Georgia.** Spring 2016, p. 21.

Genealogical Accounts, Notes, and Analyses

- G-1 **Neely Background of a Wells Family.** May 73, pp. 29-33.
- G-2 **A Thomas Family from Rutherford Co., N. C.** Aug. 75, pp. 114-115, 144.
- G-3 **Lanham and Greene Data.** Feb. 76, p. 31.
- G-4 **Rufus Jones Williams.** Feb. 76, p. 44.
- G-5 **Norman Family History.** May 76, pp. 62-71.
- G-6 **Notes on the Hampton Family in the Shenandoah Valley.** May 76, pp. 72-78; Aug. 76, pp. 144-146.
- G-7 **Kilpatricks.** Nov. 76, pp. 170-178; Feb. 77, pp. 47-48; May 77, p. 98.
- G-8 **Hiram Dunkin.** Aug. 77, pp. 134, 143.
- G-9 **The Williams Family of Rutherford Co., N. C.** Feb. 78, pp. 25-31, 99.
- G-10 **Hall Family - Gilmer Co., Georgia.** May 78, pp. 69-73, 86.
- G-11 **Rachel Grant Mullins.** Aug. 78, pp. 128-130.
- G-12 **Lewis J. Smith.** Nov. 78, pp. 180-183, 197.
- G-13 **An Incomplete Jones Genealogy.** Feb. 79, pp. 9-16.
- G-14 **Ward and Relations.** May 79, pp. 57-69.
- G-15 **Ledbetter Family Information.** May 79, pp. 95-96.
- G-16 **Some Davidsons.** Aug. 79, pp. 103-110.
- G-17 **The McSwain Family - A New Perspective.** Nov. 79, pp. 157-164.
- G-18 **Michael McGuinn and Sarah McGuinn of Cooper's Gap.** Nov. 79, pp. 170-171.
- G-19 **A Davis Family of York Co., S. C.** Nov. 79, pp. 177-178.
- G-20 **The Coward Family History.** May 80, pp. 71-73.
- G-21 **Alfred Webb Rich.** May 80, pp. 74-75.
- G-22 **Morehead Family Data.** Aug. 80, pp. 104-108; Nov. 80, pp. 179-183.
- G-23 **Sgt. William Jasper and His Kith and Kin.** Aug. 80, pp. 120-133.
- G-24 **A Davis Family.** Nov. 80, pp. 158-160.
- G-25 **Lowrey.** Nov. 80, pp. 171-179.
- G-26 **Some Notes on the Beaman Family.** Feb. 81, pp. 12-13.
- G-27 **John Moore and Family.** May 81, pp. 62-69.
- G-28 **Morgan.** May 81, pp. 70-75.
- G-29 **Robert Patton, Sr.** May 81, pp. 76-77.
- G-30 **Hyder-Searcy Family Records.** Nov. 81, pp. 165-166.
- G-31 **Jackson Family Records.** Nov. 81, pp. 167-171.
- G-32 **Thomasson Family Records.** Nov. 81, pp. 172-176.
- G-33 **Isaac Lindsay, A Man For All Seasons.** Feb. 82, pp. 9-17; May 82, pp. 58-65.
- G-34 **Raines Family.** Feb. 82, pp. 48-50.
- G-35 **Monroe Family.** May 82, pp. 96-97.
- G-36 **Sanders Family.** May 82, pp. 97-98.
- G-37 **Bowman Family.** May 82, pp. 98-100.
- G-38 **Turner Family.** May 82, pp. 101-102.
- G-39 **Morris Family.** May 82, p. 104.
- G-40 **Blackwell Family.** May 82, p. 105; Aug. 82, pp. 126-128.
- G-41 **William Hughes Family.** May 82, pp. 106-110.
- G-42 **Harris.** Aug. 82, pp. 112-122; Nov. 82, pp. 170-178.
- G-43 **Jasper.** Aug. 82, pp. 124-126.
- G-44 **Rector.** Aug. 82, pp. 165-166.
- G-45 **Mosteller.** Aug. 82, pp. 166-167.
- G-46 **William Gardner Family Data.** Feb. 83, pp. 1-2.
- G-47 **Isbell Family Records.** Feb. 83, pp. 2-4.
- G-48 **The Jonas Family of Tryon, Lincoln, and Catawba.** Feb. 83, pp. 5-8.

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- G-49 **Dycus Family Records.** Feb. 83, pp. 14-20.
- G-50 **Abraham and Mary Alley Family.** May 83, pp. 119-126.
- G-51 **Bennett Family.** May 83, pp. 158-160.
- G-52 **Tracy in Old Tryon.** Aug. 81, pp. 120-129.
- G-53 **The Lewis J. Smith Family of Cullowhee, N. C.** May 83, pp. 60-65.
- G-54 **Goode Family.** May 83, pp. 77-80.
- G-55 **Hampton Research.** Nov. 83, pp. 165-176.
- G-56 **Reese Family Records.** Nov. 83, pp. 176-178.
- G-57 **Kennedy-Gaston Family.** Nov. 83, p. 196.
- G-58 **Bradleys of Rutherford Co., N. C. and White Co., Tennessee.** Nov. 83, pp. 197-200.
- G-59 **Mauser - White.** Feb. 84, pp. 3-6.
- G-60 **The Fox Line.** Feb. 84, pp. 11-12.
- G-61 **W. T. Long of Rutherford County.** Feb. 84, pp. 13-15.
- G-62 **More on the Alley Family.** Feb. 84, pp. 16-17.
- G-63 **Walker Heritage.** Feb. 84, pp. 18-23.
- G-64 **Weathers Family Records.** Feb. 84, pp. 44-46.
- G-65 **Engle Family.** Feb. 84, pp. 46-47.
- G-66 **Some Mills and Taylor Marriages.** Feb. 84, p. 47.
- G-67 **The West Line.** May 84, pp. 55-57.
- G-68 **The Knolly, Cary, Spencer, and Beaufort Line to Edward III.** May 84, pp. 58-59.
- G-69 **The House of English of Early Texas.** Aug. 84, pp. 103-108; Nov. 84, pp. 166-169, 173; May 85, pp. 74-75; Nov. 85, p. 166.
- G-70 **Gutbrodt - Goodbread.** Aug. 84, pp. 133-135, 137-141.
- G-71 **The Claiborne Line.** Feb. 85, pp. 3-5.
- G-72 **The Gooch Line.** Feb. 85, pp. 5-6.
- G-73 **William Gates of Texas.** Feb. 85, pp. 45-48; May 86, p. 100.
- G-74 **Lieutenant Ellis Fowler.** May 85, p. 51.
- G-75 **Rutherford.** Aug. 85, pp. 141-145.
- G-76 **Glenn Family Genealogy.** Nov. 85, pp. 161-165; Feb. 86, pp. 10-13.
- G-77 **Family of Ella Robinson and Taylor Cleveland Ferguson.** Nov. 85, pp. 183-185.
- G-78 **History of the Carson Race.** Feb. 86, pp. 36-40; May 86, pp. 55-58.
- G-79 **Some Berrys, Younts, Zimmermans, Williams, Frys, etc.** May 86, pp. 61-62.
- G-80 **Some Lunsford and Berry Family Connections.** May 86, pp. 115-116.
- G-81 **Some Descendants of Charles S. Wilkins.** Aug. 86, pp. 117-122; Feb. 87, pp. 2-7.
- G-82 **Tracy Research: The Dead Nobleman versus The Live Goodman.** Nov. 86, pp. 155-156.
- G-83 **The Reel-Footed Hamptons.** Feb. 87, pp. 29-31.
- G-84 **One Man's Highlands.** Feb. 87, pp. 32-33.
- G-85 **Baird Research.** May 87, pp. 54-55.
- G-86 **Biggerstaff Letters.** May 87, pp. 56-58.
- G-87 **Ludwig Schmidt, Frederick Smith, Lewis Smith, Anthony Smith, Jacob Smith.** Aug. 87, pp. 102-104.
- G-88 **Family Record by John Moore, 1887.** Aug. 87, pp. 121-125, 116.
- G-89 **Copeland - Putnam - Hopper Lines.** Feb. 88, pp. 16-22.
- G-90 **On the Murder of John Norville.** Feb. 88, pp. 32-33.
- G-91 **European Origins of Johann Leonhardt Bender a. k. a. Leonard Painter.** May 88, pp. 56-63.
- G-92 **The Family Nix.** May 88, pp. 64-65.
- G-93 **Morris from Rutherford Co., N. C.** May 88, pp. 66-67.
- G-94 **Ray / Wray / Rhea.** May 88, pp. 67-69.
- G-95 **The Ancestry of Abraham Enloe.** Aug. 88, pp. 102-106.
- G-96 **The Enigma of Ezekiel Berry.** Aug. 88, p. 115.
- G-97 **John W. Scruggs.** Aug. 88, pp. 124-125.
- G-98 **The Roaming Blantons from Virginia.** Aug. 88, pp. 126-131.
- G-99 **The Mystery of Samuel Wallace/is/ice.** Nov. 88, pp. 159-161.
- G-100 **Watkins.** Feb. 89, pp. 13-18.
- G-101 **Millican.** Feb. 89, pp. 19-21.

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- G-102 **John Finley.** Feb. 89, pp. 44-45; Feb. 90, pp. 26-27.
G-103 **Brackett.** May 89, pp. 79-87; May 90, p. 84.
G-104 **Cannons and Fincannons.** May 89, pp. 118-120, 122.
G-105 **Baird, Vance, and Berry Families.** Aug. 89, pp. 131-132.
G-106 **Some Dellinger Genealogy.** Aug. 89, pp. 143-144.
G-107 **Notes on Noah Hampton.** Nov. 89, pp. 162-166.
G-108 **Magness.** Nov. 89, p. 66.
G-109 **Lankford.** May 90, pp. 61-62.
G-110 **David Dalton and his Children.** May 90, pp. 63-67.
G-111 **Jacob Dellinger.** May 90, pp. 85-86.
G-112 **John Walker and Urcilla Covington.** May 90, pp. 91-92.
G-113 **Baird.** Aug. 90, p. 118.
G-114 **The Children of Thomas and Agnes Alexander Welch of Rutherford County.** Aug. 90, pp. 119-123.
G-115 **George Whitley of Lincoln County, N. C.** Aug. 90, pp. 124-126.
G-116 **Lt. Moses Whitley.** Aug. 90, pp. 127-129.
G-117 **Gerhardt Wills.** Aug. 90, pp. 144-145.
G-118 **Longs of Cane Creek.** Nov. 90, pp. 156-164.
G-119 **Which David Dickey?** Nov. 90, pp. 172-173.
G-120 **McFarland - Watson.** Feb. 91, pp. 24-26.
G-121 **The George Family in Tryon / Rutherford Co., N. C.** Feb. 91, pp. 27-30.
G-122 **Earliest Geers in Rutherford Co., N. C.** May 91, p. 70.
G-123 **John Geer / Martha Harris.** May 91, pp. 71-72.
G-124 **Solomon Geer.** May 91, p. 73.
G-125 **Samuel Keeter - Amelia Evelyn Geer.** May 91, p. 74.
G-126 **George Dement Robey / Roby.** May 91, pp. 81-84.
G-127 **Hutchins.** May 91, pp. 89-91.
G-128 **Zachariah Blackwell.** May 91, pp. 111-113.
G-129 **Moving the Poole - Jones Line Back a Notch.** Aug. 91, pp. 130-131.
G-130 **The Elmores of Lincoln Co., N. C.** Nov. 91, pp. 152-161.
G-131 **More Robey Family Notes.** Nov. 91, pp. 165-167.
G-132 **Morrow.** Nov. 91, pp. 168-171.
G-133 **The Wadlington Family.** Feb. 92, pp. 8-12.
G-134 **Dalton - Morris.** Feb. 92, pp. 13-22.
G-135 **Hawkins Family.** Feb. 92, pp. 23-36.
G-136 **Early Keeter Records.** May 92, pp. 52-55.
G-137 **Robert Love - Jane Deveney Pauly.** May 92, pp. 62-66.
G-138 **Dickey.** May 92, pp. 87-90.
G-139 **William Cornelius of Lincoln Co., N. C. and Some of His Descendants.** Nov. 92, pp. 166-172.
G-140 **Family of Simeon McCurry.** Feb. 93, pp. 29-30.
G-141 **Barnett - Murray Family Papers.** Feb. 93, pp. 39-40.
G-142 **Mauney / Mooney and Eaker Family Origins Identified.** Feb. 93, pp. 41-45.
G-143 **The Bridges and Hambrick Families from Prince William Co., Va. to Rutherford Co., N. C., Part One.** May 93, pp. 64-92.
G-144 **Johnson and Hutchinson - Yet More Evidence.** Aug. 93, p. 130.
G-145 **The Rudisill Family - German and Swiss Connections.** Aug. 93, pp. 133-137.
G-146 **The Bösch / Pest / Besh / Best / Bess Family of Blankenloch, Germany.** Aug. 93, pp. 141-144.
G-147 **Mayflower Descendants of Mercy Raymond Bedford.** Nov. 93, pp. 176-178.
G-148 **Samuel Wilson, Settler in Gaston County.** Feb. 94, pp. 40-42.
G-149 **William Grant.** Nov. 94, pp. 151-155.
G-150 **The Search for Michael Tanner.** Feb. 95, pp. 1-13; Nov. 95, p. 171.
G-151 **A Genealogy Recorded by Susan Walker McFarland.** May 95, pp. 77-87.
G-152 **Children of Hugh Quinn Jr. and Jane Roberts.** Feb. 96, p. 52.
G-153 **Some Early Pennsylvania McSwains.** Aug. 97, p. 121.
G-154 **David McSwain.** Aug. 97, pp. 122-132.

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- G-155 **William Queen, 1716-1801.** Aug. 97, pp. 133-142.
- G-156 **Family of Christian and Catharina (von Känel) Gilman.** Nov. 97, p. 184.
- G-157 **Some Ancestors of Catharina Haug Bender.** Nov. 98, pp. 168-170.
- G-158 **Porter of Rowan and Rutherford.** Nov. 98, pp. 175-185.
- G-159 **The Hunt-Tyus Connection.** May 99, pp. 90-94.
- G-160 **In Search of John McEntire, Wagonmaker.** Aug. 99, pp. 101-119.
- G-161 **Emigrants from the Odenwald: Urich, Keicher, Edelmann, Sieffert, Kabel, Ihrig.** Nov. 99, pp. 151-166.
- G-162 **Hiding in Plain View: The Family of Rosanna Sills Jarrell.** Feb. 00, pp. 37-40.
- G-163 **Mani of Switzerland.** Aug. 00, pp. 129-132.
- G-164 **Malinda Elizabeth Carroll and George Bird Jr.** Nov. 00, pp.151-153.
- G-165 **From North Carolina to Texas: Daniel Christopher Gold and Sister Margaret Malinda Gold.** Nov. 01, pp. 152-154.
- G-166. **Gilkey Family Documentation.** Feb. 03, pp. 41-48.
- G-167 **Shemwell Family Notes.** Feb. 05, pp. 35-49.
- G-168 **Cornwell Family Notes.** May 05, pp. 81-100.
- G-169 **Hart and Smiley Family Notes.** Aug. 05, pp. 147-150.
- G-170 **Clearing Things Up For Sarah "Sally" Berryhill Baxter.** May 06, pp. 51-52.
- G-171 **Drury Dobbins Harrill.** Aug. 06, pp. 101-104.
- G-172 **Background of a Freeman Family.** Aug. 06, pp. 105-113.
- G-173 **James M. Morris, Son of Thomas J. Morris & Mary Baxter.** Aug. 06, p. 123.
- G-174 **A Sketch of the Toliver Wallace and Nancy Dycus Family.** Aug. 07, pp. 103-105.
- G-175 **Baxter of Drumore Township, Lancaster County, Pennsylvania.** Nov. 07, pp. 141-145.
- G-176 **The Cove's First Settlers.** Feb. 08, p. 2.
- G-177 **William Lafayette Wallace (1837-1916) and His Family.** Feb. 08, pp. 38-40.
- G-178 **The Doctor Likes Brown's Report of Cove.** Feb. 08, p. 41.
- G-179 **Col. Leonard Deck Married Drucilla Allen.** May 08, pp. 52-54.
- G-180 **Autobiography of the Eaves-Baxter Families.** May 08, pp. 97-100; Aug. 08, pp. 134-137.
- G-181 **Rethinking the Ancestry of Daniel Gold (? - 1793) of Mecklenburg County, Virginia.** Aug. 08, pp. 102-112.
- G-182 **Family Feud: The Washburn Family.** Nov. 08, pp. 152-176.
- G-183 **The Parents of Peter Eaker.** Aug. 09, pp. 112-123.
- G-184 **Walkers of Northeastern Rutherford Co., N. C.** Aug. 09, pp. 144-149.
- G-185 **The Melton Family.** Feb. 10, pp. 2-15; May 10, pp. 76-81.
- G-186 **Dailey and Christopher of Kent County, Delaware.** May 10, p.76.
- G-187 **Notes on a Proctor Family of Northeastern Rutherford Co., N. C.** Aug. 10, pp. 102-110.
- G-188 **Constructing Your Ahnentafel.** Aug. 10, pp. 135-139.
- G-189 **Abstracts of McGlammery Documents.** Nov. 10, p. 185.
- G-190 **The Families of Michel Heÿel of Jeckenbach and Ulrich Müller of Hundsbach,** pp. 2-6.
- G-191 **Mode and Friends.** Feb. 11, pp. 7-23.
- G-192 **Toward Sorting Out the Jones Families in Early Rutherford County.** Feb. 11, pp. 36-46.
- G-193 **Y-DNA Testing of Two Wallace Men Ancestral Lines from Rutherford County, North Carolina,** May 11, pp. 52-55.
- G-194 **Wyatt – Pintuff – Dycus.** May 11, pp. 71-77.
- G-195 **Creating a Family Structure – James M. and Martha (Eaves) Wallace – Rutherford County, North Carolina.** Aug. 11, pp. 102-111.
- G-196 **The Family of James Freeman and Elizabeth Hill.** Feb. 12, pp. 28-30.
- G-197 **Bushrod Doggett.** Feb. 12, pp. 31-32.
- G-198 **The Braddy-Brady Bunch.** May 12, pp. 63-68; Aug. 12, p. 150.
- G-199 **Frank / Franklin / Francis Mode.** May 12, p. 96.
- G-200 **Abraham Toney, Revolutionary War Patriot, and Some of His Descendants.** Aug. 12, pp. 102-127.
- G-201 **Anthroitt Thomas, Daughter of John.** Aug. 12, p. 147.
- G-202 **The Family of Amos Wall Owens and Mary Wood Sweezy.** Nov. 12, p. 157.
- G-203 **A Fancified Account of an Owens Family.** Nov. 12, pp. 158-162.

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- G-203 **Notes on the Blankenship Family.** Nov. 12, pp. 163-167.
G-204 **Benedict and Veronica Tohm.** Nov. 12, p. 167.
G-205 **A Gettys Family.** Nov. 12, pp. 168-182.
G-206 **The Origins of Lorentz Kayser.** Nov. 12, pp. 186-191.
G-207 **The Bechtler Family of Brötzingen, Germany.** May 2004, pp. 89-91.
G-208 **Samuel Norvell and Some of His Descendants.** Spring 2013, pp. 9-25.
G-209 **Pendleton of Pasquotank and Lincoln Counties, N. C.** Summer 2013, pp. 58-60.
G-210 **Notes on Hearn and Mode.** Summer 2013, pp. 61-62.
G-211 **Todd of Mecklenburg Co., N. C., Rutherford Co., N. C., and Beyond.** Summer 2013, pp. 91-94.
G-212 **Some Descendants of Charles Coxe and Rebecca Wells.** Fall 2013, pp. 102-107.
G-213 **Documenting the Paternity of Benjamin O. Newton (1824-1880).** Spring 2014, pp. 2-8.
G-214 **Edwards – Johnson – Wright.** Summer 2014, pp. 78-83.
G-215 **Some Descendants of James Morehead.** Summer 2014, pp. 84-5; Spring 2015, p. 50.
G-216 **Some Descendants of Samuel and Martha Jeffers.** Fall 2014, pp. 109-113.
G-217 **Reconstructing the Pryor Family of Cleveland County, N. C.** Spring 2015, pp. 9-16.
G-218 **Watson of Cane Creek.** Fall 2015, pp. 103-110.
G-219 **John McFarlin of York District, South Carolina.** Spring 2016, pp. 2-3.
G-220 **Using Autosomal DNA to Discover the Ponder Ancestry of Harald Reksten.** Summer 2016, pp. 85-100.
G-221 **Records Pertaining to William White, Rutherford Co., N. C.** Fall 2016, pp. 124-129.
G-222 **Evidence Concerning a Family Tradition – The George Mauney Family.** Fall 2016, pp. 130-136.
G-223 **Abstracts from a 1906 Defense of the Heritage of Patterson Lorenzo Newton.** Fall 2016, pp. 136-141.
G-224 **John Hunt, Brunswick Co., Virginia and Orange Co., North Carolina.** Fall 2016, pp. 142-150.
G-225 **The Jackson Neely Family.** Spring 2017, pp. 43-48.
G-226 **On Identifying the Family of Barnabas and Priscilla King.** Spring 2017, pp. 48-49.
G-227 **The Family of Jacob Phillips (d. 1845).** Fall 2017, pp. 101-106.
G-228 **More Ancestors of Peter Hoyle.** Spring 2019, pp. 13-20.
G-229 **Those Confounding Hunt's: Descendants of Elizabeth Mary Tyus.** Spring 2019, pp. 26-40; Summer 2019, p. 59.
G-230 **A Booth, Julian & Black Family.** Summer 2019, pp. 86-96.
G-231 **Mathew & Robert Black of York County, S. C. and Burke County, N. C.** Spring 2020, pp. 42-49.
G-232 **Shadrach Nanney Family Record and Estate.** Summer 2020, pp. 85-91.
G-233 **Susannah Roach, Second Wife of David Brooks.** Fall 2020, p. 102.
G-234 **The Family of Thomas Martin Jr. of York County, South Carolina.** Fall 2020, pp. 131-132.
G-235 **Gilbert and Nancy Pinson from Mecklenburg Co., Virginia.** Fall 2020, pp. 139-144.
G-236 **Borden of Rutherford County, N. C.** Spring 2021, pp. 13-17.
G-237 **Documenting James Vanzant of Rutherford Co., N. C. and Morgan Co., Alabama.** Spring 2021, pp. 18-24.
G-238 **Frank and Phebe.** Spring 2021, pp. 48-49.
G-239 **Later Hammermen at High Shoal: George White, Thomas Bradley and Henry Bradley.** Spring 2021, pp. 49-50.
G-240 **Mary Naylor, Wife of Peregrine Magness.** Summer 2021, pp. 62-66; Fall 2021, p. 100.
G-241 **William Whiteside of Green River.** Fall 2022, pp. 127-129.
G-242 **William Whiteside of Whiteside Settlement, Golden Valley, North Carolina.** Fall 2022, pp. 130-143.

General Assembly Records

- GA-1 **Petition for Field Officers from Lincoln County.** May 74, pp. 86-87.
GA-2 **Petition to Form Polk County - 1846.** Nov. 87, pp. 156-163.
GA-3 **1792 Petition from Eastern Rutherford.** Feb. 88, pp. 23-27.
GA-4 **First Navigation of the Broad River by Boat from Green River to the Congaree by Timothy Riggs.** Feb. 88, pp. 27-28.
GA-5 **Blind John Jones.** Feb. 88, pp. 28-29.

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- GA-6 Exploring and Charting The Broad River. May 88, pp. 83-86.
- GA-7 Petitions for the Formation of Buncombe County. May 90, pp. 68-70.
- GA-8 Petitions for the Formation of Cleveland County. Aug. 90, pp. 135-143.
- GA-9 Action on the Tryon Insurrection. Nov. 90, pp. 179-180.
- GA-10 Petition of Charles McLean. Nov. 90, p. 180.
- GA-11 Petition for the Formation of Macon County - 1828. Feb. 91, pp. 6-15.
- GA-12 Report of Charles McLean, 1779. May 91, p. 78.
- GA-13 Petition for Ironworks in Rutherford County, 1787. Feb. 92, pp. 2-4.
- GA-14 Scouting the Frontier - Summer 1795. May 92, pp. 59-60.
- GA-15 Fishing Rights on Broad River. May 92, p. 61.
- GA-16 Name Changes - Doty, Tidwell, Jenkins. Aug. 92, p. 143.
- GA-17 Petition for the Formation of Haywood County, N. C., 1806. Aug. 92, pp. 144-147.
- GA-18 Petition of George Lamkin, Former Sheriff of Tryon County. Nov. 92, p. 192.
- GA-19 Petition of Sally Martin. Nov. 92, p. 184.
- GA-20 To Restore Ransome Myrick to His Agency. Feb. 94, pp. 29-30.
- GA-21 Petition for a New County. Feb. 94, pp. 30-32.
- GA-22 Petition of William Price and George Lewis. Aug. 94, pp. 101-105.
- GA-23 Petition of James Cook. Aug. 94, pp. 118-119.
- GA-24 How George Lewis Lost His Eyesight. Aug. 94, p. 137.
- GA-25 Petition from Lincoln County, 1800. Aug. 94, pp. 138-140.
- GA-26 Petition on Behalf of Wylie Norvell. Feb. 96, p. 2.
- GA-27 Efforts to Emancipate Jack. Feb. 96, p. 39.
- GA-28 Petition for the Formation of Whitesides County. May 96, pp. 76-77.
- GA-29 Field Officers for Rutherford County, 1781. Aug. 96, p. 128.
- GA-30 Petition for the Formation of Lafayette County. Aug. 96, pp. 136-140.
- GA-31 Petition against a New County. Aug. 96, p. 141.
- GA-32 Petition for the Formation of Dickson County. Aug. 96, pp. 142-143.
- GA-33 We Are All Become As One People Again, 1796. Nov. 96, p. 182.
- GA-34 Under Pretence of Hunting. Nov. 96, p. 184.
- GA-35 State vs. Phillip Null - Recognizance. Feb. 97, p. 30.
- GA-36 Petition for New Justices of the Peace, 1790. Feb. 97, p. 31.
- GA-37 Petition of Col. James Miller. Feb. 97, pp. 32-34.
- GA-38 Petition from Rutherford County Regarding Field Officers, 1783. Feb. 97, p. 34.
- GA-39 William Porter on the Field Officers of Rutherford County, 1783. Feb. 97, p. 35.
- GA-40 Committee Report on Field Officers for Rutherford County, 1783. Feb. 97, p. 35.
- GA-41 Petition of James Gray and Terrill Wilkins. Feb. 97, pp. 40-41.
- GA-42 Petition for the Formation of Sevier County. Aug. 98, pp. 138-145.
- GA-43 Petition from Coopers Spring Election District. May 00, p. 96.
- GA-44 Petition of Rutherford Inhabitants for the Formation of Buncombe County. May 00, pp. 96-97.
- GA-45 Petition on Behalf of Lodowick Wray. Aug. 00, p. 107.
- GA-46 The Demise of Michael Crysel. Nov. 00, pp. 156-157.
- GA-47 Bill for the Relief of Mercy Bedford. Aug. 01, p. 113.
- GA-48 Petition on Behalf of Hiram Melton and Willis Bradley. Aug. 01, p. 139.
- GA-49 Captain Thomas Stockton's Claim Against the State. Nov. 01, p. 174.
- GA-50 The Rutherford Petition. May 02, p. 70.
- GA-51 Bill to Divide the Rutherford County Militia and Erect a Town and Tobacco Warehouse. May 02, p. 71.
- GA-52 Petition for a Town near the Mouth of First Broad River. May 02, pp. 72-73.
- GA-53 Bill for Fixing the Place for a Town on Broad River and for Building a Tobacco Warehouse. May 02, pp. 74-75.
- GA-54 Petition of Citizens Struck Off Burke and Added to Rutherford, 1808. May 04, p. 89.
- GA-55 Petition to Remain a Part of Rutherford County. May 02, p. 75.
- GA-56 Petition of John Huddleston. May 11, pp. 78-79.
- GA-57 Petition on Behalf of Thomas Daves. May 11, pp. 96-97.

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- GA-58 **Petition of Minor Smith and Lucy Johnston for a Mill Dam on First Broad River.** May 11, pp. 97-98.
- GA-59 **Petition to South Carolina to Make Upper Broad River Navigable.** Aug. 11, pp. 123-125.
- GA-60 **Petition for a Tobacco Inspection on the Catawba River at Turbyfill's Ferry.** Aug. 11, pp. 125-126.
- GA-61 **Transfer of Eleazer Smith's Land Entry.** May 12, p. 97.
- GA-62 **Petition of Richard Ledbetter.** May 12, pp. 97-98.
- GA-63 **Bill for the Formation of Tryon County.** May 12, pp. 98-99.
- GA-64 **Tryon County Charter.** Aug. 12, p. 135.
- GA-65 **Failure of Tryon County Inhabitants to Pay Mecklenburg County Taxes, 1768.** Aug. 12, pp. 135-136.
- GA-66 **New Building Commissioners for Tryon County, 1770.** Aug. 12, p. 137.
- GA-67 **Commissioners for Running the Boundary Line between Rowan County and Mecklenburg and Tryon Counties, 1771.** Aug. 12, pp. 137-138.
- GA-68 **New Building Commissioners for Tryon County, 1773.** Aug. 12, p. 138.
- GA-69 **New Building Commissioners for Tryon County, 1774, and Establishment of the Boundary Line between Mecklenburg and Tryon Counties.** Aug. 12, pp. 138-139.
- GA-70 **Petition for the Formation of "Columbus" County.** Aug. 10, pp. 111-114.
- GA-71 **Petition for Gates on Green River.** Spring 2014, p. 22.
- GA-72 **Rendering Broad River Navigable.** Spring 2014, p. 34.
- GA-73 **Petition of James Withrow, 1804.** Spring 2017, p. 2.
- GA-74 **Petition of Rutherford County Residents Asking To Be Added To Lincoln County, 1811.** Spring 2017, p. 2-4.
- GA-75 **Petition of William Morrison and Robert Patten.** Fall 2018, p. 145.
- GA-76 **Rutherford County, N. C. Petition to the General Assembly of South Carolina.** Fall 2018, pp. 146-148.
- GA-77 **Petition of Inhabitants of Part of Rutherford to Be Added to Buncombe County.** Fall 2018, p. 148.
- GA-78 **Petition of Drusilla Byars.** Fall 2018, p. 149.
- GA-79 **Petition of David Miller.** Fall 2018, p. 150.
- GA-80 **Rutherford County, N. C. Petition of Hannah Mooney, 1818.** Spring 2019, p. 25.
- GA-81 **Rutherford County, N. C. Petition for the Election of Sheriffs, 1814.** Spring 2019, p. 41.
- GA-82 **Petition of Rutherford County Citizens Asking to Be Added to Lincoln County, 1811.** Spring 2019, pp. 42-43.
- GA-83 **Creation of the Third Regiment, Rutherford County Militia, 1811.** Spring 2019, p. 43.
- GA-84 **Petition for a Turnpike (Toll) Road in Rutherford and Buncombe Counties, 1811.** Spring 2019, pp. 43-44.
- GA-85 **Meeting of Officers of the Regiment of Cavalry of the Tenth Brigade of N. C. Militia, 1810.** Spring 2019, p. 44.
- GA-86 **Theron Earle's Petition to Turn the Road He Built into a Turnpike (Toll) Road, 1810.** Spring 2019, p. 45.
- GA-87 **Petition for a New County from the Western Parts of Burke County, 1809.** Spring 2019, pp. 45-46.
- GA-88 **List of Delinquent Taxables of Buncombe County for the Year 1807.** Spring 2019, pp. 47-48.
- GA-89 **List of Delinquent Taxables of Buncombe County for the Year 1809.** Spring 2019, p. 48.
- GA-90 **List of Insolvents in Haywood County for the Year 1810.** Spring 2019, p. 48.
- GA-91 **Pleasant Retreat Academy.** Spring 2019, p. 49.
- GA-92 **Petition to Incorporate The Lincolnton Fire Company.** Spring 2019, p. 49.
- GA-93 **Bill to Incorporate The Lincolnton Fire Engine Company.** Spring 2019, p. 49.
- GA-94 **Repairs to Pleasant Retreat Academy.** Spring 2019, p. 50.
- GA-95 **The Curious Request of Wyatt, Free Negro.** Summer 2019, p. 59.
- GA-96 **Petition of Robert Taylor Regarding His Daughter Myra.** Summer 2019, p. 72.
- GA-97 **Bill for Running the Dividing Line between Buncombe and Rutherford.** Summer 2019, p. 85.
- GA-98 **Petitions of and on Behalf of Abraham Collins, Sr.** Summer 2019, pp. 97-98.
- GA-99 **Petition of Thomas Marlow.** Summer 2019, p. 99.
- GA-100 **Petition of John Long of Lincoln County.** Summer 2019, p. 99.
- GA-101 **Petition to Add Part of Rutherford County to Buncombe County.** Summer 2019, pp. 99-100.
- GA-102 **Papers Regarding Ephraim Ferree.** Fall 2019, p. 102.
- GA-103 **Drought and Scarcity of Money in Rutherford County.** Fall 2019, p. 118.

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- GA-104 **The Walton County Banditry.** Fall 2019, pp. 119-120.
GA-105 **Petition from Residents of Walton County or New Georgia.** Fall 2019, pp. 120-122.
GA-106 **A Lottery to Encourage Manufacturing of Arms.** Fall 2019, pp. 145-146.
GA-107 **Petition of John McClure of Lincoln County.** Fall 2019, pp. 146-147.
GA-108 **Legitimization of the Reputed Children of Frederick Ward of Lincoln County.** Fall 2019, p. 122.
GA-109 **Petition to Restore the Character, Reputation, and Good Name of John Slinkard.** Fall 2019, pp. 147-148.
GA-110 **Petition of Frederick Ward for Divorce from his Wife Catharine Snyder.** Fall 2019, pp. 148-149.
GA-111 **Petition of Daniel Johnson / Johnston.** Fall 2019, pp. 149-150.
GA-112 **Petition of John Moore (White Oak).** Summer 2020, p. 72.
GA-113 **Petition against a Dam on Buffalo Creek.** Summer 2020, p. 77.
GA-114 **Petition of John Wharey.** Spring 2021, p. 24.
GA-115 **Petition of Simon and Sarah Horse (Hass).** Spring 2021, pp. 25-26.
GA-116 **Petition of Elizabeth Collins.** Spring 2021, p. 26.
GA-117 **Free Passage of Fish on Mountain Creek.** Spring 2021, pp. 26-27.
GA-118 **Petition of Charles Blackwell.** Spring 2021, p. 27.
GA-119 **Memorial of Riggs, Tomms, McFaden, and Price.** Spring 2021, p. 28.
GA-120 **Memorial of Joseph White.** Spring 2021, pp. 28-29.
GA-121 **Petition of Martin Keller.** Spring 2021, p. 29.
GA-122 **Petition of Robert Gilkey.** Spring 2021, p. 29.
GA-123 **Gates across the Old Rutherfordton to Coopers Gap Road.** Fall 2021, p. 111.
GA-124 **Killed and Wounded by the Indians in Rutherford County.** Fall 2021, p. 124.
GA-125 **Lewis, Jude, Nancy, Phebe, and Polly - Slaves of William Probat.** Fall 2021, p. 135.
GA-126 **Petition of Joel Cloud to Legitimate Two Children.** Spring 2022, p. 24.
GA-127 **William and Mary (Maysey) Tunnell in North Carolina – The Neglected Years.** Summer 2002, pp. 52-54.
GA-128 **Evidence in The State vs. James Ward.** Summer 2022, pp. 68-69.
GA-129 **Hogs Swimming Up and Down the Catawba River.** Fall 2022, p. 150.

Governor's Papers

- GP-1 **Rutherford County Petition to Gov. Richard Caswell, 29 September 1779.** May 87, pp. 52-53.
GP-2 **Civil War Letters and Petitions, 26 December 1861 - 26 November 1863.** May 89, pp. 54-67.
GP-3 **Civil War Letters and Petitions, 1 December 1863 - 26 November 1864.** Aug. 89, pp. 104-115.
GP-4 **The Cruellest Month: April 1824, Thomas Hicks and the Law.** Aug. 90, pp. 130-132.
GP-5 **Petition for the Pardon of James Bell, 14 April 1808.** Aug. 90, pp. 133-134.
GP-6 **Rutherford County Petition for the Release of Thomas Hicks from Jail.** May 91, p. 79.
GP-7 **Confederate Pardons in Rutherford County.** Aug. 91, pp. 102-106.
GP-8 **Letter to Governor Vance, 1863.** Aug. 92, p. 147.
GP-9 **Petition of Samuel Young.** Feb. 94, p. 30.
GP-10 **Petition to Release Berry Hardin.** Feb. 94, pp. 34-35.
GP-11 **Petition on Behalf of Dr. E. R. Jones.** Aug. 94, pp. 121-122.
GP-12 **Petition on Behalf of James Nanney.** Feb. 96, p. 3.
GP-13 **Recommendation of John Gray Bynum.** Feb. 96, pp. 39-40.
GP-14 **Letter on Behalf of John Allison.** May 96, p. 73.
GP-15 **Rutherford County, N. C. Common School Reports, 1845.** May 96, pp. 90-93.
GP-16 **Black Sheep, 1868-1903.** Feb. 98, pp. 2-11.
GP-17 **Petition on Behalf of Jonathan Waters.** Aug. 98, pp. 132-137.
GP-18 **Petition of James Hammett, 1771.** May 99, pp. 70-71.
GP-19 **Petition on Behalf of John Orsborn.** Nov. 00, pp. 154-156.
GP-20 **Petition on Behalf of James Bell.** Nov. 00, pp. 157-160; Feb. 01, p. 9.
GP-21 **Petition on Behalf of Samuel Daves.** Nov. 00, pp. 166-170.
GP-22 **Petition on Behalf of Walter B. Rutherford.** Nov. 00, p. 188.
GP-23 **Petition on Behalf of John Hardcastle, Thomas Martin, and William Botts.** Feb. 01, p. 2.

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- GP-24 **Petition on Behalf of James Litten.** Feb. 01, p. 2.
GP-25 **Petition on Behalf of Bayles Eaves.** Feb. 01, p. 3.
GP-26 **On Behalf of John Kennedy.** May 01, pp. 95-97.
GP-27 **Petition of Inhabitants on the Frontiers of Anson County, circa 1756.** Aug. 08, pp. 148-150.
GP-28 **Petition on Behalf of Alvin J. Blanton.** May 09, pp. 67.
GP-29 **Petition for Pardon of Moses Neil for Passing Counterfeit Money.** Summer 2017, p. 62.
GP-30 **Petition for Pardon of Bob for Murdering Silva.** Summer 2017, p. 62.
GP-31 **Letter of Felix Walker to Gov. John Branch on Behalf of John Withrow.** Fall 2017, p. 106.
GP-32 **Petitions for Pardon of Walton Ledbetter.** Spring 2018, p. 2.
GP-33 **William Porter's Information on the Gilbert and Holland Patents.** Spring 2018, p. 3.
GP-34 **Petitions for Pardon of Elijah Foutch / Fouts.** Spring 2018, p. 4.
GP-35 **William Porter's Letter Regarding Col. John Carson.** Spring 2018, p. 4.
GP-36 **Petitions for Pardon of Arthur Clarke.** Spring 2018, p. 5.
GP-37 **Petition of Behalf of Alvin J. Blanton.** Spring 2018, p. 7.
GP-38 **Petition of Wylie J. Norville.** Spring 2018, p. 8.
GP-39 **Request for Arms for Cleveland County, N. C.** Spring 2018, p. 31.
GP-40 **Petition for Pardon of Mary Henkel.** Spring 2018, pp. 32-33.
GP-41 **Petition for Pardon of John F. Asbury.** Spring 2018, p. 33.
GP-42 **Recomendation of Col. John Gray Bynum.** Spring 2018, p. 42.
GP-43 **The Mountaineers.** Spring 2018, p. 42.
GP-44 **Election of Major Valentine J. Palmer.** Spring 2018, p. 42.
GP-45 **More on the Murder of Larkin Dycus by Josiah McEntire.** Spring 2018, pp. 43-49.
GP-46 **Coroner's Report over the Body of Jeremiah White.** Summer 2018, p. 65.
GP-47 **Petition on Behalf of Walter B. Rutherford (Convicted of Assault on John Spurlin).** Summer 2018, pp. 91-92.
GP-48 **Petition for Pardon of Solomon Roper.** Summer 2018, p. 93.
GP-49 **Pardon of William Queen Provided He Leaves the State.** Summer 2018, pp. 94-95.
GP-50 **Petition for Pardon of Ephraim Padgett.** Summer 2018, pp. 95-97.
GP-51 **Petitions for Pardon of Timothy Haney.** Summer 2018, pp. 98-99.
GP-52 **Petition Regarding Peter Cansler of Lincoln County (not granted).** Fall 2018, pp. 149-150.
GP-53 **Petition in Behalf of Jonathan Mooney.** Summer 2020, pp. 92-93.

Historical Accounts and Analyses

- H-1 **The Land of Tryon.** Feb. 73, pp. 20-27; Aug. 73, pp. 14-19; Nov. 73, pp. 13-18; Feb. 74, pp. 4-13; May 74, pp. 75-80; Nov. 74, pp. 168-172; Feb. 75, pp. 6-11.
H-2 **Old Tryon County and the Constitution.** Dec. 87, pp. 152-155.
H-3 **Buncombe Co., N. C., It's Early History and Settlers.** May 75, pp. 68-71, 89.
H-4 **The First Civil War.** Aug. 75, pp. 120-125; Nov. 75, pp. 154-160; Feb. 76, pp. 4-11; May 76, pp. 88-96.
H-5 **The Fort at Montford's Cove.** Nov. 75, p. 173.
H-6 **History of the Whiteside Home at Pumpkin Center.** May 76, pp. 82-84.
H-7 **Early Manufacturing in Rutherford County.** Aug. 76, pp. 120-122.
H-8 **Notes for a Tryon County Genealogist.** Aug. 76, pp. 153-157.
H-9 **The Old Time Religion.** Feb. 77, pp. 4-9, 49; May 77, pp. 53, 100-106.
H-10 **History is a Matter of Opinion.** Aug. 77, pp. 108-109, 135-137, 153.; Feb. 78, pp. 6-11.
H-11 **The Spice of History.** Aug. 78, pp. 110-116.
H-12 **The Move to Nacoochee - 1823.** Nov. 78, pp. 156-164.
H-13 **The County of McDowell.** Feb. 80, pp. 9-16; May 80, pp. 55-61.
H-14 **The Wars of Tryon.** Feb. 80, pp. 25-27.
H-15 **A Blend of Scotch.** May 83, pp. 55-59.
H-16 **The First Settlers of Nacoochee Valley, 1822, Habersham Co., Ga.** Aug. 85, pp. 105-108.
H-17 **Missouri Settlers with Carolina Backgrounds.** Feb. 86, pp. 40-45.
H-18 **The Waldenses.** May 86, pp. 53-54, 80.
H-19 **Rutherford Town, 1787-1987.** Aug. 87, pp. 105-109.

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- H-20 **Counterfeiting in Rutherford and Lincoln Counties.** Feb. 88, pp. 2-15; May 88, pp 70-82.
H-21 **Improving Navigation of Broad River.** Aug. 88, pp. 132-139.
H-22 **Some North Carolinians Who Migrated to Missouri.** Aug. 88, p. 147.
H-23 **Massacre at Jamestown.** Feb. 89, pp. 6-12.
H-24 **It Happened in Southern Illinois.** Feb. 89, pp. 25-26.
H-25 **Camp Douglas, the Other Side of the Coin.** May 89, pp. 75-78.
H-26 **History-making Courtmartial of 1780 Led to Nine Hangings.** Aug. 89, pp. 116-117.
H-27 **The Emancipation Proclamation.** Nov. 89, pp. 161, 167.
H-28 **Information about Lincolnton.** Nov. 89, pp. 168-182.
H-29 **Tryon County Committee of Safety 1773? - 1776.** Feb. 90, pp. 2-6.
H-30 **Military Troops Provisions, 1780-1781.** Feb. 90, p. 7.
H-31 **The Court Martial of Colonel Charles McDowell, March 1782.** Aug. 90, pp. 102-111; Nov. 90, pp. 165-171.
H-32 **Tryon Courthouse Site.** May 91, p. 80.
H-33 **Col. Gallert's Historical Writing.** Aug. 91, pp. 107-110.
H-34 **"Cap McFadden Company sit out to plunder ..."** May 95, pp. 51-53.
H-35 **"... coch my fine torie ..."** Aug. 95, p. 101.
H-36 **Dickey's Raiders.** Nov. 95, pp. 151-152.
H-37 **Black Gold.** Feb. 96, pp. 1-2.
H-38 **Go Kill the Devil.** May 96, pp. 51-52.
H-39 **N. C. Records of Georgia Governor George Wells.** May 97, pp. 79-93.
H-40 **Three Brothers for the Confederacy.** May 01, pp. 51-54.
H-41 **The Elijah Turner Cemetery Saga.** May 01, pp. 55-57.
H-42 **Many Lured by Lost Treasure.** Feb. 08, pp. 3-4.
H-43 **Many Noted Men Once Lived at High Shoals.** Feb. 08, p. 4.
H-44 **147-Year-Old Fire May Go Out with Death of Aged Man.** Feb. 08, p. 4-5.
H-45 **Writes of Former Citizens and Old Days in the City.** Feb. 08, pp. 5-8.
H-46 **Durhams Prominent in Rutherford's History.** Aug. 08, pp. 132-134.
H-47 **The North Carolina-South Carolina Boundary Survey and the Formation of South Carolina Counties.** Nov. 10, pp. 152-156.
H-48 **Some Unusual Post-Civil War Documents.** Aug. 11, pp. 148-149.
H-49 **Transplanting Methodism and Slavery from Southside Virginia.** Summer 2019, pp. 52-59.
H-50 **The Story Told by William Robbins, Chain Bearer for Robert Henry's Ninth Survey.** Spring 2022, pp. 43-44.

Land Records

- L-1 **Some Miscellaneous Rutherford County Deeds.** Aug. 91, p. 129.
L-2 **Rutherford Co., N. C. Deed Books E and F.** Aug. 93, pp. 122-128.
L-3 **Rutherford Co., N. C. Deed Books G and H.** Nov. 93, pp. 169-173.
L-4 **Rutherford Co., N. C. Deed Books I and J.** Feb. 94, pp. 1-17.
L-5 **Rutherford Co., N. C. Deed Books K and L.** May 94, pp. 81-92.
L-6 **Rutherford Co., N. C. Deed Books M, N, and O.** Aug. 94, pp. 124-137.
L-7 **Rutherford Co., N. C. Deed Book P.** Nov. 94, pp. 172-175.
L-8 **Rutherford Co., N. C. Deed Books Q and R.** Feb. 95, pp. 25-33.
L-9 **Rutherford Co., N. C. Deed Books 1, 2, 3, 4, and 5.** May 95, pp. 72-76.
L-10 **Rutherford Co., N. C. Deed Book 6.** Aug. 95, pp. 133-137.
L-11 **Rutherford Co., N. C. Deed Book 7.** Nov. 95, pp. 168-171.
L-12 **Rutherford Co., N. C. Deed Book 8.** Feb. 96, pp. 19-23.
L-13 **Rutherford Co., N. C. Deed Book 9.** May 96, pp. 74-76.
L-14 **Rutherford Co., N. C. Deed Book 10.** Aug. 96, pp. 118-122.
L-15 **Rutherford Co., N. C. Deed Book 11.** Nov. 96, pp. 178-182.
L-16 **Rutherford Co., N. C. Deed Books 12, 13, and 14.** Feb. 97, pp. 13-22.
L-17 **Rutherford Co., N. C. Deed Book 15.** Aug. 97, pp. 142-146.

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- L-18 **Rutherford Co., N. C. Deed Book 16.** Nov. 97, pp. 180-183.
L-19 **Rutherford Co., N. C. Deed Book 17.** May 98, pp. 93-97.
L-20 **Rutherford Co., N. C. Deed Book 18.** Aug. 98, pp. 122-129.
L-21 **Rutherford Co., N. C. Deed Book 19.** Nov. 98, pp. 163-167.
L-22 **Rutherford Co., N. C. Deed Book 20.** Feb. 99, pp. 9-13.
L-23 **Rutherford Co., N. C. Deed Book 21.** May 99, pp. 72-85.
L-24 **Rutherford Co., N. C. Deed Book 22.** Aug. 99, pp. 127-142.
L-25 **Rutherford Co., N. C. Deed Book 23.** Nov. 01, pp. 155-159; Feb. 02, pp. 33-35; May 02, pp. 88-95; Aug. 02, pp. 129-139.
L-26 **Rutherford Co., N. C. Deed Book 24.** Feb. 03, pp. 31-35; May 03, pp. 68-72; Aug. 03, pp. 140-145; Nov. 03, pp. 176-180.
L-27 **Rutherford Co., N. C. Deed Book 25.** May 04, pp. 75-82; Aug. 04, pp. 127-134; Nov. 04, pp. 151-157.
L-28 **Rutherford Co., N. C. Deed Book 26.** Feb. 05, pp. 29-34; May 05, pp. 51-56; Aug. 05, pp. 131-139.
L-29 **Rutherford Co., N. C. Deed Book 27.** Feb. 06, pp. 7-18.
L-29a **Addendum to Rutherford Co., N. C. Deed Book 27 Abstracts.** Nov. 08, p. 190.
L-30 **Rutherford Co., N. C. Deed Book 28.** May 06, pp. 54-66.
L-31 **Rutherford Co., N. C. Deed Book 29.** Aug. 06, pp. 138-144.
L-32 **Rutherford Co., N. C. Deed Book 30.** Nov. 06, pp. 183-189.
L-33 **Rutherford Co., N. C. Deed Book 31.** Feb. 07, pp. 25-42.
L-34 **Rutherford Co., N. C. Deed Book 32.** May 07, pp. 79-89.
L-35 **Rutherford Co., N. C. Deed Book 33.** May 09, pp. 68-72; Aug. 09, pp. 130-136; Nov. 09, pp. 185-190; May 10, pp. 64-71.
L-36 **Rutherford Co., N. C. Deed Book 34.** Feb. 11, pp. 4-12; May 12, pp. 69-83; Aug. 12, pp. 128-134; Nov. 12, pp. 152-157.
L-37 **Rutherford Co., N. C. Deed Book 35.** Spring 2013, pp. 26-38.
L-38 **Rutherford Co., N. C. Deed Book 36.** Summer 2013, pp. 62-83.
L-39 **Rutherford Co., N. C. Deed Book 37.** Fall 2013, pp. 130-150.
L-40 **Rutherford Co., N. C. Deed Book 38.** Spring 2014, pp. 23-34.
L-41 **Rutherford Co., N. C. Deed Book 39.** Summer 2014, pp. 64-71.
L-42 **Rutherford Co., N. C. Deed Book 40.** Fall 2014, pp. 125-135.
L-43 **Rutherford Co., N. C. Deed Book 41.** Spring 2015, pp. 2-8.
L-44 **Rutherford Co., N. C. Deed Book 42.** Summer 2015, pp. 80-93; Fall 2015, pp. 111-121.
L-45 **Rutherford Co., N. C. Deed Book 43.** Spring 2017, pp. 35-42; Summer 2017, pp. 93-99; Spring 2018, pp. 34-42; Summer 2018, pp. 52-60; Fall 2018, pp. 102-109.
L-46 **York Co., S. C. Deed Book B.** Feb. 95, pp. 14-18; May 95, pp. 54-59; Aug. 95, pp. 102-106; Nov. 95, pp. 154-158.
L-47 **York Co., S. C. Deed Book C.** May 96, pp. 53-56; Aug. 96, pp. 106-111.
L-48 **Tryon County Land Entry Book, 1772.** Nov. 96, pp. 170-177.
L-49 **Catawba River Basin Pioneers, Part 1: 1748-1750.** May 97, pp. 68-78.
L-50 **Catawba River Basin Pioneers, Part 2: 1751.** Aug. 97, pp. 101-119.
L-51 **Catawba River Basin Pioneers, Part 3: 1752.** Feb. 99, pp. 26-44.
L-52 **Catawba River Basin Pioneers, Part 4: 1753.** Nov. 99, pp. 167-188; Feb. 00, pp. 4-17.
L-53 **Catawba River Basin Pioneers, Part 5: 1754.** May 01, pp. 80-95; Aug. 01, pp. 121-138.
L-54 **Catawba River Basin Pioneers, Part 6: 1755.** May 02, pp. 52-63.
L-55 **Catawba River Basin Pioneers, Part 7: 1756.** Aug. 02, pp. 103-107.
L-56 **Catawba River Basin Pioneers, Part 8: 1757.** Nov. 2002, pp. 173-179.
L-57 **Catawba River Basin Pioneers, Part 9: 1758.** Feb. 2003, pp. 1-10.
L-58 **Catawba River Basin Pioneers, Part 10: 1759.** May 2003, pp. 51-54.
L-59 **Catawba River Basin Pioneers, Part 11: 1760.** Aug. 2003, pp. 114-117.
L-60 **Catawba River Basin Pioneers, Part 12: 1761.** Nov. 2003, pp. 151-159.
L-61 **Catawba River Basin Pioneers, Part 13: 1762.** Feb. 2004, pp. 2-23.
L-62 **Guide to Rutherford County, N. C. Land Grant Papers.** Nov. 97, pp. 151-174.
L-63 **Mike's Branch of Robinson Creek.** Aug. 00, pp. 143-147.
L-64 **Mecklenburg County, N. C. Land Warrants, 1763-1764.** Aug. 02, pp. 145-146.

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- L-65 **Records in Unexpected Places.** Nov. 05, p. 188.
- L-66 **Lincoln County, N. C. Land Grant Surveys.** Nov. 05, pp. 183-185; Feb. 06, pp. 2-6; May 06, pp. 91-99; Aug. 06, pp. 114-121; Nov. 06, pp. 152-157; Feb. 07, pp. 21-24; May 07, pp. 68-72; Aug. 07, pp. 145-150; Nov. 07, pp. 174-178; Feb. 08, pp. 17-22; May 08, pp. 68-74; Aug. 08, pp. 127-131; Nov. 08, pp. 177-178; May 09, pp. 72-76.
- L-67 **Petitioners from "South Carolina", formerly Tryon County, 1775.** May 10, pp. 82-99.
- L-68 **Some Early Landowners near the Head of First Broad River.** May 11, pp. 87-89.
- L-69 **The First Landowners in the Broad River Basin in Present-Day North Carolina.** Nov. 11, pp. 153-185.
- L-70 **Upper Broad River Basin Pioneers, Part 1, 1750-1753.** Fall 2013, pp. 108-129.
- L-71 **Upper Broad River Basin Pioneers, Part 2, 1754-1760.** Spring 2014, pp. 9-22; Summer 2014, p. 83.
- L-72 **Rutherford County, N. C. Land Entries, 17 July 1834 - 29 August 1835.** Summer 2019, pp. 96-97.
- L-73 **Rutherford County, N. C. Land Entries, 14 September 1835 - 11 July 1838.** Fall 2019, pp. 113-118.
- L-74 **Cleveland County, N. C. Land Entries, 1841-1867.** Fall 2019, pp. 123-139; Spring 2020, pp. 10-14.
- L-75 **Records of Abolished Polk County, N. C., Deeds.** Summer 2020, p. 61-63.
- L-76 **Rutherford County, N. C. Missing Land Grant Surveys.** Fall 2020, pp. 129-130.
- L-77 **Index to Rutherford County, N. C. Land Grant Surveys.** Summer 2021, pp. 75-85; Fall 2021, pp. 136-137; Spring 2022, pp. 8-16; Summer 2022, pp. 70-77.
- L-78 **Robert Henry's Ninth Survey – Locating Old State Line Baptist Church.** Spring 2022, pp. 32-43.
- L-79 **The Early Rutherford County, N. C. Deed Books and Their Abstracts.** Summer 2022, pp. 87-88.

Letters, Diaries, and Ledgers

- LT-1 **Some Letters to Lyman C. Draper.** May 1978, pp. 66-68.
- LT-2 **Letters from Home - Case and Biggerstaff Families.** May 78, pp. 80-86.
- LT-3 **Arthur Dobbs to Hugh Waddell.** Nov. 78, pp. 178-179.
- LT-4 **A Letter from Noah Hampton Eaves, 1893.** May 81, p. 100.
- LT-5 **Letters Left at the Post Office.** Aug. 82, pp. 128-130.
- LT-6 **Letters Home by Civil War Soldiers.** Aug. 83, pp. 114-118.
- LT-7 **Hyder-Jay Letters.** May 83, pp. 71-76.
- LT-8 **David Boyles Esq. to David Young and Family.** May 84, pp. 96-98.
- LT-9 **A Story of Divided Loyalties.** Aug. 85, pp. 109-110.
- LT-10 **The Freeman Correspondence.** May 87, pp. 76-83, 75.
- LT-11 **A Cartee Letter.** Feb. 88, p. 52.
- LT-12 **A Letter Home to Mother.** Feb. 89, p. 36.
- LT-13 **Blanton.** Aug. 89, pp. 123-124.
- LT-14 **Memoirs of Felix Walker.** Aug. 90, pp. 112-117; Nov. 90, pp. 152-155, 186.
- LT-15 **John Randolph Logan to David Jackson Logan.** Aug. 92, pp. 103-105.
- LT-16 **Elisha Smith, 1839.** Aug. 92, p. 105.
- LT-17 **The Civil War Diary of Francis Young Hicks.** Nov. 93, pp. 153-168.
- LT-18 **Humphrey Hunter Memoirs of 1827.** Nov. 94, pp. 158-163.
- LT-19 **Jacob Hyatt.** May 95, pp. 60-61.
- LT-20 **Memorandum Book of James Stevens.** Feb. 97, pp. 1-9.
- LT-21 **Elizabeth Elam to James Stevens.** Feb. 97, p. 22.
- LT-22 **The 1931 Letter of A. L. Smart Regarding His Family.** Aug. 03, pp. 110-113.
- LT-23 **Letter from H. D. and Didemia Bridges to David and Vina Scruggs, 7 August 1859.** Aug. 11, p. 126.

Marriage and Divorce Records

- M-1 **James Baber - Milly Arthur.** Nov. 88, p. 165.
- M-2 **More Rutherford County Marriages, 1865-1867.** Aug. 89, pp. 121-122.
- M-3 **Seventy-five Cents Needed to Start a Married Life.** Nov. 96, p. 153.
- M-4 **James Mode and Nancy Mooney, 1838.** Feb. 97, p. 41.

- M-5 **Peter Thornbury and Nancy Earwood, 1838.** Feb. 97, p. 41.
M-6 **Henry Melton and Mirah Daves, 1838.** Feb. 97, p. 41.
M-7 **Daniel Melton and Narcissus Fortune, 1838.** Feb. 97, p. 41.
M-8 **Andrew Yearly and Elizabeth Robeson.** Feb. 99, p. 13.
M-9 **Polk Co., N. C. Marriages, 1870-1872.** May 94, pp. 92-94.
M-10 **Polk Co., N. C. Marriages, 1872-1873.** Aug. 95, p. 146.
M-11 **Polk Co., N. C. Marriages, 1873-1878.** Nov. 95, pp. 178-179.
M-12 **Polk Co., N. C. Marriages, 1877-1880.** Feb. 96, pp. 42-43.
M-13 **Polk Co., N. C. Marriages, 1880-1883.** Aug. 00, pp. 104-106.
M-14 **Polk Co., N. C. Marriages, 1883-1884.** Nov. 00, pp. 188-189.
M-15 **Druscilla Arledge vs. Ulysses Arledge, 1897.** May 09, p. 59.
M-16 **Tesseniar vs. Tesseniar.** Aug. 10, pp. 114-117.
M-17 **A Phantom James Edwards.** Summer 2014, p. 77.
M-18 **Rutherford Co., N. C. Marriage Abstracts.** Spring 2016, pp. 40-49; Summer 2016, pp. 53-63; Fall 2016, pp. 102-112; Spring 2017, pp. 10-21; Summer 2017, pp. 64-74; Fall 2017, pp. 107-117; Spring 2018, pp. 27-31; Summer 2018, pp. 84-89; Fall 2018, pp. 141-145; Spring 2019, pp. 21-25; Summer 2019, pp. 80-85; Fall 2019, pp. 140-145; Spring 2020, pp. 33-39; Summer 2020, pp. 73-77; Fall 2020, pp. 133-138; Spring 2021, pp. 8-13; Summer 2021, pp. 86-91; Fall 2021, pp. 138-143; Spring 2022, pp. 17-23; Summer 2022, pp. 80-86; Fall 2022, pp. 144-150.
M-19 **Cleveland Co., N. C. Marriage Abstracts.** Summer 2016, pp. 79-84; Fall 2016, pp. 119-123; Spring 2017, pp. 29-35; Summer 2017, pp. 80-87. Fall 2017, pp. 125-133; Spring 2018, pp. 21-25; Summer 2018, pp. 61-64; Fall 2018, pp. 110-115.
M-20 **Records of Abolished Polk County, N. C., Marriage Bonds.** Summer 2020, p. 61.
M-21 **Marriage Bond of James Johnson and Mis Marry Earwood.** Spring 2022, p. 28.

Military Records

Pre-Revolutionary

- ML-1 **The Undated Militia List of Capt. Samuel Cobrin.** Aug. 93, pp. 102-106.
ML-2 **The Undated Militia List of Capt. Moses Moore.** Aug. 93, pp. 106-107.
ML-3 **The Undated Militia List of Capt. Andrew Pickens.** Aug. 93, pp. 108-110.
ML-4 **Capt. Adam Alexander's Company, 1756.** Feb. 94, pp. 32-33.
ML-5 **Remuneration for Losses to the Cherokees, 1757.** May 88, p. 54.
ML-6 **Col. Hambright's Company, 1771.** Feb. 89, p. 35.
ML-7 **Capt. William Moore's Company of Foot, Revolutionary War.** Feb. 11, pp. 24-25.

Revolutionary

- ML-8 **Henry Goodnight.** Aug. 74, pp. 138-139.
ML-9 **Benjamin Hardin.** Feb. 76, pp. 12-17.
ML-10 **Richard Ledbetter.** Feb. 76, pp. 17-20.
ML-11 **Benjamin Hyder.** Feb. 76, pp. 20-21.
ML-12 **Thomas Cook.** Feb. 77, pp. 20-25; May 77, p. 97.
ML-13 **William Cogdill.** May 77, pp. 76-80, 99.
ML-14 **William Davis.** Feb. 79, pp. 28-29.
ML-15 **Revolutionary War Pensioners in Spartanburg Co., S. C. in the 1840 Census.** May 79, pp. 73, 83.
ML-16 **James Patterson.** May 80, pp. 77-82.
ML-17 **John Moore.** May 81, pp. 62-69.
ML-18 **Eighteen Months Men Raised in Rutherford County, 1782.** Feb. 83, pp. 23, 8.
ML-19 **James Kincaid.** Aug. 83, pp. 153-157.
ML-20 **John Thomas.** Nov. 83, p. 195.
ML-21 **Allen Henson.** Aug. 84, p. 136.
ML-22 **Benjamin Gunter.** May 86, pp. 79-80.
ML-23 **Edward Vann.** Feb. 87, pp. 25-28.

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- ML-24 **Abraham Hembree.** Aug. 87, pp. 117-120.
ML-25 **Samuel Moore,** Nov. 88, pp. 166-177.
ML-26 **Anthony Dickey.** Feb. 90, pp. 8-22; May 90, pp. 52-54.
ML-27 **David Dickey.** May 90, pp. 54-60; Feb. 91, pp. 2-5.
ML-28 **Michael Cline, David Cobb, William Conn, Clement Davis.** May 90, p. 99.
ML-29 **Micajah Morris.** Feb. 91, pp. 18-20.
ML-30 **William Gossett.** Aug. 91, pp. 116-119.
ML-31 **Jesse Mills.** Aug. 91, pp. 132-141.
ML-32 **John Padgett.** May 92, pp. 71, 78-82.
ML-33 **Frederick Johnston.** Feb. 95, p. 40.
ML-34 **Daniel Allen.** May 96, pp. 83-84.
ML-35 **Petition of Thomas Robertson.** Aug. 93, pp. 138-140.
ML-36 **Captain Robert Porter's Company, Tryon County, 1777.** Feb. 94, pp. 23-25.
ML-37 **The Service of Wilhelm Ernst Felbach in the Revolutionary War.** Nov. 98, pp. 173-174.
ML-38 **N. C. Revolutionary War Pension File of James Parks.** Nov. 01, pp. 175-176.
ML-39 **Revolutionary War Pension Application of Aaron Thomas.** May 06, pp. 78-83.
ML-40 **The Revolutionary War Pension of John Green (S6914).** May 10, pp. 52-58; Aug. 10, p. 110.
ML-41 **Major Patrick Ferguson: Rutherford County to Kings Mountain.** Nov. 10, pp. 170-171.
ML-42 **Anthony Dickey – Revolutionary War Pension Declaration – September 10, 1832 – Rutherford County, North Carolina.** Aug. 11, pp. 127-148.
ML-43 **Abraham Toney, Revolutionary War Patriot, and Some of His Descendants.** Aug. 12, pp. 102-127.
ML-44 **Jonas Bedford's Post-Revolutionary War Claim.** Nov. 12, pp. 182-185.
ML-45 **Petition of John Kid or Kids for a Military Land Warrant.** Summer 2013, pp. 86-87.
ML-46 **Petition of James Pitts for a Military Land Warrant.** Summer 2013, pp. 87-88.
ML-47 **Thomas Arman of the Continental Establishment.** Summer 2013, pp. 88-90.
ML-48 **Revolutionary War Pension Application of Heirs of John Davis, R2734, Rejected.** Fall 2013, p. 107.
ML-49 **Revolutionary War Pension Application of Robison Goodwin/Gooden, S6894.** Summer 2014, p. 99.
ML-50 **Revolutionary War Pension Application of Robert Porter, R8352.** Summer 2014, p. 100.
ML-51 **Revolutionary War Pension Application (W4074) of Thomas and Judy Keeter Smith.** Summer 2015, pp. 98-100.
ML-52 **The Skirmish at Cane Creek, 12 Septembrer 1780 - Locating Bedford's Hill.** Fall 2021, pp. 102-111.
ML-53 **The Revolutionary War Pension Application of John Denton (S41503).** Spring 2022, pp. 25-27.
ML-54 **Lieut. William Wallace's Revolutionary Pension File and His Family.** Summer 2022, pp. 89-100.
ML-55 **Russell's Fort.** Fall 2022, pp. 114-127.

War of 1812

- ML-56 **Muster Rolls of Soldiers of War of 1812 - Lincoln and Rutherford Counties.** May 78, pp. 54-65; May 79, pp. 76-83.
ML-57 **Pvt. William Rogers.** Aug. 95, p. 141.
ML-58 **Two War of 1812 Letters from Sgt. Lewis Lively to Mary Lively.** Aug. 95, pp. 142-144.
ML-59 **War of 1812 Pension of Sally, widow of John Taylor.** Aug. 96, pp. 144-147.
ML-60 **Jesse Purgeson.** May 99, pp. 86-89.
ML-61 **Abstracted Military Service Records - War of 1812 James M. Wallace, Rutherford County, N. C.** Aug. 08, pp. 113-118.
ML-62 **War of 1812 Pension Application of Milley Downey, Widow of Thomas Downey.** Fall 2014, p. 149.
ML-63 **War of 1812 Pension Application of Catherine Blankenship Benton.** Spring 2015, pp. 37-39.
ML-64 **War of 1812 Pension Application of Mary Callahan Early.** Spring 2015, pp. 39-41.
ML-65 **War of 1812 Pension Application of William Fleming.** Spring 2015, pp. 41-42.
ML-66 **War of 1812 Pension Application of William Harris.** Spring 2015, pp. 42-43.
ML-67 **War of 1812 Pension Application of David Cline.** Spring 2015, pp. 43-44.
ML-68 **War of 1812 Pension Application of Henry and Nancy Ledbetter.** Spring 2015, pp. 44-46.
ML-69 **War of 1812 Pension Application of Jonathan Hampton.** Spring 2015, pp. 46-47.
ML-70 **War of 1812 Pension Application of Liddia Sepoch Blanton.** Spring 2015, p. 48.

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- ML-71 **War of 1812 Pension Application of Milly Fortune Clemmons.** Spring 2015, p. 48.
ML-72 **War of 1812 Pension Application of George Earley.** Spring 2015, pp. 48-49.
ML-73 **War of 1812 Pension Application of James Crain.** Spring 2015, p. 49.
ML-74 **War of 1812 Pension Application of Mary Morris Grant, widow of Charles Grant.** Summer 2015, p. 64.
ML-75 **War of 1812 Pension Application of Elizabeth Davis Bivans, widow of Joseph Bivans.** Spring 2016, p. 49.
ML-76 **War of 1812 Pension Application of Martha M. Jackson Hunter, widow of Joseph Hunter.** Spring 2016, p. 49.
ML-77 **War of 1812 Pension Application of William Fortenbery.** Spring 2016, p. 50.
ML-78 **Richard L. Green (1800-abt. 1883) Rutherford County, North Carolina, Cass [now Bartow] and Dawson Counties, Georgia Discoveries in War of 1812 Pension Files.** Fall 2017, pp. 149-150.

War Between The States

- ML-79 **The Civil War Pension Records for Cleveland Co., N. C.** Feb. 79, pp. 17-25.
ML-80 **Muste Roll, Co. F, 5th Regt. S. C. Vol.** Aug. 83, p. 118.
ML-81 **Veteran Malachi Hovis Writes Experiences.** Aug. 84, pp. 147-149.
ML-82 **The Civil War Experiences of a Polk Co., N. C. Veteran, Martin Cornwell.** Nov. 85, pp. 151-154.
ML-83 **Service Records of Particular Interest in Volumes III-X of N. C. Troops, 1861-8165: A Roster (list of names).** Feb. 86, pp. 33-35.
ML-84 **Peter Young, 2 August 1843 - after June 1928.** Feb. 94, pp. 22-23.
ML-85 **Guns for the Cleveland Marksmen.** Nov. 10, pp. 171-172.
ML-86 **Some Soldiers of Co. F, 18th N. C. Regt., CSA.** May 11, pp. 68-70.

World War I

- ML-87 **Rutherford Co., N. C. World War I Draft Registrations.** Feb. 00, pp. 32-37; May 00, pp. 90-95; Aug. 00, pp. 124-128; Feb. 01, pp. 4-9; Aug. 01, pp. 140-145; Nov. 01, p. 177; May 02, pp. 95-98.

Miscellaneous Articles

- MS-1 **North Carolinians in the 1850 Census of Hamilton Co., Illinois.** May 74, pp. 96-99; Aug. 74, pp. 108-119; Nov. 74, pp. 177-185.
MS-2 **Clues to Migrations from Rutherford County Found in Deeds.** Feb. 75, pp. 4-5.
MS-3 **North Carolinians in the 1850 Census of Cedar Co., Missouri.** May 75, pp. 54-66.
MS-4 **DAR Seeking Location of Graves of Revolutionary War Soldiers.** May 75, pp. 93-96.
MS-5 **Persons Born in North Carolina in the 1850 Census of Franklin Co., Illinois.** Aug. 75, pp. 126-135; Nov. 75, pp. 161-172, 198.
MS-6 **Carolina Natives Among the Early Settlers of Sangamon Co., Illinois.** Feb. 76, pp. 22-24.
MS-7 **Migrations from Rutherford County.** Feb. 76, pp. 46-47.
MS-8 **Miscellaneous Genealogical Data from the Rutherford County Deed Books.** Aug. 77, pp. 127-134.
MS-9 **Random Notes from Col. Robert B. Cox.** Aug. 77, pp. 144-145.
MS-10 **Miscellaneous Genealogical Data Abstracted from Rutherford County Deeds.** Feb. 78, p. 42.
MS-11 **Genealogical Notes to the 1850 Census of Rutherford Co., N. C.** May 78, pp. 101-106.
MS-12 **Some Sunshine Recollections.** Nov. 79, pp. 153-156.
MS-13 **Capt. Frank Young Drove First Wagon in West Armuchee.** Nov. 79, pp. 171-174.
MS-14 **Cullowhee Woman Owns Book Published in 1770.** Feb. 80, pp. 3-5.
MS-15 **They Came to Gilmer County.** Feb. 80, pp. 6-8, 24.
MS-16 **Forest City School.** Feb. 80, pp. 17-20.
MS-17 **Brittain Academy.** Feb. 80, pp. 20-22.
MS-18 **Matthews High School.** Feb. 80, pp. 23-24.
MS-19 **Sources for Genealogical Research in the Winthrop College Archives and Special Collections.** May 80, pp. 53-54, 61, 70.
MS-20 **1806-1807 Member Lists of Orange Lodge No. 47 of Lincoln Co., N. C.** Nov. 81, pp. 176-178, 191.

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- MS-21 **Tryon County Miscellaneous Papers.** Aug. 82, pp. 137-138.
- MS-22 **School at Westminster, North Carolina, 1907.** Feb. 83, pp. 9-14.
- MS-23 **Silkworms in Rutherford County.** May 83, pp. 80-81.
- MS-24 **Morris in 1850 Census of Habersham Co., Ga.** Feb. 84, p. 37.
- MS-25 **Store Ledger Index (1873-75) from Book of Duke Wellington Hicks.** Feb. 84, pp. 38-40.
- MS-26 **Partial Index from Store Ledger Book of Accounts of R. H. Hicks, 1843-1845.** Feb. 84, pp. 40-42.
- MS-27 **North and South Carolina Emigrants to Pike County, Missouri.** May 84, pp. 60-71; Aug. 84, pp. 115-124; Nov. 84, pp. 155-165.
- MS-28 **Hill Marriages.** Aug. 84, pp. 130-132.
- MS-29 **Pedigree Charts.** Feb. 85, pp. 17-23; Feb. 86, pp. 46-50; May 86, pp. 73-74, 95-99; Feb. 87, pp. 48-49; May 87, pp. 95-99; Dec. 88, pp. 162-165.
- MS-30 **The Memorial of Colonel Richard Pearis.** May 85, pp. 87-94.
- MS-31 **The Oldest Man Who Ever Lived (Isaac Brock).** Feb. 86, pp. 32-33; May 86, pp. 59-60.
- MS-32 **A Few Suggestions for Good Procedures in Genealogical Research.** May 86, pp. 63-68.
- MS-33 **Publishing Your Family History.** May 86, p. 69.
- MS-34 **Areas of Information for Personal History Data.** May 86, pp. 70-72.
- MS-35 **House of Representatives of N. C., Session of 1899.** May 86, pp. 75-77.
- MS-36 **Whatever Happened to Greenberry Hughes?** Aug. 86, pp. 116, 125-127.
- MS-37 **Tips for Genealogists Working in North Carolina.** Aug. 86, pp. 137-142.
- MS-38 **Williams - Merrill Marriages of North Carolina.** Nov. 86, p. 157.
- MS-39 **Marriages Bonds of the Justice Family.** Feb. 87, pp. 8-11.
- MS-40 **Smiths in the 1830 Census - Buncombe, Burke, Haywood, Macon, Rowan, Rutherford, and Lincoln.** May 87, pp. 69-70.
- MS-41 **The Memorial of Andrew Moore.** Aug. 87, pp. 143-145.
- MS-42 **South Carolina Lands Confiscated During the Revolutionary War.** Aug. 87, pp. 146-147.
- MS-43 **Ralph Roswell Flack Papers.** Aug. 87, p. 148.
- MS-44 **Polk County Map.** Nov. 87, p. 164.
- MS-45 **On the Death of Larkin Dycus.** Nov. 87, pp. 165-166.
- MS-46 **On Montfort's Cove.** Nov. 87, p. 166.
- MS-47 **Wonder Who Was Scalped?** May 88, p. 55.
- MS-48 **Alexander Moore.** Aug. 89, p. 132.
- MS-49 **Eli F. Hannah.** Aug. 89, p. 132.
- MS-50 **Henry H. Long.** Aug. 89, p. 133.
- MS-51 **From the Papers and Records of John Carson.** Feb. 90, pp. 37-39.
- MS-52 **Reclaiming Your Ancestors' Ancient Titles.** Feb. 91, pp. 34-35.
- MS-53 **Samuel Davidson.** May 91, pp. 52-59; Aug. 91, pp. 113-115.
- MS-54 **Virginia Delinquents: Gone to Carolina?** Nov. 91, pp. 163-164.
- MS-55 **A Robinson Note.** Nov. 91, p. 164.
- MS-56 **Some Migrations to Missouri.** Nov. 91, pp. 177-180; May 92, pp. 83-86.
- MS-57 **Rutherford County - Farm Lands for Sale.** Feb. 92, pp. 5-7.
- MS-58 **Last Will and Testament of John Goodbread Spawns Discord.** May 92, p. 58.
- MS-59 **George Brandon, Chester Co., Pennsylvania.** Nov. 92, p. 165.
- MS-60 **Adam Spach of Pfaffenhofen.** Nov. 92, p. 186.
- MS-61 **Samuel Gettys's Tippling House.** Aug. 93, p. 118.
- MS-62 **Collins Legatees on an Unexpected Document.** Aug. 94, p. 107.
- MS-63 **Collins Riddle Solved.** Nov. 94, p. 171.
- MS-64 **Migration: Sadie Downs and David Prewitt.** May 95, p. 53.
- MS-65 **Migration: Dulcinea McEntire and Woody Burge.** May 95, p. 61.
- MS-66 **Migration: Elizabeth Dycus and Marvel Green.** May 95, p. 65.
- MS-67 **Migration: Sarah Waters and Champion McEntire.** May 95, p. 70.
- MS-68 **Migration: Nancy E. Camp and M. N. B. J. H. Alley.** May 95, p. 76.
- MS-69 **Migration: Jane Henderson and Lewis Lineberger.** Aug. 95, p. 106.
- MS-70 **Obituary of Caroline Lambert.** Aug. 95, p. 123.
- MS-71 **Migration: Mary Dodson and John Harris.** Aug. 95, p. 132.

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- MS-72 **Migration: Eda Pruett and John H. Swafford.** Aug. 95, p. 137.
MS-73 **Migration: Nicy Johnson and Stephen Hunt.** Aug. 95, p. 145.
MS-74 **Migration: Jones, Hale, Coxey, Callahan.** Feb. 96, pp. 37-38.
MS-75 **Five Generations - Barnes, Wood, Lane, Gossett.** May 96, p. 66.
MS-76 **Rutherford County, N. C. Township Boundaries.** May 96, pp. 88-89.
MS-77 **Migration: Upton: 1860 Ozark Co., Missouri Census.** Aug. 97, p. 146.
MS-78 **Washburn - Magness - Philbeck Gravestones Dedicated.** Feb. 00, pp. 1-3.
MS-79 **Public Records Can Be Wrong.** Nov. 01, p. 154.
MS-80 **Suggestions to Patrons and Fee Table of M. L. Stevens, M. D., Enochville, N. C., 1892.** May 06, p. 53.
MS-81 **Death of Henry Campbell.** May 06, p. 66.
MS-82 **For Medicinal Purposes.** Nov. 06, p. 182.
MS-83 **Obituary of Dr. William Anderson.** May 08, p. 90.
MS-84 **Mrs. J. M. Walker, 90 Years Old, Tells of By-Gone Days.** Aug. 08, pp. 145-147.
MS-85 **B. F. Blanton, Aged 91, Dies in Texas.** Aug. 08, p. 147.
MS-86 **Can You Identify This Photo?** Aug. 12, p. 127.
MS-87 **Eight Rutherford County Sheriffs.** Spring 2013, p. 8.
MS-88 **Coroner's Inquest over the Body of James Crow.** Fall 2020, p. 126.
MS-89 **Coroner's Inquest over the Body of Peter Peeler.** Fall 2020, p. 132.
MS-90 **Coroner's Inquest over the Bodies of Thomas Stockton and His Child.** Fall 2020, p. 132.

Newspaper Abstracts and Notes

- N-1 **Miscellaneous.** Nov. 81, p. 166; Feb. 82, pp. 19, 54-55; May 82, p. 86; Feb. 83, pp. 24-26, 45-48; May 83, pp 67-70; May 84, p. 97; Aug. 84, pp. 110-114; May 85, pp. 100-101; Nov. 85, pp. 175-182; Feb. 86, p. 14; May 86, p. 60; Aug. 86, pp. 109-114, 123-124, 144-148; Nov. 86, pp. 165-169, 175-177; May 87, p. 74; Nov. 87, pp. 183-185; May 88, p. 100; Aug. 88, pp. 116-123; Feb. 89, pp. 26-32; Aug. 89, pp. 144-147; Nov. 89, pp. 152-161; Feb. 90, pp. 28-37; Feb. 91, p. 22; May 92, pp. 56-68; Feb. 94, p. 34; Feb. 99, p. 20.
N-2 **The N. C. Spectator and Western Advertiser.** Feb. 74, pp. 18-19, 46; May 74, pp. 54-60.
N-3 **Abstracts from Lincolnton, N. C. Newspapers.** Nov. 75, pp. 193-198.
N-4 **Excerpts from The Carolina Spartan - 1861.** Aug. 78, pp. 131-136.
N-5 **Obituary of Richard Scruggs.** Nov. 81, p. 164.
N-6 **Mrs. Celia Dycus.** Aug. 83, pp. 149-150.
N-7 **The Memphis Press Scimitar (Obituary of Robert Dean).** Feb. 85, p. 16.
N-8 **The Texas Baptist and Herald (Obituary of Rev. Drury Scruggs).** Feb. 85, pp 24-25.
N-9 **The Texas Baptist and Herald (Battle of Cowpens).** Feb. 85, pp. 25-26.
N-10 **S. Collis Jones - Dreamer.** Aug. 93, p. 132.
N-11 **Selected Abstracts from The Western Democrat Newspaper.** Feb. 94, pp. 35-36.
N-12 **Selected Abstracts from The Southern Home Newspaper.** Feb. 94, pp. 36-40.
N-13 **Selected Marriage and Death Notices from The Southern Home.** May 94, pp. 61-66; Aug. 94, pp. 113-117; Nov. 94, pp. 176-181; Feb. 95, pp. 19-24; May 95, pp. 62-65; Aug. 95, pp. 107-110.
N-14 **Marriage and Death Notices from The Lincoln Republican.** Aug. 95, pp. 111-113.
N-15 **Marriage and Death Notices from The Lincoln Courier.** Aug. 95, pp. 114-119.
N-16 **Marriage and Death Notices from The Carolina Republican.** Aug. 95, pp. 120-123.
N-17 **Marriage and Death Notices from The Catawba Journal.** Nov. 95, pp. 159-160.
N-18 **Selected Notices from the Yadkin & Catawba Journal.** Feb. 96, pp. 4-5.
N-19 **Notices from the Carolina Gazette, 1836.** May 96, pp. 85-87.
N-20 **Some Family History by James C. Elliott.** Aug. 96, p. 140.
N-21 **United Daughters of Confederacy Prepare Dinner for Seventeen Veterans Sunday.** Aug. 02, p. 128.
N-22 **Marriage and Death Notices in The Free Press, Forest City, N. C.** Aug. 02, p. 139.
N-23 **Marriage Notices in The Rutherford Star, 1866-1872.** Nov. 07, pp. 186-187.
N-24 **Obituaries of Robert Knox Wilson and Dulcencia Angeline Goforth Wilson.** Nov. 10, p. 156.
N-25 **Glover Reunion Held at Historic Spot.** Nov. 11, p. 191.

- N-26 Isaac Hollifield Tells of His Life. Spring 2013, pp. 43-44.
N-27 Data from A Distance, Summer 2016, p. 52.
N-28 *The Highlander and Shelby News, 12 August 1920.* Summer 2020, p. 72.
N-29 Items from *The Free Press (and Forest City Herald), 22 October 1913.* Fall 2020, p. 138.
N-30 Items from *The Free Press (and Forest City Herald), 29 October 1913.* Fall 2020, p. 145-146.
N-31 Items from *The Free Press (and Forest City Herald), 5 November 1913.* Fall 2020, p. 146.
N-32 Items from *The Free Press (and Forest City Herald), 19 November 1913.* Fall 2020, p. 146-147.
N-33 Items from *The Free Press (and Forest City Herald), 26 November 1913.* Fall 2020, p. 147.
N-34 *William Toms*, by H. L. Carpenter. Fall 2020, pp. 148-150.
N-35 New Stills for Sale. Summer 2022, p. 54.

Road Records

- R-1 Rutherford Co., N. C. Road Records, 1780-1787. May 03, pp. 89-99.
R-2 Rutherford Co., N. C. Road Records, 1788-1791. Aug. 03, pp. 119-127.
R-3 Rutherford Co., N. C. Road Records, 1792-1795. Nov. 03, pp. 168-175.
R-4 Rutherford Co., N. C. Road Records, 1796-1797. Feb. 03, pp. 20-25.
R-5 Rutherford Co., N. C. Road Records, 1798-1799. Nov. 02, pp. 152-156.
R-6 Rutherford Co., N. C. Road Records, 1800-1801. Aug. 02, pp. 122-127.
R-7 Rutherford Co., N. C. Road Records, Jan. 1802 – Jan. 1803. May 02, pp. 85-87.
R-8 Rutherford Co., N. C. Road Docket, April 1803 - October 1804. Aug. 92, pp. 133-143.
R-9 Rutherford Co., N. C. Road Docket, 1805. Feb. 93, pp. 31-36.
R-10 Rutherford Co., N. C. Road Docket, 1806. May 93, pp. 58-63.
R-11 Rutherford Co., N. C. Road Docket, 1807. Aug. 93, pp. 111-115.
R-12 Rutherford Co., N. C. Road Docket, 1808. Aug. 95, pp. 138-141.
R-13 Rutherford Co., N. C. Road Docket, 1809. Nov. 95, pp. 172-177.
R-14 Rutherford Co., N. C. Road Docket, 1810. Feb. 00, pp. 40-46.
R-15 Rutherford Co., N. C. Road Docket, 1811. May 00, pp. 81-84.
R-16 Rutherford Co., N. C. Road Docket, 1812. Nov. 04, pp. 158-162.
R-17 Rutherford Co., N. C. Road Docket, 1813. Feb. 05, pp. 24-28.
R-18 Rutherford Co., N. C. Road Docket, 1814. May 05, pp. 75-77.
R-19 Rutherford Co., N. C. Road Docket, 1815-1816. Aug. 05, pp. 140-146.
R-20 Rutherford Co., N. C. Road Docket, 1817. Nov. 05, pp. 179-182.
R-21 Rutherford Co., N. C. Road Docket, 1818. Feb. 06, pp. 19-23.
R-22 Rutherford Co., N. C. Road Docket, 1819. May 06, pp. 84-88.
R-23 Rutherford Co., N. C. Road Docket, 1820. Aug. 06, pp. 145-149.
R-24 Rutherford Co., N. C. Road Docket, 1827. Nov. 06, pp. 168-171.
R-25 Rutherford Co., N. C. Road Docket, 1828. Feb. 07, pp. 3-8.
R-26 Rutherford Co., N. C. Road Docket, 1829. May 07, pp. 52-57.
R-27 Rutherford Co., N. C. Road Docket, 1830. Aug. 07, pp. 106-111.
R-28 Rutherford Co., N. C. Road Docket, 1831. Nov. 07, pp. 158-163.
R-29 Rutherford Co., N. C. Road Docket, 1832. Feb. 08, pp. 23-26.
R-30 Rutherford Co., N. C. Road Docket, 1833. May 08, pp. 64-68.
R-31 Rutherford Co., N. C. Road Docket, 1834. Aug. 08, pp. 118-123.
R-32 Rutherford Co., N. C. Road Docket, 1835. Nov. 08, pp. 179-182.
R-33 Rutherford Co., N. C. Road Docket, 1836. Feb. 09, pp. 2-8.
R-34 Rutherford Co., N. C. Road Docket, 1837. May 09, pp. 52-59.
R-35 Rutherford Co., N. C. Road Docket, 1838. Aug. 09, pp. 124-129.
R-36 Rutherford Co., N. C. Road Docket, 1839. Nov. 09, pp. 177-185.
R-37 Rutherford Co., N. C. Road Docket, 1840. Feb. 10, pp. 21-27.
R-38 Rutherford Co., N. C. Road Docket, 1841. May 10, pp. 58-63.
R-39 Rutherford Co., N. C. Road Docket, 1842-1843. Aug. 10, pp. 139-150.
R-40 Rutherford Co., N. C. Road Docket, 1844. Nov. 10, pp. 163-170.
R-41 Rutherford Co., N. C. Road Records, 1859-1861. Fall 2015, pp. 136-150.

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- R-42 **An Interpretation of the Early Roads of Rutherford County.** Nov. 10, pp. 157-159.
R-43 **Records of Tryon County Roads Falling into Rutherford County in 1779.** Nov. 10, pp. 159-163.
R-44 **Rutherford Co., N. C. Road Records, 1862-1868.** Spring 2016, pp. 22-39.
R-45 **The Road from Rutherfordton to Lincolnton.** Fall 2021, pp. 144-150.

School Records

- S-1 **Rutherford County, N. C. Common School Reports.** Spring 2020, pp. 39-41; Summer 2020, pp. 78-84; Fall 2020, pp. 127-129.
S-2 **Green River School Students Photograph.** Summer 2022, pp. 78-79.

Tax Records

- T-1 **Partial List of Tryon County, ca. 1777-78.** Aug. 74, pp. 106-107.
T-2 **County Settlements - Rutherford.** Aug. 81, pp. 154-159.
T-3 **Polk Co., N. C. Tax List.** Feb. 88, pp. 48-50.
T-4 **1747/48 Tax Rate, East Caln Township, Chester Co., Pa.** Aug. 94, pp. 106-107.
T-5 **Rutherford County, N. C. Unlisted Taxes, 1797.** Feb. 96, pp. 24-26.
T-6 **Rutherford County, N. C. Unlisted Taxes, 1800.** Feb. 96, pp. 26-28.
T-7 **Rutherford County, N. C. Unlisted Taxes, 1804.** Feb. 96, pp. 28-30.
T-8 **Rutherford County, N. C. Tax List, Capt. Morris's Company, 1819.** Feb. 96, pp. 30-31.
T-9 **Rutherford County, N. C. Tax List, Capt. George Fagan's Company, 1819.** Feb. 96, pp. 31-33.
T-10 **Rutherford County, N. C. Unlisted Taxes, 1829.** Feb. 96, pp. 33-36.
T-11 **Rutherford County, N. C. Tax Deficiencies, 1841-1865.** May 96, pp. 78-82; Aug. 96, pp. 123-128; Aug. 01, pp. 146-148; Nov. 01, pp. 178-180; May 09, pp. 77-82; Aug. 09, pp. 137-140.
T-12 **The 1917 Rutherford County, N. C. Tax List. Part 1: Persons of Color.** Aug. 03, pp. 101-110.
T-13 **The 1917 Rutherford County, N. C. Tax List. Part 2: Businesses.** May. 07, pp. 95-99.
T-14 **The 1917 Rutherford County, N. C. Tax List. Part 3: High Shoals Township.** Aug. 07, pp. 120-131.
T-15 **The 1917 Rutherford County, N. C. Tax List. Part 4: Duncan's Creek and Golden Valley Townships.** Nov. 07, pp. 152-157.
T-16 **The 1917 Rutherford County, N. C. Tax List. Part 5: Union and Sulphur Springs Townships.** Feb. 08, pp. 42-49.
T-17 **The 1917 Rutherford County, N. C. Tax List. Part 6: Chimney Rock and Green Hill Townships.** May 08, pp. 91-97.
T-18 **The 1917 Rutherford County, N. C. Tax List. Part 7: Gilkey, Morgan, and Camp Creek Townships.** Aug. 08, pp. 138-145.
T-19 **The 1917 Rutherford County, N. C. Tax List. Part 8: Logan Store Township.** Nov. 08, pp. 182-188.
T-20 **The 1917 Rutherford County, N. C. Tax List. Part 9: Colfax Township.** Feb. 09, pp. 41-48.
T-21 **The 1917 Rutherford County, N. C. Tax List. Part 10: Rutherfordton Township.** May 09, pp. 60-67.
T-22 **The 1917 Rutherford County, N. C. Tax List. Part 11: Cool Springs Township.** Aug. 09, pp. 102-110.

Voter Records

- V-1 **Rutherford County Poll Book, 1835.** Aug. 86, pp. 103-108; Nov. 86, pp. 158-164; Feb. 87, pp. 18-24.
V-2 **Burke County Poll Book, 1835.** May 87, pp. 66-68, 70; Aug. 87, pp. 110-116; Aug. 88, pp. 107-114, 125.
V-3 **Haywood County Poll Book, 1835.** Nov. 88, pp. 152-155; Feb. 89, pp. 2-6.

Wills

- W-1 **Rutherford County, N. C. Wills - Additional Abstracts.** Nov. 77, pp. 158-163.
W-2 **The Will of Free Ace.** Feb. 78, pp. 42-43.
W-3 **The Will of John Allen.** May 79, pp. 74-75.
W-4 **The Will of Hunting John McDowell.** Aug. 79, pp. 128-129, 127.

Bulletin of The Genealogical Society of Old Tryon County, N. C. - Contents Guide to Volumes 1 through 50

- W-5 **Thomas Morris.** Feb. 91, pp. 16-17.
- W-6 **Mathew Hutchason, Goochland Co., Va.** May 93, p. 93.
- W-7 **Moses McCarley.** Aug. 93, p. 121.
- W-8 **York Co., S. C. Will Abstracts, Estates Records Book A, 1787-1799.** May 94, pp. 51-61.
- W-9 **Who Was Mary Taylor Smart?** Feb. 97, p. 9.
- W-10 **Tryon Co., N. C. Wills.** May 97, pp. 51-67.
- W-11 **Elizabeth Tanner.** May 98, pp. 74-75.
- W-12 **Will of Robert Patterson 1775.** May 04, pp. 52-60.
- W-13 **Rutherford County, N. C. Wills [John Lewis, Aaron Moore, William Willis, John Pain, James Whiteside, George Monroe, David Huddlestone, Peter Dills Jr., William Hawkins, Garrett Vanzant, William Hanes, John Miller, Joseph Prince, John Carson, Thomas Harrington, George Black].** May 03, pp. 78-88.
- W-14 **Rutherford County, N. C. Wills [William Beard, Robert Clinton, John Defreecce].** Aug. 03, pp. 117-118.
- W-15 **Rutherford County, N. C. Wills [John Coxsey, Richard Coleman, Hugh Ivester, Lilith Johnson, John Walls, James Dickey, John Withrow, Thomas Donaldson, Robert Cole].** Feb. 04, pp. 42-46.
- W-16 **Rutherford County, N. C. Wills [Alexander Mackey, John Tommasson, William Grant, Edward Hogan, Jacob Shipman, Thomas Walker, Thomas Street, George Blanton, Mary Vanzant, Hannah Huddlestone, Robert McMinn Sr., John Harris, Thomas Camp, Frederick Lynch, David Thompson, Edward Goode, John Barber].** May 04, pp. 91-99.
- W-17 **Rutherford County, N. C. Wills [Samuel McMurry, Thomas Welch, William Henson].** Aug. 04, pp. 140-141.
- W-18 **Rutherford County, N. C. Wills [Andrew Flack].** Feb. 05, p. 1.
- W-19 **Will of Alexander McCandless.** Aug. 06, p. 121-122.
- W-20 **Last Will and Testament of Isaac Hinton.** Summer 2021, p. 51.
- W-21 **Will of Daniel Shipman, Warren Co., Kentucky.** Spring 2022, p. 49.
- W-22 **Will of Aaron Burleson, Washington Co., Tennessee.** Spring 2022, pp. 49-50.