
466, Indexed by Article Number

INDEX
(By Article Number and not Page Number)

“B” Mines, 17
“M” Mines, 17
“Q” Switch, 17
“S” Mines, 17
1847 petition, 7
212th Engineer Co., 203

A
Abbott of Applecross, 1130
Abernathy, Bell 175; Betty 478;

Della Elizabeth 442; Eleanor
857; Franklin 175, 442; Ida
478; Irene 175; James
Greenwood 442; John Firth
442; Lela 174, 442; Lelia Jane
442; Margaret Emma 442;
Mary Bell 442; Mary Walker
442; Myrtle Lasater 442; Oma
Lee 442; Sarah Ann 442;
Thomas C. 11, 33, 442;
Thomas Coke 11; W. C. 829;
William Clayton 442; Zedekiah
Firth 442

Abraham, Fred 541, 959
Ackenhausen, Clara 526
Ackerman, Brandon 1089;

James 1188; Jessica Shea
1089; Joel Keith 1089;
Mikaylee 1089; Paul Douglas
1089; Reburn 1089

Ackins, Buck 273
Acree, Elizabeth Parmelee 959;

Jill Rawlins 959; Steve 959
Adam, Minnie 719
Adams 61, 76; A. G. 579, 855; A.

G. Jr. 443, 444; Abby 448;
Abigale 630; Adam G., Jr. 445,
448; Adam Gillespie “Lep” III
1343; Adam Gillespie 447;
Adam, Jr. 1343; Albert 450;
Aldridge J. 563; Alf, Jr. 443;
Alfred 445, 443; Alfred III 443;
Alfred T. Jr. 444; Alfred T. Sr.
444; Alfred, Jr. 445; Allie
Estelle 802; Alvin 563; Andrew
J. 450; Ann 450; Ann
Katherine Laird 959; Arthur
Utley “Buddy” 959; Barney 23;
Ben 443, 444; Betty Jean 563;
Billy 171; Bryant 448; Burton
Burdick 447; Carl 37; Carol
443; Carol P. 444; Carrie
Hester 447; Charity 630, 631,
694, 1123; Chris E. 450;
Comfort 446, 447; Cynthia
1176; Daryl A. 449; David 443,
445; David Porterfield 447;
David Porterfield, Jr. 447;
David Porterfield, Sr. 446;
David, III 446; David, IV 446;
David, Jr. 446; Denise 458;
Dillard Goodpasture 447; Dr.
Phillip S. 580; Edwin Rowlett
450; Elizabeth 443; Elizabeth
C. 448; Elizabeth G. 448;
Elizabeth S. 629; Ella 598,
831; Ella Rose Fults 689; Elliot
445; Elliott 443; Elsa 171; Etta
171; Faith 445; Father A. C.
263; Father Alfonso C. 483;
Feobie Ann 450; Florence
Nunley 450; Ford 171; Garrett
445, 446; George 261;
Gillespie 443; Graham Cook
443; Griffith 443; H. Elliot, IV
448; Harden 738; Henry 450,
521; Henry Thomas 694;
Howell 36, 38, 443; Howell E.,
III 448; Howell E., Jr. 448;
Howell Garrett 447; Howell
Garrett, Jr. 447; Howell, Jr.
445; J. Phillips Jr. 444; James
629; Jencie 443; Jill 444; John
443, 450, 1273; John P. 444,
445; John Quincy 539; John
R. 448; Karin (Mrs. Alfred)
445; Karin 443; Karin Hughes
443, 444, 445; Katharine 445;
Katherine 443; Katherine
Elizabeth 521; Lane Burdick
447; Larry G. 449; Linda Faith
1291; Madeline Reynolds 448;
Marion 443; Marshall 563;
Martha 1125; Martha “Mattie”
975, 1174; Martin J. 450; Mary
443, 445; Mary A. 1340; Mary
Faith Yow 1343; Matilda 450;
Mattie 124; Melvin 29; Mildred
(Goodpasture) 446; Mildred

Goodpasture 447; Millie 445,
544; Minnie 450; Morgan 446;
Morgan, Jr. 446; Morton 443;
Nancy J. 1340; Orpha V. 449;
Patricia Riley Fleming 443;
Peggy 443; Peggy Keylon
443, 445; Perlina 631; Phillip II
449; Phillip S. 449; R.K. 442;
Rosalie 443; Sarah Elizabeth
539; Sion 544; Solomon W.
450; Sue 443; Sue Howell
443, 444, 445, 447, 448;
Susan Andrews 443; Susie
Howell 1343; Suzanna
Rowlett 450; Thomas 445,
450; Tom 443, 982; Tressie
Irean McDaniel 982; Trevor
446; Wendy Howe Hilborne
(Oehlert) 446; Will 171, 521,
598; William 1273; William
Robertson Garrett 447;
Zayder 847

Adams Family 478
Adamz, Alfonso Constantine 451;

Alfonso Constantine, Jr. 451;
Eleanor Lobdell 451; Oscar
451; The Reverend A. C. 760

Adcock, Lori 1127
Adkins, Anna 803; Anna L. 797;

Dusty Geary 474
Adler, Bruce Herbert 1031;

Herbert Oscar 1031; Marjorie
Louise 1031; Michael 1031;
Pam 1031; Robert Leroy
1031; Shane 1031; Timothy
1031

Agrarians, 967, 1252
Aiken, Samantha 1126
Air View Baptist Church, 49,

473
Air View Church, 844
Airview Baptist Church, 472,

783
Airview Cemetery, 783
Airview Missionary Baptist

Cemetery, 15
Aiton, William Townsend 677
Akins, John 230; Lorene 528
Akron, OH, 708, 1012
Alabama City, AL, 1007
Alabama, 566, 577, 609, 658,

674, 773, 831, 881, 919, 967,
976, 994, 1124, 1146, 1327

Albright, Ann 773; Charles 773;
Cleven 773; Ellen 773; John
773; Mary Louise 773

Albritton, Lake 49, 55
Alder, Julie 504
Aldridge, Merrill 261
Alexander the Second 1130
Alexander, A. C. 286; Governor

Lamar 870; Susan M. 1285
Alexandra, Jacqueline 956;

Lauren 956
Alexandria, VA, 128
Alford, Christine 520
Alison, James 1123
Allegan, MI, 787
Allen, 495; Jacqueline 1202
Allison, Andrew F. 1309; Annette

918; Barrett Adams 448; Ben
Barton 1309; Caroline Dabney
448; Donny J. 448; Edith
Adams 448; James Adams
448; Martha 631; Mary 1123;
Nancy 1226; William 631

Allison, Nancy 1226
Almany, Bessie Leona 452;

Francis Marion 452; Margaret
452. 676, 677; Mary Catherine
Myers 452; Sarah (Sally) 452

Almedia, CA 1231
Almen, 123
Almon, Clopper 77; Joan 453
Almond, Elmer 132; Lucille 132;

Virgil 132
Almont, TN 1211
Alsup, J.T. 1264
Altamont Academy, 46, 51, 52,

751, 752, 898, 1051
Altamont Cemetery, 696, 697,

658, 686, 691, 758, 893, 894,
896, 898, 953, 1000, 1046,
1208, 1261

Altamont City Cemetery, 751,
1283

Altamont Jail, 72
Altamont Post Office, 14

Altamont Public Cemetery, 15
Altamont Ruritan Club, 74
Altamont School, 52
Altamont Shirt Factory, 45
Altamont, TN, 1, 5, 7, 11, 21, 22,

46, 48, 50, 55, 57, 59, 60, 65,
67, 69, 70, 71, 74, 75, 76, 79,
88, 119, 220, 356, 472, 473,
489, 491, 520, 527, 543, 550,
551, 558, 560, 562, 589, 609,
641, 688, 694, 695, 699, 731,
745, 751, 752, 787, 817, 839,
843, 844, 849, 895, 898, 906,
956, 978, 1007, 1015, 1022,
1028, 1038, 1051, 1058, 1097,
1105, 1106, 1126, 1131, 1160,
1181, 1196, 1283, 1296, 1306,
1323, 1325, 1334, 1339, 1340,
1374

Alto Lodge, 33
Alto, TN, 213, 480, 1025, 1069
Alum Bluff, 3
Ambassador, Hilborne Oehlert

446
America, 962
American Revolution, 539, 826
American Revolutionary War,

1271
Amherst Co, VA, 1123
Amqui, TN, 907
Anastasia, Ella Mae (Parson)

1059; Nicodemis 1059
Anderson, 4, 19, 462 ;“Tight Eye”

171; A.P. 454; Alfred 466;
Alfred Harris 671; Alfred Philip
454, 464, 466, 1234; Alice
(Smith) 454; Alice Elizabeth
(Smith) 464; Alice Elizabeth
Smith 466; Allie 171; Alma
Mae (Turner) 454, 464; Alvin
462; Alvin Thomas 888;
Anastasia 1106; Andrew
Jackson 612, 1264; Andrew
William 458; Andy 1041; Anna
1001; Anna Caroline 574;
Anna Leunia (Smith) 460;
Anna Leunita Smith 458;
Arthur Philip 454, 464, 466;
Barbara Fugett 458; Billie
Faye 888; Billy Gene 25; Brent
458; C.W. 96; Carl 513; Carla
513; Carol 171; Celia (Dove)
465; Charles Edward 293,
458,464; Charles Elmer “Tiger
Eye” 459; Charles Elmer 458;
Charles William 294, 300, 457,
458, 460, 463, 1218; Charles
Winford 458, 459, 460;
Charlotte Ruth King 900;
Chelsea 1041; Christopher
Eric 464; Clara 549; Claude
118, 127, 134; Claude Edward
462; Clayta Jo 1150; Clayton
“Andy” 1150; Clayton 1150;
Cleo (Phipps) 465; Cynthia
513; Cynthia Michelle 463;
David 459; David Ray 295;
Debra Sue (Brown) 460;
Debra Sue Brown 458; Denise
Adams 458; Devonna 458;
Donna Rene 1264; Doris 462;
Douglas 888; Earnest Lee
458; Edward 132, 458, 1234;
Edward Franklin 460; Eliza
790, 1178; Elizabeth “Betsy”
459; Elizabeth E. “Betsy”
Winford 459; Elizabeth Eliza
820; Elizabeth Frances
“Betsy” Reagin 459; Ella
Rachel 454, 466; Ella Rose
298; Ellen King 458; Eric
Christopher 1264; Ernest 465,
655; Esther Edith (Brown)
459; Etta Louise 459; Etter
Louise 458; Eva Gertrude 459;
Eva Naglick 458; Evert Ray
888; Fannie 671; Faye 303;
Frances C. 671; Gary 230;
George Preston 458, 459,
519; George Thomas 671;
Gertrude 458; Haley 1041;
Haley 588; Heather Yvonne
463; Hershel 271, 302, 303;
Hershel Lee 296; Hezekiah
“Carr” 790; Howel Edward
888; Hubert Earl 888; J. T. 17;
Jacob 132; James 301, 596;
James II 1330; James Alton

297, 458, 460; James David
1264; James Edward 454,
464; James Harris F. 671;
James Lewis 888; James
Pascal 294, 297, 299, 457,
458, 459, 460, 690, 1218;
James Thomas 462; Jane
820; Janice Rinn 1264; Jean
171; Jean Evelyn 1264; Jessie
(Nunley) 465; Jim 171, 291;
John 459, 461, 465, 910; John
A. 13, 461; John Henry 888;
John Lewis 1330; Joseph 458;
Joseph Howell 460; Joseph
William (Uncle Bill) 462;
Joseph Wilson 1031; Joyce
1062; Judy Elaine 888; Julia
D. 671; Julia Frances Queen
671; June 462; Karastin 1105;
Karen Marcia 1031; Kelly 458;
Kim Marie 458; Kimberly
Nicole 1265; Kirby W. 298;
Larry Duane 458; Laurie 1264;
Lawrence, Jr. 459; Lawrence,
Sr. 459; Layne Houston 463;
Lenna 462; Leslie 458, 459;
Lewis Howard “Runt” 458,
460; Lewis Howard 293, 299;
Linda (Castle) 464; Linda Lou
1264; Lou 466; Louis Houston
300, 457, 458, 463, 519;
Lucinda M. 629; Lucy
(Crawford) 459; Lucy Ann 671;
Madge 462; Margaret (Allison)
454; Margaret (Curtis) 460;
Margaret 462; Margaret B.
671; Margaret C. 99; Margaret
Melissa 1275; Margaret
Melissa 944; Margie Sanders
1150; Martha 461; Martha
Alice 454, 466; Martha Ann
(Winford) 459; Martha Eva
Knight 462; Martha Carolyn
1264; Martha Susan 1150;
Mary 1340; Mary Carolyn 458,
460; Mary Catherine (Molly)
462; Mary Ellen (King) 460;
Mary Ellen “Dolly’ King 459;
Mary Jane “Sis” 454; Mary
Jane 466, 1234; Mary
Kirkpatrick 459; May June
671; Michael 458; Michael
Seth 574; Mollie 597; Monica
Gay 1264; Myra 462; Nancy
(Robertson) 303, 465; Nancy
E. 671; Nancy Headrick 596;
Nancy Nixon 1025; Nathaniel
459; Nellie Ann (Brown) 459,
460; Nellie Ann Brown 458;
Nellie Josi 461; Oma Lee
(Nunley Myers 464; Patricia
Ann 462; Paul 458, 1059;
Pearlie 465; Peter 301, 462,
535, 596, 597; Philip 1234; R.
Carol 1284; Rachel 458;
Rachel Cleo 458, 460; Ramey
303; Rayburn 454, 464;
Raymond “Ramey” 465;
Rebecca Ann 462; Rebecca
Black 596; Rebecca Louise
“Lou” 454, 12341236; Riley
132; Rita Louise 1031; Robert
Franklin 888; Rocky 1105; Rod
171; Roger Ferris 1264; Roger
Ferris, Jr. 1264; Ronnie W. 25;
Rosa (Braden) 298, 295, 296,
302, 465; Rose Ellen 458;
Ruby Turner 750; Sam 298,
465; Sam Wilson 295, 296,
302, 303; Sam, Jr. 302;
Samuel 596, 597, 820; Sandra
Rafael 458; Sarah 757; Sarah
Ellen 671; Sarah Fletcher 462;
Sarah Harris 466; Sarah Jane
“Sallie” (Farris) 459; Sarah P.
466; Scott 458; Sherman 465;
Stacy 1041; Sudie 454, 466,
803; Tennie Elizabeth 454,
466, 583, 937; Tenny 586;
Teresa Elaine (Irvin) 460;
Teresa Irvin 458; Thomas A.
25; Thomas Alton 458, 459;
Tim 462; Tom 171; Tony 458;
Tracey Rieben 1106; Trey 35;
Valerie 1264; Violet (Crabtree)
293; Violet Amy (Crabtree)
460; Violet Crabtree 458;
Waldtraut 296; Walter 1234;

Walter J. 454, 466; Will 466;
William 301, 462, 1007, 1234;
William A. 454; William
Clayton 459; William Edward
454, 466; William Michael 574;
William Riley 596; William
Riley, Jr. 888; Willie Mae “Bill”
459; Willie Mae 462, 602;
Willie May (Fults) 459, 460;
Willie May 458, 460; Willie
May Fults 458

Anderson Cemetery, 1003
Anderson-Church, Tennie 1234
Anderson-Elledge, Ella 1234
Anderson-Hargis, Sudie 1234
Anderson-Haskew, Martha 1234
Andrews University, 787
Andrews, 77
Andrews, Carolyn 574; Elaine

452, 1190; Nelson 443; Sue
Adams 445, 1343; Susan 443;
Thomas 445

Andrus, Ethel Perry 37
Andy, Brenda 31; Leo 38
Angel, Bro. 669
Angle Manufacturing, 1
Anglican, 680
Anglies, Jehou 720
Anglin, A.T. 1231
Angst, 123; Anna 122; Anna

DeMuth 470; Jacob 470;
Louise 470

Ann 807; Dessie Mae 807; Elder
Emmett J. 264; Jim 1403;
John P. 25; Mariam B. 1257;
O.N. 61; Stanley 677; William
Hoyte 807

Anna B Gift Shop, 161
Annex Café, 795
Annis, Ann 211
Anthony, Carmon Waldine 1309;

Dorothy M. (Paris) 1241;
Isabella 882; J.J. Jr. 1241;
Lonnie L. 23; Maude 1309

Apperson, James B. 1005; Mary
Evelyn Northcutt Moore 1028

Arbuckle, Charlie 245; Dave 245;
Ethel (Summers) 245; Ethel
287; Francis 673; Frog 245;
Helen Ruth (Cunningham)
632; J. W. 17, 1190; Jasper
18, 245; Murray 286; Winona
673

Ardmore, AL, 1234
Argo, 19, 77, 249; Abner (Dock)

691; Adaline 1040; Ann 1161;
Arthur 1161; Barney 1040;
Beauna Lee 1040; Betty 1161;
Billy 1040; David 1012; Dillard
1161; Doston 647, 1040,
1282; Earl 1161; Earl
Arkansas 647; Frank 1207;
Francis 654; Fred 1207;
George 838; Horace 1207;
Howary 1207; Irvine 552;
Josiah 46; Leroy 1161; Lina
Hobbs 838; Llina Hobbs 838;
Lyon Hobbs 838; Mary Nunley
838; Melrose 1161; Melvin
1193; Murray 1207; Ollie 815,
817; Ollie May 1050; Ruby
1161; Ruby Magouirk 971; T.P.
77, 455; Tom 1207; Veola
Shrum 719; Willis 11; Willis
1161;Joseph 838

Arizona, 721, 747, 813
Arkansas, 480, 694, 747, 751,

778; Conway 463
Armand, Betty Ruth 1245
Armbruster, David 481; John

Adam 481
Armfield, Col. John 275, 579;

John 11, 77, 128, 453, 455,
855

Arms, Edgar 670
Armstrong, 538; Allie 456, 860;

Allie Lee 798, 1091; Bertha
(Penn) 456; Bertha 798, 860;
Betty Lou Fults 697; Doris
456; Elizabeth “Betty”
Gertrude 858; Elizabeth
(Betty) Gertrude 456;
Elizabeth Gertrude 798; Flora
1091; Fountain Pitts 671;
Frank 1091; Georgeanne
1091; Grace 456; James 217;
James Anderson 456, 798,
860; Jefferson 798; Jefferson

*Grundy Index Pages 2/7/06 5:17 PM Page 1

Indexed by Story Number, 467

Davis (Jay) 456; Jefferson
Davis 860; Jim 456; John
1091; Lilly Ida 860; Lily Ida
456; Lorene 1091; Lucille 456;
Major William 7; Malinda 217;
Malinda Hargis 456; Margaret
798; Margaret Salina 456,
860; Martha 552; Martin 456,
1091; Melinda Jane (Hargis)
860; Mildred 896; Nora 1091;
Susan Cora 1091; Theodore
697; Wally 456; William 456,
1335

Armstrong Cemetery, 1176,
1334

Arney, Crit 1176; Theta Rose
1176

Arnold Engineering and
Development Center, 1106

Arnold, Alice Louise Bouldin 502;
Doris 174; Jacob 502; James
W. 487; Sarah Mourning
(Mullins) 487; Sherry Darlene
1264

Arp, Eugene 1034; Frank 1034;
Johnny 1034; Lum 1034; Lura
J. (Richards) 1034; Marie
1046; Mildred 1034; Paul
1034; Reford 1034; Wanda
1034

Arras, Fernando 1229
Arts & Crafts Festival, 86
Ashburn, Alf 601, 779; Carol 972;

James 231; Jamie 88, 601,
779

Ashby, Brittney Ellice 467; Jeffrey
Dean Summers 467; Larry
468; Leila (Johnson) 468;
Michael Allen Summers 468;
Michael Lawrence 468;
Wanda (Elliott) 467, 468; Y. B.
203, 469

Ashe County, NC, 744
Ashley, Jesse Lee 1218
Atchley, Angela 560; Angela R.

555; Carolyn 555; Charlton
“Jack” 555

Ate, Fannie 1327
Atlanta, GA, 652, 1248
Atterton, Bill 200
Auberry, LaVenia Sue 918
Augusta Co., VA, 694, 1334
Augusta, MA, 1340
Austin, David R. 1275; Martha

Darlene Thomas 1275; Sheila
1275

Auto Part Store 1154
Awalt, TN,1101
Aylor, Agnes 1056; Anthony 920;

Belle 1020; Bill 1067;
Clarence 1056; Claudia 1056;
Claudie 124; Crease 1056;
Elvie 931; Emmett 1084,
1200; Harvey 1082, 1084;
James Earl “Nook” 1084;
Joseph “Joe” 927; Lois 1084;
Nora Bell 1056; Oda 726, 939,
927, 933; Patterson 1056;
Rebecca (Howlan) 920; Viola
217, 234; William 217, 226,
1056

B
B Pond, 88, 101
Baard, Dora Bell 778; Gus 778
Babb, Evelyn 741
Babey, Christopher 1031; Edward

1031; Michael 1031
Babylon, 14
Back To Ede,n 907
Backbone Road, 516
Backbone, 79
Backburn, Reece 1059
Baden, Germany, 1012
Baggenstoss, 3; Albert (Pap)

470; Albert 275, 602; C. W.
279; Charles (Charlie) 470;
Charlie 275, 290, 701;
Edwene 103; Frederic (Fritz)
470; Fritz 275; Herman 29,
137, 275, 470, 1269; Jacob
470; James Robert 462; Jean
470; Johannes 470; John 137,
275, 276, 279; John Jacob
470; John, Jr. 275; Keith Lee
462; Louisa (Angst) 275;
Louise Angst 470; Madge 34,
462; Martha 462; Mary
Eastman 289; Peggy 462;
Polly 292; Robert 1050;
Robert 137, 275, 462, 470,
815; Susanna Sigrist 470

Bagley, Ruth 1248
Bailey, Carl 747, 1020; Ellen June

(Greene) 747; Ellen Greene
1138; Emma Joy 1058; Erin

Christine 1058; Hugh 1176;
James 33; John 1058; Louis
Edward 1176; Margaret 1123;
Martha 654; Maude Myers
1330; Paul 219, 1020, 1076

Baileyton, TN, 394, 1013
Bain, John 606, Lucian 950,

Margie Mai 726, Shelby Ruth
726

Baird, Star 773, Violet 217
Baker, Allan T. 647; Eddie 1214;

Eddie Reynold 1166; Emily
673; Eva 788; Ina Sue 788; J.
L. 996; James (Pete) 1071;
James 41; James L. “Pete”
270; James L. 1071; Jennifer
Diane 1166, 1214; L.J. 471;
Jim 1315; Malcolm 252, 270,
1359; Malcolm III 1071;
Malcolm J. 1071; Malcolm Jr.
270, 1071; Margie Kilgore
879; Mary 997, 1072, 1359;
Mary Ellen Pattie 270;
Millicent Kay Sartain 1166;
Petie 41; Sara Francis 1332;
Vernon 788, 1054

Baker’s Chapel, 270
Baker’s Store, 270
Bakin, Clera 517
Baldwin, E. J. 261; Mary Ann

1333; Rosalind King 900
Bales, Nettie 842
Balew, Barbara 949
Ball, Barbara 35; Harold 1193,

1194
Ballard, Frances 1226; Heather

Michele 600; Joe Allen 600;
Justin Dewayne 600; Laura
Lee 600; Rhoda Fairbanks
1171

Baltimore, MD, 1342
Baltz, Frank 961; Rosemary 765,

961
Bandy, William Tracy 1243
Banes, Zebedee 83
Banholzer 123
Banks, R.R. “Bobby” 180; Sally

Shook 959; Ruby Helen 1332;
Will 541, 959

Bankston, James 1340, Mary A.
1340

Banone, Mildred 549
Baptist Bible Institute, 944
Baptist Cemetery, 221
Baptist Church, 209, 221
Baptist Tabernacle, 729
Baptist, 249, 498, 614, 1096,

1327
Barber, Charles Nelson 717; J.B.

48, 49; Lauren Paige 717
Barger, Cathy 1031
Barker Town, 15
Barker, Amanda 170, 172, 175;

Billy 170; Burl 1315; Earl
1315; Edd 170; Edna 170,
175; Elijah 520; Elizabeth 520;
Eloise 1315; Florence 1315;
Gilliam 170, 520; Glenn 170;
Henry 170, 175; Howel 23;
Howell 170, 520; Jane 170;
Janie 1315; John 174, 520;
Laura 170; Mary 170, 1361;
Notie 1315; Rebecca 520;
Rebecca Elizabeth “Doll”
Holloway 1315; Tommy 1315

Barker’s Cove School, 172
Barker’s Cove, 170, 518, 888
Barkers Chapel Church, 1036
Barkers Cove, 171
Barkers Cove, TN, 169
Barker-Werner, Mary Josephine

1238
Barkley, Clara Smith 1091
Barlew, William 11
Barnard, Ashley 1202; Donald H.

1200; Kaitlyn 1202; Kimberly
1202; Mark 1202

Barnes, A. J. 11; Alice 1088;
Caroline 1209; Cecil 171;
Celinda Caroline 1123;
Charles 979, 1123, 1209;
Cyrus 33, 1322; Dot 171; Earl
171; Eugenia 1231; John 979;
Henrietta 1231; John 1123;
Lawrence 171; Lillie Pearl
1176; Louisa 1123; Madge
848; Nathaniel 1212; Robert
738; Roberts 1123; Thomas
979; Thomas Jefferson 1212;
Wilamena 812; Wilamenia
171; William 979, 1342;
William C. 11

Barnett, Amy Lee 532; Bill 231;
Mary 286

Barney, A. E. 16, 17

Barrett, Alma Jean 471; Arrena
842; Ashli 472, 473, 589;
Charles E. 49, 473; Charles
Edward 305, 471; Charlie
1015; David Lee 1264; Edna
(McCarver) 305; Edwin 473;
Emily 472; Etheridge 49, 471;
Gerald 304, 472, 473, 589;
Hawk Marie 813; Jack 783;
Jackie 471; James T. (Pete)
472; James T. “Pete” 306;
James T. 304, 783; James
Thomas “Pete” 305, 473; Jana
49; Jana Clark 589; Jane
Clark 472; Jason 473; JayLyn
Marissa 1227; Jo Hampton
783; John 471; John W. 1231;
Joseph 813; Jr., Charles
Edward 471; Jr., Joseph 813;
Karleen 684; Kay 471; Layfete
1015; Lillie Mae 471; Louisa
Myers 471; Mamie (Hampton)
304, 306; Mamie 49, 472, 473;
Mamie Hampton 783;
Manerva Stotts 471; Melrose
471; Pete (James) 471; Ralph
1015; Randel 306, 473; Randy
473; Ray 471; Raymond 1015;
Rose 471; Shala 472; Sherrie
Kay 1264; Stephen Lee 1264;
Thomas 471, 1015; Tommy
991;Barrett, Wayne 471

Barrett, John W. 1231
Barro, Greg 443; Gregory, Jr.

443; Karin 443; Thompson
443

Barrow, Alexander 455
Barth, Minerva 550; Mrs. Will

171; Will 171
Barthalomy, Kathy 1264
Bartles, 77; Martha 453; Paul 453
Bartlett, George 1091
Baseball Hall of Fame, 672
Basham Industries, 1, 100, 475,

1368
Basham Sportswear, 100, 475
Basham, Brad 475; Brent 475;

Donna Gayle Gifford 722;
Donna Gifford 474, 475, 1346;
Glenn 474, 475, 1368; Johnny
475; Ladonne 475; Lia 475;
Matt 475; Stella Nunley 475

Bashears, Beatrice 721; Edwin
721; Roy 721; Russell 721;
Walter 721

Basim, Fannie Viola 1078
Basketball Team GCHS, 40
Baskin, Bess 735
Bass, John M. 455
Basse or Bosse, Nancy 1300
Bate of Stone’s River, 1355
Bateman, John 655; Susie 655
Bates, A. L. 261; Amy (Hill) 835;

Dalton 835; Maeghan 835;
Mary Gilliam Hill 726; Susan
1264; Will 23; William “Bill”
835

Battle Creek, 803
Battle Creek, MI, 907
Battle Creek, TN, 454, 466, 583,

707, 790, 796, 797, 914
Battle of Cowpens, 872
Battle of Franklin, 1176
Battle of New Orleans, 872
Battlecreek, 1234
Baucom, Antony 897; Belinda

897; Bobby 897; Christopher
897; Daisy Irene Layne 897;
Ellis 897; Freda 897; L.E. 817;
Lisa 897; Spencer 897; Teresa
897; Virgil Preston 897;
Wanda 897

Baugh, Ralph 77
Baur, 123; J.T. 123
Bavaria, Germany, 1012
Beakley, Fannie 287; J. W. 287
Bean, 4; “Sis” Lockhart 1151;

Alzade Sanders 995; Anna
Bell Payne 1024; Arlene 235;
Arlene Partain 227; Arlene
Partin 223, 228, 230, 231,
243, 747; Arlene Payne 224;
Brandon 668; Charlie 477,
1164; Cheryl 668; Chris 668;
Danny 477; David 477; David
Harold 476; Earl 1261; Edd
1164; Elijah 668; Ethyl 230;
Eva Sue 477; Floyd 230;
Gladys Joyce 1243; Jackie
641; James 230; James Ed
477; James Madison 516;
Jenny 230; Joey 477; John
477, 1164; Kristen 668;
Leonard Owen 477; Lloyd 23,
230; Lloyd Owen 477; Loyd

1164; Manuel 668; Nancy
Arlene Partin Henley 476;
Noah 668; Obadiah 6; Owen
1054, 1164; Patrick 668;
Pauline 477, 1164; Ray 668;
Ray Bell 788; Rev., James
Madison 521; Rhoda Ann 539;
Robert 539; Ronnie 641; Ruth
477, 1164; Sarah 539; Tanner
668; William 477, 995; William
Edward 214; Zachariah 668

Bear Creek, 1340
Bearing Springs, MI, 787
Beasley, Hattie E. 1309; Sarah

630
Beaty, Robert 1253
Beaumont, Charles 291; Hank

291
Beaver, Frankie Wade Rust 1139
Beavert, Susan 872
Beckler, Rachel Etter 667
Bedford Co., VA, 979, 1074,

1104, 1226
Bedford Co., TN, 242, 566, 568,

572, 644, 674, 707, 736, 742,
846, 988

Bedwell, John 979; Myrtle 961
Bee Hive Restaurant, 1373
Bee, Sweeton 88
Beech Grove, TN, 242, 644
Beecher, Hammons 82
Beeler, Tammara 1058
Beersheba Hotel & Chalebate

Spring, 656
Beersheba Library, 84
Beersheba Pandle, 79
Beersheba School, 52
Beersheba Springs Cemetery,

15
Beersheba Springs Company,

579, 589, 612, 657, 661, 699,
731

Beersheba Springs Historical
Society, 85

Beersheba Springs Hotel, 471
Beersheba Springs Post Office,

14
Beersheba Springs School, 78
Beersheba Springs, 96, 953
Beersheba Springs, TN, 7, 15,

68, 74, 77, 79, 81, 82, 85, 87,
128, 275, 420, 443, 445, 447,
453, 455, 471, 516, 517, 520,
695, 830, 854, 895, 908, 986,
1014, 1015, 1098, 1126, 1182,
, 1195, 1211, 1262, 1264,
1265, 1323, 1324, 1325, 1341,
1343

Beersheba, 7
Beersheba, TN, 355, 356, 521,

636, 842, 1026, 1172
Begley, Otto 1056
Behtel Cemetery, 1147
Belcher, Elizabeth 654
Bell Buckle, TN, 1104
Bell Cemetery, 210, 480
Bell Co., TX, 520
Bell Road, 211, 1082
Bell, Alexander Allan 481; Allen

Tribble “Trib” 478, 481; Allen
Tribble 480; Amy Lynn 485;
Annie 884; Barbara Jean 481;
Buron Gregory 481; Carissa
Ann 482; Carolyn 482;
Charles 210; Charles Frank
480; Charlie 1060; Charlotte
(Lottie) Elizabeth (Partin) 485;
Charlotte “Lottie” Elizabeth
482; Corwin Allan 481;
Dickinson 579; Effie Eugene
478; Effie White 480; Eliza
“Lizzy” Ellen 478; Elizabeth
Allen 480; Elizabeth Ann 483,
739; Elizabeth Ann Bell 479,
485; Ethel 478; Frank 210,
233, 552; Frank Wayne 480;
Harris 210, 233, 478, 1054;
Harrison (Harris) 480; III;
Hettie 1216; Joseph Sumner
478; J. E. 797; Jack Allan 481;
James “Billy” Rowe 478;
James “Jim” Fredrick Sr. 1064;
James 478, 480, 1065, 1100;
James Franklin “Frank” 478;
James Franklin 480; James
Fredrick “Jim” Sr. 1067; James
M. 480; James Matthew 479;
Jane “Jennie” Margaret 478;
Jane Margaret 480; Jason
Alan 485; Jesse “Jess” Harris
478; Jesse Allen 481; Jessie
Harrison 480; John C. 478;
John Calhoun 480, 484; Jon
Wesly 479; Joseph Sumner
480; Joseph Sumner Sr. 1064;

Joseph Sumner, Jr. 480; Jr.
William “Bill” Gilbert 483; Jr.,
James F. 485; Jr., James
Fredrick 482, 483; Jr., Joseph
Sumner 478; Katie 36, 38;
Lanny Partin 483, 485; Laura
Lynn 482; Lisa Lee 481; Lucy
1060; Lynn 481; Margaret 478;
Margaret Amanda 480;
Margaret Elizabeth 483;
Margaret Smith 1100; Mark
Wayne 482; Martha 481; Mary
Ann 480; Mary Jane 480; Mary
Virginia 481; May 53; Mr. 215;
Nora Love 480; Orville 480;
Raebel Elizabeth “Ray” 478;
Renee 481; Robert “Bob” 481;
Robert “Bob” L. 478; Robert
“Gene” Gilbert 483; Robert
233; Robert Laxson 480;
Samantha 1223; Sara Mariah
480; Sarah Deanna 485; Sr.,
James “Jim” Fredrick 478; Sr.,
James F. 485; Sr., James
Fredrick 479, 482, 483; Sr.,
Joseph Sumner 478; Sr.,
William Gilbert 478, 483;
Summer 210; Susie 478;
Thomas 480; Thomas F. “Tom”
1060; Thomas Rowe 480;
Valentine 480; Walter 138;
Wanda (Whitmire) 485;
William 480; William Orvil 478

Bell’s Cove, 15, 210, 215, 233,
1063, 1188

Bell’s Cove, TN, 480, 826
Bell’s Mill, 210, 480
Bellflower, Tecia L. 670
Belvins, Amanda Smartt 1207
Ben Lomand Rural Telephone

Cooperative, 26
Ben Lomand Telephone Coop.,

1410
Bender, Rev. James 226
Benderman, C.E. 82
Benjamin Cherry Company of

TN, 1163
Bennett, 138; Alicia Dawn 778;

Almagene Goodman 1168;
Barbara 1066; Cam 487;
Charles V. 778; Christine
(Hall) 487; Dave 1168;
Dorothy Louella 481; Edith
(Lassiter) 487; Edith 921;
Edith Lasater 922; Edith
Lucille 1188; Edward 487; Eli
487; Eleanor S. 1137; Eli H.
216; Eli Harlan 751; Eli Harlon
487; Elizabeth 487; Elizabeth
Harriet Arnold 751; Ethel 487,
1330; Frank 487; Glenn W. 25;
Henderson 487, 1188; Howard
487; James 145, 487; James
W. 487; Janie Mae 487; Jeff
487; Jr., M.D.; Kathleen 1188;
Lucille 487; Lula 487; Martha
(Sherrill) 487; Martha 144;
Martha 752; Oscar 132; Pa
141; Rosalyn Dawn Holder
778; Tishy 487; Wash 233

Benton Co., AR, 1123
Benton Media Works, 1345
Benton, 1082; Chris 994, 1345;

Christopher Lee 486, 933;
Mary Megan 486; Mary Megan
Coats 933, 1267; Megan
Coats 1085, 1345; Milton
Wayne 486; Rev. R. L. 672;
Riley Warren 486, 933, 994;
Ryan Layne 486, 933, 994

Berges, Pat 1020
Bergman Town Road, 88
Berkley, Lina 654
Bern, Switzerland, 761
Bernard, Mary Frances 563
Berry, Alice 744; Alice Eller 488;

Barney 488; Barney Lawrence
665; Bessie 488, 575, 577,
578; Bessie L 665; Bush 1271;
Charles 488; Clarence 488;
Dorothy 1336; Florence 488,
575; Florence Alma 665; Fred
1271; George 271; Glen 1271;
Henry 1271; John 17; John W.
665; John William 488, 744;
Louie 174, 1271; Louis 174;
Lucille 245; Marjorie 316;
Mattie 488; Maud Beatrice
744; Maude 488, 1117; Maude
Beatrice 665; Mona 488;
Myrtle Thomas 1271; Norma
Leatrice 665; Rachel 576, 577,
578; Sarah Magdelene 529;
Sue 1223; Thomas 1327;
Vernon Edwin 742

*Grundy Index Pages 2/7/06 5:17 PM Page 2

468, Indexed by Story Number

Bert Tate’s Store, 119
Bess, 76; Alvin 489; Andrew

Jackson 489, 1038; Caroline
489; Clayborne 23; Cora 489;
Daniel Russell 489; Deborah
1089; Deborah Lynn 1264; Eli
489, 1323, 1038; Eric 647;
Erma 1325; Ether 1325;
Euphenia 489; Everrette 1184;
Georgia Lee 118; Harvey
1015, 1260, 1265; Harvey
Henry 612, 1264; Irma 1105;
Jennie Mae 1038; John 489,
1323; Leo 1105, 1325; Lonnie
1042; Lucas 489; Marcia
Walker 1346; Martha 489;
Mary 489, 1123; Mary Polly
1124; Nancy 489; Robert 489;
Rosa 1011; Sarah 489; Venus
1323; Wiley 489

Bess Town, 1323
Bess Town Road, 1325
Betchel, Ada Mai 586
Bethel Cemetery Association,

560
Bethel Cemetery, 15, 487, 538,

554, 640, 646, 781, 813, 814,
992, 1019, 1020, 1030, 1039,
1041, 1044, 1046, 1090, 1146,
1161, 1163

Bethel Church, 212, 224, 499,
992, 1163, 1164

Bethel Methodist Church, 498,
735

Bethune, Catherine 644
Betschart, Betty 234
Betsy Willis Baptist Church,

209
Betty, Smith Rigsby 1228
Bezold, Howard 34
Bible, Adam 1189; Eleanor 1189;

Eliza 1189; George 1189; John
1189; Lewis 1189; Philip 1189;
Rebecca 1189; Susannah
1189; Eleanor 1189

Bierce, W.W. 455
Big Brothers, 268
Big Creek, 52
Big Mines, 182
Big Onion, 113
Big Spring Cemetery, 15
Big Spring, 921, 972, 1184
Big Springs, 214, 933, 1233
Big Springs, Rutherford

County, TN, 1235
Bigelow, Rotha 750
Biggs, Robert Anthony 871
Bilbo, William N. 16, 17
Biles, Charlotte Caroline 1123;

E.S. 1231; Jefferson 1231;
Jonathan 1231; Joseph 1123

Billingsley, Linda Rene 888;
W.C. 888

Billy’s Market, 142
Binkley, Ollie 83
Bird, Benjamin 979; John 979
Birdwell Road, 171
Birdwell, Aldelbert 797; Annie

797; Bessie 640; Bill 171;
Bobbie 171; Charles 171;
Charles Duncan 802; David
171; David Aaron 797; Don
171; Edith 171; Elizabeth 797;
Elsie 780; Estel 171; Evaline
797; Evie 797, 802; George
587; James 171; Jean 797;
Jennie 797; Larry 171;
Leomard 598; Leonard 171;
Lige 171; Margie 171; Marie
171; Marvin 797; Mary 802;
Mrs. Lige 171; Orville 797;
Pam 171; Pat 171; Patricia
Morrison 334; Rod 171; Sarah
789; Shannon 1089; Tommy
171; Walter D. 797; Willette
171, 598; Willie Lee 797

Birmingham, AL, 975, 1194
Bishop, Boyd 96, 265; George

1226; John 1226; Samuel
1012

Bivens Chapel Church, 490
Bivens Chapel, 518
Bivens, Anthony 132; Bessie 307;

Bessie Meeks 490; Glenda
Mae 119, 491; Glenn Edward
490; Hiram 134, 307, 490;
Janie 518; Janie Brown 490;
Kenny 518; Lavoy 93; Levoy
88; Marshall O’Brien 307;
Thomas Marshall 308

Bivins, Leroy 228
Black Dutch, 694, 933
Black, Madison 912
Blackburn, Andrew 1074;

Isabella 1074; John Lucas

532; Thaddaeus Nehemiah
532

Blackfoot Trail, 4
Blackman, Eunice 1253
Blackwell, Mary Jane 726, 933
Blair, Ruby 801; Violet 217, 223;

William 217; William T. 223
Blalock Building Center, 1396
Blalock, Jerome Sheldon 1125;

William Joseph 1125
Bland, Patricia Leann 1332;

Roger Dale 1332
Blankenship, Bro. 228
Blanton, Burwell 814; Clementine

814; Everett 1056; Kate 1167,
224; Irene Adele 1327; Jasper
Newton 1327

Blasie, Darla Roy 1088
Blassengame, Thelma 567
Blazek, Christopher Adam 912;

Jonathon Mark 912; Mark
Gregory 912; Nicolas Michael
912

Bledsoe Co., TN, 831, 1193
Bledsoe, Major 1283
Blessing Family, 831
Blessing, Bedford 1138; Jim 209;

Joesph Cooper 1250
Bloodworth, Barbara 84
Blount County, AL, 1116
Blount County, TN 452
Blue Creek Baptist Church,

1340
Blue Monarch, 35
Blue Ridge, GA, 872
Blue Springs Baptist Church,

631, 1123
Bluebell Island, 1
Blumenstein, Fred 122; G. 122
Blundell, Phillis 680
Bly, Leon 721; Mae Belle 721
Boak, Linda 645
Board of Directors of Senior

Citizens’ Center, 1154
Boardtree Falls, 3
Bob, William 244
Bobo, Mary 461; William 243
Boesch, Julia 122; Wendelin 122
Boggs, Celestial 881; Charles

171, 492; Kenneth 171;
Kenneth Ray 492; Knetha
171; Martha Elizabeth 615,
705; Nova 492

Bohr, Eugene 1098
Boles, G. L. 261
Bolin, Carolyn 547; Comfort 609,

1285; Lewis 609; Mary
Katherin 547; Temperence
609

Bolton, Frank 842; Joseph Mary
493, 494; Julia E. Mulloy 493;
Martin J. 493, 494; Mary 494;
Patrick William 493, 494;
Spencer 494; Virgil V. 11;
William H. 285; William
Harrison 493, 494

Bon, Sheldon 1309
Bond, Anna 495; Bertha 1305;

Elizabeth “Betsy” 495,
Elizabeth 1300; 1300; George
495; Hazel 1305; Helen Lucille
1249; James 495, 1304;
James W. 1305; Janallia 495;
Janetta 495; Jesse 495; John
495; Lucy Jane 495; Lydia
Naomi 1304, 1305; Lydia
Naomi Wanamaker 1306;
Mary 495; Naomi Wright 1305;
Sarah 495; William 504;
William T. 948, 1300; William
Thomas 495; William Whitfield
495; Wilmuth 1123; Wilmuth
Bond 1123; Zeb 1305

Bondurant, Charlotte 99; R. K. 11
Bone, Adam 496; Alice Elizabeth

496; Allie Frances 845;
Almeda 171; Arthur Alonzo
496; Augusta 496; Charles
Wesley 496; Clara Augusta
496; Clare 916; Claude 496;
Clyde 496; Earnest Oscar
496; Edith Louise 496;
Elizabeth 496; Emery 496;
Esther 171; Frank 496; Jennie
Lee 496; Louise 171; Mable
171; Martin Luther 496;
Mildred 171; Nell 171, 344,
670; Nellie Josephine 496;
Paul David 496; Rev. Samuel
916; Rosie 171; Ruby 1139;
Ruby Virginia 496; Sam 88,
96, 918; Samuel 496; Samuel
Duke 496; Thelma 171; Tilman
171; Victor Eugene 496; Will
171, 496; Willie Sue 496

Bonholzer, Albert 263, 271; K. A.
271; Mary 287; Mary Elizabeth
253

Bonner Holler, 497
Bonner, Alda Robena 498; Andy

584; Ann 1046; April 584;
Arden 309, 499; Arden
Everest 497, 498; Berlene
499; Bethie (Hawk) 500;
Bethie Dillon Hawk 498;
Bethie Hawk 499; Brenda 499;
Brenda Joy 498; Bruce 499;
Bruce Earl 498; Carl Edwin
310, 499; Charlie Vernon 498;
Clifton 498, 499, 500; Cortney
1046; Courtney Nicole 500;
Earl Edwin 498; Edna 497;
Edna Winton 498, 499; Etta
Elizabeth (McCarver) 860;
Etta Elizabeth Lenora
McCarver 499, 858; Etta
Elizbeth Lenora 498; Etta
Irene 497; Glenn 29, 241, 499,
870, 1220; Glenn Earl 498;
Glenn William 498, 499; Greer
1176; Haskel 499, 500, 814;
James Nelson 498, 499;
James Ralph 498; Jesse
1231; John 1231; John
Jackson 1123; Joyce 498,
499; Linda (Church) 500;
Linda 499; Louella Davidson
498; Martha 499; Martha Ann
498; Mary Ann 376, 500; Mary
Opal 498; Mike 1046; Miles
Rufus 499, 858, 860; Morgan
Haskel 498; Mr. 969; Opal
499, 500; Pauline (Nunley)
1152; Pauline Nunley 376,
402; Peggy (King) 500; Rachel
499; Rachel Lois 498, 858;
Ralph 497, 499; Redding
1231; Richard D, 311; Richard
Dale 310, 311, 498, 499, 584;
Robena 499; Rose Howard
498, 499; Ruby 499, 1162;
Ruby Alma 498; Rufus 216,
224, 497, 498, 978; Ruth 497;
Ruth Dyer 498, 499; Sandra
(Killian) 500; Sharon 309, 497,
498, 499; Sue 1046; Terry
497, 498, 499; Troy 498, 499;
Verna Berlene 498; Vernon
224, 499; Wayne 376, 498,
499, 500, 1046; Wayne
Michael 500; William 1123;
Wilma Sue 500

Bonnie Oak Cemetary, 92, 862
Bonnie Oak School, 92
Bonnie Oaks 92, 1150
Bonnie Oaks Cemetery 15, 214,

319, 450, 543, 549, 550, 807,
847, 848, 862, 867, 1003,
1046, 1148, 1151

Bonnie Oaks School, 807
Bonny Oak Cemetery, 553, 547,

559, 893, 896
Bonny Oaks Cemetery, 587,

820, 988, 1139
Boogerland, 1102
Booher, Beatrice 677; Cornelius

677; Dr. W. R. 677; Elizabeth
Foster 677; Martha 677;
Maude 677; Paul 677; Thelma
677

Booker, Amy 268; Andrew 268;
Emma 268; Jenifer Leath 268;
Natalie 268; Rev. Thomas 268

Boone, Daniel 523, 1271
Boone’s Creek Minute Men, 6
Boonesborough, KY, 523
Booth, Ida Elizabeth 1082; John

W. 1082; John Wilkes 741,
1082; Louisa Price Payne
1082

Born, Allie Frances 370
Borne, Alma Jean 549; Bruce

213, 243; Christine 549;
Clayton 549; David 549; Earl
549; Glenda 549; Julia 243;
Lawrence 549, 1335; Melvin
549, 901; Mildred 549; Robert
549; Stanley 549; Virgie Marie
121; William 549

Borning, Lisa 1031
Borresen, Anna Freitag 914;

June Mildred 914; Olaf 914
Borrows, Dean 248
Bosch, Paula Carle 871
Bost, Abigal Moffit Coppinger

1032; Allice 501; Caldonia
501; Celey A. 501; David 501;
Elizabeth “Betsy” Ann 501;
Elizabeth 501; Elizabeth Ann
1226; Francis 1032; H. J.

1032; Isaac 501; Jacob A.
501; James Alexander 1032;
John 1263; John R. 501; John
S., Jr. 501, 1301; John Simeon
Albe (John S.A.) 501; John Sr.
501; Jonathan 501; Marcus
D.L. 501; Martha E. 501; Mary
“Polly” 501, 758; Mary 1032;
Mary (Polly); Mary Magdalena
919; Mary Magdalene 917;
Missouri Adaline 1032; Nancy
Elezabeth 1032; Noah 11,
501, 1032, 1226, 1304; Noah
Norman 1032; Rachel 501;
Sarah Louise 501; Thomas J.
501; William H. 501; William
W. 501

Bostic Creek, 212
Bostic, John G. 221
Bostick, John 138; John G. 999;

Sally 1327; Tandy C. K. 999;
William 1327

Boston, MA, 1278
Boswell, Charles William 1264;

Mary Nell 1264; Teresa Ann
1264

Botetourt Co., VA, 541
Bouch, Boshee 1324
Bouldin, 250; Anna Schild 117,

124, 503, 756; Barbara 975;
Billy Ray 130; Boo 291; Callie
Holt 502; Charles 756;
Charles 975; Charles Andrew
502; Cora 805; Cora Maye
502; Dimple Dean 502, 949;
Esther Louise Baggenstoss
502; Eugene 23; Frances
1125; Florence 650; Florence
Elizabeth 502, 949; G. W. 261;
Gallic Holt 805; Glenn 756,
975; J.B. 1285; J. W. 756, 975;
James 975; James Walter
756; Jerome 717, 718, 805;
Jerome M. 949; Jerome
McKinley 502; Jerome
Theodore 502, 949; LaDue
“Boo” 312, 502; LaDue 1, 38,
949, 1216, 1346; Larry 124;
Leander 117, 503, 756, 1174;
Levi H. 504; Lou 756; Martha
1049; Martha Sullivan 502;
Martin 756; Mary Elizabeth
504; Matt 502; Mildred 975;
Myra McDaniel 756; Nina
Louise 502; Pete 291; Ralph
756, 975; Sara Lou 975; Sarah
130; Solomon Willheights 504;
Sue 502, 949; Temperance
504; Theodore 805; Theodore
R. 502; Tryda Mae 130; Vera
717, 718; Vera 805; Vera
Violet 502; Wade 117, 137,
503, 756, 975; Walter 975;
William 756; William Irvin 805;
William Irvin Forrest 502;
Willie Kate 502

Bowden, Charles Upton “Chup”
505; Charles Upton 1101,
1274; Dela Mae Wilder 11;
Della 1091; Della Henrietta
505; Della W. 1274; Della
Wilder 1101; Dr. 274, 991; Dr.
U. B. 20, 1013, 1091; Dr.
Upton B. 209; Ethel 1101;
Ethel Virginia 505; John
Wayne 505; Jr., Dr. U.B. 1101;
Margaret Ann 505; Mildred
Reaves 1274; Ramsey 11;
Sam 1260, 1265; U. B. 235;
Upton B., M.D. 1320; Upton
Beall 505; Waylon 1260;
Upton B. (Dr.) 958

Bower, Wanda 738
Bowers, Wanda 616
Bowlin, Clara 872; Lena Kate

1084, 1328; William 1082,
1084

Bowling Green, KY, 1176
Bowman, 910; Catherine 1137;

Henry 1137; Jennifer 1264;
John Wayne 1264; Kathryn
1316; Mr. 88; Stephen Wayne
Hege 1264

Box, Robert 6
Boy Scout Museum, 483
Boy Scouts of America, 73
Boy Scouts, 987
Boyd House, 541
Boyd, Addaline Kilgore 507, 508;

Addie Lee 508; Addie Lee
Higdon 509; Alisha 308; Alton
“Jab” 507, 508, 509; B. B. 11,
285; Balinger 497; Charles M.
280; Charles Monroe 506;
Charlie 260, 1175; Clyde 507,

508, 509; David A. Thornton
509; David Thornton 507, 508,
1297; Earl 507, 508, 509;
Edith 497, 978; Ellen 650;
Ellen Charlotte 506; Etta
Sutton 508, 509, 1294; Etta
Sutton VanHooser 507;
George 287; Harriet 1001;
JHH 497; Laura 758; Leonna
508; Leonna Morgan 507;
Rosalee 506; Teaily Kilgore
507, 508, 1297; Vickie 1059

Boyles, Frank 1242, 1248; Nettie
1032

BP Town Market, 1370
Bracken, Danny 1202; David S.

1202; Dawn 1202; Donald
1202; Eve 1202; Jamie 1202;
Juaninta 1202; Mary Ann
1202; Misty 1202; Roger
“Butch” 1202; Shane 1202;
Terri 1202; Wanda Sue 1202

Braden, Betty 1089; Cal 266;
Cecila (Headrick) 510; Celia
(Headrick) 465; Florence
(Myers) 510; Florence 1094;
Floyd 1094; Francis 1115;
Harley 510; James “Jim” 465;
James 510, 820; Josh 1299;
Kathy Hobbs 844; Margie 511;
Mary 802; Mattie 820; Michael
Alfred 511; Myrtle 510; Rosa
510; Roy 511; Wesley 462;
William Floyd 510; Willie Mae
510

Bradford, George 1211; Georgie
Lee 568; Isaac Jack 1059;
Richard 933; Sarah 841; W. S.
629

Bradley, Elizabeth 738; Lois 1225
Bradshaw, Anthony A. 146, 147;

E.W. 138; Joseph 215, 233,
762; Nancy 630; Nancy Ann
631; Rev. 762

Brady, Bessie 1253
Brady, Clyde 647, 996, 1040;

Harold 1040, 1264; Hershel
1040; Joyce 1040; Ken 849;
Kennedy Rae 849; Kenneth
1040; Larry 1040; Lashanya
Michelle 1264; Mitchell 1040;
Novella 1040; Shandah 849;
Ted 1040; Wanda 1040

Bragg, General Braxton 138; JC
1340; Minnie 1267; Zepharina
1340

Bragg’s Defeat Road 138
Braly, Gintile 11
Bramblett, James Emmett 1327
Brandon, Buck 1332; Forrest

Lynn 1263
Brannan, J. T. 608, 929
Brannen, Herbert E. 147
Brannon, Alma 1253; Gary Dean

512; George Washington 11;
Horace Lee 512; J. T. 156;
Jerry Lee 512; John Thomas
154; Louella Hedrick 512;
Marshall Lee 512

Brantley, Janette Larissa 595;
Jason Loyd 607; Jeanette
Larissa 607; Jennie Lynn
Cloer 607; Jerry Lee 595, 607;
Loyd 595

Braseel, Alma Frances Harrison
1026; Alma Harrison 1220,
1293; Clyde Leo 1026, 1220,
1293; Edward Lavern 1026;
Elsie “Dutch” 996; Frank 1220;
Frank Etheridge “Bud” 1026,
1220; Frank Etheridge 1293;
Frank Etheridge Jr. 1293;
Frankie 1333; Frankie
Edwene 1220; Kenneth 1220;
Kenneth Eugene 1026, 1293;
Lenna Jerelene 1220; Lynn
Rae (Simmons) 1026; Mae
Wanda 1220; Randall David
1293; Selma Joyce King 1026;
Seth Edward 1026; Shelly
Nicole 1026; Teresa Carol
1026; Teressa Unetta
(Haggard) 1026; Terry Ray
1026; Tommie Ray 1026,
1293; Tommy Ray 1220;
Vinnie Meeks 1220

Brashear, Abernathy 513; Alma
175; Alma Catherine 513;
Clara 529; Diane 513; Dixie
513; Eldora 513; Ellis 234;
Esther 217; Ethel (Hale) 513;
Eula Louise 513; J. Q. A. 232;
James 513; Jeanette 513;
Joan 513; John Ellis 513; John
Quincy Adams 513; Louise

*Grundy Index Pages 2/7/06 5:17 PM Page 3

Indexed by Story Number, 469

513; Martha (Lusk) 513; Mary
Esther 513; Olevene 513;
Pauline (Green) 513; Robert
513; Sally Clara 513; Sam
601, 779, 989; Samuel Jones
513; Suckie 513; Valina Hart
513; Willie Lena 513

Brashears, John Q. 209
Brassel, Silas 1330
Brassfield, Emma 1020; Jessie

Mae 1020; Luther W. 1020;
Mary Sue 1020; Pauline 1020;
Speaker 1020; Thursie 1020

Brawley, 50, 61; Alfred 7; Elmer
828, 829; Hence 50; Irma 828,
829; Lou 253; Marantha
(Raney) 1339; Norman 828,
829; Pauline 828, 829

Braxton, Herman Burger 1124;
Louella Fults 1124; Nettie
Pearl Rogers 1124; Will 1124

Brazael, Benjamin 1090;
Clementine (Sartain-Blanton)
1090

Brazelton, Daisy Looney 959; Mr.
17

Brazile, Dorothy Ann 1031; Elzie
782; Eva 749; Henry 782;
James 782; James Thomas
Edward 782; Leona 782; Mary
Emma 782; Mary Leona 786;
Narcia 1329; Norris Bea 1031;
William L. 782, 1147; William
Lawrence 782; William Norris
“Bee” 884; Zelma 782

Brazzell, Polly 1080
Breazeale, Louise Manette Rose

463
Breinigsville, PA, 1012
Brentwood, TN, 713
Bresser, Carol Ann 871
Brewer, 1189; “Dink” 171; Alder

171; Alex 598; Amber 920;
Amy Lou 171; Anderson 920;
Anita (Lappin) 920; Anna
Joyce 515; Arnold Matt 1176;
Ben 514; Bernice 171; Bessie
171; Bobby 171; Bonnie 171;
Carl “Rooster” 200; Carl 171;
Cathy 598; Charles 171;
Clifford 171; Dean 1184; Dixie
1184; Dola V. 1184; Donia
171; Doris 171; Dout 716;
Dura 171; Earl “Tooter” 199;
Earl 171; Edna 172; Ekherd
171; Emanuel Oliver 1176;
Essie Dean 1176; Ethel 171;
Fay 171; Frank 171, 598; Gail
598; Gary “Rooster” 514; Gary
598; Gene 171; George 1120;
Grace 171; Grady 171; Ida
598; Ida Lee 171; Ila Lee
Layne 199; James “Doug”
598; James 171, 515; James
Douglas 514; Jan (Bobo) 514;
Jerad 920; Jesse 171, 598;
Jewel 171; Jim 171, 598;
Joyce 171, 598; Judy 171,
1184; Keith 598, 870, 920;
Kyle 514; Leona 171; Lloyd
171; Lorene 171; Louise 171;
Ludie 171; Margaret 171;
Mary Elizabeth (Meeks) 514;
Matt 514; Michiel 1184;
Mildred Syble 1176; Nell 171;
Oliver Franklin 1176; Oma Dell
169, 171, 175, 812; Oma Dell
Lankford 515; Paul 1120;
Pearlie 598; Pearly 171;
Peggy 171; Penny 598; Ralph
171; Randall 171; Rosa Nell
330, 515, 598; Sally 598;
Thomas 1184; Tooter Bill 200;
Tressie 171; Wade 171;
Walter 171; Willette 171

Bridal Veil Falls, 138, 155, 857
Bridgeport, TX, 880
Bridges, Henry 979; Jack 885
Brienz, Canton Bern,

Switzerland, 1174
Brienz, Switzerland 128
Brighton, PA, 1012
British 5
Britton, Attie 171; Billy 171; Carl

171; Christan 1089; Doris 171;
Dylan 1089; Edna 171; Eliot
171; Gilliam 171; James 171;
Josephine 171; Jr. 171;
Kimberly 901; Lewis 171;
Raymond 171; Tony 1089;
Vada 171; Viva 171

Britton’s Creek, 703
Brixey, Calvin 12, 1091; Capt.

1132; Sarah Jane 1309;
Walton 12, 1309

Brixey’s Gang 739
Brixey’s Raiders, 1132
Brock and Pickett Cemetery,

1133
Brock, Carter 750; Christopher

Joseph 750; Robert Arthur 750
Brooke, VA, 907
Brookman, Allen 1213; Julia 124;

Rhonda Ellen 1213; Shirley
423

Brooks, Brother, Bailey 1195
Brooks, Charles Eugene 202;

Elon 504, 1301; Gene 200,
204; Kathleen Nunley 195;
Lois 827; Mary 1074; Miss
174;Brooks, Nancy 801

Brophy, William 874
Brosi, Anna 975
Brown, 77, 250
Brown Hollow, 252
Brown Hollow Road, 518
Brown Hollow School, 252
Brown, 77, 250; Aaron B. 1071;

Abbie Davis 521; Absalom
Deskin 979; Absolem 516,
837; Absolom 86, 521;
Absolom Billoat 521; Absolum
1032; Addie 224; Agustus
Stanifer 521; Albert 521; Alfred
521; Alice Thursia 521; Altha
521; Alvin DeWitt 519;
Amanda 979; Andrew 521;
Anna 517; Anna Jane 1032;
Anna Medley 86, 517; Annie
521; Annie D. 521; Arch 133;
Arch Shaw 534; Arlene 489;
Arnold Rudolph Brown 654;
Beecher Sanford 979;
Benjamin Harrison 519;
Benjamin Harrison 518;
Benjamin Thomas 979; Bera
118; Bertha Lou 520; Bertha
Louise 519; Bessie 521; Betty
118, 119, 491, 518; Beulah 84;
Billoat 516; Blake 17; Bob
Elizabeth 86; Bret Walter 520;
Bruce 1355; Buford Blanton
1020; Byron Granson 520;
Carlos 517; Carlos Wayne 86;
Carolyn 517; Charles 58, 182;
Charles Alvis 867; Charlie 49;
Christie 118; Christine 119,
491, 518, 873; Clara 118, 119,
491, 518; Cooper Munroe
1176; Dale Frances 520; Dan
Willis 520; Daniel Webster
519; David Blanton 1020;
Deborah 1371; Deborah Ruth
800; Debra Sue 458; Della
518, 519; Dennis 444; Derrick
1157; Dickie 520; Don
Maynard 520; Donna 587;
Dora Edith 521; Doris 171;
Doris Ann 520; Dorothy 1223;
Dwane Allen 520; Edd 519;
Eddie H. 521; Edna 521;
Elenora J. 521; Eli J. 23; Elijah
Leonidus 520; Elijah W. 520;
Eliza Etta 534; Elizabeth 979,
1123; Ella 521; Ella F. 521;
Emma 521; Emmitt Ida 632;
Estelle 171; Esther Edith 459,
519; Eunice 171; Eva
Gertrude (Anderson) 519;
Evaline 647; Evie Lee 802;
Exell 521; Florence 833; Frank
88, 448, 518, 519; Frank Neal
241; Gail 338; George Frank
521; George Washington 519;
Gerry 1186; Gilliam 89, 118,
119, 132, 266, 491; Ginger,
1058; Gladys 118, 119, 132,
491; Gladys Scarboro 518;
Glenn Douglas 531; Gorden
Franklin 23; Grace Cox 175;
Green 516; Gregory Glyn 520;
H. Wesley 516; Hannah 979;
Harold Keith 867; Harris 88;
Harrison 1218; Harrison
LaFayette 519; Harvey 200;
Hassie 521, 979; Hembree
1204; Hembree, Jr. 583;
Hendrix 88; Henry 78, 84, 91,
174, 175, 517, 521; Henry L.
81, 96; Henry Lee 86; Herbert
Clarence 521; Herbert Lee
519; Herman 521; Hershel
126; Hershel D. 531; Hezakiah
Wesley 521; Hilda Mae
(Hargis) 800; Horace Maynard
520; Horace Walter 520;
Howard 88, 521; Huy 171; Ida
Nancy 521; Irene (Whitman)
519; Isaac 1124; Isaac 518;
Isaac Hayden 520; Isaac W.

519; Isaiah S. 629; Iva Jean
583; J. B. 86, 265; J.C. 888;
Jack V. 516; Jack Victor 521;
Jackson V. 33; Jackson Victor
521; James (Buddy) 119, 491,
518; James 85, 118; James
Anthony 800; James David
521; James Fate 517; James
Gilliam 518, 519; James
Jackson 521; James K. P. 516;
James Keith 1038; James
Knox Polk 521; James Morton
800; Jane Thomas 912;
Janice 1038; Janie 118, 119,
491, 518; Jase Allen 520;
Jeffrey Todd 800; Jemima
Angeline 518; Jenna Beth
520; Jennie 518, 598; Jenny
519; Jeremiah Angeline 519;
Jerry 1243; Jessica Kendyl
520; Jewel 521; Jim 1215;
Jimmie 171; Jimmie May 521;
Joel Adam 520; John 171,
518; John B. 519; John
Beecher 521; John Daniel
520; John Gilliam 520; John
Hooker 1176; John McKinley
519; John W. 521; John
Wesley 521, 979; John Wilder
23; Johnnie Jane Heard 821;
Johnny Preston 118, 119, 491,
518; Jonathan Noah 520;
Josie Hill 1121, 1124; Joyce
171; Jr., Henry 86; Jr., John B.
86; Judi 38; Julia 254; Julia
Ann 661; Julia Magetta 521;
Julia Mai (Julie) 1339; Julia
Mai 1340; Junior 83; Karen
1031; Katherine 48; Kathy
531; Kristen Breona 789;
Laura 550; Laura Ann 552;
Laura Jane 521; Lawrence
518, 519; Lawson 521;
Leander Virgil 516, 521;
Ledden 629; Lee 802;
Leonard 1339, 1340; Lillie Bell
Farmer 542; Lillie Frances
542; Lillie Myrtle 521; Lilly May
519; Linda Dale 867; Lois Mae
521; Louisa Jane 521; Louise
Frances 521; Louise Scissom
568; Lucille 519; Lucinda
(Presley) 816; M.B. 1355;
Mabel 521; Mackey J. 521;
Malcolm Noah 521; Malloyd
48; Margaret 93, 517;
Margaret B. “Maggie” 521;
Margaret Evelyn McAnally
976; Margaret Louise 86;
Margaret ‘Maggie’ Lynn 1124;
Margarett 521; Martha Ann
911; Martha Church 587;
Martha Cleo Givens 731;
Martha D. (Griffith) 519;
Martha Rose 1204, 1205;
Marvin 521, 619, 979; Mary
1032, 1355; Mary E. 516;
Mary Elizabeth 521; Mary
Ellen 837; Mary Irene (Smith)
519, 1218; Mary Jane (Ross)
519; Mary Jane 1132; Mary
Jane Green 837; Mary Jane
Ross 518; Mary Patricia 520;
Mary Sue Hope Sitz 1203;
Matthew 460, 521; Maud 521;
Maude Belle 457, 519; Maudie
171, 598; Melvin 1032;
Michael Eric 520; Minnie Lee
567; Missouri 516; Molly 603;
Molly Pearl 519; Mrs. Jimmie
171; N. B. 265; Nancy 1184;
Nancy Agnes 521; Nancy Ann
521; Nancy Dykes 516, 837;
Nathan L 520; Nellie
(Fredericks) 519; Nellie 459;
Nellie Ann 458; Nicholas
Carmen 800; Noah 171, 1184;
Noah Alden 521; Nora (Dent)
519; Norris 265; Norris B. 516;
Norris Burr 521; Ocia Mae
520; Odessa 96; Ollie 521;
Oscar Hudson 520; Oscar
Vernon 521; Pamela Jean
800; Pauline Margaret 521;
Peggy 171; Permelia 516,
521, 662, 1253; Phelix
Cantrell 519; Polly 171;
Prudence Susan 516; Prudy
Susie 1011; R. L. 11; Rachel
1046; Rachel A. 521; Randall
Wayne 520; Ray Merle, Jr.
1089; Rebecca Isabel 1163;
Rebecca Isabell 828; Rev.,
Norris Burr 521; Rev., William
Sanford 521; Reverend

Ledden 520; Rhoda Jane
1132; Rick 531; Robert 912;
Rosa 88; Russ 170; Russell
516, 663, 664; Russell L. 516;
Russell Samuel 521; Sally
1132; Sally Layne 518;
Samuel “Santy” 521; Samuel
118, 119, 216, 491, 518, 1132;
Samuel Jackson Tilden 521;
Samuel L. 518, 519; Sandra
Elaine 800; Sara Jane 1169;
Sarah (Layne) 519; Sarah
Dianne 1089; Selah 979;
Shawn Michael 789; Shea
Gregory 520; Sophronia
“Fronie” 1015; Spencer Burton
519; Sue 115; Susan 1038;
Susan Prudence 521;
Suzzanne L. (Woodlee) 1334;
Thomas 518, 519, 979, 1032,
1132; Thomas J. 520; Timothy
Max 800; Tom 518; Tommy
516; Travis 1038; Travis Allan
1038; Treva (Sweeton) 519;
Tristan Luke 520; Ulless 836;
Vance P. 521; Veola 118, 119,
491, 518; Vera 88; Victor
Henderson 521; Victoria 1176;
Villion 534; W.H. 1157; Wash
518; Washington 519; Waylon
96, 1265; Wayne 888; Wayne,
Jr. 888; Webster 518; Wee
“Janny” Guek Hwa 520;
Wesley H. 79; Will 23, 598;
William 33; William A. 516;
William Alden 521; William
Duke 460; William Elisha 694;
William Franklin 521; William
Hendrix 521; William Levon
521; William Luther 1032;
William M. 979; William
McKinley “Doc” 459; William
Sanford (Rev.) 516; William
Sanford 86, 663, 664, 837;
Willie 912; Willie B. 520; Willie
Dan 521; Willie Mae 923;
Worm 88; Worth 979

Brown’s Chapel, 516
Brown’s Chapel Cemetery, 15,

170, 188
Brown’s Hollow, 134, 519, 650
Brownell, Jean 1180
Brownfield, Glenna Fay Nunley

1043, 1158
Browning, R. L. 11
Brown’s Dairy Bar, 531
Brown’s Hollow, 1185
Browns Hollow, 952
Broxson, Joy Annette 520
Brumund, Alison 652
Bruno, Alexandria Heather Lund

1216; Arriana Koren 1216;
Jason Russell 1216

Brunt Orchard, TN 169
Brushy Ridge 17
Bryan Cemetery, 631, 1123
Bryan, C.E. 7; David 188; David

H. 962, 965; David Hampton
522; Dr. David Hampton 523,
963; Ernest Cantrell 659;
Fannie Brixey 522; Hattie 522;
Laura 522, 523; Laura 963;
Mamie 522; Martha Elizabeth
Lowrie 522; Martha Lowrie
962

Bryan’s Station 523
Bryan-Powell Cemetery, 1340
Bryant, AL, 787
Bryant, 617; Anna 933; Anna M.

871; Bessie 171; Carmen
Yvette 1263; Celeste 740;
Chandler 740; Charles
Rayburn 1263; Christopher
Dwight 313, 524; Cindy 338;
Clara 985; Dorie (Sanders)
524; Earlene (Cunningham)
632; Earlene Cunningham
727; Edith 1253; Eliza Jane
King 900; Elmer Jackson
1271, 1277; Faye (Anderson)
302, 303, 313, 314, 524; Gail
330; Grace 254; Gregory 740;
Gregory H. 1271; Harriett
Ellen 867; Hazel E. (Thomas)
1271, 1277; Jerry 524; John
W. 11; Justin 524; Kathy Lynn
314, 524; Kimberly Rosanna
1263; Larry C. 1271; Leo 171;
Leonard 118; Leonard Bryant
119, 491; Mattie 933; Mertie
887, 1232; Michael J. 1271;
Nicholas 524; Rebecca 1253;
Sammy Lee 524; Sherrie 524;
Timothy Todd 524; Troy Dean
524; Vickie A. 1271; Virginia

1339; W. R. 313, 31,. 524;
William 169

Bryant’s Cove, 134, 518, 650
Bryant’s Mine, 16
Bryson, Mary Ann 763; Robert N.

763
Buchan, James Howard “Jim”

525; John Russell 525; Kerry
William 525; Kevin Lee 525;
Mary Leca 525; Russ 35, 38

Buchanon, Henry 83
Buckley, Kevin 1233; Kevin

Patrick 972
Buckner, Angela 1041, 1046;

Bonnie Lee 1041; Casey
1041, 1046; Chambers Terri
813; Danielle 1041, 1046;
Dennis, 1041; Dustin 1041,
1046; Dwight 1041, 1046;
Finis 813; Finis Randy 813;
Franklin 813; Hannah 1041;
Hawk Allie 813; Jean Buckner
706; Langouis Allison 813;
Lynn 1041, 1046;Buckner,
Monica 1041, 1046

Bud Payne Ridge, 214, 1082
Bud Top, 921
Buehler, Allen 131
Buell, General 707
Buettiker, Elizabeth 526; Emma

526; Emma Helen 526;
Ferdinand 526; Ferdinand
Phillip 526; Franz 526; Franz
Ferdinand 526; Fred 526;
Friederick “Fred” 526; Lena
Luzia 526

Buffalo, TN, 636
Buggerland, 673
Buhr, John Stephen 520; Mark

Stephen 520; Michele Annette
520; Stephen Lawrence 520

Bull, Susan 874
Bullard, Christopher 6
Bullion, Gwennie Fowler 540
Bunde, Matt 1018
Bundle, Rev. Marvin 226
Buntin, Elizabeth 741
Burch, Evelyn 84; Harriett 631;

James Matthew 1089
Burdick, A.B. 54; Land 447
Burge, Rev. John E. 226
Burgess, Tony 462
Burke Co., NC, 1226
Burke, Jesse, Jr. 959; Lauralee

Scott 959; Maggie 1059; Ruth
Pike 620

Burkett’s Chapel, 518, 661, 933
Burkett’s Chapel Cemetery,

1132
Burnet, William 6
Burnett, Alma Note 529; Alton

529; Amanda 527, 1177;
Amanda Jean 533; Amy 531;
Andrea Dawn 1089; Andy 315;
Angela Arlene 533; Angie 527,
533; Angie Northcutt 68, 76,
1177; Anna Rose 529; Benny
737; Bessie Lee 531, 532,
802; Betty Sue (Meeks) 531;
Bonita 737, 812; Bonita Carol
528; Bonnie Ann 529; Byron
Keith 529, 533, 619, 837;
Callie 529; Carl 530, 737; Carl
David 528; Carla 531; Carla
Dean 511, 532; Carlton 527,
1177; Carlton Hoyt 529, 533,
619, 837; Celia 527, 529, 619;
Clara 729; Clay 1320; Clay
1321; Colleen 802; Conner
Lachlan 530; Connor 1320;
Connor 1321; David 531;
Deanne Akins 737; Dellie
Eugene 529, 1031; Dellie
Eugine 1138; Diane 531, 532;
Doris 93, 118, 170, 175; Doris
McBee 172; E. B. 737;
Earlene (Cunningham) 188;
Edna 559; Edwin Harold 529,
533, 619, 837; Eldredge 1193;
Eleanor 1138; Elihu 527, 529;
Elijah Phannis 1138; Elijah
Phinis 1139; Elijah Phinnes
529; Elizy Exie 529; Elizy
Phannis 1138; Espa 529;
Ethelene Myers 1320, 1321;
Felix Grundy 529; Fessie
1138; Florence Mildred 1031;
Francis 802; Frankie Edwene
Golston 528; George 315,
737; George David 528;
Georgia Rickett 737; Gerald
Clayton 1320, 1321; Gladys
235, 527; Gladys Marie 1031;
Gladys Marie Crabtree 529,
837; Greg 531; Harley 529;

*Grundy Index Pages 2/7/06 5:17 PM Page 4

470, Indexed by Story Number

Harley Lee 1031; Harriett
1138; Harvey 529; Horace
529; Isaac “Ike” Newton 1138;
Isaac 1138; Isaac Newton
529; James Buford “Jim”
1320; James Buford “Jim”
529, 1321; James Carl 529,
1320, 1321; James Carl 529;
James Ernest 531, 532, 802,
529; Jay 528; Jeanetta Fay
529; Jeff 531, 1404; Jefferson
529; Jeffery Allen 1320, 1321;
Jeffrey Allen 530; Jeffrey
Logan 530; Jennie 529, 530,
533; Jennifer 528; Jennifer
Dawn 737; Jennifer Kay 530;
Jerre D. 25; Jim 12, 529, 530,
533, 802; Jimmy 1016; Jimmy
Jr. 1016; Joan 528, 737, 812;
JoAnn 802; John 529, 530,
533, 538; John B. “Squire”
1137; John B. 530, 533, 1138;
John Jr. 531; John Morgan
531; John Sr. 1138; John
William 531; John William, Jr.
532, 534; John William, Sr.
532; John Wilson 529;
Johnnie 533; Johnny 12, 802;
Johnny B. 529; Johnny
Frances 530; Johnny Francis
1320, 1321; Johnny Francis
529, 531; Joyce Denise 737;
Judy Ann (Carrick) 530; Judy
Carrick 1320, 1321; Junior
1200; Kaitlyn 1320, 1321;
Karen LaDonna 531; Kathy
Sturtevant 1320, 1321;
Kimberly Diane 532; L. H. 29,
235, 527, 529, 533, 619; Laura
Lanet 529; Laura Layet 1138;
Leanna 528; Leburn Hoyt “L.
H.” 837; Leburn Hoyt 533;
Lenora 219, 1024; Linda 538;
Lish 1255; Logan 1320; Lois
Ann 1031; Lora 529; Louisa
Clark 529; Louvina 530;
Louvina Meeks 1320, 1321;
Louvina Meeks 529; Loyd
Alton 1031; Lula 529; Lytle
Lenora 529; Mabel 529;
Madeline 782; Mae 719;
Malinda 782; Malinda Joan
552, 1019; Mandy 533;
Margaret Minerva Caldona
529, 1138; Margie 529, 1138;
Marie 529; Marjorie 831;
Marsha Gay 1089; Marsha
Gay 188; Martha 529, 530,
533, 1355; Martha Jane 529,
619; Martha Jane Rust 529,
533; Mary Angeline 529; Mary
Ann (Hargis) 531; Mary Ann
532; Mary E. 1138; Mary
Francis 802; Mary Freda 532;
Mary Jane 533; Mary K. Smith
511; Mary Katherine 532; Mary
Kathrin (Smith) 531; Mary
Madeline 529; Michael Adam
Joseph 533; Mildred 529;
Minnie Mae (Sanders) 531;
Myrtle (Hammers) 531; Nancy
1138; Nathan 533; Nathaniel
527, 1177; Nathaniel Hoyt
533; Nellene 531, 802; Nelline
532; Nelson 1089; Ola
Grooms 737; Ophelia 460;
Paul 1160; Paul David 531,
532, 802; Phinnes 1138;
Ralph 136, 737; Roger 531,
532; Sandra 531; Sandra Fay
532; Sarah Berry 529;
Shannah Dee (Meeks) 530;
Shannah Meeks 1320, 1321;
Shannon 1404; Shelby
McKayan 737; Sissy 812; Sr.,
John William 511; Stephen
(Infant) 529; Stephen 529,
1138; Tina 531; Tina Lynn 532;
Tonya Lynette 532; Tressie
529; Vickie 531; Virginia
Cunningham 737; Virginia Rae
1089; Walter 133; Wanda
Louise 802; William 529, 538;
William Lee 529, 1138; Willie
Ray 812

Burnett’s General Store, 1404
Burnette, Albert Cleveland 535;

Billy 535, 597; Carol 535, 597;
Conner Lacklan 568; David
535, 597; David Michael 535;
Elijah 535; Elisha 535; Frank
535; Grace Bell 535; Jeffery
Allen 568; Jeffery Logan 568;
Jennifer Kay 568; John S. 535;
Johnny Frances 568; Judy

568; Judy Carrick 568; Karen
(Nolan) 535; L.H. 38; Louvina
Meeks 992; Margaret (Coffelt)
535; Margaret 597; Mary Ellen
(Byers) 535; Mary L. (Haynes)
535; Michelle 535; Shannah
Dee Meeks 568; Thomas
Morgan 202; Topsie 535;
Violet 535; Walter 535, 597;
Willie 535

Burnit, John 529
Burns Cemetery, 677, 805, 806,

1193
Burns, Pastor 261; Patsy 1325;

Paul Todd 1257; W. H. 11
Burnt Orchard, 16, 1151, 1312
Buron, Ben 717
Burroughs’ Cove, 22, 530, 555,

779, 1043
Burroughs’ Cove, TN, 811, 1145,

1334
Burroughs, Abbie Jean 1007,

1093; Aliene 1181; Eugene
1007, 1093; F.C. 1093;
Franklin C. 1007; Geraldine
1007, 1093; J. E. 1007, 1093

Burrow, Elizabeth 738; Minerva
738

Burrow’s Cove, 209 1220, 1330
Burrows’ Cemetery, 537
Burrows Cove, 1, 6, 7, 15, 88,

212, 219, 236, 237, 536, 560,
1034

Burrows’ Cove, 548, 640, 647,
780,782, 813, 814, 828, 829,
858, 994, 1018, 1019

Burrows’ Cove, TN, 214, 499,
537, 544, 556, 779, 781

Burrows, “Jib” Harry Lee 996; A.
C. 219; Aileen 536; Alene 996;
Amelia 668; Ana J. 538;
Andrew J “Jay” 1146; Andrew
J. 316; Andrew Jackson (Jay)
536; Andrew Jackson 1145;
Andrew Jay 538, 996; Ann
552; Anna “Annie” Janel 537;
Anna E. 538; Anne J. 563;
Anthony 6, 212, 537, 647;
Becky 996; Bill 996; Blake
538, 996; Blanche 536, 538,
996; Carrie Nunley 536; David
51; Don 996; Elizabeth 537;
Emelitta 538; Florence 538;
Garnet 996; Garnett 536;
Garnett Lee 538; Harriet 1046;
Harriett 538; Harry Lee 536;
Henrietta 996; Herald 536;
Inez 477, 996, 1054; Jack 996;
James Poindexter 536; Jay
554; Jerry 996; Jim 996, 1202;
John 6, 7, 533, 537, 538,
1082; John H. 563; Josephine
538; Josephine Campbell
1145; Josephine Campbell
316, 536; Josephone “Josie”
Campbell 1146; Josiah 6;
Kimberly 536; Lisa 1202;
Louise Shurtleft 536; Mack
538, 996; Madge 536; Malcom
996; Malcom E. 316; Malinda
538; Malinda Payne 537;
Marie 1202; Martha Armstrong
536; Martha Dickerson 647;
Martha J. 538; Mary Ann 647;
Melvin “Mood” 996; Melvin
538, 847; Minerva “Nerva”
537; Minerva 529, 538; Moses
6; Poindexter “Deck” 537;
Poindexter 538; Ricky 1202;
Stanley 996; Tabitha 536; Tera
Blanch 996; Thomas 7, 1355;
Thomas F. 537, 538; Tom 538,
996; Tom Ann 538; Tony 668,
1202; Veda M. 538, 1146,
1147; Veda Mae 996, 1152;
Victoria 647, 1282, ; Wanda
996

Burrows’ Cove, 647, 780,782,
813, 828, 829, 858, 1044

Burrows’ Cove, TN, 214, 499,
779, 781, 1046, 1076, 1082,
1146, 1147, 1158, 1355

Burrum, Gracie Ellen 705
Burton, Jessica 1030; Kayla

1030; Lindsey 1030; Sandra
Tucker 1030

Burtt, Martha 613
Bush, William Miller 317
Butcher, Waymon 1059
Butler, Barbara Lee 872;

Deborah Suzanne 872; Harold
872; Melanie Ann 872; Robert
856

Butner, Betty Mae 547; Joy 645;
Joy Childers 580; Kalyla

Brooke 1016; Kathy Elizabeth
1016; Keith 1016

Butterworth, Autumn 1095;
Cynthia Michelle 1095;
Jessica 1095

Buzan, Anna 817
Byars, Aminda 540; Audrey 539;

Bessie 539; Cecil 539; Cecil
Eudell 988; Deloris 539;
Dessie 539; Donald Wayne
540; Enoch 1011; Floyd 539;
Floyd Mitchell 540; Hazel 539;
Herbert 539; Iona 539; J.
Lambirth 1194; Joe 539; John
539; John Wayne 540;
Lambirth 539; Lamburth 540;
Mary 539; Mary Elizabeth
1011; Maude Elizabeth Taylor
540; Michael 539; Minda 539;
Minda Teague Byars 1194;
Nina Mae 539, 1194; Sarah
Elizabeth 539; Sarah Jane
539; Wayne 539; William
(Willie) 539; William Joab 540

Byers, Anne Marie 959; Annie
959, Augusta Smith 959, Bell
Teague 1255, Clara Layne
926, Everett 926, Floyd 717,
George David 1255, Helen
Augusta “Alloo” 959, Helen
Augusta 541, Iona 917, James
Edward 1255, Jeff 245, Joe
1255, John 1255, John
Wesley 1255, John William
1255, Josee 541, 959, Joyce
E. 1071, Kate 1255, Lana
1202, Lena Stump 1301, Lou
1255, Margaret 562, Mary
1255, Mary Bell 641, 1255,
Mary Ellen 541, Mary Jane
959, Mildred K. 1198, Myrtle
Fults 1255, Sue 74, Will 1255,
William 1301, William E 959,
William E. “E” 541, William
Nelson 541, 959, William
Nelson, Jr. 541, 959

Bynam, Martha 567
Bynum, Grover 814
Bynum, Jesse 11
Byrd, Betty 258
Byres, Ashley 536; Eric 536;

Haley 536
Byrne, Annette Gay 1031; Edrea

Marcie-Ann 1031; Edward
1031; Francine Eddy 1031;
Renette Louise 1031

C
Cable, George W. 1001; Sterling

521
Cagle, Barbara 287, 318, 423;

Barbara Jean 1213, Ben 77,
455, Benjamin S. 33, Candace
Pauline 1213, Eston 1151,
Florence 566, James 271,
1125, James Albert 1213,
James Albert, Sr. 318, James
Larry 1213, James Larry 318,
Jamie 1018, Jerry Albert 318,
John 979, John Douglas 1213,
Judy Lynn 1213, Kimberly Ann
1213, Michael Douglas 1213,
Michele King 1104, Nannie
Stokes 837, Otis 566, Sherry
Lynn 1213, Stephen Lee 1213,
Sterling 837, Steven Lee 318

Cagle, TN, 499, 901
Cain, Beersheba 657; Beersheba

Porter 77, 455, 656; Bonita 88;
John 77, 656, 657; Virginia
975, 1174

Caison, Larkin 1340; Sarah Jane
1340

Caitlin’s Lunch Box, 1385
Calaway, Brenton Daniel 1152;

David Allen 1152; Jacob Lee
1152

Caldwell Cemetery, 15, 762,
1054, 1322

Caldwell Family, 636
Caldwell, Allie White 740; Andrew

1322; Billy 267, 1036; Bro.
Howard 98; Calvin 118, 134;
Carrie 980; Charles 231, 762,
1322; Charles, Jr. 245; Charlie
245; Charlie, Sr. 271; Cynthia
245; Cynthia Charlene 789;
Della Ophelia 371, 868;
Douglas 991; Frank 134, 980;
Gertrude 1327; Herbert 134;
Herbie 851; Howard 88, 119,
134, 267, 491; Ida 118; James
B. 252; Joy 279; Lillie Mae
(Nunley) 1036; Mable
Kathleen 1114; Malinda 1322;
Mara Lee 943; Mara Lee

Roberts 1114; Margaret 478,
809; Margaret Joyce 1114;
Mary Elenor 542; Nancy
Adaline 879; Nancy Adeline
932; Ophelia Myers 245;
Rachel 542; Rev. Howard 252;
Robert 215, 943, 1114, 1322;
Ruth 542; Samuel 1046;
Tennessee Ellen 869; W. H.
230; Will 134; William 1322;
William L. 869; Willie Jane 542

Caldwell’s Bridge, 209 1355
Calhoun Co, AL, 1267
Calhoun, Catherine Elizabeth

778.782, 1030; Rebecca 1123;
William 1123

California, 457, 633, 1082, 1171
Callahan Co., TX, 979
Callan, Andrew 482; Carissa Ann

482; Murray Christopher 482
Callis, Charles A. 63
Calton, Johnathon Lee 600
Calvert, Roxie 889
Cameron, Marilyn Ella 705
Camp 1, 134
Camp 2, 134
Camp 3, 134
Camp 4, 134
Camp Cheatham, 1132
Camp Forrest, 152, 1266
Camp Four, 173, 1170
Camp Ground School, 1220
Camp Three, 260
Camp Unaka, 138
Camp, Darrell 1211; Dougie 1211;

Ehtel Norris 1211; Loyd 1211;
Roger 231; Steve 1211; Villa
978; Virginia Stotts 1211

Campbell Cemetery, 15
Campbell Co.,. GA, 971
Campbell, 19, 212; A. “Arch” 224;

Aaron 1035; Adam 558, 1021;
Adura 1015; Alex 124, 549,
1040; Alexander 6, 549, 551;
Alexander H. 543, 561;
Alexander Haywood 544;
Alexander W. 319, 543, 550,
552, 561; Alfred 836; Alice
547, 1019; Alice May 1020;
Alisha 559; Allen 668; Allen
Eskel (Eck) 559; Allie 553,
547, 1139; Almira 647; Alton
1040, 1263; Alvin 544, 549,
561, 782, 802, 1040; Andrew
543, 549, 795; Andrew
Alexander 557; Andrew
DeWitt 552; Andrew J. W.
1285; Andrew J., Jr. 844;
Andrew Jackson 549, 551,
695; Andrew Jackson, Jr.
“Andy” 545; Andrew Jackson
Sr. 545; Andrew Jackson, Jr.
48, 551; Andrew W, 549; Andy
543, 549; Angela 549; Angela
Atchley 560; Angi 555; Anna
224; Anna Pearl 777, 779,
782, 996; Annette 559; Annie
124; Annie Lou 48; Anthony
559; Archibald 552, 694, 1138;
Archibald Argyle 552, 1019;
Arizona 547; Arseneth 552;
Asa 554; Asa Zebedee 552;
Audra Elaine Smartt 1206;
Audrey F. 556; Autry 547; Ava
554, 996, 1162; Bailey 547;
Barbara Ellen 694; Barry 562;
Bart 1206; Beatrice 559;
Bernice 554, 730; Bernice Lee
996; Bernice Taft 996;
Berthina 550; Bessie 549;
Bessie Dagmar 1263; Bessie
Jones 547; Betty 115, 543,
549; Betty C. 556; Betty
Savage 560; Beverly 559,
898; Beverly Gay 558; Bill
549; Billy 996; Bob 1015;
Bonnell 549; Bonnie 549;
Brenda M. 556; Brosie 547,
1255; Buford 73, 556; Carl
David 549; Carrie 549; Carrie
Alene Killian 558, 1021; Casey
1073; Casey Preston 558;
Catrina 1040, 1217; Cedric
(Ced) 559; Cedric 668; Celo
547; Charles 544, 549, 1217;
Christine (Coffelt) 556;
Christine (Sanders) 556; Clair
224; Clara 684, 686; Clara
Anderson 549; Clementine
552; Cleo Myers 562;
Cleopatra 1040; Cleve 547;
Cleveland (Cleave) 553;
Clifford 996; Clyde 802;
Colonel 1027; Dana 1086;
Danielle 559; Dave 552; David

Houston 1255; David Marcus
563; Dean 547; Della (Stepp)
545; Delores 557; Dempsey
547; Dennis 547, 668; Dewit
C. 538; Dewitt 1217; Dewitte
996; Dillard 552; Drew 547;
Duncan 552; Duncan Monroe
552; Dustin Paul 558; Earl
780, 802, 996; Earl David 562;
Earl Houston 1255; Eck 94,
254, 1040; Eddie 38, 549;
Edith 549; Edna 563; Eleander
Louise Wiggins 1255; Elijah
Adam 558, 1021; Elisha 73;
Elizabeth (Myers) 319;
Elizabeth 48, 1355; Elizabeth
Myers 549; Elkana Blevins
552; Ella 549; Ellen 549; Ellen
Ann 549; Ellen Burns 1124;
Ellic Andrew 552; Elliot
Andrew 550; Elloise 554,
1019; Elois 996; Elora Helen
563; Elsie 549; Elzie Lee “Pig”
684, 686; Emma Louise 545;
Enoch 550, 552, 563, 647;
Enoch Wesley 552; Esther
1217; Estlee 647; Ethel 554,
996; Eugene 556; Eva Ruth
(Roberts) 556; Everett 321,
543, 549, 560, 1335; Fannie
549; Fannie C. 550, 552;
Fanny 1335; Flora 552; Floyd
549; Floyd, Jr 549; Frank 547;
Franklin (Frank) 553; Fred
1217; Gary 1040; Gary Kevin
1217; Gency Meeks 536;
Geneva 549; George 6;
George T. 996; Georgia Lee
Smartt 730; Gladys 647; Greta
547; Hallie 1040; Hardie Albert
1124; Hardy 319; Hardy Albert
“Bird” 547, 552; Hardy Albert
(Bird) 553; Hardy Albert “Bird”,
Sr. 48; Hardy Albert “Byrd”
694; Hardy Albert 543, 549,
550, 551, 847; Hardy Albert, II
550; Harriet 552; Harriet Clark
552; Harris 543, 538, 549,
996; Harrison Jones 552;
Harwell 802; Hassie 549, 551,
839; Hazel 176, 248; Hazel
Lucile Kilgore 557; Henry
Feledore 552; Hester Lee 563;
Hilary Paige 1217; Hilda 554,
996; Hillary (Rip) 553; Hillary
547; Hollis 48; Houston L.
1255; Howard 1040; Hugh
759, 1299; Ida 549; Ida
Woodlee 554; Irene 563; Isaac
6, 7; J W 1285; Jack Francis
802; Jackie 562, 641; Jacob
564, 1206; James 47, 544,
552, 694, 1040, 1255; James
Elder 552; James Enoch 550,
552; James Enock (Jim) 553;
James Enock 559; James
Hembry 1040; James Hiram
552; James J. 563; James L
554; James Layne 1255;
James Lemuel. 554; James
Poindexter 563; James Riley
552; Jane 538, 552, 554, 619,
838, 1355; Jane Bunia 984;
Janette 73; Janie Layne 1255;
Jasper 549; Jean 1040, 1217;
Jeanette 996; Jeffery Thomas
563; Jeremy 849; Jessie 648;
Jessie Lowe (Turner) 544,
561; Jeweldine 1325; Jim 547,
549, 668; Jimmie Lynn 1035;
Jimmy 562; Jimmy Harold
556; Jincy 538; Joan 557, 564;
Joan Jacobs 560; John
(Johnny) 553; John 548, 549,
552, 555, 564, 1040; John
Brown 1231; John Brown 552,
694; John C 549; John E. 25;
John Elder 563, 1253; John Jr.
1040; John Taylor 552; John
Wesley 560, 1217; John
Wesley Jr. 1217; Johnnie 559,
668, 1040; Johnnie Seay
Meeks 547; Johnny 547; Jona
547; Jonnie 550; Josephine
316, 536, 552, 647, 822, 996;
Josie 554; Juanita 254;
Juanita Dove 549; Juleta
Virginia 1123; Julete 552; Kate
Nunley 558, 668; Katherine
549; Kathy Frederick 547;
Katie Mae 556; Kenneth
Austin 802; Kinson 547; L.J.
538; Larry 562, 849, 1255;
Larry Wayne 563; Lavena
(Bonner) 556; Lavera (Hale)

*Grundy Index Pages 2/7/06 5:17 PM Page 5

Indexed by Story Number, 471

556; Lawson 552; Leek 1015;
Lela 321, 554, 782, 996; Lela
Woodle 549; Lela Woodlee
560; Lem 536; Lemuel 538,
554; Lemuel J. 996; Lemuel
James 552; Leon 248; Lester
49; Lester W 549; Lillard
Theodore 563; Liller 780;
Lillian Nunley 547, 1255; Lillie
Ann 549; Linchie Lydia 552;
Linda 431, 549; Lisa Kilgore
547; Lloyd 549; Loda 554; Lois
1217; Lota 996; Lou 48; Louie
322, 549, 1040; Louie H. 544,
742, 1175; Louie Howard 323,
543, 556, 561, 983; Louie
Roger 556; Louie Roger, II
556; Louisa (Phipps) 319;
Louise 1217; Lucretia 550,
552, 694, 1176, 1231; Lucy
Sanders Parson 1255;
Lynchia 550; Mabel 1217;
Mable Adell 695; Mae 563;
Mahala Ellen 552; Malcom
“Dickey” 557; Malinda 563,
1217; Mancie 552; Marcus
Winford 563; Marean 619,
837; Margaret 356; Margaret
Jean 1040; Margie 549, 1040;
Margie E. 561; Marilyn 1263;
Marilyn 36, 549, 560, 564;
Mark 1035; Marlee 549, 561;
Martha 645; Martha A. 1243;
Martha Caroline 1020; Martha
Childers 580; Martha
Elizabeth Myers 553, 547;
Martha Jane 845, 862, 996;
Martin 1217; Marvin 996; Mary
“Mollie” 996; Mary “Polly”
1300; Mary 564; Mary Brazella
1124; Mary Catherine 552;
Mary Elizabeth 549, 560; Mary
Ellen 1282; Mary Jane 550,
552; Mary Sue 460; Mattie
Pearl 547; May Ellen 647,
1046; Mazie 322; Mazie
Graham 349; Mazie H.
Graham 1175; Mazie Hilda
(Graham) 350, 556, 561;
Mazie Hilda 323; Melvia Dean
557; Melvin 248, 549; Melvin
Grady 557; Menta Jane 552;
Mildred Francis 549; Miles
547; Miles Campbell 553;
Minerva (Nunley) 561;
Minerva C. (Nunley) 544;
Minerva C. 556; Minnie Lee
549; Minnie Marie (Layne)
556; Mollie 538; Molly 1261;
Mona 547; Monwell (Monnie)
559; Mose 898; Moss 558,
559, 668, 1021, 1040; Mrs. R.
A. 286; Namoi 1040; Nancy
510, 552, 563; Nancy Caroline
552, 1231; Nancy E. 550;
Nancy Elizabeth 550, 552;
Nancy Jane 552; Nancy
Meeks 554; Naomi 759; Nell
549; Neola 563; Nerva 543,
549; Nervie 549; Nina 554,
996; Nina Tera 1330; Norna
Mae (Slatton) 556; Norris
Martin 1217; Octavia 1040;
Oddist 553, 559, 547, 558,
668; Odeyst 1040; Ola Mae
(Fults) 545; Ola Mae 48; Ola
Mae Fults 695, 844; Ophelia
557; Owen 668; Pam 547;
Patricia Dykes 1073; Paul
320, 321, 549, 555, 560, 564,
1040; Paul C. 549, 564; Paul
Clifton 320, 560; Paul Dustin
1073; Paul K. Junior 556; Paul
Kenley 556; Paul Robertus
545; Pearl 1217; Pernell 547;
Pete 321, 543 544, 549, 561,
1335; Phebe 1355; Phyllis
547; Polly 759; Prudence 559;
R. A. 17; Rachel 552; Rachel
Delitha 550, 552, 847, 1226;
Ralph Eugene 322, 556;
Randolph 1089; Rebecca 822;
Renaye 557; Rev. Will D. 165;
Rhonda 41; Rhonda J. 544;
Richard 552; Robert 549, 562;
Robert Dewey 563; Robert
Earl 1255; Robert L. (Drew)
553; Robert Lee 552; Robert
Mitchell 1123; Rocky 559;
Rodney 132, 230; Ronnie 559;
Rose Johnson 547; Rowdy
559; Ruby 549; Ruby Orange
547; Sabra Burthenia 552;
Sabre Berthina 550; Sallie
1301; Sally 504; Samantha

Jane 1153; Sarah (Stoth) 319;
Sarah 552, 1035; Sarah Ann
Scott 547, 559, 668; Sarah
Artimissa 1250; Sarah Euna
552; Sarah Jane (Barrett) 544;
Sarah Sallie 1015; Sarah Sally
550; Senetha 552; Shane 559;
Shannon U. 556; Shirley
(Walker) 545; Spartie 547;
Stanley 544, 549, 561, 684,
686, 1040; Stanley Edward, Jr.
562; Stanley Edward, Sr. 562;
Stephanie 668; Stephen 549;
Steve 1255; Susannah 552;
Sydrick 1040; Taft 554, 730;
Talitha 550; Tammy Brown
547; Tammy Lou 1089; Terrill
G. 563; Terry 563, 1217;
Tessie 843, 844; Tessie Bell
551; Thelma 1040; Thomas
550; Thomas B. 563, 1250;
Thomas Ray 323, 556;
Thomas Webster 563; Tia
Marie 563; Tim 564; Timothy
549, 560; Timothy Shaun
1217; Timothy, Jr. 560, 564;
Tiny Ann 547; Tobe 547;
Tobias (Tobe) 553; Troy
Campbell 559; Tyrell 668;
Vance 23, 554, 996, 1255;
Velma 549; Velvadean 559;
Vera 547; Verna Mae
(Watson) 564; Verna Mae
Watson 549; Vernice Mae 554,
730; Vernice Mae 996; Vernon
554, 996; Wade 559, 898;
Wade Preston 558, 1021;
Webb 668, 1040; Webster
(Webb) 559; Will 90, 91; Will,
Prof. 88; Willa Mae 563;
Willene (Nunley) 564; Willene
560; Willene Nunley 1282;
Willene Nunley 34, 218, 225,
549, 555, 647; William 1255,
1285; William C. 552; William
Earl 802; William H. 552;
William Harris 554; Willie Kate
559, 668, 1040; Winford 996;
Winnie 563; Zachery 560;
Zachery Aaron 555; Zebadiah
554; Zilpha A. 552

Campbell-Summers, Clara 426,
428

Campground Free Will Baptist,
560

Campground Free Will Baptist
Church, 212, 225

Campground Freewill Baptist
Church, 564, 811, 1354

Campground School, 212, 218,
225, 747, 813, 883

Canada, 999
Cane Hollow, 15
Caney Fork Regional Library,

163
Caney Fork River, 1
Cannon, 250
Cannon Co., TN, 572, 1198
Cannon Family, 636
Cannon, Ab 598; Agnes 176;

Belle Moore 245; Betty Sue
Magourik 1150; Buena Vista
1191; Carlene 957; Elaine
1379; Elizabeth 171; Ella
1184; Glenn 200; Herbert 885;
Huston 245, 1086; Issac
Houston 1191; Jerri Lynn 957;
Jerry 957; John T. 1232; John
Thomas 1232; Kay (Topsy)
124; L. T. 276; Lavader 266;
Lavator 1184; Lilia 598; Mae
W. 1071; Martha 1086; Mary
171, 636; Nell 171; Pam 957;
Scott 171; Teddy 957; Tony
960; Vickie 1150

Cantrel, Ethel 724
Cantrell, Ann 566; Buford Vincent

566; Cynthia Lou 566; Earnest
856; Ethel (Gifford) 723; Ethel
Mae (Gifford) 169; Ethel Maw
671; Fred 566; George 566;
Harlon 566; Hasel Haswell
1234; Hassie Pearl 1176;
Helen Scott Northcutt 1177;
Jack B. 25; James Sammie
566; James Walter 566;
James, Jr. 566; John M. 566;
Kate 887; Katrina Ann 566;
Lee 566; Mary Etheleen 566;
Mary Gwen 901; Mike Edward
566; Nancy Jane 566; Ned
Denver “ Buster” 566; Newton
“ Shorty” 566; Nobel 200,
1088; Raymond Earl 566;
Rebecca 566; Robert William

901; Samuel 566; Sarah Kate
566; Susan Elizabeth 1241,
1248; Talmadge Miller 566;
William 566; William D. 25

Cantrell-Summers, Susan
Elizabeth 1234

Cantu, Alexandra Leigh 1198;
Jacquelyn Norah 1198; Kathy
Diann Sissom 1198; Lauren
Shavonne 1198

Carden, Dr. L. A. 235; Dr. Lynn
209; Gladys 831; Sarah Inez
1330; Tressie 1329

Carey, Rev. A. F. 226
Carick, John W. 956; Ruby T.

1347
Carle, Grandchildren 871; Paula

871; Ralph Elmr 871
Carleton, Angela 578; Christian

578; Cynthia 578
Carman, Samuel 1216
Carnes, Capt. W. W. 674
Caroline Co., VA, 459
Carpenter, Betty 35; Beverly Jo

587; Connie 1074; Eston 171,
598; Flora Lee Kilgore 886;
Jim 171; Joe 1099; LeAnn
1264; Lelia 598; Lila 171;
Marjorie 171; Nancy 171

Carr, James Denton, 2nd 841;
James Denton, 3rd 841;
Angela Joy 841; Brian Scott
841; Bruce Allen 841; Chris
(Dutcher) 841; Dewey 82;
Donna Kaye (Stewart) 841;
Laura Elizabeth 841; Lee
Stuart 841; Patricia Davenport
841; Patrick Allen 841; Willie
Mae (Hobbs) 841

Carrick, Agnes Elvira 572; Alley
Dennis Haynes 570; America
West 572; Andrew Merriman
568, 572; Anna Rebecca
Charles Hale 569; Baxter 134;
Benny 1068; Betty Graves
568; Charles 266, 817, 818;
Charles Dallas 572; Charlie
89, 324, 817; Charlie Alfred
568; Charlie Dallas 570;
Charlie Mildred 530; Danny
Gene 568; Doris 570; Edith
570; Ella Haynes 818; Emmett
325, 326, 569, 571, 817, 1347;
Emmett Madison 570; Ernest
E. 572; Ernest Edward 324,
568; Gene 570, 571, 1347;
Gerogie Lee Bradford 568;
Ginger 570, 571; Hattie
Francis 817; Hazel 120; Hazel
307; Henry 817; Herman 325,
570, 571; Herman, Jr. 571,
570; Hugh Edward 568;
James 572; James Thomas
572; Jeremy Lee 568; Joe
120, 307; John Thomas 568;
John W. 345, 949; John
William 572; Judy Ann 568;
Ken 570; Kenneth Eugene
326; Lawrence 817; Louise
Scissom Brown 568; Marie
Hooser 568; Marlene 326,
570; Mary 570; Mary A. 415;
Mercelle 570; Michael
Dwayne 568; Mildred 324;
Mildred Roberts 568; Mose
89; Nelda 570; Phyllis 1068;
Robert 795; Ruby 325, 326;
Ruby Turner 571; Sallie
Lockhart 949; Sallie T. Lockart
345; Sarah Francis Young
568; Sarah Jane 572, 733;
Sarah Young 736; Scott 326,
570; Susannah Henley 568;
Tabitha 572; Thomas 736;
Thomas F. 11; Thomas
Fletcher 568, 572; Timothy
Lee 568; Todd 326, 570; Tom
572; Winnie Davis 345

Carrie Burrows Family 536
Carrie, John, Sr. 47
Carrol, Cora 766
Carroll Co., TN, 911
Carroll, Charles 1269; Cleve 933;

John 32; Johnny 1041; Mary
“Mamie” 889; Rushie Layne
933; Elizabeth 1123; Hallie
422; Leila 768; Leroy 1123;
Linda Jean 1125; Margaret
1123; Pauline Gaberella
Rollins 1125; Regina 490, 518;
Ruth Ann 991; Sandra Lee
Rollins 1125

Carter State Natural Area, 3
Carter, Bill 1018; Cullen T. 224;

Hassie Anna 1230; Janet

1329; Jean 243; P. G. 261;
Shirley 252

Cartwright, Richard 979
Carty, Larry D. 1354; Leah

Daunielle 1354; Matthew
Blanton 1354; Rita Suzette
“Susie” Coffelt 1354; Rowan
Daunielle Carty-Blanton 1354;
Travis Matthew 1354

Carvell, Larry 59
Casa Co., KY, 752
Casander, Louisa 1123
Case, Robert 265
Casey, Ralph 1415; Ralph H. 25
Cash, Greg 1223; Rev. James, Jr.

268
Cason, Virginia 1071
Casteel, Barbara Carroll 830
Catawba Valley, NC, 919
Cate, Brandon Bradshaw 1062;

Brandon Bradshaw Jr. 1062
Caterpillar Corporation, 536
Cates, Jamie 823; Kaitlin

Elizabeth 823; Kristopher
Daniel 823; Nellie Inez 1267;
Seth Thomas 823

Cathcart, Allen 1123; Dovie
Malissa 1123

Cathedral Canyon Clinic, 74,
787

Catholic, 603, 674, 707, 708
Cattaneo, Jo Allison 959; John

959; John, Jr. 959; Mary
Louise Dodson 959

Cave Spring, 1103
Cavenport, Jerry 38
Cawley, Emily 473, 589; Emily

Barrett 472; Patricia Ann 728
Caylor, Andrew 447
CCR Enterprises, 1378
Cecil, C. W. 261
Cedar Shack Restaurant, 1391
Celebration, 242
Celebration, Grand Champion,

242; Grand Championship
242; Mare Champion, 242;
World Grand Champion, 242

Celtic, 887
Centennial Celebration, 263
Cerro Gordo 14
Chambliss, Thomas F. 513
Champion, Jennifer 533; Michael

533; Paul 763; Paula Suzanne
763

Chance, Donny R. 25; J. L. 29,
241, 788; Lorene 788

Chaney, Velvo 810
Chapel, Teresa 268
Chapman, Anne 1309; J. B. 217,

226; J.W. 61
Chapman’s Chapel Church of

the Nazarene, 226, 930, 931
Chapman’s Chapel Nazarene

Church, 476
Chapman’s Chapel, 217, 826,

1049
Charles, Alma 573; Anna

Rebecca 569, 573, 768, 770;
Bonnie 666; Bonnie Hale 666;
Ethel 460; Foster 573; Grace
573; Horace 573, 771; Isaac
1231; J. O. 285; Janette
Williams 1125; Joe Ed 666;
Joey 666; Johnnie McCormick
666; Judy 666; Leslie 666;
Melissa 666; Myrna 666;
Nickie 666; Sarah 567; Winnie
573; Winnie E. 771

Charleston, SC, 872
Chase, William Merritt 1219
Chastain, Frank Burlison 1176;

Henry Burleson 1176
Chattanooga Times Free Press,

1154
Chattanooga, TN, 280, 517, 528,

544, 754, 815, 831, 866, 872,
972, 1018, 1086, 1171, 1193,
1198, 1200, 1220

Chautauqua, 610
Cheek Drug Store, 276
Cheek Insurance Agency, 276
Cheek, Bessie 287; Bessie Berry

488, 575, 577, 578; Carl 575;
Carolyn Andrews 574;
Catherine 575; Courtney 574;
E. W. 665; Ernest M. 488, 574;
Ernest Martin 276, 576, 577;
Ernest Whitney 276, 575, 577,
578; Helen Flanagan 276;
James Ernest 276, 575;
Jennifer Layne 574; John
Wilson 276, 574, 575, 576,
577, 578; John Wilson III 574;
Julie 574; Mary Sue 577; Mary
Sue McElroy 576; Rachel 578;

Rachel Berry 577; Rachel
Berry Smith 576; Rachel
Layne 574; Robert 1042; Sally
Martin 576, 577, 578

Chenault, Rev. J. A. 226
Cheney, Judy Claudett 1264
Chenoweth, 77; Katharine

Adams 445; Kitty 579; Richard
579

Cherokee 4, 5, 138. 148, 510,
519, 585, 609, 628, 738, 820,
909, 919, 932, 1058, 1105,
1109, 1115, 1125, 1132, 1163,
1281, 1284, 1312

Cherokee Agency Records, 997
Cherokee Flat Branch, 917
Cherokee Indian, 1115
Cherokee Indians, 212
Cherokee Nation, 5
Cherry Acres, 905
Cherry, Benjamin 738; W. H. 599
Chester, 77; Bettie Thomas 774;

Sam 447, 774
Chesterfield, 14
Chesterton, 14
Chestnut Grove Cemetery, 15
Chestnut Grove School, 53
Chestnut Springs Church, 518
Chetwood, Jennie 747
Chiang Kai-Shek, Madame 139
Chicago, 167
Chick, Anne Lucille 456
Chickamauga, 4
Chickasaw, 4
Chief Shook, 4
Chief Suk, 4
Chief Tsuwali, 4
Chiggartown Loop, 618
Chigger Town, 16
Chigger Town Community, 1198
Chigger Town, TN, 169, 556
Chiggertown Loop, 200
Chikamaka, 4, 5, 997
Chikamaka Cherokee, 5, 995,

1189
Chikamaka Cherokee Nation,

650
Chikamaka Trail, 4
Childers, Allison 849; Anthony

645; Arcie 580; Arcie Gerald
1036; Billy Merrill 89, 580;
Bonnie 580; Bonnie Kay 1036;
Charles 228, 327, 581, 645,
849; Cody 849; Danny 327,
581, 645; David 581; Delphia
580; Edd 89, 580; Elsie Jane
(Nunley) 1036; Elsie Nunley
580; Erik 849; Gary 228, 327,
581, 645, 849; George 580;
Georgia Marzee (Dickerson)
581; Golan 580, 645, 647;
Golan Anthony 580; Gordon
1282; Gordon 645, 647;
Gordon Edwin 327, 581;
Hardee 580; Inez 581; Jessica
Ann 581; Jim 580; Joann
Meeks 1346; John Lester 580;
Joseph Perry 580; Joyce 672,
673; Kathryn Lucricia
Campbell 580; Kayla Nicole
581; Lauren 849; Lila May
(Woodlee) 327, 581; Lily May
(Woodlee) 1334; Linda 849;
Louis Osban 580; Lowie
Woodrow 580; Lynn 580, 645;
Mandy 580; Marguerite
Dickerson 580; Michael 327,
581, 645; Misty 849; Monty
Horton 849; Morgan 580;
Osban 1036; Oscar 580; Perry
580; Robert 89; Robert Lee
580; Robert Lee, Jr. 580;
Ronald 580; Rufus 228; Salli
Mai 849; Sandra 327, 581,
645; Susie Brown 580; Terry
327, 645; Terry Gordon 581;
Tressie 89; Tressie Powell
580; William Edwin 849;
William Richard 580; William
Rufus 327, 581; Wyatt 89;
Wyatt H. 580

Childress, Annie Ruth 778; Sam
132; 41

Chilton, James T. 975, 1174;
Martin 975

Chisum, William 1123
Chitwood, Jennie 748
Choate, Elander 919; Prudence

521, 662, 663, 837
Choates, Prudence 664
Choctaw, 4, 919
Chrisman, Anna 975; Christina

975; Mildred 778; Rufe 975
Christ Church, 506, 1278
Christ Church Episcopal, 263,

*Grundy Index Pages 2/7/06 5:17 PM Page 6

472, Indexed by Story Number

451, 1318
Christ Episcopal Church, 506,

634, 876, 914
Christian, 50, 61; Casey Daniel

582; Charles 999; Charles
Joseph “Jody 1150; Choloe
1150; Cindy 582; Danny 1150;
Earnest J. (E. J.) 582; Grace
Stotts 582; Hunter 582; Jason
Leon 582; Jennie Curtis 582;
Junior 582; Kasi 1150; Kathy
Jo Sanders 1150; Leon 582,
812; Lisa 582; Lois 582; Loyd
582; Margaret Sisson 582;
Marylen 582; Pansy Gail
Smartt 1209; Tammy 582;
Tonia Burroughs 582

Chuba, Dalton Nicholas 1263;
Robert Leonard 888, 1263;
Robert Nicholas 888; Robert
Nichols 1263l Trinity Suzanne
(Brindza) 1263

Chuljian, Isaac 787; Lily Ana 787;
Mark 787; Mark, II 787; Teriz
787; Verna Marie 787

Church of Christ, 59, 88, 169,
209, 219, 645, 701, 745, 794,
987, 1005, 1333

Church of Christ Cemetery, 590,
710

Church of Christ of Latter Day
Saints, 891, 1105

Church of God of Prophecy, 227
Church of God, 169, 618, 881,

998
Church of Jesus Christ of

Latterday Saints (Mormon),
696

Church of Jesus Christ of
Latter-day Saints, 60, 527,
558, 684, 699, 895, 898, 1021,
1286, 1325

Church of the Holy Comforter,
144

Church of the Nazarene, 995
Church, (Lawson) Anna Lee 924;

{Anderson} Haley 585;
{Parson} Nervie, Louisa
Adiline Jane 585; {Wagner}
Ellen Phoebe “Kitty” 585; Alice
Mae 466, 583; Alice May 586;
Alton 586; Alton Martin 454,
466, 583, 585, 587, 588, 937,
1060; Alton Martin Jr. 466,
583; Annie Lee (Lawson) 586;
Bettie 587; Betty Nan 587;
Brenda 587; Brenda Gale 584,
586; Callie 1331; Cecil
(Patrick) 1060; Cecil (Patrick)
586; Cinthia Ann 1264;
Clarence 586, 924, 961;
Clarence Edward 466, 583,
585, 586, 587, 588, 1060;
Debbie 1017; Desmar Franklin
587, 1060; Desmer Franklin
584, 585, 586, 588; Dollie Ellis
587; Dorothy (Cunningham)
1060; Dorothy (Cunningham)
586; Dorothy Naomi
(Cunningham) 584; Dorthy
(Cunningham) 632; Dosia
(Meeks) 586, 587; Dosia
Meeks 1060; Earlene 587;
Edna Mae 1331; Ellen
(Wagner) 1060; Ellen Phoebe
“Kitty” (Wagoner) 588; Emma
Jean 466, 583, 932, 937;
Fannie 585; Fanny 588; Faye
587; Faye Naomi 584, 586;
Glen 1415; Glen Ernest 586;
Glenn Ernest 587; Haley
(Anderson) 588; Hollie 1331;
Inez 586, 961; Isaac 585, 588;
Jani Earlene 586; Janie
Earlene 584; Jean 586; Joe
586; Joe Edward 587; John
Henry 583, 585, 586, 587,
588, 1060; John Kelley 587,
1060; John Kelly 585, 588;
John Kenneth “Buck” 587;
John Kenneth 586, 1264; Judy
264; Laura Sue 586, 587;
Lewis F. 587; Lewis Franklin
584, 586; Lucas 122; Lucille
585, 586, 588, 1138; Lucious
1318; Martha 586; Martha
Elizabeth 466, 583; Martin
586, 1234; Martin Jr. 586, 587;
Mary Emma 585, 586, 587,
588, 1060; Mary Louise 586;
Mary Sue 584, 586; Mary
Werner 1173; Millard 1331;
Minerva Lucille “Siby” 587,
1139; Minerva Lucille 1060;
Molly 585, 588, 1331; Nancy

585, 588; Nervie (Parsons)
588; Nervie 583; Nervie
Louisa Adilene Jane (Parson)
586; Oscar 1060; Oscar 585,
586, 587, 588; Pamela Joyce
1264; Ray 586, 1125; Tennie
1234; Tennie Elizabeth
Anderson 466, 937; Tenny
(Anderson) 586; Thomas 585,
588; Tine 585; Valentine
“Tinney” 587, 1060; Valentine
586, 588; Wesley Ray 587;
Willene 586, 587; William
1060; William Perry “Bill” 585;
William Perry 585, 586, 587,
588, 1060; William 587;
Wilmer 1331

Cicero, Cyrena 1123; George
1123

Cimmings, Christy L. (Steele)
716

Cincinnati, OH, 452, 610, 883,
886, 962

CIO, 852
Cipher, John 874; Lizzie 874
Circuit Court Clerk, 1086
Cisero, Daniel 845
Citizens State Bank, 1402
Citizens Tri-County Bank, 1374
Citizenship School Program,

852
City Cemetery- Tracy City, 914
City Council of Gruetli-Laager,

136
City Girl, 242
Civil War, 6, 11, 12, 17, 77, 121,

138, 142, 210, 243, 244, 268,
452, 456, 462, 471, 480, 494,
501, 504, 521, 522, 543, 539,
549, 572, 599, 614, 616, 620,
647, 657, 674, 694, 698, 707,
736, 738, 741, 743, 744, 775,
781, 789, 790, 791, 803, 815,
817, 826, 831, 838, 872, 887,
889, 909, 922, 946, 949, 950,
953, 956, 972, 988, 994, 1001,
1007, 1014, 1017, 1018, 1020,
1028, 1049, 1051, 1064, 1069,
1070, 1072, 1074, 1078, 1082,
1086, 1091, 1101, 1105, 1110,
1116, 1132, 1137, 1138, 1142,
1145, 1147, 1149, 1162, 1163,
1176, 1193, 1226, 1283, 1320,
1321, 1327, 1330, 1340, 1355

Civil War Soldier, 203
Civilian Conservation Corps, 3,

272, 789, 1146
Clairborne, William S. 162
Clan Anrias, 1130
Clarady, Mr. 154
Clark, Ada 69, 589; Ada Leak

472; Adam 589; Archibald 694;
Benny 589; Brandon 845;
Candace Robin 590; Charles
591; Clarissa 1123; Claude
328; Clementine 1266;
Dominic Riley 590; Donald
472, 589; Donald Ray 589;
Earle Hanson 328; Elbert Roy
1153; Elizabeth 1212; Elma
Marie 741; Gladys Baker 233;
Greg 1275; Ira 471; Isabel
1340; Isham 1340; Jana 41,
472, 473; John 876; John
Beckton 590; Joseph Eugene
1114; Julia Read 591; Lenda
Reeves 1102; Leora 1174;
Linda 1089; Louisa 529;
Lucinda 919; Marjorie
Elizabeth 591; Martin 706;
Martin Bryant 590; Megan
589; Millie 876; Patricia 1009;
Richard 455; Sarah “Sallie”
1011; Susan Clementine 710,
1074; Thomas Crutchfield
591; Tom 851; Willana 886

Clay, 19; Alfred Payne 611;
Amber Elizabeth 594; Barry
Keith 594; Bethany Lee 593;
Calvin, 1060; Carroll Wisler
611; Charles 996; Christopher
Todd 594; Connie 592;
Drucilla 593, 990, 1019;
Earnest Lee 996; Edwene
990; Edwene McFarland 1104;
Ellis 232, 990; Elston 592,
829, 996; Emmett 29, 1019;
Eric Kent 594; Erica Kathleen
594; Eunice Nebraska 611;
Frances Patton 611; Frank
Charles 593; Frank Emmett
593, 990, 1019; Garnet 554,
990, 996; Garnett 708; George
603; George Edward “Eddie”
594; George Harrsion 996;

George Lee 990; George
Myers 593, 594, 740, 985,
990, 1019; Georgia Lee
(Myers) 593; Georgia Lee
Myers 594, 990; Hassie 124,
990; Hilda 990; Hilda
Campbell 554; Jacob Ross “J.
R.” 594; James Henry 611;
Jamie 1285; Jennifer 593; Jo
Emma 611; Joseph 611, 707,
990; Judith (Holliday) 593;
Judith Roxanne 593; Kathy
(Sampley) 592; Kenneth 592;
Kerry 592; Lee 592; Linda Jo
1019; Linda Sue Joann 593,
990; Luster 990, 1328;
Margaret Alice “Peggy” 990;
Margaret Alice 593; Margaret
Bridget Conry 990; Marvin
Emmett 593, 594, 990; Mary
Adiline 590, 611, 704, 705,
707, 708, 709, 710; Mindi 592;
Naomi 232, 990; Paul Mark
611; Pearl 611; Peggy 1019;
Philip 592; Ralph 996; Ruby
Wilson 990; Selby (Henley)
592; Selby Henley 829; Sherry
(Hoback) 593; Susan
Elizabeth 593; Wayne 592;
Wiley 708; William Bird Hop
Turner 611; Willie 990

Clayborne, Angela 849; Bud 58;
Gail Burnett 1320, 1321;
Ginny Beth 1320, 1321; Tony
1320, 1321; Tyler 1320, 1321

Clayton, Winiford 887
Cleburne, P.R. 1176
Cleburne, TX, 1340
Cleek, Biddie 119, 491; Charles

514; Clayta Joyce 793;
Cleston 812; David 1264; Dee
625; Gary 793; Henry 245;
Jewel Dean 40; John 119,
491, 1151; Kimberly Ann 1264;
Liz 1264; Lizzie 1151;
Margaret L. 625; Melanie
1264; Paul 174; Robert
Andrew 1264; Susie Tucker
625; Venova 514; William
Kendall 1264; William Kendall
III 1264; William Kendall, Jr.
1264; Willie (Brannan) 245;
Woodrow 943

Clement, Frank G. 193, 697;
Governor Frank G. 870;
James Arlie 954; Ollie Sparks
954

Clements, Dr. O.H. 121; Dr.
Oscar Howell 118, 188, 651

Clemmons, Elizabeth “Betty”
Laxson 1064; Sam 1064;
Sammy 1064

Clemons, Lela Anne 1162; Lelia
Anne 1163; Samuel 762

Clendenon, George F. 1011; J.W.
1282; J.W. 647; James 979,
1123; James Newton 1123;
Minnie Belle 643; Rebecca
1123; Sally 854

Cleveland, OH, 19, 48, 536, 528,
876, 998, 1018, 1019, 1043,
1168, 1317

Cleveland, TN, 626
Cliffside Realty, 1389
Clift, Eleanor 165
Clifty, 120, 127, 134
Clifty Gulf, 867
Clifty, TN, 609
Cline, William Graham 23
Clock Doc, 1390
Cloer, Christa Marie 595, 607;

Cornelia Conry 607; Dorthea
Fore 595, 607; Irman Cornelia
Conry 595; James 595, 607;
James A. 595; Jennie Lynn
595; Jerry Ardell 595, 607;
Lola 595; William 595

Cloud, Rebecca 1244; Regina
Summers 1244; Roger 1244;
Ryan Derek 1244

Clouse Hill, 5, 15, 88, 246, 929,
1355

Clouse Hill Cemetery, 253, 539,
828, 1042, 1193

Clouse Hill Post Office, 246
Clouse Hill School, 253, 828
Clouse Hill, TN, 609, 719, 825,

829, 1019, 1193
Clouse Meeks Cemetery, 15
Coal Dale, 88, 91
Coaldale, 1075
Coalfields, 181
Coalmont Bank, 116
Coalmont Cemetery, 15, 293,

457, 460, 531, 536, 553, 847,

848, 980, 1009, 1181, 1200,
1261

Coalmont Coal and Coke
Company, 88

Coalmont Coal Washer, 101
Coalmont Coke Ovens, 109
Coalmont Commissary, 102
Coalmont Community Center,

115
Coalmont Depot, 103
Coalmont Methodist Church, 86
Coalmont Mines, 104
Coalmont Post Office, 14, 99
Coalmont Restaurant, 105
Coalmont Savings Bank, 88,

106, 112, 633, 827
Coalmont School, 88, 90, 91, 94
Coalmont Tipple, 108
Coalmont Train, 107
Coalmont United Methodist

Church, 96, 517
Coalmont, 130, 490
Coalmont, TN, 1, 5, 13, 16, 17,

18, 38, 90, 92, 93, 95, 100,
101, 102, 107, 110, 111, 112,
114, 116, 169, 178 189, 271,
273, 293, 299, 300, 319, 320,
335, 336, 353, 369, 371, 424,
432, 453, 457, 459, 543, 549,
553, 554, 555, 558, 559, 560,
561, 568, 624, 633, 634, 653,
673, 676, 682, 723, 731, 751,
754, 742, 807, 831, 862, 866,
867, 872, 907, 920, 960, 988,
1003, 1016, 1020, 1044, 1056,
1075, 1115, 1116, 1128, 1181,
1277, 1312, 1333, 1145, 1146,
1152, 1154, 1198, 1200, 1251,
1271, 1276, 1340, 1355, 1368

Coats, Janelle Layne 51, 52, 53,
54, 55, 57, 58, 78, 79, 81, 91,
93, 94, 126, 127, 128, 130,
174, 211, 224, 227, 228, 230,
231, 235, 243, 254, 255, 256,
260, 476, 747; Linda Janelle
Layne 933; Mary Ann 329;
Mary Megan 486, 933, 994,
1267; Megan 329, 1085;
Ronnie Gene 329; Thomas E.
“Gene”, Sr. 329; Thomas E.
Jr. 329; Thomas E., Jr. 994;
Thomas E., Sr. 994; Thomas
Eugene, Jr. 486, 933, 1267;
Winna 1264

Cobb, Alice Culler 1095, 1096;
Eugenia 1096; John B. (Maj.)
1096; Maj. John B. 1095; Mary
1096; Mary Culler 1095

Cobble, Allen 775; Mary Ann Hall
775

Coble, Catherine (Jones) 1279
Coburn, VA, 1184
Cockrell, Sterling, 455
Cockrill, Matt 1029
Cofer, Gwen 742
Coffee 7
Coffee Co., TN 5, 6, 50, 64, 242,

428, 477, 552, 567, 572, 616,
631, 640, 674, 707, 644, 723,
748, 752, 775, 882, 900, 930,
933, 872, 911, 971, 972, 994,
1020, 1074, 1116, 1123, 1124,
1149, 1198, 1232, 1309, 1320,
1322, 1339, 1340, 1355

Coffelet, Rosa Nell 175
Coffelt, 19; Abbie 596, 597, 647,

1046, 1282; Agnes Alyene
943; Agnes Roberts 597;
Amos 169, 597; Amos Henry
596; Anderson 596; Angela
597; Annette 597; Arthur 596;
Arthur Jr. 596; Bessie 597;
Bessie Anita 596; Betty 597;
Betty Creighton 597; Betty
Watts 596; Billy 597; Bob 597;
Bobby 812; Bruce 330, 597,
598; Bruce E. 25; Carolyn 596;
Catherine 535; Charles 597;
Christine 596; Christopher C.
596; Cora Brewer 596; Coretta
597; Daniel 330, 596, 597,
598; Danny 597, 598; Danny
83, 132; Dennie Sweeton 596;
Ellen Ryan 596; Ervin 943;
Francine 597; Francis Cox
930; Francis Marvin Lee 332;
Frankie Mae 596, 597; Gary
Mike 1264; Hazel 596; Henry
J. 596; Inez 596; Irvin 596;
James 597; Jason 330;
Jennifer 597; Jerry Lynn 1264;
Jesse 596; Jim 596; Jimmie
Lee 596; John 132, 535, 596;
John Ervin 597; John Henry
597; John Irvin 596; John

Wesley 596; Judith 597; Kate
596; Katherine 596; Katrina
Jane Tate 1354; Katrina Tate
597; Lebron 597, 598; Louella
596; Louie 597; Louie Hershel
331, 596; Lucas Matthew
1354; Lynn Watts 596; Mable
597; Mable Jane 596; Mae
Wanda 597; Margaret (Kate)
596; Margaret 596, 597;
Margie 597; Marion Co. 597;
Martha 596; Marvin Lee 330,
596, 597; Mary 596, 597;
Matthew 331, 332, 333, 535,
596, 597, 1354; Mattie
Roberts 560, 596, 1044;
Melinda Circy 596; Michael W.
1354; Michael William 1354;
Mike 597; Mollie 560, 597,
647, 1046; Mollie Delaware
1282; Molly 596; Nancy 596;
Nora Watts 596; Olvey 596;
Ophelia 596; Palmer
Cemetery 597; Pauline 596;
Phillip 596; Rebecca 597;
Riley 596; Rita Suzette 1354;
Ronald 597, 1264; Ronald L.
25; Rosa Lou 596; Rose Nell
Brewer 597; Ruby Gibbs 596;
Shasta 597, 598; Sheila Perry
1354; Shelia 597, 598; Sherry
597, 598; Stephanie 597;
Stephanie Ann 1354; Susie
597; Tilda Roberts 596;
Tommy 597; Troy Dwight
1264; Vee 596; Violet Smith
597; Walter 596, 1115; Wes
331, 332, 333, 535, 560, 597,
1044; Whitt 596; Zaddie 597

Coke, 178
Coke ovens, 743
Coker, Anna 782; Elizabeth 494;

Jason 1066; Julie Ann 642;
William 47

Colbert, Sharon Fults 801
Coldwell, Ruth 1253
Cole, Diane 1263; Eric 878;

Ernest 1263; Harold 1157;
Mae Bell 630; Vicky 1263;
William Doss 630

Coleman, Ella 817; Rev. Felix
143

Collett, Ed 917, 918
Collins, 175, 732
Collins Community, 134, 794
Collins River, 1, 6, 15, 78, 121,

173, 495, 516, 521, 675, 676,
693, 698, 945, 949, 950, 956,
1176, 1226

Collins River Post Office, 14
Collins School, 129, 172, 173
Collins, Ashley 446; Kenneth 869
Collins, L. B. 261; Landis 446;

Mason 486; River 443; West
446; William 1069; Wilma 486

Collins, TN, 169, 618
Colman Cemetery, 881
Colman, Dr. Dubose 542
Colonial Shirt Corporation, 69
Colonial Shirt Factory, 535
Colorado, 480, 484
Colquette, Golda 36, 38; Louise

263
Colson, H. G. 261
Colston, Loucetta 1253; Mrs.

1257; Sam 848
Columbia, TN, 486
Columbus, GA, 486
Colyar School, 255
Colyar, A. S. 815; Arthur St. Clair

599; Colonel Arthur St. Clair
16; George T. 17; Mr. A. S.
1050

Combs, Dave Combs 334; Devin
Scott 334; Lisa Lockhart 334;
Mary Prudence 552; Tina
Louise 1202

Comfort, TN, 466
Communists, 140, 852
Company C, 20th Tenn. Cavalry,

10
Company Store, 246
Company Store of Coalmont,

460
Concord Baptist Cemetery, 971
Conder, Gene 730
Condra’s Cemetery, 169
Cone, William Joseph 1264
Confederate Army, 358
Confederate, 44th Tennessee

Infantry Regiment, 11
Confederate, Company A, 1st

CSA Infantry, 11
Confederate, Company A, 35th

Tennessee, 11

*Grundy Index Pages 2/7/06 5:17 PM Page 7

Indexed by Story Number, 473

Confederate, Company A, 35th
Tennessee Infantry, 11

Confederate, Company B, 44th
Tennessee Infantry, 11

Confederate, Company C, 20th
Tenn. Cavalry, 11

Conger, Ilff 106; Isaac 219, 232
Congregational Methodist

Church, 88, 220, 843, 995
Conley, Ann 1030
Conn, Elizabeth “Betsy” 1082,

1084,1085; Elizabeth 214,
477, 1082, 1085; J.N.W. 1071;
Joel 209; Josiah 1082, 1085;
Mary 1049

Connecticut, 705, 750, 752
Connell, Carolyn 482; Earl S.

1221
Conrad, Jacob, I 820; Jacob, II

820; Barbara Headrick 820
Conry Construction & Specialty

Co., 1376
Conry Construction & Specialty

Co. Inc., 602
Conry, Agnes 1223; Allie White

(Caldwell) 740; Alwhite
(Caldwell) 606; Amedia 34;
Amedia Lorance 462; Annie
(Bean) 606; Annie (Harrison)
606; Bessie Lee (Long) 740;
Betty Frances Keeling 605;
Beulah 604, 606; Billy Henson
831; Brandon Taylor 600;
Brenda Barrett 600; Brenda
Jean Barrett 607; Buford
(Jimmy) 607; Buford 600, 601,
1327; Cam 32, 779, 1328; Carl
462; Carl Eugene 602; Carl W.
1376; Carl William, Jr. 602;
Carl William, Sr. 602; Ceil
Jenice McHugh 600; Daisy
(Henley) 606; Dalpha (Meeks)
602; Dan III 606; Daniel 603,
606, 674, 707, 1100; Daniel
Campbell 601, 798; Daniel
Edmond 606; Daniel, III 604;
Daniel, Jr. 603, 604, 605;
Daniel, Sr. 604, 605; Darelene
602; David Campbell 606;
Diane Davis 607; Don 462;
Donald Allen 602; Edd 603,
605, 831; Edmund 606; Edna
(Coppinger) 606; Edna 831;
Elaly (Brewster) 606; Eliza
606; Eliza Bell 606; Eliza Jane
“Minerva” 858; Eliza Jane 603,
605, 738; Elizabeth Myrtle
606; Ella (Duncan) 606;
Ernest Franklin 604; Eugene
462, 606; Fannir 606; Fay 602;
Flora Mae 910; Florene Lillian
606; Frances (Keeling) 606;
Frances 175, 204, 604;
Frances Elizabeth 186;
Frances Irene 606; Franklin
606; Gayle Lavoe 602;
Geraldine 32, 601; Greyhound
600; Hattie (Hill) 606; Hattie
(Patton) 606; Heather 607;
Henry 604, 606; Hester 606;
James 601, 603, 605, 606,
763; James Buford 600, 606,
798; James Marvin 606;
James Polk 186; Janet 602;
Jennie 606, 1118; Jessie
1327; Jessie Mae 606, 798;
Jim 23; Joe 607; Joe Allen
600; John 603, 605, 606; John
Rowe 606; Johnny 1113;
Joseph Allen 607; Joseph
Enoch 606; Joshua Blake 600;
Jr. 604; Kay 602; Kayley Diane
602; Lee (Goodman) 1118;
Lee Goodman 606; Leon 606;
Leonard 606; Lester 606;
Lillard T. 606; Lillian 606;
Lorene (Wilson) 606; Louise
Metcalf Patton 606; Luther
604; Mabel 604; Mable 606;
Margaret (Goodman) 606;
Margaret (Hargis) 606;
Margaret (Levan) 606;
Margaret “Pinkie” Goodman
1067; Margaret 603, 605, 606;
Margaret Bridget 990;
Margaret Hargis 601, 763;
Margaret Jane “Peggy” 726;
Marie 602; Mark 740; Martin
606; Mary 462; Mary Agnes
(Meeks) 606; Mary Isabel 606;
Mary Isabelle 798; Mary Lee
740; Mary Martha 602; Mattie
(Cox) 606; Mattie Cox 604;
Melba Lee Scott 600, 607;
Melissa Renea 600, 607;

Memphis 600; Michael 603,
605, 606, 740; Michael
Emmett 23, 798; Michael
Emmitt 606; Michael Shane
600, 607; Mike Emmett, Jr.
740; Mike Emmett, Sr. 740;
Mike, Sr. 9; Minnie Frances
606; Mitchell 600; Mitchell
Scott 600, 607; Mollie (Brown)
606; Mona 606; Morgan 595,
600, 604, 606, 607, 885; Mrs.
James Polk 186; Mrs. Martin
E. 174; Myrtle Elizabeth 738;
Nannie (Henley) 606; Octavia
(Henson) 606; Oscar 604,
606, 616; Paige Leann 602;
Pamela 602; Patricia Jean
600; Pear 600; Pearl (Kilgore)
606; Pearl 607; Pearl Kilgore
595; Pete 605, 738, 1118;
Peter 603, 606; Rachel
Morgan 600; Rebecca (Cox)
606; Rebecca Cox 604, 617;
Regina Gail Coggins 600;
Roger 602; Rosa E. 1061;
Rosa Ellen 1013; Rose Ella
606; Roy 606; Sallie (Oldfield)
606; Sallie Oldfield 604; Sarah
Elizabeth “Bettie” 763; Sarah
Elizabeth 606, 798; Sarah
Ellen 605; Scottish Rite 600;
Shriner 600; Stephanie
Michelle 600; Thomas 602,
603, 605, 606; Virginia 606;
William 603, 605, 606; William
T. 606; Willie 604, 606; Willie
Buford 607; Willie Mae
(Anderson) 606; Willie Mae 93

Consolidated Coal Company,
582, 586

Convicts, 743
Cook, Bonnie 171; Carolinda 171;

Cleo 567; Elmer 171; Flora
171; Graham 443; Henry 567;
Hoyt 1265; Irene 171; Jeffery
B. 25; Josie Sain 567; Lou
598; Margaret 924, 1050;
Margret Ellen 815; Mark 598;
Martha 820; Martha Caldonia
1003; Mildred 171; Mrs. 171;
Paul 171; Tommie 706; Walter
K. 25; Wayne 171

Cookeville, TN, 1025
Cookston, Carl Gene 132; Chad

514; Earl 514; Gary 514;
Gayle (Brewer) 514; Kara 514;
Lillie 514; Lillie Beth 514;
Robert Lucas 514

Cooley’s Rift, 138
Coons, April 1209
Cooper, Charles 513; Chris 38;

Hope 38; John 1176; Max 261;
Wayne 241, 831

Coopinger, Willie 1228
Cope, Bradley James 1027;

Charles 887; Dillie 887, 1071;
Dillie Hazeline 1072; Effie 609;
Elizabeth 694, 1226; George
Lewis 887; George Mack 609;
Gladys 887; Hetty Jane 609;
James Bradley 609; James
Harris Bradford 609; Jasper
1123; John 1231; John
Rodgers 609, 1285; Louisa
609, 1157; Lydia 1027; Mahala
609; Marshal 1232; Marshal
887, 1071, 1072; Mary 609;
Mary Polly “Poppy” 995; Mary
Polly 993; Matt 17; Nancy 609;
Norris 23; Sara 609, 1027;
Sara Emiline 609; Sarah 1028,
1164; Selina 609; Sophrona
Ann 609; Stephan Payne, Jr.
609; Stephan Payne, Sr. 609;
Stephen 1090; Stephen
Payne 1285; Syntha Jane
609; Wiley 609; William 609

Copeland, Elizabeth 1284;
Frances 1123; Suky 1332

Copper Harbor, MI, 1
Coppinger’ s Cove, 611
Coppinger, Alexander 611; Amy

Stoner 1228; Austin A. 611;
Barsha 521; Barsheba Adaline
979; Carrie Hadley 1264;
Carrie Hadley 612; Carrie
Hadley, Jr. 1099; Clara 1099;
Clarence 988; Clarence G. 23;
Claude 84; Claude S. 1099;
David 611, 612, 979, 1305;
Dudley Barnes 979; Elizabeth
“Liza” Jane 611; Elizabeth 611;
George 1145; Hester 1307;
Higgens 979; Higgins 611,
612; James 611; Jefferson

Davis 979; Jeremiah 979;
Jesse 894, 1226, 1299; Jesse
David Jr. 1099; Jesse L. 611;
John Thomas 611; Josephine
Sanders 1146, 1158; Julia Ann
611, 1301; Leona 1325;
Leonna 1105; Leslie Anna
Layne 1195; Leslie Layne 265,
289; Liza Jane 707; Maggie
1099; Margaret 85, 94, 979,
1307; Margaret Brown 57, 78,
79, 81, 91, 128, 1077;
Margaret McGollum 1305;
Martha 611; Martha Abiegail
1230; Martha Abigail 1228;
Mary “Polly” 611; Mary
Josephine (Sanders) 1152;
Mary Josephine Sanders
1145; Michael Edward 1195;
Nancy 611; Ollie 1307; Polly
Ann 894, 896; Rachel 894;
Robert 1228; Robert Lee 979;
Ruth 842; Sally 611; Samuel
611; Sarah “Sally” 945; Smith
611; Velma Ross 1129; Verna
Louise Byars 540; Walter 611,
979; Wiley 521; Wiley M.
1099; William 501, 945;
William Joe 1099; Wilson
1099

Cordell, Bernice Dishroon 648;
Charlotte (Worley) 1336; Gary
1336; Mary Juanita 662;
Phoebe Bellzora (Hennessee)
662, 903; Thomas Lesley 662,
903

Corn Tassel, TN, 723
Corn Tassell, 723
Corn, Billy 231
Cornelison, Elizabeth 1020;

Francis 1332; Malvina 516,
521; Martha Hannah Woods
945; Sarah 782; Sarah E. 778

Cornett, Scott 1031
Cornish, Phebe 750
Cothron, Larry 717; Larry Jr. 717
Cottages at Bear Hollow, 1408
Cottham, Otto 49
Cottrell, Chris 1066; Evan

Graham 1066; Lacy Elizabeth
1066

Couch, Bob 40; Pamela Elaine
976

Coulson, Alexander 661, 1020;
Alexander E. 1022; David 661;
Eleander 661; Ellen 661; Isaac
661; James 661; Louzetta
Missouri 661; Polexyna 1322;
Polexynia 1071; Robert 694;
Sarah Jane 1020, 1022

Coulston, “Ma”; Brother Joe 504;
Joe 504

Counceller, Jimmy 1354;
Stephanie Ann Coffelt
Hancock 1354

Council, Katlyn 1120, 1122;
Stephanie 1122; Troy 1120

Countess, Frances “Frankie” 501
Countis, Robert 1164
Countiss, 504; Amasa 613; Asa

613; Elizabeth 613; Elizabeth
L. Farris 614; James 613;
John 613; Louisa E. 614; Mary
614, 1147; Nancy 613, 923;
Newman B. 613; P. K. 10, 11;
Pen 614, 833; Peter 613,
1226; Peter II 613; Peter III
613; Peter IV 613, 614;
Pleasant Henderson 614, 656,
1147; Rachel 613; Reuben
613; Robert 614; Rosa ? 613;
Sarah 613; Susannah Dugan
614; William 613, 663

Counts, Sarah Ann 775
County Court Clerk, 1086
County Roscommon, Ireland,

605
Courtney, Edgar R. 25; Mary

Jemimah 1226
Cousar, Lizzie 143
Coves and Cliffs of the

Cumberlands, 1284
Covin, Evaline Pallatelia 872;

Lazare 872; Lazare, Jr. 872
Cowan, Ceburn 33
Cowan, David Patrick 959; Ellen

541; Lillie Dianne Shrum 580;
Lisa 863; Marsha Tate 997;
Mary Jennifer Zeagler 959;
Sarah 959; Wesley 959

Cowan, TN, 17, 159, 548, 603,
610, 705, 707, 878, 1103,
1190, 1333

Cowley, Vera Ruth 1164
Cox, Abigail 616, 617; Alene 938;

Alexander 615, 938; Alva 615;
Ann 726; Anna Belle 615;
Anna Corene 930, 931; Annie
Corrine 858; Annie Logan 615;
Barbara Ellen Layne 617;
Catherine 933; Charles
Franklin 858, 930; Chris 714;
Cleveland Bates 615; David
1125, 930; David Eugene 858;
Delia 616, 617; Delia Frances
615; Delilah 616; Delilah L.
615; Della 1138; Della Layne
933; Earlene 534; Edison
1176; Elijah Christian 714;
Elizabeth 615, 616; Ford 1125;
Francis 930; Francis Marion
615, 616, 617; George
Washington 534; Grace 175,
615; Grudge 1200; Gurlin 616;
Hugh 615; infant 616; James
615, 726; James Lafayette
615; James Lafayette 705;
James Monroe 616, 617; Jane
616, 617; Jeff 1062; Jessie
930; Jessie Bell 858; Jessie
Gertrude 615, 705; Joanna
615; John 598, 616, 830,
1012; John Allen 830, 1264;
John Harden 534; John P.
615; John Travis 616, 617;
John Wesley 1176; Jonah 615;
Josiah 615, 616; Katelyn
Christina 714; Lavina 615,
938; Lemuel Douglas 615; Len
J. 615; Lena 1012; Lois 858;
Lois 930; Lula F. Jacobs 930;
Lula May Gilliam 726; Margie
615, 616, 617; Martha
Elizabeth Boggs 705; Martha
Ester 616; Marvin 858; Mary
694; Mary A. 615, 616; Mary
Elizabeth Boggs 615; Mattie
603; Mayme Mae 858;
Maymie Eckels 930; Melinda
615; Melvin 858; Minerva 616;
Minerva Catherine 615; Molly
931; Myrtle Frances 858;
Nancy J. 615, 616; Nathan
616; Nathan B. 615; Nelle
Dykes 830; P.M. 933; Paul
858, 930; Pearl 1126; Pearl
616, 617; Penny Kay Yarworth
897; R. B., Jr. 930; Randy 897;
Raymond 930; Raymond Earl
858; Rebecca 603, 616, 617;
Rebecca Jane 938; Reno 830,
1264; Robert B., Sr. 930;
Robert Bell 616, 617, 858,
860; Robert Bell, Sr. 858;
Ronald Everett 830; Ronald
Evert 1264; Ruby 930; Ruby
Pearl 858; Rutalie 1108;
Rutealie 616, 617; Sam Jones
933; Sarah 661, 938; Sarah
Lee 615; Shasta Kay 897;
Stella 615; Susie 598; Susie
Ellar Smith 534; Susie Smith
830; Teddy Franklin 888;
Thomas 616; Thomas L. 615;
Tony 615; Tressie 930; Villion
534; Virginia 726; Wayne 149;
William “Bill” 889; William 616,
617; William H. 615, 616

Cozart, Mrs. 150
Crabbe, Charles 1153
Crabtree, 212; Ada Bessie 619;

Ada Bessie Hillis 533, 837;
Alan Casey 972, 1233; Albert
10, 11, 1355; Albert M. 620,
1355; Albert Marion 10, 11;
Alma 228, 458; Alma Louise
1184; Anita 45, 343, 721; Anita
Finch 176, 618, 669, 1088;
Anna 1355; Bailee 618;
Brooke 618; Bruce 1271;
Bruce K. 1277; Bruce K. II
1271; Caitlyn 1089; Carrie
1178; Carrie 1181; Celia 1253;
Celia Elizabeth 619, 1355;
Charles Drew 650, 956;
Charles Dwayne 972; Charles
E. 650, 956; Christopher 618;
Cornelia 1355; Dana 1089;
Dawn 620; Deborah 618;
Denise 620; Donna 620;
Dwayne 1233; E. 1142; E. L.
“Lonnie” 620; Elaine 619, 837;
Eliza Etta 534; Elizabeth
(Price) 620, 862; Elizabeth
1355; Elizabeth A. 1271; Ellen
1273; Eva Cooke 782, 814;
Francis Marion 1355; Gladys
Marie 529, 533, 619, 837,
1355; Grace 176, 204;
Heather 618; Henry Morgan

619, 1355; Henry Simpson
1355; Herschel 1355;
Herschel Clinton 619, 837,
1355; Herschel Clinton, Jr.
619, 837; Iley 1181, 1285,
1330, 1355; Isaac Crawford
1285; James 1355; James
Brandon 650, 956, 1352;
James W. “Bunny” 620; James
William 620; Jerome Wilson
10, 11, 620, 1355; Jerome
Wilson W. 619; Jno. 1355;
John 88, 134, 837; John H.
1355; John Lee William 533,
619, 1355; John William
“Willie” 620; John William, Jr.
619, 837; Johnny S. 1271;
Johnson 1355; Jonathan 620,
1355; Jonathan Nathaniel
1285, 1355; L. B. (Noel) 618;
Larry 132; Laura 1355; Leroy
Alphonso 620; Linsey 1089;
Lisa 1333; Lisa 618; Liza Etta
619, 1355; Lorena Dow 1285;
Lucille 795; Lucretia (Thomas)
1271, 1277; Lula 620; Lydia
1184; Malinda 1285; Marean
Campbell 837; Margaret 1285;
Martha 1355; Martha Burnett
533; Martha Jane “Patsy” 619;
Martha Jane 1355; Martha
Jane Burnett 619; Martha Sue
1184; Mary 1355; Mary Belle
1285; Mary C. Tucker 1330;
Mary Elizabeth (Lacock) 620;
Mary Elizabeth 620, 1355;
Mary Lou “Eliza” 778; Mattie
Bell (Womble) 620; Melanie
618; Mildred Harrington 837;
Morgan 23; Nancy 1355;
Nancy Emmaline (Nan) 1330;
Noel David 618; Octa 837;
Octa H. 619; Phoeba 1355;
Phoeba Ann 1355; R Cassie
1285; Ransom 1355; Rebecca
Jane 620; Rita Gayle 650; Rita
Gayle Smartt 956; Robert
Wilson “Tommy” 1184; Robert
Wilson 458; Robin 1089; Ron
784; Ronald 619, 837; Ronnie
1355; Ruby 458; Ruby
Elizabeth 1184; Ruth 620;
Ruth Pike (Burke) 620; S.R.
1178; Sara Rebecca Jane
1355; Selena Victoria 619,
1355; Sidney Walter 620; Silas
Reuben “Pete” 1181; Silas
Ruben (Pete) 1330; Silas
Ruben 1285; Sip 200; Sue
458; Teresa 618; Terry 1089;
Thomas 619, 620, 1355;
Thomas B. 1355; Vin 224;
Vinnie 782; Vinnie Lee 814;
Violet Amy 1184; Virginia
Salina 1285; Virginia Saline
552; W. I. 11; Walter (died as
child) 619; Walter 1142;
William 1285, 1355; William
Edward 458, 1184; William Iley
533, 619, 620, 837, 1355;
William James 620; William
Larry 619, 837; William Walter
619, 620, 862, 1355; Wilson
88, 460, 1184;Violet 458

Craddock, Charles Egbert 1014;
Christopher 1120; Elanie
1122; Matthew 1120; Timothy
1120, 1122

Craig, Anna M. Bryant 871;
Gladys 118; Lynn 275; Nelda
275; Randall 62; William
Benjamin 654

Craighead Co, AR, 1231
Crais, Agnes 621; Barbara 621;

Betsy 621; C. I. 163; Christie
621; David 621, 622; Dorothy
Ann 622; Evelyn 621; Gustave
H. 621, 622; Helen (Whittaker)
622; Henry 621; Henry
Richard 622; Howard 621;
Irwin 621; Jane 621; Margaret
622; Martha 621; Mary Jane
622; Nancy (Stillman) 622;
Ruth 621; Sarah 621; Stewart
621, 622; Timothy 622; Tommy
622

Cranmore, David 229
Cranston, Sammie 803
Crawford, Anna 211; Annie 1283;

Carl Goodwin 1283; G.M. 33;
Goodlow 51; Isaac 1285; Lucy
459; Rev. Joe 630; Ruth Inez
1173; Sam Henry 1173; Sarah
211; William 211; Wm. Henry
1173

*Grundy Index Pages 2/7/06 5:17 PM Page 8

474, Indexed by Story Number

Crawson, Rev. 96
Creasmen, Jane Carol 652; Pearl

Blair 652; Ray M. 652
Creek, 5
Creek Indian, 918
Creek, Bobbie Jeane 1238;

Bobby Jo 1238; Bobby Joe
1238, 1246; Ike C. 1020; Mary
Elizabeth 1238; Rachel
Summers 1248; Sammie
1020; Thomas Kirk 1238;
Tonya Annette 1238; Troy
Eugene 1238; Vance Levoy
1020; Verlon “Buster” 1020;
Willie Jean 1020

Creighton, “Pappy” 88; Amanda
Susanna 1016; Ann (Conry)
187; Arthur 943, 1114; Barbara
251; Barbara M. 147; Betty
332, 623; Bob 88, 110, 624;
Bobby 171, 623; Bruce R. 625;
Bruce Travis 625; Carol 623;
Curg 23; Dawn Nicole 625;
Dick 171; Dorothy Ellen 1260;
Earl Franklin 187, 202; Eliza
(Perry) 1260; Elizabeth 1260;
Elizabeth Perry 625; Esther
(Roberts) 179; Frank 171,
1260; Helen 624; Jack 132,
171, 623; James 1011; Jenny
1260; Jimmy 623; Joe 88,
1250; Joe Vernon 1250; Joel
1016; John 171; John Armfield
623; John Hunt Morgan 1260;
John Paul 624; John, Jr. 171,
623; Johnny 1260; Joseph
624; Joseph Hunt 1260; June
1250; Keith 132; King 121; L.
C. “Curg” 179; Little Johnny
1170; Lizzie 1080; Louise
1260; Lycurgus “Crug” 1260;
Mabel (Hobbs) 1260; Mabel
136, 171; Mable Hobbs 623;
Martha 1260; Martha Carol
171; Mary Esther (Roberts)
1260; Mary Lou 943; Michael
1114; Morgan 1260; Morgan
World War II 625; Myra Kay
1114; Myrtle (Brown) 1260;
Myrtle 171, 1129; Nancy 624;
Nick 171; Patsy 171, 623; Paul
624; Rocella 1114; Roger 624;
Roslyn 1114; Sam 88, 115;
Samuel 110; Sue Pocus 179;
Tom 625; Vernie 1260; Will 88,
110; William 83, 96; Willie
Morgan, Jr. 625; Willie Sue 88;
Zanda Pater 1260

Creighton’s Store, 110, 115,
1115

Crescent Amusement Co., 274
Crestwell, Robert 582; Tammy

Christian 582
Cribbs, Rev. 229
Crick, Bob 258; 17; Oxie 287;

Priscilla 287; R. M. 286; Ralph
258; T. J. 17

Crisp, Anthony 626, 1326; Aylon
628; Carolyn Lockhart 627;
Clifford 628; Darlene 626;
Faron 626; Frances 694,
1231; Franklin (Frankie) 628;
Green 245; Haskell 291; Hazel
(Kilgore) 627, 819, 843, 1310,
1311; Hazel Kilgore 626, 879,
1057, 1326; Hope 628; Ida
May Street 1073; Jennie Sitz
245; Jerry 626; Jerry Douglas
(Doug) 627; John Thomas
628; Leon 230, 628, 819, 843,
1310, 1311, 1326; Lizzie
Nunley 626, 628; Lloyd 626,
627; Martha 626; Martha
Stone 628; Naomi 626;
Nathan 626; Opelia 626;
Ralph 628; Rebecca 626, 843,
879; Sara 626; Sheila 626;
Shirley 626; Stanley 628; Tom
626; Willard Jerry 627; Willard
Leon 626, 627, 1057; William
Thomas (Tom) 628

Crispin, 77; John 443; Karin 443;
Rosalie Adams 444, 445;
Roslie 443

Crisp-Williams, Ophelia I. 1326
Crist, Casey 1215
Cristeson, Walker 629
Crocket, Bob 567
Cronk, Barrett Diane 813; John

813
Crook, Tamara 901; Tamara

Desiree 904
Crooks, Ruby 58
Cross Roads, 217
Cross, Amber L. 1029; Cheir A.

1029; David A. 1029; Mary
(Landin) 1029; Michael A.
1029; Michael A. 1029;
Temperance 541; William 6

Crossland, Charlotte Terna 629;
Elijah Meshack 629; Elizabeth
629; Jack 629; John G. 629;
John Jefferson 629; Lafayette
629; Louisa Arena 520, 629;
Mary Ann 629; Samuel Turner
629; William 629

Crossman, Jennifer 1264; Jerry
1264

Crossroads, 210, 921, 1019,
1067

Crossroads, TN, 487, 931, 1217
Crouch, 910; Albert 630, 631;

Alsey 631; Amos L. 631; Amy
Ann 631; Bartley 631; Belle
630; Betty 630; Bob 233; Brian
630; Burch 1226; Burton 631;
Charles 630; Charles W. 631;
Clemmie 630; Colleen 630;
Easter Mosley 630; Eastern
Mosely 11, 631; Edward
Edmond 631; Elia 631; Elisha
630, 631, 1226; Elisha, Jr.
630; Elizabeth 630, 631, 1226;
Ellsberry Benjamin 631;
Enoch 631, 1226; Fannie 630;
Ferbie C. 631; Geneva 630;
George 630; George Richard
631; George W. 631; Harold
630; Isaac Richard 631;
Isabella 1226; Isac 630;
James 630, 631; James B.
631; James W. 630; Joe 630;
John 630, 631; John B. 1226;
John Wilson 631; Joseph Joel
W. 631; Kate 630; Katherine
630; Keith 630; King David
1226; Larkin 631; Lawrence
631; Lawson 631, 1226;
Lucinda Jane 631; Lucy Inez
1226; Martha 631; Martha
Elizabeth 567; Martha Myrtle
1226; Mary 630, 631, 691,
694, 1123; Mary A. 631; Mary
Ann 631; Mary Elizabeth 631;
Mary Emaline 631, 694; Mary
Emeline 630, 1332; Mary H.
478, 481; Mattie 630; May
631; Mose 233; Nancy 630,
631, 1123; Nancy Clementine
631; Nancy J. 631; Nathaniel
631; Nelson 630; Nelson Keith
872; Orin 630, 872; Orin, Jr.
630, 872; R.L. 32; Richard
630, 631, 694, 1123; Robert L.
(Bob) 630; Robert Lee III 630;
Robert Lee, Jr. 630; Sallie
630; Sarah 631; Smith Mack
631; Susan 630; Sylvania
1226; Thomas B. 631; William
630, 1226; William Doss 630;
William Doss, Jr. 630; William
Howard 630, 631, 694

Crow, Bill 539; Martha 539;
Nancy Isabelle 539; Newton
539; Rhoda Ann 539

Crowder, Mary Ann 1231
Crowell, Mary E. 1232; Rilla Mae

730
Crownover, Ann 235; Benjamin

Franklin 671; J. J. 17; J.J.
(Jady) 18; Joseph 1253;
Kathryn 211; Lynn A. 25

Crumfley, Tis 629
Crumpton, Creek 971
Crye-Leike First Realty, 1371
Cullender, Dr. George 209;

George D. 1074; Mary 209,
1074

Culler, Alice (see Cobb) 1095
Culpepper and Hutcheson

General Store, 273
Culpepper, Burk 1219; J. D. 273;

Josie 273; Judy 880; Max 99,
1216

Culpepper, VA, 1163
Cumberland, 14
Cumberland Baptist Church,

81, 1182
Cumberland Basin, 5
Cumberland Café, 66
Cumberland Chapel, 82
Cumberland Co., KY, 1300, 1301
Cumberland Co., TN, 610, 680
Cumberland Heights, 97
Cumberland Heights

Community, 74, 787
Cumberland Heights Hospital,

74, 97, 787
Cumberland Heights School, 54
Cumberland Heights, TN, 519

Cumberland Mountain, 677
Cumberland Mountains, 178,

1176
Cumberland Plateau, 1, 2, 3, 5,

17, 169, 214, 275, 1082
Cumberland Presbyterian, 209,

266
Cumberland Presbyterian

Church, 214, 523, 610, 963,
999

Cumberland View, 560
Cumming, Mary 1216
Cummings, Christopher 716
Cunningham, 50, 61; Allen

Howard 1089; Andrea Lynn
1089; Ann Good 810; Anna
Lee (Gibbs) 632; Avis Ann
369, 845; Barbara Ann 975;
Billy Ray 632; Bobby Gene
632, 1089; Breanna 1089;
Caleb 1089; Carl Raymond
(Todd) 632; Carl Raymond
1089; Carla Jo Sweeton 1089;
Cecil 632; Charles 632;
Chastity Amanda 1089;
Corinne 1089; Courtney 39;
Dorothy 586, 587; Dorothy
Naomi 584; E. J. 253, 1151;
Earl 632; Earlene 1089; Edna
692; Elmer 880; Earnest J. 53;
Ethel 884; Gent 632; George
Washington 694; George
Wilson 1089; George Wilson
632; Georgie Adams 632;
Glenn 975; Glenn Michael
1089; Harvey 632; Helen Ruth
1089; Hense 632; Howard
Shirley 132, 632, 1089; Iva
Gay 632; J. R. 632; James
538, 1074; James Edward
632, 1089; Jewel 632;
Katheren 632; Katie Lynn
1089; Kimberly Ann 1089;
Kinnerly 632; Kylea Renee
1089; Landry Rain 1089; Lula
(Coleman) 632; Mark David
1089; Mary Elizabeth 1332;
Mary Louise “Tootie” 1088;
McCalley Cain 1089; Porter
587, 632; Rachel Shea 1089;
Ray 632, 1089; Ricky 1089;
Ricky Juan 1089; Ricky
Nathan 1089; Ricky Waylon
1089; Roland Webb 1089;
Rube 632; Ruby Lee 632;
Ryan Allen 1089; Sarah
(Gipson) 632; Sarah 1011,
1123; Sarah April 1089;
Selena Dawn 1089; Steven
Wayne 1089; Suzanne 1089;
Suzie (Winton) 632; Sylvia
Roman 1089; Tom 1332;
Webb 632, 727; Willard 632,
924; William 632

Cunnings, Jaysa C. 716
Curtis, 250; A.R. 88, 99, 634;

Amy 338; Arthur 111, 450;
Arthur D. 335, 336; Arthur
David 556; Arthur Michael
336, 556; Arthur R. 106, 633;
Arthur Roger 460; Arthur Roy
105, 116; Bill 88, 633; Brent
Edward 635; Chad 337;
Charles Allen “Charlie” 337;
Cindy 338; Daniel Edward
556; Daniel H. 932; Daniel
Houston 635; David 339,
1193; Denver Mitchell 897;
Edwene 106; Edwene 633;
Fana 88; Fana Payne 103,
634; Frances 1194; G. L. 335;
Gail Brown 338; Gertrude L.
336; Gertrude Lee (Campbell)
556; Harris 338; Irish (Lappin)
920; Jack 338, 339; Jack
Kevin 338; Jan 634; Janet
1024; Jason H. 556; John
David 338; John Edward 634;
Johnny 1024; Johnny 106,
633; Kate 338; Kay 932; Linda
634, 1024; Lucy 1071;
Margaret 105, 633; Michael
Houston 635; Nancy
Katherine “Kate” Green 337;
Patricia 931; Patrick Dee 635;
Paul 1193; Paul Wesley 339;
Penny Kay Yarworth 897;
Ralph 118; Randall D. 25;
Rebecca Elaine 635; Rena
339; Renice 34, 255; Renice
Lorene 635; Renice Lorene
Layne 932; Rick 339; Rosie
118; Sam 118; Sandra 634;
Sandra Fay 1024; Sharon
562; Steve 339; Thomas L. 90,

96, 101, 102, 103, 104, 105,
106, 107, 108, 111, 112, 633;
Thomas L. Curtis 109; Timmy
897; Tina Nicole 338; Tommy
291; Utah 817; Virginia 118;
W.R. 96; Wayne 339, 1193;
William G. “Jack” 337; Willie
Mae 633; Willie Mai 106, 116

Cussack, W. H. 158
Custer, Aaron Wayne Custer 897;

Carrie Ann 897; George Allen
897; Maggie Mae Yarworth
897

Cyr, Betty 1202; Betty Sitz 636;
John 636, 1202; Katherine M.
1202; Kathryn 636; Kelli 1202;
Micole M. 1202; Timothy 636;
Timothy J. 1202; Timothy J. II
1202; Tina 1202

D
Dade Co., MO, 1123
Dade County, 845
Daffron, Jessie Dishroon 648;

John 648; Robbie 648; Scott
648

Dahlgren, Charles 453; Charles
G. 455

Dairy Queen, 152
Dallas, GA, 761, 1248
Dallas, TX, 886, 1184
Dalton, GA, 790
Dalton, Robert 1225
Danchaert, Keith 1031
Dangeau, Irving 261
Dangin, William 51
Daniel, Capt. 1155; Dale E. 587;

Leonard 11; Speaker 1231
Daniels, Dan 616; Homer 231;

Isaac 616, 738, 1309; Troy
616, 738, 1309

Darden, Nancy 647
Dari-Delite, 1412
Darnell, Marcheta 1333
Darr, A. P. 17; Malinda 1231
Dashiell, 644, 912
Daugherty, Adam 29; Nancy

Jane Goforth 733; Jamie C.
25

Daus Mountain, TN, 5
Daus, TN, 169
Davenport, IA, 492
Davenport, Anna Bell 161, 637,

1348; Anna Bell Jefferson 639;
Elizabeth Bray 639; Jerry 35,
161; Jerry Wayne 637, 639,
1348, 1349, 805; Jimmy Ray
637, 638, 639, 1348, 1360;
John C. 639; John Wilson 639;
Judy Gay Harris 637, 805,
1348, 1349; Lula Champion
639; R. C. 161, 637, 639, ;
R.C. (Flattop) 1348; Roscoe P.
Coltrain “Train” 637

David Lipscomb University,
1025

Davidson, Christopher 340;
Christopher Don 640, 992;
Dillard 640; Donald 1252;
Donna Jean 640, 1030; Elbert
340; Florence Speegle 340;
Gregory 340; Lillard 487;
Louella 498, 499; Martha
Louise 994; Martin Caleb 640,
992; Martin Elbert 640; Martin
Gregory 640, 992; Martin Hoyt
340, 640, 992; Richard
Hudson 640; Ruth 661, 1253;
Wanda Kay Meeks 640;
Wanda Meeks 218, 992

Davie, FL, 914
Davis, Alfred Bert 642; Amuel

Theodore “Spunk” 642; Amy
959; Bertha 148, 1270; Betty
Ann 563, 1250; Brenda Gail
641, 1002; Carl Benton 1260;
Charlie 994; Christie 1150;
Denise 813; Diane 600; Earl
1002; Earl 642; Elizabeth
“Sissy” 1002; Elizabeth Elaine
641, 1002; Elizabeth Elaine
Meeks 641; Elmer Atern “Doc”
642; Elsie Elizabeth Hedrick
512; Elvie Aylor 931; Emma
Agnes 1068; Eric 1150;
Florence Ruth 641; Frances
1120; Francis 1253; Franklin
Delanore 642; Gene 1150;
George Washington 642;
Gladys 642; Grady Lee 642;
Henry 83; James 931; Jane
1046, 1335; Jason 1150;
Jesse 6; Jessie Avis 641;
Jessie Avis Richardson 1002;
John W. 848; Johnnie 1120;
Juanita 1002; Juanita

Christine 641; Kimberly 1150;
Louella 1120; Lula 1093;
Martha Francis Elizabeth Ray
945; Mary Carla 1260; Mary
M. 1340; Mattie 743; Mistie
1150; Myrtle Ann 566; Nancy
Priscilla Dodson 959; Nancy
Victoria Dodson 959; Patsy
1062, 1340; Peggy 1002;
Peggy Earline 641; Randy
Earl 641, 1002; Raymond Earl
641, 642; Rebecca Lynn 1260;
Rene 1150; Rev. Leroy 226;
Ruby Nell 642; Sarah Jane
1004; Sonja Sue 1264; Stacy
Jason 1150; Stanford Eugene
959; Susan 1150; Thomas
Jefferson 1250; Toni 1286;
Toni Juanita 1002; Walter
1253; Walter 642; Walter Lee
641; Wanda Kay 641, 1002;
Waymon 1150; Waymond
Lewis 641, 1002; William
Dawson 1002; William M. 25;
Zena Mae 1120

Davison, Georgia 919; John
Alexander 919; Lucinda
(Clark) 919; Martha 919

Dawes Final Roll of Choctaws,
919

Day, Manerva 1226; Mary 910
Dayshileds, 644
De Ramus, Howard 1341
De Sharon, 912
De Vault, Barbara 933
Deakins, Cindy 1193, 1194;

George 1193, 1194; Pam
1193, 1194

Dean, Elizabeth Nicholas 775
Dearing, A.E. 133
Dearman, Chloa Belle 552
DeBoin, Deidra Nicole 1033
Decatur Co., TN, 1176
Decatur, AL, 1007
Decherd, TN, 480, 705, 826
Deckard, J. S. 235
Declaration of Independence,

707
Dee, Hawk 1144
DeEnnis, Hattie Ellen 818
Deer Branch, 169
Dees, Al 897
Degalleford, Sandra 1327
DeGray, Wayne 513
DeKalb Co., AL, 873, 1123
DeKalb County, TN, 1248
Delong, Bill 1129; Hazzie Cope

1129
Del-Valle, Jena Sue 1264; Juan

Higino 1264; Luca George
1264

Demascus Church Cemetery,
1355

deMayo, Greta Gallagher 705;
Marilyn Ella Cameron 705;
Maymie Ella 705; Michael F.
705; Montgomery “Monty”
Thomas 705

Dement, Croa May Hamby 778;
Thomas 778

Democrat, 192, 472, 791, 950
Democratic Party, 7
DeMorville Family, 1130
DeMuth, Anna 470
Dendy, Lois 356, 473, 783
Denmark, 852
Denney, Dalton 82
Denning, Mrs. 124
Dennis, Hattie Ellen 817; Norma

Jean 845
Dent, Phyllis 1346; Rebecca 1235
Denton, Delbert 643, 692; Jacine

629; Jacine Wanamaker 437,
1304; Kay (Hill) 692; Wanda
Kay Hill 643

DeRamus, Thomas 1341
Derry, Many Bell 727
Derryberry, Michael 979
Desert Storm, 25
Deshaiss, 644
Deshayss, 644
DeSheles, 644
DeShields, Alice 644; Calvin 644;

Charity 644; Cyrus Josiah
644; David 644; Elizabeth 644;
Fran 644; Handy 644; Jacob
644; Jane 644; Joel 644; John
644; Margaret 644; Mary 644;
Nancy 644; Robert 644;
Thomas 644; William 644;
William G. 644; William Jasper
644

Develin, Art 54; Judy 54
Devencenzi, Dayna 467
DeWitt, Rev. Ron 226

*Grundy Index Pages 2/7/06 5:17 PM Page 9

Indexed by Story Number, 475

Dick Sanders Cemetery, 88, 92,
450, 1039

Dick Sanders’ Cemetery 538
Dick Sanders School, 87, 450
Dick Sanders Schoolhouse

Cemetery, 15
Dick, David 135; Estelle 1253
Dickens, Rev. 96
Dickerson Cemetery, 15
Dickerson, 212; Almira 647;

Amanda 1161, 1282; Amanda
Timmons 1041, 1169; Ame 21,
581, 645, 1046; Amieal 996;
Amiel 647, 1041; Angela Kay
646, 1119; Angie 782;
Archibald 47, 647; Armenta
694; Arminta 647; Arniel 1282;
Bett 647; Bettie 647, 996,
1041; Betty (Nunley) 645;
Betty 1282; Bill 581, 645; Billy
Hean 647; Billy Jean 645, 996,
1282; Billy Price 647, 996,
1282; Buena 996, 1041; Buna
647; Bunia 397, 560, 647, 737,
1282; Charles 647, 996, 1282;
Clarence 647, 996, 1041,
1282; Clifford 647, 996, 1282;
David 645, 1346; Debbie 645;
Eddie 646, 782, 1119; Estie
647, 884, 996, 1041, 1282;
Ethel 647, 1282; Evie 996,
1282; Fannie 1313; Freda
581, 647, 996, 1282; Frieda
645; Gene 647, 996, 1282;
Geneva 647, 996, 1282;
George M. Dallas 647;
Geraldine 647, 783, 1282;
Gina 645; Gladys 647, 996;
Henry 645; James 647, 996,
1041; James Jolly 552, 647;
Jessie 996; Jessie Henry 996,
1282; Jimmy 645; John 645,
647, 891, 996, 1041; Johnny
59, 581, 647, 996, 1282;
Karen 684, 1325; Karen
Whitman 1323; Lee Upton
646, 647, 996, 1119, 1282;
Lem 646, 884; Lemuel 647,
996, 1041, 1282; Leonard 47,
647, 694; Margarette 996;
Margriette 647, 1282;
Marguerite 581, 645; Marie
581, 645, 647, 996, 1282;
Milla Mae 647; Martha 647,
694; Mary 552; Marzee 1282;
Marzee 21; Marzee 327, 581,
645, 647, 996; Mentie 647,
1041, 1282; Mentie L. 996;
Middy 647; Mike 1325; Milla
Mae 1282; Millie 581, 645,
647, 1282; Nell 581, 645;
Nellie 1282; Net 581, 645;
Nettie 647, 996, 1282; Novella
(Rodgers) 646; Ophelia 647,
996, 1282; Robert 647, 996,
1282; Rosetta 1647, 996, 041,
1282; Rueben 647; Russell
647; S. D. 996, 1282; S.D.
647; Sallie (Givens) 645; Sally
(Givens) 581; Sally 21, 647;
Savannah (Kilgore) 646;
Solomon 647, 996, 1041,
1161, 1169, 1282; Solomon D.
647, 996, 1041, 1282; Ted
647, 1282; Thelma (Tate) 645;
Victoria 996, 1282; Wade 647,
1041, 1282; Wade H. 996;
Willard 647, 996, 1282;
William 647, 996, 1282;
William B. 996; Woodrow 971,
1018; Woodrow W. 972

Dickey, Linda L. 1322; Rosa Mae
1299

Dickinson, Priscilla 1014
Dickson County, TN, 872
Dickson, Arthur 889; C.C. 133;

Canzada (2) 889; Flora Bell
889; George Reuben 889;
Harriett (Baites) 889; John
Edward 889; Lillie Estelle 889;
R. Charly 889; Reuben, Jr.
889; Sallie Clemmie Lou 889;
Sam Richard 889; Walter 889;
William M. 889; William
Thomas 889;Dickson,Walter
889

Dilley, Steven E. 25
Dillinger, John 1324
Dillion, Reverend W.G. 259
Dillon, James 1235; Thomas 6
Dingus, Alton 1184; Charlie 1184;

Frank 1184; Roy 1184; Ruby
1184; Sarah 1184

Disheroon, Aaron 648; Anthony
648; Barbara 648; Bernice

648; Bessie (Nunley) 648;
Dorothy 648; Elizabeth
(Thompson) 648; Ervin 648;
Estelle 648; Frances Estelle
660; Frankie 648; George 648;
Imogene (Shoeman) 648;
James Calvin “Cedar Jim”
648; James Everett 648;
Jesse 648; John Wilson 648;
Judy 648; Kathleen 648;
Randy 648; Robbie (Muggins)
648; Sadie 648; Sarah
(Knight) 648; Sarah Estelle
911; Veola 827

Dishroom, Alpha Gaye 1264;
Clarence 245; Cleve 817; Etta
1184; Grace Holmes 245;
Hollis 817; Louie 1184; Nellie
1185

Dishroon, Bessie “Sis” 1399;
Bessie 119, 491; Ernest 118;
Esper 118; Everett 1399;
Freddie 119, 491; Gladys 40;
Grace 1193; Hershel 169;
James Everette 912; Jessie
118; Norman 1056; Sarah
Estelle 912; Tincy 119, 491;
William “Wet Duck” 204;
William 202, 203

Disinger, Doug 959; Haley 959;
Matthew 959; Melissa Ann
Zeagler 959

Disser, Anna C. 1274
Dixie Highway, 155
Dixie League Baseball, 243, 244
Dixie Telephone, 26
Dixie Telephone Co., 1017
Dixie Theater, 251, 274, 292,

744, 1314
Dixon, Cove, 716
Dixon, Mary 778; Rebecca Texas

89; Wendel 96; Wendell Rev.
1175; William 887

Doc Champion, 164
Dockery, Carrie E. 842
Dodge, George 803; Mack 803;

William Lee 803
Dodson, Alicia Lovvorn 651;

Barton 42, 649, 651, 1350,
1351; Beatrice 171; Brian 649,
651; Casey 649, 651; Edgar
C., Jr. 651; Edgar C., Sr. 651;
Edith Hunt Dodson 651; Ellis
649, 651; Jan Newman 649;
Janice Newman 651; Joseph
651; Justin 651; Kate 651;
Leland 649, 651; Louise
Josephine 959; Louise
Josephine Zeagler 959;
Margaret 171, 651; Mary
Smartt 651; Mary Smartt
Stimson 649; Melissa 651;
Michael 649, 651; Ovie Lee
Snodgrass 651; Regena 649,
651; Russell W. 959; Sally
1123; Sampson W. 1123;
Shirley Meadows 651; Stanley
171, 651; Stella 37, 170. 951;
Stella Mae 650, 732, 1351,
1352; Stella Mae Lockhart
Smartt 651, 955, 956, 1254;
Tommy 171, 955, 1350, 1351;
Tommy Howell 649, 650, 651,
956; Zilla Beatrice Givens 651

Dog Town, TN, 5
Doker, Grace 1334
Dolph, Mignonette A. 1171
Donaker, John Martin 787; Reba

May (Ellis) 787
Donnel, Michaele 1264
Dooley, Eveline 1235; Sarah A.

1235
Dopel, Norma Jean 1264
Doran, Elizabeth Jane 809
Dorider, 158
Dorman, William E. 33
Dorn, Rev. Wallace 226
Dorris, Helen Gale 513; Otto 513;

S. F. 276; W. W. 11
Doss, Betty 905; Robert 905
Dotson, Charles 1202; Crystal

1202; Denise 1202; Grace
757; Hugh Owen 1003; Jamie
1202; Jimmy 131; Lamar 227;
Lucy 809; Mildred Juanita
King 900; Natalie Brooke
1236; Nathan Ellis 1236;
Stella 181;Dotson, Tommy 181

Douglas Co. GA, 971
Douglas, Avery Blair 652; Bob 34,

145, 610, 682; Carol Ann 652;
Clydene 34; Emily Anne 733,
734; George Robert “Bob”
652, 653; George Robert 829;
Hannah 501; Hazel 287, 653;

Hazel Athelia 829; Hazel
Francis 652; Jane 829; Jane
Carol 652; Jeffery Robert 652;
Jonathan 1332; Pete George
653; Phil 672; Phillip Brooks
“Phil” 43; Robert Carson 1059;
Stuart Kubota 733, 734

Douglass, Elisha 1099; Newton
1099; William H. Harbin, J. 47;
Wilson 1099

Dove Cemetery, 15
Dove, Alice L. 654; Alice Lee 655;

Arnold 655; Avery B. 654;
Benjamin “B. J.” 655;
Benjamin Jordan 654; Bertie
Lylie Jane 654; Billy 654;
Birdie Unita 654; Cecila 655;
Charles Edward 654; Charlie
Robert 341; Clara Mae 654;
Clarence Alton 654; David
465, 654, 655; David L. 820;
Dorothy Irene 654; Edward
654; Eric 341; Ethel Evaline
(Evelyn) 654; Hanna 655;
Hannah 654; Hattie Ross 341;
Henry 341, 654, 655; James
654; James David 655; James
Willie McCree 654; Jerry 447,
774; Josephine 655, 820;
Joshuah 341; Junior 774;
Junita 549; Mamie Eula 654;
Martha 655; Martha
Thomasetta 655; Mary
(Headrick) 465; Mary 655;
Mary Elizabeth 820; Nancy
655; Nancy J. 654; Nancy Lee
Isabella 654; Nancy Ridge
654; Nicole 341; Pearlie 654;
Rebecca 655; Ribecca 654;
Ruby Mable 654; Sallie 654;
Samuel 655; Spencer 655;
Thomas 1200; Thomas “Tom”
655; Thomas Etta 654;
Virginia Doll 654; Virginia Fay
654; William 341; Zackary 341

Dove, TN, 801
Dover, NJ, 1019
Dow, Rose Mary 280, 1317,

1318; Rose Mary Stamler 506
Dowdy, 1264
Doyal, Ashley Shea 776; Caroline

Lauren 776; Frederick Carlton
776

Dragging Canoe, 4, 5
Drake, Barney 719; Elijah 837;

Elizabeth 837; Frealon 738;
Louise 930; Mr. and Mrs.
Anthony 135; Phoebe Ray
837; Susan Laura
(Throneberry) 1279; William B.
1210

Draughan’s Business College,
1220

Drinnon, Brenda Lynn 1264,
1316; Catherine Elizabeth
1264, 1316; James Barry
1264, 1316; James Frederick
1264

Driver, June 1244
Drumwright-Papel, 77
Dry Creek, 214
Dryer, David W. 1282; Mary 1282;

William 1282
Dube, Suzanne Elizabeth 1265
DuBose Conference Center,

138, 144
Dubose Memorial Church

Training School, 162
Dubose, Dr. 262; Dr. William

Haskell 263; Franklin Caurus
717; Mary Emma 717; Michael
Carus 717

DuBose, Haskell 144, 675; Susan
139; William Porcher 139, 144

Duck Town, 16
Duck Town, TN, 169
Ducktown, TN, 207
Dudley, Charles Ed 82; Ed 36
Dugan, Agnes Marie 1064, 1067;

Elizabeth 656, 657; John 10,
11, 83, 656, 657; Martha
Cansada 515; Martha
Canzada 917; Mary 656, 657;
Nellie 656, 657, 663; Polly
656; Robert 656, 657;
Susannah “Susan” 657;
Susannah 656; Susannah A.
1147; Thomas 656, 657; W.T.
83; William 6, 7, 77, 656, 657,
1299

Duke, Newt E. 552
Dummerling, Marianne 1306
Dumond, Frank V., 1219
Dunavant, James York 600;

Jimmy 607; Patricia Jean

Conry 607
Dunaway, M.W. 61
Duncan Point, 148
Duncan, A. T. 599; Ambrose

477,1082; Christy 640;
Dorothea (Dollie) 924;
Douglas 924; Ella 603;
Hamilton Louis 924; John 924;
John Franklin 11; Margaret
Wiser 924; Mollie 924;
Narcissia Elizabeth 924;
Melissa 1182

Dunlap Mtn., 1151
Dunlap, TN, 169, 364, 365, 366,

368, 369, 832, 1078, 1291
Dunn, Betty 443; Charlyn 1223;

Giles 475; Governor Winfield
870; Ida W. 1307; James 876;
James Jr. 876; Karen 876; Lia
Basham 475; Ryan Jennings
475; Winfield 443, 444

Dunnaway, Paul 1138
DuPont Company, 1220
DuPree, Mr. 481
Dutch, 791 1321
Dutch Club, 1318
Dutch Maid Bakery, 275, 470
Dutch Town, 4, 454, 573, 913
Dutchtown, 18, 1234, 1236, 1318
Dutton, Abraham 658; Alabama

“Bammie” 658; America
Serenia 658; Elkene 658; Lucy
658; Samuel 658; William
Charles 658

Dutton’s Store, 45
Dye, Benny E. 1264; Louis 924
Dyer, Alice Finney 659, 856; Anna

Rose 659, 856; Bryan 659,
911; Bryan Edward 659, 660,
856; Bryan Edward, Jr. 660;
Bryan, Jr. 659, 912; Christin
Nicole 660; David Hampton
497; Denise Wendi Page 660;
Edward Daniel 659, 856;
Emma Julianne Lane 660;
Francis Knighton Shelton 911;
Grace Katherine Walker 856;
Harold 497, 1181; Iola 778;
James Alton 1181; Jennifer
Ryan 660; Jennings Bryan
659; Jennings Bryan 856; Jim
497; John 88, 1218; Joni Ilene
Waynick 660; Juanita 1181;
Judith Ann Shelton 659; Judy
659; Julian Bryan 660; Julian
Bryan, Jr. 660; Kenneth 659;
Kenneth Lee 660; Kenneth
Lee, Jr. 660; Paul 659; Paul
Hudson 660; Rachel 497;
Richard 1055; Ruth 497, 499;
Sally Ellen 1157; Sarah
Frances Knighton Shelton
659; Seaphus 1181; Thomas
Jefferson 459; Tommie Idella
Little 497

Dykes Cemetery, 820
Dykes Hollow, 5, 670
Dykes Mtn., 662
Dykes, 249, 1264; Ada (Harmon)

662; Almyra 549, 1335; Anna
Belle 749, 751; Anna Elizabeth
1059; Archibald 950; Arnold
230, 1342; Beatrice 661,
1253; Belva Deloris Byars
540; Betty Irmajean Pattie
1073; Byrtle Mae Byars 540;
Calvin Calhoun 661; Carl
Elmer 1073; Celia 663; Clark
119, 135, 491, 1253; Clark
Avner 661; Claud 1253;
Claude Bartley 661; Coleene
661; Coleman Herbert 661;
Dave 119, 491; David D. 1253;
David Detroit 661; Donald
662; Dorace Goodman 1073;
Douglas 664, 1151; Edith 662,
664; Elder 662; Elisabeth 802;
Elizabeth (Tate) 662; Elizabeth
Louzetta 661; Ellen 661;
Elmyra 1011; Ethel 245; Etter
662; Eulitia 663; Grace 1225;
Harold 1073; Hazel 1253;
Hazel Louzetta 661; Hazel
Ochee 661; Hester 664; Icey
882; Icie 879; Isham 661, 663,
664, 837, 979, 1011, 1299;
Isham, III 662; Isham, Jr. 662;
Isham, Sr. 521, 662, 903;
Jacob 664, 1151; Jacob, Jr.
664; James Carrol “Jim” 662;
Janie 662; Jemima 663, 1300;
Jimmy Clayton 662; Joe
Freeland 662; John 88, 443,
656, 663, 751, 1011, 1299;
John Carroll 612, 1264; John

W. 96; John Wesley 979; John
Wilkerson 749; Johnnie
Pauline 1264; Julia 662; Julia
B. 837; Junie (Stotts) 662;
Lawson 979; Linsey 1073;
Lyge 1058; Malissa 661;
Martha 661; Martha Carroll
1264; Martha Elizabeth Tate
830; Martha Opal 1264;
Martha Shadrick 1151; Martin
661, 662; Martin V. 1300; Mary
“Polly” 663; Mary 664; Mary
Elizabeth 979; Mary Joyce
903; Mary Juanita (Cordell)
662, 903; Mavy 662; Melinda
“Linnie” 663; Morris 245;
Myrtle 932; Nancy 88, 516,
663, 664, 837; Nancy Jane
113; Nancy Morton 751;
Nancy, Sr. 521; Nannie
(Nunley) 662; Nellie 662;
Nellie Lucille 1264; Nelson
447, 1342; Obed 662; Ola
664, 1148; Olive 1253; Olive
Mary 661; Opal 662; Oscar
Gilbert 661, 1253; Patricia
558; Pauline 664; Prudence
(Choate) 662; Prudence 1011,
663; Prudench Choate 837;
Prudie 662; Ralph 664; Randa
1073; Rebecca 663, 1300;
Richard 664, 1151; Robert 10,
11, 83, 582, 662; Robert T. Sr.
11; Robert Tyler 11; Ronald
1073; Rosa Bea 749; Sally
700; Sanders 661, 948; Sarah
83, 1253; Soleman 1253;
Susannah 663; Temperance
663, 1011, 1300; Thelma 664;
Virgie 664; Virginia 654, 655;
Virginia Malissa 661; William
663; William Oscar 662, 903;
William Thomas 1059; Willie
175; Zelma Claudine
McDaniel 982

E
Eagle Cliff (Million Dollar View),

138
Eakin, Rodger D. 131
Ealand, Rebecca Lynn 1245
Earl of Ross, 1130
Earl, Larkin 747; Tony 1253
Earls, Florence 1080
Easley, Elizabeth 1123
East Fork, 16
Easter, Rev. Henry 262;

Reverend Henry 263
Eastern Star 738, 1190, 1191
Eastern Star Cemetery, 564

1003
Eaton, Arthur Eugene 1031;

Clyde Roy 846; Mary Frances
846; Ruby Louisa Justice 846

Eberheart, Doug 73
Echols, Arsenith Roberts 1110;

Bessie Louise 1164; Creed
1164; Gene 1164; J. W. 11;
James 11; Vera 831

Eckels, Maymie 930
Eckersweiler, Eva Ebert 1012
Edd Nunley’s Store, 198
Eddy, Jim 1020; Sallie Kate 1020
Edgar, George 1074; Mary

Willson 1074
Edgmon, Francis Marion 747;

Maude Belle 747, 1138
Edinburg, TX, 654
Edington, Conrad 1190; Emery

Morgan 1190; Reid Margaret
1190; Shea Michelle 1190

Edmister, Art 45, 54, 947; Arthur
97; Edna 947; Elfa 947; Roy
97, 947; Wilford 947

Edmonds, Doris 433; Doris
Carrick 1347; John 570; John
Alien 570

Edwards, Boyd 234; Glenda Jean
1264; I.Z. 1264; Martie 58;
Michael Sean 1264; William
“Sheenie” 1019

Ehrhardt, Sam 1309
Eichert, Allexis Ann 1081;

Amanda Ann 1081; Chelsie
Lynn 1081; Jennifer Marie
1081; Lacie Marie 1081; Steve
1081

Elaine’s Flowers, 1379
Eldorado, IL, 803
Eldridge, Stephen 1326
Elis, Cesley 6; Joseph 6
Elk Head Church of Christ, 228,

581, 813
Elk Head School, 1220
Elk River, 1, 4, 6, 210, 211, 214,

219, 1069, 1070, 1101, 1149,

*Grundy Index Pages 2/7/06 5:17 PM Page 10

476, Indexed by Story Number

1164, 1355
Elk River Baptist, 212
Elk River United Baptist

Church, 1074
Elk River Valley, 209, 609
Elkhead, 15, 218, 232
Elkhead Church of Christ, 212
Elkhead School, 212, 219, 560
Elkins, Ora Warren 632; William

979
Elledge, Addie Lee 697; Willard

“Pete” 454
Ellen, David W. 11
Eller, Alice 488, 665, 744; David

744; David W. 665; Ellen
Colverd 744; George Michael
744; Lt. David W. 285; W. H.
17

Ellinwood, Teisha 1031
Elliot, Sarah 747; Hiram 1320,

1321; Isabel 443; James W.
666; Johnnie Charles 666;
Mary Caroline 1322; Rev. S.
H. 226; Susan 1320, 1321;
W.E. 29, 32

Ellis Island, 761
Ellis, Absalom 1040; Archelaus

1040; Barthlemow 1040;
Caleb 1040; Dolly Ann 1203;
Eliza 1040; George 1203;
John 671; Joshua 1040;Ellis,
Levi 1040

Elmira, NY, 10, 11, 1355
Elmira, New York Union Prison,

620
Elora, TN, 743, 989
Elrod, David 231
Embrey, Dale 965
Embry, Mary Francis 1312
Emerald-Hodgson Hospital, 942
Emil, 14
Emmanuel Baptist Church, 131
Emmanuel Church of Christ,

264, 1234, 1288, 1236
Emmel, Lynn Ellen 1245
England, 446, 577, 754, 747,

784, 796, 1086, 1193, 1271;
Eliza 1285; John 1231; Lychia
840; Lyncia 1028

English, 1, 791
English Traders, 5
English-German, 817
Englishman, 817
Enid, OK, 1082
Ensign, Grace 751
Episcopal, 138, 162
Episcopal Church, 87, 1082
Epworth Leagues, 143
Erick, Cambrya 407; Carly 407;

Kelly 407
Ermie, Mary 994
Ervin, Christine Mae 1264; David

Joseph 1264; George 1264;
Georgia Jo 1264; Lynn Marie
1264; James D. 25

Eskald, Cara 764; Christine 764;
Courtney 764; James Leydon
764

Eskew, Rita 667
Estil, Joe 541; Teresa 541
Estill Fork, AL, 1120
Estill Springs, TN 10, 11
Etter, Charles 667; Clyde 667;

Debra Kay 934; Edwin 1200;
Edwin (Buddy) 667; Edwin
James (Buddy) 342; George
1123; Gertrude 667; Harry
667; Harry P. 477, 1082;
James 667; Marlene Scissom
342; Martin 245, 667; Mary
Ann 1123; Mary Payne 667;
Maude 667; Myrtle 93, 245;
Myrtle Brogan 667; Robert
667; Ruby Muncey 342

Europe, 852
Evans, Bertha 729; Carl 549; Ed

230, 1335; Edd 549; Elizabeth
1123; Imogene 258; James
917; James Charles Lily 1264;
Jim 800; Joshua Wesley 1264;
Mable 549; Stephen Charles
1264; Terri Lynn Lily 1264;
Willard 549; Zachary Luke
1264

Ewton, Linda Gail 845
Extension Homemakers’ Club,

31
F

Fago, Rev. 226
Fahery House, 87
Fairbanks, AL, 1334
Fairbanks, Rhoda 1171
Fairfield, AL, 539, 975
Fairfield, TN, 707, 1100
Fairmont Creek, 148

Fairmount College, 139, 725,
999

Fairmount, 975
Fairview Holiness Church, 170
Fall Creek Cemetery, 531, 532,

534, 543, 544, 553, 661, 670,
721, 723, 724, 754, 790, 830,
907, 978, 980, 1007, 1048,
1051. 1079, 1093, 1139, 1148,
1200, 1203

Fall Creek Cemetery Palmer,
TN, 987

Fall Creek Memorial
Association, 131

Falls Co., TX, 520
Falts, Willie May 457
Fan, Lily 520
Fancher, Kate 889
Fancher, Margaret 720
Farless, Hassie 1176
Farm Bureau, 498, 1178
Farm Bureau Insurance

Service, 1403
Farmer, Gruetli 118; Laney 118;

Lillie Bell 542; Margaret 118;
Marian Haley 773; Ralph 1253

Farmers Market, 972
Farr, Carl A. (Jack) 1211; Effie

Cordelia Tanner 1211
Farris, Dr. John 209; Elizabeth

614; Elizabeth Louisa 613
Farris, Johnny (Dr.) 1091; Sallie

Ann 809
Fasel, Joanna 1089
Fassler, Jacob 1174
Faulkner, Ben 1289; Margaret

720
Faults, Marjorie 65
Favota, Bianca 944; Deborah

Carol Levan 944; Isabella 944
Fayetteville, TN, 1, 555, 741,

1339
Fearchar Mac-an-t- sagairt,

1130
Featherstone, Carl 730
Fehr, 123
Felix Grudy Lodge, 33, 1320,

1321
Felix Grundy Masonic Lodge,

707, 1074
Felton, Henry 869
Fenton, Carter 1129; Danielle

1129; Davy 1129; Michelle
Ross 1129

Ferger, Bernice Jo Ann 1031;
Brian 1031; Carl Samuel
1031; Christopher 1031;
Cynthia 1031; Harrison 1031;
Jackson 1031; Jeanne
Gertrude 1031; Margaret
1031; Rebecca 1031; Ronald
Willis 1031; Tracey 1031

Fergusan, Mrs. J. H. 164; Champ
12; Jean 1202

Ferrell, Amy Hobbs 844; Bob
1120; Grace Mayes 1120;
Grace Parker 933; Joe 933;
Troy 1264

Fetzer, Lorrie 1264
Fiedden, Scottie 1089
Field Alyssa Kaski 1119; Golden

47
Fields, Candy Kay 1264; Cathy

Ann 1264; Goulder 810;
James Edward 1264; James T.
1264; John 47; Louisa 810;
May Payne 1087; Sherron
Ruth 1264

Fiery Gizzard, 282, 599, 723,
1415

Fiery Gizzard Trail, 1, 3
Finch, Albert 344, 670; Anita 618,

669, 670, 1088; Ben Rainer E.
670; Betty 1088; Betty Jean
669; Bill 171; Billy Edward
669; Bonnie 669; Burton 344,
670; Calvin 670; Carrie 344;
Charles 344, 670; Doris June
344, 670; Etta 344, 670;
Herschel 176, 618, 669, 670,
1088; Herschel III 343;
Herschel, Jr. 202, 343, 669;
Herschel, Sr. 343; Hershel
344; Hershel, Jr. 188; Jeanetta
Tate 343; Jimmie “Boots”
1035; Jimmie (Boots) 669;
John 343, 344; John Henry
670; Lena 344; Leona 670;
Louise 344, 670; Ruby 176,
618; Ruby Gifford 343, 724;
Willie “Bill” 670; Willie Francis
“Bill” 344

Fincher, Dene 890; Hubert 890;
Jacob 890; Jason 890; Lisa
618; Taylor 890

Finchum, Alicia 718; Mary Alician
717; Roland 717, 718

Finney, Agnes Tinsley 671; Alice
659; Andrew Jackson 671;
Anna Sanson 671; Annie R.
671; E.B. 7; Eleanor 671;
Elijah 671; Eliza N. O’Rear
671; Ellen 671; Frank Hilliard
671; George 671; Henry 1253;
Henry G. 671; Herbert 1253;
Hopkins L.T. 671; James M.
671; James Marion 671;
James W. 671; Jamie Mitchell
1332; Jennifer Lynn 1332;
John Coleman 671; John
Green 671; John Madison
671; John T. “Cuff 671; Joseph
S. 671; Julia Ann 671; Julia
Ann Ellis 671; Julia Ann
Gillespie 671; Juliann 671;
Katie 659, 856; L. L. 659, 856;
Laura A. Starnes 671;
Margaret 671; Margaret Lucy
671; Martha Ellen 671; Martha
Jane Sansom 671; Martie
Eliza 671; Marty Wayne 1332;
Mary “Mollie” Green Bostick
671; Mary A. Tankersley 671;
Mary Anderson 671; Mary C.
671; Mary Metcalf 671; Nancy
B. 671; Nancy Elizabeth 671;
Patton A. 671; Sara Melissa
671; Sarah Delia Moore 671;
Sarah E. Runnels 671; Sarah
Jane 671, 1088; Sarah
Margaret Rich 671; Tennessee
671; Virginia Fannie 671;
William 671; William Riley
“Buck” 671

Fipps, Moses 6
First Bank of Marion Co., 106
First Baptist Church - Tracy

City, 261, 1336
First Baptist Church, 169, 1157
First Baptist Church of Tracy

City, 82, 449, 584
First Baptist Church of

Tullahoma, TN, 82
First Church of The Nazarene,

169
First Community Financial, 151,

1392
First Community Mortgage, 151
First Congregational Methodist

Church, 132
First Families of TN, 612
First Methodist Church, 461,

1113
First Methodist Church of Tracy

City, 676
First Tennessee, 10
First United Methodist Church,

268, 672, 1025, 1172
Firzpatrick, Rachel 1226
Fitch, Alma 647, 996, 1282;

Amanda 838; Amanda Killian
906; Chester 1208; Evline
1258; Grover 1258; Harriet
552, 694; Harris 1258;
Hendery 1258; Jim 41; Joe
1258; John 647, 1208, 1258,
1282; Lorene 471; Lydia 1208;
Mae 1208; Maggie 1258;
Minnie 1208; William 895

Fitchpatrick, John 1176
Fitchtown Road, 59
Fitzpatrick, Amanda 694, 1226;

Edward 1176; Moses 694,
1226

Fjeld, Alyssa Kaski 646
Fjeld, Sheldon 646
Flagg, Susan Belle Hill (David)

834
Flanagan, Elizabeth 245; Helen

276
Flanigan, (Walter) Jennie

Elizabeth 924
Flat Branch Church (Grace’s

Village), 518
Flat Branch Community, 93
Flat Branch Methodist Church,

89
Flat Branch School, 991
Flat Branch, 17, 88, 89, 134, 654,

929, 1192
Flat Branch, TN, 998, 1036, 1340
Flatt & Scruggs, 891
Flatt, Lester 891
Fleckin, Teresa 1030
Fleeser, Roxanne Layne 1264;

William Casey 1264; William
Harold 1264

Fleming, Patricia Riley 443
Flemmings, 1027
Fletcher, JB 225; John 550, 552,

1225; Nancy Elizabeth 640;
Thula 225

Flora of Grundy County, 2
Florence, AL, 872, 1194
Florida, 571, 826, 831, 941, 944,

1020, 1306, 1333
Flowers, Billy 941
Floyd, Clayton 1263; Lena Mae

Holland 1107; Mary 1070;
Monroe 1107; Rebecca 796,
801, 803; Vern Rea 1107;
William 796

Fluri, Elizabeth 673; Hendrich
284, 673; Joseph 122

Flurry, Clyde 1253
Flury Family, 278
Flury, 123; Aehart 1253; Anna

284, 673; Cathe 995;
Catherine (Cathe) 672, 673;
Catherine 34; Catherine 997;
Catherine Bell Kilgore 672,
1111; Catherine K. 124;
Catherine Kilgore 250, 259;
Christina (Tina) 673; Christina
(Tina) Miline 672; Christina
880; Elizabeth 672; Elizabeth
Stoker 673, 1225; Emma
1253; Erhart 284, 673; Ernest
1253; Fritz 278, 291, 672, 880,
1253; Fritz Leon 673, 1111;
Fritz Leon Jr. 673, 880; Fritz,
Jr. 672; Henry 278, 284, 673,
1225, 1382; Henry Joseph
673; Henry Michael 673;
Henry Stoker (Stokes) 1111;
Henry Stoker, Jr. 673; Henry
Thomas 672, 673; Henry, Jr.
278; Joe 278, 291; Joseph
(Joe) 673; Joyce Childers 580;
Linda 278, 673, 880; Linda
Annette 672; Louis 673;
Margaret Ann 673; Marie 284;
Miles 284; Paul 278, 673,
1382; Paul Clarence 672;
Rosa Lee 673; Ruth 277;
Sammy 278, 291; Sammy
Lewis 673; Stephanie 672,
673; Thomas 673, 997;
Thomas Richard 672; Tina
278; Tommy 278, 880; Victor
278, 284, 673

Flury’s Country Store, 1382
Flury’s Store, 243, 244, 541
Flye, Father 166
Flying Jenny, 1278
Flynn, Addie Mae Hillis 837; Ann

171; Anna “Annie” 674; Carl
171; Charlie 837; Douglas
171; Edward “Ed” 674;
Elizabeth “Bessie” 674; Ellen
674; Florence 514; Frances
“Fannie” 674; George 674;
Gussie 171; James Henry
674, 1038; John 674; Mary
“Mollie” 674; Mary (Mollie)
1203; Michael 674, 707, 1100,
1203; Michael, Jr. 674; Mrs.
Tony 172; Rose 171; Sally
817; Thomas 674; Tony 1038;
Tony Franklin 1038; Wid 514;
Willie Mae 1038

Flynt, Lieutenant Colonel, Union
Army 10, 11

Fncher, Vickie Alice King 890
Fogarasi, Esther Helen 923
Folk, Henry 1096; Janet 1096;

Judith 1096; Lynn 1096; Mrs.
Henry Bate 1096; Reau 1096;
Reau, Jr. 1096; Winston Estes
1096

Folsom, AL, 513
Folts, George 694; John 694
Foote, George 38; Shelby 165
Forbes, Marion 1248
Ford, Alf 848; Bob 848; John 38;

Marine 432
Ford’s Model T, 7
Foreman, Anthony 1189;

Margaret 872; Nellie 1189
Forester, Isaac 211; Mary 211;

Sophia 211
Forrest Point, 138, 148
Forrest, C. M. 437; Elizabeth 694,

1176, 1226; General Nathan
Bedford, 1340

Forrister, A.P. 33
Forsyth, Roy 1325
Fort Wayne, IN, 169
Fort, Evaline Sarah 1087
Foster Falls, 1,452, 676, 806,

1191, 1193
Foster Falls/Prince Tract, 3
Foster, Ann Augusta 452, 677;

Arthur 677; Benton 677; Brian
677; Charles 675, 677, 805,

806, 1012, 1191, 1193;
Charles Edmund 969;
Charles, Jr. 452, 677; Charles,
Sr. 452; Diana Kay 1191;
Dorothy 118, 452, 675, 1172;
Dorothy Louise 676; Elaine
961; Elizabeth 677, 1193;
Ellen 677, 1193; Evaline 1282;
Flora 1059; Francis 677, 1193;
G. A. 911; George 997; Haskel
961; Haskell 452, 677, 1191;
James 1231; James Boyd
1086; John 677; Leda 452;
Lou Hill 37, 88, 452, 1172;
Maggie 1330; Margaret
(Elaine) 960; Margaret Almany
676, 677, 1191; Margaret
Eileen (Elaine) 1191; Martha
452, 677, 1193; Martha Shrum
452, 677, 806, 1191; Mary
(Jane) Worhth 677; Mary 825;
Mary Catherine 1086; Mary
Jane 452, 1193; Nell 677;
Polly Shook 961, 1192; Ralph
677; Rebecca 573; Robert
675, 677, 1172, 1191, 1193;
Robert Hill 452, 675, 676;
Robert Hill, Jr. 452; Robert, Jr.
452, 676; Robert, Sr. 676;
Ruth 677; S. B. 11; Sarah 677,
1193; William 573, 677, 1282;
Winnie E. 573

Fosterville, TN, 572
Fothergill, Belle 872; Jay Rucker

Milner 872
Fountain Grove Cemetery, 631
Fountain Head, TN, 907
Foutch, Garland 290; Kelly 35, 38
Fox, Marian Joyce 869
Fraley, Lottie Tate 80; Russell

1263
Frampton, Mac 165
Frances, Alice Eaton 680; Annie

680; Bertha 680; Betty 1100;
Caroline Elizabeth 680;
Charles Warring 680; Earnest
DeKoven 680; Gertrude 680;
Hortense Nesbit 680; John
680; Robert C. 165; Robert
Cooper 680; Sarah Ann 680

Francis Avenue, 610
Francis Family, 164
Francis Grocery Store, 151, 681
Francis Grocery, 1256
Francis House, 610, 682
Francis, 143; Esther Mila 1052,

1053; Esther Mila 610, 683;
Hazel 652, 653; Hazel Athelia
682, 828; James 962; James
Lemuel 610; Jim 149, 151,
678, 681; Jim Lemuel 1187;
Jim Lemuel 679, 683; John
610, 679, 962; John Mortimer
610, 678, 679, 681, 683; John
Roger 681; Macie 151; Macie
Hill 681, 962, 1187; Maria Kay
481; Mary 1187; Mary
Elizabeth 1186; Mary Lowrie
158, 522, 610, 682, 683; Mila
Whitcomb 683; Nancy Henley
653; Nannie Henley 610, 962;
R. A. 153, 653; Rebecca Jean
681; Robert A. 652, 829;
Robert Augusta 610, 653, 679,
682, 683, 828; Robert C. 679,
683, 962; Robert Cooper 610,
682, 963; Scott 681; Teresa
1289

Franklin Co., GA, 1074
Franklin Co., TN, 1, 5, 6, 9, 16,

459, 780, 526, 537, 548, 568,
603, 605,644, 705, 707, 726,
748, 752, 775, 796, 803, 827,
882, 931, 988, 997, 994, 1003,
1082, 1069, 1074, 1116,
11665, 1174, 1135, 1282,
1289, 1327

Franklin Memorial Gardens,
705, 709

Franklin, H.B. 68; Lori Anne
(Stiefel) 1223; Mandy 1223;
Pamela Elaine 1245; Terry
1223

Franklin, TN, 536
Franks, 19; Shirley 1054
Frazey, Daniel Garrett 888
Frederick, Allen Farley 668;

Farley 668; Henry 559, 668;
Henry, Jr. 668; John 668;
Kathy 559, 668; Melody 559,
668; Rachel 559, 668; Rosie
Sweeton 668

Fredericksburg, VA, 907
Freedman, Leonard 69
Freemasonry, 33

*Grundy Index Pages 2/7/06 5:17 PM Page 11

Indexed by Story Number, 477

Freemond, Betty 1015
Freemont, 15, 88
Freemont Grade School, 1115
Freemont School, 94
Freemont, TN, 543, 560, 561,

1043, 1146
Freeze, Ann 1176
Freitag, Anna 914
Fremont Elementary, 536
French and Indian War, 596
French Broad River, NC, 50
French Lick, 5
French Malitia, 872
French, 817
Freud, Sigmund 1098
Frey, Douglas 800; Dranna Lynn

800; Phillip Douglas 800
Friend, Frances N. 11; H. R. 11
Friendship Baptist Church, 804
Friendship, TN, 148
Frogtown, 1124
Frost, Arnold 228
Ft. Johnston, NC, 552
Fuchs, Caspar 122
Fugate, Bobbi Sue 717; Bobbi

Sue Rose 718; Russell 39,
1127; Russell Edward 717;
Spencer Hayes 717, 1127

Fugatt, Barbara Ann 463
Fugett, Barbara 458
Fuggat, Clyde Venice 463
Fugitive/Agrarians, 966
Fugitives, 1252
Fulks, Paul 29
Full Creek Cemetery, 1132
Full Creek Memorial Cemetery

Association, 1356
Fuller, Jim 273; Tina 1202
Fullhart, Loretta 1059
Fulmer, Everett 227
Fulsts, Asa 631
Fult’s Cove, TN, 1339
Fulton, 1329
Fults Cemetery, 685, 686, 691,

694, 698, 699, 758, 1210
Fults Cove Fults Cemetery, 552
Fults Cove, 694, 1123
Fults Cove, TN, 47
Fults, TN, 693
Fults School, 1123
Fults, 77 “Nitch” 171; Abner

“Dock” 694; Abner 1226;
Adam 691; Adelia 1176; Adelia
1226; Adrian 642, 1253;
Agnes 552; Albert 696, 698,
699, 720, 1286; Albert H. 691,
898; Albert Hanner 63, 685,
686; Albert Ray 686; Alexa
Shea 1339; Alfred 1046, 1169;
Alice 702; Alkie 48; Allen 48;
Alma 693, 702; Alma Jane
1339; Amanda Marie 897;
Amos 1207; Ana Wooten
1046; Andrew 1253; Andrew J.
609, 840; Angia Lota 552, 694;
Ann 701; Ann Powell 580;
Anna 171, 245; Anna Carol
693, 702; Anna Wooten 1169;
Annie 552; Annie Mary
Williams 693; Arch 1207;
Arminta 647; Asa 694; Astelia
Hobbs 838; Barbara 48;
Beersheba 631; Bell 1046;
Benjamin Harrison 552;
Benjamin S. 1046; Betty 1208;
Betty Jane 700; Betty Lou 697;
Betty S. 75; Billy Ray 701; Bob
898, 1215; Bonnie Sue 697,
1106; Brenda 171; Brittanah
694; Brittani 1226; Buena 696;
Buena Vista 691; Buford 849;
Caroline 677, 694; Carolyn
“Tootsie” Willene 700; Charles
Edward 700; Charles P. 146,
147; Charles P. 687; Charles
Patton 677; Charlie 138;
Chelsea 695; Chester 65, 688,
696; Chester L. 60;
Chrissteena 702; Christina
552, 693, 694, 1231; Christina
Kite 550, 1226; Christine 694;
Chynna Shantel 532; Clarissa
552, 694; Claude 689; Claude
F. 690; Clay Myrtus 513;
Clifford Alen 897; Cole
Wilbourn 694; Commodore
1076; Cornelia Etter 1226;
Dale 40, 702; Dale William
693; Daniel 47, 550, 552, 693,
702, 841, 1046, 1099; Dave T.
1169; David 694, 720, 1226;
David Edward 1226; Dea 690,
1231; Deamie 552, 694; Dee
1207; Dekard Burris 1226;
Della (Lockhart) 690; Della

701; Delphia Ann 693; Delphia
Thompson 693; Denise 41;
Dock 460, 690, 701, 953; Don
Wayne 700; Dorothy 701, 702;
Dorothy Jean 693; Ead 48;
Edward 171; Edward T. 248;
Eleanor 702; Eleanor
Margaret 693; Elias 552; Elihu
694, 1212, 1226; Elizabeth
694, 1253; Elizabeth Walker
697; Ella (Harris) 690; Ella
838, 1226; Ella Harris 245;
Ella Irene Harris 689; Ellen
687; Ellen Foster 677; Ellen
Sophia 677; Ellisberry 1226;
Ellsberry 694, 1123; Elmer
1325; Elsberry “Berry” 690;
Elsberry 953; Elsie 562, 684,
686; Ephraim 1299; Ephriam
47, 552, 702, 684, 686, 895,
896; Ettie 552; Evaline 647;
Ezra 552, 694; Fannie 690,
1046; Fay 1211; Felicia 1015;
Ferbia Virginia 702; Feriba
Virginia 693; Flora 684, 686,
691, 696; Flora Elizabeth
1286; Florence 693, 1253;
Florence Ruth 642; Floyd
Henry 684, 686; France 849;
Frances 1253; Frances
Catherine 552; Frances
Elizabeth Walker 696; Frances
R. 687; Frances Ruth 138;
Francis 1093; Frank 690;
Franky Nunley 1046; Fred 59;
Fred Alfred 897; Geary 1170;
Geary Lynn 695; Gene 171;
George 552, 1046, 1150;
George David 1046; George
Thomas 552; Gilbert M. 838;
Gima 701; Grace Isabella 677;
Gracie 690; Grover 1226; H.
1046; Hannah Albert 684;
Harriet 694; Harriet Clark
1231; Harriet M. 631; Harrison
Faulkner 694, 1226; Hazel
684, 686; Henry 702, 1137;
Henry Buford 690; Henry C.
10, 11; Henry Cleveland
“Bake” 694, 1226; Henry
Cleveland 1176; Hettie Marvin
552, 694; Hiriam 696; Horace
218; Howard 131, 132; Hubert
200, 700; Huey 171; Hugh W.
891; Hyrum 1210; Hyrum 684,
685, 686, 691; Ida Mai 849;
Irving 694; Isaac 47, 1231;
Isaac 647, 694; Isacc Crum
694; Iva 552, 694, 1176, 1231;
Jackson 700; Jacob 47;
James “Blackie” 48; James
552, 609, 690, 701, 849, 1339;
James Black 552, 694; James
Carrol 552; James D. 693,
700, 702; James K. P. 1046;
James M (Jim) 1211; James
M. (Jim) 692; James O. 690,
701; Janet 931; Janie 838;
Janie Hobbs 1304; Jay 1047;
Jay Edward 689; Jeff 245,
1181; Jefferson Davis 693,
702; Jefferson Davis, Jr. 693,
702; Jeffery 25; Jesse 694,
1123, 1226; Jesse Lafayette
694, 1226; Jesse Richard 694,
1231; Jessee 690; Jessie Mae
686; Jim 692, 1046, 1211; Jim
D. 928; Jo Ann Sanders 1150;
Joan 695; Joe 171; Joe W.
132; John 6, 7, 48, 694, 702,
720, 1046, 1210, 1226, 1231,
1253, 1304; John Adam 550,
552, 694, 1123, 1231; John
Carrel 1169; John Henry 1164,
1330; John L. 552, 694; John
Lafayette 1176; John Lawson
702; John Seamore 552; John
W. 631, 694; John Wesley
550, 552, 694, 1176, 1231;
Johnathon Trevor 897; Johnie
693; Johnny 695; Jonathan
695; Josephine 171; Juanita
(Nicky) 696; Julie McCormick
1169; Junie 1207; Justin 695;
Katherine (Katie) Frances.
See Goforth, Katherine (Katie)
Francis 733; Kathy 248; Keith
701; Kenneth 290, 701; Kermit
647, 696; Kevin 701; Laurence
Lee 677; Leon 171; Lettie
1226; Lewis 69, 558, 696, 697,
898; Lewis F. 691; Lida Mae
581, 1169; Lidy 647; Lily
(Simmons) 690; Lisa 701;
Lizzie Tate 742; Lorene 690;

Losson 1946; Lou Ellen 690;
Loucetta 1253; Louella 1124;
LouEller 1046; Louisa 694,
1231; Louisa Jane 552; Louisa
Scott 684; Lousia 840; Lyda
Mae 552, 694; Lydia 1099;
Mabel 686; Mable 684; Mable
Adell 695; Mack 684, 686;
Mae 684; Maggie 1046;
Maggie Gross 562, 695, 1097;
Malcom 27, 69, 696; Malcom
A. 697, 1106; Malinda 552;
Margaret (Maggie) Gross 898;
Margaret “Maggie” Gross 698;
Margaret 694, 849; Margaret
Ann Gross 684; Margaret
Binam 552; Margaret Gross
1286; Margaret Ida (Maggie)
1339; Margie (Nunley) 701;
Marsha 695; Marshall 550,
552, 1231; Martha 551, 552,
677, 690, 1046; Martha
Elizabeth 552, 631, 694;
Martha Jane 1123, 1226;
Martin 248; Marvin 171; Mary
(Scott) 690; Mary 658, 702;
Mary Ann 631, 694, 1123;
Mary E. 1046; Mary Emeline
1231; Mary Emeline 694; Mary
Estelle 898; Mary Eveline 694;
Mary Florence 702; Mary Jane
552; Mary Jo 701, 880; Mary
Smartt 684, 685, 696; Matilda
838, 1323; Mattie 1253; Mattie
Cleo 690; Melvin 690; Michael
Wayne 1181; Mildred 696;
Minnie 48, 1253; Misty Nicole
1264; Myrtle 684, 686, 698;
Nadine (Martin) 690; Nancy
1226, 1253; Nancy Bell 1046;
Nancy Christina 694, 1231;
Nancy L. 552, 694; Nathan
694, 1123; Nathaniel 631;
Newton 677, 687; Ola 849;
Ola Mae 551, 695, 844; Oma
1207; Ophelia 21; Ovie 902;
Pearl 1215; Pearl Lee Payne
695; Peg 471; Peggy 695;
Peggy Lynn 695, 1170;
Philadelphia Ann 631, 694,
702; Philip 228; Ples L. 1330;
Quinetta 1015; Randal
Houston (Randy) 1339;
Raquel Dawn 532; Ray 684,
698; Rebeca Elizbeth 928;
Reubin 1304; Rhonda 701;
Richard 23; Robbie Janice
(Woods) 701; Robert “Bob”
686; Robert 684; Robert
Edward 677; Robert Harris
689; Robert Lee 695; Robert
Lewis 697; Roger Gerald
“Jerry” 701; Ronald Dean
1160; Ronald Keith 701;
Ronnie 130, 228, 290;
Rosalina 701; Rosanah 1046;
Rosie Irene 1121; Roy 1207;
Roy Gene 700; Rudy 1015;
Rusty 701; Ruth 552; Ruth
Ann 38; Ruth Ann Savage
695; Sam 48, 551, 849;
Samantha Paige 897; Sandra
700; Sandra Rich 1181; Sara
“Sally” 1076; Sara Jane 1169;
Sarah (Stoner) 690; Sarah
(Stubblefield) 690; Sarah 630,
631, 694, 702, 848; Sarah Ada
552; Sarah Ann 693; Sarah E.
687; Sarah Evaline 631; Sarah
I. 1046 ; Sarah Martealia 838;
Sarah May 677; Senatha 552;
Sharon 80, 700, 701, 1178;
Sheri 58; Sherri 50, 56, 64;
Sherry 700; Shiela Ann 700;
Smith 700, 702, 867, 1046;
Smith Jackson 693, 702;
Spencer Allen 897; Stacy 700;
Stanley 696; Staun 245;
Stephan Scott 609; Stephanie
LaVonne 701; Sue 1215;
Susan 700, 702, 1304;
Suzana 848; Tennessee
Caroline 552; Tennessee
Palistine 702, 867; Teresa
695; Terry 1050; Thereon 171;
Thomas 696, 1139; Thomas B
693; Thomas Benton 552,
631, 694; Thomas Bryan 702;
Thomas Buchman 702;
Thomas J. 691; Thomas
Russell 1264; Timie Ellen
Sanders 693; Tina Shaun
Yarworth 897; Tom 48; Tommy
1178; Tommy Waymon 700;
Trent 700, 1178; Unknown

1093; Veronica 701; Wilbourn
Franklin 552; Wilburn Manford
Binam 552; Wille Smartt 1211;
William 720, 1264; William
Carroll 647, 694; William
Daniel 552; William Dwayne
1264; William Harrison 631,
694; William J. 1046; William
Prater 552; Willie (Smartt)
692; Willie 702; Willie Carl 98,
1139; Willie Mae 48, 57, 294,
697; Willie Mae Lusk 1106;
Willie May 297, 299, 458, 459,
690, 1218; Wilmantha 1226;
Winona 1211; Winona Maude
643; Zelma 647, 1046

Fults’ Cemetery, 48
Fults’ Cove, 15, 48, 53, 475, 1160
Fultz, Alfred 703; Alice Nunley

703; Bell 703; Billie 703;
Charles “Charlie” 703; Charlie
1287; Corbett 703; Daniel 700;
Dewey 703; Edward 1287;
Elizabeth 778, 1058; Ephraim
700; Florence Smith 703;
Geraldine 703; Harry 1287;
James 1020; James Madison
703, 1287; Jesse 1020; Jesse
Harry 703; Jessie Charlie 703;
John 700; Johnny Lester 703,
1287; Lorene 703; Raymond
“Cotton” 1287; Raymond
“Cotton” 703; Sue 703;
Thomas Edgar 703

G
Gaaras, Jeannie 1264
Gabrielle, Amy 1202; Deborah

1202; Robert 1202
Gainer, Herbert 1161
Gaither, 1235
Gallagher, Alfred Lee “Jim” 709;

Amanda 39; Aubrey Patton
706; Bandy 849; Belle Patton
706; Benton Clay 709; Billy
705; Brandon 849; Bryan 849;
Burnie 704; Burnie Eugene
705; Burt 706; Cecile 705;
Clark 15; Cleora 1329; Derrick
1122; Dominic “Nick”, Jr 708;
Dominic 615, 704, 706, 707,
708, 710; Edgar 706; Edgar
Patton 710; Edwin Ellis 705;
Edwin Ellis, Jr. 705; Ehtel 706;
Elizabeth Jane “Janie” 704,
707; Elizabeth Jane 590, 710;
Fred Carlton 705; Gina 705;
Gina Caroline 705; Greta
Janelle 705; Heather 1122;
Holly 1122; James Gregory
“Greg” 705; Janie 706; Janie
Bell 710; Jean Ann 710, 1024;
Jessie “Jill” Valera 705; Jessie
Cox 706; Jessie Gertrude 615;
Jim D. 707; Jimmy Donald
705; Joe 706; Joe Forrest 710;
John 209, 235, 706,707, 709,
710, 831; Joseph 706; Joseph
Clark 709; Joseph Edmund
707, 709, 710; Joy 1074; Joy
Q. 611; JoyQuandt 705; Lena
Knies 704; Lena Kris 706;
Loretta Eileen 708; Mandy 39,
849; Margy Lee 705; Martha
Elizabeth 705; Mary Clay 706;
Mary Clementine “Time” 709;
Mary Ella 708; Mary Ethel 590,
704, 707, 710; Mary Frances
Prince 15; Mary Jessie
Patricia 705; Mary Sue 706,
710; Melissa “Missy” Jean
705; Michael 590, 674, 707,
710, 1100, 1122; Nancy
Edwina 705; Patrick Donahue
705; Paul 706, 710, 849;
Phyllis Oakley 704; Thomas
590, 704, 705, 706, 707, 708
709, 710; Thomas Burke 615,
705, 707, 710; Thomas Burke,
Jr. 705; Thomas Michael 710,
1024; Tommie 1024; Tommie
Cook 706; Tommie Mae 710;
Virginia “Jenny” 709; Wendall
241, 706, 710, 1024;
Willodean “Dean” 709

Galloway, Stokes 654
Galus, Stew 38
Gamble, Jackie 980
Gambrell, Danny 62
Gamp, John 1284
Gann, Freddie Lee 1083; J.V.

1083; Marie Payne 994, 1081
Gant, Harrison 631; Wanda 47;

Wanda Manchu 1012l Wanda
Muncey 552, 631, 694, 979,
1123, 1176

Gap Community, 62, 551, 839
Gap Road, 471
Gap School, 48, 695, 844
Garber, Mary Jo 1327
Gard, Grace Ann 853
Garden, Allie 567; Aruthur

Leonidus 567; Betty B. 567;
Dr. L. D. 630; Lynn Abbott 567;
Lynn Adolphus 567; Martin
William Charles 567; Mary
Susan (Sudie) 567; Robert J.
567; Roy Wayne 567; Sally L.
567; Sarah Charles 567;
Thomas Alexander 567;
Tressie 567; William L. 567

Gardner, Annie Inez 875; Isabella
1252

Garland, Carl 93, 278, 673;
Charlie 1225; Mr. 673; Rosa
673

Garnand, Elizabeth 743
Garner Cemetery, 480
Garner, Angelia Michelle 958;

Bessie Lee 711; Beverly 666;
Bill 215; Carolyn 711; Cecil
172; Clarence 711; Claudia
1288; Clyde 728; Delores
1040, 1217; Dennis C. 762;
Eddie 666; Eleanor 809; Elvie
728; Embry Gilliam 1188;
Estelle 711; Ethna 1127;
Georgia Fay 1108; Gertrude
728, 1107; Grace 711; Helen
711, 872; Henry 17, 727;
Henry Kelton 958; Herbert
132, 169; Hobert 1198; Homer
711; Jack 711; Jean 19; Jimmy
130; Lisa Dawn 587; Lou Allen
1107, 1108; Louis 711; Louis
Stanley 666; Mabel Pack 711;
Maggie 567; Mammie
(Stewmant) 711; Mary
Catherine Hayes 1107, 1108;
Matthew C. 762; Mesdame
263; Minerva 727; Nelda 711;
Nickie Charles 666; Oscar
(Sonny) 711; Raymond 711;
Rose 711; Samuel Griff 809;
Sylvia Long 958; Thelma Scott
1139; Tracy 666; Vicki Meeks
762; William Henry 711

Garrell, Rebecca Hardy 788
Garretson, Isaac 64; Julia 58
Garrett, Josiah 455; Levi 1129;

Matt 1129; Stehanie Ross
1129

Garrison, Etta Lou Rogers 1124;
Floyd G. 1124; Herman 58;
Minnie May Roberts 1124;
Nicholas S. 1124

Garthwaite, H.B. 442
Gaskin, John 948
Gasser, Patricia 1202
Gates Jr., Fred 144
Gatt, Carolyn 1202; Edward

1202; Edward Jr. 1202; Sheryl
1202; Steven 1202

Gattis, Charles 645, Frank 645,
6471282

Gay, Douglas 888; Samantha 888
Gaylon, Jean 681
Gaylord, Deborah 750; Mary 750
Gazaway, J.B. 29
Gazzo, E. 493
GCTV, 469
GCTV-6, 1414
Geary, 249; Alton 716; Alton

Thomas Jr. 712; Alton
Thomas, III 712; Angelia
Denise 1271; Beatrice
Edwene Crabtree 712; Betty
Louise Harris 637, 714, 805;
Bill 716; Billie Faye 717, 718,
949, 1038; Candace J.
(Sanders) 716; Candace Jill
(Sanders) 514; Candy 1154;
Carl Robin 524; Carson 514,
1154; Carson D. 716; Charles
Everett 345; Charlie 345;
Chelsi 514, 1154; Chelsi E
716; Clayton 277, 1154;
Conner 514, 1154; Conner J.
716; Denise 277, 716; Dennis
C. 269, 716; Dennis Clayton
715, 1271, 1277; Edward
Freelan 203; Eliott Maxwell
713; Everett 716; Everett Lee
716; Ferbie (Sweeton) 716;
Ferbie Sweeton 345; Gladys
(Ladd) 189; Hazel 274, 287;
Helen 713; Janet Frances
Hunziker 712; Jimmy Blair
474; Joe 174, 716; John 716;
Joyce Irene 716; Karen
Elizabeth 1038; Kay 1093;

*Grundy Index Pages 2/7/06 5:17 PM Page 12

478, Indexed by Story Number

Kimberly Ann 713; Linda Sue
717, 718, 949, 1127; Louie
“Chief” 174, 183, 184; Louie
254, 256, 716; Louie E. 189;
Louise 923, 1364; Malcolm
200; Margaret Ann “Sissy”
Tipton 712; Marvin Lee 179;
Mary 89; Mary Evelyn 717,
718, 949; Max D. III 713; Max
Douglas Fr. 713; Melody
Brooke 714; Michael 35; Nellie
287, 651; Patricia Ann 1038;
Patsy Ruth 717, 718, 949;
Rachael 134; Rachel LeAnn
524; Rebecca 89, 716;
Rebecca T. (Dixon) 716;
Robert Malcolm 1038; Robin
524, 713; Robin Stringer 713;
Ronald Harris 714; Ronald
Harvey 712, 714; Ronnie 805;
Rose Mary (Smith)(Dooley)
716; Roy Clayton 25, 1271;
Roy Clayton 715, 716; Ruth
1113; Sheila Crisp 626;
Thelma 175, 812; Thomas 89,
277; Thomas Jubilee 345,
716, 717, 718; Thomas Lee
716; Tina Michelle Cox 714;
Tom 89; Vicki Ann Kilby 713;
W.R. 89, 1195; Willie Hayes
717, 718, 949; Willie M.
(Thomas) 1271, 1277; Willie
M. (Thomas) 715; Willie Mae
(Thomas) 716; Willie Mae 269,
277; Willie May Thomas 1276;
Winnie D. (Carrick) 716

Geiselhart, Dean 1320, 1321;
Lynn Sloan 1320, 1321

General Merchandise Store, 118
General Sessions Judge, 592
Gentile, Mark A. 25
Gentry, (Lawson) Clarence 924;

Jim 774
George, Amos 1120; Evelyn 563;

Inez 1120; J.C. 1273;
Raymond Kenneth 563;
Raymond Kenneth, Jr. 563;
Shirley 563

Georgia, 609, 796, 845, 850, 881,
1086, 1093, 1095, 1103, 1238

Germ, James 1115; Jimmy 1115;
Joy Mae 1115

German, 673, 1020
Germany, 212, 690, 1031, 1098,

1137, 1306
Gernandt, Fred 1243
Gessler, Joe 58
Gettysburg, 11
Gettysburg, PA, 10
Gholston, Ina Lee 176; Ralph

176
Gibbs Bend, 719
Gibbs, Annie 587; Arvid 719,

1193; Cheryl 784; Chris
Nelson 450; Cliff 720; Cora
719, 1193; Cynthia Nunley
720; Della Mae 719, 1193,
1194; Edwin R. 346, 450, 927;
Ezekiel 720; Fannie 719;
Frances 264, 719; George W.
720; Gordon 228; Grady 290;
Hannah 720; Hester 719;
Isaac 720; Isaac Coleman
720; James 719, 720; James
Vincen 719; Jane Geary 718;
Jim 133; John 720; Lillian
Gladys 450; Lois 719; Lois L.
450; Louisana 720; Luke 228,
719, 794, 1071; Malinda 719;
Marlee 258; Martha 898;
Martha Jane 803; Mary 719,
720; Mary Ellen Martin 720;
Mary Fancher 720; Minnie
Adams 450; Nancy 720;
Nancy Elvira Adeline 1226;
Nancy Jane 720; Nora 719;
Paul 719; Polly 720; Puss 211;
Robert Emmett 719; Robert
Lee 719; Samuel 631; Sarah
Ann 719; Scene 719; Susan
Medora “Dora” 720; Thelma
719; Vincent 720; Viola 1020;
William T. 720; Willie Mae
McDaniel Byars 982

Gibson, Allen 727; Charles 729;
Elizabeth 616

Gifford, Billy 347; Bobby 723;
Bobby Wayne (Pearly) 347;
Bobby Wayne 1088; Daisy
347, 474; Daisy Julia (Perry)
723; Daisy Julie Perry 722,
724; Donna 474; Donna Gail
949; Early 721; Emma 724,
1088; Ethel 721; Ethel Mae
724, 1088; Eugene 474, 475,

723, 724, 949, 1088; Eugene
Ismial 722; Eva 721; Finch,
Ruby (Gifford) 723; Gary 474,
949; Gary Eugene 722; Gary
Eugene, Jr. 722; Gary, Jr. 474;
George 723, 724, 1088;
Georgia Lee Lockhart 722,
1088; Georgia Lee Nunley
475; Hannah (Perry) 723;
Horace Delano 721, 723;
Johnnie 724, 1088; Johnnie
Patterson 1088; Laura 474,
1078; Laura Reid Hartman
722; Louise 1088; Madona
1088; Mae Bell (Bly) 723;
Mary 723; Mary Bell 1088;
Mary K. (Campbell) 544; Mary
Katherine Campbell 722;
Marybelle 724; Melissa
Sanders 474; Michael 722,
949; Mike 474; Modina 724;
Paul 347; Ruby 343, 347, 669,
670, 724, 1088; Russ 474;
Russell 347, 671, 721. 724,
1088; Russell Walter 722, 723;
Russell, Jr. 723, 724, 1088;
Sharon Morgan 1078; Shirley
Yvonne Galbreath Hickman
722; Tammy Ann Dale 722;
Tonya 347

Gilbert, Elsie 1121; Katherine
612; Mr. & Mrs. Maynard 82;
Sarah Katherine Gilbert 1264;
arah Sandridge 808, 810

Giles Co., TN, 831, 911
Giles, James (Jack) Walter 860;

James Walter 858; James
Walter, III 860; James Walter,
Jr. 860; Katleen Kolmorgan
860; Linda Marie 860; Mildred
Elizabeth 860; Raymond 860

Gilfillan, Lilian Moffat 725, 999;
William J. 725

Gill, Colton 1037; Karen (Nunley)
1037; MaKayla 1037; “Bill”
1037

Gilland, 138
Gilley, Charles Hatton, Sr. 674;

Mary L. 609
Gilliam Cemetery, 1234
Gilliam Cemetery, Marion, Co.,

464
Gilliam, 19; Allen 6; Ann 505;

Anna Mai 93; Annie Alberta
“Bertie” 726; Annie Alberta
971; Annie Layne 933; Austin
1188; B. F. 738; Betty 824;
Betty Jean 513; Beulah Mae
1059; Beulah Ranee (Tomes)
1059; Bunia 1040; Burwell
“Burl” 726; Carol Jane 726;
Carol Meeks 220; Charles
Edward 933; Charlotte 1040;
David Russell 726; Earl 726;
Earl Wade 726; Edgar 1188;
Edgar 487; Edgar 728;
Edward “Curly” 994; Edwena
706, 710; Eliza 738; Elmerey
Jean 726; Embry 1188; Emma
Selena “Kate” 1059; Esther
Layne 933; Gerald Edward
“Bud” 726; Goldie Irene 726;
Gordon 994; Harley 1188;
Harris 209, 211, 217, 1188;
Houston Lee 1059; Huetta
“Etta” 927; Hugh 1188; Irene
788; James 647, 944, 1040;
James, Jr. 647; Janice 1040;
Jessip 726; Jessup Mark 587;
John 787; John Eric 726; John
O’Dell 726; Josephine 747,
1138; Judy 1040; Junior 1188;
Karen Malinda 726; Keith
1040; Kim 1040; Lancen 994;
Landson O’Dell “Dellie” 726;
Lannie 239, 994; Lanson
O’Dell “Dellie” 933; Lell 630;
Louannie 1188; Louisa Ann
(Simpson) 1059; Lucille 728,
994; Lula May 726; Martin 33,
1074, 1188; Mary 927; Mary
Virginia 726; Mattie 541;
Melinda 1040; Nancy 217;
Oscar “Buck” 994; P. T. 779;
Pamela 726; Pete 209; Peter
Turney 710; Pleasant 251;
Randall 726; Richard 927;
Ricky Dale 726; Rodney
Darrell 726; Ronald Keith 726;
Sam 11; Samuel 6; Sandra
726; Sara 964; Sarah 145;
Sarah Ann 1059, 1060; Sarah
Smart 963, 965; Stephanie
726; Vickie 1190; Virginia
1188; Wanda Gale 726;

William 11; William Jessup
726; Wilson 994; Woodrow
738

Gilliam’s Cove, 210
Gilliland, Betsy 874, 875; Eleanor

Clifford 874, 875, 1099;
Elizabeth Emma “Betsy” 874

Gilmer, Iringard, (Irma) Kreuzer
880

Gilreath, Faye 1115
Gipson, Alene 730; Allen 727;

Andrew 727; Ann 727; Anna
727; Bernice Campbell 554;
Bonnie Faye 729; Carlee 994,
1081, 1083; Charles 132, 971,
1019; Clayborn 728, 1107;
Cory Blane 729, 1223; Danny
132; Dauntie E. Layne 933;
David 727; David Andrew 727;
Dawn 930; Dean 730; Delitha
727; Dolly 727; Donnie 930;
Elizabeth 727; Ellen 727;
Evelyn 730; Flora 727; Frank
730; George “Red” 200;
George 727; George D. 727;
Gertrude 217; Gertrude
Garner 728, 1107; Grover
1054; Harley Gilliam 1188;
Hollis 729; Huetta 836; Huey
836; Irma Jean 728, 1107;
Jack 132; Jackie A. 729;
James Elbert 730; James M.
727; James Madison 671,
727; Jane 727; Jim 1088; Joe
C. 729; Joe, Jr. 729; John 727;
John L. 727; Johnnie Jackson
1329; Johnny 132; Johnny W.
729; Johnny William 1223;
Johnson 727; Jones 1107;
Joyce Ann 930; Leyvonne
730; Margaret 727; Martha
727; Martha Jane 568, 827;
Mary Jane 727; Mary Ruth
729; Marybell Perry 724;
Minerva 727; Molly 1107;
Nancy 727; Naomi 836; Nellie
Pearl (Poff) 729; Nicole 795;
Ollie 49, 172; Robert Lee, Jr.
730; Robert Lee, Sr. 730, 933;
Sallie Ann 809; Sandra Elaine
(Stiefel) 729, 1223; Sarah 727;
Sarah Alma 671, 727; Shane
930; Sue 729; Susan 727;
Tara Anne 729, 1223; Thomas
727; Velma Mae 738; Vernice
Mae Campbell 554; Yvonne
836

Girardi, Erika Lynn 830
Givens, Alma Jane 1020; Arthur

Douglas 731; Beatrice 1020;
Bessie Myers 651; Bill 543,
549; Carlene 1020; Carrie
Pirtle 731; Claude Preston
513; Claudia Louise 513; Cora
Ann 731; Cordia M. 1020;
Cordie Mae 731; Eliza A 1046;
Elizabeth Meeks 732; Elsie
1046; Everett Katherine 513;
Harley Pearl 731; Harriet
Burrows 1046; Herschel 241;
Hershel 730; Howard 241; J.P.
1208; James K. P. 1046;
James K. Polk 651, 731, 732;
Jess 72; Jesse James “Jim”
651, 731; Jesse James 1020;
Jesse M. 538, 1046; Jessie
59, 1046; John Howard 731,
732; Johnnie Esther 513; Lena
1046; Lena Elizabeth 513;
Luke Eldridge 731; Mamie Lee
1152; Martha Cleo 731;
Martha Ruth 513; Marvin 549,
1046; Mary Elizabeth 731;
Mimie 1323; Miney 1046;
Nancy 1046; Nancy Bell Fults
1046; Nellie Isabel 731; Nina
647, 996, 1046, 1282; Nora
751; Nora Gladys 731; Pascal
Lee 731; Rachel Brown 1046;
Ralph 1020; Rebecca 730;
Rilla Mae 730; Sallie 1046;
Sally 581, 647, 996, 1282;
Sarah Grace 513; Sarah P.
1046; Silas 1046; Sophronie
1046; Thomas B. 1046; W. W.
William 731; William A. 1046;
William R. 1046; Zackie R.
521

Gizzard Cove, 462
Gizzard Dove, 1234
Glarus, Switzerland, 1278
Glasgow, 77; Mrs. McPheeters

447
Glasgow, Scotland, 1103
Glass, Janie 987

Glasserton, Scotland, 962
Glassmeyer, Carol 1031
Gleason South, 544
Glick, Kurt 1030
Glidewell, Mary Elizabeth 661
Glisson, Bedford 176; Bedford

Ransom 202; Maude 176
Glottberg, Olga 1071
Glover, Lola 1285
Godbey, Clarence 1220
Godforth, Katie 687; Sarah Jane

Carrick 687
Godfrey, Ralph 513
Godsby, Clarence 1148; Marion

88
Godsey, Jeremy Scott 845;

Kathleen Warner 1361
Goforth, Alton Thomas 348; Alton

Thomas Douglas 736; Alton
Thomas Douglas. See
Douglas 734; Alton, Thomas
Douglas 733; Anna 34; Anna
Cleo 733, 735; Anna Cleo.
See Tilford, Anna Cleo
Gorforth 736; Anna Douglas
Kathrene (Katie) 734; Anna
Douglas Kathrene 733; Anna
G. 113, 752, 1358; Anna
Griswold Sweeton. See
Griswold, Anna Vivian 733;
Anna Griswold. See Griswold,
Anna Vivian Louise 734; Anna
Kathrene 749; Clara Hayesel
733; Douglas 733, 749;
Douglas 88; Elsie 124, 141;
Elsie Aileen 733, 736;
Hayesel. See Hunziker, Clara
Hayesel Goforth 736; Jeff 736;
John 256, 735; John A. 687;
John Anderson 733, 736;
Johnny 821; Katherine (Katie)
Frances. See Fults, Katherine
(Katie) Frances 736;
Katherine Frances 733;
Katherine Tanner 736; Katie
141, 348, 351; Nancy Jane
749; Nancy Jane. See
Daugherty, Nancy Jane
Goforth 734; Sarah 735;
Sarah Jane 821; Sarah Jane
Carrick 733; Sarah Jane
Carrick. See Carrick, Sarah
Jane 736; Veola Agnes 821;
Veola Agness 733

Goggins, Mary 644; Pearl 889;
William Alexander 644

Goins & Hobbs Census
Records, 1253

Goins, Eliza C. 1040; Harriet E.
1040; James C. 1040;
Jeremiah 1040; Manerva A.
1040; Mary J. 1040; Richard
25; Sarah B. 1040; William R.
1040

Golden, Charles 1120; Florence
1120

Goldston, George Edward 528
Golston, Alene McDaniel 737;

Dennis 409; Dorothy M. 409;
Frankie 737; Frankie Edwene
528; G. W. 528, 737; George
1253; George Edward 528,
737; George Laden 528, 737;
Isaac William 528; Issiac W.
737; Katherine 528, 737;
Loustella Tate 528; Loutilla
Tate 737; Marlee (Campbell)
544; Marlee 409; Mary Ailene
McDaniel 982; Ralph 561;
Tampico Nunley “Nanny” 737

Gonder, Doreen 50
Good, Joe 498, 499; Keith 498,

499; Lewis 940; Margie A.
Layne 930; Robena 498;
Robena Bonner 499

Goodgame, Mary L. 630
Goodman, A.S. 12; Abigail 1024;

Allie 739; Allie Blair 739;
Almagene 1168; Althia 480;
Anderson 217, 1082, 1091;
Anderson S. 739; Bettie
(Turner) 740; Brad 738;
Catherine 738; Charles Edgar
480; Clifford 1113; Clifford
Michael 616, 738; Clinton
1113; Delbert Elmore 858;
Doris Willie “G” 738; Douglas
740; Edgar Pike 480; Edward
739; Elbert 217, 740, 826;
Eliza 738; Elizabeth 738, 739;
Emily Elizabeth 738; Emma
738, 798; Emmett 616, 738,
1309; Evalina 739; Evalina
Payne Reid 739; Evaline 738;
Evelina 217; Florence 1328;

Florence Kizar 738; Francis
Parker 738; Franklin H. 480;
George S. 739; Georgia 740;
Georgia Goodman 1004;
Sherilyn 738; H.H. 1126; Hallie
480; Harriet 738; Hazel 738;
Henderson “Hense” 738;
Henderson William 738; Henry
N. 739; Irene 124; James 480,
738; James Elbert 739; James
R., Jr. 740; Jamie “Butch” 738;
Jamie Henderson 738; Jayca
1046; Jayse Lee 500;
Jefferson 739; Jennifer 740,
1046; Jennifer Lynn 500;
Jewell Hamby 232, 238, 778;
Jimmy 740; Joann 616, 738;
Joey 1046; Joey B. 500; John
6, 738, 739; John W. 738; Jr.,
606; Julia 217; Justin 616,
738; Kate 211; L. H. 217;
Laura Bell 480; Lee 1067; Lee
603; Lee 739; Leona 480;
Lillard Harleth 858, 860; Lillis
Loretta 738; Lucille Henley
826; Lucille Sara (Henley)
860; Lucille Sara Henley 858;
Lude 53, 124, 241; Lude C.
778; Madison 738; Mahala
1285; Manerva A. 563;
Margaret “Pinkie” 1067;
Margaret 739; Margaret E.
738; Martha 462; Martha W.
738; Mary 738, 739; Mary
Abigail 738; Mary C. 739,
1091; Mary Caroline 456;
Michael 616, 738; Michelle
616, 738, 1309; Mike 616,
738, 1309; Mildred 480;
Mildred Bouldin 756; Minerva
Elizabeth 739; Nan 1137; Neal
616, 738; O. H. 17; Octavia
“Tavy” Belle 739, 958, 1064,
1067; Olice Henry 513; Ollice
18; Ona F 1285; Peggy Mayes
740; Ralph 740; Randal 740;
Randil 500; Ray 740; Reedy
616, 738; Robert Harleth 858;
Ronald Ward 738; Rufus
1285; S 1285; S. P. 12, 211;
Sally 738; Sara Lee 738;
Sarah 739; Selina E. 739;
Shannon 738; Sharon 1309;
Sharon Nee 738; Soloman P.
603; Solomon 209, 217, 858,
860; Solomon King 232, 738,
739; Solomon P. 7; Solomon
Poindexter 738, 739; Solomon
T. 738; Thomas S. 738; Vera
Ruth (Sartain) 740; Ward
1004; William L 1285

Goodpasture, Mildred 446, 447
Goodrum, Virginia Catherine 678
Goodson, Carl, Sr. 1174
Goodwin, Denise Childers 580
Goodyear, Fred 526; Geraldine

526; Sherrod Eugene 526;
Sherrod Eugene, Jr. 526

Goolsby, Marie 56
Goose Pond, 796
Goose Pond Bottom, 829
Gordon, Bud 447; Caroline 1252;

Charles 1019; Coy 1019;
Dorothy 1019; Eugene 606

Gordonsville High School, 1025
Gordonsville, TN, 1025
Goshen, TN, 1318
Goss, Billy 290
Gossett, Anna Leigh 765; Annie

Leigh 961; Jim 961, 965;
Myrtle Bedwell 965

Gossett, TX, 1082
Gossette, Annie Leigh 965
Gotcher, Bill 741; Bob 741; Henry

6; Jesse M. 741, 1082; Mildred
Askew 741; William C. 741

Gothard, Martha 1340; Myrtle
1340

Goudhurst, Kent, England 680
Gould, John 17, 18; Juanita 1194
Gowan, Ruby Pearl 732
Gower, Dr. Herschel 1262;

Herschel 453
Grace Chapel Church, 78
Grace Chapel Methodist

Church, 443
Grace Chapel, 612, 1265
Grace Village Church, 93
Grace Village Congregational

Methodist Church, 925
Grace Village Methodist

Church, 89
Grace, Gilliam 989
Grace’s Chapel, 830
Graenicher, Emil 138, 146, 147

*Grundy Index Pages 2/7/06 5:17 PM Page 13

Indexed by Story Number, 479

Graham, 250; Graham Family
745; Beaulah Bell 742;
Benjamin Walter 743; Bobby
Janice 1240; Charles S. 743;
Collen 742; Dalpha 462; Dell
266; Elizabeth (Garnand) 350;
Etta 817; Florence 784;
Florence Rachel 742; George
350; George W. 349; George
W. James 742; George
William James 743; Georgia
Leona 742; Homer 266; Irene
742; Jacinda 1066; Jack 648;
Jesse Lee 742; John H. 350,
743; Joyce Ann McIntosh
1066; Julia (July) 738; Julia
Belle 743; Kate (McElhaney)
350; Kate (McElhaney) 556;
Katie Leoni McElhaney 983;
Kenneth 1031; Landon Scott
1066; Laura Ann 743; Lee 29;
Lia Shannon 1066; Lori Shea
1066; Martha 742; Mary
Louise Etter 667; Mary Susan
743, 1223; Mazie Hilda 742;
Mazie Hilda 983; Nellie Marie
742; Ollie Jane 742; Ralph
James 349, 742; Ralph James
II 349; Robert Jay 742; Roxie
Jewel 742; Sandra 1383;
Sarah Florence 743; Simon
1223; Simon Peter 349, 350,
742, 743, 784; Thersa 757;
Virginia Lee 743

Grand Lodge of Tennessee
F&AM, 288

Granger, Helen “Tookey” Harper
744

Granicher, Emil 164
Grant, Ulysses S. 165
Grantham, John 285
Grapes, Caitlin Elizabeth 883;

Joseph Patrick 883; Kenneth
Dale 883; Melanie Rebeca
883; Nancy Susan
883;Grapes, Timothy Joel 883

Grass, J. A. 11
Gratigny, Frances Emily 987
Graves, Betty 568
Graveyard Hill, 702
Gravitt, Ruth Ann 1264
Gravitt?, Roscoe 179
Gray, Dr. and Mrs. Joe 67; Harriet

745; Jane 745; Jean Clark
880; Jody 745; Joe 38, 59, 71,
745; Joseph 745; Linda
Varnado 745; Scott 745; Willie
Sue 1223

Grayson, Anna K. “Karo” 504;
Bobby James 776; Daniel
Seger 776; Danny 776; John
504; Leander V. “Bud” 504;
Sally 214; Sarah 1165

Greary, Max 713
Great Britian, 7
Great Stone Door, 3
Great Stone Doore, 1
Green Co., TN, 596
Green Family, 959
Green Town, TN, 5
Green, Abednego 516, 837;

Amanda 961, 979; Bair,
Virginia 596; Betty Finch 1088;
Carra Edna 1032; Charlie 746;
Charlie B. 1079; Chester 1188;
Claude 1324; Dan 961; Darren
897; Debbie 897; Dortha Jean
1038; Easter 691, 1210; Eliza
Herndon 541; Elizabeth 1235;
Elizabeth 680; Elmer 1332;
Eugene 96, 265; Freda 961;
Grace 746; Hazel 890;
Henrietta 287; Ida 894, 1032;
Iola 895; Isaac Marion 1309;
James 778; James F. 746;
Jane Porter 887; Jim 1188;
John 1032; John William 800;
Johnnie 516; Joyce 516;
Joyce 521; Kate 337; Kimberly
897; Lee 1038; Lucy Mae 746,
994, 1079; Luther 1188;
Margaret Ann Nunley Green
1032; Martha (Morton) 1079;
Mary Elizabeth 1264; Mary
Jane 521, 837; Mary Jane
Yarworth 897; Mary Louise
1264; Mary Myrtle 875;
Michael Emmett 23; Mildred
56; Millie Sullivan 746; Nora
1032; Paschal 541; Pauline
513; Pearl 118; Pierce 598;
Rachel 979, 1040; Rhonda
897; Richard 746; Richard H.
746; Rita 746; Samuel 1040,
1210; Shadrack 979; Sr.,

Abednego 521; Stella 746;
Travis 447; Vera 57; Verbie
1032; Vicki 746; Wanda Faye
1038; Wesley 897; William F.
1032; William H. 1032; William
Luther 23

Greene Co., TN, 1013, 1226
Greene, Aggie 747; Anita 747,

1138; Blanche V. 748; Charles
747, 1138; Charles Eckford
747, 1137, 1138; Chester 747,
1138; Chester E. 747; Cora
747; Ellen 1138; Ellen June
747; Grady 748; Harlan 747,
1138; Howard Max 1264;
Howard Thomas 1264; James
“Jim” 1138; James A. 235;
James Alvin 747; Jennie 748;
Jewel 747, 1138; John Marvin
747, 1138; Josephine (Gilliam)
747; Kenneth 1138; Kenneth
Edgmon 747; Kristy Ann 1264;
Lisa Susanne 1264; Louisa
Melissa 747; Luther 1138;
Luther 235; Luther William
747; Margaret 747, 1138;
Margaret Eveline (Rust) 747;
Mary 747; Mary Ann (Turner)
747; Mary F. 747; Mary Jane
747; Maude Belle (Edgmon)
747; Milton 1138; Milton 747;
Roy 747, 748; Ruby 747,
1138; Sarah Ann 747; Vera
748; Washington Irving 747;
William 748; William Grady
747; Willie 747, 748

Greenhaw, TN, 989
Greenleaf, Charles A. 169; Hattie

169
Greenlee, James 671; Julia

Angelina 671; Ruben E. 671
Greentown Community, 952
Greenville, TN, 394
Greenwood School, 221, 1074
Greer, Auline Street 1073
Greeter Falls, 3
Greeter, Ethel 37; Harvey 1225;

Harvey Grace 1225; Helen
1225; John 1225; John
William 137, 1225; Joyce
1225; Katherine 1225; Leo
32, 1225; Louise 37; Mary Ann
1225; Werner 137, 1225;
Willie Mae 1225

Greeter’s Curve, 21, 59, 72
Grefsmake, 962
Gregg Cemetery, 532, 539, 887
Gregg Place, 1103
Gregg, Alexander 263; Dale W.

25; Willie 1253
Gregory, 1284; Geneva Gladys

481; Joshua Tyler 1263; Mark
1263; Megan 1263; Sarah
1263

Grey, Morris 1323
Gribble, Elezebath 1032;

Manervie Lou 1032; Samuel
1032; Sarah Ann 1032; Sidya
“Siddie” 520

Grider, Fannie 762, 1142
Griffin Creek Cemetery, 700
Griffin, Billy Joe 1002; Hale Noah

520; Jimmy 131; John William
“Billy” 1002; Lella Otis 520;
Mexye Mathis 520; Shasta
LaShae 1002

Griffith, Anna M. Bryant Craig
871; Bertha Rose 871; Beverly
Diane (Campbell) 556;
Beverly Jo 556; David 556;
Dewayne 556; Jennifer 795;
Margaret Irene 976; Mary
Catharine 1171; Peggy Hargis
795; Phillip 132; Ralph 1089;
Stephen 979; Tammy 556

Griffiths Creek, 952
Griffiths Creek Cemetery, 1312
Griffiths Creek Cemetery 888
Griggs, Jane Geary 717
Grimes, (Lawson) Edna Faye

924; Amy 535; Beatrice 136;
Charles 535; Dianne 535;
Dorothy 433; Edward 535;
Harley 918; James 136; Jane
1253; Mae Tate 204; Robert
182

Griswold, 61; Andrew Sullivan
750; Anna Belle 749; Anna
Belle Dykes 734, 751, 760;
Anna Vivian 521, 749, 751;
Anna Vivian Louise 734;
Ashley Marie 750; Betty B.
750; Bill 105, 751, 1050;
Bobby Lee 897; Charles 753;
Claude Gilbert 753; David 51;

David M. 750, 753; David
Murphy 734, 749, 751, 752,
760; David W. 351; David
Winfred 749, 751; Dewitt C.
750; Dewitt Clinton 751, 752;
Dewitt Clinton, Jr. 751; Dickie
751; Doris June 897; Edward
750; Eliza Jane Smallman
752; Eugene 751; Eva Brazile
749; Frank aka “Doctor” 753;
Gail 750; Gary Allen 749;
George 753; George G. 750;
George Gilbert 749, 751, 752;
George Gilbert, Jr. 751;
Georgia 751; Gillie 751; Glenn
Allen 751; Grace Ensign 751;
Harlan 749, 784; Isaac H. 753;
Isabella 751; James Robert
753; Jennie Elizabeth 750;
John “Thomas” 753; John
Griswold 897; John Lee 750;
John Vernon 352, 749, 751;
Johnnie W. 750; Joseph 750;
Joseph Warner 750; Joseph
Warner, Sr. 750; Kathleen
Guest 749; Lee Douglas 751;
Leon 751; Leonious “Dewitt”
753; Lillie 753; Lora Michelle
750; Louisa E. 750; Louisa
Elizabeth 752; Lucy 750,
1332; Lucy A. 750; Lucy
Adeline 752; Marietta Ellene
749, 751; Martha Bennett 752;
Martha J. Warren 752; Martha
Jane (Warren) 753; Martha
Jane Bennett 751; Mary 1027,
1029; Mary Ann S. 750; Mary
Ann Susannah 752; Mary E.
1030; Mary Elizabeth 751;
Mary Heelen 987; Mary
Josephine 750; Mary Kathleen
750; Mary Lane 751; Mattie
751, 784; Mildred Terry 749;
Molly H. 750; Nancy (Nannie)
753; Nancy 750; Nancy
Bernice 749, 1264; Nancy E.
750; Nancy Emeline 752;
Nancy Jane Smith 752; Nancy
Purdom 750; Nero 752; Nora
Givens 751; Nora Gladys
Givens 731; Norman 750, 752;
Norman W. 750, 752; Norman
Wilson, Jr. 750; Orene Mills
Sawyer 749; Patricia Ann 749;
Patricia Anne 352; Pearl 287,
749, 784; Pearl Lovelace 751;
Richard G. 25; Robert Lee
751; Russell Timothy 897;
Ruth 751; Sara Catherine 750;
Sara F. I. 750; Sarah (Purdom)
753, 874; Sarah 752; Sarah
Catherine 750; Sarah Frances
Isabella 752; Sarah Purdom
751, 1283; Scott Anderson
750; Scotty 897; Shubael 750;
Sohia 750; Sophia Jane 752;
Stephen “Norman” 753;
Stephen 6, 51, 874; Stephen
Harlan 751; Stephen M. 1283;
Stephen M. 7, 751, 752, 753;
Stephen Munson 750; Steve
917; Steven M. 46, 750;
Susan Meeks 751, 752;
Susannah Munson 752; Wiley
P. 750, 752; William “Leonard”
753; William 750, 751; William
Anderson 750, 752, 753;
William Anderson, Jr. 750;
William David 25; Willie 751;
Wilma 749

Grizzle, Melissa Charles 666;
Nancy 613

Grob, Debbie 1031
Grooms, Alaina 354, 754, 1048;

Bessie (Parmley) 754; Carolyn
754; Chris 754, 1048; Claudia
Jones 756; Clyde 754; Dave
1255; David 353; David James
756; David Leon 118, 353;
David Leon, Jr. 756; David
Leon, Sr. 756; Dillard 994;
Donald 200; Doug 354, 754,
755; Earl 754; Frank 994;
Geneva (Nunley) 754; George
Edward 754; Harold 200, 754;
Hobert 754; Howard 754;
James Christopher 353; Jean
(Oliver) 754; Jean 136, 354,
755; Joy 754; Lena Grace
(Patrick) 754; Lillard 994; Lou
353; Mable 762, 1142; Mickey
754; Mrs. Doug 135; Natasha
(Argo) 754; Natasha 354,
1048; Paul 754; Rachel
Elisabeth 756; Renee 1048;

Renee Gipson 354; Rosa A.
521; Ryan 354, 754, 1048;
Sara 503; Sara Bouldin 124,
756; Sara Josephine 756; Sue
(Holloway) 754; Susie 754;
Velma Jean Oliver 1048

Gross, 77l Adam 757; Albert 758;
Allan 760; Allan Edgar 1264;
Andrew 1253; Asa 501, 698,
757; Barbara Dishroon 648,
1399; Belle 684; Cardelia 684;
Charity Ethel 758; Chris 760;
Claude H. 757; Claude
Hershel 1195; Clinton S. 757;
Clinton Smith 1195; Clyde E.
757; Clyde Enoch 1195; David
Edgar 749, 7601264; Della
Mae 757, 1195; Diane 86;
Edgar 245; Edgar H. 757;
Edgar Harrison 612, 760,
1195, 1264; Edgar Hembree
(Bud) 760; Edgar Hembree
1264; Elijah 1258; Elijah
Herbert 758; Elizabeth (Tate)
699; Elizabeth 1258; Elizabeth
Tate 684, 698; Elmiah 1258;
Elmira “Mida” 758; Elmyra
684; Elmyrice Cordelice 848;
Emily 757; Ethel 1264; Ethel
612; Ethel Almetta 757; Faye
Taylor 760; Flora (Bell) 1258;
Flora Belle 758, 1261; Floyd
760; Floyd Lawson 757, 1195;
Frank 757; George 757;
Harley 88; Herbert 684; J. T.
1258; J.A. 11; James 1253,
1258; James Asa 684, 686,
758, 759, 1263; James Taylor
758; John 757, 759, 760; John
Asa 699; John C. 1258; John
David 1264; John Samuel
759; Johnny 684; Johnny
Cleveland 758; Kenneth 584;
L. T. 1258; Lawson “Losson”
H. 1300; Lawson 758; Lawson
Francis 758; Lawson H. 759;
Lillie M. 757; Lillie Mae Smith
1195; Maggie 691, 695, 1097,
1286; Margaret (Peggy Ann)
759; Margaret “Maggie” 699;
Margaret 562; Margaret Ann
“Maggie” 686, 758; Margaret
Ann 684; Margret 1258;
Martha 1258; Martha C. 759;
Martha Louisa “Louie” 758;
Mary 684, 757, 1253, 1258;
Mary A. 757, 759; Mary
Hannah 758; Michael Victor
749; Nancy 757, 1253; Nancy
Bernice 749; Nancy Bernice
Griswold 760; Nancy Lynn
760; Nelda 36; Peggy Shrum
760; Prudie 1258, 1307;
Prudie Eller 758; Purdy Ella
684; Ruby Tate 245; Ruby
Willis Tate 760; Ruth 1253;
Sally 757; Sarah 1253; Sarah
B. 757; Sarah E. 759; Sarah
Jane 1176; Sarah K. 757;
Selia 758, 1258; Susie Estelle
758; Taylor 684; Tiffany Layne
1264; Timothy Lee 1264;
Victor 749; Victor Floyd 760,
1264; William 757

Gross Cove, 686, 758, 1323
Gross’ Cove, 420
Grosses Cove, 684
Grove, Christine 566
Groves, Oscar 228
Grueter, Bertha 1241
Gruetli - Laager, TN, 820
Gruetli, 44
Gruetli Cemetery, 124
Gruetli Church of Christ, 1178
Gruetli Laager, TN, 31, 1048,

1198
Gruetli Post Office, 14, 1251
Gruetli, TN 118, 122, 123, 124,

127, 130, 161, 279, 284, 470,
503, 544, 609, 673, 702, 723,
790, 796, 801, 853, 975, 1007,
1051, 1093, 1094, 1098, 1115,
1174, 1178, 1225, 1257, 1278,
1318

Gruetli-Laager Community, 120
Gruetli-Laager First Baptist

Church, 1310
Gruetli-Laager, TN, 1, 100, 162,

173, 277, 510, 526, 534, 618,
669, 721, 793, 803, 830, 905,
978, 1005, 1182, 1200, 1221

Gruetter, Elisabeth 122
Gruetter-Werner, Bertha 761
Gruider, Martha Susan 541
Grundy, 11

Grundy 5& 10 Store, 592
Grundy Co. High School

Baseball Team, 1366
Grundy Co. Historical Society,

34, 289, 560
Grundy County, 358, 743
Grundy County Board of

Education, 174
Grundy County Building, 20
Grundy County Chamber of

Commerce, 74, 1154
Grundy County Commission,

1106
Grundy County Court, 55
Grundy County Courthouse, 22,

71
Grundy County Crusaders, 140,

852
Grundy County Democrat Party,

27
Grundy County Democratic

Executive Committee, 1154
Grundy County Education

System, 186
Grundy County Health Council,

1154
Grundy County Herald, 17, 46,

169
Grundy County Hickory Creek,

550
Grundy County High School,

13, 44, 461, 716, 816, 1078,
1220, 1274, 1360

Grundy County Highway
Department, 178, 582

Grundy County Historical
Society, 1358

Grundy County Jail, 21
Grundy County Literacy

Program, 204
Grundy County Miners’

Museum, 1154
Grundy County Officials, 1346
Grundy County Railroads, 17
Grundy County Republican

Party, 28, 30
Grundy County Republican

Women’s Club, 30
Grundy County Retired

Teachers Association, 37
Grundy County Swiss

Historical Society, 123
Grundy County Times, 23
Grundy County, 887
Grundy Co., TN, 7, 11, 25, 169,

178, 368, 452462, 561, 716,
787, 847, 848, 887, 1086,
1116, 1200, 1277

Grundy Farm Bureau, 32
Grundy Forest, 1
Grundy Forest State Natural

Area, 3
Grundy Forest State Park, 272
Grundy High, 159
Grundy Lakes & Coke Ovens

State Park, 1
Grundy Lakes & Coke Ovens,

915
Grundy Lakes, 3, 16, 243, 272
Grundy, Felix 7, 8, 9, 33; Mrs.

(Newspaper) 1007
Gudmundson, Carrie Fay 1031
Guest Family 142
Guest, Dorcus 1330; Kathleen

352, 749; Lilly Ann 631, 694;
Margie 152

Guffey, Billy 202
Guffy, Wade 996
Guggenberger, J. 122; Jn. 122
Guhde, Bettie Chester 774
Guinn, Ada 211; Ann 211; Bell

211; Caroline 211; Clary 211;
Eliza 762; Elizabeth 762;
Emily 762; G. D. 233; George
211; George D. 707, 762,
1214; Ginny 211; James 211,
233; James A. 762; Jane 211;
Laura 211; Lee 211; Lizzy 211;
Melinda 762; Newburn 211;
Nixon 36; Oliver H. 762;
Priscilla 762; Rev. George
1069; Rody 211; Rutha 211;
Samuel 211; William 211, 778;
William G. 762, 1100

Guinn/Gwynn, 15
Gulf War, 960
Gulley, A.J. 36; Phyllis Childers

580
Gults, Albert 562
Gum Creek, 487
Gum Springs Church, 466
Gum Springs Congregational

Methodist Church, 627
Gumper, Mary Ellen 869
Gunn, Abigail Marie 765; Alex

*Grundy Index Pages 2/7/06 5:17 PM Page 14

480, Indexed by Story Number

606, 766; Amelia Rose 765;
Annie Mary Long 763; Billy
Roscoe 766; Carol Leigh 765,
961; Casandra LeAnn 764;
Cora 766; Edgar 766; Fannie
Bell 763; Felicia Ann 765, 961;
Georgia Ramsey Wilson 764;
Hamilton 763; Henry 766; Ida
766; James A. 823; James
Frank 766; James Frank, Jr.
764; James H. 766; James
Hampton 764; Jesse R. 10,
11; JoAnn 766; John
Alexander “Alec” 763; John
Hamilton 9, 766, 1074; John
Hampton 766; Josephine
(Patton) 763; Judith Syler Holt
764; Kenneth Edgar 763;
Kristy Leann 823; Lauren Beth
823; Margaret Josephine 763;
Mary Frances 763; Maymie
766; Myrtle 766; Nellena 766;
Patricia Ann 961; Rosco 961,
1328; Sandra Michelle
Lancaster 764; Sarah
Elizabeth “Bettie” Conry 763;
Thomas E. 961; Thomas
Edgar 765, 766; Thomas Keith
765, 961; Thomas Lacy 766;
Vickie Ann 763; W.R. 29;
Wilbur Roscoe 764, 765, 766;
William Cecil 766

Gunter, Augustus 803; Joy Diane
520; Mary 797, 802, 803, 1342

Guntersville, AL, 49, 783
Gunther, Christian 738; Mattie

Lee 738; Megan Jo 738;
Robert 616, 738; Robert, Jr.
738

Gurley, Charles Paul 858; Susan
860; Susan Diane 858

Gushwa, Scott 1081
Guy, Al 845
Guyear, David R. 25; Doris Janet

Layne 932; Kimberly Shay
789; Leroy (Bud) 932; Linda
Lou 264; Martha 264; Mary
264; Gwen 616

Gvnidigardi 997
Gwyn, Julia 1012; Ramona Gail

1264
H

Hacker, I. J. 261
Hackworth, Herby 132; Hershel

1354; Hillard 1354; Margaret
Birdwell 141; Pearl Tate 1354;
Sandy 132; Sue (Gipson) 729;
Victor 1253, 1354

Hact, Nellie Isabel Givens 731
Hadden, Don 190
Haegis, Hobert 795
Hagard, Mavis 941
Hagendort (Canton) 673
Haggad, W.T. 1103
Haggard, Teresa Unetta 1026
Hagman, Tracy 1325
Hahnemann Medical College 167
Hajjar, Moses 1176
Hale House, 769
Hale, Aaron Foster 767, 771; Ada

Nell 286; Anna Rebecca
Charles 768, 770, 771; Aubrey
291, 636, 1293; Ben Clinton
1108; Beth 1017; Bonnie 666;
C. W. 770, 1204; C.W. 281;
Clinton 772; Clinton
Washington (C.W.) 771;
Clinton Washington 769;
Elizabeth Marie 1108; Ethel
513; Foster Aubrey “Preacher”
772; Foster Aubrey 283, 573,
767, 770, 771; Frances
Aubrey 283, 569, 573, 770,
771; Fred 291; Fred C. 573,
770; Fred Cardle 1108;
Gordon 465; Johnnie 509,
768, 771, 772, 1204, 1205,
1294, 1297; Johnnie L. 926;
Johnnie Lou 1295; Johnny
Lou 1293; Leila Carson 768,
771, 772; Mr. 817; Rebecca
283; Thomas J. 609; Will T.
516

Hale’s Ice Plant, 769
Haley, Brook 773; Charles L. 773;

Charles Wallace 773;
Christopher 773; Clara
Elizabeth 640; John Owen
773; Mary Ellen 773; Nancy
Ann 1266; Nancy Fletcher
992; Ninian 773; Peter
773;Haley, Riley Johnson 640,
992

Halifax County, VA, 519, 690
Halifax, VA, 631

Halkhead, 1130
Hall, Alan 912; Alan Wayne 776;

Alicia Lachon 776; Benjamin
F. 1253; Carlton Worth Hall
1264; Caroline “Lina” 674;
Dean 118; Deanna Michele
776; Doris Kaye McGhee 776;
Ed 1151; Elizabeth 776;
Emma Francis McCormick
776; Ethel 118; Ethel Mae
Henley 776; Harrison Hawes
775; Henry F. 817; Henry
Harrison 775; Ida Elizabeth
775; J. C. 776; J. H. 776;
James Carl 775; James
Harrison 775; James Henry
776; James Timothy 776;
James Wilson 776; Janet
Kaye 776; Jimmy 118, 228;
John 674; John Jefferson 775;
John Wesley 775; Katherine
825, 1086; Kathryn Dianne
912; Kelsey Brooke 776;
Kristal Lee Williams 776;
LaChon 912; Larkin 775; Leah
Brook 912; Leah Brooke 776;
Louisana 775; Marion Jackson
1052, 1053; Mary Ann 775;
Melinda Carol 776; Millard 17,
18, 118; Nettie Diane Haskins
776; Pamela Denise 776;
Pearl 923; Rice 1086; Robert
Alan 776, 912; Robert Dean
776; Sallie 776; Sally 118;
Sally Elizabeth 776; Sherrie
Ellen Brannon 512; Theodore
“Theo” 917, 918; Theopyilus
817; Tracey Diane 776; Tracey
Dianne 912; Victor Carlton
1264; William Millard 775,
776, 827; Willie Morgan 776

Halley, Cody Tyler 776; John Paul
776; Kayla Payton 776

Halpin, Dale 1202; Joshua 1202;
Katherine 1202; Kevin 1202;
Mark 1202

Hamburg, Ger., 975
Hamby Grist Mill, 236
Hamby Store, 237
Hamby, 212; Agnes 782; Allie

Hawk 778; Alton 778, 1331;
Anna Coker 782; Anna Pearl
Campbell 777, 779, 782; Arley
777, 779, 996; Azzie 782;
Beryl 782; Bessie Harrison
778; Bessie Meeks 237, 778;
Betty Ruth 802; Bill 1030;
Blanton 779, 782, 996; Bruce
782; Carl 1331; Catherine
Elizabeth Calhoun 782;
Chester 782; Clarice May
“Clercy” 778; Clarissa Matilda
778; Clercy 58; Cleve 858;
Cora May 778; Dora Delia
782; Dorothy Price 778; Doyle
782; Doyle Burnett 529; Edna
782; Eldridge “El” 224;
Eldridge 814, 883; Eldridge
Lee 782; Eli “Wash” 781; Eli
778, 782, 814, 1030; Eli
Harrison 782; Eli W. 778; Eli
Washington “Wash” 778;
Elizabeth 640; Ella Mae 782;
Ella May 1030; Elmer 802;
Elmer Lee 778, 802; Elvira
782, 1030; Ephriam 782, 996;
Ephriam L. 778, 782; Ephrim
1030; Ernestine Meeks 782;
Ethel 782; Eva 1331; Eva
Rose 778; Evie 1331; Ezella
778; G. C. “Cleve” 224;
George Franklin 778; George
Herman 778; George W. 782,
1147; Grover Cleveland “G.C.”
778; Grover Cleveland 236,
237; Gwendolyn 782; Hagan
238; Hagan Cleveland 778;
Harrison 499; Harve 224;
Harvey 29, 32, 601, 779, 996;
Harvey Eli 777; Harvey
Howard 777; Heirs 15; Henry
778, 1331; Horace 23, 778,
1331; James Arley 777, 782;
James Harrison 778; James
Harvey 782, 814; Jane 782,
1030; Jennie Sanders 782;
Jerry 782; Jesse 1331; Jesse
Ransom 778; Jewell 778;
John 7778, 1030; John
Morgan 782, 1030; Johnny
1331; Joseph 1030; Joseph C.
782; Juanita 1331; Katherine
Lucy Howard 777; Kathryn
1331; Kent 782; Lavonna
Pauline 782; Lee Franklin 802;

Lela Campbell 782; Lela Mae
782; Lena 782, 814; Leonard
782; Levona 779, 996; Lewie
Dale 782; Lizzie 782; Louella
Stewart 778; Luard Franklin
778; Madeline Burnett 782;
Martha Ann 778; Mary 782;
Mary Frances Henson 782;
Mary Katherine 777; Mary
Lavonna Hawk 778, 782; Mary
Madeline 529; Mary Scott
1331; Maymie 52; Maymie
Ellen 778; Melba 782; Melrose
778; Milton 778; Mitchell 1331;
Mona Hargis 780; Nana Lou
238, 778; Nancy Ann Phipps
778; Nancy Lavonna 778;
Nelene 529; Nellene 782;
Nellon 782; Nelon 529; Nila
1331; Nila Parson 778; Ola
1331; Onis Herndon 778;
Parmelia Elizabeth 778; Paul
782; Pauline 779, 996, 1331;
Pauline Smartt 782; Rachel
Arkansas Sartain 778; Rachel
Emily 778; Randal 779, 782;
Randall L. 996; Rev. W.L. 645;
Robert 1331; Robert Lee 778;
Roy Briggs 778; Sandy 782;
Sarah 782; Sarah E 782,
1030; Sarah Emaline 778;
Sarah Lewis 778; Susan
Sartain 782; Thelma Nellena
778; Thomas 778, 1331;
Thrusa 994; Thursie J. 782;
Thursie T. 1030; Tina 1331;
Vin 883; Vinnie 224; Wayne
Elmo 782, 996; Willadean 782,
996; William “Bill” 782; William
Ephraim 554, 782; William
Harrison 778; Willie 747, 778,
1138; Willodean 779

Hamby’s Store, 235
Hames, VA, 802
Hamilton Co., TN, 1193, 1194
Hamilton County 1154
Hamilton County, OH, 962
Hamilton Memorial Gardens,

1193
Hamilton, April Lynn 1264; Betsy

Jo 1083; Carolyn Dee-Anna
1264; Carrie Lee 1264;
Charles Dennis 1264;
Hasleigh Rian 1264; James
Charles 1264; Mary Nicole
1264; Robin Ann 1264;
William 539

Hammond, Earlene Speer 1346;
James P. 1243

Hammons, Beecher 261; John
1231; Nathan 152

Hamption, Roger Dale 972;
Shawn Michael 972

Hampton, Andrew 12; Andrew
Col, 1271; B. F. 261; Benjamin
1040; Beulah 1040; Billie Faye
784, 1017; Billy Charles 783;
Brandi 1326; Bud 171, 598;
Cecil Miller 783; Christine 356;
Clayta 171, 1040; David 356;
David Charles 355; Deputy
994; Donna Smartt 783; Dottie
784; E. L. 169, 201, 1075;
Elizabeth (Creighton) 598;
Elizabeth 171, 1040; Eugene
49, 356, 473, 783; Finnis
1040; Frances “Pinkie” 785;
George 784, 1113; George, Jr.
784; Geraldine Dickerson 783;
Gladys Hobbs 783, 839; Glen
Everett 786; Glenn “Rip” 290;
H.L. 783; Hattie 124; Hazel
1040; Helen Nunley 783; Hoyt
356; Ida 658; Ilene 356; J.C.
355, 356, 783; James 48;
James 774, 783, 784; Jay 784;
Jessica 1326; Jo 783; Joshua
1326; Judy 509, 771, 784,
1204, 1206, 1293, 1294, 1296;
Judy Juanita 926, 1295;
Katherine 783; L. D. 647, 783,
1282; Loiette 785; Lois Dendy
356, 473, 783; Lucille Pirtle
1346; Lulu Robbins 785;
Mamie 471, 472, 783; Mamie
Ione 473; Margaret 355;
Margaret Campbell 356, 783;
Mary 1040; Melvin 171, 534,
1040, 1260; Nadine 1030;
Nickie 1293; Nickie Edward
786; Ola Jo 471; Orvil 1040;
Otis 783; Rip 291, 1397;
Roger 1233; Rueben 6;
Rueben Jay 743; Sally 1040;
Sharon 356; Shawn Michael

1233; Stanlee 206; Stanlee
Robbins 23; Thelma 1040;
Timmie 1040; Todd 618; Veola
1040; Wanda 171, 1040,
1372; William 658; William H.
784

Hanchey, Austin 959; Claire
Catherine 959; Craig 959;
Faith Rawlins 959

Hancock, Roger 1354; Shayla
Jestelle 1354; Stephanie Ann
Coffelt 1354; Zachary Lee
1354

Hannah, Beulah Kilgore 879
Hanner, Capt. A. 614; Capt. Albert

579; Captain 1176; Captain
Albert 10, 11; Mary 579

Hansford, Sally 1337
Hanson, Alice Ann 949; Dorothy

Elaine 949; Franklin Truman
949; Gene Roger 949; Lumus
B. 949; Patricia Marie 949

Happy Bottom, 247
Happy Home Church, 783
Harbold, Genevieve 74
Harbolt, Bjorn 787; Byron 76;

Byron David 787; Dr. Bryon
74, 469, 843; Elise 787; Ethel
Amy (Cummings) 787;
Genevieve L. (Donaker) 787;
Genivive 76; Samuel 787;
Susan (Youngburg) 787;
William Henry 74; William
Henry 787

Hardbarger Trail, 138
Hardee, Joseph Evan 888
Harden, April Denise 888; Bobby

Joe 888; Rebecca Lynn 888
Hardin, Anna 245; Charlie 245;

John 245; Peter 11
Hardison, Allan 61; Rev. Allen

143
Hardy, Anna Ruth Meeks 788;

Betty Jo Chance 788; Forrest
788; Ina Sue Baker 788;
Jennifer 788; Jerry R. 788; Joe
234; Joe W. 788; Lacy 788;
Michelle 788; Ramona 788;
Randy 788; Ray Bell Bean
788; Raymond L. 788;
Rebecca 788; Renee 788;
Richard 788

Harfield, William 285
Hargett, Col. Fredrick 1155
Hargis, 249; Abe 796, 1178; Abe

H. 796; Abraham “Abe” 790;
Abraham 6, 11, 789, 791, 803,
820; Abraham Dallas 791;
Abraham Dallas, Jr. 791;
Abraham, Jr. 796, 798, 801,
803; Abraham, Sr. 796; Agnes
Mildred 800, 802; Alfred 790;
Alice Mae Lockhart 795; Alien
Reece 802; Allie (Adams) 800;
Allie Estella 793; Alma Ruth
802; Amos 789; Anita 794;
Anna 800, 802; Annette 790;
Arizona (Phillips) 800;
Augustus 791; Barbara 801,
1007; Beatrice 801, 1007;
Benjamin 803; Besie 797, 802;
Betty Lou 802; Beulah 803; Bill
117, 454, 503; Billy 290, 795;
Billy Joe 790; Bonna Ella 791;
Brenda 802; Buford 797, 802;
Cal 1115; Cal Dean 789;
Campbell 738; Carl Coleman
802; Carl David 797, 802; Carl
Hobart 789, 949; Carl William
800, 802; Carlene Elizabeth
Givens 794; Carlene Givens
118; Carmen 797; Carmen
Alton 800, 802; Carmen Idona
793; Carolyn Fay King 792;
Catherine 803; Charity Dwight
794; Charles Aaron 797, 802;
Charlie 245, 791; Charslie Ann
803; Clara 1007; Clara 801;
Clayta Joyce 800, 1114;
Clayton Douglas 793, 800,
802, 1114; Clayton Douglas,
Jr. 792, 793, 800; Clayton, Sr.
792; Connie 800; Coy 901;
Coy Douglas 792, 793; Craig
794; Dallas 803; Daniel 800;
Darrel 800; Dave 117, 503;
David 803; David F. 801, 1007;
David Floyd 801; Debra Lynn
789; Debra Lynn 949; Delbert
790, 794; Dewayne 360, 790,
795; Dola 790; Dolph 245,
249, 360, 789, 795; Donald
795; Donna 800; Donnie 800;
Dorthy 790; Drema Darlene
793, 800, 1114; Duane 800;

Dwight 136, 794; Earl Malone
797; Edward 797; Elisabeth
Bette 802; Ella 791; Elmer
797; Elsa 790; Emily Juanita
789; Emma 797; Emma
Cestella 802; Emma Lou 803;
Everett 801; Evie (Birdwell)
531; Florence 245; Frankie
801; Garnet 791; Gene 801;
George 791, 803; Gerald
Wayne 789, 949; Gladys Evie
802; H. Dewayne “Turkey”
1346; Hazel 790, 1178; Helen
797, 802; Hilda Mae 802;
Hilda Marie 790; Hobart
Dwayne 789; Howard 795;
Howard Kenneth 789; Howell
Eston 800, 802; Hubert 790,
797, 802; Ida (Morgan) 800;
Irene 803; Jack 1232; Jack
Sherrod 794; Jack Sherrod,
Jr.794; Jacob “Jake” 801;
James “Jim” 801; James
(Amos’ son) 789; James
(Thomas’ son) 789; James
795, 797; James Gabriel 797,
800, 802, 803; James Henry
797, 802; James W. 797, 801;
Jane 803; Jasper 117, 503,
790; Jeff 800; Jennie Bess
(Nunley) 800; Jerry Michael
800; Jimmie 802; Jimmy Dale
802; Joan Ella 802; Joan
Lockhart 800; Joan O’Neal
794; John 360, 795, 803; John
Lesley 797; John W. 11, 25,
801; John Wesley 798;
Johnnie 801; Johnnie Kay
790; Johnny 360, 795; Joseph
791; Jossie 790; Joyce 37,
129, 175; Juanita (Dyer) 800;
Judy 800; Julie 249, 360; Julie
Kirk 795; Katherine 803;
Kathleen Parsons 800; Kathy
Lee Oda 793, 800; Keith 790;
Kimberly Diane 789; Kisiah
797, 802; Larry Edwin 802;
Lavinia 1164; Lee 803; Lem
William 802; Leonard 803;
Leslie 1007, 1093; Leslie G.
801; Levina 797, 803; Lewis
Reece 802; Lillie Mae 797,
802; Linda 790; Lisa 800; Lora
Lee 790; Louella 797; Louisa
Jane 803, 1342; Louise 800,
802, 803; Louise Pirtle 794;
Lydia B. 1071; Mabel 797;
Mack M. 797; Mahala 791;
Malinda 217; Malinda Jane
456, 798; Margaret 601, 603;
Margaret 763, 798; Margaret
Joyce (Roberts) 800; Margaret
Joyce 793; Margaret Joyce
Roberts 792; Marion Dolph
789; Martha 803; Mary “Polly”
803; Mary 224, 477, 798, 801,
802, 1162, 1164; Mary Ann
531; Mary Ann 532, 797, 802;
Mary Elizabeth Travis 11; Mary
Gunter 798; Mary Helen
(Sanders) 800; Mary Jane
797; Mary Lea 803; Maud 790;
Maudie Marion 789; Melvin
Edward 803; Molly Arilla 791,
1341; Mona 780; Mona Lee
797, 802; Nancy 798; Nancy
L. 801; Naomi 1007, 1251;
Naomia 801; Nelda Layne
360, 795; Nell Lorraine 797;
Newton 803; Noma Lucille
778; Novella 1086; Novella
790, 825; Oda 1114; Paul 803;
Paul Douglas 802; Paul
Vernon 800, 802; Preston 797,
802; Ralph Wayne 802; Randy
800; Ray 790; Ray Arnold 800,
802; Raymond 797; Raymond
802; Raymond 870; Rebecca
791; Rebecca Floyd 798;
Rebecca Michelle 802; Rickie
800; Robert Andrew 790;
Robert C. “Lum” 796; Rosa
Lee 790; Rose Wichser 503;
Ruth A. 797; Rutha Ann 803;
Sallie 975; Sally 1174; Sally
Ann 802; Sam 803; Samuel
800, 803; Sandra 794; Sandra
Lee 789; Sarah “Sallie” 801;
Sarah 245; Sarah Knight 795;
Sarah Lee 789; Sharon 800;
Shirley (Oleszkowiczand) 800;
Thelma 650; Thomas 789,
797, 798, 802, 803, 1342;
Thomas Aaron 797; Thomas
Jackson 791; Velma Grace

*Grundy Index Pages 2/7/06 5:17 PM Page 15

Indexed by Story Number, 481

802; Vernon 1007; Vernon
Ray 790; Wavy Medley
(Parsons) 800; William 800,
1178; William Carmen 1007;
William Carmen 802; William
Carmen Idona 800; William
Earl 791; William Lee (2) 802;
William Lee (3) 797; William
Lee 531; William Lee 531,
780, 790, 796, 8031007, 1342;
William Lee, Jr. 803; Wm. “Bill”
Floyd 801; Wm. Glen “Bill” 801

Harlan Co., KY, 703,1287
Harlan Kentucky Methodist

Church, 710
Harles, Gordon 477
Harley, Agnes Reid 1103; James

1103; Samuel 1103
Harmon, Frank 145; Jachary

Steven 804; Madison Taylor
804, 1310; Sharon 804;
Stephanie Lee 804, 1310;
Steve 804, 1310; Zachary
Steven 1310

Harper, Alma Irene Roddy 1117
Harper, Elizabeth 501; Emma

1323; Helen “Tookey” 744;
John d. 1071; John D. Jr.
1071; Joseph K. 1071;
Josephine 1071; Lynda Ruth
Kunz 914; Max Gordon 914;
Robert Ray 744

Harpole, Mary E. 1340
Harrell, Jeffery James 858; Jerry

673; Rachel Ray 858
Harrican, 14, 686, 691
Harrican, TN, 685, 696, 898
Harrington, Mildred 837; Mildred

Kruger 619
Harris Bell Cemetery, 15
Harris, 19, 250; Albert 677, 806;

Alice E. 677, 806; All 1088;
Angela Morton 1320, 1321;
Ann Allen 807; Arthur Lemuel
677; Ben Easley Wilson 637,
1349; Ben Easley Wilson, II
357, 714, 805; Ben Hooper
807; Ben W., III 805; Ben
Wilson 637; Benjamin E. W.
452; Benjamin Easley 677;
Benjamin Easley Wilson 805,
806; Benjamin II 677, 806;
Betty Louise 637, 805; Bonnie
1046; Brenda Kay 435; Brett
1320, 1321; Buck 1198; Buck
Hannan 807; Charles Foster
677, 806; Charles William 677;
Clara 677; Clarence 677;
Dean 227; Dillon 1320, 1321;
Earlene 637, 805; Elizabeth
McGovern 689; Ella 690; Elsie
1253; Emma 677; Ernest 677;
Etta 677; Franklin Martin 677;
George 452, 1168; George H.
677; George W. 677; George
Washington 655; Hope 668;
Hoyte 807; Hydee 807; James
Edward 807; James F. 25;
Janice Fay 637, 805; Janie
689, 1218; Jay 689; Jeremiah
1089; Jesse Napoleon 452;
Jimmie 1089; Jimmy 668;
John Anderson 689; John L.
807; Johnie 807; Judy Gay
637; Judy Gay 805; Judy
Hackworth 805; Kathleen 40;
Kathy 227; Kyle 1320, 1321;
Leonard 689; Lewie 549;
Louise Bouldin Harris 714;
Mabel 655; Maggie 689;
Maggie Lou 227; Maggie Lou
Hensley 1168; Marshall J. 677,
806; Martha Jane 637, 805;
Martha Roddy 452; Martin L.
677, 806; Martin Luther 452;
Mary 452; Mary J. 806; Mary
Jane Foster 805, 806; Mattie
887; Mrs. 746; Nellie 677;
Nina Louise 1349; Nina Louise
Bouldin 637, 805; Orpha L.
Wilson 452; Pernell Quint 549;
Robert 677, 1316; Robert E.
806; Robert W. 452; Rosa
227; Roy Alfred 677; Ryan
1089; Sarah 466; Stella 807;
Veola 1335; Vergie 677;
William 227; William Arthur
677, 806; William M. 452;
William, Jr. E. 25

Harrison Cemetery, 1003
Harrison Chapel

Congregational Methodist
Church, 925

Harrison, 212; Aaron (brother)
808; Aaron (son) 808; Aaron

810; Allie 809; Alma 1026,
1159; Annie Sanders 1220;
Benjamin “Bennie” 809;
Benjamin Hays 809; Bessie
778; Betty 1263; Billy 1263;
Billy Dean 809; Caroline 808;
Clarence Earl 809; Clyde
1159, 1263; Ed 1148, 1159;
Edney 209; Edward 1220;
Elijah 808, 810; Elijah, Jr. 808;
Elizabeth (daughter) 808;
Evaline 808; Floyd 809;
Francis Andrew 809; Garrison
808; Gov. Ishmel 1058; Grace
809; Hershel 1151, 1159; J.A.
809; James 1263; James
Henderson 809; James Oliver
809; Jennie 988; Jeremiah
(#1) 809; Jeremiah (#3) 809;
Jeremiah 1214; Jeremiah, Jr.
(#2) 809; John Thomas 808,
810; Johnson 808, 810;
Johnson Henry 808; Lewis
808; Lige 809; Louisa Fields
810; Lucinda (#1) 809;
Lucinda (#2) 809; Luther
1059; Lydia 1123; Margaret E.
809; Mary Isobel 808; Mattie
M.J. 808; Menervia Ann 1020;
Miles 808; Minerva 1159;
Nancy 808; Nancy Jane 809;
Nancy Pack 810; Nina A.E.
808; Ralph 1263; Richard 810;
Richard M.J. 808; Robert E.
Lee 808; Ruby Hazeline 809;
Sarah 809; T. J. 285; Thomas
12, 216, 808, 809, 810;
Thomas Allen 809; Thomas J.
808, 809; William (#1) 809;
William (#2) 809; William 808,
810; William Hays 809;
William P. 809

Harrison’s Chapel, 518
Harshman, Annette 1233;

Anthony 1030; Anthony
Wayne 811; Brian 1030;
Brittany 1030; Brittany Lynn
811; Bryan Keith 811; Cortney
1030; Courtney Hope 811;
Dale 811, 1233; Dale Lee, Jr.
811; Gari 1030; Gari JayLynn
811; Glenn E. 811; Kaylee
1030; Khylee Cheyenne 811;
Leslie 1233; Leslie Annette
811; Ruth Louisa Slick 811;
Ruth Nunley 811; Sarah
Annette Stubblefoeld 811;
Sherry Lynn Northcutt 811;
Stacey Craig 811; Tammy
Renee Northcutt 811; Timothy
1233; Timothy Clinton 811;
Timothy Ray 811

Hart, Bonita 812; Bonita Burnett
528; Dewey 737, 1047;
Gretchen 528, 737; Lessie
Oliver 737; Oscar “Herby” 737;
Oscar Howell “Herby” 528;
Shawn 528; Shawn Michael
737; Sonja 737; Sonya Nunley
528

Hartes, Gordon 1054
Hartine, Russell 1078; Dan 1078;

Jessica 1078; Meredith 1078
Hartnett, Chloe 1220; Joseph

1220; Robert 1220
Harton, John 155, 158
Hartwell, Jessie Ruth Sissom

1301; Mrs. 1310; Vernon 1301
Hartzell, Martha Elvia 1226
Harvell, Judy 1264
Harvey, Stella Green 746
Harwood, John 229
Hasinbiller, Wyatt Joe 1036
Haskew, Newton 454
Haskin, Sally 668
Haskins, Dianne 912; Lizzie 978,

1198; Lois Knighton 911;
Nettie Diane 776; Robert 912;
Sally 559, 1046

Hasler, L. E. 276
Hassebrock Family 213
Hassebrock, Fred 836; Freddy

Wayne 836; Loretta 836, 941
Hassentine, Elizabeth 1330
Hassinger, Abby 446; Ben 446;

Kendle 446
Hassler, Alva Lee 146; Minnie

287; Mrs. Alva L. 147
Hasting, Maggie 640
Hastings, Mary Ann Coats 329
Hatfield, Allie Farancis 496;

Amanda 918; Couter 1046;
David 918; Elizabeth “Lizzie”
918; Foster 918; Gail King
Hohn 1058; Granville 918;

James 918; John 918; Martha
918; Matilda 917, 918, 1058;
Patience 918; Stella 52;
William 11; William 918

Hatley, Mark 229
Haugen, Annaliese 787; Del

Retha (Harbolt) 787; Kirk, 787;
Linnea, 787; Nissa 787; Perry
787; Skip 787; Thorsen 787

Haun, Evelyn Carroll 1269
Haven of Rest, 277
Haven of Rest Homes, 269
Havorn, Lilly 817
Hawes, Cynthia 775; Harriet Boyd

1001
Hawk Hollow, 15, 814, 1023,

1331
Hawk, 19, 212; Addie Brown 814;

Alexander 814; Alice 814; Allie
778, 1161; Barbara 996;
Bethie 498, 499, 814; Billy
Dee 996; Brown Hannah 813;
Catherine 1164; D.C. 814; Dee
224; Denzil 813, 1161; Dillion
814; Elizabeth Lusk 814; Ellis
814, 996; Elva 814; Ethel
Campbell 814; George H. 994;
Hannah Brown 814; Hazel
Sartain 814; Henry Herrell
994; Houston 813; Hube 1161;
Hubert 647, 813, 814; Huse
224; James Lee 814; Jim 224,
1164, 1166, 1167; Joanne 813;
John 216, 814, 1168; John D.
814; John Sam 814; Kate
Blanton 814, 1166, 1167,
1168; Leona Rose 814; Mamie
124; Marie 1161; Mary
Lavonna 778, 782, 814;
Maymie 1162, 1167; Maymie
224, 814; Millard Houston 814;
Mingle Brenda 813; Paul 224,
814; Rena 814; Ruby Reider
814; Russell 813; Samuel
1023; Sarah 814; Sarah
Gertrude 994; Sarah Mae
Clementine 1164; Sartain
Hazel 813; Susan 814; Susie
814; Tennie Sartain 814; Tin
Sartain 224; Vela 1019; Vela
1023; Vene Ann 814; Vina
Sartain 814, 1023; Vivian 994,
1125; William 814; Woodrow
W. 994

Hawkins Co., TN, 663
Hawkins Cove State Natural

Area, 3
Hawkins, Chester 1153; James

1071; Jennie 1071; Joseph M.
1071; Katie 1071; Peggy 490;
Phil 243; Phillip 11

Hayes, Abe 782; Alton 748; Betty
Jean 748; Dr. Douglas 580;
Elmer 782; Elzie 884; Eules
782; Floyd 782; Hop T. 748; Ira
1335; Lorraine 782; Mary
Catherine 1107, 1108; Ralph
748

Haynes Brothers Construction,
627

Haynes Crossing, 817
Haynes, 250; Aley 818; Alley

Dennis 570; Allie 817; Allie
Grace 817; Alma 729; Beulah
Bell Payne 817, 880; Carl 89,
118, 266, 817; Carrie 817;
Charles 817; Chester 815,
818; Christopher Lee 804,
816, 819, 1310; Christopher
Lee, Jr. 816; Clarence Dunn
817; Cora 709, 988; Darlene
(Crisp) 816, 819, 1311; Delia
817; Don 815, 817; Dorthy
Agnes 1204; Edith (Kilgore)
1310; Edith (Kilgore) 819;
Edna 817; Edward 815;
Edward Frances “Toots” 1050;
Edward Frances 818; Edward
Madison 817; Edward 817;
Elizabeth Raulston 1171; Ella
Frances 40; Elsie 615;
Emmett 818; Ephraim
Madison 358, 818; Ephram
Madison 817, 1223; Eva 817;
Francis 817; Fred Harrison
817; George 243; George
Holbert II 1171; Goldie 817;
Harlie 423; Harvey Chester
817; Harvey Sutton 817;
Hattie 817; Helen 817; Henry
818; Henry Alonzo 817; Henry
Francis 817, 818; Homer 817;
Horatio Prentis 1074; Howard
118, 729, 1223; Hugh R. 817;
Irie 549; James 615, 817, 818;

James Buford 615; James
O’Neill 1050; Jennifer Robin
(Hobbs) 843; Jennifer Robin
Hobbs 359; John Edward 817;
John F. 817; Joseph Bailey
1020, 1213; Joseph 817;
Josephine 817; Lawrence
817, 818; Lou Ada Myers
1213; Luther 1223; Madeline
1223; Margaret 1050;
Margaret Ellen (Cook) 815;
Martha (Meeks) 266; Mary
(Effie) 817; Mary 1050; Mary
Evalyn 818; Mary 817; Minnie
Oliver 817; Oliver Perry 817;
Oscar 818; Paul 230, 266,
1223; Peacock 242; Pearl
817; Perry 816; Perry Dee
266, 1223; Perry Lee 804,
819, 1310; Perry O. 817;
Sarah Elizabeth 817; Sharon
816; Teresa Sharon 804; Terry
Dee 819; Theona 672, 1232;
Theona 887; Theona Anastine
880; Theona Annastine 817;
Theresa Darlene (Crisp) 804;
Theresa Sharon 819, 1310;
Verner 1223; Vernon 819,
1310; Vesta 118, 729; Walter
1086; Walter Thomas 817,
880; Willemine 1223; William
358, 817, 818; William
Anderson 817; William Etter
817; Willie 817

Haynes-O’Neal, James 815
Hazelwood, 652, 653; Louise

1243
Head of Collins River Church,

1300, 1301
Head of Collins River Church,

495, 516
Head, George 1335; Sarah Ann

1003, 1004; William Charles,
Sr. 1004

Headrick, Adam 820; Altha 1007;
Armanda 820; Barbara Jane
790, 803, 820, 1178; Cecila
510; Celia 820; Charles 820;
Charlotte 820; Daisy 802;
Dewey 820, 1007; Elijah
Duncan 510, 820; Elizabeth
820; Elizabeth Anderson 655;
Ethel 1088; Florence 1007;
George 510, 820; Henry 790;
Jacob 820; Jesse 1007; John
510, 820; Joseph 510, 820;
Lemuel 820; Mack 820; Mary
655; Mary Elizabeth 820; Mary
Polly (King) 510; Nancy 820;
Napoleon 820; Nicolas 820;
Rachel 510, 820; Robert 820;
Thomas 510, 655, 790, 820,
1007, 1178; Thomas William
820;Headrick, William Henry
510, 820

Heard, Charlene Evella 845,
Homer 200, 821; Homer
Douglas 821; Johnnie Jane
821; Veola 287; Veola Agnes
Goforth 821; Veola Agness.
See Goforth, Veola Agness
733

Hearn, Lois 118; Virginia Louise
McAnally 976

Heart, Charlene Evella 365
Heavilin, Brian 813; Smith Teresa

813
Hebron Cemetery, 838, 846
Hedge, Mary 1316
Hedges, Lilian 163; Lillian G. 450
Hedrick, Daisy Jane 1341; Ernest

512; Louisa Anderson 512;
Mack, Jr. 512; Mack, Sr. 512;
Savannah Elizabeth Nunley
512; Thomas 512; Thurman
Beecher 512; Werner 561

Heer, 123; Anna 122, 975;
Heinrich 975

Hefner, Will L. 1103
Hege, Carrie Louise 1264;

Dagmar Katharine 1264;
Elizabeth Warner 1361; Hans
612, 1316; Hans Fritz 1264;
Kathryn 1316; Marvin Morris
1264; Otto 179; Otto Kirk
1264, 1316; Vivien Kirk 1264,
1316

Hegel, George Wilhelm Friedrich
1098

Heinz, Helen 1252
Heitt, Dorothy Lou 833; Florence

M. (Brown) 833; Lillian 833;
Wallace Samuel, Jr. 833;
Wallace Samuel, Sr. 833;
William 833

Held, Alex 1215; Lauren 1215
Helley, Allen 17
Helmic, Margaret 452
Hembree, Dr. Charles 837; Dr. H.

O. 174; M.D., Charles 521;
Susie Stokes 837

Henderson, Ada Cannon 245;
Alvin 152; Avery P. 23; Barney
658; Edna Ailine 658;
Elizabeth 1123; Essie Jean
790; Florence 791; Floyd 800;
Ida 287; Irene 658; J. R. 227;
James 888; Jane Cox 617;
Miss Matt 245; Oscar 616;
Richard 5; Sharon Lee 1081;
Susie 521; Velma Grace
(Hargis) 800; William Hayes
658

Hendrix Insurance Agency,
1398

Hendrix, Johnn 1398; Rev. 96
Henegar, Zora Belle 1176
Henely, William E. 1069
Henessee, James 979
Henley Family 138
Henley Switch, 125, 827
Henley, Allie 653; Allie Lee 828;

Allie Marie 829; Andrew 1046;
Angela Arlene 476; Angelina
922, 1108; Angeline (Sartain)
829; Anna White 513; Arlene
Partin 234; Betty Jean 513; Bill
1065, 1137; Billy Sam 1327;
Blanche (Payne) 829; Blanche
Paine 828; Bob 233; Cam 231;
Campbell 217, 798, 822, 826,
922, 1071, 1107, 1108, ; Cathy
Jean 825; Charles Edwin 829,
1086; Cheryl 990; Clarence
829; Claude 1225, 1327;
Claude Willis 1327; Dan 1061,
1214; Daniel E. 1069; Daniel
Edward 823; Danna Faye 823;
Dave 17; Donna Kay 825;
Dora Eloise 513; Dorothy Jean
825, 828, 829, 1086; E.E. 118;
Edd 271; Eleanor Joyce 825,
828, 829, 1086; Eliza 603,
822; Elizabeth 798, 822;
Ernest Edward 827; Esco 826;
Escoe 292; Escoe Bryan 361;
Estella (Parks) 829; Estelle
1253; Ethel Mae 776, 827;
Faye Layne 513; Frances 40;
Georgia Edna Garner 991;
H.A. 29; Helen 1125; Hester
Hines 827; Horace 217, 234,
829; Horace Aubrey 513;
Horace Upton 234, 513;
Hubert Earl 825, 828, 829,
1086; Hugh 245, 827; J. C.
(James Campbell) 824; J. C.
217, 276; J.C. 11, 106, 118,
125; James Cam 1086; James
Campbell 11; James Campbell
292, 822, 825, 826, 828, 829;
James Campbell s/o Hubert
Earl 825; James Donald
“Donnie” 513; James Douglas
825; James Melborn 1828,
086; James Melbourne (Ty)
825; James Melbourne 829;
Jane 822; Jennie Estelle 827;
Jerry Wayne 476, 1214; Jesse
Jacobs 361; Jessie 222;
Jessie Jane 827; Jim 223; Joe
118, 927; John 822; John
Burwell 513; John Campbell
827; John H. 11; John J. 568;
John J. 827; John P. 738, 824,
826, 829, 994; Joseph Wilson
827; Karen Lynn Thomas 476;
Katherine Hall 1086; Lois 125;
Lou Ermine 828; Louise
Ermine 829; Lucille 253, 858;
Lucille Sara 858; Lura Estella
11; Lura Estella Parks 824,
826; Mabel 521; Mable
Elizabeth 827; Maggie Henley
Childers 824; Malinda 217,
829, 1091; Malinda Thompson
798, 826, 1107, 1108; Martha
287, 1281; Martha Jane
Gipson 827; Marvin 119;
Marvin L. 119; Marvin Lester
827; Mary Elsie Patterson
823; Mary Helena 513; Mary
McCreary 1288; McKayla 762;
Mollie Moran Sartain 827;
Nancy (Nannie) Malinda 828;
Nancy 653, 822; Nancy Arlene
Partin 513; Nancy Malinda
“Nannie” 682; Nanie Lee 738;
Nannie 603, 610; Nannie
Moran 827; Nanny 829; Ollie

*Grundy Index Pages 2/7/06 5:17 PM Page 16

482, Indexed by Story Number

Ehel Worley 823; Peggy Joyce
823; Rachel 1046; Rebecca
762; Robert Wayne 825, 829,
1086; Ronnie 500; Rose Gale
1264; Rutha Viola 866; Sallie
London 827; Samuel A. 1164;
Samuel Alexander 292, 822,
828, 829; Samuel Henry Clay
828, 829; Samuel Hugh 827;
Samuel Kenneth 825, 828,
829, 1086; Samuel Kenneth,
Jr. 825; Selby 592, 829;
Shirley Ann 823; Sidney 824;
Susannah 568; Tennessee 11;
Teri Lynn 825; Thomas 1327;
Thomas Jefferson 823; Veola
Dishroom 245; Vicki Sue 825;
Virginia 1071, 1072; Vivian
June 513; William 822; William
Alexander 822, 829; William
Bryan 361; William Daniel
762; William E. 1214; William
Everett “Bill” 476, 513; William
S. 762

Henley’s Store, 118
Henley’s Switch, 118, 1136
Hennessee, Brittany 1015;

Dewayne 1015; Quinton 1015;
Roxanne 1058; William 1260

Henninger, Dennis 940
Henri, Robert 1219
Henrico Co., VA, 694
Henrixson, Rosalyn 1066
Henry Co, VA, 1231
Henry Co., TN, 276
Henry County, GA, 873
Henry Flury & Sons General,

672
Henry Flury and Sons Grocery,

1112
Henry Flury General

Merchandise & Fancy
Groceries, 673

Henry Flury’s Staple and Fancy
Groceries, 278

Henry, Christopher 1089; Clara
207; Cory 1089; Douglas 785;
Frances (Geary) 189; Gladys
176; Hobert 203; Hubert 176,
198; John 1340; Kristin 1264;
Larry 1089; Lolly Hume 785;
Lorie 1089; Polly 1309; Red
207; Sarah Amanda 631;
Sarah M. 1340; Stacy 207

Henry’s Texaco, 198
Henshaw, Rosa Lee 1120
Hensley, Denise Lynn 830, 1264;

Henry 552; James David
1264; James Delbert 830,
1264; Lisa Carroll 830, 1264;
Louella 577; Martha Carroll
Cox 830

Henson, Ben Bryan 889; Bobby
Howell 889; Byrd 831; Charles
Willis 831; Dan 831; Don 831;
Eliza Jane 831; Ella C. 11;
Ephraim 33, 209, 831; George
831; Isaac 831; James
Thadeus 11; John Mark 889;
John Riley 831, 1327; Lillie
Mae 831; Mary Frances 782;
Mary Francis 1030; Michael
Howell 889; Minnie 831;
Octavia 603, 831; Oscar 831;
T. Oscar 1327; Thomas Oscar
831; Walter Emmett 889;
Willie Myrtle 831

Herb, Gloria May 1267
Herbert, Nancy Ann 1031
Heritage Center, 1154
Herman, 3
Hermitage Spring, KY, 1
Hermitage, TN, 486, 052
Herndon Family, 959
Herrin, Gavin 472, 473, 589;

Shala 473, 589
Herrod, Aaron 651; David 651;

Katherine 651; Morrria 651;
Naomi 651; Regena Dodson
651; Stanley 651

Hershman, Daniel 1018;
Deborah Myers 1018; Jamie
1018; Michael 1018

Hesh, Herby 956; Kathy Canta
956; Winnie Lockhart 956

Hessy, Ward 1138
Hewitt, “Bub” 664
Hiatt, Deloe Robert 907
Hibberts, Sharon Parmley 666
Hickey, Betty Christine 832; Clara

832; John 832; Johnny 832;
Lela 832; Lessie 832; Marie
832; Mary Elizabeth Layne
832; Maxie 832

Hickory Creek, 47, 64, 631, 694,

1231, 1330
Hickory Creek Valley, 50
Hickory Steep, 541
Hicks, Glendon 135; Margaret

750; Martha 612; Martha P.
1264, 1265

Hicky, Bett 171; Christine 171;
Clara 171; John 171; Marie
171; Wesley 171

Hidden, Dondra 1089
Higdon, Addie Lee 509
Higgenbotham, Sarah 1123
Higginbotham, 1176; Delia

Lucinda 1176; James Billie
1176; James Madison 1123;
James Walker 1176; Jesse
1176; Jesse W. 1176; Marion
Samuel 1176; Raymond 1176

Higgins, Fred 170; Jonathan
David 862, 1170; Marie 1170;
Michael 700; Oma Louise
James 1170; Pam 645; Pam
Childers 580; Patsy 134, 623;
Terry 700; Veola 1170; Willie
A. 700

Highland Community Church,
729

Highland Race, 1130
Highland Rim, 1
Highlander Folk School, 140,

852, 868
Highlander Research and

Education Center, 140
Hight, Tommy 131
Hill Family, 213
Hill, 77; (possibly Berryhill) Mary

Jane 1064; Allen 836; Alucia
362, 836; Amanda 1046;
Amasa (Macie) 678, 679;
Amasa Webb 678; Amy 1046;
Angela Dawn 726; Anna B.
1071; Annie Bell 214, 477,
1082; Anthony Alan 643;
Baxter 643; Benjamin J. 834;
Benjamin Jefferson 643;
Benjamin Winslow Dudley
1176; Bessie 566; Betsy 727;
Betty Teasley 1219; Billy Hill
835; Bob Taylor 678; Bobby
692; Bruce 692; Candice
Renee 618; Carrie Lee 1327;
Cathy Jean 750; Charles
Norman 726; Charles
Raymond 643; Chris 618;
Clara 172, 362, 726; Clayton
836; Curtis 726; Curtis Bryan
726; Deelie 836; Delitha 1313;
Doug 1041; Earl 1054; Eddie
726; Eddie Nelson 726; Edith
836, 927, 1068; Elizabeth
1187; Elner 362; Emma 58,
676; Ervin (Irvin) Bowen 643;
Ervin 643; Ervin Lafayette
643, 1176; Estele Douglas
362, 927; Eula Rice 678; Fay
(Fults) 692; Fermenda 836;
Francis Marion 671; George
Lawson 675, 676; George
Washington 1332; Geraldine
362; Grant 1030; Gwen
(Flynn) 692; Hamp 362;
Harriett 1123; Hattie 836;
Helen Lucille 1081; Henry
700; Henry John Alexander
643; Hugh 77; Hugh Gerald
692; Icie Foster Ashburn 675,
676; Ida 675; Ida Lou 676; Ida
Louise 675; Inez 678; Ira
Wayman 834; Irvin 1176; Irvin
Bowen 834; Irving Rhonel
643; Isaac 643; J. B. 643m
692; J.M. 1176; Jack Aaron
726; James Bransford 1004;
James Lawrence “Jimmy”
927; James Lawrence
“Jimmie” 726; James Norman
“Jamie” 726; James Phillip
643; Jane Stepp 834; Jeni
Lynn 726; Jessie 1176; Jim
836; Jimmie 362; Joan 836;
John 835m 1046; John E. 835;
Johnnie Michael 363; Johnson
242; Jonathan P. 1176; Jordan
835, 1046; Joseph 836; Kasey
692; Katherine Marie “Kathy”
726; Kathy 1046; Kenzie
1041; Kim 1088; Kristen 692;
Kristin 1041; Kuklin 1041;
Kyra 692; Lee 1176; Leora
Layne 362; Lillie Eleanor 927;
Lou 677; Lou Smith 643;
Louiza 1123; Lucian C. 1176;
Lucille 836; Mabel 643;
Malinda 1176; Maranda 618;
Marcus 643; Marean Crabtree

837; Margaret 836; Marshall
Marion 643; Martha Emma
Nunley 675; Mary 676; Mary
Gilliam 726; Mary Lee 836;
Mary Rankin Stone 675;
Minnie Belle Clendenon 834;
Morgan 643; Morris 927;
Morris Richard 362, 726;
Morton 836; Mr. and Mrs. Ben
774; Nan 836; Nancy 1176;
Nettie Geraldine 927; Norman
726; Olive Alucia 927; Osier
927; Ozler 836; Peggy Jane
1288; Phillip 692; Ralph 362;
Ralph Holland 927; Randall
836; Reba Evelyn 1026; Rev.
Elgin 226; Richard 15, 643;
Rita (Wilkerson) 836; Robert
Baxter 643; Robin 362, 726;
Ruby 82; Ruth Rhea (Pinkie)
Tubb 834; Sally (Brinkley) 836;
Sam 836; Sarah Mabel 612;
Sarah Mable 1264; Shannon
1041; Shirley 927; Susan 86,
643; Susan A. 1176; T. W. 261;
Teddy 726; Terry 927; Thomas
Edward 643, 692; Thomas
Wilson 678; Tony 692; Virgil
1307; Virgil Anderson 675;
Wayman 643; William C. 46;
William Hampton “Hamp” 927;
William Isaac 1123; William
Lenzie 678; William Thomas
“Bill” 836; Winnie Mae 1332;
Winona Maude (Smartt) 692

Hill’s Mill, 516
Hillis, 77; Abbie Ethel 1173; Ada

B. “Maggie” 521; Ada Bessie
533, 619, 837, 1355; Addie
Mae 837; Adeline Moffitt 837;
Clara Elizabeth 854; Claud
521, 533, 619; Claude 662,
837; Claude D. 1173; David
774; Don 1264; Elijah 837;
Elizabeth Drake 837; Ethel
521, 837; Evelyn Georgia
1173; Frank 1307; Georgia
837; Georgie 521; Isaac 837,
979; Jessie 837; Jessie C.
521; Mary Brown Stokes 533,
619; Mary Ellen Brown 837;
Paula Suzanne Champion
763; Wilda 903

Hillsboro, 11
Hillsboro Presbyterian Church

Cemetery, 1309
Hillsboro, TN, 10, 73, 223, 522,

632, 707, 730, 940, 1020,
1025, 1078, 1309, 1327

Hilton, Jerry 784; Rev. Jerry 143
Hindeman, Hazel 253
Hindman, Mabel 124; Minnie Lee

93; Mrs. 618
Hineinger 123
Hines, Janie Gallagher 235; Ray

241, 710; Raymond 706
Hing, Arie 169
Hinton, Emma Cotnam 480;

Leslie 762; Myrtle 762
Hinton-Gwynn Cemetery, 15
Hirniak, Renee Hardy 788
Hitchcook, Wallace Edgar 457
Hitt, Brenda 1137, 1139; Larry

Brent 587
Hitz, John 275
Hixon Community, 471
Hixon Skymont Community,

783
Hixson, 49
Hixson Community, 15, 473,

531, 589, 1160
Hixson Elementary, 56
Hixson Jr., William Harold 776
Hixson School, 55, 695
Hixson United Methoist

Church, 1194
Hixson, TN, 472, 539, 976, 1193,

1340
Hixson, Walter H. 49
Hoback, Claude 36; Sherry 593
Hobbs, 77
Hobbs Hill, 4, 606, 1009
Hobbs Hill Cemetery, 539, 1156,

1218
Hobbs Hill United Methodist

Church, 265, 1195, 1310,
1311

Hobbs Hill, TN, 5, 74, 450, 609,
689, 1340

Hobbs, Abraham 840, 842;
Adrian 840; Alexander 848,
1210; Alma Jane (Fults) 849;
Amanda 848; Amy 844; Anita
Carlene 845; Anita Charlene
365; Arch 849; Arnold 846;

Arrena Barrett 842; Ashley
Nicole 841; Astelia 838;
Barney Alvin 847; Barney
Benjamine 1264; Beatrice Earl
(King) 364, 365, 366, 367,
368, 369; Bertha Mae (Fults)
841; Beverly Ann 370, 845;
Billy 48; Birtha 846; Bobbie
Joe 842; Bonner Revis 364,
367, 845; Brandy, Ashley,
Emily 841; Brenda Sue 370,
845; Bryan Rubin 369, 845;
Byron 846; Carl Edward 365,
367, 845; Carl, Rickey, Chris
841; Carlos 849; Charles
Baron 845; Charles Ivan 366,
367, 845; Charles Richard
841; Charlie 1209, 1210;
Christopher 840, 840, 841,
847, 848; Christopher H. 838,
846; Christy, Jennifer, Jason
841; Claude 118, 1260; Clifton
846; Connie Evelyn 1105;
Connie Mae 849; Dale Lynn
365, 845; Danny Ray 364,
845; Dave 623, 719; David
841; David Lynn 370, 845;
Deida 1231; Dessie Tipton
838; Dick 994; Doc Albert 551;
Dock 844; Dock A. 839;
Donnie Lee 364, 845; Dorsey
66, 1105; Easter or Esther
Smartt 838; Edith 841. 1211;
Elizabeth 847; Elizabeth ‘Liz’
Smith 838; Elizabeth ‘Lizzy’
Smith 846; Ella (Fults) 841;
Ella 849; Ella Fults 838; Elmer
Charles 847; Emilee Jean
845; Emma 846; Emma
Frances 1265; Emma Lee
Roberts 842; Emmett ‘Rabbit’
846. 1121; English 846; Ester
Smartt 846, 1211; Eudora 631;
Ezekial 1299; Ezekiel 551,
840, 847; Florence 846; Frank
132, 841, 1211; Frank Lee
841, 1211; Frankie 996;
Frankie Mae 847; Geary Earl
841; Geneva May Winders
846; Gertrude 839; Gilbert
758; Gina M. 1104; Gladys
783, 839; Glyn 1211; Grady
Earl 841, 1211; Harriet 1340;
Harris 48, 551, 839, 8441086;
Henry, Jr. 842; Henry, Sr. 842;
Hollie 846; Homer 849; Horton
48, 49; Hother T. 842; Howard
David 1059; Hubert 849;
Hunter Gray 842; Ida 994; Ida
Mai (Fults) 849; Ider 48; Ira
Hartley 841, 1211; Jacob
Brent 845; James Gregory
842; James ‘Jim’ 838; James
Nelson 842; Jane 609; Jane
Campbell 838; Janice Faith
1264; Janie Fults 838; Jean
66; Jean Walker 1105; Jeffery
Wayne 841; Jennifer Robin
359, 843; Jerry 844; Jimmy
Rayburn 845; Joan (McGuirk)
841; Joe 839, 840; John 552,
838, 840, 848; John P. D.
(Sarge) 842; John Timothy
843; John Wesley 367, 845;
Johnie 359, 844; Johnie T.
839; Johnie Thomas 843;
Jonah 48, 551, 839. 843, 844,
1215; Joyce (Miller) 849; Julie
(Goss) 841; Katherine
Hampton 783; Kathy 844;
Kaye (Warren) 841; Kenneth
Wayne 1264; Kenneth Wayne,
Jr. 1264; Larry Eugene 841;
Laura 1226; Lawrence H. 838;
Lawson 848; Lee Bradley 368,
845; Lee Shawn 845; Leland
841; Leland Glen 841; Lester
847; Lillie Fults 1105; Lillie
Woodlee 1209; Lina 838;
Linda 838; Linda Sue 849;
Lisa 841; Little Baby 846;
Lizzie 846; Llina 838; Lloyd
849; Loula 847; Lucille ‘Lucy’
838; Lucinda 1027; Lucy 844,
1121, 1124; Lucy Myers 839;
Lucy Ola 551; Luke 994; Lula
Woodlee 838; Lurline (Sharp)
841; Lyda 48; Lyon 838;
Margaret (Robinson) 841;
Margaret June ‘Maggie’
Nunley 838; Margaret ‘Maggie
June Nunley 846; Mark Aaron
845; Martha 425, 838, 1198;
Martha J. (Campbell) 1200;
Martha Jane 368; Martha Jane

Campbell 847; Martha Juanita
849; Marvin Myers 838, 846,
1121; Mary 48, 909; Mary
Frances Eaton 846; Mary
Lieutessi 994; Mary Rogers
839, 844; Matilda 838;
Matthew, Sarah, Josh 841;
Maude Hayes 847; Megan
Sharee 842; Melba Alean
Rogers 846, 1121; Michael
841; Michael David, Mary
Rose 841; Michael Gene 369,
845; Millard 1124; Mirt 838;
Misty 838; Myrtle 838; Nancy
1226; Nancy 609; Naomi
Elizabeth 1176; Nettie
Gertrude 847, 1198; Nettie
Pearl Rogers 1124; Noble 846;
Nora Gibbs 623; Norma Jean
366, 367; Norma Leigh 367,
845; Norman 844; Ocie 846;
Octie 849, 969; Odie 48, 849;
Olivia Grace 1104; Ollie 849;
Opal Faye 849; Oraminta 848;
Patricia Faye 473; Pearl 58,
691; Peggy 844; Phillip 841;
Pleasant 848; Polk 848; Reba
Jeanette 843; Rebecca (Crisp)
843; Rebecca 62, 359;
Rebecca Crisp 626, 879; Red
48; Red Frank 48; Renae 774;
Reuben 1123; Reuben F. 758;
Rev. Johnie T. 62; Rev.
Johnnie T. 48; Richard (Dick)
841; Richard 551, 1211;
Richard 840, 848; Richard H.
‘Dick’, Jr. 838; Richard Leslie
841, 1211; Richard Sr. 838;
Rickey & Christopher 841;
Rita Mae 364; Robert B. 364,
365, 366, 368, 369, 370, 845,
847, 848; Robert Earl 366,
367, 368, 845; Robert Franklin
“Bobby”, Sr. 783; Robert
Franklin “Bobby” 839; Robert
Keith 367, 845; Robert Kirk
845; Rubin Gene 368, 845;
Russell 848; Sam 48; Sarah
Martealia 838; Seth 1104;
Sharon 841; Sidney 846;
Stacy 844; Stephen 552, 838;
Sylvia Jo 849; Talbert 1105;
Tessie (Campbell) 843; Tessie
48, 551, 844, 1215; Tessie
Campbell 844; Thomas 425,
1121, 1198; Thomas H. 838;
Thomas Jason 843; Thomas
‘Tom’ H. 846; Thomas W. 848,
1200; Thomas William 552,
847; Thomas Williams 845;
Thommy 841; Tina (Thrower)
841; Tolbert 846; Toy 848;
Treva Gail 849; Trevor Wesley
1264; Velvia 1020; Vincent
840; Virgal 969; Vivian 75;
Vivian E. (Smartt) 841; Vivian
Equilla Smartt 1211; Walter
849; Wesley 847, 848; WH
1340; William 840, 994;
William Douglas 849; William
Horton 849; William King 368,
370; William Marion 631, 694;
Willie 48; Willie Mae 175, 1211

Hobbs’ Hill Cemetery, 15
Hobbs’ Hill School, 254
Hockersmith, Ann Elizabeth

(Rollins) 1059
Hodge, Charlie 632; Harmon 175;

Pamela Patterson 1088
Hodges, Glenn Edward 1059;

Hugh 149
Hodgson, Dr. 262
Hoesel, Gayle Sloan 1320, 1321;

Mark 1320, 1321
Hoffacker, Victoria 1243
Hoffman, Carol Irene 533
Hofstetter 123; Rosina 1174
Hogan, Krisen Rogers 1299;

Olivia Grace 1299
Hoge, Joe 987
Hoglund, Chace 1220; Dr.

Kenneth 1220; Meagan 1220
Hohenwald, TN, 913, 914
Hokirk, Ann 1046; Richard 500
Holbrook, Judy Maylene 1068
Holcomb, Egbert W. 147; Emily

Meredith 776; Rodney Darryl
776; Sara Beth 776

Holcombe, E.W. 146, 164; Mary
J. 164; Mrs. E. W. 164; Shirley
G. 1216

Holder, Edward Donovan 778;
Elmer 29; Frank 655; H. E.
778; Melrose 778; Octa Myers
837, 1355; Rosalyn Dawn

*Grundy Index Pages 2/7/06 5:17 PM Page 17

Indexed by Story Number, 483

778; W. 96; W.I. 83
Holdren, Brenda Sanders 1156
Holford, Claude 1071; Kathy

1071; Patrick 1071; Tracy
1071

Holiday, Evelyn 660; Judith 593
Holiness Church of God, 226
Holland, Brian 1263; Christopher

Scott 1263; Darlene 1202;
Jack 1202; Jimmie Joe
Reeves 732; Lena Mae 1107;
Matthew Ernest 1263;
Rebecca 1263; Ruth 1202

Holler, G. A. 748
Holliday, Charles 96
Hollingsworth Cove, 933, 946
Hollingsworth Cove, TN, 213
Hollingsworth Trail, 138
Hollingsworth, Benjamin 209;

Jacob 1074; James 796,
1074; Mary “Polly” Jones
1074;Hollingsworth, Salina
Zora Belle 1074

Hollinsworth, Benjamin 235
Holly Avenue Methodist Church

in South Pittsburg, TN, 1248
Hollyfield, Nervie 939
Holmes, Jessie 56; Mr. 173; T. H.

17; T.J. 1316; Vivien 1316
Holston District, 95
Holt, Billy Daniel 1264; Leona

994; Mrs. W. B. 286; Nicholas
Daniel 1264; Nichole 1264;
W.B. 493

Holy Water, 703
Home Demonstration Club, 31
Homecoming ’86 History of

Pelham Valley, 1267
Hominsky, Nicole Denise 830
Honea, Bill 880
Honey Grove, TX, 694
Honeycutt, Rick 737; Taylor

Garrick 737
Honeyville, VA, 694
Hood, Geneva 171; Joe L. 763;

Margaret 171; Mary Ruth 171;
Sam 171; Wanda 1208

Hooks, Bradley Emmitt 850;
Buntie Ann Thomas 850; Dale
850; Hunter Dillon 850; Noah
Avery 850; Sandra Kaye 850

Hooper Funeral Home, 832
Hooper, Harry Joe 1364; Lavenia

78; Nora Lee 994; Peggy
1364; S.A. 96; William Henry
Fletcher Lee 994

Hoora, Mary Jo 1202
Hoosier, Jess 17, 245; Jesse

(Jess) 18; Mrs. 245
Hoosier’s Hotshots, 17, 18,

1234
Hoot Community, 1242, 1248
Hooten, Estell (Tate) 132; Lillie

Tate 851, 1354; Roy Hayes, Jr.
851, 1354; Roy Hayes, Sr.
851, 1354

Hooton, Roy Hayse 1253
Hoover, Dr. 572; Ronald 841;

Ruby Lee King 900; Travis,
Grant, Noah 841

Hoover’s Gap, 572
Hopkins, Ethan N. 762; Jordan A.

762; Kimberly Meeks 762;
Nancy 1099; Nathan D. 762;
Roy A. 762; Winifred
1264;Hopkins, Zachary L. 762

Hopper, ? 817; Lois Mae 1059
Hornbuckle, Carl 132
Horne, Lillian 630; Nonie Ione

964
Horse Pound Gulp, 909
Horsepound Falls, 3
Horton, John 682; Lexie Ann 889;

Mom 873; Myles 140, 852,
868, 873; Tabitha Sue 1058;
Zilphia 852, 873

Hoskins, Nannie Mae Meeks 992
Hoss, Bishop E.E. 143
Hough, Daniel 853; Dee Ann 853;

Donald H. 853; Henry Ezra
853; Michael Lee 853; Otto
David 853;Hough, Russel Lee
853

Hough-Sohl, Jamey Ann 853
Houp, Stephanie 1031
House of Representatives, 7
Houston, Sam 7
Howard, Alice 1007; Bertha 1007;

Dave 209; David William 777;
Eugene 261; Hazel 988;
Howard Ruth 987; Ida 1007;
Katherine Lucy 777; Lily 1007;
Mary 919; Mary Elizabeth
Ooley 777; Rose 498, 499;
William M. 1230; William Mack

1007
Howe, Emmett 446
Howell Co., MO, 1340
Howell, Alfred 453; Bettie C. 855;

Bettie Curd 448; Betty J. 1115;
Frances 453; Isabel 453;
Isabel Elliot 443; Jenny 453;
Judge R. B. C. 774; Katie 453;
Louise 453; Margaret 453;
Martha 453; Morton 453;
Morton B. 77, 165, 443, 445,
448, 453, 855; Morton B., Jr.
453; Robert B.C. 453; Samuel
A. 453; Sue 443, 445, 447;
579, Howell, Virginia 453;
William W. 453

Howkin’s Cove, TN, 705
Howland, 1235; Fannie 616;

Flora 1283; James K. 1283
Hua, Vin-Paul 169, 188
Hubbard, 50; Benjamin 50;

Edward 50; Jack 825; Jack C.
1086; James 50; John 50;
Matthew 50; Robert 50;
Robert, Sr. 50

Hubbard’s Cove, 1, 15, 50, 56,
58, 61, 1160, 1332, 1339,
1340

Hubbard’s Cove Church of God,
50

Hubbard’s Cove Community,
475

Hubbard’s Cove, TN, 1340
Hubbard’s Cove Church of God,

1026
Hudgens, Lizzie M. 979
Hudgins, Carol Ann Johnston

1195; Michael 1195
Hudson, Emma Jane 520; Frank

O’Brine 463; Joshua 901;
Louise Desiree 463; Marissa
901; Rachel 901; Richard 520;
Teresa 901

Huebner, Marianne 1089
Huff, James Brandon 1264; Rev.

96; Rev. Denzil 226; William
261

Huffesteatler, Alisha 1332
Huffman, Rene 1264
Huggins, JoAnn 1329; John 648;

Robbie 648
Hugh of Rariches, 1130
Hughes, Anthony 813; Asbury

504; Carolyn Garner 711;
George 504; J. C. 1012;
James 123, 1027; Jimbo 897;
Karin 443; Opal Jean 897;
Paul Michael 871; Phrona
Bracken 1231; Sharon 897;
Sherry 897; Smartt Judy 813;
Thomas Henry 593; Tiffany
Amanda 593

Hughs, Elenora 1210; Helen
1210; John C 1212; Phhelan
“Sally” 1212; Victoria 1210

Huguenots, 872, 912
Huling, Dr. 717; Walter 188, 718
Hulvey, James T. 147; Tom 146
Hunerwaadell Cemetery, 15
Hunerwadel, Arnold 448; Olga

1098
Hunnicut, Chester 228
Hunt, Estell 1281; George 651;

John 651; Mary 651; Mary F.
1031; R. H. 158

Hunter Family, 831
Hunter, Charles 1267; Cleo 1138;

Grace 1138; Jane 609, 1285;
Jim 1138; Nancy 948; Squire
948

Huntland, TN, 1120
Huntley, Clara Elizabeth Hillis

854; George Ballard 854;
Janie Clayta 420, 854; Mr. 78;
Seldon 854; Willie Ann
Lamaskis or Lamaskice 854

Huntly, Clara 1046
Huntsville, AL, 807, 826, 1198,

1273
Hunzicher, Elise 122
Hunziker, 123; Bessie 566;

Bessie Lee 1073; Eddie 1071;
Emil 1053; Homer 248; Jason
Edward 1073; Jason, 1071;
Joshua 1071; Joshua Paul
1073; Louis 1073; Louis
Edward 1073; Louise 827;
Maragret (Maggie) 1073; Mary
“Boots” 34; Rosie 1253;
Shirley Ann Street 1073; Traci
1264;Hunzkier, Maggie 1071

Hurley, John 1176
Hurrican, TN, 1286
Hurricane Settlement, 57
Hurricane, TN, 891

Hutcheson, Charlotte 625; Ila Jo
273, 625; Karen 38; Melvin
273, 625

Hutchins, Eva 1282; Eva Illinois
647; Orbin 1263; Rayton 1339

Hutchinson, Tammy 29
I

IC Hope, 35, 257
Idaho, 571
Ikard, Anthony 810; Elizabeth

Harrison 810; Homer 738;
John 630; Milton Dr. 808;
Seyborn 808

Illinois, 213, 609, 719, 791, 863,
1243

Illinois, One hundred twenty-
third 10

Independence, KY, 886
Indian Graveyard, 203
Indian Long, 1284
Indian Territory, 1, 694, 994
Indian War, 5
Indian Wars, 791, 1020, 1149,

1304
Indian, 15, 658, 826, 908, 919,

933, 944, 1024, 1123, 1131,
1133, 1162, 1273, 1340

Indiana, 275, 609, 748, 811, 1203
Indians, 887
Ingles, Newt 267
Ingman, Abner Smith 857;

Dorothy 857; Grace Adeline
“Beebee” (Lutman) 857; Ray
Hansborough “Boog” 857

Ingram, Anna Rose Dyer 856;
Argie 1017; Bryan Ernest 856;
Charles 856; Iric 856; Jane
856; Mary Elizabeth Durst
856; Mrs. 780; Rose Ann 856;
Sam 37

Inman, Lela 832
Iowa, 863, 913
Iraq, 960
Iredell County, NC, 1235
Ireland, 796, 875, 956
Irish 1, 4, 5, 590, 611, 674, 707
Irvin, (Lawson) Elaine 924; Carl

David 460; David Elvin 918;
Gene H. 25; Mihael K 1285;
Teresa 458;Irvin, Wm Clark
285

Irvine, Mary 566
Irving College, TN, 9, 609, 667,

694, 846, 1121, 1176, 1334
Irving, Rhonda Kay 1125
Irwin, Jennifer, 1062
Isenbladders, Corrine Kilgore

879
Isle of Man, 541
Isle of Man, The, 541
Israel, Dock 1230
ITT, 1025
Ivey, R. B. 200

J
Jacks, Elizabeth 492; James, Jr.

25
Jackson County, AL, 654, 1074
Jackson Family, 831
Jackson Hewitt Tax Service,

1397
Jackson, Alla Valera 705;

Andrew 7, 275, 541, 1329;
Betty Ruth 1245; Blair Garth
1031; Dorothy Ann 1329;
Earlene 277; Elizabeth 1054;
Elke Janelle 1031; F. M. 261;
Garth Rigby 1031; H.C. 1169;
Harley Beecher 654; Helen
1329; James Kenneth 1245;
Jared Joseph 1031; John 747;
Johnnie 1329; Katheleen
Jenny 1059; Lib 477; Lyda
Belle 1329; MS, 1340; Nancy
Marguerite 1245; Pamela
Elaine 1245; Paul 1329; Rex
1122; Rita Louise 1031;
Ronda 1089; Stella 1248;
Stella Marguerite (Summers)
1245; Tennessee 358;
Thomas Eugene 1245; Troy
Frank 1031; William 1248;
William Andrew “Jack” 1245;
William Andrew “Jack” Jr.
1245

Jacobs 1235; Andrew Patrick
858, 859; Angela Dawn
Harrington 859; Anne Bridgett
860; Annie 858; Betty 217;
Betty Ester 858; Betty Esther
860; Billie Ruth 1084; Carla
Sue 594; Charlene 498, 499;
Charles 29, 498; Charles
Conn 1084; Charles David
499, 858, 859, 860; Charles
Thomas 603, 858, 860;

Charley Lawrence 23; Charlie
1082, 1084; Claudia Randall
858, 859; Cyntnia Darlene
Rogers 1121; David 499;
David Allen 498, 858, 859,
860; Eliza Jane “Minerva”
Conry 858; Elizabeth “Betty”
Gertrude Armstrong 858;
Elizabeth (Betty) Gertude 860;
Elizabeth “Betty” Gertude
(Armstrong) 858; Grace
Armstrong 858, 860; Icie 989;
Ina Sue 498, 499, 858, 859,
860; James 860; James
Douglas 858, 859; Jean 1333;
Jewel Patterson Partin 215,
222, 233, 234, 1061; Joan
560; John 564, 860; John
Allen 858, 859; Johnny 564;
Kristin Denise Waugh 859;
Laura Carol 1084; Liza Jane
“Minerva” Conry 860; Lois
Charlene 858, 859, 860; Lula
616; Lula F. 930; Lula Frances
858, 860; Marianna Melyn
858, 859; Mary 1235; Maxine
1084; Melda Emaline
(Nottingham) 858; Melda
Nottingham 499; Michael 860;
Michael David 858, 859; Ola
Jean 1084; Rachael Lois
Bonner 860; Rachel 32, 234;
Rachel Bonner 498, 499, 859;
Rachel Lois (Bonner) 858;
Richard Petway 456, 860;
Ritta Auberry/Avery 858;
Roma (Nixon) 564; Ronald
564; Stephanie Lynn Reale
859; William B., Jr. 858,
William Henry 456, 858, 860

Jacquet, Father Jonathan 707
Jake’s Gulf Creek, 169
Jakes Branch, 169
James K Shook School, 243,

461, 1025, 1192
James, Agnes 170, 171; Albert

Malery 996; Albert Mallory
862; Alvin 171; Amanda 618;
Beatrice 996; Beatrice Lucy
862; Carl Michael 1115;
Christopher Columbus 862;
Corie (Patton) 862; Dillan Ohio
618; Edith 171; Edith Givens
118; Emet 996; Emmitt 191;
Francine 171; Frank 171;
Freida 1115; Glendon 1170;
Glenn 171; Gorden 171;
Gordon 1115; Hal 462; Hallie
171; Harold Douglas 1115;
Hasey Ann 862; Hasey Ann
996; James 171; Jesse 171,
618, 862; Kathy Lee Oda
Hargis James 1114; Kenneth
1079; Laden 996; Laden C.
1115; Laden Columbus 862;
Larry 171; Linda 171; Linda
Lou 1115; Margaret 171;
Marshall 171; Marvin “Dee”
996; Marvin Dee 862; Minie
1148; Minnie 996; Minnie
Calodona 862; Nancy Dee
(Nunley) 862; Nancy Nunley
1114; Oda 996; Oda Rebecca
Jane 862; Oma 996; Oma
Louise 862, 1170; Opal 171;
Patricia Ann 1115; Phoeba
Ann 862; Polly 171; Richard
M. 862; Rose Schoenmann
1364; Ruby (Anderson) 862;
Ruthie 171; Sarah Rebecca
Jane (Crabtree) 862; Vinnie
(Crabtree) 862; Wayne 82;
Willa Mae (Roberts) 862;
William 554; William E. 1114;
William Eli 192;James, William
Emmett 862

Jameson, Jimmie 572
Jamestown, VA, 745
Janka, Mary Lynette (Hobbs) 841
Jann, Luzia Marugg 526
Jarrell, Randall 1252; Russ 149
Jarrett, Tom 38
Jas__, W. E. 265
Jasper, TN, 520, 784, 817, 818,

831, 962, 976, 987, 1284,
1289

Jay Creek, 212
Jeb and the Flying Jenny, 1278
Jefferson Award, 74
Jefferson Co., AL, 539
Jefferson Co., TN, 1074
Jefferson, Bessie Montgomery

639; Charles 639
Jenkins, Emily Alexis 1263;

Jackary Michael 1263; Mable

Reeves 732; Michael
Raymond 1263; Rebecca 594

Jenni 1232
Jennings, Clay 82
Jenson, Nephi 1325
Jepson, 2nd Lt. Theodore 1283
Jernigan, Jill 1391; Kevin 1391;

Nell 1327; Wanda Kay Kilgore
Pennington 1025

Jervis, Alexa 863, 864; Geoffrey
Grace 864; Jean M. 863; Jean
M. 864; Jennifer Jean 863,
864; Kelsey 863; Lisa Cowan
863; Oliver 38; Oliver W. 138,
165, 863, 864, 1262; Oliver
Wheeler, Jr. 863, 864; Ruth
Grace 864; Virginia Wheeler
864; Wayne Talmage 864;
Wayne Talmage, Jr. 864;
Wayne Talmage, III
864;Jervis, William Patterson
864

Jetton, Elizabeth 1322
Jim Oliver’s Smoke House, 915,

1373
Jing, Rose 904
Johathan, Jacqoet 605
John Gamp (book Title), 938
John Gamp or Coves and Cliffs

of the Cumberlands, 138
Johnny Cemetery, 15, 471
John’s Ridge, TN, 1193
Johns, R. A. 261
Johnson City, TN, 1013
Johnson Gulf, 134
Johnson, 249; _ 933; Alton

“Bear” 865; Alton 836; Andrew
123, 887; Annie Fay 867;
Ashley S. 1126; Barney 224,
782; Benjamin 455; Bertha
866; Bessie 539, 1342; Betty
Joyce 119, 491, 1313; Billy
Johnson 897; Brenda Lee
Yarworth 897; Buford 790,
800; Carl 468, 539; Carolyn
1313; Charlotte Ann 800;
Chick 291; Clarence Linton
867; Cooper 1176; Dallas
Hargis 866; David 252;
Deborah (Tigue) 865; Dee
Johnson 865; Dennis 547;
Doris June 897; Doug 134;
Douglas 539; Dr. Lillian 142;
Dr. Lillian W. 174; Ed 1218;
Edgar 1071; Elic 617, 933;
Elizabeth 1176, 1226; Elveda
136; Embrey 866; Ernie 836,
865; Ethel Mae 867; Faye 539,
867; Francis 1040; George
141; Gladys Evie (Hargis) 800;
Gladys Mae 252; Goldie
Payne 994; Gordon Edward
782; Gov. Andrew 1197; H.V.
114; Hammon V. 371;
Hammon Val 869; Harriet
Sumner 855; Hazel 539;
Henry Anderson 552; Herbert
539; Herman 539, 1157;
Herman D, 576; Hershel 119,
132, 266, 491; Holly 920;
Howard 149; Irene 371; J. T.
265; Jack 132; James 452,
866, 1176; James Herman
252; James M. 285; James
William 1176; Jane 452, 1193;
Janet Faye (Lappin) 920;
Jarvis 471; Jeffrey Lee 869;
Jerelene 1293; Jerry 1254;
Jesse 1176; Jimmy 252; John
W. 25; Joseph 782; Katrina
136; Kendra 1089; Kenneth
252; Lenna Jerelene 1026;
Lenora 866; Lewis Nelson
867; Lillian 140; Lillian Jane
1176; Lillian W. 868; Linda J.
1071; Lisa 897; Lloyd 1071;
Lorraine (Wilkinson) 865;
Luther Bryan 114, 371, 869;
Lynn 1333; Maggie Lucille
867; Margaret 866; Margie
Elizabeth 371, 869; Martha
Josephine 521; Mary
(Thomas) 865; Mary 252;
Mary Ellen 782; Mary Lee
(Hill) 865; Mary Lou Hill (Edgar
Carl) 834; Michael 836, 865;
Milton 920; Misty 897; Murrell
1071; Myrtle 119, 491; Naomi
782; Narva 539; Neva 539;
Pascal 134; Patsy 694; Pattie
1071; Patty (Mankin) 865;
Paul 1254; Phinas 119, 491;
Polly 1218; Ralph 782; Randy
Leroy 869; Rev. Pascal 252;
Rev. Rauzelle 143; Rhonda

*Grundy Index Pages 2/7/06 5:17 PM Page 18

484, Indexed by Story Number

87; Robert 132; Rosalie
(Romano) 468; Roy 539; Roy
Mitchel 869; Roy Mitchell 371;
Ruth 1282; Rutha Viola
Henley 866; Sandra (Hawkins)
865; Sarah Ann 984; Shanna
(Short) 865; Sidney Alton
William “Bub” 371, 869;
Sidney Gene 1313; Smith
Fredrick “Fred” 867; Steven
Alan 869; Tennessee
Palestine 869; Thelma 471;
Thomas 1176; Thomas, Jr.
1040; Tom 867; Tommy 836,
865; Travis 920; Ural Hammon
869; Vernon 119, 132, 491;
Viney E. 550; W. R. 693; W.L.
897; Walter 23; Wesley 539;
Wilburn 539; Willa Mae 371,
869; William 1040; William M.
1176; William Riley 702, 867,
869; Willie Mae 119, 491, 869;
Willie Ruth 647; Yuanette
(Borne) 865;Johnson, Zelma
539

Johnson’s Gulf, 650, 952
Johnston, Albert Sidney 1176;

Anna Mae Shrum 1195;
Charles Sidney 1195; Cheryl
1195; Edna 842; Sidney
Cornelius 1195

Jolley, Sharlotte T. 644
Jolly, Lula 1176; Ollie 887
Jones Chevrolet, 872
Jones, Abe 629; Abraham 6;

Albert Bert 871; Amy Curtis
338; Barbara Ann 563; Basil
872; Beatrice 871; Beatrice
Hattie (Throneberry) 1279,
1280; Bessie 553; Betty Lynn
40, 630, 872; Bill 782; Bobby
231; Bufard 980; Cara Lee
872; Casey 88; Cedric 872;
Christy Lynn 872; Clayton 38,
96, 265; Della Naydine Fults
689; Dennis 1223; Dollie 678;
Donna 941; Edith Lillian 1176;
Edna 872; Edwin 872; Edwin
Robert 871; Edwina 871;
Elizabeth Jane 563, 1139; Eva
871; Fanny M. 1171; Fayette
678; Governor James C. 7;
Grace 872; Greg 35; Harold
Greggory 872; Henry 678;
Holly Ann 872; Ida Ethel 504;
James C. 7; James E. 25;
James Lowell 1114; Jay
Ruckdr 630; Jennifer 630;
Jerry A. 25; Jessie Prince 563;
Jewell 472; Jimmie 678; John
1082; John Archie W. 1114;
John H. 12; John Ross 870;
John Stevenson 1279; Johnny
1114; Jonas Sykes 678;
Josiah 504; Judy 549; Julia
872; Karen Joy 872; Katherine
872; Kathleen (Roberts) 204;
Kathleen 170; Kathleen
Roberts 172, 870; Kenneth
872; Kristen Faith 870; L. T
549; Larry Quention 1227;
Larry Quinton 1229; Lavonna
782; Leonard 678; Levi 1279;
Lula 553; Lynn Dale Rogers
1121; Mable Kathleen 943;
Marie 782; Mark 872; Martha
461; Mary “Polly” 1074; Mary
Ann 678; Mary Elizabeth 678;
Mary Jane 1160; Mathew 6;
Maurice 782; Mrs. McKinley
131; Nannie 678; Nelse 235;
Nelson G. 782; Ophelia 782;
Orville 782; Oscar Wade 563;
Pamela Susan 872; Pamela
Watson 1313; Paul 82, 872;
Paul Pinkston 872; Pete 831;
Peter Dillard 871; Quinn 245 ;
Ronnie 472; Rucker 872;
Samuel 47, 272, 282; Sebern
738; Stacie (Stiefel) 1223;
Violet 871; Wallace 872;
Walter “Bud” 871; William
Kenneth 872; William
Kenneth, Jr. 872; William
Wallace 872; William Wilburn
872; Willie 979; Wright 549,
1335; Zachery Cole 870

Jones-Cantrell, Sarah Malinda
1234

Jons, Harold “Buddy” 1113;
Samuel 1279

Jordan, Anthony 994, 1047;
Deborah 836; Helen 825; Jack
836; Lawrence 994, 1047;
Mary Ann 994, 1047; Maude

Hill 678; Myrtle 1047; Rick
David 1264; Tommy
836;Jordan, Winney 613

Joseph, Carl 1113; Mary Sue
1113

Josi, Nellie 461
Joslin, Pamela Rawlins 959;

Robert 959
Jossi, Mary 287; Mary Bobo 461;

W. J. 253, 287; Will 284;
William J. 461

Jossie, Agnes 284
Joyce, Alfred 23
Judd, __ 994; J.E. 61
Judkins, Lillian 1340
Juliann Coal Company, 94
Julianna Coal Company, 88
Juliano, James David 517
Junley, Sarah Jane 1210
Jurnpoff, TN, 1284
Justice of Peace, 192
Justice, Ruby Louisa 846
Justus, C. C. 169
Justus, May 142, 161, 868, 873,

1257
K

Kaiser, Susan 977
Kaler, Loren Christine 1066; Ryan

1066
Kansas, 853
Kathy 737
Kay Sanders Properties, 1367
Kaylor, Louise 917
Keaton, 1012
Kedair, Bridget 493, 494
Keeble, Edwin 158
Keebler, Rev. 96
Keel, Elzada 1342; Florence

Nunley 866; Glen Ambrose
1342; Imogene 1342; James
1059; James Edward 1342;
John 778; Pascal Eugene, Jr.
866; Pascal Eugene, Sr. 866;
Vera Odine 1342; William
1342; William Joseph 1342

Keele, Philmore 778
Keeling, Betty Frances 603, 674;

Edmond B. 1100; Elizabeth
“Eliza” 674; Elizabeth 707,
1203; Hiley Jane 590, 674,
707, 1100; Jack 29, 533; Mary
E. 707; Nancy Burnum 1100;
Thomas 707

Keene, New Hampshire 680
Keener, Joann (Campbell) 556;

Johnny 176; Leona 176; Lewis
Henry 556

Kefauver, Estes 193
Keidel, Kevin G. 713; Mary

Catherine 713; Mason 713
Keiser, Susan 148
Keith, Amy 1202; Andrew 959;

Deborah 1202; Emma Louise
1174; Martha 541; Russell
1202; Steven 1202

Kell, Ann 1123; Dewayne 500;
Nimrod 1123; Robert 1123;
Thomas 1123

Keller, Crawford 233, 1142;
Daniel Crawford 762; Dorothy
762; Julie 618; Leona 762;
Sonja 762

Kelley, Cynthia Lynne Gunn 764;
Luther Ray 764; Mary Alice
1341; Shirley 922

Kells, Harriet 144; Harriet B. 139
Kelly, Daniel 1231; George 43;

Irene 471; John 33; Rev. C. I.
678

Kelly’s Creek Mine, 30 582
Kelso, Leda 150; Moffat 150
Kelton, James 1322, 1340;

Margarita 1340; William Henry
1231; William Pleasant 1322

Kemmerly, Maxine 38, 85; Paul
38

Kemmler, Pete Randall 467
Keneric, 1
Keneric Corporation, 69
Keneric Plant, 52
Kennedy, Annie Inez 875; B. D.

520; Charlie 875; David 874;
David Leslie “Dave” 874;
David Porter 875; Dewitt
Marshall 874; Fred Z. 152;
John 232; John Wesley 842;
Leslie 16; Leslie 243, 707,
874, 875; Leslie Bryan 875;
Lizzie 875; Lois 1255;
Margaret (Watson) 874;
Martha Ann 874; Mary Myrtle
875; Rebecca Lynn 842; Ruby
Coons 152; Ruby Greene
1138; Samuel 874; Samuel P.
874; Sarah 875; Sarah

Elizabeth “Lizzie” 874; Sarah
Elizabeth “Sallie” 875; Thomas
875; Thomas Charles
“Charlie” 874, 875; Walter
1138; William R. 36

Kenner, Minor 455
Kent, England, 680
Kentucky 450, 506, 521, 566, 609,

657, 703, 751, 796, 818, 871,
881, 1009, 1090, 1091, 1203,
1251, 1321 1333, 1334

Kentucky, White Plains, 869
Keough, Colleen 1068
Kerby, Bibb 242
Kerley, Mary Elizabeth 909
Kerns, Ruth M. 1032
Kersteins, Pat 231
Kessinger, Melissa 1264
Kessler, Mary 1004
Kette, Dennis 940
Key West, FL, 1
Key, Susan 1082,1086
Keyes, Dr. R. F. 1050; Franklin

443; Houston 443; Marion
443; Peter 443; R. F. 815

Keylon, Peggy 443, 445
Keys 14; Vera 933, 941
Kieser, Rolf 1098
Kilburn, Mattie 1194
Kilby, Annette Hale 876; C. H.

276; Carl 1113; Carl H. 877;
Carl Harvey 876; Carl Harvey,
Jr. 876; Carol 876; Ella 876;
Iola Juanita 876; John 713,
878; John E. 877; John
Edward 876; Mary Albert Pratt
876; Mary Virginia 876; Mary
Pratt 877; Maude B. 877;
Maudie 713, 878; Maudie
Lewis 876; Rhet Cody 878;
Ronald Edward 877, 878;
Ronny; Scarlett Heather 878;
Sharon Hawkins 878; Susan
876; Vicki 876; Vicky Ann 713,
877; Virginia 877; William H.
876

Kilgore Cemetery, 887
Kilgore, Scotland, 887
Kilgore, 19, 250; Addaline 508,

509; Alford 647, 1282; Alfred
996; Allen Calvin 888; Alma
647; Almeda (Bone) 171; Alton
888; Alvin 888; Ana 1041;
Andrew 888; Andrew De Witt
888, 1263; Anna E. 996; Anna
Archie 887; Annie Thom 887;
Arlene 888; Arminda 884;
Barbara Ann 888; Betty 277;
Betty Lois 888; Beulah 879;
Beverly Jane Woodbeck 888;
Biddie 884, 994, 1031, 1041;
Bill 889; Blanton 647, 996,
1041, 1282; Bobby 1016,
1264; Brandon David 888,
1263; Brandy 1046; Brenda
888; Brian Stuart 883; Brittana
882; Brooklyn Grace 880;
Bryan S. 373; Buela 882;
Calvin 654; Canzada 887; Carl
887, 1232; Carl David 888,
1263; Carl Edward 1342; Carl
Hubert 879, 882; Carl Phillip
882; Carlene 887; Carolyn
Maxine 888; Carolyn Smartt
1207; Catherine 673, 887,
1113; Catherine Bell 672, 880;
Celestial Agnus 881; Cerena
(Newsome) 374; Charles
(Charley) 887; Charles 887,
996; Charles Bobby 1016;
Charles Edward 888; Charles
Edward, Jr. 888; Charles L.
888; Charlie 885, 889;
Charlotte Yvonne 888; Chris
888; Christa 1342; Christine
Lynn 888; Clara Louise 888;
Clarence “Buddy” 1113;
Clarence 171, 250, 251, 372,
817, 880, 887; Clarence E.
672, 1232; Clarence E. Jr.
701, 880, 887; Clarence E., Jr.
(Buddy) 1111; Clarence E., Sr.
1111, 1112; Claude 884, 994,
1041; Clayton 647, 996, 1041,
1282; Colton Gage 886; Cora
1010; Cora Haynes 882, 988;
Cora Hayse 882; Corey 884;
Corrine 879; Cory 1041; Cory
D. 1334; Courtney Ann 888,
1263; Dana Lynn 883;
Danielle 886; Danny 95; David
880, 887; David Stewart 880;
Deaas Rae 886; Debbie 1342;
Deborah Ann 883; Dedia Ethel
882; Delia 1010; Delila A. 888;

Delores 647; Deloris 996,
1041, 1282; Dillie 887; Dillie
Agnes 1232; Donna 888;
Dorothy 171, 887, 888;
Earnest 888; Edna Banks 888;
Elender Tennessee 938; Eli
1282; Elihu Francis 883;
Elmer 171; Elsie Almeda 881;
Elwood 888; Emma 372,
1232; Emma Bell Street 880;
Emma Ruth 880, 887; Emmett
884; Emmitt 647, 994, 996,
1041, 1282; Erin E. 373; Erin
Easter 883; Essie Daniels
888; Essie Ross 1129; Estelle
(Stell) 885; Ester 616; Esther
213, 617, 933, 938; Estie
Dickerson 1041; Ethel 887,
1072; Ethel B. 1071; Ethel Bell
1232; Eugene 888; Eva Lee
888; Evans 888; Evelyn 887;
F. 566; Fanny B. 884; Farris
248; Flora Lee 883, 886;
Frances Rheal 888; Frank
Emmett 996, 1041; Frank
Emmitt 647; Gary 880; George
250, 372, 552, 884, 887, 1113,
1232; George Robert 879,
882; George W. 1232; George
Washington 880, 887, 1232;
Gertrude Rawlings 888;
Gladys Curtis 888; Goodson
1010; Goodson McDonald
879, 882; Gord 889; Grace
884, 885, 888, 994, 1041;
Hambright 884; Harley
Edward 882; Harold 171, 647,
996, 1041, 1282; Hase 887;
Hazel 879, 1326; Hazel
Isabella 882; Hazel Lucille
557,888; Henry Russell 881;
Hester Isabella 882; Hiram
887, 933; Hose 1232; Hubert
626; Hughesy 884; Huldie
888; Ike 1287; Irene 888; Irma
882; Isabell 1009, 1010;
Isabella 882, 887; Ivan 1046;
J.C. 888; J.W. 547; James
887, 888, 996, 1282; James
Alton 1025; James Alton, Jr.
(Rance) 1025; James Calvin
888; James Dewey 988;
James William 888; Jamie
888; Janie 887; Jay Dee 888,
1263; Jeanie Layne 1088;
Jenny Ann 883; Jenny Ruth
1342; Jessie 888; Jewell
Nunley 1042; Jiles 887; Joe
124, 171; Joe Everett, Jr.
1038; Joe Everett, Sr. 1038;
John 798, 884, 887; Johnie
883; Johnnie 886; Josephine
647, 996, 1041, 1046, 1282;
Josephine Meeks 884; Josie
883, 1033, 1041, 1043; Josie
Lee 1009; Joyce Ann 886;
Judy Smith 888; Katherine
(Kate) Shrum 885; Keenith
888; Keri Ann 883; Kevin Scot
883; L. M. 1043; L.E. 96;
Lafayatte (Fate) 887;
Lafayette 888; Larry 373;
Larry Keith 1025; Larry M.
886; Larry M. Sr. 883; Larry
M., Jr. 883; Leona 888;
Leonard 888; Lester 888; Levi
Marion 552, 884; Levoy 884,
994, 1041; Lilly A. 884; Limuel
Marion 883; Linda Ruth 888,
1263; Lindsay Marie 888,
1263; Lola Mae 887; Lonnie
885; Lord Douglas 887; Mabel
888; Malinda “Babe” 509;
Malinda E. “Babe” 507;
Margaret 887; Margaret Ann
Floyd 888; Margie 171, 879,
882; Marie 881; Marion 994,
1033, 1041; Marion Juldene
888, 1263; Martha (Mattie)
Jane Watley 885; Martha 888;
Martha Ellen 879; Martha
Shrum 626; Martha Watley
607; Mary “Polly” 884; Mary
1282; Mary 881, 887; Mary
Bell Rodgers 886; Mary Belle
883; Mary Ellen Tate 888;
Mary Evelyn 880; Mary Le
Angela 888, 1263; Maudie
Ruth 988; Maxie (Engle,
Kowlowski) 1010; Maxie 1009;
Maxie Lee 882; Meghan
Hailey 1016; Melvin Ray 888;
Michael Robert 883; Michelle
886; Mildred 647, 884, 994,
996, 1033, 1041, 1046, 1282;

Minnie (King) 1010; Minnie
888; Minnie Bell 888; Mitchell
888; Myrtle Irene 879; Nancy
(Thompson) 889; Nancy 1041;
Nancy Emma 1007; Nancy
Isabell King 879; Nancy Jean
Curtis 1025; Nancy N.
(Woodlee) 1334; Nancy
Thompson 887; Nannie 89,
93; Naomi 888; Nell Ruth 888;
Nora Belle 882; Norman Sue
(Parson) 1058; Oliver W. 507,
509; Ollie Savannah 994;
Oma Lee 888; Ome Lee 996;
Omie Lee 647, 1041, 1282;
Orval 994, 1043; Orvil 884,
1041; Patricia 888; Patrick
Kevin 883; Paul 879, 882;
Paul Daniel 888; Pearl
Elizabeth 885; Pearly Dove
888; Phillip 879; R.G. 888;
Ralph P. 886; Ralph Philip
883; Rebecca 700, 932, 933,
1009; Rebecca Yvonne 1038;
Rene 880; Reverend Robert
887; Richard Joseph (Bud)
885; Richard Joseph 607;
Robert 587, 882, 887, 888,
1139; Robert David 888, 1263;
Robert De Witt 888; Robert
Earl 888; Robert Francis 886;
Rodger 1041; Roger D. 1334;
Roger Dale 884; Ronald Ross
886; Roosevelt 888; Rosie
885; Rosie Kilgore 988; Roy
884, 1041, 1119; Roy Ancil
881; Roy Benton 883, 886;
Roy Francis 883, 886, 994;
Roy Wilson 882; Ruby Faye
888; Rufus 888; Rufus, Jr.
202; Russell 1207; Ryan
Anthony 888, 1263; Sam 866;
Sarah 884; Savannah 646,
647, 884, 996, 1041, 1282;
Scottie 872; Secil 888; Serena
Newman 885; Serena
Newsome 557; Sharon 888;
Sharon Ann (Uller) 1263;
Sharon Ann Uller 888; Shirley
1336; Shirley Fay 1263;
Shirley Faye 888; Stephen A.
213; Steven 1st 887; Steven
2nd 887; Steven 881, 887;
Sudi 1031; Sydney Rae 883;
Taylor Ann 886; Teaily 508,
509, 1297; Tennie 885;
Theona Anastine Haynes
1111, 1112; Theona Haynes
672; Theona Haynes 880;
Thomas 1342; Thomas 879,
882, 884, 888; Thomas
Hagard 1010; Thomas
Haggard 882; Timothy Stuart
883; Tommie Faye 1342; Toy
882; Viola 881; Virgil Benjamin
374; Virginia Corene 882;
Virginia Lynn 988; Walter 880;
Walter Kilgore 885; Wanda
Sue 1202; Wanda T. 1287;
Wanda Turner 703;
Washington (Wash) 885;
Washington 374; Washington
Monroe 557; Wayne Douglas
888; Wilburn 888; William (Bill)
887; William 884, 887, 888,
889, 1041; William Anderson
888; William Henry 988;
William Luther 1232; Willie
889; Wilson 1009, 1010; Wynn
880; Zelma 373; Zelma Rae
883

Killebrew, J. B. 3
Killian Town, 893
Killian, 77; A.H. 46; Alene 559,

895, 896, 898; Amanda 895,
898; Amanda Gwen King 890;
Amanda King 891; Ambrose 6,
7, 501; Ambrose H. 894; Anna
504; Arthur 698, 1196; Arthur
895, 896; Arthur D. 891, 892;
Betty King 906; Brian 890,
892, 898; Brian Dale 891; Bug
48; Carl 893, 896; Chad 898,
1207, 1258; Chadwick A. 891,
892; Deborah 893; Devin 891,
892, 1207, 1258; Emma 894;
Estelle (Fults) 699; Estelle F.
75; Estelle Fults 558, 685,
906; Estelle Fults Killian 1196;
Eva 903; George 1261;
George 893, 898; George W.
896; Geraldine S. 891, 892;
Geraldine Smartt 1196, 1209;
Greenville “Green” 658;
Hannah 504, 894; Hazel 626;

*Grundy Index Pages 2/7/06 5:17 PM Page 19

Indexed by Story Number, 485

Helen Faye 895, 896, 898;
Henry M. 894; J. H. 759; J. L.
C. 759; J.B. (Babe) 893, 898,
1261; J.B. “Babe” 896; Janai
Trish 891, 897; Jason 895,
898, 906; Jean 893, 896;
Jeremiah D. (Jerry) 894;
Jeremiah D. 896; Jeremy 895,
898; Jeremy 906; Jerry 898,
906, 1196; Jerry Leon 895,
896; Jesse 893, 894, 896,
898, 1261; John Houston
“Hull” 658; Kelly L. 894; Kevin
“Seth” 1227; Kevin 1105,
1229; Kevin Lee 1227; Kim
892, 1196; Kimberly 898;
Kimberly Lorene 891; Lear
Florence 1038; Lear Florence
489; Lillie R. 894; Lizzie 1307;
Lora 1265; Lorene Woodlee
Smartt 1196; Louise (Lou) Tate
893, 898; Lucille 895, 896,
898; Margaret 895, 898;
Martha 658; Meghan L. 890;
Meghan Lashai 891; Melinda
(Tate) 892; Melinda Tate 1207;
Melinda Tate 891, 1258;
Minnie B. 894; Nathan B. 890,
891; Patrick 1105; Patrick
Blane 1227; Paul Vernon 898;
Raymond 895, 896, 898; Rev.
B. F. 1307; Ricky 1229; Ricky
Thomas 1227; Russ Kane
891, 897; Russell 892, 898;
Russell Duane 891, 897;
Sallie (Sarah) 759; Sarah 757;
Scotty 892, 898; Scotty Ray
891; Seth 1105; Stanley 893,
896; Steven 889; Susan 658;
Tammy Jo Yarworth 897;
Tammy Yarworth 891; Terry
893; Thomas Ray 898;
Trenton Deane 891, 897; Tyler
891, 892, 1207, 1258; Vernon
558, 686, 893, 895, 906, 1261;
Vernon F. 1196; Vernon Frank
684, 896, 898; Wanda 893,
896; William A. 894

Kilmer, Sarah Ann 911
Kimball, TN, 1408
Kimberlin Heights, 1126
Kimbrell, Ron 261
Kimbro, Craig 1, 36; Creig 36;

Thad 17
Kincaid, 657
Kincheloe, Elleanor 1071
Kind, Landon 890
Kinder, Rob 959; Stephanie

Cattaneo 959
Kine, Sadie 1088
King of England, 872
King Street, 899
King, 77; (Thomas) 1165; “Dolly”

Mary Ellen 459; Abby 1215;
Ada Lee 846; Alex Benson
899; Alfa Gay 905; Alice L.
165; Alisha Lee 992; Angela
Meeks 992; Annie 964; Auburn
1099; Auburn Edward 900;
Beatrice 367, 938; Beatrice
Earle 370, 845, 847; Benson
899; Betty 30, 895, 898, 905;
Betty Louise 912; Beverly
Lynne 1311; Bill 89; Billy Deon
1026; Buford 927; Carolyn F.
793; Carolyn Fay 901; Charlie
B. 742; Charlotte 1099; Cicero
141; Claude Bell 900; Cody
Ray 992; Daniel C. 900;
Daniel Isaac 882; Daniel
Isaiah 900; David 901, 1215;
David Kyle 900; Della 899;
Derek 1264; Devonya Rose
890; Diana 421; Dillard 899;
Dusti 992; E.J. 902; Edna
Joyce 1264; Elizabeth 882;
Ella 849; Elveda (Rollins) 905;
Elveda Rollins 901; Emma
Rose 899, 938; Ernest 792,
904, 905; Ernest William 901;
Ernest William, Jr. 901;
Eugene 902; Floy Marie 899;
Frances 758; Gary Lewis 903;
George 165; George 459, 882;
Gladys 817; Glenda Nell 1264;
Glenn 28; Gwendolyn Ruth
901; Harley 901; Harley
Hutchins 902; Hassie Lucille
(Knight) 1026; Hazel Green
890; Henry 902; Huber Amzia
912; Hubert Amzia III 912;
Hubert Amzia, Jr. 912; Iola
Green 906; Ira 670; Irvin Lee
670; Isaac Robert Dekalb 882;
Isaiah 938; Isaiah Robert

Dekalb 900; James Allen
1026; James Lowrie 202;
Jasper 854; Jerry Lynn 1026;
Jewell Beatrice 1216; Jimmy
Wayne 1264; Joe 547;
Kenneth 291; Kim Killian 1196;
Koby Alan 1196; Koby Alan
891; Latease 36; Lawson 890;
Leona (Fitch) 1311; Leslie
890; Leslie Brent 890; Leslie
Howard 1026; Lessie 938;
Lewis 903; Ligie 905; Lillie
Katherine 899; Linda 41; Linda
Faye 1026; Lisa 849; Lissa
Jane 375; Logan 890; Lois
Christian 582; Lucindia Smartt
854; Mae Pearl 927; Mamie
Martin 901, 902; Margaret
Darlene 901; Margie 905;
Marion 978; Marshall 906;
Martha 1099; Martha
Clementine Northcutt 900,
1197; Mary 739; Mary Joyce
(Dykes) 662, 903; Mary Lou
Beth Miller Smith 1089; Mary
Polly 510, 820; Mary Thelia
608, 899; Melisha 1264;
Melissa Sue 901, 904; Michael
849; Morris Edward 1264;
Nancy Isabella “Nannie” 882;
Nancy Isabella 988; Nancy
Isabelle 879; Natalie D. 1104;
Nellie 1182; Nicholas 447;
Oscar 901; Oscar 905; Oscar
B. 375; Pearl 141; Phyllis
Frances 1264; Pleas 203;
Randall 905; Randy 230;
Raymond 742; Rebecca 938;
Rev. Lee 1311; Rhonda
Michelle 901; Richard 890,
1264; Richard Howell 1026;
Richard Nance 743; Robert
Earl 582; Roda 902; Ronnie
290; Rose 792, 901; Roselyn
1099; Rosie Ella 905; Roy
Douglas 1026; Ruby 1264;
Sallie 882; Sara 1104; Sara
Lucinda 420; Sarah Catherine
899; Savanna 849; Selma
1026; Shane 1089; Sierra 849;
Susie 905; Syble Louise
Allison 912; Sydney Kase
1089; Tony 132, 1264; Velma
Lee 742; Vernie 616; Wayne
Clark 912; William Amzi 882;
William Marion 978; Willie
Kate Bouldin 805

King’s Mountain Battle, 887
King-Cook Cemetery, 742
Kingsberry, Margaret 962;

Margaret Esther 962; Mary
Esther 963

Kingsport, TN, 859
Kinsey, Janie 939
Kirby, Betty 783
Kirby, Betty Hampton 783, 906
Kirby, Bill 1328
Kirby, Ida 541; Jean Thaxton 906;

Kaitlyn 895; Kaitlyn Destiny
906; Makayla 895; Makayla
Jeanie 906; Margaret 906;
Michael 447, 895; Michael, Jr.
906; Michael, Sr. 906; Robert
783; Robert 906

Kircher, Mary Toy Thomas 774
Kirk, 249; Althea 119, 491; J. B.

285; Julie 795; Pearlie Dykes
795; R. L. 911; Thelma Ruth
(Throneberry) 1279; Tom Ed
291, 1017; Willie 795

Kirkendall, Danny Wayne 1263;
Hannah Michelle 1263; Larry
1263; Lisa Renee 1263;
Melanie Ruth (Layne) 1263;
Michael David 1263; Norman
131; Teresa Nicole 1263;
Travis Randall 1263

Kirkland, Joe 73
Kirkpatrick, Mary 459
Kirshner, Carol Ann 652; Michael

652
Kissling, 123; Albert 1174; Alois

122; Peter 122
Kistler, Joan 872
Kistner, Erma Louise 1031
Kit Hollow, 88
Kite, Christina 694, 1226, 1231;

Phyllis R. 886
Kitts, Belle 245
Kitty Armstrong Creek, 456
Kitty Creek, 22
Kizer, Jerry 621
Kleinwaechter, Reinhold 122
Kllian, Ambrose 1301
Kloss, Amy Ponwith 907; Carrie

Stilson 907; Eden 907; Jethro
525, 907; Lucile 907; Mabel
907; Naomi 907; Paul 907;
Promise Joy 907

Klosters, Canton Graubunden,
Switzerland 975

Knee, Elizabeth 922, 1107, 1108
Kneeling, Betty Frances 707
Knies, Arthur 1253; John 708,

1253; John Marks 1253; Laura
Tate 708; Lena 1253; Lena
704, 708; Loretta 1253

Knight, 77; Albert “Hooty” 986;
Albert Conry 909; Albert H.
854; Albert Hugh 909, 1182;
Bernice Cardelia 909; Calvin
759; Cecil 658; Cinda 910;
Clinton 909, 1182; David 910;
Debbie 908; Dennis 909;
Dolphin 908, 909; Dolphus
648; Doris Ann 910; Dorothy
173; Elton 909, 1182; Estel 38,
909, 1182; George 908;
Georgia 909; Gus 1015;
Hassie Lucille 1026; Homer
908; Horace “Gid” 910;
Horace 909; Imogene Smartt
986; John Wilson 888;
Josephine 909; Josie 566;
Kristy 908; Levander 909;
Levender 908; Lizzie 994;
Lucilla 890; Lucille 909;
Mahalia Orear 789; Margaret
Elizabeth Williams 910;
Marsha 86; Martha Eva 462;
Mary 908; Mary Day 910;
Mary Hobbs 909; Melissa 909,
1182; Melody 909; Melody,
Jean 986; Michael 910; Nancy
910; Raymond “Babe” 910;
Rev. Charles 226; Rev. F. L.
262; Ricky 909, 1182; Rosa
Lee 910; Sarah 789, 795, 912;
Shirley Fay 1264; Shirley Fay
1265; Starling 789; W. L. 671;
Walter Harold 910; Warren
759; William Harrison 910;
William Horace 910

Knighton, Alma 911; Alma J.
1104; Alma Josephine 660,
912; Beulah Modena Gifford
912; Bill 911; Bill Dean 660;
Billy Dean 911, 912; Bobby
Dean 660, 912; Charles 911,
1088; Charles H. 660; Charles
Hubert 912; Charles, H., Jr.
912; Chrarles 1088; Donna
912, 912; Frances 660;
Frances Estelle Disheroon
660; Francis 911; Francis
Marion 911, 912; George
Washington 911, 912; John
911; John William 660, 911,
912; Joseph Marion 911, 912;
Kelmer 912; Lois 911; Martha
Ann “Mattie” Brown 912; Mary
A. 911; Mary Pearl 911, 912;
Modina (Gifford) 723; Modina
724; Mr. 984; Olga McGee
912; Patsy 1088; Patsy
Charlene 912; Rossi Noble
912; Sarah “Sally” Frances
417; Sarah Ann Kilmer 912;
Sarah Estelle Dishroon 912;
Sarah Frances 659; Sarah
Frances Ann 912; Thomas
Edison 911, 912; Walter 417;
Walter Lee 660, 911, 912;
Walter Lee Roy 912

Knott, Delores Sampley 163;
Raymond 267

Knowlan, John Lafayette 998;
Maggie (Plummer) Davis 998

Knox Co., OH, 1012
Knox, Neal 1139
Knoxville, 852
Knoxville, TN, 140, 301, 1187
Koger, Brenda 930, 931
Kokrick, Mary Ann 376; Mary Ann

Bonner 376
Konradv, Jayme Lou 1031
Kopfle, Sgt. 432
Kopp, Elizabeth 1333
Korean Conflict, 1106
Korean War, 471, 681, 1017,

1135, 1178
Korte, Kalyn 1081; Penny 1081
Kraft, Virginia, 36 1298
Kramer, Elizabeth 1318
Kreuzer, Iringard 880
Krisic, Cindy 673
Krysinski, Felisha 1207
Kuffman, Brent James 1263;

Deborah Cole 1263; John
1263; Sean Russell 1263

Kump, Marvagene McNabb 987
Kunz, Anna Lee King 914; Clyde

913; Clyde Herman 914;
Frederick Bernard 914;
Hannah Louise Thompson
914; Herman Carl 913, 914;
Homer 137, 291; Homer
Bernard 913, 914; John 286,
913, 914; John Eric 914; John
Frederick 914; John Fredrick
913; Johnny 291; Joyce 913;
Joyce Marie 914; June Mildred
Borresen 914; Lynda Ruth
914; Marie(Mary) Magdalina
Stamm 914; Robert Walter
913, 914; Rosa Marie 913,
914; Ruby Wileman 914

Kyker, Michelle 1194
L

Laager Baptist Mission, 131
Laager Congregational Church,

729
Laager Congregational

Methodist Church, 132, 518
Laager First Congregational

Methodist Church, 1079
Laager Methodist Church, 132
Laager Missionary Baptist

Church, 131
Laager Post Office, 14
Laager School, 129
Laager, Jacob 566
Laager, TN, 118, 353, 650, 661,

776, 812, 827, 910, 956, 1051,
1136

Lacewell, Jessalin Kay 646, 1119;
Shelby Lee Ann 646, 1119;
Tobey 646; Toby 1119

Lackey, Rev. 880
Lacock, Elizabeth 1355; Mary

1355; Mary Elizabeth 620
LaCour, Judy 795; Mark 795
Lacy, Lynett 1282
Ladd, Alex 1041; C. A. 261;

Derrick 1041; Felicia 1041;
James Duper 39; Jenny 254;
Jessica 39; John Jr. 1284;
Joyce Marie Kunz 914;
Lawrence 914; Linna 562;
Linna S. 75; Marie 645; Rose
245; Russell 913; Ted 1041;
Whitney 1041

Ladies Memorial Association,
672

Ladies’ Memorial Association,
286

Lagger, TN, 716
Lain, Elizabeth Barbara Devault

938
Lain, John Hiram 938
Lain, John, Jr. 938
Laird, Annie Katherine Looney

959
Laird, Arthur McDougal 959
Laird, Arthur McDougall 541
Lake Echo, 16
Lake Hills Cemetery, 1135
Lamaskis or Lamaskice, Willie

Ann Huntley 854
Lamb, Arsenath 694; Arseneth

552; Hugh 228; James 552
Lambert, Patsy 570, 571
Lanarkshire, Scotland, 962
Lancaster, Brooke Nicole 764
Lance, Julia June 1176; Lois

Smith 532
Land, Devon 39; Elmer 229, 230;

Howard 1159, 1362; Mary
1362; Mary Francis
(Cunningham) 632; Nell 1151;
Ruby 1159; Will 1148, 1151,
1159; Willie Mae 1159

Landers, Hank 1373, Henry F.
(Hank) 915, Kay 630, Russell
78

Landin, Mary 1029
Landis, Kenesaw 43
Landon, Clara Bone 496, Etta

Mae 916, George 916, J. C.
916, James C. 916, Linda Gail
916, Lydia 725, 999, 1001,
Sherry 1062

Landstreet 1264
Landucci, Lisa 467, Saxon

Richard 467, Zachary Michael
467

Lane, Abraham K. 938, Ader 918,
D. W. 245, Emma Julianne
660, Jack 1263, Jacob 979,
Kenneth Edward 881, Maggie
245, 751, Patricia G. 49, R.
979, Roberta 245, William 616

Langford, Holly 634, Julie 634,
Nancy 948, Thomas 1299

Langley, Jessie Dale 778, Naomi

287, Ruth L. 542
Lankford 4
Lankford family 636
Lankford Town 1157, Town 4
Lankford, Adele 404, 405, Albert

Lee “Levi” 917, 918, Albert Lee
“Levi” 89, Albert Lee 917, 918,
1058, Arvilla (Perry) 1080,
Arvilla Perry 245, 994, 1134,
1135, 1272, Beersheba
“Barsha” Thompson 917, Ben
539, Bennie Jean 539, Bertha
919,Cannie 245,Canzada 598,
A. 918, Charles Douglas 1944,
080, 1134, 1135, 1268, 1272,
Charles R. 1080, Cynthia 917,
Cynthia Pole 917, Dorothy Lee
918, Douglas 245, 515, Earl
917, 918, Edgar Earl 917,
Elizabeth 850, Elsie 918,
Evelyn 462, 539, Fannie Pole
917, Georgia (Davison) 919,
Gilliam 917, 918; Harley D.
918; B. 918; Helen Vandagriff
917; Herbert 539; Newell 918;
Holice 1080; Hollis 515; Iona
539, 918; Iona Byers
917;Jacob 515; Jacob 598;
Jacob C. 917; Jake 245,
1080; James “Jim” 917;
James Vatchel 919; John A.
917; Joseph Benjamin 917;
Katie Elizabeth 918; Lelia
Cannon 1080; Leslie 918;
Lessie Jane 918; Levi 917,
919; Louise Kaylor 918;
Lucille 539; Lucy 919; Lula
Bell 1080; Lulabell 515;
Martha (Davison) 919; Martha
A. 1080; Martha Cansada
(Dugan) 1080; Martha
Cansada Dugan 515; Martha
Canzada “Cannis” Dugan 917;
Mary “Maggie” Magdalen 917;
Mary (Howard) 919; Mary
“Polly” (Sitz) 1080; Mary Alice
539; Mary Elizabeth 944,
1135, 1272, 1275; Mary
‘Me’Le’ (Seitz) 919; Matilda
Hatfield 917; Matilda Hatfield
918; Meli “Polly” 917; Mildred
Evelene 917, 918, 1058;
Nancy 919; Nancy R. 917;
Nannie Frances Wilkerson
917; Nellie 917; Nina Mae
918; Ollie Burthur 917; Oma
Dell 515, 598, 1080; Phoebe
917, 919; Rachel McCorkle
917; Rhoda Caroline Vaughn
917; Sara Saloma ‘Sallie’
(Seitz) 919; Sarah 1300; Silas
917, 919, 1058, 1080;
Susannah 663; Thomas (H)
919; Thomas 917, 919;
Thomas B. 1109; Thomas
Benjamin 917, 1058;
Thompson 917; Town, TN 887;
Vachel 917, 919; Vatchel 919;
William 917; William T. 917

Lanz, Heinrich 122; Jo. 122
Lappin, Anita 1161; Artie (Layne)

920; Benny 920; Betty 920;
Chasity 920; Cindy 920;
Deborah 1161; Delbert 606;
Edna 920; Gary 1161; Gary
920; H.M. 88; Harmon Morell
920; Harriett 146; Harriett L.
147; Helen (Jackson) 920;
Helen 1329; Herman 920;
Herman, Jr. 920; I. B. 920;
Jammie 920; Janet 1161;
Jimmy 920; Judy Brenda 920;
Kayla 920; Kelly 920; Lindy
(Mayes) 920; Maria 920; Mary
(Hopkins) 920; Mary (Mamie)
Carolyn 963; Mary Carolyn
“Manie” 965; Miss Arlie 164;
Nell (Sartin) 920; Novella
(Aylor) 920; Ralph 1161; Ralph
647; Ralph 920; Ralph Jr.
1161; Ralph, Jr. 920; Sandy
(Trombetti) 920; Thurman 920;
William Richard 920

Large, Mark 816
Larson, 14
Lasater Family, 831
Lasater, B.C. “Grit” 922; Bret 921;

Burrel 922; Burton 921, 922;
Cordelia Myers 921; Crit 831;
David C. 921; David Critman
921; Edith 921; Ethel 921; J.C.
442; John 922; John Calhoun
921; Keith 922; Kenneth 922;
Kenneth Myers 921; Larry
921; Leah 921; Malinda 922;

*Grundy Index Pages 2/7/06 5:17 PM Page 20

486, Indexed by Story Number

Mark 922; Mary 922; Mary
Frances 921; Milton Byers
“Cap” 922; Milton Byers 921;
Nancy Alexander 921, 922;
Nannie Ruth 921; Nannie Ruth
922; Randy 921; Robert 921,
922; Ruth 782; Ruth
Shaddock 921; Sandra 921;
Tressie 921; Vanis 921; Vicki
Walls 921

Lassater, John 214; Ruth 1019;
Vance 99

Lassiter, Arlene 462; Delia 603
Laster, Jim 124
Latham, ? 481; George 1071;

John 169; Josephine 1071;
Sarah 1071; Thelma 1007;
1093

Lathrum, Ceigel 1253; Emma
Florence 923; Henry L. 923;
John 1253; Lou 1253

Laughlin, L. P. 748; Samuel H. 7
Laural Branch School, 89
Laurel Creek, 212; 453
Laurel Lake, 153
Laurel Spring, 1226
Laurel, MS, 1019
Laverie, Alexander 962; Andrew

962; David 962; Elizabeth 962;
J. J. 962; James 962; John
(Lowrie) 962; John 963;
Margaret 962; Mary 962;
Samuel 962; Thomas 962;
William 962

Laverne, TN, 1078
Law, Agnes Reid 1103; Alfred

975; Alfred, Jr. 975; Charlotte
Reid 1103; Halbert 975; Peter
Sidney 1103

Lawler, John 1300
Lawley, Jackie Suter 137, 1249
Lawrence Co., AR, 1123
Lawrence, Elizabeth 1176, 1226;

Sarah E. 1340; Thomas 1340
Lawson, (Lankford) Mildred

Evelene 924; (Layne) Frances
924; (Meeks) Beth 924;
(Meeks) Clara Mable 924;
(Partin)Reba 924; (Roddy
Margaret) 924; (Walter) Eula
Edna 924; Adam Thompson
959; Alfred 93, 924; Alfreda
918, 925; Alice 924; Angeline
918, 925; Ann Katherine
Adams 959; Anna Lee 961;
Annie Lee 586; Bobby 866;
Carolyn 1125; Charles 925;
Charles A. 917; Charles Alford
917, 924; Charles Alfred 89,
918, 925, 1058; Charles
Alfred, Jr. 924, 925; Christine
918; Dorothy Lee 917; Dorthy
Ann 924; Edna Faye 918, 925;
Elaine Christine 925; Elsie
917; Esther Lucille 918;
Evelyn 918, 925, 995, 997,
1109; Frances 924; General
Houston 924; Gertrude (Girtie)
924; Harley D. 917; Harvey B.
917; Heather 925; Helen
Kathelen 924; Henry Jackson
(Jack) 924; Henry Jackson
924, 1058; Herbert 93, 1415;
Herbert N. 925; Herbert
Newell 917, 918, 924; Iona
917; Jacob 924; James F 924;
Janice 918, 925; John Alan
925; Jonathan L. 924;
Jonathan Lee 918; Jonothan
L. 925; Katherine Elaine 918;
Katie Elizabeth 917; LaVenia
S. 925; Lavinia 924; Leslie
917; Lessie Jane 917; Lewis
Harlin 924, 918; Lonnie
Thompson “Tommy”” 959;
Louis Harlin 925; Louis K. 924;
Lucille 93; Lucille Phipps 925;
Mack Carver 924; Madella
924; Malvinia 924; Martha
924; Mary 924; Matilda 924;
Michael Newell 925; Mildred
E. 925; Mildred Evelene
Lankford 917, 918; Nelson
924; Nina Mae 917; Nina Ruth
918, 924, 925; Ophelia 918;
Ophelia 925; Perry Houston
924; Phillip Osco 924; Robert
D. 25; Rusell 924; Sarah 924;
Thomas B. 924, 925; Thomas
Benjamin 918; Wanda 36;
Wesley Sumner 959; William
David 924; William Perry 924;
Winna 924; Winrite 924

Laxson Cemetery, 15, 762
Laxson, 19; Rachel 480; Rachel

Guinn 478; Allie White 762;
Carl E. 762; Cecil 1142;
Charlie W. 762; Charlie Walter
1142; Clara Mildred 1142;
Elizabeth “Betty” 1064; Fannie
(Crider) 1142; Fannie Grider
762; Herbert 1142; Herbert G.
762; Houston 1142; J. F. 233;
Jesse Ferrell 762; Jessie C.
762; John F. 1142; John Guinn
762; Mable Grooms 762; Mary
Charles 762; Mildred 762;
Rachel 480; Rachel Guinn
478; Virgie 1127; Virgie Tucker
762; William H. 762, 1142

Laycock, Beula Bell Payne
Haynes 1111; William 817,
1086

Layne, 19, 250; “Cap” 171; Abbie
Nunley 897; Abe 1205, 1293;
Abe Oak Grove 926; Abe, Jr.
927; Abe, Sr. 726; Abraham
700, 836, 932, 933, 971;
Abraham K. 972, 939, 927,
933; Ader H. 926, 1204; Ader
Hazel 1205; Aileen Turner
897; Alan 897; Albert 923; Alex
899, 935; Alex Benson “Dude”
608; Alex Benson 938;
Alexander 584, 926; Alice 938;
Almedia Ada Newsome 897;
Amanda Vandora 1125; Amber
1364; Amy Riddle 931;
Andrew 923; Andrew Jackson
“Cove Jack” 867; Anna
“Corene” Cox 940; Anna
Corene Cox 930, 931; Anna
Ruth (Cunningham) 632;
Annie 726; Arminta 647; Arthur
938; Arthur Alexander 938;
Artie 935; Artie Mai 938;
Atwood 171; Aylene 171; Aylor
89, 182, 266; Barbara Ellen
616, 617, 933; Bell 938; Belle
998; Ben 973; Bennie Lurie
938; Bertha 171; Betty 1223;
Bill 730; Billie Ray 149; Bobby
171; Bonnie 118, 176, 378,
647, 935, 1282; Bonnie
Rowen 938; Brenda 897;
Brenda Kay 930, 941; Brenda
Koger 930, 931; Brenda Lee
1125; Brents 1253; Bruce A.
25; Buck Junior 132; Buford
938; Burrell 928, 933; Cara
1264; Carine 171; Carl “Terry”
940; Carl Hampton “Pete” 940;
Carl Hampton 930; Chad 930;
Chad Aaron 931; Chad
Edward 934; Charles D.
“Steamboat” 1364; Charles
Doyle 930; Chase 930;
Chester Edward 923; Clara
171; Clara 926, 928, 935;
Clara Mai Meeks 929;
Clarence Frederick “Freddie”
929; Cleveland 899, 929, 935,
938; Clydt 171; Cody Jase
934; Colleen Tate 1264;
Connie 897; Coy 897; D.
Harold, Jr. 930, 931; D.
Harold, Sr. 931; Daisy Irene
Baucom 897; Dale 1364; Dale
38; Dale Lee 1264; Dale Lee,
Jr. 1264; Dan 175, 598; Daniel
617, 933, 938; Daniel Joseph
1264; Daniel Lee (Leander)
1264; Daniel Lee 612; Daniel
Victor 1264; Daniel Victor, Jr.
1264; Danielle Benamar 940;
Danny 793, 897; Darrell 897;
Dauntie Elizabeth “Donna”
933; Dauntie Elizabeth 730;
Dave 613, 923; David 617;
David 928, 930, 933; David
Cleveland 929; Debbie 897;
Debbie Etter 342; Deborah
Sue 584; Debra Jane 937;
Della 933; Dewey 564; Dewey
897; Dillard 940; Dillard H.
930; Dixie 378; Dock 121;
Donna Perry 940; Doris Janet
932; Dorothy Matlock 940;
E.W. 29; Earlene Harris 637;
Earlene Harris 805; Earline
936; Easter 477, 933; Edd
(Dave) 937; Edd 932; Edith
Eliza (Morton) 998; Edna Nell
“Sis” 1264; Edward Hulon 930,
940; Ela Mae 927; Elbert
“Ebb” 239; Elbert 229; Elissa
Faye 1264; Elizabeth 933;
Elizabeth Ann 933; Elizabeth
Bush 940; Elizabeth Vandora
1125; Ellen 938; Ellsbury 647;

Elsie Payne 239; Elvie Bell
933; Emiel Dewey 897; Emily
1364; Emma 935; Emma Jean
Church 932, 937; Emma Pearl
923; Emma Rose 899; Era
1125; Estha Alford 940; Esther
933; Eugene Estel 1264; Eva
Bell 927; Fannie 938; Farrell
897; Faye 513; Floyd
Benjamin 647; Floyd Benjamin
933; Ford Nelson 1195; Ford
Ray 1195; Francis 938; Frank
378; Frank McKinley 998;
Fred 171; Fred 598, 923; Fred
Anthony 927; Garland Keith
938; Gary 726; Gene 118;
George 647, 694, 832, 938;
Geraldene 938; Gladys Marie
927; Glenda Arlene 927;
Grace 927; Grady 932; Greg
941; Grover Cleveland 938;
Grover Van Dyke 938; Hairm
700, 932; Harley H. 742;
Harlon Tommy 927; Harold
Franklin 932; Harriett Ellen
“Hattie” 867; Heather 930;
Heather, Jeanette 931; Helen
Caldwell 897; Helen June 930,
940; Henderson “Hense” 933;
Hense 928; Homer 15; Homer
Donald (Donnie) 932; Ida Bell
700; Imogene Jones 940;
Irene 1125; Isaac 617, 927,
933, 980, 1273; Ivan 171; J.
Hugh (Jay) 923; J.H. 888;
Jackie 1062; Jackie Mai 929;
Jacqueline Suzanne Perkins
1195; James 171, 1157;
James Andrew 933; James H.
700; James Kenneth 930, 940;
James Ronald 930; James
Walter 897; Jamie 897;
Janelle 377, 486, 617, 730,
927, 1273; Janet 1298; Janet
Fults 931; Jay Hugh 923; Jean
934; Jean Church 466, 587;
Jeanie 938, 1088; Jeremy
930; Jerry 171, 812, 897; Jerry
Haze 812; Jessica Ashley 936;
Jessie 926; Jewel 1153; Jill
Pearson 940; Jim Wash 832;
Joan Carol Spithaler 1195; Joe
117, 121, 812; John “Johnny”
1125; John “Johnny” 939;
John 616, 832, 927; John
Abraham 1125; John D. 932;
John Dave 897; John III 617,
933; John Kelly 1125; John, Jr.
213, 617, 933; John, Sr. 933;
Johnnie Maxine 929; Johnny
B. 1093; Johnny Ray 700;
Jonathan 700; Joseph Elbert
“Ebb” 377, 933, 994, 1082,
1267; Joseph Elbert 486,
1273; Joshua 930; Joshua
Kevin 931; Josie 938; Joy 897;
Joyce Ann 930; Judith Ann
1264; Judy Ann 937; Karina
1264; Kate Jordan 897;
Katherine 932; Katie 1293;
Kay 1122; Kaye Curtis 932;
Kayla Nicole 1264; Kenneth
Owen 927; Kenny Bill 1264;
Kent 812; Kevin Terry 940; L.
D. 933; Larry Alexander 929;
Larry Edward 934, 937; Larry
W. 25; Larry Wade 936; Laurie
1337; Leonard 647, 941, 998;
Leora 362; Leora 726, 927;
Leslie “Myrtle” Thomas 940;
Leslie Anna 1195; Lester 933;
Letha Ann Stegal 932; Levor
171; Lewis 934; Lewis Edward
583, 932, 937; Lilla 832; Lilly
Bell 938; Lilly Mary 938; Linda
812; Linda Carol 928; Linda
Gail Oliver 936; Linda Janelle
933, 994, 1082; Linda Marlene
927; Lisa June 940; Lizzie
832; Lizzie Nunley 121;
Lonnie 805, 936; Lonnie David
927; Lou 933; Louise 171;
Louise Drake 930; Louise
Geary 1364; Loys Larton 897;
M. Jane 933; Madison Monroe
938; Margaret “Peggy” 933;
Margaret 897; Margaret Ann
(Peggy) 1203; Margaret
Coppinger 897; Margaret
Denise 1264; Margaret
Sanders 897; Margie 905;
Margie A. 940; Mariah
Countess 928; Mark 998;
Mark Steven 940; Marlene
564; Martha 933; Martha

Chestnut 940; Martha Jayne
923; Martin Eugene “Gene”
378; Marty 1264; Mary “Polly
Anna” 617; Mary 935; Mary
Beulah Shrum 932; Mary Edith
1264; Mary Elsie 486; Mary
Elsie Payne 933, 1082, 1267;
Mary Evelyn 938; Mary Jane
Blackwell 940; Mary Juanita
927; Mary L. (Geary) 179;
Mary Louise (Geary) 204;
Mary Rebecca 938; Mary Ruth
673; Mary Sue 587; Matthew
Aaron 1264; Mattie 1253;
Mattie 933; Maude 171;
Melody Lynn 1264; Michael
936; Mike 1381; Minnie 938;
Molly 120; Monroe 933; Morris
612, 1264; Morris, Jr. 1264;
Myrtle 171; Myrtle Dykes 932;
Myrtle Thomas 930, 933;
Nancy 617, 647, 933; Nancy
Countess 928; Naomi Ruth
1264; Nelda 897; Nellie 171;
Nellie Louise 927; Nellie R.
James 1364; Nelson 1394;
Nettie E. Parker 933; Nona
Lewis 940; Norma Wyllene
928; Norman 252; Norman
Dee 897; Ola Bell 933; Oliver
234, 933, 1364; Olivia 930;
Olivia Paige 931; Pamela 897;
Paris F. 938; Paris, Jr. 938; Pat
923; Patricia Almedia 897;
Patricia Ann 938; Patricia
Curtis 931; Patricia Warren
940; Patsy Tomlinson 940;
Paul Vernon 897; Paul William
940; Pearl 171, 598; Peggy
171; Peggy 933; Peggy Joyce
(Sydney) 1264; Phillip 726;
Phillip Craig 940; Phyllis 726;
Polly 933; Polly Anna 933;
Polly Steele 980; Preston
1273; Preston 229; Preston D.
617, 933; Preston, Jr. 933;
Prudie Estelle 923; Rachel
933; Randy 812; Ray 171;
Rebecca 1339; Rebecca
Kilgore 932; Rebekah 700;
Regina 897; Renice Lorene
932; Rhonda Gansbauer 940;
Rhys Nelson 1195; Richard
171; Richard Lee 928; Robert
928, 938; Robert Clifton 928;
Robert Earl 928; Robert
Ronald (Ronnie) 932; Robert
Thomas 930, 940; Roger Dale
928; Ronnie Dwane 928; Rosa
Fults 928; Roy David 179,
923; Roy Q. 941; Ruby Edna
Shrum 1195; Rush Monroe
938; Rushie 933; Russell 897,
930; Russell Kirk 931; Ruthie
Phillips 933; Rutielie 617;
Sally 933; Sam 171;
Samanthie 933; Sanders
Bartley 897; Sandra Lee 1264;
Sara 1364; Shakuntala 932;
Shanda Michelle 1264; Shane
Swayne 1264; Shannon 941;
Shannon Stevens 940;
Sharon Darlene 937, 1185;
Sharon Rose 928; Sharon
Trone 940; Sheila Kliffmiller
940; Shelby Jean 938;
Sherman 836, 927; Sherry
Yates 940; Shirley 1202;
Simeon 938; Spence 120;
Spencer 867; Spunkie Bill 12;
Stacey Elizabeth 973; Stella
175; Stella Katherine 1195;
Sue Chruch 608; Susan
“Sookie” 617; Susan “Sukey”
946; Susannah “Suckey” 933;
Talatha Annie 933; Talitha
Anne 616, 738; Tamatha Kay
934; Taylor 1125; Taylor 23,
930, 938; Tellitha Ann “Annie”
1188; Tennessee 933;
Tennessee Rutiele 933;
Teresa 836; Teresa Ann 927;
Timothy Eric 25; Tommy 905;
Travis 930; Travis Kyle 931;
Trogs 998; Troy 930; Troy
Kevin 931; Tucker 199; Ulys
Barton 1264; Ulys Rogers
1264; Velmae Jean 927; Vesta
Mae 1264; Vesta May 612,
923; Vickie 1293; Vicky
Marcella 1264; Villas Vodreen
930; Villis Vodreen 940; Virdie
Esther 927; Virgil 941; Virginia
836, 927; Virginia Lee 1125;
Walter 133; Warren 938;

Wayne Allen 940; Wendell
897; Wilhellmenia 938;
Wilhelmenia 935; William
“Billy” 927; William “Taylor”
940; William 933; William
Harrison “Little Britches” 933;
William Harrison “Spunkie”
617; William Harrison “Spunky
Bill” 933; William Jennings
“Jay” 927; William Keith 1195;
William Kelley 941; William
Kinnard 1264; William T. “Bill”
229, 1267; William Taylor 930,
933, 940; William Taylor, Jr.
930; William Thomas “Bill”
377, 726, 730, 933, 940, 941,
1273; William Virgil 933;
Wilma Jean 930, 940; Wilpha
933

Layne’s Cove, 362, 477, 730,
927, 933, 938, 941, 946

Layne’s Cove Church of God,
229

Layne’s Cove, TN, 213, 1267
Layne’s Service Station, 239
Laynem, Ader Hazel 1294
Leak, Ada Clark 472; George

(Jack) 589; Maxine 589
Leanna Community, 735
Lebanon, TN, 730
Lebo, Henry 979
LeCroy, Beatrice 118; Brenda

802; Cindy (McCullough) 135;
Cindy McCullough 118, 956;
Dorcie Patterson 1070; Dovie
118; Gabrielle Reanne 956,
980; Judy 136; Lorene 118;
Nena 1127; Timothy Wilson
980; Tom 118, 132, 170, 266,
1129

Ledbetter, Doc 48; Laura 462;
Lloyd 462; Marcia 462; Mary
Beatrice 566; Phillip 462;
Ruby 48

Lee, Luke 138; Melissa Gallagher
704; Robert E. Gen. 743;
Virginia Claire 1099

Leeds, Clyde 96
Leffingwell, Charles Wesley

(Rev.) 680
Lehigh County, PA, 1012
Lehr, Amil 1151; J.P. 133; Tony

1151
Leitch, Irmgard 1194
Leitsinger, James C. 25
Leizinger, 123
Lemley, Lavergne 1202
Lemming, Sarah A. 1309
Lemmons, Rebecca 145
Lemons, Imogene 1064
Lentz, Ashli Barrett 472;

Geraldine Conry 32, 1328;
William L. 601

Leonard, Annie King 964; Bayard
Brent 942; Clara Hill 362;
Daniel Woodson 942; James
Clifford 942; Jenny Michaux
942; John 964; Laura Parish
964; Maud Michaux Powell
(“Maudie”) 942; Maudie 38;
Randy 726; Russell Lee 942

Lepito, Ariel Elizabeth 660; Jamie
Gabrielle 660; Steven Arduini
660

Lesser, John 1114; Nancy
Roberts Cleek 943, 1115

Lester, Nancy 1176
Letters, R.R. 1012
Leutzinger, 123; Rosa 1174
Levan Family, 636
Levan, 138; Albert Dewey 945;

Amanda 1212; Beulah Patton
1266; Calma Roberts 1266;
Clint 179; Edward 118; Erlene
258; Fannie Sitz 245; Fanny
LNU 945; Frances 1176;
Gerald 480, 484; Glen A. 944;
Glen Edward 944; Hazel
Louise 1312; Helen 487;
Henderson 501, 945; J.H. 46;
James 980; James B., Jr.
1300; James Benjamin 945;
Jane 1176; Jane Guinn 762;
Jimmie Tate 1088; Joann 258;
Kathleen 136; Kathy (Brewer)
135; Kathy (Brewer), Sanders
514; Lawson Hill 945; Maggie
Lou 987; Marvin Lonzo “Tint”
945; Mattie 145; Nancy 1261;
Nolan Guinn 480; Robert
Walker 202; Sam 1266;
Samuel “Kelse” 1168; Samuel
K. 1266; Sukey 946; Susan
“Sookie” 617; Susannah
“Sookie” 933; Thomas

*Grundy Index Pages 2/7/06 5:17 PM Page 21

Indexed by Story Number, 487

Tompkins “T. T.” 945; Tom 946;
Will 245; William 617, 933,
946; Willie 245; Woodrow 73

Levert, Alta Jean 258
Lewis Mine, 16
Lewis, Barbary 504; Benjamin

Franklin 504; Bennie 504; Bill
694; Charles 504; Dudley 877;
Edith 504; Elizabeth Ross
1133; Frank 504; George 504;
George W. 940; Gertrude 504;
Ida Ethel 504; John 88; John
Houston 504; Lillie 877; Lula
504; Maggie 504; Maggie F.
Wilson 940; Orville 504; Pryor
504; Pryor Lee 504; Robert
1133; Ruby 504; Sam 1373;
Sarah 778, 782; Sarah Jane
552; Savannah 504; Shirley
504

Lezak, Cathy (Hobbs) 841; Stevie
841

Lick Skillet School, 93
Lightfoot, Glenda 243
Lillie, Elfa 97
Lily, James Charles 1264; James

Harold 1264; Terri Lynn 1264
Limerick County, Ireland, 716
Linabough, Martha Ann Parks

1279
Lincoln Co., TN, 6, 743, 775,

997,1123, 1157
Lincoln Co., KY, 1309
Lincoln Co., NC, 1193
Lincoln County, TN, 1019
Lincoln, Abraham 815, 1050,

1082
Lindsey, Deborah Kay 533
Lingerfelter, Scott 261
Lingle, Bill 38
Lippolt, Charyl Ann Thornton

940; Lisa June 940; Matthew
John Henninger 940; Miranda
June 940; Mitchell Wayne 940;
Rodney Wayne I 940; Rodney
Wayne II 940

Littell, Charles 524; Charles, MD
947; Dr. Charles 97, 1175; Dr.
Lester F. 97; Lester 1182,
1251; Lester F., MD 947;
Margie 947; Ned Sue 947;
Randy, OD 947; Vicki 947

Little Creek Baptist Church,
1160

Little Crow Creek in Anderson,
AL, 1233

Little Hickory Creek, 56
Little Johnny Myers Cemetery,

48, 839, 844
Little, Darlene 1267; Earl 1267;

Peggy Ann Taylor 1267;
Tommie Idella 497

Liverpool, England, 603, 962
Llewellyn, Elizabeth 541
Lloyd, Bill Jack 462; Caroline

Chester 774; Elias Rees 964;
Marilyn 203; Purdy 1125; Rev.
Sam, III 165

Lockamy, Rebecca Sue 1031
Locker, Grace 1334
Lockhart Road, 15
Lockhart Tower, 1
Lockhart Town, 88, 364, 366,

367, 368, 370, 1333
Lockhart, 249, 657; A. Holman

948; Albert Sidney Johnston
956, 949, 950; Alex Ross 956;
Alice (Church) 627; Alice
(Trixie) 952; Alice Church 587;
Alice Faye (Trixie) 789; Alice
Faye 502, 949; Alice
Josephine VanHooser 502,
722, 949; Alice Mae 795; Alice
Vanhooser 952; Alice
VanHoosier 789; Allen 645,
1323; Alton, Jr. 949; Andrew
“Andy” 948; Andrew 1261,
948; Andrew J. 950; Andrew
Jackson 949, 952, 956;
Andrew Jackson, II 379, 954;
Andrew Jackson, III 954; Andy
89, 672, 673, 1223; Ann
Reeves 650, 732, 951, 955,
956; Bettie 1261; Betty 252,
896,1342; Betty Jean 956;
Beulah 956; Bobby 732;
Bobby Eugene 380; Bryan
645; Buford 1342; Buford D.
381, 383, 384, 385, 390, 956;
Carol 949; Cecilia 387; Chad
732; Charles Raymond 381,
1342; Cheatum 952; Chester
“Chad,” Jr. 956; Chester 118,
121, 951, 955; Chester Lee
119, 382, 491, 650, 732, 956,

980; Clarence Alton (Dink)
952; Clarence Alton 502, 949;
Clayton 956; Cynthia B. 950;
Cynthia Bailey 949, 950;
Danny Ray 383, 1342; Delia
956; Della 460, 690, 953;
Delsia 1342; Doris Faye 1342;
Dot 334; Earnest A. 627;
Edgar M. 950; Elizabeth
Pankey 949, 952, 956; Ella
Cheatum 502, 949; Ernest
“Mutt” 266; Ernest 956; Ernest
Franklin “Mutt 583; Eula Mae
949, 1342; Flora 956;
Florence 717, 718, 952;
Frances Chenkus 954; Frank
134, 384; Frank C. 952; Frank
Cheatham 722, 789, 950, 956;
Frank Cheatum 502, 717, 718,
789, 949; George 645, 647,
1282; George W. 949, 950,
956; Georgia Lee 502, 949,
952, 1088; Gordon Dixie 385;
Grady 949; Grady Wilson
1342; H. 950; Hattie 89, 252;
Hazel 1342; Henry 380, 386,
387, 388, 389, 956; Hester
119, 491, 951, 955, 1198;
Hester Rose 118, 121, 382,
650, 732, 956, 980, 1136;
Holman 948; Jacqueline Fae
954; James “Harold” 386, 387;
James 6, 7, 948, 953, 1300;
James M. 949, 950, 956;
James M. K. 690, 953; James
Monroe 950; James Wayne
387; Jane “Jennie” 948; Jane
661, 1253; Janice Ann 954;
Janie 950; Jenny 1261; Jerry
388; Jo Ann 949; Joe 154;
John 948, 1299; John Andrew
502, 949, 952; John C. 7, 948,
949, 950, 956, 1301; John
Frank 1342; John W. 33;
Joseph 953; Kenk 60, 69;
Kenneth 949; Larry “Roger”
388; Lassie Burton 950; Lee
Ann 953; Leonard 956; Lester
Kenneth 1342; Lillie Nunley
Meeks 956; Lilly Alice 950;
Lora Florence 502, 949;
Lowell 334, 388; Lowell David
389; Luella 953; Madge 124;
Madge C. 650; Madge
Clement 379; Madge Pauline
Clements 954; Margaret 948;
Mary 948, 949, 950, 956,
1123; Mary Frances 949;
Maude 950; Melinda 949, 950,
956; Milt 1040; Milton 134;
Milton 952, 955; Milton Dixie
134, 379, 949, 950, 956;
Milton Jr. 956, 1040; Minnie
118, 119, 381, 383, 385, 390,
491, 650, 812, 952, 956;
Minnie Bell 502, 717, 949;
Minnie Belle 718; Minnie
Yarworth 384; Myrtle Viola
950; Nancy 945; Nancy
Frances 1176; Nancy J. 949,
950, 956; Nickie 60, 69, 70;
Oscar 118, 119, 121, 491, 951,
980, 1136, 1198; Oscar
Jackson 382, 650, 732, 955,
956; Patty 93; Paul Eugene
390, 1342; Pearlie 950;
Prudence 948, 1253; Randall
949; Randall Everett 1342;
Renee 732; Renee Prather
956; Renita Frizzell 387; Rev.
Earnest “Mutt” 627; Robert
“Bobby” 956; Robert 948;
Sallie 950; Sallie Martha
Walker 950; Sallie Walker 949,
956; Sally 952; Sarah “Sallie”
948; Sarah 504, 1253; Sarah
Willis 950; Shasta 732; Shasta
Sharp 956; Sid 89; Sonja 953;
Stella 118, 121; Stella Mae
119, 491, 955, 956; Stella Mae
Dodson 980; Sydney 952;
Tennessee (Massengale) 953;
Theresa “Sallie” 956; Thomas
B. 949, 950, 956; Veola 380,
386, 388; Vesta 956; Wendy
Marie 1223; William “Kims”
948; William V. 949, 950, 956,
1261; Wilson 254, 256, 952,
1342; Winnie 118, 119, 491,
650, 812, 956, 980; Winnie
Sutton 379, 955, 956;
Woodrow Wilson 502, 949

Lockhart-Rosses, 1130
Lodge, Rebekah 1114
Logan, Mercer P. 162

Lola, 924
London, Ella Georgia 1341; Isom

Julian 827; Minnie 245; Myrtis
(Brannan) 245; Myrtis 119,
287, 491; Nancy Mahile 827;
Sallie 827; Sam 245, 650; UK
452

Lone Rock Coke Ovens, 508,
1415

Lone Rock Mine, 16
Long, _______ 1226; A. J. 608;

Ada 703; Adam 444; Anna
727; Bessie Lee 740; Carla
June 1026; Carlee Bolton 842;
Carlen 444; Carolyn 444;
Charlotte 670; Charlotte 957;
Dean 1065; Francis Patrick
957; Gladys Jane (Kitty) 973;
Gregg 602; J. L. 88, 717, 718;
Jack 171, 200, 444; Jeddidah
Lessel 602; Jim 138; John
727; Kelly Lee 958; Kelso 957;
Kitty 973; Lindley 136; Lindley
957; Lloyd Raymond 958;
Lloyd Swallen “Dean” 958,
1064, 1067; Malinda 762;
Mark Darnell 1026; Marsilar
700; Natasha Leann 602; Neil
171; Peter B. 752; Raymond
171; Ruby 118, 171, 649;
Ruby Partin 958; Sophia Jane
Griswold 752; Stanley “Shorty”
200; Susanna McCullough
727; Sylvia Joyce 958;
Theodore L. “Ted” SR. 957;
Tiffany Brook 1026; Wendy
Renee 958

Longfellow, Henry Wadsworth
446

Lookout Mtn., TN, 645
Looney Creek, 654
Looney, Absalom 541; Annie

Katherine 541; Charlie P. 959;
Helen Augusta 541; James
Carroll 541; James Shook
541, 959; Jennie 959; Joe
1138; John Bledsoe 541, 959;
Joseph C. 959; Mary Ann
Shook 959; Mary Ellen Byers
959; Mary Louise 541; Mattie
959; Michael 541; Michael, Jr.
541; Robert 541

Lorance, Amedia 602
Lord Monteagle, 144
Lorenzo, Richard 813; Smith

Belinda 813
Louisiana, 77, 1074
Louisville, KY, 612, 1267, 1272
Loveday, Nancy 1009
Lovelace, 1235; Elizabeth 630,

631; Geo. W. 285; Jane 213;
Minnie 460, 633, 634; Pearl
751; Will 751; William 784

Loveland, Dorothy 664; Vernon
664

Lovell, Tommy 672
Lovvorn, Alice 651
Low, Elizabeth 647
Lowborn, Dana Elizabeth Mears,

David 958
Lowe, 1235; Bertha 462, 602;

Carol 1071; Charles Finley
1322; Cosby 1126; Herman E.
1071; Jack 1071; Jack K.
1071; James Edward 1213;
Joey 1071; Karen 1071; Lewis
258; Louise 1072; Lucinda
848; Malinda 1322; Mary 630;
Mary L. 631; Mary R. 1071;
Mildred 1071; Patrick 961;
Robert C. 1071; Timmy 961;
Trina Marie 1213

Lowell, Robert 1252
Lowery, James M. 748; John 889;

Lena 748; Margaret 1309;
Nellie 748

Lowrie, Anna Leigh Gossett 765;
Annie Lee 962; Annie Leigh
Gossett 965; Bobby Harold
961; Charlene Thomas 965;
David 248; David H. 25; David
Haskel 961; David Haskell
960; Ella Lee 964; Ellen 683,
962; Ellen A. 963; Harold
Lappin 765, 963, 961, 965;
James Hank 960; James
Lemuel 963, 965; James T.
683, 963, 965; James William
960, 961; Jennie Ann 961;
John (Laverie) 965; John 145,
610, 683, 962, 963; John
Gilliam 683, 962, 963, 965;
John T. 962; John Thomas
964; Jonathan Ryan 961; Lela
Ogelvie 965; Lemuel Pleasant

683, 961, 932, 965, 963;
Leonard Whitfield 964; Mamie
Lappin 961; Margaret Esther
Kingsberry 683; Margaret
Kingsberry 962; Marjorie 962;
Martha Elizabeth 523, 963;
Martha Louise 965; Mary 610,
679, 962; Mary Carolyn
(Manie) 965; Missy Cannon
960; Patricia Ann 765, 961;
Roxanne 961; Sara Gilliam
964; Sarah Gilliam 962; Sarah
Smart Gilliam 523, 683, 965;
William 963; William David
(Billy) 965; Willie 962

Lowrie/Laverie, John 964; Sarah
Gilliam 964

Lowry, (Lowrie) 138; Martha 610
Loyd, Bill Jack 602
Luallen, David 933
Lucas, Frances 1329; Rev.

Gerald H. 650, 651
Lucky Community, 527
Lumberton, NC, 552
Luna, Courtney 930; Edna 890
Lusk, 50, 61; Arnie 1307; Claron

49; Cora Lee 49; Fannie 245;
George 1332; Hubert 56;
James M. 1330; Joe H. 697;
Joseph A. 10; Justin 849;
Lucille 58; Martha 513; Mary
900; Michael 849; Myra
America 979; Odus 56; Phyllis
55; Shane 849; T.C. (Tommy)
49; Tom 29; Will 1332; Willie
Mae 697, 1106

Lutes, Dean 89, 279, 1036;
Venetia Childers 580; Venetia
M. (Childers) 1036

Lutman, Grace Adeline “Beebee”
857; William Thomas 857

Luton, Elizabeth 443; Joseph
443; Kenneth 443; Meredith
443; Rachel 443

Lutzinger, Cleo 1221
Lydia, 1301
Lynch Cemetery, 1051
Lynch, Judge 542; Rev. G.W.

209; William H. Sr. 1051
Lynchburg Rangers, 6
Lyndon, C. Johnson 25
Lynn, Betty Jean 1121; Charles

Pascal 1121; Charlotte 1121;
Gary 1264; George Taylor
694, 1231; Helen Marie Rogrs
1121; Herman Reynolds 1121;
Joshua Adam 1264; Margaret
‘Maggie’ 1124; Minnie 1176;
Minnie F. 1121; Rena Martha
Emma 1123; Renee Hope
1121; Rosie Irene Fults 1121;
Vicki Laraine 1121; William
George 1123

Lyon, Betty 1202; William 636;
William A. 1202

Lytle, Andrew 1252;Andrew
Nelson 966, 967; Pamela 967;
William 967

M
Mabee, 138; Julie 161; M. E. 165;

Oliver D. 146, 147
Mabry, Abrahm Nathaniel Tobias

973; Vic 973
MacCallum, 979
Mackenzie, Jean 481
Mackey, Mary 1123
Macon, Uncle Dave 900
Macoy, Charles Henry 1242; Jack

1248; Sue Summers 1361;
Wright Jackson 1242

MacPatten, Johnny 245
Macrom, Joyce 1327
Maddox, Desiree 463; Joy

(Grooms) 1048; Joy 353;
Micheal 463; Scott 1048

Maddux, Mr. 78
Mader, 123
Madewell, Allie 968; Allison

Dewey 969; Austin 969; Billy
970; Charlie 969; Dillard 1305;
Donhua 970; Hershell 970;
James 970; James L. 979;
Jesse 1305; John Richard
979; Juanita 968; Margaret
979; Martha d. 979; Patricia
970; Sarah 979; Taskah 968;
Virginia 979; W.A. 1307;
William 979; William Albert
969

Madewill, Edwin Hershell 391
Madison Co., AL, 743, 791
Madison Co., AR, 1226
Madisonville, KY, 1334
Maffett, Laura Lynn 482
Magouirk, Adam 971; Alma

Nunley 972; Ambrose M. 492;
Amelia Payne 994; Annie 971;
Beatrice 171; Beatrice Allice
971; Beatrice C. 492; Betty
171; Betty Sue 960; Brenda
971; Charles Andy 971;
Clercie E. 492; Dennis J. 492;
Denny 171; Dorcie Allen 971;
Edith 1019; Eleanor Ross
1129; Ellis 171; Ellis L. 492;
Ellis, Jr. 171; Ellon 993; Emily
171; Emma 993; Esther 171;
Eva Edna 971; Francis 171;
Francis Benton 492; George
Washington 214, 230, 492,
971, 972, 1018; Gussie G.
492; Hazel L. 492; Homer 171;
Ira 171; Ira F. 492; Iva 171; J.
F. 171; James 972; James
Franklin 492, 971; Jeremy
971; Jerry 171; Jessie Bell
492; Jim 598; John 971, 972;
Keith 171; Knetha 492; Lena
171; Lizzie Ellen 971; Lois
Alton 971; Marcel 171; Martha
E. Ooley 972; Martha Ooley
230, 492, 1018; Mary Evelyn
971; Mattie Emaline (Emma)
971; Nell 171; O. W. 971; Olna
972; Olna Washington 971;
Orpha 171; Orpha Meeks 972;
Oscar W. 971; Otis 972; Otis
Vicalphin 971; Otsa “Totsie”
1018; Otsa 1047; Otsey (Otsa)
972; Ottis 171; Ozella 927,
933, 971, 972; Pat 726; Pat
971; Patsy 171; Paul 171;
Peggy 726; Polly 171; Ray
171; Raymond 726; Red 1125;
Rex 171; Rosalie 726; Rosie
598; Rosie Roberts 972, 1110;
Ruby 726; Ruby Edith 971;
Sarah (Sally) 972; Sarah
Catherine 971; Therman 171

Maher, Richard F. 1031
Maidstone, Kent, England 680
Majors, Shirley 44
Malin, Rodney 1211; Sherrie

Smartt 1211; Stephany 1211
Malinowski Jr., Edward S. 25
Malinowski, Michael Scott 532;

Wyatt Austin 532; Ryan 532
Maloff, Greg 1371
Malone, Margaret 54; Marie

Parks 124; Ann 566
Maloney, Edward Jr. 1071;

Edward Sr. 1071; Joyce M.
1071; 1071

Manchester Cemetery, 1019
Manchester, TN, 528, 706, 878,

972, 1018, 1187, 1266, 1384
Manders, Ida 1038, 1042
Manitowac, WI 907
Mankin, 1235; Bobby 973; Buff

973; Charlie 899, 935; Danny
1, 120; Danny Julius 973;
Dawn 973; Ella 935; Henry
Hall, Jr., 973; Jack Daniel
(Buff) 973; Jackie Lynn
(Moose) 973; Jeffery Todd
973; 973; Marie 973; Moose
973; Ralph Edward 973;
Sherry Dawn 973

Manley, Argie 1342; Haden 1200;
Henry H. 285

Mann, Edward S., Jr. 25; Les 43;
Timothy Allan 25; Walter R. 25

Manneschmidt, Amos 673; Ellen
673; Eric 673; John 673; Mary
673; Noah 673; Ward 673

Manning, Benny 645, 647, 1282;
Marie 645

Mansfield, John 631, 1123;
Manerva Elizabeth 631, 1123

Mantau, OH, 876
Maple Terrace, 682
Maplehurst Hotel, 154, 156
Marable, Jean Claire 974; John

Hartwell, III 974; John
Hartwell, IV 974; John
Hartwell, V 974; John
Hartwell, VI 974; Lulie
Gholson 974; Mabel Claire
Southall 974; Roberta
Schaerer 974

Marburger, Margarett 1137
Marchesoni, Sal 477
Marcom, Emma 1054; Gordon

884; Lee 884
Marden, Kent, England, 680
Marguerite, Stella 1248
Marie’s Flowers & Gifts, 1393
Marion, 7
Marion Co., TN, 9, 15, 16, 132,

141, 147, 163, 213, 432, 452,

*Grundy Index Pages 2/7/06 5:17 PM Page 22

488, Indexed by Story Number

454, 494, 509, 510, 519, 539,
544, 596, 610, 654, 716, 736,
741, 789, 790, 796, 797, 803,
820, 842, 882, 887, 895, 896,
898, 921, 933, 935, 945, 976,
978, 984, 999, 1007, 1009,
1051, 1191, 1193, 1205, 1253,
1271, 1294

Marion Counties, 5
Marion County, 742, 899, 1310
Marion County Court, 817
Markham, Roy 228
Marlee, Clara 782; James 782
Marler, Addie Lee (Prince) 245;

Carrie Sue 1113; Falon 39; G.
B. 17; Joe 1091; Myrtle
Roberts 287; Pascal Green
1091; Paschal 245

Marlow, Joe Howard 1289; Lucille
1054

Marseilles, France 872
Marshall Co., AL, 356, 783
Marshall, William 1099
Marten, Marvin (Bud) 654
Martens, Charles 654; Leonard

(Whitey) 654
Martin and Fourth (Heidenburg)

Street, 96
Martin Springs, 828
Martin Springs, TN 1126; 822,

824
Martin, Alexander 694, 1176,

1226; Alford W. 1231; Amelia
White 1321; Ann 141; Buck
1210; Charlie 118; Dianne
Patton 1078; Elsie 1253; J.T.
61; Jackie 668; Jackson C.
577; Jackson C. 578; James
1123; James 83, 979; Jane
1176; Justin 717; Marcy 1078;
Margaret 613; Mary 1176;
Mary Beth 1078; Ellen 720;
Louise (Norvell) 245; Mary
Louise 88; Matt 717; Murphy
1078; Nadine 690; Nancy 694;
Nancy Jane 1226; Nelson
630; R. L. 17; Rachel
Tennessee Tate 577, 578;
Raymond 17, 18, 245; Sally
576, 577, 578; Tabitha 1123;
W.A. 96

Martinez, Eliza 1059
Marugg 123
Marugg Co., 279, 461, 1395
Marugg, Anna 975; Anna Brosi

975; Barbara 975 1174; Brosi
279, 975; 1174, Christian 279,
526, 975; Eda 975; Elizabeth
286; Elsie 975, 1174; Elsie
975; Emil 975; George 975;
Hilda 975; Magdalena Lem
526; Martin 975, 1174;
Rudolph 122, 124, 975

Marugg’s, 243
Marvin Chapel Church, 50, 61
Marvin Chapel Methodist

Episcopal Church, 50, 56,
61, 1339

Marvin Chapel School, 50, 56,
61

Marvin’s Chapel, 15
Marvin’s Chapel School, 1339
Marvin’s Chapel, TN, 1340
Mary Lee Coal Mines, 865
Mary, Julia Gwyn 1012;

Nathaniel 1012; Ransom
Nathaniel 1012; Thomas Elliott
1012

Maryland, 707
Masingile, Betty 1209
Mason, 192; Charlotte 616; Jane

(Hill) 692; Tod 692
Masonic Hall, 59
Masonic Lodge, 33, 694
Masons, 738
Massachusetts, 446, 938
Massengale, Cindy 1230, Joseph

Mary 953
Massengale, TN 690
Massey, Amanda Myra 1123;

Elder Robert V. 650; Michael
481; Sarah 1123; Solomon
1123

Mather, George Robinson 1267
Mathis, Cindy 813
Matthews, Gordon 231; Isaac

1231; Mary 541; Mercelle 326;
Savannah 541

Maupin, Amy Ruth 1264; Henry
Terry, Jr. 1264; Jennifer
Rachel 1264; Jo Terry 1264;
Robert 1264

Maury Co, TN, 911
May Justus Memorial Library,

138, 146, 163, 1388

Mayberry, Lucille, 1071
Mayes, Albert 1082, 1084; Albert

Clinton 1049; Barnard 1029;
Blant 1054; Blantford 1084;
Byron 1029; Clara 1029; Cleo
1084; Erna 1029; Frida 1029;
Fritz 19; Gene 1029; Glecker
1029; Grace 1084; Jesse
1049; Kenneth Rieder 1108;
Lewis 1120; Lowell Kenneth
1108; Mark Lowell 1108; Mary
Conn Payne 1049; Maxine
Layne 929; Melinda Fay 1108;
Minnie Shrum Oliver 1049;
Neville 1029; Oscar 988,
1084; Peggy 740; Roy 1084;
Roy 93, 94; Roy Clinton 19;
Sudic 1029; Thelma 1049,
1084; Tildon Henry 1029;
Veola Patrick 19

Mayfield, Gene P. 25; Jack 1226;
Mary Elizabeth 4889, 1038;
Robert 979

Mayflower, 919
Mayhew, 77
Maynard, Hurl 171; Leff 171; Murl

171; Ova 171; Ray 261
Maynardville, TN, 881
Maynord, Kenneth 171; Mildred

171; Murl 171
Maytag Appliances, 1006
Maze, ___ 994; Alton 587;

Barbara Marie 587, 1139
Mazza, Michael 1031
Mazzeo, Peggy 1030
McAfee, Sarah Elizabeth “Sallie”

875
McAlexander, Hubert 165
McAlister, Bryan 618; Danielle

618; Keith 36; Michael 618;
Suzette 1035;McAlister,
Tabitha 618

McAmis, Gillie 1080
McAnally, Austin Chase 976;

Casey Patrick 976; Catherine
Maria Negas 976; David Virgil
987; David Virgil, Jr. 976;
David Virgil, Sr. 976; Harrison
Shane 976; Hayley Brooke
976; Janice Sherrod McNabb
976, 987; Margaret Evelyn
976; Margaret Irene Griffith
976; Norma Jean 976; Pamela
Elaine Couch 976; Raymond
Virgil 976; Virginia Louise 976;
William Chandler 976;
Zachary Cameron 976

McArthur, James Neville 977;
Willa 130; Willa Shaver 977

McBain, Harry 471
McBee, Alf 812; Alfred 118; Alvin

Wade 528; Andrea 1284; April
McDaniel 528; Bedford
Forrest 897; Catherine 993;
Chad Wade 528; Charlie 812;
Christopher 1284; Frank Troy
897; Elanor Rose Yarworth
897; Garry E. 25; Georgia Mae
1313; James Henry 812;
Jennifer Hardy 788; Jim Dave
1364; Joan Burnett 528;
Kimberly Brook 129; Landon
Wade 528; Lori Myers 1078;
Monte 1078; Opal Jean
Yarworth 897; Pearl Irene
1313; Renee 38; Sherry Lynn
528; Silas 139; Steve 897;
Taylor 528; Una 287; Walter
Henry (Hamper) 897; Waylon
Case 1078; Wiley Colton 1078

McBride, Archie Lee 1226 Betty
477, 747, 1054; Claude 48;
Milton 694; Nancy 1226;
Nancy 630; Nancy A. 631;
Nathaniel 747; Reba Jeanette
(Hobbs) 843; William
Alexander 1226

McCabe Catherine 1341; James
1341; Roma 1341

McCaleb, Dr. 88; Dr. Walter Lee
519

McCallister, Florence 797
McCampbell, Vera 142, 868, 873
McCann, Dallas 1331; Ilene East

1331; Jayden 1331; Jim 1331;
Joe 1331; Lenord 1331; Lora
Beth Woods 1331; Lou 1331;
Martha 1331; Martha
Simmons 1331; Michael 1331;
Neal 1331; Ollie 1331; Pamela
1331; Rachel 1331

McCarver Family, 81
McCarver, Allen 978; Anna 978;

Antha Nunley 580; Bertie 978;
Bill 497; Campbell 978; Celia

978; David 978; Delia 978;
Earlene 978; Edna 471, 473,
978; Elias 471, 978; Ellis 978;
Etta 224; Etta 978; Etta
Elizabeth Lenora 497, 498,
499; Eugene 978; Eunice 978;
Frank 978; George 978; Irene
978; James 471; James L.
978; James R. 978; John 978;
John C. 978; Joshua 978;
Katherine 978; Kathern 978;
Laura 978; Lawson 668, 978;
Levi 978; Mary 471, 978;
Matilda 471, 978; Minnie 978;
Mona 978; Nancy 471; Nancy
Emmaline 1198, 1200;
Osband 978; Pauline 978;
Prudie L. 978; Rachel 978;
Vernell 978

McCaula, Josie 782
McChesney, Aaron 672, 673;

Hanna 673; Hannah 672; Mike
672, 673

McClain, Frances 853
McClanahan, 1027
McClane, Bessie 1309
McClaran, Faye Burnett 1320,

1321; James Clyde 1320,
1321; James Clyde, Jr. 1320,
1321

McClellan Jacob 1220;
Christopher 1220; Matthew
1220; Melanie 1220; Orion
1220

McClintock, Nancy Marguerite
1245

McClure, James 33
McCoig, C. V. 261
McCollough, James 1370
McCollum, Adeline 979;

Benjamin Franklin 979;
Benjamin J. 979; Bessie 979;
Charles Wesley 979; Enoch
979; Franzine 979; George W.
979; Isaac 979; John 1176;
John 979; John W. 979;
Margaret 979; Margaret 979;
Mary 979; Peter T. 979;
Rachel 979; Rebecca 979;
Sarah 1176; Sarah 979;
Shadrack 979

McCombs, Robert Franklin 1267;
Ruby Nelle 1267

McConel, Enny 211
McCooks Division, 945
McCormick, Allen 673; Carole

673; Clifford 880; Debby 880;
Doris 1333; Elizabeth 880;
Emma Francis 776; Henry
Allen 673; James 880;
Johnnie 666; Julie 1169;
Michael 880, 1233; Michael
Lloyd 972; Nelson 880; Rachel
673; Raymond Earl 1296;
Richard 673; Sherri 673;
Wanda 1296

McCoy, Arthur David 923;
Elizabeth 655

McCraw, Fanny 1027
McCreary, Allen 1288; Annie L.

1287, 1288; Benton 671;
Bertha 1288; Bessie Lea
1288; Carl 1288; Claudia
Garner 1288; Cora E. 1288;
Dorothy 1288; Frances 1288;
George 1288; Joe W. 1288;
Joe William 23; Lillie M. 1288;
Mary 1288; Melinda “Nannie”
1288; Peggy Jane Hill 1288;
Robert Kennerly 1288

McCruskey, E. J. (Rev.) 259
McCuller, Tyler 1209
McCulley, Bryan 1031; David

1031; Jesse 1031; Stacy 1031
McCullough Auto Parts, 1380
McCullough Family, 636
McCullough, Albert 980’ Allen

980; Alvin 1052, 1053; Annie
Blanchard 980; Arthur 462;
Betty Carrick 980; Bill 1052,
1053; Brady Austin 793;
Carmelia 980; Cindy 956;
Cynthia 980; Danny 980;
Danny L. 793; Delia Swafford
980; Douglas Lee 980; Eddie
Mae Caldwell 980; George
980; George W. 1052, 1053;
Jacqueline(Jackie) 980;
James 121, 136, 650, 955,
956, 980; James Daniel 1332;
James H. 980; James W. 980;
Jamie 1332; Jordan Leigh
793; Joyce 1052, 1053;
Kaitlyn Danielle 1332; Kathy
Hargis 129; Kayla Dannielle

793; Lillian Odessa 980;
Lonnie 980; Louise 1052,
1053; Lula 980; Margaret
Ophelia 980; Mary 980; Minnie
121, 951, 956; Minnie
Lockhart 650, 955, 980; Pryor
Ridge 980; Rhoda 980; Sarah
Layne 980; W. D. 245; William
980

McCurdy, Jennie L. 1071; John
1071; Margaret 174; Robert
285; Theona 1071; Willie A.
1071

McDaniel, 19; Carl Ladue 981,
982; Charles Guy 982;
Christopher Allen 981; Clayton
Jack 982; Darla 1089; Darlene
556; Deborah Lynn 1089; Desi
556; Dexter 556; Eddie 556;
Ella 1226; George 1226;
George W. 694; Hershell Paul
982; Horace 982; Jack 1089;
JackLynn Ann 1089; Jane
1226; Johnny 556; Jonathan
Carl 981; Joshua Kyle 981;
Mary 694; Mary Elizabeth
Byars 540, 981; Michael 556;
Natasha LaShaun 981; Oscar
Howell 556, 982; Randall Lee
982; Randy Carl 981;
Raymond 982; Ricky Don 981;
Scarlet 556; Susan Joy 1089;
Waymond 982; William Fred
982; William Eugene 982

McDaniels, Channing 1268
McDermott, Katherine Rish 959;

Terry 959
McDill, Mr. 1071
McDonald, 910; Annilee 630,

872; Dianne 1089; Fred 171;
Goodson 988; Grover 1232;
Grover 887; Jack 887;
Katherine 887; Mine 16; Molly
1133; Nelson 171; Robert 245

McDonalds, Annilee 872; C.W.
872; Fannie G. Cook 872;
Grover Cleveland 872; Harold
872; Jennie 872; John S. 872;
Jonnie 872; Lois Orene 872;
Melissa Carlie Montgomery
872; Rhoda Cannon 872;
Robert B. 872; Robert W. 872;
Walter C. 872

McEaddy Beulah Mae 1084;
Bulah Mae 1082

McElhaney, Alexander 983;
Benjamin 983; Elizabeth 983;
Kate 742; Kate 743; Lucinda
983; Martha 983; Mary 983;
Maud 983; Maude 742; Robert
983; Sarah 983; Thomas N.
742; Thomas Nathan 983

McElroy, Anna 577; David Louis
577; Elizabeth Harrison Ikard
808; Ernest Whitney 577;
Howard 810; John David 577;
Louis Andrew II 577; Margaret
529, 747, 1138; Margaret S.
1137; Mary Sue 576; Noah
577; Sally Jane 577; Samuel
747, 1138; Wallis 577

McFarland, 1273, 1284; Adeline
984; Ashley Faith 1363; Barry
985; Carolyn Dianne 985;
Carrie Ann 1273; Clara Mae
985, 1104; Clarence 1125;
Clarence 984, 985; Derek Lee
1363; Diane 1104; Dorcas
984; Edwene 1104; Edwin
985; George Carter 984;
Grace 985; Grace Irene 945,
984; James 984, 985; James
Cecil 1363; James E. “Mack”
1157; James E. 1104; James
Edward 594; James Edwin
984; Jancie Sanders 1157;
Jane Bunia Campbell 985;
Janice Sanders 1281; Janice
Sanders 985; Jody Bill 1363;
John 984; Julia 984; Julie Ann
1273; Kasey Mae 1363;
Kathleen 1125; Kimberly 985;
Lawrence 1125; Lawrence
984, 985; Lee 35; Louise King
900; Margaret 1125, 1363;
Martha 984; Mary 985; Mary
B. 984; Mary Edwene 594,
985; Mattie 585, 588; Michael
985; Mucie Bell 1273; Nina
Mae Myers 594, 985; Robert
Lee 984, 985; Ruth 1125;
Sarah 984; Scooter Bill 1363;
Vera 984, 985; W C 1285;
Walter 984, 985; William 984;
Willie 1125

McFatter, John 552
McGee, 77; Annie 1253; Carl

Edward 1026; Cody 1209;
Danny 1209; Douglas 1209;
Dustin Chase 986; Herman
1209; Herman 684; Herman
686; James William 1176;
John A., Jr. 1301; Lula Lee
1176; Mae Fults 1209; Mamie
Woodlee 1209; Melba Louis
1026; Melody 1182; Melody
Jean 986; Virgil 50; Waymond
1209; William Bryan 1176

McGhee, Doris Kaye 776l Julia
243; Martha 504; Mary
Margaret 1243; Roy 836

McGibboney, Jane 1265
McGill, Cydney 471; Cynthia 978
McGinnis, Ray 48; Walter H. 49
McGollum, Margaret 1305
McGourick, Janet 841
McGovern, Betty 38; Eugene

1225; James 606; Jim 575;
John 133, 265; Nora 658;
Philip 608

McGowan, William 1165; Terry D.
25

McGraw, John 43; Laura Susan
552

McGregor Family, 164
McGregor, Howard 1091; Jehu

1123; Mary 1123; 616
McGuire, Peggy 776
McIlherron, Jim 209
McIntosh, Joyce Ann 1066
McKay, Mary Beth 762
McKeline, Rev. W. A. 268
McKelley’s, Mrs. Viola 815
McKenzie, J.W. 49
McKnight, Freida 645; Grady 59,

228, 645, 1282
McMahan, Carolyn Jo 1264
McMinnville Congregational

Methodist Church, 729
McMinnville New Era, 631
McMinnville, TN, 1, 26, 77, 131,

473, 527, 624, 744, 840, 846,
847, 848, 986, 998, 1123,
1271, 1287, 1324, 1339

McMinnv i l l e /Cha t tanooga
Stagecoach Road, 516

McNabb, Charlotte 987, 1072;
Chestin Wayne 1263; Ethleen
Sitz 976, 987; Florence
Almeda Knight 987; Harris
David 987; Janice Sherrod
976, 987; Janie Willingham
Glass 987; Marion Obed 987;
Marvagene 987; Obid Marion
202; Thomas 1263; Thomas
C. 987; Thomas Henry 1263;
William Crandel 976, 987;
William Lanny 976, 987

McNess, Winona Lorene 521
McNeu, 797
McPeak, Rob 83
McPherson, 97; Linda 1066
Me Farmland, James Edwin, Jr.

985
Meacham, Paul 228
Meadow Creek, 260
Meadows, Abadeen Laura 988;

Ann 539; Augusta Marie 988;
Cecil 539; Charlie Bradford
882, 988; Daniel 979; Darlene
1161; David Michael 1264;
Dessie Mae Alien 988; Doris
539; Emma 549, 1335; Emma
Lee 988; Fereby 1123; Frankie
1161; Gene 539; Haskell 539,
1415; Hatton 807; Heather
849; James Dewey 882; John
539; John Mitchell 988; Kay
1161; Kelly 36; Kim 1161;
Leusia 1161; Lewis Marion III
1264; Lewis Marion, Jr. 1264;
Lisa Melody 1264; Lloyd Ray
539; Margaret Josephine 988;
Mary Elizabeth 988; Matilda
Jane Meeks 988; Maudie Ruth
882; Pete 1161; Rector 979;
Ricky 1161; Rosie Louise 882;
Theona 988; Virginia Lynn
882; William Henry “Hatton”
988; William Henry 882, 988;
Willis Benson 988

Meads Partisan Rangers, 1069
Means, Mary 447
Mears, James Robert 958;

Lauren Michelle 958
Mechesis, Emma Gifford 724;

John 1088
Meckissis, Emma (Gifford) 723
Medley, 61; Anna 516, 517, 521;

Anthony Lee 990; Billy Dalton

*Grundy Index Pages 2/7/06 5:17 PM Page 23

Indexed by Story Number, 489

990; Bo 239; Cheryl Henley
990; Clifton 241, 989, 990,
1186; Clifton Reeda Kaye 991;
Danny 36; Drucilla 990; Gruetli
119, 491; Helen 991; Helen
Ruth 989, 1186; Herb 96;
Hubert 229; J.E. “Bo” 1186;
John Daryl 990; John Dillon
990; John E. (Bo) 1187; John
Ewell “Bo” 989, 991; John
Ewell (Bo) 392; Johnny
(Shorty) 392; Johnny “Shorty”
93, 989, 1186; Laney 119, 491,
1253; Marcella 990; Margaret
119, 491; Mary Elizabeth
(Cecil) 1187; Mary Elizabeth
“Cecil” Yarbrough 392, 989,
991, 1186; Mary Henley 991;
Michael 990; Minnie Marie
1332; Pascal “Pack” 241;
Pascal 989, 991, 1186, 1202;
Paschal Jr. 1202; Patti 991;
Reeda Kaye 989, 1186, 1187;
Rev. Lee 232; Teri 991;
Timothy 1202; Tyler 990;
Walter 989; Willie Jo 1202

Meek, Mitchell 901
Meeker, County, MN, 169
Meeks Auto, 1372
Meeks Family History, 831, 994
Meeks Spring, 946
Meeks, 4, 19, 492; A. Jackson

224; Abigail 538, 994; Agnes
Jane Sanders 995; Alec J.
647, 996; Alex 994; Alfred
(Lee) 998; Alfred 993; Alfred,
Jr. 530; Allie Bell 671, 994;
Allma May 1164; Alma 1162;
Almira 647; Alton 726, 788;
Alvin “Jack” 993; Alvin 971;
Amber 1326; Andrew J. 1220;
Angeline 996; Ann 647, 1122;
Ann L. 996; Anna Ruth 726,
788; Anne Elizabeth 741;
Annie Lee 1330; Annie Pliney
993; April 998; April Noel
1263; Ariminda 214; Arthur
273; Ashlon 1104; Barbara
692; Barbara Ann 1202;
Baxter 89, 1040, 1217;
Beatrice 559; Belle 1088;
Benjamin 538; Bertie 993;
Bessie 778, 993; Bessie Lee
994; Betty Joyce 118; Betty
Lou 580; Betty Sartin 992;
Biddie 118; Bill 1018, 1233;
Bill Owen 972; Billy 549, 972;
Billy Lloyd 1018; Birdie 928,
995, 997; Bob 118; Brett 225,
1372; Brian Keith 1018; Britain
609, 994, 997; Buddy 994;
Burrel 994; Bytha 670, 994,
996; Cam 253; Candace
Cheree 650, 956; Carl 549;
Carlone (Caroline) Payne 741;
Carolyn Jewel 1263; Cathe
Flury 995; Chad Trey 650,
956; Charlene T. 1287;
Charles Edward 1264;
Charles L D 1285; Charles L.
1285; Charles Martin 1264;
Charles Ricky 1263; Charlie
547; Cheatham 549; Chester
650, 956; Christopher 1104;
Cintha Mollie 1235; Clara
Elizabeth Haley 640; Clara
Haley 992; Clarence 993, 994;
Claude 641; Clouse 993,
1048; Clyde J. 647, 994, 1282;
Colleen 99; Colton Garrett
530, 568, 1320, 1321; Connie
726; Connie Northcutt 230;
Cora Layne 926; Crip John
993; Cynthia 994; Dalpha 602;
Dalton 1264; Damie 581, 782,
1030; Darlene 972, 1018,
1233; Dave 88, 994; David 15,
214, 994, 997, 1263; David
Shane 992; Deanne 1263;
Debra 1325; Dee 530; Deloris
530; Denise 762; Dennis 149,
290, 695; Dewey 956, 1040;
Diane 581, 1161; Dick 549,
1151; Dollie Virginia 994;
Donnie 530, 1320, 1321;
Donnie Lee 568, 993; Dorsey
1263; Dorsey Howard 1263;
Dorthy 997; Dosia 586, 587;
Douglas 264; Earl 238;
Earnest 1151; Earnest R. 762;
Edgar 1223; Edward 994; Effie
994; Elbert 1223; Eli 211;
Elijah 15; Elijah Keyes 752;
Eliza 1049, 1148; Elizabeth
647, 732, 994, 996, 1223; Ella

1141; Ellen 549; Ellis 992;
Elsie 692; Ernest 33, 938;
Ernest Raymond 992;
Ernestine 264, 782; Etta 581;
Eudora 993; Evelyn 994;
Evelyn Lawson 995; Everett
971, 993; Fannie Belle Layne
926; Felix G 1285; Flora 993;
Floyd 1194; Francis 549, 994;
Francis Brown 992; Frank
617, 933, 993; Fred 225, 1161;
Fred Leon 581; Freida Gail
1263; Gabriel 929; Gene 547;
George 971, 972, 993, 994;
George Mack “Tsuli” 997;
George Mack 929, 993, 995;
George Richard 994; George
Wilson “Wilse” 994, 1030,
1088; George Wilson 1041;
Georgia 581; Gitsie 1282;
Gittsie 647; Goldie Irene
Gilliam 726; Grant 778;
Hannah 996; Hannah M. 994;
Hannah P. 996; Harley Sloan
867; Harris 1036; Hattie 1042;
Heleen 1217; Helen 956, 991,
1040; Helen Medley 989;
Helen Pauline 521; Helen
Ruth Medley 1186; Hence
581, 782; Henry 992; Hense
1030; Hershel 118; Hilda 172,
173, 726; Hilda 956, 1040;
Howard 1202; Ida 993; Irene
Gilliam 788; Isaac “Ike” 619;
Isaac 1285; Isaac Britain
“Mack” 994; Isaac Britain 994;
Isaac S. 994; Isabell 40; J.T.
1372; Jack 460; Jackie 1379;
Jacky Lee 640, Lee 992;
Jackson 994; Jacob 1372;
James “Jimmy” 994; James
211, 552, 647, 971, 992, 994,
995, 996, 1030, 1235, 1285;
James David 994; James
Donald “Don” 994; James
Edward 460; James Everett
995; James H. “Pony” 997;
James Houston 918, 1109;
James L. 1285; James Merrill
1235; James Wayne 1326;
James Willard 1326; Jane
“Jincy” 996; Janice 1295;
Jarrod Cole 992; Jasi 1372;
Jasper 6; Jeffery Don 992;
Jennifer Burnett 1320, 1321;
Jeremy Houston 995; Jeremy
Ryan Layne 1264; Jerome
Wiley 997; Jim 746, 928, 933,
1047, 1054; Jimmy 1264;
Jincy 554; Joann 1161; Joe
230, 547, 1223; Joe Boyd 581;
Joel 994; Johannah 995,
1109; John “Crip John” 997;
John ‘Crip’ 609; John “Lige”
741; John “Lige” Payne,
Dudley 1082; John 751; John
933, 993, 994, 996, 1030,
1074; John Henderson 1273;
John Mark 762; John Vester
993; John W. “Crip John” 928;
John W. 995; Johnny 38, 227;
Joseph Homer 992; Josephine
1233; Josh 1372; Josie 994,
1033, 1036; Jossie Arzena
993; Joy Eileen 778; Justin
Cole 530, 568, 1320, 1321;
Karen R. 27; Katherine Knoxie
994; Katie M. 1104; Kimberly
762, 1202; Kit 88; Kit Irving 15;
Larry 119, 491; Latty 592;
Leah Dell 726; Lee 519; Lena
994; Leon 1161; Leon, Jr. 581;
Leucinda (Thompson) 884;
Lewie 1223; Lillie 971, 993;
Lillie Marie 993; Lillie Mary
“Polly” Cope 928; Lily Rust
1139; Linda Flynn 15; Lisa
Dawn 1018; Lisa Michelle
1264; Lois 1019; Lou 994;
Louise 1148; Louvina 529;
Lucinda 1041; Lucy 1335;
Lucy 549; Lullar 539; Lydle
938; Macey D. 762; Mae 993;
Mae Childers 580; Maggie
Myrtle Smartt 929; Malinda
996; Mamie 549; Manerva Ann
552; Margaret 227; Margaret
993; Margie 956, 1040; Marie
616; Marlee (Sartain) 581;
Marsha 136Martha 266, 616,
647, 996, 1223; Martha
Clementine 994; Martha
Jane”Patsy” 619; Martha L.
994; Martin 994; Marvin 230,
997, 1109; Marvin Vester 995;

Mary “Polly” 994; Mary
“Tempie” 933; Mary (Argo)
1036; Mary Angeline “Angie”
994, 1047, 1082; Mary
Angeline 1030, 1083, 1267;
Mary Elizabeth Bean 995;
Mary Elizabeth Givens 731;
Mary Ellen 993, 1082; Mary
Lorraine 1202; Mary Lou
1334; Mary Polly “Poppy”
Cope 995; Mary Rosie 994;
Matilda Jane 988; Matthew
1018; Mattie 230; Mattie
Sarah 994; Maymie 1120;
Meeks 817; Merrill 1235;
Mildred Madeline 994;
Minerva Almira 1285; Minnie
Stokes 993; Misty 602; Mollie
994; Myrtle 1030; Myrtle E
647, 996; Myrtle Johnson 118;
Nana Lou 778; Nancy
(Summers) 1235; Nancy 554;
Nancy Elizabeth Kilgore 258;
Nancy Jane 994; Narnie
Eudora Idella 1030; Natalie
Nichole 1264; Nathan 538;
Nora 1285; Norman 1194;
Norman 515; O. V. 927; Ocie
994; Orpha 971; Orphia 549;
Ozella Magouirk 927; Pat
1333; Patricia 1263; Paul 994;
Paul D. 96; Paul David 89, 93;
Paulette 530; Pauline 549;
Perley 797; Pete 88; Peter
211; Phillip Quinten “Pony”
997; Phillip Quinten 995;
Phineas 118; Preston 552,
647, 996; Priest 933, 938;
Quinton 673; Rena Elizabeth
995; Rene 1018, 1233; Renee’
972; Rennie 817; Rev. James
248; Rhonda 1194; Rich Lee
1263; Ricky A. 25; Riley 6;
Robert 25, 38, 72; Robert 992,
1346; Robert J 994; Roberts
25; Ronald 972; Ronnie 1018,
1233; Roy 132; Roy Gene
1287; Rueben 996; Rutielie
Layne 617; Saline 1285;
Sammie 992; Sammie Louise
994; Samuel 994; Samuel H
1285; Samuel Townsend 994;
Sara Jane 539; Sarah Frances
Isabella Griswold 752; Scene
719; Shannah Dee 568;
Sharon Kay Craig 995; Silas
N. 1285; Smith Carlee 992;
Soloman 554, 647, 996;
Stanley 94, 220; Stephen 994,
998; Sue (Bivens) 1263;
Susan 751, 752; Susan
Caroline Payne 1030; Susan
Roberts 224, 477, 994, 1024,
1082; Susie 994; Sylvia Jean
1263; T. Earl 778; T.N. 88;
Tabitha 1235; Teresa 695;
Teresa Jean Smartt 650, 956;
Texann 933; Thomas (b 1874)
1285; Thomas (Sugarfoot)
539; Thomas 993, 1285;
Thomas Jefferson 993;
Thomas W. 1235; Thursa 224;
Thursa C. 994; Thursa Hamby
994; Tim 4, 673, 997, 1189;
Timothy 1202; Timothy L. 25;
Timothy Lynn 995; Tinie 994;
Tinsie M. 994; TN 89; Tobitha
994; Tony 458; Tracey 998;
Uliss 992; Vanessa 1326;
Vernon 118; Vester 230, 997,
1109; Vicki 762; Vinnie
Clementine 994; W. B. 809;
Walter 1223; Wanda
(Hampton) 179; Wanda 175,
340, 992, 998; Wanda
Hampton 1372; Wanda Kay
640; Wilder Rose 992; Will
1223; William “Buzzard” 994;
William 994; William Blanton
640, Blanton 992; William
France 640, France 992;
William Houston 1030; William
Preston 647, Preston 996;
Willie 674; Willie Mae 118;
Willis B. 988; Wilson 884

Meeks-Ezernack, Kimberly 1326
Meigs, Col 997; Return Jonathan

694
Meik, David 994
Meks, James J. 994
Melfi, Frank Vernon 612, 1264;

Frank Vernon, Jr. 1264;
Margaret Ann 1264; Marlo Ann
1264; Virginia Lee 1264

Melody Maid, 242

Melton, 1193; Carlton “Bolley”
258; Delbert “Bolley” Carlton
1071; Glenn 1264; John O.
1264; Kimberly 1071;
Kimberly Roberts 1071; Larry
Glenn 1264; Maude Roddy
665, 1117, 1289; Ova 801;
Randi McKenzie 1071; Shirley
Fay 1264; Steven 1071;
Steven W. 25; Terry Michael
1264

Memorial Methodist Church,
523

Memories of By-gone School
Days, 124

Memphis, TN, 142, 818, 1082
Mercer, L.D. 455
Meridian, MS, 1019
Merrell, Albert 171; Alyene 171;

Billy 171; John Shelton 1029;
John T. 1029; Juanita 171;
Mamie Sophronia 1029;
Margaret 171, 172, 175; Mary
Louise (Sinclair) 1029; Mrs.
171; Nellie 171, 780; Neville
1029; Sam 172; Tommy 171;
William Noel 762

Merrill, Albert 598; Elijah 606;
Jennie Louise 1068; Leila Mai
1064; Margaret 170; Margaret
598; Sam 170

Merrimack Cemetery, 566
Merriman, Bill 245; son 245
Merritt, Cecil 287
Merry, Wilson 242
Mesdames, Garner 262; Nance

262; Randolph 262
Messick, Bud 242; David 973;

Dorcus Guest 1330; George
1330; Mary Ann 1330, 1332

Messicks, Mary Ann 1181
Metcalf, 1027
Metcalf, Maude 1120; Morris

1125
Metcalfe, Mabel Roddy 1117;

W.S. 1117
Methodist, 77, 480, 575, 707,

736
Methodist Cemetery, 487
Methodist Church, 88, 249, 250,

636, 744, 747, 791, 827, 831,
879, 880, 1082, 1191, 1135,
1234, 1321, 1341

Methodist Church at Pelham,
224

Methodist Church, Tracy City,
1192

Methodist Episcopal Church,
96, 232, 521, 1320

Methodist Episcopal Church
South, 516

Methodist Sunday School
Assembly, 17

Methodist Youth Fellowship, 96
Methodist, 803, 817, 933, 958,

1096, 1103, 1166, 1180, 1256
Metzer, Don 48
Mexican War, 752, 826, 1028,

1055
Meyer, William Edward 4
Michel, Margreth 1174
Michigan, 913, 1178, 1341;

Detroit, 869; Jackson, 869
Middle Tennessee State

Teachers’ College, 1192
Middle Tennessee State

University at Murfreesboro,
TN, 242

Middle Tennessee State
University, 1187

Middleton, Bobby 267; Thomas
J. 541; Vivian Henley Fults
234

Midland, TX, 1135
Midnight Sun, 242
Midway Community, 17
Mid-Way Community, 724
Midway, TN, 560, 585, 588, 681,
Mierzwo, Kathyrene, 869
Mike’s Gun & Pawn, 1381
Mike’s Pharmacy, 1413
Mikesell, Irene 938
Milbrath, Ralph 1191
Mill Creek, 15, 200
Mill, Michael D. 25
Millennium, 1
Miller Tennessee Co., 541
Miller, Abraham 979; Alexander

694; Andrew 694; Bernice
Cardelia 909; Bill 1089;
Bobbye Jane 1327; Cecil 783;
Charlie Roscoe 678; Ester
1027, 1032; Frank 169; Gary
39; Henry 49; Henry 909;
Israel 169; Jean 694, 1226;

John 1235; Julie 39; Lewis
165; Michael Dwayne 1089;
Potsie 968; Robert 694; Rutha
1235; Sandy 1267; Sarah
1226; Spencer 688; Terry
Marvin 1264

Millersburg, KY, 506
Miller-Summers, Rutha 1234
Milley, Lloyd 647, 1161
Million Dollar View, 155
Mills Creek, 169
Mills, Ansil 997; Ray “Frog” 266;

Tracy Garner 666
Milner, Joe 1371
Milstead, Garrett 1123; Peter

1123; Rena 1123; William
Harrison 1123

Mincheff, Chrus 719
Mine A, 101
Mine B, 111
Miner 192
Mingle, Cheryl Watson 437
Minis, John Charles 644
Minkler, Dorothy Ingman 857
Minniard, Odell 1125; Ninnie Bell

Williams 939
Miss Tennessee, 872
Mississippi, 77
Mississippi River, 5
Missouri, 609, 781, 853, 1163,

1193, 1086
Mitchell, A.T. 77, 455; Bill 171,

598; Delbert 171; Dr. 96;
Kelsey 171; Linda Dianne 726;
Opal 171; Patricia 562; Steve
930; Vernie 171; Vernie 598;
Wynne 29

Miter, Candice 1083
Mittlemeyer, Eva 1012
Mizell, A. 831; Kenneth 231
Mobile, AL, 872, 962, 965
Mocke, Rosanna 1340
Moffat Station, 146, 147
Moffat Station, TN, 679
Moffat Street, 147
Moffat, 147; Adelene 1001; Henry

E. 999; John 138, 139, 144,
145, 158, 165, 599, 679, 680,
682, 725, 946, 962, 963, 999,
1001; John Family 164; John
Landon 999; Lilian 725; Lydia
145; Lydia Landon 999, 1001;
Mary Adelene 999

Moffat, TN, 682
Moffat’s Station, TN, 138
Moffet, John 687
Moffit, Abbie 1226; Fannie 1028,

1102; Franzina 1226; Gilbert
1226; James 1028; Ray
Phoebe 837; Tim Northcutt
1028; Aaron 1123; Abbie Gail
501

Moffitt, Adam 1304, 1307; Adam
T. 894; Adeline 837; Andrew
1002; Billy 662; Brenda 1286;
Brenda G. 75; Fannie 67, 579,
745; Manor 21, 22, 67, 71,
745; Frances “Fannie” 1000;
Gilbert Pierce 1123; James
1000; James 67; John 610;
John Isaac 1002; Jonathan
1002; Justin 1002; Moffitt,
Leona 1304, 1306, 1307; Mrs.
Tim 51; Polly (Mary)
Coppinger 1304; Polly
Coppinger 1307; Timmie
(Northcutt) 1000; Timmie 84;
TN 610; Wesley Steven 1002;
William Hal 1002

Mohawk, 4
Moler, Betty 1264
Monreal, Joseph 813l Smartt

Kathy 813
Monroe, Judith 1081
Monroe, MI, 452
Mont Eagle, 147
Montagle Sunday School

Assembly, 150
Montandon, Rennee Hope Lynn

1121
Monteagle, 139, 816, 1244, 1315
Monteagle Arts and Crafts, 161
Monteagle Assembly, 446
Monteagle Assembly Grounds,

866
Monteagle Assembly Inn, 829
Monteagle Care and

Rehabilitation, 1407
Monteagle Cemetery

Association, 164
Monteagle Cemetery, 522, 680,

681, 725, 899, 962, 984, 999,
1246

Monteagle City Hall, 1388
Monteagle Cumberland

*Grundy Index Pages 2/7/06 5:17 PM Page 24

490, Indexed by Story Number

Presbyterian Church, 145,
962

Monteagle Development
Company, 156

Monteagle Diner, 154, 1386
Monteagle Falls, 138
Monteagle Health Resort, 999
Monteagle Hotel, 138, 155, 608
Monteagle Junction Antiques,

1367
Monteagle Methodist Church,

143
Monteagle Mountain, 5
Monteagle Post Office, 14, 149
Monteagle School, 141, 899,

935
Monteagle Silo, 1387
Monteagle Springs Hotel, 156,

157, 999
Monteagle SS Assembly, 679,

683
Monteagle Sunday School

Assembly, 138, 142, 153,
158, 165, 595, 610, 616, 621,
622, 653, 682, 773, 863, 864,
929, 933, 938, 946, 966, 967,
999, 1087, 1095, 1096, 1219,
1252

Monteagle, TN, 1, 3, 17, 26, 31,
74, 138, 140, 145, 146, 147,
148, 149, 151, 153, 155, 158,
159, 160, 162, 163, 166, 167,
213, 276, 280, 446, 522, 523,
548, 556, 608, 610, 321, 622,
652, 653, 672, 678, 679, 680,
681, 682, 729, 747, 755, 773,
787, 826, 863, 864, 866, 878,
882, 915, 934, 937, 942, 946,
961, 963, 965, 966, 967, 975,
976, 984, 999, 1052, 1053,
1062, 1125, 1141, 1168, 1171,
1187, 1217, 1256, 1269, 1270,
1271, 1277, 1284, 1295, 1306,
1333, 1373, 1374, 1388, 1390,
1391

Montgomery County, VA, 743
Montouris, Dr. Georgia 903
Montoye, Montoye 570
Mooney, Alice Frances 1004;

Barbara 1003; Barbara J. 820;
Bertha Olivia 1004; Bessie
Ethel 1004; Billie Jo 520;
Buford Ray 820; Carl 820;
Charles Mancel 1336; Charles
Mansel 820; Dorothy 820;
Emma Marie 1003; Ethel 566;
Flora Mae 1003; Frances 738;
Frank 1004; George 1004;
Gloria 820; Jack Monroe 520;
James (Jim) 1003; James
Arthur 520; James W. 1336;
James William 1003; James
William 655; James William
820; Joe 1336; Joe Thomas
820; John (Rev.) 1003; John
Samuel 1004; Josephine
Dove 820, 1336; Lela 566;
Lewis David 820; Lillian 496;
Lizzie 1003; Louis 1336;
Malinda Lasater 922; Martha
Cook 820, 1003; Martha
Louise 1003; Mary C. 1003;
Nellie Lee 1004; Paul Wesley
1004; Rev. John S. 226;
Richard 1003, 1004; Silas
1004; Susie 1003; William
1003; William L. 221

Moore County, TN, 6
Moore, Anna Evelyn 1099;

Catherine Annette 1099;
Claire Kathrene 1099; Col.
552; Evelyn 1006; Flora
Louise 329, 994; Floyd Glenn
705; Gary 29; Gina Gallagher
615; Gracie Ellen Burrum 705;
Homer 82; Horace 44; Horace,
Jr. 118, 1006; Horace, Sr. 118,
1006; Hugh 1005; James
Horace 1005; James Horace,
Jr. 1005, 1028; James L.
1005; Jr.; James Horace 1099;
Jr.,; Thomas Davis 1099;
Karen 645; Kelly Glenn More
705; Lee Ann 1099; Margaret
(Murldeen) 541; Mary 1235;
Mary Evelyn 1005; Mary
Evelyn Northcutt 1197; Mary
Thompson 487; Mary Virginia
1099; Megan Caroline 705;
Merrill 1252; Mildred Elizabeth
1099; Mona Lee 1099;
Norvella 44; Novella 1006;
R.J. 145; Sandra 1194; Sarah
572; Sarah Delilah (West)
1279; Smartt Georgina 813;

Sr., James Horace 1099; Sr.,
Thomas Davis 1099; Stella M.
1005; Tara 1066; Thomas D.
1005; Thomas Davis 1028;
Tommy 1006; Walter Keeling
705; Whitson Glenn 705;
William 994

Mora, Louis 1219
Moran, A. Pearl 616; Annie

Estelle 616, 738; Bridget
O’Conner 1108; Earnest
(Ernest) 616; Frank Peter 616;
Irene (Woodlee) 1334; Lillian
E. 616; Mark Wilson 616; Mary
286; Mollie 827; Nannie 827;
Patrick 285; Peter 1108; Peter
616; Rutalie Cox 1108;
Rutealie Cox 617; Theresa
Marie 616; Thomas 616, 1108;
W. Alfred 616

More, Tobitha 1285; Tobitha D.
994

Morel, Allie Henley 653; Charles
A. 828, 829

Moreland, Mona 34; Mona
Griswold Sweeton 733

Morgan, Alvin 252; Beulah 1007,
1093; Bro. Forest 98; Caroline
Lella 520; Charles 175;
Corene 115; Don 1059;
Eleanor Hymen 1176; Emma
801, 1007; Ethel 1007; Fannie
1007; Farlance 1007;
Florence 820; Garvin 1003;
Gerald Ray 520; Hester 1007;
Ida 1007; Ida 797, 802; Ike
1007; J. T. 1007; James 802;
James T. 800; James Thomas
“J. T.” 1007; Jennie 1007;
Jimmy 1327; Kenneth Ray
520; Lettie 1007; Louise 1327;
Mable 1007; Mary Agnes 694;
Melvie 1007; Millie 252; Nancy
800; Nellie 1007; Oler 1007;
Oliver J. 455; Sallie 520;
Sarah Jane 539; Sarah
Rebecca 1309; Sharon 1078;
Thomas Arthur 1007; Vickie
1229; Virginia Ann 520; Walter
1007

Morgantown, NC, 757
Moritz, Alma 122; Carl 122;

Sophie 122
Mormans, 81
Mormon Church Cemetery, 15
Mormon Temple, 1081
Morquecho, Tene 1284
Morquesho, Calec Rene 1284
Morris, A.J. 1120; Anne 592;

Barbara Jean 994, 1047; Clair
1047; Connie 592; Edna 1120;
Elbert Tom 1120; Elizabeth
613; Elmer 592; Elsie 1120;
Geneva 1120; Hattie 1047;
Hazel 1127; Herman 1120;
Jack 592; James Floyd 1120;
Jane 592; Janice 1122; Jay
592; Jeff 592; Jerry 1120;
Jessie Howard “Shorty” 1120;
John 592; Kenneth 1047,
1120; Leroy 1120; Linda Kay
994, 1047; Luther 994; Luther
Eugene 1047; Minnie 78, 124;
Minnie Ann Hedrick 512;
Odessa 517; Polly 1120;
Robert Lee 1120; Sally 1120;
Wayne 1120

Morrison, Adam Le DeLaFayette
1264; Alex 1036; Amy Victoria
1264; Annie 1009; Blake 1036;
Bryan Robert 1264; Carl 203;
Carl E. 25; Carl Edward 202;
Carrie Lynette 1264; Delores
Ann 1264; Ethel 1009;
Florence 1009; Frank 1009,
1037; Fred “Humpy” 206; Fred
1009, 1037; Henry 1009;
Henry I. 393, 1008; Henry
Isom 1037; Inez Rowly 1009;
Isom 1008, 1009; Isom M.
393; Isom Moses 1009, 1037;
J. C. 1009, 1037; J. Moses
1009; Jeffery Robert 1264; Jim
1009; John Robert 1264;
Joseph 1153; Josie 1008;
Josie Lee Way Kilgore 1009;
Josie Way 393; Julia 1009;
Kimberly Dawn 1264; Lee
“Fat” 1037; Lee 1009; Leslie
(William) 1037; Leslie 1009;
Lillie Ross 1009; Matthew
Patrick 1264; Maude 1009,
1037; Minnie 1009; Mitchel
1037; Mitchell 1009; Nancy
Loveday 1009; O. B. 248;

Oscar 1009; Oscar Herman
1037; Pat 203, 204, 206;
Patricia Clark 1009; Phyllis
1009; Phyllis Lorene 1037;
Rebecca 887; Rebecca
Kilgore 1009; Rebecca
Shadrick 1009; Shelly Rene
1264; Stephanie Dee 1264;
Thomas Monroe 1009; Vesty
Mae 1009; William 858l
William Taylor 612, 1264;
William Victor (Steve) 1264

Morrison, TN, 50, 1340
Morrow, Lemmie 1324; William

599
Morton M.E. Church Cemetery,

15
Morton Memorial Church, 682
Morton Memorial Methodist

Church, 522, 610, 864, 1052,
1053, 1269, 1270

Morton Memorial United
Methodist Church, 678, 681

Morton, Abagayle Rose 1320;
Adeline 83, 1263; Amala Fults
1320, 1321; Andy 23; Anna
Rose Burnett 1320, 1321; Asa
1011; Asa D. 1011; Ashlyn
1320, 1321; Bessie Burton
658; David 143, 1011; E.J. 83;
Easter E. Morton 1011; Eli
Jackson “E. J.” 1011;
Elizabeth Jane 1011; Eugene
658, 1263; George W. “Wash”
1011; George Washington
521; Hammond 614; Isaiah,
10; Isiah Wesley 1011; J.
Monroe 521, 1011; J.C. 83;
John 83; John Carroll 1011;
John J. 948, 1011; John S.
521; Joseph 521; Julia 1011;
Lena 1263; Lycurgus Cicero
1011; Martha P. 1011; Mary
“Polly” 1011; Mary 658, 979;
Mary E. 521, 1011; Mary
Elizabeth 1011; Mattie 1011;
Nancy Jane 1011; Prudence
“Prudy” 1011; Ralph 1263;
Sam 1320, 1321; Samuel
Powell “Sammy” 1320; Thelia
Gertrude 521; W. P. 285;
Wash 734; William “Wid” 1011;
William 663, 1011; Willie 1011

Moser, Catherina 1012; Christina
1012; Daniel 1012; Jacob
1012; Johan Martin 1012;
Johann Georg 1012; Johann
Michael 1012; Johann Phillip
1012; Maria Barbara 1012;
Michael 1012; Sebastian 1012

Moses Rock (spring), 153
Moses, Henrietta Nunley 1043,

1158
Mosier, Samuel Clyde 742
Mosley, Thomas Ray 188
Moss of Pitcalnie, 1130
Moss, Edna 1329; Marshall 265
Mosser, Catharine 1012; David

1012; David O. Breinig 1012;
Elizabeth 1012; Esther 1012;
Hannah 1012; Henry Hollis
1012; Ida 1012; Jacob 1012;
John 1012; Joseph 1012;
Katherine 1012; Lydia 1012;
Magdalena 1012; Mary Ada
1012; Mary Catharine Stauffer
1012; Oliver Nox 1012; Sarah
1012; William 1012

Mostashari, Amatist 672, 673;
Daniel 672, 673; Darian 672,
673; Mohammad 672, 673;
Shalah 672, 673

Motion Memorial Methodist
Church, 652

Mott, Claudie 559; Rhonda 559;
Wicky 559

Mottern, Annette 1013; Jack
1061, 1214; Jack H. 394,
1013, 1069; Jacqueline
Annette 1013; James 1013;
James Robert 1013; Johnnie
Lorene Patterson 1013;
Lawrence 1013; Lorene
Patterson 233, 394; Robert
1013

Moulder, Jeremiah 752; Nero
(Servant) 752; Samuel 1176;
Sophia Jane Griswold 752;
William Madison Matthew
1176

Mount Eagle, TN, 138
Mount Vernon, 133, 693
Mountain Goat, 166, 453, 483,

494, 1172
Mountain Liquor, 1399

Mountain Outfitters, 1406
Mountain Taxi, 1399
Mounteagle, TN, 138
Movers, Mary E. 1027
Moyers, Casper 47; John W. 778
Moyle, Henry D. 696
Mrs. George Myers School, 652
Mt. Ararat Methodist Church, 89
Mt. Arat Cumberland Methodist

Church, 1036
Mt. Carmel Cemetery, 848
Mt. Carmel ME Church, 1340
Mt. Etta Free Will Baptist

Church, 534
Mt. Ida, Arkansas, 721
Mt. Oak Baptist Church, 956
Mt. Olivet Cemetery, 7
Mt. Pleasant Hill Baptist

Church, 973
Mt. Pleasant Methodist Church

South, 265
Mt. Vernon, 130, 780, 797
Mt. Vernon Community, 120
Mt. Vernon Elementary School,

870
Mt. Vernon School, 120, 124,

126, 129, 531, 661, 780, 1290
Mt. Walton Beach, FL, 1330
Mt. Zion Cemetery, 1121, 1124,

1284
Mt. Zion Methodist Cemetery,

1176, 1231
Mt. Zion School, 47, 1123
Mudd, Dr. 741
Mulford, B.N. 97
Mullenix, Bernice 1253
Mullican, Doris Regina 1265;

Grady 103, 116, 291; Willie
Mae Curtis 116; Willie Mai 103

Mulloy, Julia E. 494; Patrick 493,
494

Muncey, G. W. 694, 979, 1123;
G.S. 1231; George
Washington 631, 1176; Mary
Katherine Scott 631

Muncie, IN, 450
Munley, Nadine 1018
Munsey, G. W. 631; Maggie

Pepper 631
Munson, Susannah 750
Murfree, Fanny 1014; Mary

Noailles 1014; Priscilla
Dickinson 1014; William 1014;
William Law, 1014

Murfreesboro, TN, 169, 223,
486, 517, 616, 966, 967, 1135,
1172, 1187, 1339

Murphy, Cora Powell 580; Ed
616; Ernie 554; Mary 1099;
Mr. and Mrs. 149

Murray, Arthur 229
Muscle Shoals, AL, 50
Myers Hill, 507, 509, 743
Myers Hill Church, 509, 518, 729
Myers Hill Congregational

Methodist Church, 816, 819,
1310

Myers Hill School, 255
Myers Hill, TN, 1017, 1340
Myers, 19, 250; Abbie (Sheshers)

1015; Abigail 661, 1020, 1226;
Agretta 1020; Alda Ray 1015;
Alfred 1015; Alice Campbell
1023; Allen 501; Allen Hill, Sr.
541; Allen 959l 1226; Allene
1020; Alonzo Chin 1017; Alte
1020; Altlene “Tiny” (Scissom)
1016; Altlene “Tiny” Scissom
1021; Alton 985; Alvin 1015;
Anna 1015; Annie Mai 1020;
Archie Lee 1020; Archie Ross
1019; Avery 1015; Bailey 625;
Barbara (Mooney) 465;
Barbara 261, 1015; Barbara J.
1336; Barbara Mooney 625,
820, 1003, 1019; Becky 1046;
Ben 1016; Benjamin Franklin
1226; Bennie 1015; Bernard
1017; Bernice 996, 1019;
Berthene 1015; Bertie 1015;
Bessie 1020, 1022; Betsy
Barton 1023; Bettie 1015;
Betty (Childers) 1015; Betty
(Freemond) 1015; Betty Lou
763; Beverly 1021; Beverly
Campbell 1016; Billie Faye
286; Billy 1015, 1019, 1046;
Billy C. 500; Billy Carmon 395,
996; Bobby 1015; Brazele
1015; Brazellia 550, 552;
Brenda 1015; Britanna 1015;
Buford “Bub” 1020; Buford
1015; Burrel Nelson 631; C. C.
1015; Calvin 1015; Calvin
James 550; Carl 23, 1022;

Carl David 971, 1019, 1020;
Carla 554; Carmon 241, 921,
1019; Carol Ann 1264;
Carolyn 1015; Casper 47,
1015, 1299, 1226; Cathy
1015; Cebert 1015, 1211;
Cecil 1020; Celvia 1015;
Charles 1015; Charles E.
1020; Charlie 729, 1016;
Charlie Lee 1015; Charlotte
(Sanders) 1016; Cheatum
1015; Chester 1015; Chris
1017; Christefer 1211;
Christene 985, 1015;
Christopher 1015; Christopher
Edward 1112; Christopher
John 48; Clara (Northcutt)
1015; Clara Bryant 985; Clara
Mae 1015; Claude 1017;
Clemma Grace “Sugarlue”
1015; Cleo 562, 1015; Clifton
“Bood” 1015; Clinton 1017;
Clyde Vernon 1020; Comer
“Sode” 1015; Cora 1015;
Cordele 1015; Cordelia 922;
Cordelia Lois 1015; Cordie
Mae Givens 731; Crimble
“Crim” 1015; Criss 1211;
Dalton 1015; Darcus 661;
Darlene 1015; David 1019;
Dayle 1161; Debbie 36;
Deborah 1018, 1019; Deborah
Lynne 972; Dee 48; Delia 543;
Delvie 1015; Denver 985;
Diddle 1015; Dillard 1020;
Dock 1022; Don 1015; Donna
Maxine 500; Donnie 1015;
Dorcas 700, 1253; Doris 1016,
1017; Dorothy 1016; Doyle 49,
647, 1015; Duck William 1015;
Dwight 1015, 1211; Earl 1015;
Edgar 972; Edgar Allen 1019,
1020; Edith Margaret 1016;
Edward Francis 1020;
Elizabeth “Lizzie” 1020;
Elizabeth 549, 631, 979; Ella
1020; Elois 395; Erat 1015;
Ernest Carmon 1020; Ethal
1015; Ethelene 1161; Etta
1022; Eugene Clay 1263;
Fannie 1015; Fanny Nunley
1016; Filia Ann 1020; Florence
510; Florial 1017; Flossie
1015; Floyd 395, 554, 996;
Floyd Delmar 1015; Frances
Matilda 1015; Frank 1017;
Frank Fleax 1015; Fred 164,
598, 846, 1022; Frederick
1020; Fronie M. 1015; Gene
1282; Gene 647; Gene 996,
1015, 1019; Georgann
Shelton 1022; George 48,
164, 1015, 1226, 1231;
Georgia (Knox) 1016; Georgia
Ann Shelton 1019; Georgia
Lee 593, 594, 990, 1019,
1020; Ginney Barnes 1023;
Gladys 1019, 1020; Glen
Hardy 1293; Harvey 1015;
Hassie (Campbell) 1015;
Hassie (Hobbs) 1015; Hassie
695; Hassie Campbell 839;
Hazel 1020; Helen 1017;
Henry 471, 1015, 1263; Henry
Terry 1015; Herman 1019;
Hershel 985; Houston 1226;
Ida Bell 1015; Ivy 1015; J. T.
1020; Jacob 47; James “Jim”
1015; James 1017, 1023;
James C., Jr. 763; James
Calvin 552; James Calvin
Cowell 1015; James Herman
1023; James Merrell 1019,
1020; James T. 1020; James
William 1016; Jamie 1017;
Jane 1226; Jane Fults 1211;
Janie 1015; Jay 1017;
Jeanetta 1016; Jenetta
(Laymon) 1015; Jerry 1015;
Jewel 985; Jewell (Burnett)
1016; Jewell (Green) 1015; Jill
Marie King 1293; Jim 48,
1369; Joe 1015; John 51, 245,
501, 784, 791, 1015, 1226,
1231; John A. 959; John A. Jr.
541; John Alva, Sr. 541; John
Arthur 1020; John B. 1226;
John Edgar 1015; John
Edward 1016, 1021; John J.
1017; John K. 286, 1017; John
K. III 1017; John K., Jr. 1017;
John Michael 1016; John
Michael, Jr. 1016; John Orbin
1020; John R. 1017; Johnny
1015; Joyce 996, 1015, 1019;

*Grundy Index Pages 2/7/06 5:17 PM Page 25

Indexed by Story Number, 491

Juanita 1015; Juanita Oliver
1018; Julie (Risner) 1015;
Julie Mae 1015; Junie Cowell
1015; Karen Dawn Roberts
1111, 1112, 1113; Karen Gayle
1016; Katherine 1020; Kathryn
Shook 959; Kathy 1017; Keith
1018, 1019; Kelly 1016; Kelly
Wade 558, 1021; Kenneth
Edgar 763; Kenneth Waddell
1112; Kenny 1015; Kent 1017;
Kristy 1016; Kristy Michelle
558, 1021; Kyle 35; Larry
1015; Lavon 1019, 1078;
LeAnn 1015; Lee Don 1078;
Lee Edward 1015; Lela Mae
Crabtree 1293; Lena (Risner)
1015; Lena 1020; Leslie 1018;
Linda Carol 1016; Lindy 985;
Lois Meeks 992; Lonnie 1019,
1022, 1023; Lori 1078; Lou
1022; Lou Ada 1020; Louisa
1015; Louise 827, 985; Lucas
1014, 1252; Lucy 839, 844;
Lucy Emma 551; Luther 48;
Luther B. 1020; Lydia
(Presley) 1015; Lydia 1017;
Lydia Bittan 552; Lydia Paige
1112; Mabel 1020; Mae 1015;
Malinda Jeweldean 1019,
1020; Mamie (Fults) 1015;
Mamie 1015; Mancel 521;
Mancel 985; Margie 1016;
Martha (Fults) 1015; Martha
1015, 1226; Martha Elizabeth
“Betty Byrd” 694; Martha
Elizabeth 543, 550, 552;
Martha Fults 1211; Martha
Morris Smartt 846; Marvin
1121, 838, 846; Mary (King)
1015; Mary (Sanders) 1015;
Mary 985; Mary A. 1020; Mary
Catherine 452; Mary E. 848;
Mary Elizabeth 611, 1028;
Mary Etta 1020; Mary Lula
1263; Mary Octa 541; Mattie
Caroline 1020; Mattie Pearl
1015; Maud 1020; Maude
1017, 1022, 1330; Maxine
395, 1046; Melissa 1211;
Michael 1019; Michael
Anthony 554; Michael Hardy
1002; Mike 1020; Mildred
1015, 1020, 1282; Miles
Benson 1017; Millard 1015;
Millie (Hobbs) 1015; Minnie
Alva Smartt 1211; Minnie
Frances 1015; Moses 1263;
Myrlene 1019; Myrtle 1015;
Nancy 1015; Nancy Smartt
1211; Nathan Daniel 1293;
Nathanael Lee 1293; Neocia
1020; Nina Mae 594, 985;
Opal 985; Orb 1022; Orbe
1020; Orpha 1369; Oza Jewell
1015; Pamela 1015; Parker
1015; Patsy Ruth 1019, 1041;
Peggy 554, 1019; Peggy Ann
1015; Perry 551, 839, 1015;
Perry Michael 1023; Phillip
1211; Philomena 1225; Price
1015; R. S. 1076; Randolph
1226; Raymond 1020;
Rebecca (Bush) 1015;
Rebecca 395, 1016; Rebecca
Autrey 1015; Rebecca Lynn
500; Redus 1020; Ren T.
Waldo 1017; Richard Dale
1023; Ricky 1015; Robert
“Bob” 1022; Robert E. 1147;
Robert Elisha Lee 1020;
Robert Eugene 1016; Robert
Taylor 1020; Ronald Dale
1293; Ronald Jerry 1264;
Rose 1015; Rose Anna 659;
Ruby (Risner) 1015; Ruby 48,
1015, 1020, 1323; Russell
558; Russell Edward 1016,
1021; Ruth 647, 921, 1113,
1282; S.H. 88; Sam 291,
1017; Sam Houston 1226;
Samuel Jay 1108; Samuel Jay
II 1108; Sarah 1015, 1017,
1226; Sarah Etta 1020; Sarah
Franklin 846; Sarah Ollie
1015; Sarah Sallie (Campbell)
1015; Scott 1017; Shanon
1015; Sharlet 1015; Shelby
Dean (Turner) 1263;
Sophronia “Fronie” (Brown)
1015; Speaker 457, 1015;
Speaker Henderson 1020;
Stadden 23; Stanley 618,
1369; Stella 1015; Stephanie
Layne 1264; Steve 1015,

1017; Stonewall Jackson
“Coke” 1020; Sue 1015, 1020;
Sula May 1019, 1020; Susie
1019; Tanner 625; Teddy
1019; Temmie 1015;
Tennessee 587; Theron 145;
Thomas 1015, 1020; Thomas
Carl 1020; Thomas
Christopher “Criss” 1015;
Thomas Christopher 1015;
Thomas Jefferson 1019, 1020,
1022; Thomas Lawson 1263;
Thomas Luther 1020; Thomas
Luther Jr. “T.L.” 1020; Thomas
Pascal 972, 1018, 1019, 1020;
Thomas Upton 1020; Thursie
1020; Timmie 1015; Toxie
Tennessee 1015; Tressie
1020; Tressie Belle 1296;
Trudie Lee 1020; Tyler 737;
Tyre 6; Vance 510; Vela 1023;
Vela Myrlene 1023; Vena Lou
1020; Virginia Castora 1023;
Waldo 985, 1369; Wayne
1015; Webster Francis 1020;
Wendel 1015; Will 1335;
Willard 1015; William 1015,
1016; William Alonzo 1019;
William Elliott “Buck” 1020;
William Floyd 1019, 1020;
William Houston 1020; William
Lonnie 1020; Willie (Higgins)
1015; Willie Mae 1015;
Zachary James 1023; Zackary
1016; Zackary John Russell
558, 1021; Zena Mae 1020;
Zoe 1015

Myers’ Hill Quartet, 804
Myers’ Place, 471
Myers-Coppinger, Lizzie 1228
Myilan, Thomas 480
Myres, Calvin 48; Charles Clinton

1108; Eunice Pauline 1020;
Robert Soward 1020; Sarah
Jane 1020

N
N. C. & St. L. Railroad, 16
Naglick, Eva 458
Nance, Angelia Crisp 626;

Mesdame 263; Retha Faye
700

Nashville, 5, 7, 8, 52
Nashville Home, 682
Nashville, Chattanooga, and St.

Louis Railroad, 1172
Nashville, TN, 88, 169, 274, 277,

280, 452, 486, 603, 676, 1271,
815, 843, 844, 913, 975, 1025,
1311

Natali, Mary Jane 341
Nathurst House, 488
Nathurst, E. O. 17, 138; Elinar

Oswald 16
Nation, Carol Lynn 825; Ellen

Elizabeth 825; Ray 825; Ray
Lester 825

National Cemetery, 1086
National Register of Historic

Places, 63
National Youth Administration,

55
Native American, 1334
Natural Bridge State Natural

Area, 3
Navarro Co., TX, 1226
Nave, Sudie 1029
Nazarene, 1109
NC & St. L Railroad, 17, 18, 1248
NC &SL RR Co., 169
Neal, Eddie 119, 491; Emma Lee

Hobbs Killian 969; Hazel 119,
491; Henry 83; J.M. 96

Nearen, Lois 1340
Nearn, Lois 52, 58, 141, 175; M.

L. 285; Ora 286
Nee, Sharon 616, 738, 1309
Neel, Jennie Vera 964
Negas, Catherine Maria 976
Negro, 88
Negro Quarters, 88
Neil, Mrs. A.B. 155
Nelms, Harold 968; John W.

1307; Mercedes 968
Nelson, Henry Elliott “Mose” III

1264; Henry Elliott 1264; L. J.
748; Rebecca Joy 1264; Vera
748; Vesta Jane 1264

Nero, 750
Nesbit, Myrna Charles 666;

Robert Patrick 666; Robert
Patrick, Jr. 666

Neskaug, Selmer 122
Nestorian, 603
Netherlands, 611
Nett, Anna 975; Heinrich 975;

Peter 975; Simon 975
Neubrucken, Germany, 1089
Nevill, Benjamin 209; Benjamin

Oswin 1322; Nancy Ann 1322;
Nora 634

Neville, “Boots” 738; Benjamin
1024; Benjamin O. 1071;
David B. 1071; Harrison 1024;
Katherine 1024; Lucy 1071,
1072; Mattie 1024; Nora 477;
Nora L. 1024; Polexi 232; W.B.
1024

Nevills, Nora 1082
New Bordeaux, 872
New Hermon, 242
New Life Church, 48, 843, 844
New Life Church of Altamont,

695
New Life Church Of Altamont,

Tenn., Inc., 62
New Market, 852
New Market, AL, 695
New Market, TN, 140
New Mexico, 552, 589
New Orleans, LA, 50, 1248
New Union Methodist

Episcopal Church, 832
New Wave Sun and Gifts, 151
New York, 17, 603, 913, 962,

975, 1318
New York Store, 829
New York, NY, 452
New Zealand, 520
New, Martha 971
Newcomb, John 56
Newman, 1235
Newport, RI, 1103, 1192
Newsom, Mr. 142
Newsome, Cerena 374; Clyde

Charles 23; Cordell 1336;
Deborah Worley 1336; Serena
557

Newson, Tonny W. 25
Newton, Clifton 243; Edwin 245;

Gladys (Roddy) 245
Newton, NC, 757
Neyland, General 44
Nicholas, Mary Ann 677
Nichols, Melissa 609
Nicholson, James 17; Jim 41
Nickajack, 5, 1284
Nick-A-Jack Dam, 898
Nickajack Trail, 4, 138
Niederbipp, Switzerland, 1053
Nigger Den Creek, 15
Nigger Hill, 247
Nimez, Anthony 1134; Joey 1134;

Michelle 1134
Ninley, Bobby Charles 1158;

Cynthia 720
Nishamoto, Yurico 1264
Nite, James L. 10
Nivison, 97
Nix, Danny 1194; Darian 1194;

Dessie 539; Dessie Loris
1194; Dewayne 1194; Ethel
539; Ethel Mae 1194; George
539; George Daniel 1194;
George Ray 539, 1194; Henry
Joel 1194; Jack 1194; James
1194; Jason 1194; Joel 539;
Joyce 539; Juanita 1194;
Luther 539, 1194; Luther
Wayne 1194; Mattie 539;
Mattie Kilburn 1194; Nina Mae
539; Nina Mae Byars 1194;
Norma Joyce 1193, 1194;
Ricky 1194; Sylvia 1194; Trina
1194; Troy 1194; Ursula 1194;
Wayne 539; William Henry
539, 1194

Nixon, Amy Elizabeth 1025;
Joann 1025; John Edwin
1025; John Russell 1025; Lila
Ferrell 1025; Martha 35, 38;
Martha Louise Kilgore 1025;
Robert Ferrell 1025

Noah Community, 1266
Noah, Rymer 49
Nobinger, Norma Jean McAnally

976
Nodine, Christopher 959;

Kimberlee Rish 959; Stephen
959

Nolan, 250; Alford D. 202; Alfred
“Buddy” 200; Alfred D. “Buddy”
1077; Barry 250; Claude 197;
Clyde 812; David 926; Harley
885; Houston 132; Jessie
Layne 926; Mabel 1193;
Nadine 132; O. L. 261; Ruby
136; Unknown (2) 1093

Noland, Micheal Joseph 750;
Nathan Patrick 750

Nolen, Wilma 749

Norfolk Southern Railroad Co.,
1154

Norris, Arwin Eugene 1026;
Bobby Eugene 1026; Braxton
Eugene 1026; Carlos 1160;
Charlie Mae (Spakes) 1026;
Felicia Michelle (Nunley)
1026; Hannah Nicole 1026;
Leon 224, 241; Lindsey
Marian 1026; Mary 848; Miss
New 1012; Rebecca Faye
(Smartt) 1026; Teresa Carol
(Braseel) 1026; Tony Lee
1026; Tonya Marie 1026

North Carolina, 5, 6, 212, 214,
358, 480, 489, 539, 566, 572,
589, 609, 620, 707, 727, 738,
775, 778, 782, 796, 813, 817,
818, 838, 840, 945, 978, 979,
1020, 1022, 1046, 1070, 1091,
1101, 1123, 1147, 1176, 1193,
1271, 1320, 1321, 1322, 1339

North Elementary, 52
Northcut, Adrien 1027 Archibald

1027, 1028; Elizabeth 1027;
Gen. James Adrian 1283;
George 1027; Harris B. 33;
James 1027; John “Jake”
1027; John 1027, 1028, 1283;
Lawson 1027; Losson H. 33;
Lynchia England 1283; Lyncia
(Lynchia) England 1028; Mary
Ann 1027; S.H. 33; Sarah
Cope 1283; Stephen 1027;
William “Polk” Knox 1027;
William 1027; William Elihu
1027

Northcut’s Post Office, 14
Northcutt Cove, 582
Northcutt Family, 22, 745
Northcutt Manor, 67
Northcutt, Adam 1030; Adrean

533; Adrian (Adren) 1028;
Adrian 6, 7, 9, 67, 68, 527,
609, 1000, 1029, 1030; Adrien
7; Americus 1071; Anderson
694; Anderson Elihu 694;
Anderson, Jr. 809; Angela
527, 1177; Angela Arlene 533;
Angie 41; Anita 1333; Ann
Conley 1030; Avery 527,
1260; Benson 29, 396, 1047;
Benson G. 1030; Capt. Adrian
1020; Carla 1030; Caroline
1332, 1339; Charles 1030;
Cheatham 1260; Cheryl
Darlene 1030; Christopher
1030; Clara 175, 471;
Clarence 694; Clearence 48;
Clyde 527, 1015; Connie
1018; Connie Jean 972; D.V.
67, 1333; Darla 1030; Darlene
Wilson 1030; David 1030;
Diana Clark 1030; Donna
Jean Davidson 640, 1030;
Durwood Vernon (D.V.) 1028;
Elizabeth 609; Fannie 67,
1000; Frances Alinda 1028,
1099; Frank Cheatum 838;
Freddie Michael 1030; Gaston
1030; Gavin 1030; George
1123; George Benson 1030;
George Stanley 396; Gorden
171; Gordon 32, 1028; Grady
527, 533, 1177; H. B.67, 579;
Hallis 59, 99, 1028; Harris B.
1000; Harris Bradford 68,
1028; Haylee 1030; Helen
Scott 533; Houston H. 1028;
Hunter 1030; Idella 396; Idella
Oliver 1030; Ira 996; Isaac
1231; James 84, 1099; James
H. “Jim” 67; James H. 1000,
1028; James K. Polk 1260;
Jesse 171; Jessica 1030; Jim
68; Jimmy 171, 200, 230; John
9, 840; John L. 1197; John
Lawson 1028; Johnathan D.
1197; Jonathan Davis 1028,
1099; Jonathon D. 1005; Jr.,
John Lawson 1099; Katie
Katherine 1072; Katy K. 1071;
Katy Kathleen 270; Lawson
Hill 1028; Lorene 1091; Lucille
‘Lucy’ Hobbs 838; Lucy Hobbs
1121, 1124; Lyda 48; Lyngail
1177; Lynn 1333; Lyte 59,
1028; Maegan 1030; Mamie
1029, 1030; Marnie Idella
1030; Martha Clementine
1099; Marty 1030; Mary
(Griswold) 1029; Mary Ann
Susannah Griswold 752; Mary
E. Griswold 1030; Mary
Elizabeth Myers (Moyers)

1028; Mary Evelyn 1028,
1099; Mike 1030; Minnie 289;
Minnie Nye Simpson 1028,
1197; Minnie Simpson 1005;
Mrs. J. D. 286; Nadine
Hampton 1030; Nancy 840;
Narnie Eudra Idella 1030;
Nathan 1030; Nellie 1030;
Nora 1091; Ora 554; Orange
1028; Peggy Mazzeo 1030;
Polk 527; Robby Sanders
1030; Robbye Dwayne 1030;
Ruth 67, 1028, 1333; Samuel
6; Sandra Tucker Burton 1030;
Sarah 1030; Sarah Cope
1028, 1029; Sarah F. 1030;
Shayleen 1030; Sherry Lynn
1030; Spencer 1030; Sr., John
Lawson 1099; Stanley 1030;
Stephen A 1029, 1030; Sudie
(Nave) 1029; Sussie 1030; T.
Ann 67; Tammy 1030; Tanya
1177; Teresa Fleckin 1030;
Thomas 84, 979; Thomas B.
“Tom” 67; Thomas B. 1000,
1028; Tom 68; Tory 1030;
Turker James 1030; Vernon
32, 67, 1028; Wendee Partin
1030; William E. 46; William
Earl 1030; William Elihu 752,
1029; William Elihue 1030;
Willie Mae Payne 994; Wilma
1333; Woodson (Wootson)
1028; Zachary 1030

Northcutt’s Cove, 6, 48, 57, 119,
491, 562, 685, 691, 696, 842,
846, 1028, 1093, 1105, 1121,
1208, 1211, 1265

Northcutt’s Cove Cemetery,
846, 900

Northcutt’s Cove Church of
Christ Cemetery, 15

Northcutt’s Cove Rd., 1210
Northcutt’s Store, 68
Northcutta, Suda M. 1030
Northcutts Cove Chapel, 63
Northcutt’s Cove, 562, 693, 840,

848, 1323, 1325
Northcutts’ Cove, TN, 609
Northwestern, NC, 887
Norton, Dr. Nicholas 209; J.O. 33;

Nicholas D.L.G. 33
Norvell, Dave 245; Ernest

Campbell 9; Irene (Thompson)
245

Norwegian, 914
Norwood, 138; Ann 1217; Pete

608
Note, Agnes Bertha 1031, Alma

529, 1138; Chris 212;
Christopher 1031; Eleanora
Caroline 1031; Ethel Margaret
1031; Fannie Alma 1031;
George James 1031; Gertrude
Matilda 1031; Henry Lee
1031; John Barney 1031;
Marcella Erma 1031; Mary
1031

Nottingham, England, 1334
Nottingham, Melda 499; Melda

Emaline 858
Novak, Robert 165
Nudo, Anthony Wade 867; Faye

Johnson 702, 867; Michael
Kevin 867; Ronald Michael
867

Nuland, G. W. 567
Nunlely, E. W. 1230; Micah 1227
Nunley Cemetery, 543, 561
Nunley, 4,19, 242, 737; (Lawson)

Mary Magdalene 924; “Squire”
John 1040; Abbie 597, 1039;
Abbie Coffelt 647, 1046; Adam
1040; Addie 126, 1042; Agnes
1038; Albert 521, 1035; Alesha
Dawn 1036; Alex 782;
Alexander 5, 7, 1039; Alice
703; Alice Lena 1032; Allan
782; Allison 849, 1046; Alma
971, 1039; Amanda 668,
1226; Amanda Brooke 1036;
Amanda Daniella 1264;
Amanuel 1040; Andy 547; Ann
(Burnett) 135; Ann 1039; Anna
Delia 694; Anna Jane 1032;
Anna Mae 1039; Arch 1040;
Archelauis Jr. 1039; Archie
Archielus 1032; Archilaus
1039; Arlene 1042; Arnold
1039; Arthur 1230; Ashley G.
L. 716; Augusta Brooke
Bivens 1045; Baby Girl 1032;
Barton 1089; Beatrice James
204; Becky 782, 1034, 1046;
Beersheba 1226; Belle Bivens

*Grundy Index Pages 2/7/06 5:17 PM Page 26

492, Indexed by Story Number

1039; Bessie 648; Bet 1282;
Betty 647, 996, 1039, 1282;
Bill 549, 729, 1039; Billy 1046;
Billy Gearld 1038; Billy Gerald,
Jr. 1264; Billy Gerald, Sr.
1264; Birtie Lockhart 1039;
Birtie, Layne 926; Blonnie
1032; Bluford 1032; Bob 1039,
1176; Bobby 1039; Bobby
Charles 1033, 1043; Bobby
Joe “Jody” 972; Bobby Joe
570; Bonail 1039; Bonnie
Harris 1046; Bonnie Lee 1041,
1046; Brandon 1037, 1046,
1211; Brenson 1089; Bro.
Charles 98; Bryan Keith 811;
Buford 230; Bunia (Dickerson)
1039; Bunia 397, 399, 400,
996, 1039, 1044, 1046, 1158;
Bunia Dickerson 536, 560,
647, 1043, 1044; Bunia Lou
597, 1039; Burl 1039; C.
Carroll 1335; C.W. 15, 98;
Candace Cheree Meeks 650,
956; Carl David 717, 718,
1042; Carl David, Jr. 717, 718,
1038; Carl David, Sr. 1038;
Carl Edward 1038, 1264;
Carla 1046; Carlie 1039;
Carmen 1046; Carol 1046;
Caroline (Olsby) 1155;
Carolyn 597, 1039, 1044;
Carolyn Lea 833; Carrie 996,
1039, 1046; Carrol 1039;
Carroll 397, 450, 500, 536,
559, 647, 996, 1046, 1282;
Carroll C. 501; Carson 849;
Cassie 1041; Cecil 1032,
1039; Celestine Ann “Tina”
1045; Cely 1039; Chad 1046;
Chad Douglas 1045; Chad
Eric 1264; Charity 1042;
Charlene Perry 474; Charles
“Chuck” 972; Charles 586,
858, 1032, 1039; Charles E.
587; Charles Edward 1059;
Charles Houston 1264;
Charles W. 924; Charlotte
1039; Cheyenne Brooke 1045;
Cheyenne Brooke Biven 1045;
Chris 1046; Christine
Shoulders 628; Christopher
Dean 1045; Christy (Yarworth)
(Morrison) 1036; Christy 1046;
Chrystal 972; Cindy Wiseman
1045; Cintha Ann 1032; Clara
Huntly 1046; Clara L. (Meeks)
1036; Clarence 547; Clark
1211; Claud 1032; Clay 1046;
Clesta 1032; Cody 668;
Coleen 1046; Cora Lee 1042;
Crystal (Stevens) 1036;
Crystal Lynn 1180, 1214;
Daniel Victor 1264; Danny
James 1264; Danny Ray 972;
Danny Ray, Jr. 972; David
“Hamp” 15, 1034, 1046; David
500, 1039; Dee 606; Della Ann
743; Della D 996; Derrick. 474;
Dillie Ann (Argo) 1036; Donnie
1046; Dora 893, 896; Doris
308; Doug 1229; Douglas 580;
Dovie 1032; Drew 1032;
Dustin Laray 1036; Dwight
1039; Earl 277; Earnest 1032,
1039; Earnest Leo 1032;
Easter 1040, 496; Ed 89, 993;
Edd 270, 1039; Eddie Mae
597, 1039; Ede 1039; Edgar
1042; Edgar Larson 1038;
Edna Pearl Wilson 1045;
Edward 1039; Edward Archie
1032; Edwin 1039; Elanie
1039; Elender 1039; Elijah
647, 996, 1039; Elisha 1282;
Elizabeth 840, 842, 1042; Ella
1040; Ellie Hue 549; Ellis
1040; Elva Childers 580; Elzia
1032; Emma Grace Smartt
1211; Eric 782; Erman 549;
Ernie “Hoss” 972; Etta 1032;
Eunice 1032; Falon 1009,
1037; Fannie 1036; Felecia
1039; Felicia 1041, 1046;
Felicia Michelle 1026; Felix
“Jank” 1152; Felix 1041, 1046;
Felix Webester 398; Felix
Webster 1039, 1046; Flicia
1037; Flora 1032; Florence
450, 866; Floyd 1032; Forest
241, 1046; Forrest 782, 1034;
Forrest David (Hamp) 1152;
Forrest David 1039; Frances
694, 862; Francis 538, 597,
996, 1039, 1218; Francis

Alexander 1032; Francis M.
1039; Francis R. 1032;
Francis Scheaser 1046; Frank
118, 1039, 1046; Frank B.
1039; Frank Parks 1038,
1042; Frankie Dale 972, 1180,
1214; Frankie Lee 972, 1180,
1214; Franklin 1039; Franky
1046; Fred 1264; Fry C. 1039;
Geneva Nadine 1032; George
1039, 1123; George W. 631;
Georgia Lee Lockhart 474;
Georgia Mae 1042; German
Leonard 1032; Gilbert Ray
1032; Gilliam 1036; Gladys
647, 996, 1039, 1046; Glenn
1035; Glenn Anthony 1035;
Glenna Fay 1039; Grace
1230; Graham 647, 996, 1039,
1046, 1282; Greenberry 1123,
1226; Greenberry Kelly 512;
Gregory 1037; Gregory R. 25;
Hannah Parlee 1032; Hannah
Pauline 1032; Hannah-
Martinez 1037; Harley Dee
918; Harley G. 1037; Harry
Lee 1039; Harvey 1036; Hatie
Demetro 972; Hazel 1040;
Helen 258, 783; Henderson
501; Henri Marie 194;
Henrietta 1039; Henry 549,
1036, 1039; Henry Monroe
743; Henry Newton 1036;
Hester 88; Hester Leona
1032; Hollis 690; Houston
(Campbell) 1037; Houston L.
1008; Howard Laray 1036;
Hunter 1032; Hunter 849; Ida
Elizabeth 1038, 1042; Ida Mae
996; Irene 118; Isaac 474,
949; J. B. 500, 647, 1034,
1039, 1041, 1046; J. W. 597,
1039; J.B. 1282; James
Matison 1335; Jacob 668,
1041; James “Mutt” 89; James
23, 647, 996, 1032, 1039,
1042, 1226, 1282; James C.
399, 1046; James David 1037,
1255; James Doyle 1032;
James Edward 597, 1044,
1255; James Harvey Cliford
1032; James Hobert 1040;
James M. 550, 1039; James
Madison 561, 1032; James
Madison, Jr. 1032; James
Matison 1159; Jamie 972; Jan
146; Jane 694, 867, 1039,
1335; Jane Davis 1046, 1335;
Janice (Lawson) 924; Janice
C. 147; Jarred 474; Jason
474; Jay 691; Jayson 1046; JB
1152; Jean 1039; Jeff 397,
399, 400, 560, 668, 737, 1046;
Jefferson 400, 536, 647, 996,
1039, 1046; Jeffery Newton
1036; Jennie 1042; Jennie
Arlene 1038; Jennifer
(Heffner) 1037; Jennifer 972;
Jeremiah 1039, 1040, 1046,
1335; Jeremy 570, 972; Jerri
1039, 1335; Jerry 543; Jesse
504, 656, 1039, 1040, 1231;
Jesse Claiborne 1226; Jesse
Herbert 1040; Jessica A.
1037; Jessie 587, 1032, 1036,
1335; Jeweldean 1039; Jewell
1042; Jewell Yvonne 1038;
Jim “Mutt” 230; Jim Ed 580;
Jimmie D. 1039; Jimmy 1039;
Jink 1034; Jink 500; Joe 96,
265, 401, 1046, 1335; Joe
Allen 1039; Joe W. 743; John
550, 552, 720, 979, 1032,
1039, 1040, 1132, 1226, 1263;
John C. 1039, 1046; John
Franklin “Frank” 918; John H.
1032; John L. 1039; John
Thomas 1032; John W. 1039;
John Wesley 846; John, Jr.
1039; Johnnie 1039; Johnny
1039; Joseph 1039; Joseph
Carl 1161; Joseph P. 720;
Joseph S. 1032; Josephine
549; Josephine Kilgore 1041,
1046; Joshua David 717;
Josie 1039; JP, E. W. 1307;
Judy Dishroon 648; Kacie
1227, 1229; Kate 553, 559,
668, 1039, 1046; Kathleen
835, 1161; Kathy 474, 1046;
Kathy Lynn 949; Kayla 1041;
Keisha Nicole 1036; Keith 15,
474, 722, 949; Kelly 972;
Kermit 49, 59, 228, 849; Kerri
Amanda 695; Kevin 1034,

1046; Kim 972; L. J. 1039,
1043; L. Jeff 1043; L.J. 1158;
Lana 668; Landon Carl 1045;
Laura 1040; Lawrence 862;
Lawson 628, 1040; Lee 647,
996, 1038, 1042, 1282; Lee
Douglas 1042; Lemm Allen
202; Lemma 994; Leo 500,
1034; Leo William 401, 1152;
Leonard 996, 1043; Leonard
Wilson 1158; Leslie 811, 1034;
Levi 631, 694; Lewis 290;
Lewis Jefferson 996, 1039,
1044, 1282; Liallard 1039;
Lillard Bayo 972; Lillian
Naydean 1038; Lillie (Drake)
1037; Lillie 1036, 1040, 1217;
Lisa 1046; Lisa Marie 1034;
Lish 647, 884, 996, 1033,
1039, 1043, 1046, 1158, 1282;
Lizzie 626, 628, 1039, 1040;
Loftus 1032; Lonnie 1032;
Louis Jefferson 559; Louise
597, 1039, 1042; Luke 241,
560, 811, 996, 1282; Luke R.
1039, 1046; Luke Rudolph
597, 1044; Lula 1042; Luther
1032; Lynn 1046; Mabel 1042;
Macie, MaKayla 695; Madison
214, 1155; Mae D. (Caldwell)
1036; Mae Sartain 1045;
Magdalene Moore 1033;
Mahala 1032; Mamie (Givens)
500; Mamie 398, 401, 402;
Mamie Givens 1034, 1041,
1046; Mamie Lee (Givens)
1152; Mandel D. 1037;
Manerva 1335; Manervie Lou
1032; Marcie 690; Marcus D.
1037; Margaret 563, 647, 996,
1039, 1226, 1282; Margaret
Ann 1032; Margaret Fults
1040; Margaret June ‘Maggie’
838; Margaret ‘Maggie’ June
846; Margie 1042, 1253;
Margie Sue 1038; Marie 208,
544, 597, 1039, 1042, 1046;
Mark 701; Marlou 782; Marsha
695; Martha Ann 1039; Martha
Caldwell 742, 743; Martha
Crisp 626; Martha Jane 1226;
Marvin 248, 1032, 1039; Mary
(Sweeton) 500; Mary 647,
701, 838, 996, 1039, 1040,
1226, 1282; Mary Ann 1039;
Mary E. Melin 1039; Mary
Eleanor 700; Mary Elizabeth
Solomon 846; Mary Emaline
1159; Mary Lee 500, 1034,
1039, 1046, 1152; Mary Lou
1032; Mary Saphroa 1039;
Mary Sophronia 1335; Mary
Sweeton 536, 1046; Mason
695; Matilda 1040; Matt 579,
1039; Matthew Deane 1045;
Matthew James 1264; Maude
1032; Maude Brown 1035;
May Ellen Campbell 647,
1046; Meade 1040; Melba
Marie Eubanks 1045; Melinda
170; Melvia Ruth 811; Melvie
Morgan 1007; Micah 1229;
Michael 1038; Michelle Nunley
Whitaker 474; Mildred 1039,
1040, 1042; Mildred Kilgore
647, 1046; Mildred L. 1038;
Mildred Tara Kilgore 1033;
Mildred Tera 1043; Mildred
Tera Kilgore 1158; Millie 1039,
1040; Minerva Jane Haskins
512; Minnie 549; Minnie D.
996; Missouri Adaline 501,
1032; Mollie 560, 597, 1039,
1042; Mollie Coffelt 647, 811,
1044, 1046; Mona Beth 972;
Moses 1039; Mrs. Billie 175;
Murphy 1335; Nadine 972,
1034, 1046; Nancy 1032,
1039, 1155, 1159, 1335;
Nancy Dee 996, 1039; Nannie
662; Natalie 782, 972; Nathan
695, 1046; Naydean 1038,
1042; Nellie 1132; Nellie
Florea 1039; Nikki 1046; Nora
Katherine Travis 1226;
Norman 1123, 1226; Novella
647, 996, 1039, 1046, 1282;
Obedience 1039; Odell 849;
Opal 49; Ovey 1039; Ovie
1202; Paige 1038; Paralee
Parsons 450; Patricia 1039;
Patsy Ruth Myers 1041; Paul
597, 1039; Pauline 376, 395,
500, 1034, 1039, 1046, 1152;
Pearl 1039, 1046; Pearley

Mae (Sartain) 835; Pearly
Sartain 1046; Perry 98, 1037;
Pete 597, 647, 996, 1039,
1046, 1282; Pheriba 1039;
Phil 88; Phillip 1042; Phyllis
(Morrison) 1037; Phyllis M.
1255; Polly 500, 1032, 1034;
Priscilla 1039; Rachel 1040,
1042, 1123; Rachel Katherine
1038; Randall 1039, 1046;
Randel 1034; Randell 500;
Randil Eugene 1152; Randy
782; Raymond 650, 956;
Regina 972; Renae 1046;
Reneece 1046; Rev. Ed 252;
Rev. Joe 135; Rhoda 1132;
Rhoda Jane 1136; Richard
474, 1032; Richard III 1039;
Richard, Jr. 1039; Richard, Sr.
1039; Rick 474, 722; Ricky
949; Ridge 17; Robert (Bob)
1211; Robert 258, 1042;
Robert D. 1039; Robert Earl
580; Robert Franklin 1038;
Ronald Edward 1038;
Rosanna 1231; Rosie 1039;
Ruby 1039; Ruby Holder 145;
Rudolph 1039; Rudolph 597;
Ruth 597, 1039, 1044; Sally
1226; Sally Ann 647, 996,
1039, 1046, 1282; Sally
Haskins 536, 737, 1039, 1046;
Sam 98, 1046; Samuel Dean
1045, 1161; Samuel Marion
1032; Sandy 782; Sara 1040;
Sara Media 496; Sarah 972,
1039, 1040, 1226; Sarah Anne
1335; Sarah Annie 1039;
Sarah Jane 1105, 1226; Sarah
Smartt 1211; Savannah 820;
Shane Robert 717; Shanna
1046; Shannon 1041, 1046;
Sharon (Burnett) 1037;
Sharon 1179; Sharon Scott
972; Shelia (McFalls) 1037;
Shelia 646, 782, 1119; Sherry
1039; Silas C. “Polly” 402,
1046; Silas C. 1039, 1161;
Silas Carl “Polly” 1152; Silas
Carl 835, 1045; Smokey 668;
Squire John 1136; Stacy 1041,
1046; Stanley 208, 544, 597,
1039; Sue (Fults) (Green)
1036; Sue 1036; Sue Fultz
703; Sue Smith 1046; Susan
Paige 717, 718; Susie 1036,
1039; Tampcio 1039, 1046;
Taylen 1037; Teddy 290;
Tennessee A. 1039; Teresa
Ann 1038; Terra 543; Terria
Elizabeth 557; Terry Scott 474;
Thelma 1125; Theonia 94;
Theresa 973; Thoena
(Cunningham) 632; Thomas
694, 1039, 1040; Thomas
Kenneth 1032; Thomas, Jr.
1039; Tierra 549; Tina 1046;
Tona 1034; Tony 668; Tonya
782, 1046; Travis 782, 1089;
Troy 1037; Vernon 267; Vesta
1039; Vestie “Bo” 993; W.B.
83, 1211; W.E. 1263; Wade
849; Wayne 1039; Webb 398,
401, 402, 500, 1034, 1041,
1046; Webster 1046; Webster
E. 1161; Webster Felix 1152;
Wendell 1039; Wessley 597,
1044; Will 1036; Willene 549,
555. 597. 1039. 1044; William
1032, 1039, 1040, 1226, 1299;
William Acie Clinton 972;
William B. 720, 1020; William
Edward “Ed” 918; William
Edward 1040; William Elihu
1040; William H. 1226; William
Henry 17; William Hood 1032;
William Leo 1039, 1046;
William R. 1032; William Riley
1335; William W. 1032; Willie
B. 96; Willie Mae 500, 1034,
1039, 1152; Willie Nellie 1032;
Williford 1040; Willis 720;
Wilson 1039; Womack 1039;
Zallie 1032; Zelama Fults
1039; Zelma Fults 647, 1046

Nunley’s Cove, 720, 1226
Nunly, John “Jackie” 1212; John

1212
Nunnerly, Thomas, Sr. & Jr. 694
Nussabaum, Charles 124; Edwin

124
Nyak School, 127
Nye, Minnie 1028

O
O’Beolain Earls of Ross, 1130

O’Connor, Bridgit 616; Thomas
599

O’Dear, Denise 1202; Dennis
1202; Donna 1202; Louise
1202; Ovie 1202; Mary Jane
809

O’Neal House, 244
O’Neil, Viola 286
O’Neill, Elizabeth B. 1050; H. D.

Haynes 1050; James 1050
Oak Grove Cemetery, 509, 628,

742, 743, 791, 817, 879, 882,
980, 983, 1009, 1126, 1204,
1205, 1232

Oak Grove Community, 250
Oak Grove Methodist Church,

628
Oak Grove, TN, 748, 831
Oak Hill Church, 956
Oak Park, IL, 960
Oak Ridge, TN, 965, 1018
Oakley, Ann 1327; Phyllis 704
Oakwood Cemetery, 911
Oakwood, Rick 229
O’Brien, Beverly Garner 666;

Willard Martin 1264
Ochs, Joseph George 1031
O’Dear, George 1003; Martha

1003
Odem, Danny 132; Banger 477,

1082; Bettie 747
Oehlert, B. Hilborne 446; Wendy

Howe Hilborne 446
Oertel, Rev. 262
Oertli, Ira 86; Mrs. 84
Ogelvie, Alice Hunt 965; Fred

965; Lela 965
Ohio, 609, 747, 813, 831, 871,

1049, 1052, 1152; Toledo 869
Oklahoma, 1, 212, 609, 721,

1082, 1091, 1100
Old Baptist Cemetery, 241, 614,

862, 1090
Old Baptist School, 221
Old Baptist Schoolhouse, 10
Old Baptist Schoolhouse

Graveyard, 15
Old Beersheba Altamont Road,

78
Old Coalmont Road, 119
Old Coalmont-Gruetli Road,

119, 518
Old Hickory, TN, 486
Old Laager House, 119
Old Staub, 17
Old Stoker Hall Building in

Palmer, 998
Old Summers opening in

Coalmont, 1151
Old White School House, 842
Oldfield, Sarah 603
Oldson, Larry 1264; Shanna

Dawn 1264
Oliver Brothers, 154
Oliver Cemetery, 15, 1030, 1047,

1051
Oliver, Ace 971, 972, 1018, 1047;

Alexis Caroline 1049; Althea
1047; Ann 1047; Ariminda
Meeks 214; Arthur Lee “Yock”
994, 1047; Bernie 1373; Betsy
1373; Bill 1048, 1193; Billy
171, 755; Bob 220, 230;
Cheatom 1047; Dave 211;
Elmer 1042; Gene 290;
George 19, 211, 214, 1047;
George W. 1049; Gregory D.
23; Henderson 211; Henry R.
495; Herschel A.C. 972; Ida
1119; Idella “Dell” 1047; Idella
1030; Irene Phipps 1373; Iva
lee 972; James David 1373;
Janice 1373; Jean 171; Jean
Garner 19; Jim 171, 276, 915,
993, 1048, 1373; Joann 1373;
Joe 1024, 1049; John 220,
230, 615; John R. 504; Johnny
1120; Juaneta 972; Juanita
1018, 1019; Lacey Leigh
1049; Lessie 1047; Linda Gail
936; Mae (Meeks) 1048; Mae
171; May 553; Melody Jean
1049; Melvin 647, 1373;
Mendia 1077; Michael 221,
966, 986; Michael Clinton
1049; Mildred 1018; Mildred
Lucille 972; Myrtle “Mert”
Meeks 1047; Myrtle 1030;
Myrtle Angeline “Nig” 994;
Myrtle Angeline “Nig” 1047;
Myrtle Meeks 230; Nancy 171,
755, 1048, 1373; Nell Ruth
1019; Patricia Ann 1204;
Robert B. 1030; Ruth Nell 972;
Samuel Clinton 1049; Stella

*Grundy Index Pages 2/7/06 5:17 PM Page 27

Indexed by Story Number, 493

Mae Payne 994; Stella Payne
1047; Thelma Mayes 1024,
1049; William 1049;Olney,
William B. 552

O’Neal, James 815; Jim 1283;
Viola 815, 817

Oneal, John 132
O’Neal-Haynes House, 815
O’Neill, John 566; Mary 566
Ooley Cemetery, 15
Ooley, George Washington 971;

Martha 492, 1018; Martha
Emaline 971; Mary Elizabeth
214, 777; William 513

Orange, 249
Orange County, NC, 887, 1355
Orange Hill, 134, 952
Orange Hill Cemetery, 15, 249,

568, 661, 795, 956, 983, 1132,
1136, 1292, 1342

Orange Hill Church, 249, 256,
949

Orange Hill Community, 475
Orange Hill County, 882
Orange Hill School, 256
Orange, 249; Blake 1202; Elder

James 650; Ethan 1202; J. W.
950; Lilton 1071; Lisa 1202;
Timothy 1202; Treva Sue
(Nunley) 1036; William 1036;
William Micha 1036

Ore, Major 4; Major James 5
O’Rear, Robert Tobin 1176
Orear-Knight, 909
Oregon, AR, 644
Orme Mountain, TN, 1115
Orr, Annie Howell 855
Osborn, Pratt Richard 1059
Osborne, Elizabeth Patton 1074;

Joyce Ann Kilgore 886
Oshields, 644
Ostrander, Mr. 48; Mrs. 48
Oswald, Catherine 1012
Otoole, Mary 243
Overton, Laura Amy 1226
Overtruf Loop, 171
Overtruf, “Dude” 171; Addie 171;

Alma 171; Barbara 171; Bass
171; Bertha 171; Bob 171;
Bonnie 171; Chet 171;
Clarence 171; Clifton 171;
Corine 171; Ed 171; Effie 171;
George 171; Gladys Armonia
1198; Glen 171; Kelly 171;
Louise 171; Mandy 171; Mary
171; Mrs. Ed 171; Nellie 171;
Roy 171; Royce 171

Overturf, Amanda Tate 1051;
Bertha Birdwell 1051;
Clarence 1051, 1253; Connie
G. (Nunley) 1036; E. F. 1051;
E. Findland 702; Edith 1253;
Edith Marie 1051; Effie
Richmond 651, 1051; Eva
702; Fred Daniel 1051; Geron
598; Gilbert 702; Gladys 1051,
1253; Henry Bascom 1051,
1253; Henry Lee 1051;
Herbert 1051; Hilda 1051,
1253; Howard 702; Ivy 702;
James 1051; Jerbert 1253;
John Hardy 1051; Kelly 1036;
Kristopher Adam 1036;
Linchia 1051; Louise 702;
Lucy Belle 1051; Lydia 598;
Mary 1051; Mary Lou 1051;
Minnie 598; Nancy Edna
1051; Nancy Scruggs 1051;
Ora Estelle 702; Ory Elsie
702; Oscar Darrell 702;
Richard M. 1051; Robert “Bob”
651; Robert 598; Sara Della
1051; Steven Andrew 1036;
Thomas Gordon 1051; William
R. 169; William Robert 1051;
Wilma 702; Woodrow 702

Overturff, E.V. 693; Estelle 711;
Iva 134

Owens, Jimmy 180
Owings, Elizabeth Jordan 750
Oxford, AL, 1267

P
Pack, Anthony Loring 1059;

Burton Henry 1059; Carolyn
Janet 1059; Deborah Lynn
1059; Ed 748; Ella May
(Parson) 1059; Emma Lucille
1059; Ernest William 1059;
Eunice Marie 1059; Gladys
Mae 1059; Howrie Troy, 1059;
J. C. “James Cecil” 1059;
Jackson Monroe 1059; James
Alton 1059; James Cecil 1059;
Jeffrey Daniel 1059; Mary
Helen 1059; Myra Lucille

1059; Nancy 809; Pamela
Marlene 1059; Stephen
Monroe 1059; Thomas Grady
1059

Packet Ship Philadelphia, 677
Paden, Frances Freeman 725
Padgett, Margaret 1082, 1084
Padrick, D 1211; Maggie Scott

1211
Paducah, KY, 1191, 1256
Paine, Alfred 455; Elizabeth 661
Painter, Rachel 1281
Paisley, Scotland, 1103, 1192
Palatinate, Germany, 1340
Pallet, William 47
Pallet’s Cove, 47
Palmer (Big) Mine, 118
Palmer, 118, 125
Palmer Cemetery, 15, 169, 196,

201, 556, 618, 642, 862, 1148,
1337

Palmer Church of God, 176,
1353

Palmer City Cemetery, 1042
Palmer Commissary, 181
Palmer Drug Store, 1154
Palmer Elementary School, 169,

186, 1357
Palmer Methodist Church, 169,

792, 793, 1172
Palmer Miners, 201
Palmer Mines, 134, 182, 183,

184, 206
Palmer Post Office, 14
Palmer School, 174, 203, 755
Palmer Train Depot, 181
Palmer United Methodist

Church, 186, 204
Palmer Veterans Memorial

Park, 169
Palmer, Alderman 204; Alice 169;

C. W. 169; Clarence William
181; Earl 169

Palmer, TN, 1, 16, 17, 18, 159,
169, 171, 173, 181, 182, 185,
187, 189, 192, 194, 198, 199,
200, 201, 203, 207, 208, 225,
271, 272, 276, 322, 343, 544,
556, 568, 576, 583, 618, 625,
632, 641, 650, 654, 669, 670,
676, 700, 716, 721, 722, 723,
725, 729, 742, 751, 754, 755,
793, 825, 832, 901, 923, 957,
960, 976, 998, 1005, 1038,
1048, 1077, 1115, 11554,
1156, 1170, 1172, 1178, 1193,
1196, 1198, 1200, 1203, 1292,
1295, 1310, 1311, 1312, 1337,
1341, 1372, 1374

Palmer, TN Fire Department,
187

Pandhandle Church, 1182
Panhandle, Ronnie McEaddy

1084
Panhandle, 79, 420, 909
Panhandle Baptist Church, 79
Pankey, Elizabeth 950; Thomas

950
Panter, Brian 1036; Elliott

Alexander 1176; Ethan Hunter
1036; Lafayette 1176; Melissa
(Caldwell) 1036; Sarah
Francis 841

Paris, Bill Mrs. 258
Parish, Fred 182; Laura 964
Park, Angelina Henley 1107
Parker House, 610, 682
Parker, 138, 143; Anna Mary 143,

1052, 1053, 1257; Bulah
1052; Chester Arthur 1052,
1053; Don Cecil 1052, 1053;
Dr. William T. 285; Esther Mila
679, 682, 962; Frances
Elizabeth 1242; Fred 51;
George Washington 1052,
1053; Hattie 949; John
Thomas 1052, 1053; Josie
Beulah 1053; Josie Bulah
1052; Kaitlin 1041; Lee 25;
Leo 83; Lillly Catherine 1216;
M. M. 165; Martha Jane 694,
1231; Mary Coker 146, 147;
Mattie Ann 1052; Nancy
Bertha 1052, 1053; Nettie 229;
Nettie Eleanor 377, 933, 941,
1267; Oscar Reams 1052,
1053; Robert Norton 1052,
1053; Sallie Pearl 1053; Sally
Pearl 1052; Virgin Mary 1053;
Virginia Mary 1052; Vivian
1216; Willa Francis 1052,
1053; William Craig 1031;
William Overall 1052, 1053

Parks, Abbie (Cox) 1055; Abigail
Cox 617; Ada C. 1055; Adagail

1054; Andrew 1054; Angelina
(Henley) 1054; Angelina
Henley 1108; Becky 1054;
Benjamin Francis 1054;
Benjamin Franklin 922, 1107,
1108; Bessie 1054; Bill 1054;
Brenda J. 114; Charles 747;
Easter (Layne) 1054; Ed 243,
1054; Elizabeth 1054, 1055;
Elon 1055; Emily 1041; Estella
292, 747, 829; Eva 1054; Eva
Lee 1082; Fred A. 1082; Fred
Basil “Pink” 1084; Frederick A.
1084; Fredric 1054; George 6,
1055; George Allen 1084;
Gerald Jr. 1041; Gladys 678;
Gracie Payne 1054; Horace
1055; Irene 1055; Jack 616;
Jemima (Turner) 1054; Jesse
1054; John Franklin 1055;
John H. 1054; Julie 1041; Liza
1054; Lurah S. 1055; Maggie
(Thomas) 1055; Maggie 58,
1054; Malinda 1054; Malinda
Abigail 922, 1054, 1107, 1108;
Marie 124; Mary 1054; Mary
Jane (Jones) 1279; Mattie
(Dooley) 1054; Maybell 1055;
Myrtle 1055, 1148; Nancy
1054; Nancy A. (Pattie) 1055;
Nannie (Reider); Nannie
Rieder 1107; Nellie 738; Oliver
P. 1054; Paul Keith 1084;
Robert 477, 1054; Robert
Payne 1084; Robert W. 933;
Samuel 213, 1054; Sarah A.
(Sutherland) 1055; Sarah L.
1054; Tommie Mae 1084;
Viola 1055; Wesley 1279;
William “Major” 747; William
747; William Berthol 1279;
William Charles 1055; William
L. “Major” 213; William L. 826.
1055; Willie Mae (Nunley)
1152; Zora 477, 933, 1054

Parks–Swisher, Janice 1046
Parmelys, 88
Parmley Hollow, 952
Parmley, Bob 1055; Bobby 290;

Burg 88; Charles Anthony 666;
Ethel 1253; Giles 88, 674;
Harry “Nubbin” 281; James
817; Jiles 89; Judy Charles
666; Ladd 88; Landy Y. 23;
Melody 666; Nancy 34;
Rebecca 175; Robert Stewart
666; Sharon 666; W. G. 17;
W.G. “Bo” 18; William C. 552

Parrott, James C. 502; Katherine
Elaine 502; Sue Bouldin 263

Parsley, Donnie Neil 587
Parson, (William) Paul 1056;

Agnes 1056; Alexander 1059;
Amber Brooke 1058; America
E. 1059; Ann 1056; Beece
549; Benjamin David 1058;
Billy 1056; Brenda Joy 1058;
Bruce Alan 1058; Bryan
Gregory 1057; Calvin 585,
588, 1059; Carolyn 1056;
Carrie Bell 1059; Carrol 521;
Cecil 1056; Charles 1059;
Christopher Andrew 1058;
Clarice 1056; Claude 403,
918, 1058; Claude Eugene
1058; Clyde 1057; Cody Brent
1057; Connie Rancene
Kilgore 1025; Conova 543,
549; Dewey 1056; Dorothy
1056; Edmund 1056; Eldridge
1056; Elinor 1056; Ella Mae
1059; Elmer 549; Esther
Norma 1058; Evelyn Gibson
1057; Hershel 549; Hunter
Franklin 627; Ida 1056; Isaac
Edward 1059; Isaac Eugene
1058; Isaac Houston 1059;
Isabel 1058; James 1056;
James Madison “Mattie” 1059;
Jared Wayne 1058; Jesse, Jr.
1059; Jesse, Sr. 1059; Jessie
549; Joel 1059; John Calvin
1059; Jonathan 1059;
Jonathan Mark 1058; Joshua
Michael 1058; Justin Tyler
1058; Kyle Morgan 1058;
LaTisha Crisp 627; Laura A.
1059; Laura J. 1058; Leatha
Ann 1059; Louisa E. 1059;
Lucy 1059; Lydia Paralee
1059; Martha Jane 1123; Mary
1193; Mary Adalene 1059;
Mary Adaline 1059; Mattie
Mildred 1059; Melba 1056;
Minerva Lucille 1059; Minerva

S. 1059; Myrtle Jane 1059;
Nervie 586; Nettie A 1059; Nila
778; Nora 1082; Norah 1084;
Olive 1056; Oma Lee 1056;
Ophelia (Lawson) 924;
Richard Wayne 1058; Robert
Lee 1059; Sarah K. 1059;
Shawn Franklin 627; Shepard
1059; Steven Lee 1058;
Steven Lee Jr. 1058; Tabitha
Sue 1058; Thomas 1059;
Thomas Franklin 1058, 1059;
W. C. 265; William Carroll
1059

Parsons, Amanda Mary
(Sanders) 1060; America E.
1060; Calvin 1331; Cecilia
286; Dollie Ellis (Church)
1060; Ellis, Dolly Ann 1156;
Elmar 587, 1060; Ernest 1060;
Ernest 587; Estella 587, 1060;
Estelle 1203; Ethel 587, 1060,
1156; Eva 782; Fannie 719;
Jesse 719, 1060; Joel 1060;
John 587, 1060; Jonathan
1060; Jordan Casey Orion
1125; Joseph (Sisk) 587;
Laura A. 1060; Lee Upton
“Red” 1038; Letcha 1060;
Lillian Beth 1038; Louise E.
1060; Lula 403; Lydia
(Patterson) 1060; Madison
“Mattie” 1060; Margaret
Woodlee 34; Marie 1060;
Marie 587; Mary 1203; Mary A.
587, 1060; Matthew 1089;
Minerva Lucille (Sisk) 587;
Minerva S. 1060; Molly
Church 1331; Mrs Claudia
Aylor 1151; Naomi Crisp 626,
1057; Naydean Nunley 1038;
Nervie 588; Nettie A. 1060;
Nila 1331; Parlee “Liddie”
1060; Richard W. 25; Sarah K.
1060; Spence 1060; Spence
587; Steve 403; Thomas 403,
1060; Thomas M. 1114;
Timothy Lee 1038; W.R. 1125;
William Carroll 1060; William
Joseph 1156, 1203;Parsons,
Wm. C. 501

Partain, 138, 143; J.S. 145; S.P.
145; John 1069; William
“Willie” Harrison 958; Aimee
823; Annie 165; Arlene 1061,
1065; Barbara Bennett 1066;
Ben 1054; Billie Ann 1065;
Bryan 836; Buford “Boot” 476;
Buford 1061, 1214; Carrie
670; Charlotte “Lottie”
Elizabeth 479, 482, 483, 739,
1064, 1067; Charlotte 1065;
Christopher Reynolds 823;
Christy Dawn 1066; Cindy
893; Clara Mae 836; Clayton
514; Cody Lee 1066;
Colombus 836; Curt 1062;
Daniel 1062; Daryl Ernest
1066; David Eugene 1066;
Donald R. 25; Douglas 1062,
1065; Elizabeth (Laxon-
Clemons) 1065; Eloise 141,
1150; Emily 222, 1061, 1065;
Emily Carol 1066; Emily Edna
1064; Emily Ruth 1066; Ethel
1063; Eula 88, 92; Frances
(Patterson) 1065; Gayle 1065;
George 1054, 1061; George
141, 146, 165; George Leslie
1064, 1065; Georgia (Shields)
1065; Georgia 678; Grady
1065; Grady Edward 1062,
1064, 1067; Grady Ward
1062; Grover 1061, 1063,
1214; Grover C. 1069;
Herman Schild 1062; Imogene
(Lemons) 1065; Jackie 608;
Jackie Layne 929; Jackie
Layne 938; James 1054;
James Buford (Boots) 1166,
1180; James Buford 1064,
1065, 1069; James Leslie 476,
1061, 1069, 1166, 1180, 1214
; Janie (Gilliam) 836; Jewel
(Patterson) 1065; Jewel 476.
1061; Jewel Isabell Patterson
1180; Jewel Patterson 762,
1166; John 762, 1061, 1064,
1065762; John Keith 1062;
John Patrick 1066; John R.
1065; John Reginal 1064;
John Wesley 23; John William
202; Johnnie B. 836; Johnny
1065; Johnny B. 1063; Joyce
Ann McIntosh 1066; Julie

1062; Kellie Lynn 1066;
Lannie Fred 476, 1061, 1069,
1166, 1180; Lanny Fred 1214;
Laura 1062; Linda McPherson
1066; Lisa 1062; Mary 1054;
Mary Jean 1065; Mary Ruth
Phillips 1066; Maudie 836;
Maxine 476, 1061, 1065,
1069, 1167, 1180, 1214;
Michael 893; Nancy
(Patterson) 1065; Nancy
Arlene 513. 1069. 1166. 1214;
Nancy Patterson 1061; Nina
Sue 1065; Octavia (Goodman)
1065; Octavia 1066; Orval
836; Quentin 893; Roy 95,
265, 1061, 1065, 1113; Roy
Edwin 1066; Roy Elbert 739,
1064, 1065, 1066, 1067; Roy
J. 1064; Ruby Anna Mae 958,
1064, 1067; Ruby Annie Mae
739; Rudy 1065; Ruth
(Phillips) 1065; Ruth 1065;
Sam 1070; Samuel 1069;
Shelia 1065; Stacey Danielle
823; Stan 1062; Stanley Ward
929; Susan 893; Sydney
Patterson 823; Tara Moore
1066; Taylor 1063; Thelma
Jean 476, 1061, 1065, 1069,
1166, 1179, 1180, 1214;
Warene Stevens 1063;
Wendee 1030; William “Willie
Harrison 478, 739, 1064,
1067, 1070; William 1066;
William Earl 1066; William
Harrison 1065; Willie 1061;
Willie Douglas “Doug” 1064,
1067; Willie Douglas 739

Partin’s Grocery & Furniture
Store, 198

Partin’s Store, 1062
Parton, John 1064; Juanita 969;

Marion Francis 1064; Reta
644

Paseur, Geneva 1073; James
1071; James Glenn 1073;
Jamie 1071; Paula Jean
Street 1073; Thomas Ray
1073

Patrick, __ 838; Anna 1040;
Archibald 1176; Beersheba
Victoria 1176; Callie 1040;
Cecil 586, 587, 1040;
Clarence 1040; Clercy 1040;
Cooper Henderson 1176; Cora
C. 1176; Ed 979; Edward M.
1176; Elbert 1040; Embry 587;
Emery 1335; Frances Burton
1176; Gracie 1040; J.K.P.
1304; John 520; John Isaac
1176; Lena 1040; Lula 1058,
1059; Lyler 1040; Margaret
“Peg” Wanamaker 1230;
Margaret Wannamaker 1226;
Martha Hobbs 838; Mary
Levan 1304; Milliard 1040;
Moses 1304; Nancy Jane
1226, 1230; Pleasant
Henderson 1176; Pralee 1176;
Rachel 1226; Sarah 1261;
Sue 893; Veola 19, 1040;
William 1230, 1304; William
M. 1176

Patrick-Stoner, Nancy Jane 1228
Patten, Mary 3; Rachel (Lewis)

245; Sam 245
Patterson, Aiden Ridge 1068;

Albert Perry 858; Alien Cook
858; Allie Isabel 858; Andrew
“Andy” 1068; Andrew J. 1068,
1069, 1214; Andy 233; Ann
Tuck 1069; Annie (Jacobs)
1065; Annie Ollie Garner
1069; Arthur 739; Billy Charles
1068; Bonnie 1019; Bonnie
Ozell 858; Brian 1068; Bridge,
1070; Carl Wilson 858; Cathy
Michele 1264; Charles Andrew
1068; Charles Clifton 858;
Claude Milton 858; Colleen
Keough 1068; Courtney Winn
1264; Cynthia Sue 1264; Dan
1065; Daniel “Dan” 1069,
1070; Daniel 10, 215, 233,
858, 860, 1061, 1063, 1101;
Daniel B. 823, 1069, 1166,
1214; Daniel, III 739; Daniel,
Jr. 739, 1070, ; David 1069,
1101; Dillon Martin 858;
Dorcas 1069; Dorcie 1070;
Edith Hill 233, 1068; Elbert
233; Eliza Thelma 858; Elmer
E. 1088; Elsie 1013, 1061,
1214; Elwanda 1068; Emily

*Grundy Index Pages 2/7/06 5:17 PM Page 28

494, Indexed by Story Number

1068; Emma 1069, 1127,
1214; Emma Agnes (Davis)
1214; Emma Agnes 1068;
Emma Agnes Davis 1069;
Emma Jean 858; Emmett F.
1264; Feba Hargis 1069;
Florence Elizabeth 858;
Frances Lorene 858; Geneva
858; Hannah 1069, 1070;
Heather Mariah 1264; Holden
1068; Ida 1069, 1214; Jason
Eric 1068; Jeffery “Jeff” Allen
1068; Jennie Louise Merrill
1068; Jenny 505; Jewel 762,
1061, 1214; Jewel Isabel
1069, 1180; Jewell 1013,
1064; Joanne 1068; John 215,
762, 1069, 1070, 1101, 1214;
John Elbert 1068; John Jr.
1070; John Sr. 1070; Johnnie
(Gifford) 723; Johnnie 724,
1088; Johnnie Lorene 1013,
1069; Juanita Ruth 1068; Judy
Maylene Holbrook 1068;
Lorene 1061, 1214; Lucille
1013, 1061, 1214; Lydia 1059;
Margaret 1013, 1061, 1214;
Margaret Mae 1063, 1069;
Margaret Smith 762, 1013,
1063; Margie 858; Martha
1069; Martha H. 1070; Mary
1013, 1063, 1214; Mary E.
1069, 1070; Mary Elsie 1069;
Mary Floyd 1069; Mary Jane
1069; Michael Emmett 1264;
Minerva Elizabeth Patton 739;
Minerva Patton 1069; Nancy
1061; Nancy A. 1064, 1069,
1070; Ollie 1214; Pamela
1088; Penelope 1264;
Rebecca 1235; Ricky Edward
1068; Roas Ellen Conry 1166;
Ronnie Nelson 1068; Rosa
Conry 1214; Rosa E. Conry
1061; Rosa Ellen Conry 823,
1063, 1069; Ruben Alexander
858; Sarah 1069; Sarah A.
1070; Sarah Bradshaw 1069;
Tammy Carrick 1068; Thursie
Wilson 233, 1068; Virginia C.
1069; Virginia Catherine 10,
1070, 1101; Warner Edward
1068; William 1069, 1070;
William Harlon 1068; William
Harrison 1069, 1214

Patterson-Smith Cemetery, 15
Pattie, Anna 1072; Anna J. 1071;

Annie 1071; August D. 1071;
Bettye 1071; Bettye Irmajean
1072; Bill 245; Bud 1073;
Carrie 1072; Charles E. 1071;
Charles M. 1071; Charlotte
McNabb 987; Deloris 1071;
Dillie Cope 1073; Dillie
Hazeline 1072; Donna K.
1071; Edwene K. 1071;
Edwene Kathleen 1072;
Frankie J. 1071; J. L. 1071;
James D. 209, 1071; James
Dudley 1072; James E. 1071;
James Ed 1072; James J.
1071; James R. 25, 1071;
Jean 264; John B. 1071;
Joseph A. 1071; Judy G. 1071;
Katie Katherine 1072;
Leobelle 1071; Lou 1072; Lou
R. 1071; Louise 1071, 1072;
Martha A. 1071; Mary 1072;
Mary E. 1071; Mary Ellen 270;
Richard T. 1071; Robert 1072;
Robert F. 1071; Robert
Franklin 1072; Robert Franklin
270; Robert G. 1071; Rose
1071; Sarah E. 1071;
Thornton 1071; William B.
1071; William B. Jr. 1071;
William Benjamin (Bill) 1073;
William Benjamin I 1072;
William Benjamin II 1072;
William Benjamin Jr. 1072,
1073; William H. 1071; William
Jr. 1071

Pattin, H. R. 823
Patton Cemetery, 15, 748, 1074,

1078
Patton Creek, 227
Patton School, 1238
Patton, A. E. 221; Alexander 6,

748; Alexander E. 10, 209,
766; Alexander Edgar 1074,
1078, 211; Anna 785, 1075;
Anna Robbins 1075; Aubrey
Lellis 709; Belle 706; Betty
Sue Meeks 175; Beulah 1266;
D. 1077; David 19, 40, 169,

190, 194, 197, 200, 202, 203,
206, 469; David Allen 1077;
Dessie 1266; Dianne 1078;
Dora 748; Earl 171, 191;
Eddie 15; Edna 171; Edward
Lee “Eddie” 1078; Edward Lee
1264; Edward, 1074;
Elizabeth (Miss Lizzie) 1075;
Emeline Clementine 1074;
Francis (Miss Fannie) 1075;
Gen. George 483; George
Lycurgus 1074; Georgia
Tennessee 1074; Harris 23,
1076; Hattie 603; Isabella
1103; James 117; James
Harris 1074; Jason Edward
1078; Jean 171; Jim 748; Joel
W. 1077; John 1076; John E.
785; John E. Patton 99; John
E., Mrs. 88; John Evander
1075; John Evander Jr. (Jan)
1075; John W. 1074;
Josephine 763; Kate 748; Lee
Ann 1078; Lulu 1075; Mahala
1074; Malinda 1075; Margaret
1075; Mary E. 1074; Mary
Ellen 1078; Mendia Oliver
1077; Milo 1075; Minerva
1070; Minerva Elizabeth 739;
Nora 601; Nora Lee 1328;
Garner 1078; Peggy Lee Ann
1264; Peggy Sue 1078;
Robbins 785; Salina Belle
710; Salina Josephine 1074;
Saline Belle 709; Selina
Josephine 766; Sharon
Morgan 15; Susan Clementine
Clark 1266; Texanna Cora
1074; Theodore “Pudge” 785;
Theodore (Pudge) 1075;
Thomas B. 1266; Thomas
Benton 709, 710, 1074; Tom
231; Tom William 1078; W.R.
“Bill,” Jr. 1077; William 1074;
William Robert “Bill,” Sr. 1077

Pattons, David 180
Paty, Mattie Ann 1052, 1053
Payne Chassie Cloud, 994
Payne Ridge, 994
Payne, 492; Adele Lankford 404,

406, 407; Adelle 245; Alexis
407; Amelia 994; Andrew
1024; Angela 406; Ann E. 994;
Anna Bell 477; Anne 1082;
Annie Bell 1054; Annie Bell Hill
214, 1082, 1086; Annie Lee
477, 994, 1082; Archibald
1086; Archie E. 994; Barbara
A. 1080; Benjamin Franklin
(Booge) 1024; Benjamin
Franklin 214, 477, 529,
7411082, 1084, 1085, 1086;
Bennie Blanche 477; Bessie
1082; Bessie Lee 1084; Betty
Jean 994; Beulah 880; Beulah
Bell 817, 1086; Billy 1024;
Blanche 825, 829, 1054;
Blanche Haggard 1086; Bob
700; Bobby 700, 994; Bonnie
Faye (Gipson) 729; Bryan
Christopher 1081; Buddie
1030, 1047, 1079; Buford 243;
Bunea Viola, 994; Carl 1054;
Carl Bailey 994, 1079; Carl
Benton 477; Carlee Gipson
1081, 1083; Carlone 1082;
Carly 38; Casey 406; Cassie
Lee Ola 1082; Cecil 1024;
Chad 406; Charles 994, 1079;
Charles E. 1080; Charles
Mitchell 1080; Charlynn L.
1080; Clara Louise 1087;
Cleveland 1082, 1086; Dana
700; Daniel 407; Danny 407;
Dave 239; David 1054, 1084;
Deborah 404; Donna 404;
Dudley 1086; Earl 245, 405;
Earl B. 404, 1080; Earl E. 404,
406, 407, 1080; Earl Edward
405; Ed 1084; Edd (nmn) 635;
Edith 1054; Edward 700;
Edward Roger 1082; Elizabeth
1086; Elizabeth Bell 994; Elsie
239, 1030, 1047; Emma E.
243, 1171; Emma Smith 1087;
Ernest 994; Ernest C 1148;
Ernest Charles 1081, 1083;
Ethel Mae 1082; Etta 1082,
1084; Eva 1087; Evalina 739,
1082, 1086; Evaline Sarah
Fort 1087; Evelina 217; Fayna
634; Fayna Bell 1024;
Florence 782, 994, 1030;
Frances 1082; Franklin Neal
529; Fred 1030, 1047, 1081;

Fred Elson 994, 1082, 1083;
G. W. 6; Garland Bert 1082;
Geoge Hardy 1084; George
211, 226, 1086; George C.
217; George Conn 1082,
1084, 1149; George
Washington 1086; Ginger 700;
Gladys 993, 1030, 1047;
Gladys Angeline 994, 1082;
Goldie 782, 994, 1030, 1082,
1084, ; Grady R. 1080; Henry
Grady 23, 1084; Henry Grady
C. 1082; Henry Grady, Jr.
1084; Herschel 1079; Hershel
994; Homer Franklin 1082;
Isadel “Icie” 1082, 1084; J. L.
994; James 876; James
Buchanan “Buck” 1082;
James Franklin “Jim” 477,
1024; James Franklin 994,
1082; Janie 876; Jennie 1138,
1139; Jennie M 477, 994,
1082; Jerome 1030, 1047;
Jerome Franklin 994, 1082;
Jesse L. 1082; Jessie Cox
930; Jewel Dean 1079;
Jeweldean 994; Jim 634;
Jimmy 1084; Joann 1024; Joe
“Joey” 1082; Joe 1054; Joe
Fred 477; Joe P. 477; Joel
Sidney 994; Joey 1084; John
1080; John P. 994; John
Poindexter 552; Johnny 782,
994, 1030; Josiah Poindexter
“Deck” 994; Josiah Poindexter
477, 994, 1054, 1082; Julia
(Young) 1080; Julia “Jalah”
Jane 1082; June M. 1080;
Kenneth 994; Larry 1084;
Laura Marie 1083; Laura
Maude 1086; Lenora Burnett
219; Leonard 1086; Lillie
Grace 477, 994, 1082; Lorinda
406; Louisa Price 741;
Lucinda C. 1082; Lucinda J.
1082; Lucy 1086; Lucy
Clementine 477, 994, 1082;
Lucy Mae (Green) 1079; Lucy
Mae Green 746, 994; Lydia
609, 1027; Lynn 876; Lytle
Lenora 529; Mable Mamie
1082; Maggie 1082; Malinda
1082; Malinda 537, 563, 1086;
Margaret (Mag) 1086;
Margaret 743; Marie 994;
Marilyn 1329; Martha 1086;
Martha Adele (Lankford) 1080;
Mary 876; Mary Alice 1080;
Mary Angeline (Meeks) 1079;
Mary Angeline “Angie” 1047;
Mary Angeline 1082; Mary
Beulah 635; Mary Caroline
Foster 1086; Mary Catherine
1171; Mary Conn 1049, 1082,
1084; Mary Elsie 377, 486,
933, 994, 1082, 1267; Mary
Louise 477, 994, 1082; Mary
M. 1080; Mary Selina 1086;
May 1087; McCager “Cage”
1082; Minerva 214, 831;
Minerva E. 1082; Minnie
Eldora 1082; Minnie Mable
1082; Mitchell 405; Myra
Novella 1086; Nancy 477,
994, 1082; Nancy Elizabeth
477, 492, 994, 1082; Nancy
Elizabeth Roberts 1110;
Nancy Jane 994, 1318; Neil
Franklin 1024; Nora Bell 477,
994, 1082; Nora Nevill 634;
Ola 1084; Patsy 1054; Patsy
Virginia 477; Pearl 686, 700;
Pearl Lee 695; Pete Weldon
1082; Poindexter 214, 477,
537, 831, 1030, 1071, 1082,
1085, 1086; R. M. 213; Rachel
994; Rachel Kathleen 1079;
Raymond 1024; Rebecca
Lynn 1081; Renice Lorene
635; Rhoda 994; Robert
“Bobby 1082, 1085; Robert
405, 1054; Robert Edward
477; Robert G. 1080; Robert
Gordon 406; Robert Leona
1082; Robert M. 243, 1171;
Rosa Lee 994; Rudy 405;
Rudy D. 1080; Rudy Dean
407; Rupert (Buck) 1024;
Ryan 1024; Samuel 825,
1086; Samuel William 1086;
Sarah 1086; Sarah Ann
“Sallie” 994; Selina 1191;
Shannon (Erick) 407; Sheldon
Paul 1119; Shonda M. 1080;
Sophia Malinda 994; Stella

Mae 994, 1030, 1047, 1082;
Susan Caroline 1030, 1086;
Susan Roberts Meeks 1024;
Susannah 1082; Tanya 404;
Thomas 1103; Thomas
Benton 477, 994, 1024, 1082;
Thomas Franklin 1086;
Thomas Ray 1082; Upton Bell
“Buddie” 994, 1082; Vera
Clarene 1024; Vergie 706;
Virgie 710, 1024; W. H. 17;
Washington 1082; Will “High
Pocket” 18; Will 23, 782, 1047;
William (Willie) 1086; William
Dale 1081; William Elson
“Bud” 994, 1085, 1030, 1047,
1079, 1082, 1267; William
Elson 1083; William Harold
1087; William R. 994, 1087;
Willie 880; Willie David 477;
Willie Herbert 1082; Willie
Mae 782, 994, 1030; Willie
Wilson “Will” 994; Willie
Wilson 1030, 1082; Zeb 1080;
Zebadiah 1082; Zebediah C.
1082; Zora Edith 477

Payne’s Cove, 15, 227, 230, 858,
1085, 1086, 1120

Payne’s Cove Cemetery, 1030,
1041, 1149

Payne’s Cove Congregational
Methodist, 15

Payne’s Cove Congregational
Methodist Church, 230

Payne’s Cove School, 220, 747,
1049

Payne’s Cove, TN, 214, 456,
477, 609, 741, 831, 883, 1018,
1030, 1048, 1082, 1142, 1145,
1147, 1149, 1267, 1282, 1355

Payne’s Cove Cemetery, 646,
1018

Paynes Cove, 971, 972
Peabody Normal College, 1087
Peacock, Brian 1081
Peak Point, 909, 1170
Peak, Pat 1264
Pearsall, Francis 1228
Pearson Mine, 16
Pearson, Arsenith 492; Beulah

1253; Carroll 1054; Dr.
George 209; Nell 53, 57, 95,
253; Sandra 1024; Silas 223,
539; Virginia 603

Pease, Helen Beatrice 1317
Peay, Annie 694; Gov. Austin

1197; 631
Pegram, TN, 1326
Pelham and Jasper Turnpike

Co., 209, 1074
Pelham Charge, 762
Pelham Church of Christ

Cemetery, 15
Pelham Church of Christ, 231,

728, 1266
Pelham Colored School, 211
Pelham Cove, 958
Pelham Elementary School, 15
Pelham Farmer’s Alliance, 747
Pelham Grammar School, 219
Pelham Guard, 6
Pelham Guards, 1074
Pelham Methodist Church

members, 1365
Pelham Methodist Church, 567,

603, 710, 738, 779, 991
Pelham Methodist Parsonage,

601
Pelham Motel, 209
Pelham Post Office, 14, 972
Pelham School, 232, 1074, 1078
Pelham United Methodist

Church, 232, 1078, 1118,
1186, 12267

Pelham Valley Community, 972
Pelham Valley Ruritan Club, 241
Pelham Valley, 2, 5, 6, 88, 605,

824, 887, 971, 1023, 1169
Pelham Valley, TN, 796
Pelham, TN, 1, 4, 10, 12, 19, 31,

73, 209, 211, 214, 220, 225,
226, 235, 237, 240, 242, 246,
340, 362, 456, 462, 476, 477,
480, 486, 488, 497, 498, 499,
505, 522, 527, 533, 537, 543,
544, 549, 554, 555, 560, 567,
568, 590, 603, 615, 616, 617,
634, 636, 640, 676, 678, 679,
704, 705, 706, 707, 708, 709,
710, 726, 730, 738, 747, 748,
763, 765, 777, 778, 811, 813,
822, 826, 831, 859, 883, 886,
910, 921, 927, 933, 938, 958,
989, 990, 994, 997, 1101,
1018, 1019, 1020, 1030, 1031,

1040, 1045, 1046, 1048, 1056,
1070, 1071, 1074, 1078, 1082,
1085, 1090, 1091, 1108, 1122,
1126, 1127, 1137, 1138, 1149,
1166, 1168, 1171, 1178,1179,
1181, 1183, 1186, 1187, 1217,
1266, 1267, 1273, 1282, 1289,
1309, 1320, 1321, 1327, 1330,
1331, 1333, 1334, 1355

Pelham, Margaret 209
Pellam, William 209
Pelm, Jesse 209
Pendegrass, Bridget 1217
Pendergraff, Shirley Crisp 626
Pendergrass, Billy 1161, 1169;

Lee Linda 1161; Mike 1161;
Nancy 460

Pendley, Joel 1133; Martha Ross
1133

Penley, Delila Ross Phillips 1133;
Mr. 1133

Pennell, Anita 1333
Pennington, Henry 694; Norman

96, 265
Pennsylvania, 17, 450
Pentecostal, 138
People of the Cumberland, 140
Pepper, Maggie 1123; Minerva

Elizabeth Rogers 631; William
James 631, 1123

Percy, Walker 1252
Perry, 77; Albert 1088; Alfred Don

1088; Alice Barnes 1088; Allie
Bell Meeks 671, 994; Alma
1088; Andrew 673; Arthur Lee
671; Arthur Lee 724; Arvilla
1135; Arvilla Perry 944;
Barney 1255; Belle Meeks
1088; Betty 171; Bill 453,
1088; Billy 171; Bo 171;
Bradford 1088; Carl 1088;
Clarence 1255; Claude 1255;
Daisy 671; Daisy Julie 721,
1088; Delitha 1313; Dorothy
Shadrick 1088; Doug 1088; Ed
673; Edla 1088; Elizabeth 625;
Ellen 854; Esther 171; Ethan
668; Ethel Mae Hedrick 512;
Fronie Wimberly 1088; Fronie
Wimberly 671; George 724;
George Washington 671,
1088; Hannah 723; Heather
668; Isaac 636; Isham H. 899;
James “Bones” 1088; James
David 1255; Joanne 1088; Joe
671, 724, 1088; Joe Hazel
994, 1088; Joe Smith 994; Joe
Wheeler 1080; John 165, 663,
979, 1088; John Thomas 671,
724; Lee Tom 1088; Lewis
547; Lillian 673, 1255; Lillie
1088; Lilly Drake Nunley 1255;
Lizzie 1088; Marilda J. Hill
899; Martha 636; Martha Jane
1313, 1342; Mary 171; Mary
Bell 671; Mary Belle 1088;
Mary Thelia 899; Marybelle
724; May Bell 723; Michael
668; Mrs. William 171; Nancy
171, 1088; Nancy 978; Oscar
1088; Patsy 171; Peggy 171;
Rachel L. 542; Robert 1080,
1255; Rolen 1313; Ruby Reel
1088; Sadie Kine 1088;
Samuel 1003; Sanford 1088;
Sarah 673; Sarah Alice
Barnes 671; Sarah Jane
Finney 1088; Sarah Jane
Finney 724; Talfare 1088; Troy
1088; Viola 1202; Viola 636;
Walter 1088; William 171,
1088, 1255; William Taylor
979; Wilma Elene 1182;
Wionsor 243

Persian Gulf War, 25
Pertain, J.F. 145
Peter Rankin’s Company, 1132
Peter Turney’s Regiment, CSA,

824
Petersbrerg Mine, 16
Petersburg, VA, 10
Petersen, Marjorie Hill 643
Peterson, Marjorie 86; Violet 790
Petty, Allie 286; Amanda Francis

881; Aristine 274; Ausitn 881;
George 881; Hillard “Pewt”
179; Mollie Florence 881;
Nancy 171; William 881

Pfeifer, Marie 1173
Phelps, Lila Vivien 1264
Philadelphia Baptist Church,

495, 657, 1300, 1301
Philadelphia Cemetery, 662,

663, 675, 699, 758, 759, 894,
896, 978, 1011, 1261, 1263,

*Grundy Index Pages 2/7/06 5:17 PM Page 29

Indexed by Story Number, 495

1300, 1301
Philadelphia Church Cemetery,

15, 757 1253
Philadelphia, PA, 1012, 1340
Philips Metals, 973
Philips, Kai 667; Ada Lou 1234;

Billy Wayne 888; Calista 667;
Cassandra Elaine Taylor 1267;
Charles W. 455; Ed 21; Eddie
1141; Elmer Junior 667;
George 881; Hannah Ruth
1141; Hunter DeVaughan
1141; James, Thomas 1141;
Jeffrey S. 1267; John 667;
Jonette 667; Kristen 1267;
Mary Ruth 1064, 1066; Mollie
881; Mr. 1133; Patsy Etter
667; Ruth 1067; Ruthie 933;
Sarah 979; Schylo 667; Sean
667; Taylor 1267; Victoria 667;
Walter Jackson 457; William
888

Phipps, 4; Aily (Sanders) 1090;
Allie Armstrong 456; Amanda
Jane 1091; Andrew Jackson 6;
Anna 1090; Ashley 39, 1046;
Benjamin 1090; Bobby 218;
Bobby D. 88; Bobby G. 1090;
Cleo 566, 1090; David 1071,
1090; David 1091; Emma
1090; Fyma 1090; George
547, 1090; Gladys 1091;
Glenn Emerson 918; Henry
1090; Irene 1047; Jackson
1090, 1091; James Cleveland
1091; James K.P. 1091; Jay
Albert 1091; Jennie 1090;
John 1090, 1091; John D.
1090; John, Jr. 1090; Joseph
267; Katherine 1090; Keith
1090; Larry 1090; Lawrence
88, 550; Lee Jackson 456,
860, 1091; Lillian 456, 1091;
Louisa 543, 550, 552; Lucille
(Lawson) 924; Lucille Lawson
89, 93; Lydia 609, 1090;
Magladine 1090; Mark 95,
267; Mark Ernest 98; Martha
(Dickerson) 1090; Martin V.
1090; Mary E. 1090; Mary Sue
(Winton) 1090; Moses 707,
1090, 1091; Myrtle 1090;
Nancy Ann 778; Ninnie
(Brazael) 1090; Ollie 1091;
Paul L. 25; Pearl 1090;
Rebecca (Smith) 1090; Rev.
Mark 48; Robert 552; Robert
L. 1090; Robert W. 1090;
Shirley 1090; Vanis 921; Vanis
Lasater 922; Vera Richmond
88; Wm. Bradford 1090

Piascik, Joe 708
Pickering, Sam 165
Picket, John Lee 23
Pickett, Abbie 1007, 1093; Abner

1007, 1093; Alice 1093;
Angeline Ross 1133; Ann
1092; Artie 1093; Bailey 812;
Bert 1093; Bertha 1007, 1093;
Beulah 1094; Bradley 510;
Buford 1007, 1093; Calvin
1133; Celia 617, 933; Christina
Angelina 1180; Christine A.
1179; Clara 1093; Claud 1253;
Claude Jr. 1093; Claude Sr.
1093; Clint 1093; Clint 132,
136; Cora 1093; Dolphus
1007, 1093; Earl 510, 1007,
1093; Earl Edward 1094; Edith
1092; Elmer 869; Emma Dee
Childers 580; Eston 1093;
Eula 1007, 1093; Francis
1007, 1093; Geno 1093;
George 1132, 1133; Gladys
1093; Harvey 1007, 1093,
1094; Hazel 1093; Ida 1007;
Ida Mae 1093; Jack 120, 973;
Jackie 1; James C. 1093;
Jesse 1093; Jesse Jr. 1093;
Jessie 1093; Jewel Layne
1153; Jewell 136; John 1093;
John L. 1093; Joy 618; Katie
1093; L. H. 117, 503; Laura
1007, 1093; Lector H. 1093;
Lloyd 1093; Mary 1133; Mary
E. 1093; Mattie 1093; Ned
1092; Nellie 1092; Norman
1007, 1093; Odus “Dom”
1093; Patricia 1092; Ray
1007, 1093; Rhonda Maxine
1094; Rickie 1092; Robert
1092, 1093; Ruby 1093; Sarah
Ross 1132; Sherry 1092;
Timothy 25; Vernon 1093;
Vivian 1007, 1093; William

949; Willie Mae (Braden) 510;
Willie Mae 1094

Pickney, Bill 231
Piedmont 217, 1127
Piedmont, TN, 788
Pierce, Marjorie 136; Zed 49
Pigeon, 817
Pigeon Point, 655
Pigeon Springs, 789, 797
Pigeon Springs Cemetery, 803
Pilcher, Barry (see Pilcher,

Matthew B. IV) 1096; Capt.
Matthew Barrow 1095; Cobb
1096; David Mayes 1096;
Eugene (I) 1096; Eugene
Culler 1096; Judith Winston
1095, 1096; Kathryn Elizabeth
1095; Laura Franklin 1096;
Martha Spotswood 1096;
Matthew (III) 1096; Matthew B.
(Capt.) 1096; Matthew B. III
1095; Matthew B. IV 1095;
Merritt Scott 1096; Nannie
Dudley 1096; Winston (Lt.)
1096; Winston Cobb 1096

Pincelli, Jennifer 634; Mike 634
Pine Grove, 14
Pinegar, Miranda 849
Piner Baptist Church, 886
Pippen, Hilley 979
Pippin, Amanda (Hill) 835; Bryan

835; C.M. 96; Joshua 835;
Justin 835; Michael 835

Pirtle, 138; Carissa Ashlea 1097;
Carla Smartt 1097; Deborah
Jane 1264; Edward Hampton
23; Eric 1097; Jimmy 1097;
Julia 28, 30; Margaret 1097;
Taylor Brooke 1097; Wesley
1253

Plainview, 142, 273
Plainview Cemetery, 270, 283,

464, 568, 585, 587, 591, 712,
719, 760, 772, 819, 1038,
1062, 1175, 1281, 1297,
1310,1336

Plainview Elementary, 557
Plainview School, 253, 257, 258
Pleasant Grove Baptist Church,

1272
Pleasant Knoll Church of

Christ, 1340
Plice, Dr. Samuel 959
Plumacher, Dagmar 1098; Emil

122; Eugen H. 123, 1098;
Eugene 275; Hermann 1098;
Olga Hunderwadel 1098

Plymouth, UK, 452
Plympton, Anne Bouldin 756
Pocket, 134
Pocus, Billy 171; Domer 632;

George 171, 182; James 171,
179; Joe 171, 179, 200; Joyce
171; Larry 171, 179; Louise
1151; Marie 171; Melvin 171;
Mrs. Nora 171; Naomi 171;
Ruth 171;Pocus, Sue 171

Poe, Donnie 600; Tiffany 600
Poff, James 1340; Joe C. 729;

Nellie Pearl 729; Sarah J.
1340

Poindexter, Elizabeth 739
Poinsette Co, AR, 1231
Pole, Fannie 917
Polk, A. Hamilton 455; James K.

7, 209; Leonidas 855;
Leonidas C. 443; Lucius 455

Pollard, Dollie 53
Polly, 1301
Pond Spring, 891
Pond Springs 582, 684, 699,
Pond Springs School, 57, 695,

697, 842, 898
Ponder, Rev. 96
Ponry, Mrs, Edith 1151
Pool, D.R. 96
Poole, ____ 265; D.R. 83
Poor, Fred 1188
Pop’s Happy Land, 1362
Pope, Doyle 1115; John Matthew

660; Leonard 273; Sheila 562
Poplar Springs, 138
Porter, Annie 145; James M. 146,

147; Rev. John 226; Rev.
Robert, Jr. 226; Wanda 136

Porterfield, Dennis Marvin 941;
Marvin F. 941; Misty Renae
941; William Danny 941

Poss, James 1368
Possum Tail Mine, 16
Potts, Bertha 323, 1291; Bertha

Carolyn (Campbell) 556; Bro.
John 98; John 132; Marion Jr.
556, 1291; Tammy Ola 1291

Poulos, Michael 87

Powell, Betty Sue 645; Bob 580;
Cynthia 1217; Ellen 580;
Esther Blanche 678; George
1171; James J. 984; Jerome
609; Jim 580; Jimmy 1216;
John 580; Julia A. 1171;
Martha 580; Mary Catharine
Griffith 1171; Nancy 1340;
Parker 1216; Rhonda 520;
Samuel 1340; Sarah
1340;Powell, Vesta Virginia
1218

Powell’s Crossroads, 544
Powers, Martin 233
Prairie Plains Cemetery, 487
Prairie Plains, TN, 522, 523,

1327
Prater, Angela 1124; Charlie

1105, 1325; Linda Hobbs 838;
Wilma 552

Prather, Amanda 956; Jayne
1264; Rebekah 956

Pratt Coal Co., 541
Pratt, Lolly 647; Polly 647
Preacher ?, Rev. 96
Presbyterian, 138, 230, 1082
Presbyterians, 143
President, Franklin D. Roosevelt

118
Presley, Licinda (Brown) 1310
Preston, Demetria 849; Katrina

849; Ronnie 849; Tyler 849
Price, __ 552; Betty R. 1071;

Dorothy 778; Ed 785;
Elizabeth 620, 1355; Ellen
677; Elmer 677; Foster 677;
George 785; Gladys 677;
Herbert 677; Irene 1031; J.
Wilson 1082; Julian 982;
Laura Melvina 552; Louisa
1082; Mabel 677; Mark Allon
646, 1119; Martha 1082; Patsy
1355; Rance Edward 646,
1119; Sarah Foster 677;
Teresa Elaine 1245; William A.
677

Priddy, Ann 1059
Pride of Memphis, 242
Priest, Alice Reed 846; Andrea

Nicole 1264; Brodric Dallas
1264; Christine 1219; Jason
Nathaniel 1264; Joe 846; Ocie
Hobbs 846; Seamon James
846;Priest, Willene 1264

Priestley, 3; Mary 2
Primitive Baptist, 209, 462, 817,

887
Primitive Baptist Church, 650,

950, 956
Prince George County, MD,

1235
Prince, Green 663; James C.

147; Juanita Elizabeth 973;
Mancel 235

Privett, Dwayne 25; James 203;
Rev. Calvin 226; Steve 135; T.
J. 196

Probst, Annie Inez 875
Proctor Hallow, 212
Providence, 31, 222, 590, 1214
Providence Church, 1180
Providence Community, 215,

630, 823, 1061, 1068
Providence Methodist Church,

233, 762, 991
Providence Methodist Church

Cemetery, 15
Providence School, 1013
Providence United Methodist

Church, 1068
Providence, TN, 394, 762, 829,

1013, 1322
Prtin, Jewel Patterson 233
Pruit, Ethel 654
Pruitt, Glenda White 1321;

Jennie 1120; Pauline 654
Prussia, 1098
Pryor Ridge, 1310
Pryor Ridge Church, 518
Pryor Ridge Congregational

Methodist Church, 627
Pryor Ridge, TN, 689, 729, 984,

1193, 1205
Pryor, Francis 149l Henry 29
Pryor, TN, 452
Pudom, Sarah 752
Pulaski Co, KY, 994
Purcell, Mary 1340
Purdhom, 750; Anna Elizabeth

“Lizzie” 875; Billy 874; Burril
1099; David W. 1099; Eleanor
Clifford 874; Eleanor Clifford
875; Elisha 1099; Emeline
1099; John 1099; John Wiley
1099; Lydia Clementine 1099;

Lydia Fults 1197; Lydia Fults
1197; Martha 1099; Mary
1099; Mary 612; Millard W.
1099; Nancy Hopkins 752;
Pherreba 1099; Sara 750;
Sarah 751, 874, 1099; Sarah
J. 1099; Wiley 1099; William
Albert 1099; William F. 1099;
William Howard “Billy” 874,
875; William Wilson 1099;
Wilson 1197

Purnell, Elizabeth “Patti” 938;
Elizabeth Wilkins 138, 946

Pyborn, Bill 462; Rebecca 462
Pyburn, Eliza 803; Hugh 803;

Julius 803; T. L. 230
Pyburn, Vinnie 803

Q
Qualls, Canon 47; Constance

Ann 775; Mary 1231
Quandt, Nelle Jean Shasteen

705; Paul Max 705; Phyllis Joy
705

Quarles, Price 647; Sarah 1340
Quinn, Rebecca C.
Quinn, Rosa Marie Kunz 914;

Rose Kunz 263; Sherry 654
Quintard, Bishop 262, 263

R
Raby, Andrew 1062
Rackley, Renee 520
Rafael, Sandra 458
Ragland, Opal 50
Ragsdale, Edmond 1100;

Elizabeth “Eliza” J. 1100;
Lucinda “Lucy” Keeling 1100;
Mary E. 1100; Nancy J. 1100;
Robert 1100; Sarah Woodson
1100; Woodson 1100

Railroad Section Crew, 1248
Rains, Donald 1194; Donald

William “Will” 1194; John
“Johnny” Jr. 479; Zora
Pearson 1329

Rainwater, James Ottis 1026;
Pam 645; Regina Rose
(Braseel) Herrin 1026

Ralph, Evelyn 145
Rames, Elgin 274
Ramey, Margie Sanders 664
Ramiriz, Gloria Mercedes 1265
Ramsey Mine, 16
Ramsey, 274; Abi 39; Bro. 228;

Catherine 1101; Charles 505;
Charlie 1101; David 1101;
Della May Wilder 505; Family
242; George 88; James D.
495; Jr., Horace 1340; Laney
David 505; Larry 1101; Mr.
746; Susan (Scruggs) 1183;
W. P. 231

Ramsey-Bowden, Dela Mae
Wilder 10

Randall, Keith 972
Randolph Co., NC, 1074
Randolph, Amanda 590; Comfort

Adams 447, 579; Dillard 446;
Garrett Adams 447; Judson
446; Mesdame 263

Raney, Goldie 1253
Rankin, Alton 1020, 1253; Filia

Ann 1020; Francis Tennessee
1020; Genieva Smartt 119,
491; John 1020; Malcolm 202,
204; Peter 1132

Ransom, Benjamin 501; Isaac
501; John Crowe 1252

Ranson, A. A. 169
Raper, Harvey 29, 73
Rapid City, SD, 975
Ratcliff, Mrs. Robert 155
Ratliff, Patricia Winton 1293;

Patrick 1293
Raulston, Alberta 1253; Benny

Cope 243; Capt. 945;
Elizabeth Orme 243, 1171;
Frank McDaniel 243; Hugh
Sayles 243; James 6;
Jefferson Jones “Jonah” 213,
243, 1171; Jonah 29, 740,
788; M. Greer 147; Marcella
243; Marion Greer “Fod” 243;
Mary Orme Sayles 1171; Rose
Comfort 141

Raven Point, 3
Raven’s Cliff, 120
Raven’s Point, 462
Rawlings, Alice Lucile 478, 483
Rawlins, Aaron Elizabeth 959;

Alica Ballew 959; Asbury 959;
Ashley Katherine 959; Brenton
Louis 959; Dana Baker 959;
Donald Asbury 541, 959;
Helen Alexandra 959; Helen
Augusta Looney 959; Herbert

Adrian 541, 959; Herbert
Adrian, Jr. 959; James Herbert
959; James William 959;
Katherine Machowski 959;
Lauri Lynn 959; Lou Ann 959;
Mary Ann Elkins 959; Morgan
Danielle 959; Phyllis Burns
959; Robert Louis 959; Robert
Louis, Jr. 959; Ruth Parmalee
959; Seth Michael 959; Steven
Donald 959; Steven Donald,
Jr. 959; Zachary Eero 959

Ray, Dorothy Mae 513; Eddie
1071; Henrietta (Bowden)
209; Henrietta 37, 505, 1118;
Henrietta Bowden 10, 232,
930; Ike 48; J. C. 241; Jerry
1264; Joe Cecil “Red” 505;
Joe Cecil 1101; Mary Ellen
842; Mike 231; Susannah
1340

Rea, Debitha 1340; Frank 1340;
Joseph 1340

Read, Julia 591
Reagin, Elizabeth F. 459
Ream, Gilbert 1031
Reaves, Mildred 505
Reckman, Irene 1031
Recreation Development Plan

South Cumberland Area, 3
Rector, Amanda Jane 803;

James 888; Reba 1141
Red Hill Cemetery (also known

as Warren Cemetery), 15,
606, 704, 705, 707, 1118, 1144

Red Hill Cemetery, Marion Co.,
1132

Redman Lodge, 880
Redmon, Jeff 1229; John 1229;

Sarah Elizabeth 1309; Shauna
1229

Redus, Ruth Rhea Hill (John
Andrew) 834

Redwine, Colonel Irvin 972
Reed, 123; Alice 846; Anna Jane

1072; Annie J. 1071; Benjamin
1082; Benjamin A. 1071;
Bessie 1120; Billy Gene 25;
David 1226; Elizabeth 1071;
Elsie Gilbert 1121; Emma 993;
Evelina 1071; Evelina Payne
1091; Geneva Marie 1265;
Harold 793; John 1123; Julia
165; Lambert 6; Lige 1120;
Linda 1202; Mary 1121, 1123;
Matthew 33; Meadows 1121;
Nancy 217; Robert 993; Ruby
1119; Sam 993; Tebecca 807;
Thomas 1226; Thursie Mae
1309; Virginia 1226

Reeder, 123
Reel, Ruby 1088
Reeves, Ann (Annie Mae) 732;

Ann 732; Calvin 1102; Cleo
1102; Edward 1102; Esther
Lucille 1236; Ethel 732, 951;
Evadna McAfee 951; Ina Mae
40; James F. 951; Jimmie Joe
732; Lavaughn 1102; Leo
1102; Louise 1102; Mable 732;
Malinda 647, 996; Melody
Parmley 666; Robert 1102;
Ruby Pearl 732; Shirleen
1102; Viola 1102

Reiben, Bonnie S. 75
Reid Cemetery, 15
Reid Hill, 1190, 1192
Reid Hill Cemetery, 1103, 1192
Reid Hill Mines, 1103
Reid, Agnes 1103; Annie (or Any)

1064; Billy Gene, Jr. 786; Bob
1122; Colton Garrett 786;
Elizabeth (Libbie) 1103; Elwyn
673; Evalina 739; Evalina
Payne 739; Fay 1329; Isabella
1103; James Napier 1103;
Laua Ann 1103; Laura 1086;
Lucinda “Lou” 874; Margaret
Jeanette 1103, 1191; Margaret
Melvin 1103, 1192; Matthew
1103, 1192; Nicholas Cole
786; Ruby 1122; Sonya Nicole
786; William 1103, 1192;
William Napier 1103, 1192

Reider, Albert 1054; Annie 1054;
David 1054; Elizabeth 1054;
Elsie 1054; Elsie 88; Francis
1054; Henrietta 40; Henry
1054; Jonas 1054; Lester
1054; Myrtle 1054; Tressie
1054; Zora 1054

Reilly, Myra 1371
Reissen, Ben 658; Dennis 658
Releford, Raymond 1398
Religious Dept. at Wake

*Grundy Index Pages 2/7/06 5:18 PM Page 30

496, Indexed by Story Number

Forrest, 1220
Remini, Robert V. 165
Renshaw, Wm Henry 285
Republican, 827, 1306
Resler, Michelle 1031
Respress, Dr. William 97
Revolutionary War, 5, 50, 215,

456, 480, 596, 611, 612, 680,
791, 824, 872, 922, 949, 950,
1064, 1070, 1091, 1145, 1149,
1155

Revolutionary War of 1812, 984
Reyes, Dr. Jose T. 762; Lisa Joy

762; Michael 762
Reynolds, Amanda 1150; Cicily

745; E. D. 671; Elijah 6, 10;
J.J. Union Army 10; Jesse 33,
766; Jimmy 1150; Lisa 1150;
Melody 1150; Nancy 840, 848;
Sarah (Sallie)A. 766; Thomas
745

Rhea, 50, 61; Bill 1228; Cleo
1332; David 1099; Emaline
609; Emeline 994; Frances
Alinda 1197; Frances Alinda
Northcutt 1028; James Rhea
1332; Janice 473; Jennifer
668; Jessie 1332; John 133,
1332; Joshua 1089; Josie
1332; Larry 1089; Linsey
1089; Lizzie 1332; Mack 1332;
Marvin, Jr. 1099; Mary 697;
Mary Chester 1332; Minnie
1099; Mollie 1335; Orleana
1231; Samuel 1176; Sr.,
Marvin 1099; Will 1332;
William 1231

Rhoddy, Andrew Jackson 1231;
James H. 1231; Margaret
Rhoda 1231

Rhoden, Paul 800; Sherrill 800
Rhodes, Dusty 1056; Hulon

1054; Martha Clementine King
900

Rice, Cynthia Darlene 1299;
Daryl 1202; Deborah 1202;
Elizabeth 1285

Rich, Marian 1176
Richard, Candance 559; Eugene

(Gene) 559
Richards, Alma Knighton 911;

Bobby 911; Bobby L. 18, 290,
408, 1104; Bobby Lee 985;
Charles Anthony (Ricky) 1104;
Diane 286; Diane McFarland
1104; Doris 17; Dorris 18;
Dorris L. 1104; Gene 230;
Gina 985; Katie 985; Kimberly
39; Natalie 985; Nina 985;
Peggy Howland 1283; Ricky
39; Ricky 912; Robert 621

Richardson, Able 803;Amos 803;
Barbara 854; Bertha 1325;
Boobby 1105; Connie Evelyn
Hobbs 1105; Elisabeth 1178;
Elisabeth 790; Jewel 758; L.
D. 231; Lynn Anderson 1105;
Mark 1105; Matthew 1105;
Meredith 1105; Michael 1105;
Monica 1105; Monica Evelyn
1227; Morgan 1105; Rose
1325; Richen 123

Richerson, Lorene (Sally) 971
Richey, Minister D. P. 1283
Richie, David 1071; Jessica 1071
Richlands, VA, 628
Richman, Henry 25
Richmond, 138, 143; Willie Mae

1309
Richmond, TX, 1184
Rickey, Branch 43
Rickner, Rev. Judy Patton 232
Riddle, Amy 931; Elizabeth 143;

Robert 143
Ridge Mine, 16
Ridge, David H. 654; Elizabeth

654; Elizabeth Belcher 655;
Nancy 654; Nancy Belcher
655; Thomas 654, 655

Riding, 1009
Rieben, Bonnie Sue 1106; Bonnie

Sue 697; Ralph 36, 697, 1106;
Tracey 1106

Rieder, Albert 927, 1107; Alice
Pearl Moran 1108; Anna Ruth
1188; Ben 616, 1054;
Benjamin “Ben” Franklin 1108;
Bill 234, 728; Dana 1107;
David 1107; Don 234; Donald
Dean 1107; Elizabeth 37, 58,
253; Elizabeth Knee 1107,
1108; Elsie 49, 55, 93;
Frances Marion 922; Francis
213, 243; Francis Marion
1107; Georgia Fay Garner

1108; Henry 1188; Henry 616;
Irma Jean 728; Irma Jean
Gipson 1107; John Henry 213,
922, 1107, 1108; Katherine
Elizabeth 1107; Katherine
Walker 728; Kelley Nicole
1107; Kelly Nicole 728; Liesel
1107; Linda Gayle 1108; Lloyd
231; Lloyd Hanmpton 1108;
Malinda Abbigail Parks 1108;
Malinda Abigail Parks 1107;
Mary Katherine Walker 1107;
Mary Robles 1107; Nannie
1107; Patricia Ann Cawley
728; Sandra Marie 1108;
Timothy Dale 728, 1107;
Tressie 921, 922; Tressie Ben
F. 1107; Verna Rea Floyd
1107; William Clay 728, 1107;
William Jackson 728, 1107;
William Jonas “Bill”, Jr. 1107;
William Jonas II 1107; William
Jonas, Sr. 1107; Zora 1107

Ries, Dale Wayne 995, 1109;
Johannah Meeks 1109;
Nathanael Dale 995, 1109;
Stefani Erin 995, 1109

Righer, Minnie 1160
Rigsby, Haskell 1228; Martha

1228; Mary Jo 1176
Ring, Nancy 1340
Ringgold, GA, 544, 1003, 1275
Rink, Jacob 1304
Rinkes, Samuel 762
Rippy, Jenny 1031
Risener, Hugh 48; Minnie 48
Rish, Ben 959; Mary Elizabeth

Zeagler 959
Risley, Pauline 1125
Risner, Agnes 1015; Dortha

1015; .C. 1015; Houston 1015;
Willie 1015

Ritter, Roy 827
Ritzius, Julia 86
Riverside Cemetery, 1012
Riverside, CA, 994
Roach, Clark 631
Roadway Express, 886
Roan Co. NC, 752
Roanoke, VI, 743
Roark’s Cove, 958
Roark’s Cove, TN, 822
Roast, Dewitt 817; Ella 817;

Oscar 817
Rob Pond, 88
Robards, H.R. 455
Robbins, Lulu 785; Margaret 785;

Milo 785; Pauline Hamby 779
Robers, Ellis 1120
Robert, Arnold 17
Roberts Cemetery, 15
Roberts Cove, 212, 814
Roberts, Adolphus R. 597; Alan

552, 631; Alexander 477,
1119; Alexander P. 492, 1082;
Alexander Phillip 1110; Alice
171; Alice Rhea 1110; Alvin
248; Amos 535, 597; Amos W.
1115; Amy “Mami” Owens
1115; Arsenith 492; Ashley
Marie 552; Bertha 597; Bessie
553; Bessie Louise 1115;
Bettie 996; Betty 538, 554;
Beulah 1153; Billy 15; Brad 15;
C. H. 169; Calma 1266;
Charles Bradford 492; Charlie
230, 1110; Clara Elizabeth
“Margaret” 1115; Col. R. V.
169; Connie 1253; Daisy M.
597; Danny 171; Danny Lee
597; David 235, 1113; DDS
Tom 667; Diana Carol 880,
1111, 1112; Dolph Lafaette
1115; Dolph Lee 1115; Don
1113; Donna Meeks 15; Elic
230; Elma 1110; Elmo 171,
492; Emily E. “Sis” 1115; Emily
E. 597; Emma 655; Emma Lee
842; Emma Ruth Kilgore 1111,
1112, 1113; Emmett 1120;
Esther 971; Everett B. 194;
Everett D. 169, 201; Evilee
597, 1115; Fannie 1144; Flora
Anderson 1115; Floyd 1120;
Francis 1110; George 690;
George W. 1137; Giula
Shannon 1111, 1113; Gladys
Woodlee 1110; Glen 171;
Glenn Allen 597; Harold 171,
597; Henry 492, 862; Henry
Alexander 1110, 1114; Henry
Dillard 943; Ida (Yarworth)
245; Ida Robertson 1115;
Isaac 33, 1116979; Isaac H. 9,
23, 1149; J.C. 471; J.R. 1231;

James “Jim” 1115; James 169,
171, 597, 779, 979; James A.
597; James Andrew 1115;
James Henry 1115; James
Hollis 1120; James Linton 943;
James Waddell 1111, 1112,
1113; Jeffifer 978; John 597;
John Archie Jones 870; John
N. 1115; Joseph “Joe” 1115;
Joseph M. 597; Joyce 793;
Joyce Lee 520; Judy 171, 597;
Karen 1017; Karen Dawn 880;
Kathleen 870; Kenneth 291,
1111; Leonard 245; Linda 38,
171; Lizzie 230; Louise
Albright 773; Mable 171, 597,
943; Maggie 132; Maggie
Fults 1110; Margaret 739;
Margaret Roselta 597; Mark
35; Martha 171, 597, 609,
1115, 1285; Martha B. 789;
Mary 171, 597, 943, 1115;
Mary Ellen 1078; Mattie 560;
Mattie L. 597; May Lou 1114;
Mildred 568; Minerva 609;
Minnie 978; Minnie May 1124;
Minnie Pearl 1120; Mollie
(Anderson) 535; Mollie
Anderson 597, 1115; Monroe
432, 1193; Morris 880; Morris
Waddell 1111, 1112, 1113; Mr.
220; Mrs. Everett B., Sr. 188;
Nancy 40, 1285; Nancy Army
631; Nancy Elizabeth (Payne
1119; Nancy J. E. 597; Naomi
“Oma” Catherine Nicholas
1115; Oda 870; Oda Rebecca
James 1110, 1114; Oma 597;
Orphine 1115; Osiar 597;
Philip 230; Phillip 7, 214, 777;
Phillip Hawkins 492; Randall
171; Ray 171; Rev. Roy 226;
Riley Bradford 9, 1116; Robert
(Bob) 1115; Rosa Lee 492,
971; Susan Roberts 1110;
Susie “Sude” 1122; Susie 492;
Tilda 1115; Tom (Dentist) 276;
Velda Kirk 795; W. P. 265;
Wallace 1111; Wanda 171;
Waymon 171, 597; Wiley
Crawford 1078; William 979,
1235; William H. 1115; William
Thomas (Dr.) 23; Willie May
1115; Winnfied Dove 1115

Roberts’ Cove, 1110
Robertson, Beulah Bell 532;

David Aquila 1264; Ed 245;
Ethel 1225; James 465; Karen
Sue 1264; Malachi 1133;
Nancy 303; Norma T. 612,
923; Rachel 465; Sarah Ross
1133; William Aquila 1264

Robeson Co., NC, 552
Robins, Nancy Ann 1165
Robinson, Bud 1332; Jessie Ann

994; Joe Frank 885; Katherine
Ann 750; 536; William Rocky
654

Rochelle, Eve 1202
Rockingham Co., VA, 690, 694,

1334
Rockwood, TN, 1190
Rocky Creek, 51
Rocky Top, 154
Rodberg, Phyllis Ann 889
Roddy Springs, 88, 988, 1151
Roddy, 1125; A. D. 285; A.J. 33;

Alma 744; Bob 132; Burge
245; Burge S. 23, 665; Burge
S., Jr. 1117; Burge S., Sr.
1117; Burge Sims 744; Cleo
1117; Emma Lou 784; Helen
B. 1117; J. R. 17; Lottie Sims
744, 1117; Louisa B. 815,
1050; Madison Levi 285;
Martha 452; Maude 287; T.B.
1289; Thomas B. (T.B.) 1117;
Thomas B. 744; Turney B.
1117

Rodgers, Alfred Alexander 1119;
Alice 169; Ben 1119; Bobby
Joe 1119; Boyd 1119; Calvin
1119; Cliff 1119; Cox, Lois
1119; Daus 169; Dick 492;
Elizabeth 630; Enoch 630,
631; George 1119; Harleth
606, 1118; Henry Housotn
1119; Ida (Oliver) 1119; Jewell
1119; Jimmy 1119; Joe Harley
1119; Joseph 1119; Lois (Cox)
1119; Lois Cox 930; Louella
1119; Mae 1119; Mark 1119;
Mary Bell 1119; Mary Belle
886; Maude Mariah 1119;
Melba 1119; Minerva (Payne)

1119; Minerva Elizabeth 1119;
Novella 647, 1282; Novella
Pearl 646, 1119; Oscar “Vet”
1119; Pearl 1119; Phillip 1119;
Ralph “Dick” 1119; Ralph
Houston 883; Ralph Phillip
1119; Ricky 1119; Rita 1119;
Ruby (Reed) 1119; Sarah E.
631; Susie Clemantine 883;
Theona 1119; Uldean 1119;
Vera “Vee” 1119; Wanda 1119

Rodriquez, Johnny 1150;
Jonathan 1150; Lisa Fults
1150

Rogers’ Hollow, 1123, 1124
Rogers, Agnes 1176; Allan 531;

Amanda 1123, 1226; Andrew
Jackson 1123; Anna Jeanie
1123; Ashanti Alexis 1299;
Azalee 1176; Beatrice 1176;
Ben F. 831; Betsy B. 1253;
Betty Jean Lynn 1121; Bobby
1122; Bobby Joe 1120; Calvin
1122; Cameron 1122;
Catherine 1123; Cecil Eugene
1176; Celia 1123, 1226;
Cerena 694; Charles 531;
Charles D. 1176; Charles
Richard 1176; Charlestine
531; Charlotte 531; Clabe 179,
183, 184; Clara 1176; Colby
1299; Cynthia Darlene 1121;
Cyrena 690, 1123, 1226;
David Earl 1121; David Earl Jr.
1121; Dick 831, 1122; Dillard
Roy 1124; Dr. 1323; Elidge
1176; Elijah 1123; Elisa J. 983;
Elisha Elijah 631, 694, 1123;
Eliza 742; Elizabeth 1123;
Emma 1012; Enoch 1123; Etta
Lou 1124; Euphana 1123;
Flora Mae 1176; Flossie Lee
1153; Francis 1123; Franklin
M. 1121; George 1123; Gibson
1123; Gilbert 1124; Gladys
Elizabeth 1176; Greek 1123;
Harold B. 1124; Harrison 1123;
Haskell 1176; Helen Marie
1121; Henry Thomas 1121;
Hervey T. 846; Hervey
Thomas 1121, 1124; Isaac
1176; Isaiah 1123; J. R. 179;
Jacob 1123; James 1123;
James Edward 202; James H.
1123; James Knox Polk 1123;
Jane 1123; Janice Morris
1120; Jasper 631, 1123; Jill
960, 1150; Jimmy 229, 1346;
Joe 1122, 1176; John 694,
1123; John E. 1253; John
Lafayette 1123; John V. 179;
Joseph 214; Joseph K. 831,
1082; Joshua 1122; Josiah
1123; Josiah Quincy 1123;
Josie Hill Brown 1121, 1124;
Larry 1150; Lassie J. Smartt
846, 1121, 1124; Layne 1122;
Levi 1123; Levi Marion 1123;
Lisa Fay 1121; Lizzie Smartt
1124; Loucinda Ann 1176;
Louisa 1123; Lyndal 664; Lynn
Dale 1121; Manerva Elizabeth
1123; Manerva Elizabeth
Mansfield 631; Martha
Elizabeth 631, 1123; Martha
Myrtle 631; Mary 551, 839,
844, 1123, 1208; Mary Bell
884; Mary Brazella Campbell
1124; Mary Catherine 1123;
Mary J. 1123; Mary Lee 531;
Mary Polly Bess 1124; Mary
Reed 1121; Maude 831;
Melanie 1120; Melba Alean
1121; Michael 1030; Michele
1030; Mildred Geary 195;
Mildred Marie 179; Milton
1121, 1124; Mitzi 1150; Mrs.
84; Nancy Ann 631, 1123;
Nancy Crouch 631; Nettie
Pearl 1124; Oscar S. “Vet”
1147; Oscar Sylvester 831;
P.H. 83; Philip 231; Polly 1209;
Ralph H. 831; Reece 1123;
Reece W. 1123; Ricky 1122;
Rogers 1123; Russell 1123,
1124, 1253; Sally 1123; Sally
Aida 1176; Samuel 1123;
Sarah 1123; Sarah E. 1123;
Serena 1123; Simon 1123;
Sion B. 1123; Sirena 1123;
Stephanie 1120; Susan
Serena Jane 631, 1123;
Teresa 1202; Thomas 1123;
Thomas J. 1121; Thomas
Jefferson 631, 1123; Thurman

1176; Tom 631, 1123; Trey
Scott 1299; Vet 831; Wanda
1122; William 1012, 1123;
William C. 1123; William
Carroll 1123; William Silas
631, 1123; William Thomas
1123

Rogers’ Hollow, 1121
Rohelee, Robert 539
Roland, Francy Ann 820
Rolen, Deborah “Penny”

(Brewer), Smith 514; Roy 514
Rolling Store, 273
Rollings, A.J. “Dolph” 21; B. F.

“Frank” 1126; Duck 1126; Eva
22; Florence 175; Frank 52,
124, 1126; Genie 1290; J.L.
22, 69, 1126; Jack 1126;
James Lewis 796, 1183; John
69; John Robert 1160; Lydia
1126; Mary Jane (Jones)
1160; Michael 502; Paul 502;
Paula 502; Pearl (Cox) 1183;
Pearl Cox 617; Rachel 175;
Ruby Marie 1160; Terry 502

Rollins, Adolphus 231; Allan
1089; Ann Elizabeth 1059;
Ashley 39; Barry 1415; Ben
1089; Bertha Jeanette 1052,
1053; Chris 1125; Coriene
(Cunningham) 632; Dolphin
909; Dorothy 49, 927; Dorothy
Gholston 176; Dorothy Lorene
1125; Edward Hampton “Bud”
1125; Ernest Dell 1125;
Frankie 1125; J. C. 217; J. L
616, 1262; James Ronnie
1089; Jenny C. 409; Jerry
Dewayne 1089; Jerry Franklin
1089; Jim 905; Judy 1089;
Katherine 1125; Larry Wilson
1089; Leasa 1125; Leonard
409; Lewis 220; Mary Sue
1125; Mary Thompson 905;
Mary Virginia 1125; Matthew
1125; Michaell Ralph 1125;
Norma Landon McDaniel 982;
Paul 1125; Paul, Jr. 1125;
Pauline 1125; Professor 48; R.
Tillman 1053; R. Tilman 1052;
Rachel 56; Remona Lorraine
1125; Rena 1125; Richard E.
409; Robert Jackson 1125;
Sam 1015

Roosevelt, Eleanor 718; Franklin
D. 162

Root Cellar, 34
Roper, Anna White 234; Estel 513
Roquemore, Anne 872; Jeanne

Sequin 872; Peter 872
Rose Hill Memorial Gardens,

1139
Rose Lawn, WI, 907
Rose, Ben 1188; Bobbi Sue 717;

Bobbie Sue 1127; Bobby 291;
Bobby Ray 717, 718, 1127;
Brenda 1202; Brenda Kay
1127; Catrina B. 1264; Charles
1127; Devonya 890; Dick
1069, 1127; Don 890;
Elizabeth 459; Emma
Patterson 1127; Ethna Garner
1127; Geary Ray 717, 718,
1127; Hazel 1120; Hazel
Morris 1127; James V. 1264;
John 23; Kyle Hudson 1264;
Leona 1127; Linda Sue Geary
1127; Mary Jean 750; Melvin
1127; Nena 1127; Nena
Lecroy 717; Nina 1127; Odie
1127; Raymond 1127; Stella
Tucker 1127; Sumner 1127

Roseberry, Cheryl Leigh Gunn
764; Jennifer Lynne 764;
William Robert 764

Rosecrans, General, 707
Rosehill Cemetery, 616
Rosehill Memorial Cemetery,

1309
Rosenthal, 97
Ross Cemetery, 956
Ross Creek, 127, 134, 661
Ross Creek Community, 120
Ross Creek Mine, 134
Ross Creek Mines, 107, 518
Ross Creek, TN, 1355
Ross Mountain, 118, 119, 120,

121, 491, 650, 951, 952, 1128,
1132, 1133, 1136, 1292

Ross Mountain Cemetery, 1132
Ross, 4; Albert Family 1128;

Albert Larry 410, 1128, 1131;
Albert P. 410, 1128, 1131;
Anthony 1129; Aunt Fanny 88;
Barbara (Powell) 1128; Belle

*Grundy Index Pages 2/7/06 5:18 PM Page 31

Indexed by Story Number, 497

Nunley 1136; Bennie 1129;
Benny 119, 491; Betty Janice
1128; Bill 1129; Bill, Jr. 118;
Boys 111; Brenda 812; Bryan
Ray 1128; Buntie Ann 1135;
Callie 118; Charles “Brother
Cotton” Osban 1129; Charles
(Cotton) 119, 491; Charles
(Rev.) 511; Charles “Cotton”
118; Charles 132, 1130;
Charles O. 1364; Charles
Rogers 1135; Christine 1128,
1333; Clara 119, 491; Corin
Edwin 1134; Delisha 1132;
Doph 118; Dora 1128; Dorothy
136; Edd 118, 119, 491; Edwin
118, 119, 491; Eleanor 118,
119, 491; Elizabeth 119, 491,
1123; Ernest 118, 119, 491;
Essie Jane 118, 119, 491;
Evelyn 119, 491, 1129; Francis
Lewis 1133; Gail 1129;
Gemima 1297; Gemina 1292;
George “Dobb” 1129; George
“Dobber” 118, 119, 491;
George 118, 119, 491, 518,
1132; George 1292; Gertrude
Nunley 121; Gertrude Nunley
Ross 956; Gladys 118, 119,
491, 1253; H. D. “Doug” 185;
Harrison 118, 119, 491, 518;
Harry Francis 1216; Hattie
341, 655; Helen Harrison 118;
Helen M. 1216; Herbert 1128;
Hester 120, 121; Him 518;
Hugh 1130; Iris 1128; Isaac
118, 119, 491, 1129; James
118, 119, 491, 1129, 1132;
James Monroe 1292; James
Neal 1128; Jemimah 518;
Jerry Ivan 1128; Joan 118,
119, 491; Job 518, 1128, 1131,
1292; Jobe 1132; John 5, 88,
134, 518, 1132, 1133, 1216;
John Alan 1128; John E. 121,
956; John Edward 1132, 1133,
1136, 1292; John Everett
1134, 1135; John Harrison
1132, 1292; John Jacob 1128;
John Louis 1216; John Wayne
1134; John Wesley 1128,
1131; Kathelene 119, 491;
Kathleen 118; Kizzie 1132;
Larry 1130; Larry Edward
1128; Lee Douglas 850, 1134;
Lee Douglas, Jr. 1135; Leon
121, 1136; Leroy 1133; Lillie
1009; Louise (Dykes) 1128;
Malinda 1132; Margaret May
118; Martha 1132; Mary Ann
Gilliam 1133; Mary E. 1080;
Mary Elizabeth 93, 1135; Mary
Elizabeth Lankford 1134; Mary
Jane 518, 1292; Mary Sue
Delong 1129; Meg 119, 491;
Michelle 1129; Mildred 1134;
Nancy (Dykes) 1128; Nancy
121, 518, 1136, 1253; Nancy
Brown 1132, 1133; Nancy
Carole 1128; Nancy Delaware
1292; Nancy Dykes 410;
Nancy Ellen Brown 1292;
Nancy Tabor 1132, 1133;
Nannie 118, 119, 491; Nannie
Mae (Stumph) 1128; Nellie
1132, 1136; Nellie Nunley 955;
Paul Wayne 1134, 1135;
Rhoda Jane Lane Nunley
Ross 956; Rosemary 1128;
Sam 120, 518; Samantha
1132; Samuel 12, 121, 134,
955, 956, 1132, 1136; Sandra
(Goforth) 1128; Sandra 410,
1130, 1131; Sarah M. 1292;
Sharon 1129; Stephanie 1129;
Susan 1129; Terrie Lee 1128;
Timothy “Sam” 1292; Valerie
Jane 1135; Velma 118, 119,
491; Will 518; William Leroy
1132, 1292; Winnie 119, 491;
Winnie Lockhart 118, 1129

Ross’s Landing, 121, 650
Rosscommon, Ireland, 603
Rosses of Balnagowan, 1130
Rosson, Sam 518
Rossville, 845
Rossville, GA, 888, 916, 1222
Rost, Alexander 818; Evalyn 818;

Grace 818; Mary Ella Oscar
“Dee” 818; Mister 1137, 1139;
Oscar, Jr. 818

Rost, TN, 818
Roster, Margaret Almany 675
Rotary Club, 38
Roth, Sophie 122

Rousey, Edward 290
Rowan Co., NC, 1340
Rowan, Harriet 1123
Rowe, Hattie Bush 480; Joyce

Etter 667; S. D. 233; Sarah
478; White 630

Rowland, Barbara 594
Rowlett, Suzanna 450
Rowley, Inez 1009
Roy, Carol Highlander 912;

Christy Jenkins 912; Darla
1088; Darla Vanessa 912;
Deborah Kay 912; Doyle
Baxter 912; Linda LeVan 945;
Linda LeVan 984; Mackie
1031; Patsy Knighton 1088;
Sanford Gregory 912; Seth
Gregory 912; Whitney
Michelle 912

Royal, Amanda 630; Amanda
Alberry Emeline 631

Ruch, 123; Jacob 122; Katie 122
Rucker, Elijah 886
Ruckweed, Christeen 1040
Rudd, Charles (Rev.) 680
Rued, Kate 1174
Ruef, Margarite 1174
Ruehling, Bobby 812; Brenda

Sanders 131; Carl Bailey 812;
Johnny 118; Linda 38; Vickie
(Burnett) 135

Ruf, Christian 122; Farm 1249
Running Water, 5
Rural Route 1, 235
Rushton, Paul Nicholas 1031
Rushville, IL, 940
Rusk Co., TX, 1340
Russell Co., VA, 1253
Russell, Absolom 6; Gemima

631, 1123; Iva Michelle 1400;
Paul 29; Terry 634

Russey, Earl 833
Russia, 1098
Russold, Kathryn Marie 612,

1264; Mary Elizabeth 1264
Russom, Dola 1253
Rust, A.G. 1139; Allie 1138; Anne

Belle 1139; Annie Bell 1138;
Ben Claburn 979; Beulah Lytle
1139; Brenda Kaye 1139;
Carlton 1138; Cathrine 1099;
Cheryl Denise 587, 1139;
Christopher Columbus (Tobe)
477, 1082. 1138; Christopher
Columbus 1139; Christopher
Wade 587, 1139; Connie M.
1139; Cora Sue 979; Delia
Cox 617; Della 1138; Della
Eugine 1138; Dennis 586;
Eliza Phannis 1138; Elizabeth
Jane (Jones) 587; Ernest 553,
1138, 1139; Farris 1138; Frank
1138; Franklin 175; George
996; Harriet 1137; Harriett
1138; Henry Buford 586, 587,
1139; Howard 587; Howard
Bryan 1060, 1139; Howard
Buford 586; Howard Dennis
587, 1139; Howell Bryan 1139;
Isaac 12, 529, 616, 747, 1137,
1138; Isaac Newton 1138;
Issac 1139; J. F. 17; James 96;
James Franklin 1137, 1138;
James Ricky 1139; Jim 17;
John 1137, 1138, 1139; John
C. 747, 1137, 1139; Lillie 1137;
Louie 1139; Lytle 529, 1138;
Malinda 1137; Margaret 529;
Margaret Eveline 747, 1138;
Margaret Evelyn 1137;
Margaret Minerva Caldona
1138; Margie 1138, 1181;
Margie B. 1139; Marion 1138;
Martha Jane 529, 1138;
Martha Jane Rust 1137; Mary
1139; Mary E. 1138; Mister
1137; Mrs. W. H. 286; Nancy
1138; Nancy D. 1139; Nettie L.
1138; Pearl 1138; Reba 996;
Ricky 1139; Roy 1138; Ruth
Marie 1139; Sally 1139;
Samuel 1137, 1138; Valentine
1137, 1139; Will 1137; William
H. 1138

Rutherford Co., NC, 694, 1039,
1040, 1226, 1327

Rutherford Co., TN, 572, 1137,
1320, 1322

Rutherford County, 933
Rutledge Hill, TN, 477
Rutledge, Arthur 1327; Edward

707; Henry Middleton 707
Ryan, John 707; Rachael Lynn

Winton 981
Rychen, Anna 975; Elizabeth

1278; John 1278; Jos. 122
Ryley, Samuel 997
Rymer, Essa Dean 48, 49; Jim

130; Mildred 471
S

Sabadoos, Mary 1092; Martha
Jane Harris 637, 805

Sabados, Steve 805
Saddle Manufactory, Pelham 10
Sadler, Leigh Ann Scott 959;

Marcella 1309; Steve 959
Safely, Enoch 1230, 1305
Saffles, Glenn 888
Sain, Alfred 1340; Ann 1340;

Arnie 1340; Basil 1340; Bob
1340; Casper 1340; Catherine
1340; Daniel 1340; Debitha
1340; Dena 1327; Elizabeth
1340; Elizabeth S. 1340;
Esther 1340; Frances 1340;
Frederick 1340; George 1340;
George J. 1340; George M.
1340; Harold 228; Harriett
1340; Hiram 1340; Ira 1340;
Isham 1340; James “Fate”
1340; John 1340; Joseph
1340; Josie 567; Klineberry
1340; Larkin 1340; Lillian
1340; Lina 1340; Lloyd 1340;
Margaret 1340; Martha 1340;
Mary 1340; Mary A. 1340;
Mary E. 1340; Mary M. 1340;
Mary P. 1340; Myrtle 1340;
Nancy 1340; Nancy E. 1340;
Nancy J. 1340; Nimrod 1340;
Noah 1340; Puss 1340;
Ranford 1340; Roanna 1340;
Roy 1340; Ruth 1340; Elisha
1340; Sallie 1188; Sally 1340;
Samuel A. 1340; Samuel, Jr.
1340; Sarah E. 1340; Sarah J.
1340; Sarah Jane 1340; Sarah
M. 1340; Sarah P. 1340; Sarah
Q. 1340; Sepharina 1340;
Susannah 1340; Thomas
1340; Thomas B. 1340; Wade
1340; Willie 1340

Saine, Daniel 6, 7; David Harrison
1020; Edna Blanche “Boots”
1020; Hollis 1340; Willie Mae
“Billie” 1020

Saint Mary’s School for Girls,
1246

Saint, John Henry 994; Mary Ellar
994; Penelope J. “Neppie” 521

Salem Invincibles, 6
Salisbury, Paul 800
Salone, Hellon 993
Salvation Army, 96
Sam Werner Lumber Co., 280,

1234, 1271, 1314, 1318
Sampley, Delores 163; John

1284; Josephine 163; Mary
Emma 1284; Robert 1284;
Sarah Ann Shoemake 1284

Samson, John 1056
Sand Mountain, AL, 1236
Sand, John Runt 1148
Sander, Foxy 169; Pauline 1214
Sanders Cemetery, 15, 214,

1149
Sanders Crossing, 5
Sanders Crossing, TN, 729
Sanders Lube & Auto Repair,

1375
Sanders Property, 220
Sanders, 4, 19; Adaline 1142,

1157 Agnes Jane 997; Alex
1154; Alex 995; Alexander
1157; Alexander E. 10;
Alexander Houston 1142;
Alfred “Foxie” 1150; Alfred
1151; Alfred 134; Alice Mae
1040; Alice Mae 1148, 1155,
1159; Allie 1142; Allie J. 716;
Alma1144; Almeda 1082;
Almeda 1084; Almeda 994;
Alton 258; Alyne 171; Alzada
1155, 1159; Alzade 1149;
Alzade 214, 477; Amanda
1141, 1150; Amanda Kay
1367; Amanda Mary 1059;
Andrew “Andy” 1157; Andrew
1142; Andrew J. 609; Anita
Worley 1150; Ann 549; Anna
Marie 287; Anna Marie Wright
791, 1341; Annie 1148, 1155,
1159; Annie Katherine 1160;
Audrey Gayle 1354; Audrey
Gayle 717; Aunt Tut 245;
Barbara Jean Davis 1150;
Bearl 1159; Ben 648; Bessie
1157; Betty 1017; Betty 258;
Betty 648; Betty Meeks 1154;
Betty Ruth 1157; Betty Sue

Magouirk Cannon 1150;
Beulah Roberts 1153; Billy
Gene 1159; Billy Joe 1291;
Birdie Meeks 995; Bitha 996;
Bob 1141; Bobby 1150;
Bobbye Ann 1341; Brawford
1155; Brenda 1156; Brian
1154; Buddy 1146; Bulah 694;
Caldona 994; Caldonia 1142;
Candy 1154; Carrie 549;
Catherine 1149, 1155, 1159;
Catherine F. 1161; Cayla 1150;
Cemetery 1142; Charles
“Cotton” 1150; Charles
“Cotton” Sanders 1142;
Charles 1151; Charles Edgar
1159; Charles Edgar 200;
Charles Mitchell 1038;
Charles Ray 1159; Cindy 898;
Clara 549; Clarence Hasten
1156; Clayton Paul 1145,
1146, 1158; Clayton Paul 411;
Cleo H. 923; Cleo Hervey
1153; Clyde Elmer 1153; Cora
(Lewis) 1159; Cora Frances
1159; Cora Lewis 1148; Corine
171; Courtney 1150; Crawford
1040, 1148, 1155, 1159; Daisy
1273; Daisy June 1157; Daniel
Scott 722; Danita 1231; Danita
Faye 552; Danny 1154; Danny
H. 412; Darrell 716; David
Kermit 1341; Deborah 1038;
Deborah Kay 1150; Dee 1157;
Delia 1142; Derrell 1154;
Destiny 901; Dewain 413; Dick
92, 214; Dorcas 1149; Dorcus
1155, 1159; Doris 254;
Dorothy Juanita 1141; Dottie
1367; Douglas 1150; Earl
“Buddy” 1159; Earl 1040; Earl
1148, 1155, 1159; Edie 549;
Ehel Lee 1157; Elizabeth
Powell 580; Ella 1020; Ellick
“Turkey-Buzzard” 997; Elmer
Leon 1156; Elvena 1159; Elvia
Roberts 1150; Elzada 996;
Elzick 1142; Emma (Meeks)
1159; Emmett 1157; Ernest
Hasten 1156; Etter (Meeks)
1159; Eugene P. 988; Flora
170, 171, 172; Flossie 831;
Franklin Ewing 1150; Freda
Mae 1159; Garland 549; Gary
W. 1271; George 1142;
George W. 1155; Geraldine
1159; Giles Hasten 552, 1153,
1156; Giles Hayton “Haston”
1149; Giles Hayton 1155; Glen
1271; Glenn 1156, 1159;
Grover 1055, 1141, 1148,
1155; Grover 1273; H. D. 277,
1277; H.D. “Mutt” 1146; H.D.
1145, 1158, 1271; Haley Alynn
1291; Hallie 1157; Harrison
“Harris” 1149; Harrison 1155,
1159; Haydon 1159; Hazel
1091; Hazel Grace 1159; HD
1152; Helen (Thomas) 1271;
Helen L. (Thomas) 1277;
Helen Louise 1271;
Henderson “Hence” 1149;
Henderson 552, 1155, 1159;
Henry 549, 552; Herbert 1157;
Herman 1367, 1373, 1375;
Hershel 549; Hershel Davis
1159; Hobart 1156; Holly 1154;
Houston 994, 1082, 1084;
Inez 1159; J. Crawford 1149;
J. Herman 1367; J.D. 1160;
J.W. 1159; Jacjson 1155;
Jackson “Jack” 1149; Jackson
1145, 1147, 1159; Jacob 1142,
1155, 1157; Jacob 609; James
“Sham” 1154, 1159; James
1142; James E. 716; James H.
25; James Harrison 552;
James Herman 1141; James
Jr. 1144; James L. 671; James
Ray 1141; James1144; Jancie
Carol 1157; Jane 1155; Janice
985; Jay 1151; Jay Herbert
“Hub” 1146; Jay Herbert 1145,
1147, 1152, 1158; Jay Herman
1141; Jay W. 1150; Jay W.
1354; Jennie 1146; Jerod
1040, 1159; Jim 1367; Jo Ann
1150; JoAnn 1151; Joanne
1159; Joe 132; Joedan 1155;
John 1040, 1142, 1155, 1159;
John Peyton 1142; John Runt
1154; Johnny 898; Jordan ,
11571040, 1145, 1148, 1149,
1156, 1159; Joseph 1142;
Joseph 609; Joseph E. 1147;

Josephine 1335; Josie 230;
Jourdin 1151; Joyce Mae
1153; Julia “Pop” (Smith)
1151, 1155; Julia 782, 996;
Julia Smith 994, 1149, 1159;
June “Shorty” 1150; June 170;
Katherine Elizabeth 1141;
Kathleen Dishroon 648; Kathy
1150; Kathy Brewer 716; Kay
1141, 1367; Kenny 898, 1150;
Kerry Brooke 1150; Kerry
Brooke 1354; Kerry Brooke
717; Kriss L. 1271; Lassie
Emma 1147; Lecil Roy 867;
Lee 171; Len 1141; Leo “Buck”
1159; Leo 648; Leonard 1157,
1159; Leonard 549; Leroy 648;
Lewis 609; Lewis Pascal
(Meeks) 1159; Lewis Pascal
1040, 1159; Lilla Mae 1159;
Lillard 742, 1157; Lillard
Homer 1156; Lillie Mae 1154,
1159; Lincoln 552; Lizzie
(Meeks) 1159; Lloyd “Buddy”
1157; Logan Paul 1159; Lora
Lee 741; Lorene 171; Loretta
867; Louie 1155; Louisa Ella
1147; Louise (Meeks) 1159;
Louise 1148, 1156; Louvina
1159; Lula 1142; Luviney 994;
Lynn 549; Mae 454; Maggie
Sweeton 1154, 1159; Margaret
1141; Margaret Anna Dell
Nunley 1043, 1158; Margaret
Elizabeth 1157; Margaret L
988, 1147; Margie 1150, 1151;
Margielene 1159; Marie 1375;
Marie Oma Lee 1156; Marion
Howard 1141; Martha (Yates)
1142; Martha 1147, 1157,
1285; Martha Ann 782; Martha
Eudora Louisa 988; Marvin E.
823; Mary (Countiss) 1159;
Mary (Meeks) 1159; Mary 994,
1091, 1141, 1147, 1149, 1155,
1159; Mary E. 214, 1071; Mary
E. Laura 988; Mary Emaline
561, 1335; Mary Helen 1159;
Mary Jane 661; Mary
Josephine 1146, 1152; Mary
Lee (Nunley) 1152; Mary
Pauline 719; Mary Powell 580;
Mary Virginia 1341; Matt 1040,
1141, 1159; Matthew 996,
1148, 1155, 1159; Maude
1198; Maudie Josephine 882,
988; Melissa A. 1271; Melissa
Marlene Gifford 722; Melody
Reynolds 1150; Mildred 1157,
1159; Milton P. 609; Mincey
1142; Minnie (James) 1159;
Minnie (Righer) 1160; Minnie
Mae 1160; Misti 1035, 1154;
Mitch 1150; Mitchell 17, 18;
Mitzi 1150; Modena 1156;
Myrtle 1142; Myrtle Marie
1159; Nancy (Nunley) 1151,
1155; Nancy 1154, 1155,
1159; Nancy 1282; Nancy Dee
1159; Nancy Emeline Griswold
752; Nancy Nunley 1148,
1150; Nell 1159; Nellie 1148,
1155; Netta June 1354; Nome
1273; Norris 1335; Norris B
549; Ola (Dykes) 1151, 1159;
Ola Dykes 1150; Ollie 171; Pat
Layne 1153; Patrick 1154;
Patsy Jo 1157; Paul “Pepper”
1150; Paul 1151, 1159; Paul
203; Paul Clayton 1152; Paul
David 1150; Paul E. 411, 614,
657, 1147, 1149; Paul Logan
“Pepper” 196; Pauline Gladys
1153; Pearl 845; Pete 549;
Phillip 171; Piney Angeline
609; Pleasant H. 1147; Porter
258; R. B. 290; R.B. 1159;
Ralph 1040, 1148, 1150, 1151,
1159; Ralph 200, 258; Ralph
664; Ralph Leslie 1150;
Randall 1159; Ray Herbert
“Cot” 1146; Ray Herbert 1145,
1152, 1158; Raymond 738;
Rebecca 1142; Rena 1273;
Renay 1152; Richard 1150;
Robby 1030; Robert 51, 752;
Robert Burton 1153; Robert E.
1142; Robert R. 988; Robert
Wilson 1341; Rocella
Creighton 1150; Roland 1271;
Rose Burr 862, 1040, 1148,
1159; Roseburr 1155; Ruby
Marie (Rollings) 1160; Ruth
(Richmond) 1159; Ruth
Richmond 1148; Sally 1155;

*Grundy Index Pages 2/7/06 5:18 PM Page 32

498, Indexed by Story Number

Samantha Jane 1153; Sarah
994; Sarah Henrietta 988;
Sarah Letta 994; Saundra
Kaye 1038; Seul 1154; Sham
412, 998; Shelba Jean 1150,
1151; Shirley 258, 549; Shorty
412, 998, 1337; Silvia Jean
1159; Sina 1273; Soloman
214, 1145, 1150, 1155, 1156,
1282; Stella Mae 1159; Steve
1157; Sue 549; Suel 1159;
Susan 996, 1150; Susan
Darlene 726; Susan E. 1147,
1155; Thelma 1159; Theodore
“Theo” 1155, 1159; Theodore
1040; Theona 1159; Thomas
609, 1086, 1285; Thomas 609;
Thomas Frank 1161; Thomas
Franklin 1285; Thomas O.
988; Tima A. 609; Timia Ellen
693, 702, 867; Timmy 898;
Tobe 994; Tom 1157, 1281;
Tommy 277; Tommy Lewis
1157; Trevor 1150; Tyler 1154;
Valerie 36; Valerie Burrows
1154; Vance Alfred 1159; Veda
M. Burrows 1146; Veda Mae
(Burrows) 1152; Veda Mae
Burrows 1145, 1158; Velma
Ruth 549; Vickie 1150; Viola
Hylton 1153; Violet Jane 1160;
Virginia 1147; Wallace 719;
Walter 817, 1142, 1159;
Wanda (Tucker) 1150; Wanda
Gayle Tucker 1354; Wayne
Stanley 413, 1145, 1146,
1152, 1158; Wesley 994;
Wheeler 1148, 1149, 1150,
1151, 1155, 1159, 1335;
Wheeten 1154; Will 1160;
Willard 549; William 547, 648,
1157, 1160, 1273; William H.
988; William Lee 1291;
William Mattison 1159; Willie
Carl 1154, 1159; Willie Dean
1160; Willie Howard 1159;
Wrenn 1367

Sanders’ Crossing, 257, 586,
587, 828

Sanders’ Crossing School, 258
Sanders’ Crossing Yearbook,

257
Sanders’ Crossing, TN, 292
Sanderson, Wanda Gail Tucker

717
Sandrigs, Stephen 1054
Sandusky, J.C. 61
Saners, Joan Ross 1129
Sanford, Martha 1340
Santa Fe, TN, 486
Santisteban, Kathryn 748
Saponi, 4
Sargent, Helen June Layne 930;

James 940
Sartain Cemetery, 15, 647, 1161
Sartain Springs, 828, 1162, 1164
Sartain, 249; Aaron 224, 778,

798, 1161, 1163, 1164;
Adherable 1163; Adherable
Loke 1164; Alberta 647, 996;
Alma 1162; Alma May 414;
Alma Meeks 992; Angaline
1161; Angeline 292, 829,
1163; Angeline Ermine 828;
Annie 581; Annie Ruth 1161,
1169; Arcenith 1164; Arkansas
1161, 1164; Arminda 1161,
1164; Arsenith 1161; Aunt Sue
1163; Ava 1162, 1163, 1164;
Ava Campbell 554; Barbara
(Givens) 1161; Barbara 1161,
1162, 1164; Bert Dickerson
647; Bertie 1161; Bessie 224,
1162; Bessie Ann 798, 1164;
Bessie Lee 1161; Bettie Jane
1169; Betty 224; Betty Isabelle
640, 798; Betty J. (Dickerson)
1161; Billy Mack 1167, 1168;
Carolyn Dee 1167, 1168;
Cindy 1161; Clercy 647, 996,
1163; Corbett L. 994; David
1161; David N. 1161;
Demaerautus 1161;
Democrates 1164;
Democraties 1163;
Democratine 1161; Dewayne
1161; Dewey 581, 1161;
Dewey Dee 1169; Dickerson
Bettie 813; Edison 581, 647,
996, 1161; Edison Martin
1169; Edith 1161; Edward M.
25; Elijah L.T. 1161; Elizabeth
“Betsy” 1165; Elizabeth Jennie
1164; Ercatus Hericlitus 1164;
Esata Lee (Campbell) 1161;

Estelee Campbell 647; Ethel
224; Ferd 1161; Ferdinand
1163; Ferdinand Robert 1164;
Frank 211, 414, 1162; George
Washington 1165; Ginger
(Anderson) 1161; Gladys
(Campbell) 1161; Gladys
Campbell 647; Hank Martin
1161; Harold 498, 499, 1162,
1164; Harrison 810, 1161,
1165; Harrison Hercules
“Jack” 1161; Harrison
Hercules 216; Hazel 647,
1161; Heather Nicole 1168;
Henrietta Harris 1168; Herbert
23, 814, 1162, 1168; Herbert
L. “Hub” 1167; Herbert L.
1166; Herbert Lee 798, 1164;
Ina B. (Woodlee) 1334; Inas
1163; Isaac M. 1161; Isabella
Tucker 216; Isabelle (Tucker)
1161; Jackie 1018; Jackson
1163, 1164; James (Jim) III
1162; James “Jimmy” Daniel
1167; James 212, 216, 414,
477, 640, 810, 1045, 1065,
1164, 1168; James B. 1164;
James Blanton 1162; James
Daniel 1168; James Frank
1164; James Harrison 1164;
James Herman 1164; James
Jr. 162, 1161, 1163; James P.
828, 829; James R. 1165;
James R. Jr. 1165; James Sr.
1161, 1162, 1163; James
Wesley 1168; James, II 798;
James, III 798; James, Sr.
216; Janette “Susie” 1168;
Janette “Susie” Elaine 1167;
Janey 1161; Jennie 224,
477,1162; Jennie Emmia
1164; Jennie Ermia 798; Jim
224, 1214; Jim Blanton 814,
1069, 1166, 1167; Joe 498,
499, 798, 978, 1162, 1164;
John 218, 225, 235, 554, 798,
996, 1162, 163, 1164, 1165;
John H. 1161; John Henry
1164; John Willard 1161, 1169;
Judy 1162, 1164; Kathy 1162;
Kathy Mae 1161; Kay 1167;
Kenneth 1161; L.D. 814, 1162,
1164, 1166, 1168; Lewis 647,
996; Lewis M. 1161; Lewis
Martin 1169; Lida Mae (Fults)
581, 1161; Lida Mae Fults
1169; Lidy Fults 647; Lillie
994; Linda 1161; Loak 1161;
Louis 813; Louis Jr. 1161;
Louis Martin 1161, 1169;
Louis’ Clercy 1161; Lovel 212;
Lovel D. 1161; Luke Minister
996, 1161; Magalene 647;
Mageline 1161; Mahala 1161;
Margaret “Peggy” 1165;
Margie 798, 1162, 1164; Mark
647, 996, 1161, 1162; Marlee
581, 1161, 1169; Marshall 498,
499, 1162, 1163, 1164; Martin
581; Mary “Polly” 1165; Mary
581, 982, 1162; Mary A. 1161;
Mary Hargis 1168; Mary Helen
1161, 1169; Mary Kate 1167,
1168; Mary Lee 224, 798;
Mary Lynn 1162; Maudie 789;
Maxine 1167; Maymie Hawk
1166, 1167, 1168; Melba 581;
Melba Lee 1161, 1169; Melody
1161; Michael 1161; Michael
Andrew 1167, 1168; Michelle
1161; Millicent Kay 1214;
Mollie Moran 827; Nancy
1165; Nancy Robins 216, 810;
Naome J 1164; Naomi 1163;
Nathan 1161; Nell 124, 224,
647, 996, 1161; Nellie 1162,
1164, 1330; Nellie S. 798;
Nora 1161; Pauline 118; Pearl
Mae 994; Pearley 581; Pearly
1046; Pearly Mae 1161, 1169;
Rachel Arkansas 778, 781;
Reba Jo Bennett 1168;
Rebecca I. 829; Rebecca
Isabell (Brown) 1161; Rebecca
Isabella Brown 216;
Rosannah 1161; Ruby Bonner
498; Samuel D. 1165; Samuel
F. B. Morse 994; Samuel
Jones 994; Sarah J. 1169;
Sarah Jane (Winton) 1161;
Shellie 1161; Sprint 211; Stella
647, 996, 1161; Steve 1162;
Sullivan L. 994; Susan 782;
Susannah 1161; Susannah
Harrison 808, 810; Suzanne

1161; Tamie 1161; Theresa
1161; Thomas 581; Thomas
Carl 1161, 1169; Thomas
Jefferson 1165; Tim 224; Tom
791; Tracy 1162; Uncle Frank
1163; Vera Ruth 740, 1162;
Viney 224; Virginia 1161;
Willard 581; William 581;
William Edward 1161, 1169;
William L. 797; Wynnecticut
1161; Yvonne (Buckner) 1161;
Zora 1107

Saudi Arabia, 960
Saugleton, Alexander 1060
Saunders, Solomon 1142
Savage Cove, 15
Savage Falls, 3
Savage Gulf, 1, 2, 77, 516, 1231
Savage Gulf Cemetery, 909
Savage Gulf School, 898, 909
Savage Gulf State Natural Area,

1, 3
Savage Gulf State Park, 1170.
Savage Gulf, 842, 909, 1318
Savage Trail, 1
Savage, Ambrose 758; Annie

Marie 1170; Aquilla 979;
Beersheba 1170; Bessie 521;
Betty 560; Charles 765, 961;
Cullen 1170; Decatur 1170;
Donald 171, 598; Glendon B.
1170; Heather Nicole 765,
961; Helen 765; James Cullen
1170; James David 1170;
Jesse 1170; Jessie 598; John
961; Johnny Edward 765;
Josephine 1264; Margie White
1170; Marie Higgins 1170;
Mary E. 842; Pearl 171, 598;
Richard 171, 598; Ruth Ann
1170; Samuel 80, 1170;
Simeon 1300; Starling 1170;
Starling Jr. 1170; Stephanie
McKenzie 1170; Veola 1170

Save the Children Federation,
219

Sawyer, Orene Mills 749
Sawyers, Betsy (Gilliland) 874;

Betsy 875; C.B. (?) 874; Sarah
875; Sarah Elizabeth 874

Saxson, Ester (Wimberly) 1142;
Mable (Grooms) 1142

Sayler, Rebecca 887
Sayles, Cecil Payne 243; Dr.

Marshall Fairbanks 167;
Gilbert A. 1171; Gilbert J.
1171; Jack G. 243; John
Gilbert 1171; Katy 243;
Marshall Fairbanks 1171;
Marshall Powell 1171; Mary J.
167, 1171; Mary Orme 213,
243, 1171; Scott William 1171

Scarboro, Kellom 119, 491
Scarborough, John 455
Scarlett, Fred 719
Schaerer, 138; Annie Zimmerman

1173; Bryan Hillis 1173;
Charles B. 1172; Cheryl Olsen
1173; Dorothy Foster 676; E.
E. 974; Elisa 1173; Emil 286,
1173; Emil E. 1172; Emil
Ernest 1173; GeorgiAnn 1173;
Henry Rudolph 1173; Jarrett
1173; Julie Marie 1173; Laura
Foster 1172; Laura Tate 974;
Lucy Tate 1172; Mr. 274;
Ronald Edward 1173; S. E. 17;
Sam Henry Crawford 1173;
Sol Edward 1173; Werner
Jacob 1173; Whitnie 1173

Scharer, Emil 1318
Schearer, Roberta 173; Sol 18
Scheaser, Francis 1046
Scheer, Cindy 1019; Glenn 1019;

Harold George 1019; Larry
1019

Scheild, Fannie 118
Scheiser, Francis 647, 1282
Schemers, Lindsay 773
Scherer, Lena Myers 245; Sol

245
Schiesser, Abbey 801; Abe 801;

Allie Etheleen 801; Francis
801; Gracie 801; Henry 801;
Mary Gladys 801; Stella 801;
Willard 801; Willie Abraham
801

Schild Cemetery, 15
Schild School, 128
Schild, 123; Albert 1174; Anna

124, 975; Anna Margareta
1174; Barbara Fluk 1174;
Barbara Marugg 117, 503,
756; Bertha Werner 1173; Bill
1314; Casper 122, 1174; Chris

1253; Christian Peter 1174;
Clara 1174; Dola 975;
Elisabeth 975, 1174; Elsie
975; Elsie Chrisitna 1174;
Fannie 1174; George 117,
503, 975; George Willie 1174;
Georgia 975, 1067; Georgia
Violet 1062, 1064; Henry
1174; Ida 122, 1174; Jacob
1174; James Russell 415;
Jerry Wayne 415; John 117,
122, 503, 756; John 801, 975,
1174; John Henry 1174;
JohnMartin 1174; Joseph 975;
Margaret 1174; Martin 1174;
Mary 570; Mary A. (Carrick)
415; Mattie 117, 503; Mattie
Adams 124; Peter 122, 128;
Peter, Jr. 1174; Peter, Sr. 975,
1174; Rose Wichser 117; Roy
975; Roy C. 1174; Rudolph
124, 975, 1174, 1290;
Rudolph Henry 1174; Sally
503; Samuel Henry 1174;
Ulrich 1174; Velma 975;
William 1174; William Edward
1174; Willie 1174

Schiled, Henry 1318
Schilling, Brian 658; John 658;

John, Jr. 658; Lori 658
Schlageter, 123; Albert 1174;

Annetta 1254; Bert 131, 1254;
Bertha 1174; Biddie 118;
Biddie Tate 1254; Carl 1254;
Charles Glenn 1254; Earl
1254; Emma 1174; Fred 1174;
George 118, 1253, 1254;
George Edward 1254;
Herman 1174; Ignatz 1174;
Jacob 131; John 1174; Louisa
1174; Margaretha 1174;
Rosina 1174; Roy 1254

Schlapbach, Emma Louise 1174;
Henry 1174; Rosa 1174

Schlarman, Angela 762
Schlichter, Emma Elizabeth 526;

Frank John 526; Frederick
Charles 526; Lena Katherine
526; Meta 526; William
Ferdinand 526; William
Friederick 526

Schmidle 123
Schmidt, Barbara 1031; Ethan

Michael 859; Hans 975
Schneider, Jakob 122
Schoenemann, Jacob 122
Schoenman, Elizabeth 853
Schoenmann, Clara Mae

McFarland 1104
Scholar, Clyde 1093; Dan 1093;

Irene 1093; James Ernese
1093; John Henry 118; Kate L.
1093; Rosa Earlene 1093

Scholder, Hilda 462
Scholer, Carl Henry 122; Caroline

122; Dan 122; Henry 122;
John Henry 1174; Noah 1174

School, James K. Shook 541,
959

Schoon, Mr. 83
Schopenhauer, Arthur 1098
Schrader, Elizabeth 1123
Schroeder, Aimee 34
Schrum, Carl 82; Ralph 266
Schuler, Susan Shuler 1304
Schultz, Herman; Homer 1234;

Louise 174, 1225
Schulze, Herman 118; Louise

174; Mable 1265
Schwarz, Heinrich 122
Schweizer, Cindy (Hill) 692
Schwizer, Julia 122
Schwon, Lena 1335
Scisom, Chester G. 416
Scissom, 19; Alton 519; Billy D.

920; Billy J. Mitchell 920;
Brenda Lucille (Campbell)
556; Brenda Lucille Campbell
983; Carrie 536; Chester 422,
847, 848, 978; Chester G.
556; Chester Garland 1175;
Dale 1264; David 536; Debra
(Lappin) 920; Donald 1089;
Elsie 175; Gertrude Hobbs
1175; Gregory G. 416, 556;
Gregory Garland 1175; J. C.
202; J. D. 510; Jeffrey Derrick
543, 1175; Jeffrey S. 556;
Jeffrey Stewart 1175; Jody
1089; John W. 1175; Louise
568; Lucille (Campbell) 543;
Lucille 5, 17, 28, 30, 181, 261,
282, 416, 510, 743; Lucille
Campbell 1175; Melissa 920;
Meshia 920; Mitchell 668;

Pokie 1089; Ronnie C. 25;
Shawnee Brooke 1175; Sonya
668; Tom P. 88; Tommy 668;
Zeke 668

Scivally, John 1279; Leah 1279;
Rachel (Wiseman) 1279

Scoglin, A. S. 1225
Scotch, 1, 5, 1074
Scotch-Irish, 887
Scotland, 480, 624, 647, 747,

922, 956, 965, 999
Scott Co., TN, 610
Scott County, VA, 887
Scott Station, 973
Scott, Aaron 1176, 1226; Abidene

59; Abner “Dock” 694, 1176;
Abner 1226; Ada 171; Ailene
89; Alfred 1181; Alfred L. 1139;
Alma Scott Dickerson 1258;
Amanda Gaye 1178; Aquilla
694; Archibald 1176; Barry
Eugene 1181; Benjamin 1176;
Betty 1177, 1181; Buddy 1181;
Carolyn Harris 536; Carrie
Crabtree 536; Catherine 1176;
Charles 959, 1176; Charlotte
89, 93; Christine 1214;
Christine A. 1179; Claude 136,
790, 851, 1178, 1181; Cole
536; Cooper 979, 1176;
Cynthia Lynn 1178; Daniel
979; Daniel Shane 1179, 1180;
Darrell Lee 1264; Deahl 1258;
Donald Ray 1181; Dorothy
Hammers 1177; Eliza 1176,
1226; Elizabeth 751; Ellen
171; Esther, Inez 1313;
Etheleen 1181; Evelyn 1177;
Everum 1214; Everum Daniel
1179; Fannie E. 1176; Frances
Marion 1176, 1226; Frank 690,
1211, 1258; Frankie 1307;
Freddie 1179; Freida 1181;
Gayle 536; Gerald 95, 536;
Gerald Gray 1181; Gregory
Allen 1178; Hannah 1214;
Harriett Gayle 1181; Hazel
171; Helen 1177; Hubert 171;
Hubert Huey 1177; Hubert
Huey, Jr. 1177; Isaac 1176,
1226; Isaac Henry 1176, 1226;
J. W. 631; James 1181; James
Donald 1139; James Frederick
“Freddie” 1180; James Fredick
1214; James Michael 1180,
1214; Jamie 1214; Jamie Lee
1179, 1180; Jeanette
Anderson 900; Jeremy York
1214; Jim 1125; Jimmie 790,
1181; Jimmie Allen 1178;
Jimmy 136, 790, 803, 851; Jo
Ann Dodson 959; John 1181,
1211, 1307; John C. 1211;
John Houston 1176; John
Randall 1181; Jonathan 1226;
Julia 1003; Kathy Anne 1181;
Kenneth 790, 1181; Kenneth
Claude 1178; Kenneth Claude
Jr. 1178; Lancey 1177;
Lauralee 959; Lavesta 1176;
Lawson 1307; Lawson Cooper
1176; LeAnn 1214; Leigh Ann
959; Lena Pearl 1013; Lena
Sue 1176; Leona 1181; Leslie
Jane 1313; Lettie 1176, 1226;
Levi 1176; Lewis 1214; Lewis
E. 1069; Lewis Earl 1179,
1180; Lewis Edwin “Eddie”
1180; Lewis Edwin 1214;
Lillian Harley 1181; Lillie 1176;
Linda Faye 1181; Louis Earl
1065; Louisa 684, 686, 1027;
Lucinda 1176; Lucinda Victoria
1176; Maggie 1211, 1258;
Malesa 979; Malissa J. 1125;
Manerva 1181; Martha 1178;
Martha Elizabeth 1176; Martha
Freeman 1181; Martha J.
1176; Mary 690, 1176, 1226;
Mary Hannah 1179; Mary
Katharine 979; Mary Katherine
552, 694, 1012, 1123, 1176;
Mary Smartt 1211; Melanie
959; Michael David 1178;
Nancy 1176, 1226; Naomi
630; Naomi Emaline 631; Ollie
Dyare 1211; Olline 1336; Ophi
Fults 1211; Patricia Sue 1178;
Patricia Sue 700; Polly 887;
Richard Leander 1176; Ronnie
536; Ronnie Gerald 1181;
Rose 1211; Samuel 1181;
Samuel 550, 751; Sara Crisp
626; Sarah 979, 1176; Sarah
A. 550; Sarah Ann 552, 553;

*Grundy Index Pages 2/7/06 5:18 PM Page 33

Indexed by Story Number, 499

Sarah Elizabeth 1176; Sarah
Scott Tate 1258; Shane 1214;
Sharon 1179; Sharon Gaye
1180; Sharon Guy 1214;
Shirley 1139, 1181; Speaker
536, 1178, 1181; Sue 790,
796, 1181, 1342; Thelma
“Tiny” 1181; Thelma 1181;
Thelma Jea Partin 1179;
Tommy Dwight 1181; Velma
171; Victoria 1176; Virginia
Lynn Scott 882; W.B. 1012;
William “Bill” 1258; William
“Billie” 1176; William 1176;
Wilma Jean 1181

Scottish, 4, 144, 887
SCRA, 3
Scrubbs, Earl 891
Scruggs, 77; Ada 658, 994; Alton

1182; Amy Adeline McRenolds
1184; Anna Von Rohr 1184;
Annie Schield 1184; Anthony
1182; Carter 1051, 1184;
Charlie 1184; Daniel 1182; Ella
1184; Ester 1184; Etta 1184;
Florence (Rolings) 1183;
Florence R. 52; Frank Alton
82; Frankie Lee 1182; Grady
1184, 1325; Isabel 1184;
James 1184; Joe 754; John A.
933; John Edward 1184;
Joyce (Grooms) 754;
Katherine 820; Lester 1184;
Lewis 1184; Lola Lemur
Sanders 375; Lucinda Kilgore
1184; Luther 1184; Lydia 1184;
Lydia 458, 460; Mark 1182;
Mary Abernathy 1184; Mary C.
802; Melissa 84, 375, 420,
854; Nancy 1184; Nancy Jane
521; Nellie Meeks 1184; Phillip
447,1182; Russell 754; Sarah
Thompson 1184; Stella Patrick
Nunley 1184; Thomas B. 1183;
Timothy 754

Scullin, Harold 1257
Seagrove, Kenny (Doc) 1207
Seagroves, Alicia Smartt 1258;

Andrew 891; Brandon Cole
1104; Candace 1207, 1258;
Carl Woodrow Wilson “Wils”
1185; Dwight Wilson 1185;
Erica 1207, 1258; James
Stephen 1326; Jennifer Kirby
906; Jerry F. 1185; Kayla 560;
Kenny (Doc) 1258; Natalie
560; Nellie Dishroom Shelton
1185; Nina L. 1104; Sharon
Darlene Layne 1185; Sherry
1258; Sherry Smartt 1207

Seahorn, Mrs. 171
Seahorne, Maudie 521
Seals, Alvin 978; Anna 820;

Frances Joann 1264; Hubert
132; Louis 612, 1264; Louis
Tim “Butch” 1264; Louis
Timothy 1264; Richard Allen
1264; Ryan Brown “Brownine”
520; Tracy 717; William
Harrison 520

Sealy, Sarah 613
Searson, Joshua Steven 883;

Kelly Ann 883; Kyle Jacob
883; Steven 883

Secom, Prebble 1332
Sehorme, John 1056
Seitz, Andrew 919; Betty Ann

1125; Billy Ray 1125; Blender
(Choate) 919; Ernest 1125;
Frankie 1125; John 663; Mary
Magdalena (Host) 919; Mary
‘Me’Le’ 919; Rev. Dr. Chris
165; Sara Saloma ‘Sallie’ 919;
William 919

Self, G.C. 83
Sellers, Nancy Vina 631
Sells, Autumn Nasahe 726;

Donnie 726; Robin Hill 362
Seminole War, 1030, 1110
Senate Internal Security

Subcommittee, 852
Sequachee Valley Electric

Coop., 1377
Sequatchie Co., TN, 5, 848, 956,

1170
Sequatchie County, 840, 847
Sequatchie Valley, 198
Sequatchie, TN, 576, 577, 796,

1038, 1042, 1342
Seventh Day Adventist, 54, 138
Seventh Day Adventist Church,

743, 97
Seventh Day Adventist World

Conference, 787
Sewanee, 44

Sewanee Coal, Coke, & Land
Co., 17, 111, 246

Sewanee Fuel & Iron Co., 96,
102, 106, 111, 536, 1075,
1355

Sewanee Lodge, 33, 288
Sewanee Military Academy,

436, 857 967, 1306
Sewanee Mines Post Office, 14
Sewanee Mining, 244
Sewanee Review, 967
Sewanee, TN, 271, 496, 505,

542, 578, 585, 652, 674, 681,
705, 748; 843, 863, 899, 913,
1003, 1014, 1269, 1278, 1284,
1287

Seyler, Miriam 1267; Rev. Miriam
232

Shackleford, Dr. 188
Shaddock, Ruth 922
Shadrick Hill, 496
Shadrick, Anderson 918; Arthur

Henry 882; Barney 171;
Barney, Jr 171; Bertie Inez
882; Carl 266; Catherine
“Katie” 918; Catherine (Katie)
1058; Cecil Ray 882; Charles
171, 918; Claudie Haggard
882; Cora Isabella 882; David
918; Donna 171; Dora Mas
803; Dorothy 1088; Dwight
171; Elizabeth Marie 882;
Ernest William 654; Estelle
171; Jack 171; Jennie Ruth
882; Joe 171; Johnnie 171;
Lettie 918; Mae Ellen 171;
Martha 664; Mike 203; Naomi
171; Rebecca 1009; Rev. Card
252; Taylor 918; Walter 803

Shaeffer, Jack 817; Lewis 817
Shala, Barrett Herrin 472
Sham & Shorty’s Store, 1154
Shandwick Family 1130
Sharp, Charlie 1161; Jack 1161;

Marvin 778; Ricky 1161; Scott
956; Stephanie 956; Tim 1161

Shasteen, Nelle Jean 705
Shaver, Willa 977
Shaw, Annie Lee 678; James 979
Shawnee Indians, 50
Shearin, Dianne 1202; Joy 1202;

Larry 1202; Mary Ann 1202;
Nettie Belle 678; William
Leonard 678; William Thomas
678

Sheid, Henry S. 1074
Shelby, Gay 1264
Shelbyville, TN, 1078, 1320;

Evelyn 1194; Helen 881;
Sherman 881; Sherman N.
881

Shellmound Station, 965
Shellsford Baptist Church, 131
Shelter Insurance Co., 1383
Shelter, Lige 933; Pauline 927;

Taylor 933
Shelton, Annie Dera 1186; Arthur

1253; Betty 1164; Chad 598;
Charles Mark 1187, 1328;
Chrispian 417; Dera Kaye
1186, 1187; Dustin Wayne
1186, 1187; E.C. 58; Elias
Chatham 751; Francis 911;
Georgia Ann “Georgiana”
1020; Georgia Ann 1019;
Isabella 751; John W. 778;
Judith Ann 417, 660; Larry
477; Larry Wayne 1186, 1187;
Marie 1393; Mary Elizabeth
141, 151, 210, 679, 965, 1187;
Mary Elizabeth Francis 154,
522, 678, 1186; Nellie
Dishroom 1185; Ray 261;
Reeda 477; Reeda Kay 991;
Reeda Kay Medley 989, 1186;
Robert 258; Ruth 103; Sally
88; Sarah “Sally” Frances
Knighton 417; Sarah Frances
Knighton 659; Shelia Marie
1295; Waitstal Wayne 1186,
1187; Wayne 210, 241;
William “Bill” 660; William
“Billy” 417; Wyatt 901

Shepherd, Alex 243
Sheriff, 592
Sherill, George A. 1103
Sherman, Betty 647, 1282
Sherril, Tomye Mae 1327
Sherrill, Agnes 1103; Andrew

1091; Charles A. 211; Chuck
1327; Elizabeth (Libbie) 1192;
Elizabeth 1103; John P. 606;
Lillian Phipps 456; Molly 1192;
Molly Pelham 1103; Willliam
541

Sherver, Martha Tipton 1283
Sherwood, Bettye 56, 58, 1340;

James Robert (Bob) 1339;
James Walker 1339; Sheryl
Lynn (Sherri) 1339

Sherwood, TN, 975
Shetter, A.B. 1188; Alfred Alonzo

616; Annie Estelle Moran 738;
Carl Ed 616; Dave 1188;
Hattie Bell 1188; Hazel 738;
Hazel Evelyn 616; Herbert
1188; Isaac Carter 616; James
Richard 1188; John 1188;
Mark Wilson 616; Pauline 616;
Samantha 1188; Talitha Anne
Layne 738; Tommy Lucille
616; William Taylor 616, 738,
1188; Willie 1188

Shiloh Cemetery, 1133, 1305
Shiloh Methodist Cemetery,

1176
Shiloh Methodist Church, 516
Shiloh Methodist Church

Cemetery, 521
Ship Nestorian, 605
Shipley, Willard Alvin 923
Shirley, Robert 836
Shoat, Blender 917
Shockley, Willodean Hamby 779
Shoemake, Sarah Ann 1284
Shoeman, Imogene 648
Shoemate, Clara 929, 1061
Shoenmann, Carl 985; Clara

985; Rhonda 985
Shook College, 693
Shook Elementary School, 816
Shook High School, 1269
Shook Home, 541
Shook School, 254, 256, 257,

259, 264, 557, 1194
Shook, A. M., 259; A. M. Col. 17;

Abraham 541, 959; Alan 17,
245; Alan C. 17, 1103, 1192;
Alan Cannon (Juke) 1190;
Alan Cannon 1191; Alan
Melvin 1191, 1192; Alan
Michael 1190; Alexander 1189;
Alford Montgomery (Col.) 16;
Alfred M. 599; Alfred
Montgomery 541, 959; Alison
Edington 1191; Allan 18; Allen
Herndon 541; Amos 1189;
Brian 1191; Brian Houston
1190; Buena 245, 287; Buena
Vista Cannon 1191; Carrie
959; Charles Paschal 541;
Charles Steele Davenport
1192; Chief 1189; Cynthia
Jane 541; Edwin 1191; Edwin
Price 1192; George 1191;
George Allen 1192; Helen
Alison 1190; Irene 541; James
Allen 541; James K. 259, 289;
James Keith 541; James Reid
1192; John B. 1189; Joseph
Newman 1191, 1192; Kathryn
Shook Lora 541; Lillie May
1189; Lois Irene Parsons
1190; Lois Parson 1103; Lois
Parsons 1192; Lou Kirkpatrick
1192; Maggie 287; Margaret
677; Margaret Elizabeth
(Polly) 1191; Margaret
Jeanette (Maggie) 1192;
Martha 541; Mary Ann 541,
959; Mary Lou 56, 1191; Mrs.
A. M. 268; Nathan Green 541;
Nellie 1189; Polly 961; Reid
Napier 1192; Rufus Green
541; Sally 541; Sarah Ella
541; Sarah Newman 1192;
William Abraham 541; William
Tucker 1189

Shorey, Mel R. 25
Short, Barney 887; Frank 671;

Mrs._ 933; Patricia Daffron
648; Robert 25; Roy 234

Shoulders, Christine 628
Shoup, Rev. R. A. 262
Shriners, 1190
Shrosphire, England, 1039
Shrum, 250; Andrew 418, 1194;

Andrew Jackson 719, 1193,
1194; Andrew Junior 719,
1193; Anna Mae 1195; Anna
Maria 1193; Bailey 1196;
Bernice 812; Bessie Sanders
580; Betty Jean 719, 1193,
1194; Brent 1089; Carl Bailey
132, 812; Carl Lee 1196; Carl
McDonald 882; Carla Leann
891; Carla Lee Ann 1196;
Carlene (Tootsie) 419; Casey
McKinley 695; Charles David
534; Clara 118; Claude 132;

David Eugene 534; Debbie
1193; Deborah (Debbie) 719;
Deborah Jean 1194; Della
Mae 418, 757; Elsie 882; Fran
1196; Francis Marion 879;
Frank 932; Henry 452, 719,
1193; Henry Levander 1059;
Ida Jane 789; Jacquelene
Claudette 534; James 598,
719, 1193; James, Jr. 202;
Jane 719; Jane Johnson 452,
1193; Jerri Carla 419; Jessica
Nicole 891, 1196; Jim 183,
184; Joe 719, 1193; Joe B. 98,
118, 170, 266, 812; Joe
Brannon 812; Joe David 452;
John 452; John Douglas, Jr.
419; John Douglas, Sr. 419;
John F. 719, 1193; John Jacob
1193; John Lawrence 580,
882; Jordan 719; Jordan
Abigale 1194; Joyce 418,
1193, 1194; Katherine 452;
Katie 926, 1205; Kenneth 290;
Kim Killian 1196; Kimberley
Brooke 1089; Kimberly Lorene
Killian 891; Lawrence Kenneth
882; Leonard 694, 757; Lillie
118; Lloyd Ray 882; Lucille
1336; Luke 719; Luke Andrew
1194; Mandy 695; Margaret
Helmic 452; Marion 650; Mark
598, 719, 1193; Mark Andrew
1194; Martha 452, 626, 677,
719, 1193; Martha Ellen 879,
882; Mary 719, 971, 1193;
Mary Beulah 932; Mary Ellen
1193; Mary Parson 1193;
Maudie 719, 1193; Mike 598;
Minnie 719, 1193, 1048, 1049;
Moses 452, 677, 719, 1049,
1193; Nancy Adaline Caldwell
879, 932; Nicholas 452; Nora
Evelyn 882; Norma Joyce 539;
Omalee 882; Paula 36; Peggy
Ruth 719, 1193, 1194, 1264;
Rachel McKinley 695; Ralph
132; Ray 271; Reverend
James R. Jr. 452; Roger 1089;
Roger Brent 1089; Ruby Nell
118; Sherilda Jane 719;
Sherilda Jane Simpson 1193;
Sherman 23; Stanley 132,
230, 882; Susan T. 1137;
Thelma 118; Timothy 419;
Veola 719, 1193; Virgie 719,
1193; Waldon 719, 1193;
William Leonard 1195; Willie
Edward 882

Shuff, Jane 611
Shuler, Anna Catherine 1304
Shull, William 618
Shultz’s Orchard, 16
Shupe, James 654
Shutt, W.K. 457; W.L. 463
Sidebottom, 158
Siegrist, 123
Sietz, Esther 1011
Signal Mtn, TN, 702
Sigrist, Susanna 470
Sikes, Bessie Mai 447; Dr. Amie

447
Silesia, 975
Silvers, Bert 521
Simerly, Dewitt 29
Simmons, Dennis 848; Elayne

764; Georgia Lee 1019; Guy
Clifton 1019; Jim 1176; June
1202; Kenny 813; Lily 690;
Matilda 1165; Rev. Donald
226; Rich Marvin 1264; Roy
1202

Simon, John 1202; John, Jr.
1202; June 1202; Lisa 1202

Simons, Floyd 1176; Jim 969
Simpson, Clementine Purdom

1197; Elias H. 1197; John 17,
1123; John M. 1197; Jr., John
1099; Jr., John M. 1197; Julia
631; Louisa Ann 1059; Martha
Dinah 631, 1123; Mary
McClannahan Grubbs 1197;
Minnie 1005, 1028; Ollie 1099;
Sherilda Jane 1193; Sr., John
1099; Terrill 1197; Zelphia 145

Sims Cemetery, 1322
Sims, Allie 1289; Betty Grace

364, 845; Claiborn 1212;
Dorcas Tabitha (__) Lebo
1212; Dr. Elisha 209;
Elizabeth Safley 1289; Ida
1289; J. S. Turney 285; James
E. 1212; James Turney 1289;
Lena J. 1137; Lottie 1289;
Nancy J 1212; Polk 228, 231;

Sarah 1212; William 694,
1289; William Polk 1289

Sinclair, Mary Louise 1029
Singapore, 520
Singleton, Belinda 531l Burlen

82; Frankie 531; Jackson 531;
Jackson, Jr. 531; Shelia 531

Sink, Catherine 1137; Daniel
1137; Francis “Franny” 1137

Sisk, Joseph 587, 1060; Minerva
Lucille 587, 1060

Siska Trail, 919
Sissom, Brenda Lucille

(Campbell) 1200; Bryan 1301;
Buford 171, 1051; Carl Wayne
957; Chester 840; Chester
Garland 1200; Dan Jack 1198,
1301; Dola Clarine (Tate)
1200; Edna Marlene 1200;
Elsie Marie 422, 1200; Gladys
171; Glenn 1301; Hazel Ruth
1200; Jack 955, 956; Jackson
650; Jackson Ross 1198;
James Joseph 1198; John
978; John W. 1175; John
William 847, 1200; John Wood
1198, 1200; Joseph 978;
Joseph Taylor 1198; Joyce
171; Judy Scissom 1301;
Lawson Buford 1198; Mary
807; Mary Ann 1198; Mary C.
1198; Meta Tate 1301; Mildred
Byers 1198; Mildred Byers
1301; Myrtle Eliza 1198;
Nancy E. (McCarver) 978;
Nettie Gertrude (Hobbs) 1200;
Pascal 197, 1198, 1301;
Pascal Jr. 957, 1301; Pascal
Lafayette 1198; Peggy 171;
Robert Howard 1198; Ross
956; Roy Dale 1200; Ruby
Nell 1200; Stacey 435; Susan
956; Susan Faye 1198; Teresa
Layne 1301; Willey 1198;
Winnie 951; Winnie Lockhart
121, 650, 955, 1198, 1301;
Winnie Lockhart Hesh 956

Sitz family 636
Sitz, Andrew 917; Barbara Ann

1202; Betty 636; Betty J 1202;
Blender Shoat 917; Brosie
Edward 1203; Carl 264, 1200;
Charles 245, 1202; Charles H.
1202; Charlie (Dan) 636;
Charlie 1202; Christina Milene
Flury 1111; Cora Geneva
1203; Darlene 1202; Deborah
1202; Dolly Christine 1203; Ed
1203; Eddie 134, 171; Edward
1202; Esther 245, 287;
Ethleen 976, 987; Evelyn
“Susie” 1202; Flora 264; Flora
Roberts 245; Frances 1202;
Francis Marion 674, 1203;
George 17, 18, 245, 287;
George Washington 245,
1203; Georgeanne 1091;
Gerald 673; Gerald Lee 672;
Glenda 264; Glenn William
1203; Gregory Allen 1127;
Jerry 1202; Joshua 672, 673;
Juanita 1202; June 1202; Kali
Brooke 1127; Karherine 1202;
Levi 636; Lewis Millard 987;
Lori Adcock 1127; Louise
1202; Maggie Lou Levan 987;
Margarete 1202; Marion 245;
Mary Cannon 636; Mary
Magdalene Bost 917; Mary
Polly 1058; Mary Sue Hope
1203; Matthew Zachary 1127;
Mollie Flynn 245; Mrs. Eddie
171; Patsy 1202; Perry Stone
1202; Ralph 290, 291;
Rebekah 672, 673; Robert
Allen 1127; Ruth 1202; Susie
668; Tina 36; Valerie 36;
Valerie Dianne 1127; Viola
1080, 1202; Virgil 118; Virgil
Henry 987; William B. 917;
Willie Jo 1202

Sitze, Fannie 1253
Sivley, Larry Dallas 1264
Sizemore, Sarah Ann 1226
Skelly, Les 664
Skinner, Denice 841
Skymont, 31, 49, 73, 1306
Skymont Community, TN, 436
Skymont, TN, 472, 906, 1022
Slagle, Shirley Jean
Slate, George 521
Slatton, Ader H. 1295; Ader H.

Layne 926; Ader Hazel Layne
1205, 1293; Cecil 277;
Charles 1293; Charles A.

*Grundy Index Pages 2/7/06 5:18 PM Page 34

500, Indexed by Story Number

1204, 1205; Eugene 277;
Georgia Louise 786, 1205,
1294, 1295, 1296; Gilbert
1204, 1205, 1293, 1294, 1295;
Gilbert 926; Huke 132; Ikey
277; James Arnold 742;
James W. 742; John Leonard
771; Martha Clintonia Jean
743; Mary 277; Nell 743; Nell
Graham 349; R.B. 132; Robert
W. 743; Ronnie Charles 1204;
Stacie 1089

Slaughter, Adell 1176; Daryl 132;
Hugh 1176; Hill 181

Slaves, 211
Sliger, Raymond 228
Sloan, Bruce Quest 1320, 1321;

Jack 89; John 521; Lillie
McCreary 1288; Marshall 82

Slocomb, Mary Elizabeth
Glidewell 661

Sluder, Chrsitopher 1106; Macy
1106; Meadow 1106; Serena
1106

Slusher, William S. 26
Small, Miles Micajah 552
Smalley, Mary Ruth 1284
Smallman, Eliza J. 750; Eliza

Jane 752
Smalls, Miles S. 550
Smart, Ezekiah 609; Henry Clay

1105; Joseph 609; 1105;
Sarah 965; Sarah Jane 848

Smartt, 77; Aaron Wade 1206;
Adran 1211; Alan Wesley
1206; Alfred 1105; Alicia 1207;
Andrea Chapman 1206;
Andrew 1211; Andy 1207;
Angela Gail 1206; Ann 645;
Ann Childers 580, 1206;
Anthony 1207; Avis 117, 119,
491; Barsha Ann Clerisa 1210;
Beecher 119, 491; Beecher
Flossie 118; Benjamin 1105;
Benjamin Franklin ‘Frank’
1121, 1124; Benjamin Franklin
838; Beverly Harrison 1260,
1265; Bill 955, 1092; Billy E.
650, 956; Bobby 1211;
Bowden 1211; Bridget Ann
1206; Brittany 1207, 1258;
Bulah 1208; Burton 1325;
Calvin 1210; Carla 1097;
Carroll C. 1210; Charlie 1092;
Charlie 29; Chucky 1211;
Clarence, Jr. 118; Clon 1211;
Clyde 1020; Danny 1207;
Danny Keith 1207; Deida
1210; Donna 783; Dora 978;
E. W. 64; Easter Green 1105;
Edna Clay 1325; Ellcain 1123;
Emma Grace 1211; Emma
Maude Tanner 1209, 1211;
Erma Bess 1325; Ernest 134;
Ester 1211; Ester Green 1211;
Ethel 846; Ether 1105; Ether
Bess 1325; Ethil May 1207;
Eugene 118; Eva 118, 119,
491; Ezekial 1211; F. Cope
1211; F.M. 1307; Flossie 119,
491; Francis Marrow 1105;
Frank 1207; Gene 119, 491;
Geneva 119, 491; Genieva
118; George Earl 1260, 1265;
George R. 455; George
Washington 846; Georgia Lee
554, 730, 996; Geraldine 582,
898, 1211; Greg 1211;
Gregory 582; Gregory W.
1209; H.B. 1105, 1325; Harris
1207, 1211; Hassie 1208;
Henry 1105; Homer 1211; Ida
1211; Imogene 909, 1182; Ira
1015, 1211; Irene 1325; Isaac
Leander 1210; Izzie 1208;
Jacob Andrew 1236; James
1105; James Allen 1092; Jane
1211; Jeffery 1092; Jennie
1207; Jerry 1211; Jesse Earl
1228; Jessica 1207, 1258;
Jessie (BoBo) 1207; Jessie
118, 119, 491, 892, 1207; Jim
C. 1208; Jimmy Trent 1211;
Jody 1211; John 209, 1123,
1211; John C. 1207; Johnnie
1092; Joseph 840, 1207,
1211; Juanita 118, 119, 491;
Judy 1092; Julia 1260, 1265;
Junior 119, 491; Kelly 1207;
Kenny 35; Knox 118, 119, 491;
L. Berry 1208; Landis 1092;
Lanny 1207; Larry 1211;
Lassie J. 846, 1121, 1124; Lee
III 1236; Leepee 1207; Leona
Coppinger 1325; Lettie 1258;

Lila Fay 1207; Lillian 1325; Lily
1207; Lizzie 1124; Loren L.
854; Loren Leslie 420; Lorene
Nunley 1211; Lorene W. 892;
Lorene Woodlee 582, 1209,
1211; Loretta 1092; Lori 1207;
Lottie (Fults) 892; Lottie Fults
1207; Louie 1092, 1105;
Lucille ‘Lucy’ Hobbs Northcutt
838; Lucy Hobbs Northcutt
1121, 1124; Lydia Stoner
1228; Lyman 1105; Lyman B.
118; Mable 1207; Maggie
1207; Maggie Myrtle 929;
Mamie 1211; Marcus 1097;
Marcus Gene (Budge) 1211;
Margie 258; Mark 1207;
Marsha 1092; Marshall 1325;
Martha Morris 846; Martha
Sarrena 1210; Mary (Maggie)
1207; Mary “Maggie” 1211;
Mary “Maggie” Nunley 1211;
Mary 1210, 1211; Mary 686,
691; Mary Lynn 1211; Mary
Nunley 1207; Minnie Alva
1211; Minnie Mae 1207;
Nadine 1092; Nancy 1211;
Nancy Yvonne 1260, 1265;
Nellie 1323, 1325; Nephi
1325; Nepi 1105; Nickie
Charles 1211; Noah 1210; Ora
118, 119, 491; Ora Mae 1211;
Pansy 1211; Pansy 582; Paul
1207, 1228; Pauline 782;
Phillip 1207; R. T. 1207;
Rachel Elizabeth 1210;
Rachel Serena Elizabeth
1323; Rachell Nunley 1211;
Rebecca Faye 1026; Reed
118, 119, 491; Rita Gayle 650,
956; Robert 1207; Robert Lee,
II 1236; Robin 1209, 1211;
Robin 582; Robin Randell, Sr.
421; Ronnie 1211; Rosa 1207;
Roy 1208; Ruben 1105, 1211;
Rueben 1210; Rueben Sr.
1210; Sally 1207; Samantha
1207; Sara 1105; Sara Lynette
1260, 1265; Sarah 1211;
Sarah Franklin Myers 846;
Sarah Jane 1105, 1210;
Savannah 894; Sherrie 1211;
Sidney 684, 686; Starlin
Warrin 854; Stella 133; Stella
Mae Lockhart 651, 955; Stevie
1207; Susan 1207; Tenny
1207; Teresa Jean 650, 956;
Theodore 1208; Thomas
1105; Tina 1207; Tommy 1092;
Unie 1208; Vester 892, 1208,
1211; Vester R. 582; Vester
Raymond 421, 1209; Vivian
Equilla 1211; Wallace Henry
1325; Wendell 1260, 1265;
Wiley 1207, 1209, 1211;
William 1208; William A. 1211;
William C. 1105, 1210, 1211;
William G. 691; William M.
1123; Willie 1211; Wilma 562,
1097; Winona Fay 1325; Zoe
Myers 1211

Smith, 77; A. C. 222, 233; Ada
Long 703; Adelis 991; Albert
481; Alfred D. 1226; Alfred
Doctor 1212; Alfred W. 1212;
Alice Cummins 1216; Alice
Elizabeth 454, 466; Aline 532,
790; America Safina 979; Amy
673; Andrew C. 215, 762,
1214, 1273; Andrew II 1214;
Angela Carleton 578; Anita
630; Anna 611; Anna Grace
1260, 1265; Anna Leunia
1218; Anna Leunia 300, 457,
463, 458, 1218; Anne 979;
Annie 267; Annie Bell 1188;
Arabella Geddes 1216; Arnold
Eugene 1218; Audrey 886;
Audrey Beatrice 858; Augusta
541; Benjamin Thomas 1212;
Betty (Grammar) 1215; Betty
532, 1160; Betty Margaret
1219; Bety 1215; Bill 1188;
Billy E. 1264; Bobby Gene
532; Brandon 514; Brantley
1219; Brantley 148; Brenda
Gale 776; Burr Paty 1212;
Carey J., Jr. 578; Carey
Judson 578; Catherine 1086;
Catherine 825; Caty Barnes
1214; Charles 1015, 1089,
1253; Charles Arnold 1218;
Charles Beggrie 1216;
Charles C. 25; Charles E.
1100; Charlice Marie (Ashley)

1218; Christine (Priest) 1219;
Christine 1219; Christopher
Lee 1264; Christopher Stuart
789; Clair 886; Clare 454;
Clementine Gallagher 709;
Conner 886; County, TN 1025;
Cynthia (Powell) 1214;
Cynthia 1214, 1217; Dandy
1290; Daniel C. 1100; Danielle
Kilgore 886; David 954; David
Hulon 15; Dee 265, 586, 587;
Dennis Wade 1260, 1265;
Donald 23; Doreen Holder
145; Dr. Ralph Emerson 48;
Dustin 1215; Edgar 267; Edith
454; Eileen 973; Elaine J.
1221; Elias 1214; Elizabeth
“Betsy” 948, 1011; Elizabeth
1226, 1253, 1333; Elizabeth
Allen Bell 1100; Elizabeth B.
1216; Elizabeth ‘Liz’ 838;
Elizabeth ‘Lizzy’ 846;
Elizabeth Marie 1264; Elmer
1218; Elmer 996; Elmer Dee
532; Eloria Bishop 902; Elsie
Sissom 1175; Elvin Franklin
532; Emily 886; Emsley H
1212; Erin 578; Ernest Lee
1213; Ethel 703; Ethlene 996;
Ethyleen 1218; Eugene 1219;
Eula 48; Evelyn 1127; Fannie
Ellen 1217; Florence 703,
1287; Floyd 703; Fran 551;
Francis “Fannie” 521; Francis
422; Francis Matilda 1032;
Frank 1215; Frank Harrison
1260, 1265; Frank William
1260, 1265; Fred 1215;
Freddie 532; Frederick L 1212;
George 504, 1217; George
Albert 1188; George Alex 858;
George Collin 1212; George
W. 631; George Washington
858, 860; Gertrude 1141;
Gladys 454, 1218; Gladys
Marie 318, 423, 1213; Gracie
Idelle 1100; H.R. 1188; Hal
532; Harlie Ophelia Haynes
1213; Harriet K. 1216;
Harrison Louis “Buster” 1218;
Harrison Louis 424; Harvey
1188, 1217; Haston 96; Hawk
Sara 813; Haywood 996;
Helen 1214; Henry 1217;
Henry Douglas 423, 1213;
Henry Victor 1212; Herbert
Chester 532; Herman 1215;
Heywood 1218; Hollow 214;
Homer Lorenzo 1100; Howard
Payne 159; Hugh Lynn 1260,
1265; Hulon 15, 29, 234,
1061; Ida 287; Ivory 1100; J.
Bradford 1265; J.B. 51; J.C.
1260, 1265; J.T. 1188; Jacob
948; James “Buck” 1226;
James 230, 644, 1214, 1226;
James Alford 1200; James
Alfred 422; James Buck 1212;
James Elmer 858; James
Hayes 1216; James M 1212;
James Oscar 1016; James
Shirley 1216; Jasper 1212,
1226; Jasper Newton 1212;
Jeff 1217; Jeff Wilson 578;
Jefferson 1214, 1217; Jennie
A. 1216; Jeremiah 214, 215,
809, 1214; Jeremiah II 1214;
Jerry 1217; Jesse 578; Jesse
James 1100; Jill Lockhart 954;
Jimmy 673; JoAnn 176; Joe
703; Joel 1260, 1265; John
776, 948, 996, 1070, 1212;
John Cumming 1216; John D.
1216; John M. 813; John Q.
1226; John W. 1069, 1216;
John Wesley 1218; Johnnie
Ruth 996, 1218; Johnny 762,
991; Joseph Bernard 551,
1215; Joseph Wayne 551,
1215; Jud 578; Judy 551,
1215; Julia “Pop” 1155; Julia
994, 1149; Julius 1243; Karen
551, 1215; Kathy 502, 1218;
Kent Franklin 1260, 1265;
Lanson Rowe 1100; Larkin
979; Laura Mae 570;
Laurence 703; Lea Mary 673;
Leonard 1212; Leroy 175;
Leroy Danui 1100; Levella
Maxwell 1032; Lila Ann 1243;
Lillie Mae 757; Linda Faye
1216; Lindsey 514; Lisa
Childers 580; Lola Christina
1236; Lora (Killian) 1260; Lou
532, 1217; Lucy 553; Lucy

Hobbs 844; Lucy Ola (Hobbs)
1215; Mabelle 1100; Mable
1188; Mae (Sanders) 454;
Mae 434, 1217; Mahala 1165;
Malinda Long 762; Mancil 454;
Margaret (Caldwell) 1214;
Margaret 480, 762, 1013,
1070, 1212, 1214; Margaret A.
1032; Margaret Bradshaw
1214; Margaret Jane 809,
1214; Margaret Smith (Bell)
1214; Martha 1212, 1226;
Martha Ann (Kennedy) 874;
Martha Bell 1265; Martha
Belle 1262; Martha E. 532;
Martha Elizabeth 1212;
Martha H. 1301; Martha
Shields 1212; Mary 454, 1123,
1149, 1214, 1216, 1226; Mary
Adaline 948, 1011; Mary Ann
1334; Mary C. 1214; Mary
Catherine 1082; Mary
Elizabeth 504, 909, 1216;
Mary Emiline 889; Mary
Genette 867; Mary Jane 1212;
Mary Katherine 532, 1216;
Mary Ruth (Gipson) 729; Mary
Sue (Dyer) 1218; Mattie 874,
1218; Maude 703; Maude Bell
(Brown) 1218; Maude Belle
(Brown) 424; May 703;
Melanie Joy 504; Melissa Gale
776; Michelle Kilgore 886;
Mildred Agnes 1260, 1265;
Mildred Augusta 1188; Minnie
41, 1218; Minnie O. 1100;
Nancy 790, 838, 994, 1030;
Nancy Hazel 1265; Nancy J.
753; Nancy Jane 752; Naomi
1071; Nellie Hazel 1260; Noah
694; O.B. 96; Ollie 703;
Ophelia Mae 1218; Otto 996,
1218; Parker 858; Paul Wayne
“Speedy” 423, 1213; Pauline
1214; Pearl 831; Phillip 991;
Polete 423; Polk 1217; Rachel
1214; Rachel Berry 576;
Rachel Cheek 578; Rachel
McGower 1214; Ray Jacobs
858; Raymond 513; Renae
1015; Rhonda 234; Richard
1218; Riley 454; Robert 585;
Robert Cherokee 588; Ronald
Eugene “Ronnie” 1213;
Ronnie Lee 1264; Rosanna
Emiline 1218; Roy 227; Sally
776; Sam 1188, 1217; Sam
Charles 858; Samuel 532,
1217; Sara Lucette 551, 1215;
Sarah (Thomas) 1214; Sarah
209, 1091; Sarah Ann
Elizabeth 1212; Sarah
Caroline 1212; Sarah E. 784;
Sarah Emma 1260, 1265;
Sarah Jane 1214; Shepard
1060; Shirley 423, 1215;
Shirley Louise 1213; Smith
551; Stanley 271, 776; Stanley
Ray 776; Steven Dee 789;
Sue 1046; Susan 1215, 1226;
Susana 1209, 1123;
Susannah Evaline 1212;
Susie 1217; Susie Ellar 534;
Susie Jane 1218; Taylor 1188;
Ted 28; Teresa 1264; Thomas
994, 1149; Thomas Edward
424, 457, 460, 519, 1218;
Thomas Jefferson 1214;
Thomas Lee “Polite” 1213;
Thomas Lee 1218; Todd 776;
Todd Allen 776; Tom 88, 1188;
Tommy 454; Tommy Smith
991; Troy 234, 235; Vergie
Elizabeth 1031; Violet 996,
1218; Virginia Alice 694, 1226;
Wallace 1160; Walter Rawley
1212; Washington 694;
William “Bill” 1214; William 17,
176, 1212, 1226; William A.
1218; William Brantley 1219;
William Bryan 1219; William
Dee 1216; William Douglas
1216; William F. 867; William
Sue 1218

Smith-Anderson, Alice Elizabeth
1234

Smith-Turner, Mae 433
Smithy, Buddy 1161
Smity, Dee 1060
Smoke House, 154
Smoot, Dr. 903
Smotherman, Dorris 234
Snead, Cory James 1264; John

1264; William Tyler 1264
Sneed, Albert Chalmers 661;

Clayta Anderson 1150; Dean
1150; Tammy 1150; Virginia
1253; Virginia Elizabeth 661

Snodgrass, Fannie 1251
Snoody, Sarah 1231
Snow, Caroline 774; Dorothy J.

1278; Susan Chester 774
Socas, Devereux 446; Garrett

446; William 446
Soddy Daisy, TN, 517
Soil Conservation District, 29
Solomon, Mary Elizabeth 846
Solothurn, 673
Sons, Anthony W. 25
Soong Family, 139
South Carolina, 489, 516, 521,

537, 548, 572, 577, 644, 707,
796, 911, 1176

South Cumberland Cultural
Society, 138, 1405

South Cumberland Cultural
Society Inc., 166

South Cumberland Recreation
Area, 1, 915

South Cumberland State Park,
3, 138

South Cumberland State
Recreation Area, 3

South Dakota, 1284
South Pittsburg, TN, 213, 271,

553, 800, 965, 1234, 1236,
1238, 1291, 1341

Southerland, Alexander 211;
Bartlet 1003; Caroline 211;
Catherine 1003; Dilsy 211;
Horton 1086; Jack 1086; John
552; Joseph 211; Josy 211;
Martha Jane 552; Mary 211;
Nancy Turner 1003; Sarah
Cornelison 782; Susan Killian
658; Thursa “Kizzie” Amanda
738

Southern Christian Leadership
Conference, 852

Southern Methodist, 96
Southern Pacific Railroad, 1171
Spainhour, Jill Gallagher 674
Spakes, Charlie Mae 1026
Spanish American War, 949,

956
Sparks, Jeff 930; Tennessee

Talitha 747; Wendy 930
Sparta, TN, 276, 574
Spaulding, Burt 235
Speagle, Delitha 1128, 1131
Speckot, Marta 975
Speegle, Alford 640; Alfred 1132;

Betty 30; Florence 340; Mary
1132; Mary Florence 640

Speer, Earlene 70
Spencer, Amanda 1091; Darrell

1235; J. T. 265; .D. 83; Rev.
J.D. 143

Spice Boys BBQ, 1401
Spiegle, Caroline 224; Sarah 856
Spon, Septimus E. 741
Spotswood, Martha (see Pilcher)

1096
Spotsylvania County, VA, 459
Spradling, Karen 1220; Linda

1220; Mae Wanda 1026,
1293; William Robert 1220

Sprecher, Johannes, II 526; Luzia
526

Spreckley, Amy L. 1334
Sprenger, Patricia Ann

Pendergrass 1169
Springer, Bill 38
Springfield, MO, 881
Sprouce, J. G. 261; George Allen

1264; Grace King 705; Jeffrey
Valentine 1264; Mitzi Gay
1264; Ollie George 1264;
Richard Keith 1264;Sprouse,
Richard Keith, Jr. 1264

Spruill, C.W. 139
Sqitzerland, 1318
Squaw Shoals, 872
Squitieri, Ann Westlake 660;

Jana Lynn 660; Judith 417;
Lisa Ann 660; Michael Lee
660; Richard Louis 660

St. Andrew’s, 1269
St. Andrew’s Chapel, 144
St. Andrews School, 807
St. Andrews, Sewanee, TN, 587,

1052, 1053, 1244
St. Mary’s Girls’ School, 680,

899
St. Marys School, 807
St. Paul Church Cemetery, 757
Stafford, Jean 1252
Stage at South Cumberland,

1411
Stagecoach Road, 138, 909

*Grundy Index Pages 2/7/06 5:18 PM Page 35

Indexed by Story Number, 501

Stages, Ethel 1012
Stamback, Benjamin 743; Martha

743, 784
Stamey, Katherine Elizabeth 888;

Thomas 888
Stamler, Ellen 506; Rose Mary

506; William R. 506
Stamm, Marie Magdalina 914;

Marie Magdolena 913
Stampfli, Chris 1253; Clara 1221;

Cleo 117, 503; Elsie 1221;
Ernest 117, 503, 1221; Fritz
1221; Jacob 1221; Margaret
S. 1251; Minnie 1221; Rose
Marie 137, 1221; Sally 117;
Veola O’Neal Lockhart 389

Stamps, John 1373
Stanback, Martha 1223
Stancil, Terrell 922
Standford, Eleanor 1263; John

G. 1263
Stanley, Abigal 750; Tom C. 653
Starbuck, I 174
Stark, Donald 922
Starry, Emmet 1189
Station, VA, 654
Staub, Mr. 450; Peter 123, 275,

1278
Stauffer, Henry 1012; Mary

Catherine 1012
Staunton, VA, 820
Stedman, Mary 773
Stegal, Letha Ann 932
Stegall, Lesbetha 700
Steger, T. M. 158
Stem, Mary Smartt Dodson 649
Stemstorm, Lois 434
Stephens, Donna 645; Richard

Herman, III 1222; Richard
Herman, Jr. 1222; Rosa Bea
749; Rosemary Thomas 1222;
Ross Hamilton 1222

Stephenson, ? 1309; Cemetery
1020; Lee Ann 849

Stepp, Ada 1032; Dela 549; Della
551; Ester Miller 1032; Etta
253; Fred 838; Frederick
1304; Fredrick 1032; Ida 1032;
John 1032; Martha Ann 1032;
Nancy 1032; Richard M. 1032;
William C. 1032; William
Carroll 285

Stergil, Margie (Campbell) 544
Stevens, Bessie 647, 1282;

Randall 1264
Stevenson, Adlai 193
Stevenson, AL, 550
Steward, Sarah 170
Stewart, Cam 163; Donald B., III

1260; Donald B., Jr. 1260;
Dutch 497; Glenda 973; Jack
443; Karin Adams 444, 445;
Louella 778; Mary Amelia
1260; Nell 1071; Pus 1340;
Sarah 541

Stiefel, Alma Haynes 729; Alma
Jewell (Haynes) 1223; April
1223; April 570; Barry Keith
729; Betty (Christian) 1224;
Billie Fultz 703, 1287; Billy
Eule 729, 1224; Brent 1224;
Caleb 1223; Chad 1224;
Courtney 1223; Crystal
(Caldwell) 1224; Daniel 1224;
Emily Grace 1224; Eule Henry
1223; H. A. 729, 1224; Junior
258; Kathy (Bivens) 1224;
Keith 1223; Kristen 1224; Kurt
Douglas 729, 1224; LeDon
570; Lori Anne 729; Michelle
(Merrill) 1224; Nelda (Carrick)
1223; Sandra Elaine 729;
Shannon 570; Stacie 570;
Steven Tyler 1224; Vircie
Yates 1224; Wendell 729,
1224

Stiles, Daisy Moore 1230
Stillman, Nancy 622
Stineman, Theresa Marie 1081
Stinger Café, 105
Stitch, Elizabeth 867
Stocher, Inou 122; Joseph 122
Stocker, 123; Betty Scott 1139;

Joe 120; Rebecca 1092
Stocker-Stampfli, 123
Stockwell, Angeline (Lawson)

924; Christine (Lawson) 924;
Christine 170; Jerry C. 918;
Lonnie 170, 918

Stoglin, Vickie 1336
Stoker Hall Building, 176
Stoker, Ann 1225; Antoine 1225;

Elizabeth 1225; Jacob 1225;
Joseph 1225; Leon 1225;
Philomena 1225; Philomena

Myers 1225; Rosa 1225
Stokes County, GA, 654
Stokes, Col. W.B. 945; Mary

Brown 1173; Mary Ellen Brown
837; Minnie 1048; Nancy
“Nannie” 521; Nannie 837;
Noah 521, 837; Ruth 1329;
Susan 521;Stokes, Susie 837

Stone Door, 1, 77
Stone Door Yoga Retreat, 87
Stone Mountain, GA, 269, 277
Stone, Bentley Randolph 1211;

Britannie Tanner 1211; C. J.
169; Dr. 585; Dr. W.P. 1195;
Edna M. 1251; Gus 645, 647,
1282; Jerry 645; Larry 645,
1105; Lyda Belle 1329; Martha
628; Rev. Don 233; Ricky 645;
Ronnie 645; W. P. 188

Stoner Mountain, 48, 694, 844
Stoner, Adeline 1226; Allie 1230;

Amanda Mayela 631; Amenda
Mayela 1226; Amy Lee 1228;
Angele 1229; Archibald 1226;
Catherine 1226; Clarissa
1226; Clemma 1228; Delphy
1226; Eleane 1228; Elizabeth
1226; Elizabeth A. 1226; Elzie
1230, 1305; Fannie 1123,
1226; Frank B. 1230; George
1226; George Washington
1226; Greer 1226; Gwendolyn
“Gwen” Delores 1227;
Gwendolyn Delores 1229;
Henry 694, 1226; Henry Elmer
1230; Henry Etter 1226;
Imelda 1229; James 1226;
James F. 1226; James Knox
Polk 1226; James Louis 1230;
Jane 1226; Jefferson 1226;
Jesse 1226; Jesse Edward
1228, 1229, 1230; John 1226;
John Calvin 1226; Joseph
1226; Josh 1229; Kendice
1229; Kenneth Robert 1229;
Lavina 1226, 1231; Leida
Wanamaker 1227; Lorain
Abbie 1228; Luecendia “Lou”
1230; Lyda 1226; Lydia
Gerrude 1228; Maggie 1230;
Margaret E. 1226; Martha
1226; Martha Abigail
Coppinger 1229; Mary Ann
1226; Mary Rose 1230;
Mountain Cemetery 1226;
Nancy 1226; Peter 1226;
Pleasant Henry 1226; Rachel
1226; Randolph 1226; Richard
1226; Robert Clinton 1228,
1229; Robert Clinton Ellis
1227; Rosella 1226; S.M.
1307; Sally C. 1226; Samuel
1226, 1230; Samuel M. 1228;
Sarah “Sallie” Nunley 1230;
Sarah 690, 694, 1226 ; Sarah
Frances 1226; Stoner 1123;
Thomas Caldean 1226;
Thomas Jefferson 1226;
Uzeller 1226; William 1226;
William B. 1226; William C.
1226; William H. 1226, 1230;
Wilson 1226

Stoner-Bond, Violet Marean
1228

Story, Smith 629
Stoth, Sarah A. 543, 550
Stotts Co., MO, 1231
Stotts, Alma 1020; Andrew 1231;

Arnold 1231; Asberry 1231;
Benjamin Franklin 1231; Berry
582; Christina 1231;
Clementine 1226, 1231;
Clifford 1020; Dan 1231;
Daniel Kelly 552; Elizabeth
Ann 1231; Ethyle Leora 1020;
Finas 1020; Georgia 1211;
Hattie 1231; Henry 1020;
Homer 1020; Ida Smartt 1211;
James 1231; Joshua Joseph
1231; Junie 662; Kate Woolen
582; Lee 1211; Lewis 1231;
Mark 1211; Martha 694; Mary
552, 694, 1123, 1226, 1231;
Mary Elizabeth 1231; Maude
Hobbs 425; Minerva Emeline
1231; Monroe 690, 1231;
Nancy 1231; Ora Mae Smartt
1211; Phila Ann 1231; Phila
Ann 694; Rebecca Ann 1231;
Roy 1231; Sam Leroy 425;
Samuel 694, 1226, 1231;
Samuel Houston 1231; Sarah
1231; Sarah Ann 549;
Speaker 847; Speaker D. 425;
Susannah 1231; Virginia 1211;

Wiley 1231; William 1231;
William Jennings “Bab” 1020;
Wilmantha 1231

Strasbourg, Germany, 757
Street, Abner 752; Barry Erastus

1232; Bud 119, 491; Cleo
Guest 1073; Corbertt 23;
Dulcinia 1017; Ella 1232; Elva
119, 491, 1253; Emma 1050;
Emma Bell 880, 887, 1232;
James 1073; Jane 1232; John
887; John W. 1232; Lucinda
Kennedy 887, 1232; Lucy
Adelilne Griswold 752; Lula
791, 1232; Lummy 1232;
Madge 119, 491; Martha Ann
1232; Paul Travis 1072, 1073;
Paula J. 1071; Shirley 1071;
Taylor 1073

Strickland, Unknown 629
Stricklin, Mary Adell 505; Nancy

Anne 505; Robert “Bob”
Howell, Jr. 505

Stringer, Robin 713
Strolling, Jim 242
Strother, John 209
Stroud, Ann 1340; Margaret

1340; Nancy 1329; Rebecca
566; Thomas 47

Stuart, Alora 1177; Alora Marie
533; Amanda 533; Corey
1177; Corey Paul 533; Ethan
1177; Ethan Paul 533;
Gretchen 1177; Gretchen Lee
533; J. E. B. 665; John 541;
Mandy 533

Stubblefield, Addie Keller-
Stewart 1233; Alicia Morris
1233; Annette 1233; Bill 972;
Brian 1233; Casey 1233;
Charles Jimmy 1233; Chester
1233; Destiny 1233; Elizabeth
1340; Frances 1123; George
690, 694, 1123, 1226; George
Cicero 1226, 1231; George
Cicero 694; Haley Alexandria
1233; Harris 1231; Henry
“Toots” 1233; Ina 53; J. R. 228;
Jan Meeks 1233; Jesse
Lafayette 1226; Jessie 1233;
Jo Meeks 1233; Josephine
1018, 1233; Judy Ann 1233;
Keith 1233; Little Jim 1233;
Lynn 1389; Margaret Mainord
1233; Mary Jane 1233; Mellisa
1233; Opal Neeks 1233; Ora
58; Reba Horton 1233; Sarah
690, 694, 953, 1226; Sarah
Josephine 972; Scott 1233;
Serenia (Renie) C. 1330;
Shawn Edward 1233; Thomas
25, 550; Thomas Ray 1233;
Tom 552; William 1123;
William Arnold 1233; William
Bill 1233

Studer, 123, 673; Anna 284, 673;
Elizabeth 673; Elizabeth
VonRohr 284; Erhart 284, 673;
Fidel 284; Julius 122; Victor
284, 673

Study, B.L. 817; Mary Ella Rost
818

Stump, Linchia Overturf 1051
Sturgess, Mary Brewer 716
Sturgill, David Lib 561
Styers, Jim 267
Suehler, Jacob 1174
Sullivan Co., TN, 662, 694
Sullivan, Hessie 1250; Isaac

Houston, “Ike” 1060; J. W.
233; John L. 1250; Kesiah
Mosely 1250; Millie 746;
Teresa 136; Vesta Harriet 750;
Walter 165

Summerfield, 1, 142
Summerfield Cemetery, 15, 358,

726, 775, 817, 938, 946, 1235
Summerfield School, 142
Summerfield, TN, 140, 681, 776,

787, 813, 866, 868, 1025
Summers Family, 1361
Summers, Akilan Allen

1241;Akilan Jayce Allen 1239;
Alice E. 1235; B.F. 1235; Basil
138, 1235, 1243; Bazel 217;
Bell 1335; Benjamin 1235;
Bessie Lea McCreary 1288;
Betty 264, 454, 1235, 1242,
1247; Betty Louise 1234,
1236; Bradley Wade 1237,
1240, 1241; Brandon Keith
1240, 1241; Byron Herschel
1234; Cayle A. Jo 1089;
Charles Brody 1089; Charles
Joe 1089; Charles Wesley

426; Cintha 1235; Clarence
Ray 587; Creek, Marion
Rachel 1238; David 1235;
David Allen 1239, 1241; E.
Candice 1235; Elizabeth
1235; Ephraim 1235; Ephraim
Giger 1243; Ernest Larry
“Jerry” 1240, 1246; Ernest
Larry 1239, 1244; Ernest
Larry, Jr. 1240, 1241;
Ernestine “Tootsie” (Werner)
1241; Ernestine (Werner)
1244; Eveline (Dooley) 1235;
Fannie 1235; Frances T. B.
1235; George 1235; George
W. 1235; Gilbert Nelson 1243;
H. H. 17; H.E. 96; H.H.
“Tucker” 1234, 1236, 1238;
Harvey Haskel “Tucker” 429,
4301245, 1246, 1248; Heather
Michelle 1239, 1241; Helen
Delane 427; J.K. 1355; Jack
R. 427; Jacqueline Lee 1243;
James 1235; James Allin 23;
James Kelly 1235; James M.
1235; James Q. 1235; James
Riley 1234, 1241, 1242, 1248;
Jane 1235; Jarrod 1247; Jerry
429, 1237; John 1235; John C.
1235; John Herman 1234;
John J. 1234, 1235; John
Jacobs 1235, 1241; John
Wesley 426, 428; June
(Anthony) 1240; June (Driver)
1244; June 1237, 1239; Katie
1125; Kaylee Marie 1237,
1241; Kristel Lynn 1239, 1241;
Laura Sue (Church) 587; Lee
Wilson 428; Lena 1235; Leven
1235; Linda 1247; Lisa Marie
(Wilson 1237, 1241; Lori
(Johnson) 1240; Lorie Janine
(Johnson) 1241; Lydia
Armenda 1320, 1321; Lydia
Ethel 1243; Malinda 1235;
Marion (Forbes) 1247; Martha
1235; Martha A. (Campbell)
1235; Martha M. (Nesbitt)
1235; Mary (Moore) 1235;
Mary 927, 1235; Mary A. 1235;
Mary E. 426, 428; Mattie 817;
Melvina 1235, 1243; Mildred
Gladys Barnette 427; Nancy
1235, 1285; Nancy 933;
Nancy R. A. (Ballard/Mallard)
1235; Nelson Gator 1243;
Nickie Allen 467, 468, 1241,
1244; Nicky 429; Nicky Allen
1246; Rachel (Talbott) 1235;
Rachel Ernestine “Tootsie”
Werner 1246; Ray 291;
Rebecca (Dent) 1235;
Rebecca 1235; Regina 1244;
Robert B. 1235; Robert Lewis
430, 1247; Robert P. 1235;
Robert Thomas 427; Rolanda
Layne 1364; Rufus 1235; Ruth
1247; Rutha (Miller) 1235,
1241; Rutha A. 1235; Sallie
(Wooten) 1241, 1244, 1247;
Sarah “Sallie” Wooten 1246;
Sarah “Sally” 1338; Sarah
“Sally” Wooten 1245; Sarah
1235; Seley 1235; Stella
Marguerite 1245; Sue 1242,
1248; Susan Elizabeth
(Cantrell) 1241; Tammy
(Graham) 1239; Tammy L.
(Graham) 1241; Teresa J.
1235; Thomas 1235; Thomas
Benton 429, 1238, 1241,
1244, 1246, 1248; Tucker 18,
454, 1241, 1242, 1244, 1247;
Viney 217; Viola 1235; Viola
Mae “June” (Anthony) 1241;
Wesley 224; William 1235;
William Martin 1235; William
S. 145; Wilson McFerrin 1235;
Winford 1248; Winford Lewis
430, 1247; Winfred 1248

Summers-Creek, Marion Rachel
1246; Rachel 761

Summers-Martin, Hattie 1234
Summers-Starkey, Hallie 1234
Summerville, Darlene 700
Summey, George 621
Summitville, 1232
Sumner County. Camp

Trousdale, 10
b Billy 852
Sunosky, Ted 917, 918
Sunset Rock (Bragg’s Point),

138
Suter, 129; Helen 37, 124; Helen

Lucille 1249; Jackie 137;

Jacob “Jake” George 1249;
Jacob 1077; Jake 37, 137;
John Vincent 1249; Leonard
118, 124, 1249; Mary 118,
1249; Mary Jacqueline 1249

Sutherland, Catherine 1004;
Sarah E. “Sally” Cornelison
778

Sutton, Amanda 1202; Deborah
1202; Etta 508, 509; Mary B.
1322; Rich 1202

Swafford, Elizabeth 980; James
980; James A. 980; John 980;
Lillian 980; Louise 980;
Maggie 980; Rebecca Jane
Sherill 980; Wesley 978

Swan, Ernest 632; Jo
Cunningham 632; John 632;
Law 632; Nettie (Cunningham)
632; Suzzie (Huntziker) 632;
Tom 632

Swanee Coal Mining Co., 807
Swann, Hattie Hampton 124, 188;

J.W. 61; Summer J.P. 1069
Swartz, George 122l Joh. 122
Swearington, Andrew Taylor

1166, 1214; Jason 1214;
Kaleb Daniel 1166

Sweeden’s Cave, 1075
Sweeten, Ethel Lasater 922
Sweeton Hill, 88, 98, 111, 496,

536, 1151
Sweeton Hill 1st

Congregational Methodist,
934

Sweeton Hill Church, 460, 668,
1057, 1116

Sweeton Hill First
Congregational Church, 98

Sweeton Hill Methodist Church,
536

Sweeton Hill School, 88, 98
Sweeton, 105; ? 1030; Albert

1148, 1151, 1159; Alice May
1151; Alma Lee 790; Alton
1159; Alton David 1255; Bee
547; Bessie Meeks 547; Betty
1159; Betty Ann 1147; Buster
271; Byron 98; Carl 749; Carl
David 431, 749; Carl David
Parker 521, 734; Carl Wilson
521, 734; Carol David Parker
733; Cedric W. 432; Charles
790; Charles Douglas 521;
Charles Parker 521; Charlie
265; Christie Rogers 29; Clara
Mae 790; Cynthia Elizabeth
“Libby” 521; Damon 1159;
David W. 563, 1250; Delbert
1159; Dorcie 817; Douglas
827, 118; Ed 1148, 1154; Ed.
L. 1015; Edd 619; Edward
790, 1148, 1159; Eliza 1282;
Elsie 547, 1015; Estelle 654;
Ethel 921; Fay 255; Ferbie
717, 718; Floyd 547; Frank
550, 552, 1147; Glenda
Earlene 1026; Greenberry
1250; Irvin 547; Jackie Floyd
1026; James 1089, 1148;
James Edward 1250; James
Lafayette 566; James
Marshall 521; Jasmine 1089;
Jewlene 726; Jim I. 88; Joe C.
1089; John 95; John Henry
547; Joseph 752; Katherine
1159; Katie 547; Kenneth 547,
790; Lawrence 1148; Lenora
1015; Leonard 790; Leonard
Lyle 521; Lillard 1148; Lillian
Mae 1250; Lillie Mae 1148;
Livinston Barnes 1250; Lou
Tisha 1339, 1340; Lucille 553;
Lula Myrtle 563, 1250; Mable
118; Maggie 1148; Margie
544, 547; Marie 1038; Marion
1193; Mary 1046; Mary Ann
Susannah Griswold 752; Mary
Elizabeth 559; Maude 553;
Maw 547; Mona Griswold 521,
749, 1099; Mona Griswold.
See Moreland, Mona Griswold
Sweeton 734; Myrtle 790;
Nancy Dee 1250; Nathan
1250; Nelson 1159; Nora 543,
549, 550; Robert “Bob” 1015;
Ronald Lee 521; Rose Burr
1148; Rose Nell 1159; Rosie
668; Selena Victoria 619,
1154; Thelma 544; Theola
1015; Velma 544; Velvie
Kathleen 547; Vernon 1157;
W. H. 265; Wayne 1159; Will
566; William Franklin 1250;
William Grady 547

*Grundy Index Pages 2/7/06 5:18 PM Page 36

502, Indexed by Story Number

Sweeton’s Cove Primitive
Baptist Church, 789

Sweeton’s Cove, TN, 539
Swerington, Kaleb Daniel 1214
Swiggart, Kathryn 1096; Kathryn

Elizabeth (see Pilcher) 1095
Swindell, George Emmett 1251
Swindle, G. E. 1007
Swisher, Benjamin 1046; Rachel

1046; Than 1046
Swiss, 1, 129, 526, 975, 1249,

1278, 1318
Swiss Colony, 123, 124, 160,

284, 797, 1174
Swiss Colony Cemetery, 510,

820, 1174, 1178
Swiss Emigration Society, 275
Swiss Historical Society, 137,

1249
Swiss Memorial, 173
Swiss Memorial Cemetery, 797
Swiss Memorial School, 125,

126, 129
Swiss Settlement, 275
Switzerland, 123, 213, 275, 279,

284, 673, 853, 914, 1098,
1221, 1225; Bern, 913;
Niederbipp, 1052; Zuirich, 913

Sykes, Ruth 227
Syler, Carl 23; Lydia 1120
Symms, Barbara 621
Syverson, Hazel 1091

T
T.B. Roddy General

Merchandise, 1117
T’Other House, 579
Tabernacle of The Lord, 269
Tackett, Debbie 1161; Jim 1161
Tae, Allen 1252
Taennler, Margaretha 1174
Taesville School, 1183
Taft, President 1318
Taiwan, 520
Talbot, Captain 10
Talbott, Rachel 1235
Talley, Linda 743
Tallman, Harriet 1020; Harrison

1212
Tallmans, O. E. 117, 503
Tallmans, O. H. 117, 503
Talor, Sammy Dean 1045
Tampa, FL, 872
Tankersley, Emmett Robert 941;

Emmett Robert, Jr. 941
Tanner, Adella 1211; Britannie

1211; Effie Cordelia 1211;
Emma Maude 1211; James
1211; Mary 1211; Sarah
Thompson 1211; William
1211; William Lowery 1211

tannery. Pelham, 10
Tarlton, 18, 88, 656, 1011
Tarlton Mtn., 901
Tarlton Tucumcari, NM, 473
Tarlton Valley, 684, 686, 699,

758, 759, 858, 894, 896, 1261,
1263

Tarlton Valley, TN, 978
Tarlton, TN, 83, 498, 499, 757,

842, 1355
Tarry Cove, 601
Tate Family, 636
Tate, 77, 657; Aaron 1253; Abbie

1263; Abbie King Slatton
1254; Abe 1265; Ada
(Scruggs) 1263; Ada Scruggs
994; Agnes Arlene 1264;
Albert 1260; Albert C.H. 1260;
Aleen 1263; Alfred 1258,
1260; Allie Mae 612, 1264;
Alma 118, 119, 491, 851; Alma
Brannone 1254; Alma Jean
Nunley 580; Alton 1260;
Amanda 1253; America
Serena (Dutton) 1263; Andrew
1253; Andrew Jackson 851,
1253, 1254; Anerica Serena
(Dalton) 1260; Anna Lee 1089;
Annie 1260, 1265; Annie Maie
Tate King 1258; Annie McGee
1254; Arky Dagmar 1263;
Arnold 658; Arnold Eugene
1263; Arthur 1260; B. J. 1202,
1254; B. M. 231; Barry 1264;
Bea Tate Lockhart 1258; Bell
1260; Bennie Miller 1264; Bert
118, 827, , 1253, 1254; Bertha
1260; Bessie 119, 491, 658,
1260, 1265; Bessie D. 1299;
Bessie Dagmar 1263; Bessie
Morton 1263; Beth 1260;
Beverly Anne 1257; Biddie
1253, 1254; Bill 118, 231, 491;
Billy 118, 119, 491; Billy Floyd
1264; Blanche Lauel 1260;

Brian 892, 1207, 1258; Brice
Ransom “Rance” 1284; Brice
Ransom 1257; Brince 118;
Brince Berton 119, 491; Bro.
Herbert 98; Buford 892,1258,
1261; Buford Linuel 1258;
Burkett 1253, 1254; Burnice
132; C. Kathleen 1263; Calvin
G. S. 1253; Carla June 1264;
Carlene 1263; Caroline
Gordon 1252; Carolyn Ruth
1264; Carrie 1253, 1260;
Carrie Hadley (Coppinger)
1260; Carrie Victoria 612,
1264; Catherine 1253; Cecile
Ethlene 1263; CGS 10;
Charles 1258, 1260; Charlie
973, 1260; Christine 41;
Christopher 1202; Clara 1264;
Clara Agnes 612, 1264; Clara
Bell 1260, 1263; Clara Belle
1265; Clara Maude (Eckels)
1263; Claude Hershel 1264;
Cleta 1254; Clyde 658;
Collette 171; Crystal Hargis
1255; Cubbie Tate Killian
1258; Dagmar 658; Dakota
1255; Dan 1126; Dana 1202;
Danny 1254; Danny Lee 1202,
1254; David 1258; David
Eugene 612, 1264; David
Frederick 1264; David Ray
1264; David Ray, Jr. 1264;
Davidson 661, 700, 1253;
Delia 1260; Della (Smith)
1260; Dennis Armfield 1260;
Dess 1260; Dock Alexander
1253; Dola 118, 119, 491;
Dorothy (Jean) Tate Fults
1258; Dorothy May 1264;
Drucilla 642, 1253; Dwight
King 1264; Dylan 1207, 1258;
Edith 118, 119, 491; Edith F.
1263; El 1260; Elan H. 1253;
Elijah M. 1260; Elisha 1253;
Elizabeth 501, 521, 662, 663,
684, 686, 758, 759, 1253,
1260, 1263; Elizabeth 501,
521; Elizabeth Lockhart 1258;
Elizabeth M. 1260; Ella 1260;
Elsie 95; Elsie Martin 1254;
Elsie Serena 1263; Elva 119,
491; Elvie 118; Emma Frances
Hobbs 1260; Emmy Lou
(Slaughter) 1263; Ernes W.
1260; Ernest 1260; Estell Dick
1254; Estelle 135; Estelle
Henley 1254; Ethel 975, 1174,
1253; Ethel Almetta 757; Ethel
Almetta Gross 1195; Ethel Bell
1253; Eva (Thompson) 1260;
Eva 1260; Eveline 1253;
Evelyn Donna 1264; Everett
1253; Fancis Marion 1260;
Felisha Krysinsky 1258; Flora
Bell 1258; Floyd 1088;
Frances 170, 1202; Frances
Alma 612, 1264; Frances
Marie 1263; Frances Novella
1263; Frances S. 287;
Frances Sitz 1254; Francis
1253; Francis 253; Francis
Marion 501, 1253; Frank 521,
1253, 1254, 1255; Frank
Maxwell 1264; Fred 179;
Fults, Lizzie 743; Garnet 175,
1260, 1265; Garry Eugene
1264; Gavin 1255; George 94,
978, 1151, 1255, 1260;
George Michael 1264; George
W. 1253; George Winfred 114;
Gladys 1263; Gladys Ross
1129; Glenda 118; Glenda
Jean 119, 491; Glenn 1263;
Glenn Clyde 94; Gracie Bell
Burnett 1254; Greetely 1253;
Greg 1264; Grover Clevelan
1253; H.C. 118, 119, 491;
Hallie 1260; Harley 119, 491,
1253; Harley and Bessie 118;
Harris B. (Link) Tate 1261;
Harris B. “Link” 758; Harris B.
1258; Hascal 658; Haskell
Sam 1263; Hattie (Sattefield)
1260; Hattie 1260; Hazel 118,
119, 491; Hazel Anna 612,
1264; Helen 118, 119, 491;
Helen Heinz 1252; Hembrey
1263; Hershel 1264; Hershel
Leon 1264; Hettie Cecile
(Knight) 1263; Hilda 1260;
Hubert Bobby 1264; Hubert
Carl 612, 923, 1264;
Humphrey Pose 1253; Ike
1260; Iola Catherine 1264;

Irene (Harris) 1263; Irene
1255; Iris Faye 812; Isabella
Gardner 1252; J. B. (Joe)
1261; Jack 1202, 1254;
Jacqueline Eugene 1264;
Jahaziel 948, 1253, 1261;
James 7, 613, 658, 700, 1226,
1253; James A. 1253; James
D. 1260; James David “Boker”
1284; James Herman 1263;
James L. 1226; James
Striegel 1253; James W.M.
656, 1283; James Wayne
“Buddy” 119, 491; James
Wayne 118, 200; Jane E.
Grimes 1254; Jane Grimes
851; Janie 130; Janie Grooms
1254; Jazeal 1253; Jean
Marie 1264; Jeanetta 343;
Jewel 1253; Jewel Tate Atkins
1258; Jim 1260; Jimmie 1088;
Jimmie Kathleen 1089;
JoAnne 1264; Joe 1195, 1258;
Joe Bradford 1264; Joe
Carpenter 612, 757; Joe
Newton 1264; Joe, Ethel
Almetta Gross 1195; John 77,
118, 119, 245, 284, 491, 612,
690, 1254, 1258, 1264; John
Armfield 1260; John Duncan
1257, 1284; John Franklin
1260, 1265; John G. 1253;
John Goolman 662, 1253;
John H. 1253; John J. 612;
John Jackson 1260, 1264,
1265; John L. 1263; John P.
917; John Pershinng 1263;
John R. 1284; John Ransom
“Dennis” 1284; John Robert
1263; John Sexton 1263; John
Stubblefield 896, 1261; John
Vernon 118, 119, 491; Johnnie
Ethel 1264; Johnny Vernon
200; Joseph 1253; Joseph S.
1260; Joyce 1253; Judy
(Jones) 1263; Judy 1263; Julia
1253; June 118, 119, 491;
Karen Diann 1264; Kathy
Williams 1125; Katrina Jane
1254; Kevin 890; Kim 1254;
Kimberly 1202; Ladden Farrell
661, 1253, 1254; Lana 1202;
Lana Byers 1254; Lassie
1260; Laura 708, 1253; Lee
118, 119, 491, 812, 851; Lela
1261; Lela Tate Lockhart
1258; Lena Mae 1263; Lenard
1258; Leo 1258, 1261; Leon
“Gabby” 1088; Leona 1264;
Leonard 1253, 1254, 1260,
1261, 1265; Leonard L. 1262;
Leverne 119, 491; Lewis
“Poose” 179; Lewis 743; Lillian
978; Lillie 1253, 1254; Linchey
Tipton 1283; Linda 1263;
Linuel 892, 1207; Lizzie 700;
Lloyd 978; Lola 421; Lorene
1253, 1260; Lottie Bell 1263;
Lou 894; Lou Tella 1253; Lou
Vernia (Savage) 1260; Louisa
1126; Louise (Lou) 1261;
Louise “Lou” 896; Louzetta
Gholston 1254; Lucy 1261;
Lufemia (Phemia) 1263; Lula
Isabel 1264; Lynn Clyde 1255;
Mabel (Schulze) 1260; Mabel
37; Madge 119, 491; Mahala
1032; Major James 661, 948,
1299; Malinda 1328, 1329;
Malissa 1253; Malissa Ann
1263; Malissa Bell 661; Mamie
1260; Margaret 1151, 1253;
Marie Flury 88, 287; Marilyn
1260; Marilyn 1265; Marilyn
Jean 1257; Marion 758;
Marsha 672, 673, 997; Martha
1253; Martha Ada 1263;
Martha Bell (Smith) 1260;
Martha Belle Smith 1262;
Martha Elizabeth 612; Martha
Elizabeth Joe Carpenter 1264;
Martha Louise 1264; Martha P.
(Hicks) 1260; Mary “Polly”
661; Mary (Graham) 1263;
Mary 1253, 1260; Mary Ann
(Williams) 1260; Mary
Elizabeth (Morton) 1263; Mary
Elizabeth “Sissy” 119, 491;
Mary Elizabeth 118, 1260;
Mary Ellen “Nonnie” 1264;
Mary Ellen 1263; Mary Emma
1257; Mary Frances 1263;
Mary Lou (Fults) 1263; Mary
Louise (Cunningham) 632;
Mary Louise “Tootie” 1088;

Mary Louise 612, 1264; Mary
Pauline 1264; Mary Ruth
1264; Mary Victoria 1260;
Mattie 84; Maudie 1260;
Maudie, R. 902; Melba 1263;
Melinda 1258; Melvin 1253;
Meredith 1253; Milard 1258;
Mildred (McBride) 1263;
Mildred (Smartt) 892; Mildred
1342; Mildred Haggard 1264;
Mildred Smartt 1207, 1258;
Millard 1261; Minerva “Nerva”
(Burton) 1260; Minerva
(Green) 1260; Minnie 1253;
Myra Dean 1264; Myrtle 176;
Nancy 118, 119, 491, 1253,
1260; Nancy A. 501; Nancy
Deleware Ross 1132; Nancy
Joe 120, 491; Nancy Madge
118; Naomi Lee 612, 1264;
Nathaniel 1260; Nell 1260;
Nellie 1265; Netta June 1254;
Nettie 1260; Nettye 1260;
Nina 171; Nora Lee McGovern
1263; Norma Mae 1264;
Novella Etter 1263; Oma Lee
1263; Oscar 658; Oscar
Lawson 1263; Owen 1263;
Parl 1253; Patricia Ann 1263;
Paul 179, 978; Pearl 1254,
1260; Peggy 1209, 1263;
Phillip 1258; Phillip Douglas
1263; Pleasant H. 700;
Pleasant Huse 1253; Polly
1253; Powell David 1263;
Preston 700; Preston Lee 183,
184; Prudence 1253; Prudy
Ann 923; R. J. 1260; Rachel
Tennessee 577, 578; Ralph
1258; Raymond 118, 119, 491,
1253; Rebecca 1253;
Rebecca Elouise 1264; Rex
118, 119, 491; Ribert David
1263; Richard 1258, 1263;
Robert 6, 7, 227, 948, 1253,
1263, 1299; Robert D. R. 658;
Robert David Richard 1260;
Robert Lee 1254; Robert, Jr.
661; Roland Keith 1264; Rose
245; Rose Marie 1264; Rosie
1193; Roy Hayes 1254; Roy
Lee 1253, 1254; Roy Rex
1254; Ruby Willis 612, 757,
1264; Rupert 978; Russell
Brown 1253; Ruth 700, 1226,
1253, 1260, 1265; Ruth Tate
McGee 1258; Sam 118, 119,
136, 491; Samuel Leon “Sam”
1254; Sara 1027; Sarah
(Scott) 892; Sarah 1253,
1263, 1301; Sarah S. 1260;
Sarah Scott 1258; Sexton 658;
Shane 890; Sherman 1258;
Sherrie 892; Sherry Smartt
1258; Shirley 1202, 1254;
Shirley Fay 1264; Sophia
Hadley 1264; Stella 1261;
Stokes 1260; Susan (Smith)
1260; Susan 245; Tammy 892,
1207, 1258; Teresa 1202;
Teresa Rogers 1254; Thelma
647, 1254, 1282; Thurman 59;
Tim 119, 491; Timothy 1132,
1253; Tommy 1263; Tull 1260;
Victor 760; Victor Lafayett
1264; Victor Lafayette 612,
1260; Virgie 1253; Virginia
Burl 1198; W.H. 1176; Walter
1260; Wayne 1264; Wiley
Garnett 23; Wiley Millard
“Bunk” 1264; Wiley Millard
(Bunk) 612; Will 119, 491,
1258; Will Douglas 1201;
William (Will) 1261; William
“Bill” 1202; William 1253;
William A. J. “Bill” 1254;
William Andrew 1254; William
David 1257; William M. 1262;
William Morgan 1260, 1265;
Willie 23; Willie Clyde 1263;
Willie Clyde, Jr. 1263; Willie
Sexton 1263; Willie Sue 172;
Willie V. 1260; Willis 1260;
Woodrow 1260

Tates Village, 169
Tatesville, 16
Tatesville School, 171, 175
Tatesville, TN, 5, 169, 171, 492,

515, 516, 623
Tatum, Douglas 1119; Jno. 33
Taylor, Anna Dell 1266; Anna Dell

231; Belv 540; Bertha D. 977;
Bertha Davis 148, 1269, 1270;
Bill 1266; Billy Sam 15, 1065,
1266; Bob 1138; Carol 148,

1270; Cassandra Elaine 1267;
Christopher 1268; D.C. (Rev.)
1248; Dalton 1093; David
Richard 933, 994, 1267; David
Wesley 1267; Destiny Juanita
Pear 1045; Dewey Herbert
1267; Douglas 904; Dr.
Thomas Franklin 977; Dr.
Thomas Franklin, Sr. 168,
1269, 1270; Elizabeth Dianne
1267; Emily Carole 1269;
Evelyn 148, 1270; Evelyn
Carroll Haun 1269; Fannie
1007; Franklin 1219; Geoffrey
Lawrence 1267; Gov. Bob
933; Heather 1268; J. L. 520;
James 1263; Janelle 239;
Janelle Layne 34, 142, 214,
218, 219, 220, 253, 617, 730,
927, 933, 1082, 1267, 1273;
Janelle Layne Coats 235, 486;
Jennifer 1268; Jeremy 1065,
1266; Jim 1266; Jorin 773;
Kim Hill 1088; Lee 228; Linda
Janelle 1267; Lucretia E.
1309; Lydia 1243; Mabel 118;
Margaret Elaine Thomas
1268; Mary Ann 971; Maude
539; Michael 1065, 1266;
Michelle 1267; Nancy Ann
Haley 1266; Peggy Ann 1267;
Peter 165, 1252; Robert
Franklin, Jr. 1267; Robert
Franklin, Sr. 1267; Robert H.
1268; Robert III 1268; Sally
Me 889; Sandy 1267; Sonny
812; Susan Katherine 1264;
Thomas Franklin, II 977;
Thomas Franklin, III 1269;
Thomas Franklin, Jr. 1269,
1270; Timothy M. 25; Valerie
901; Valerie Adele 904; Vernie
Lynch 1266; Whitman 706,
710; Will 1266

TCC and Coke Company, 169
TCCC Store, 195
TCI, 243, 244, 272
Teague Cemetery, 654
Teague, Clarinda 539; Henry 539;

Lemuel 539; Mary 539;
Michael 539; Minda 1194;
Minda 539;Teague, Rhoda
Ann Crow 539

Teasley, Betty 1219; Charlie L.
1219

Tehran, Iran 672
Temperance Hall, 263, 268
Templeton, Eulene 1265; Harvey

1096; John 1096; Wade T. 894
Tennessean, 275
Tennessee, 358
Tennessee Coal and Iron, 3, 17,

178
Tennessee Coal and Railroad

Co., 16, 17, 282
Tennessee Coal Iron & RR Co.,

723
Tennessee Coal, Iron &

Railroad, 744
Tennessee Coal, Iron &

Railroad Company, 16, 494,
791, 956, 1103

Tennessee Consolidated Coal,
1341

Tennessee Consolidated Coal
Co., 181, 188, 201, 206, 207,
276, 506, 518, 536, 539, 541,
556, 872, 876, 1005, 1006,
1172, 1318

Tennessee Department of
Public Health, 277

Tennessee National Guard, 203
Tennessee National Guard

Armory, 24
Tennessee Retired Teachers

Association, 37
Tennessee River, 1, 997
Tennessee Sheriff’s Assoc.,

1330
Tennessee Sports Hall of Fame,

44
Tennessee Teachers Hall of

Fame, 1183
Tennessee Tech, 44
Tennessee Tech University,

1025
Tennessee Walking Horse, 1328
Tennessee Walking Horses,

1190
Tennessee, Coalmont 869; Flat

Branch 869
Tenton, 845
Terrill, Babe 961; Freeman 961;

Tana 961
Terry, Frances 1327; Mildred 749;

*Grundy Index Pages 2/7/06 5:18 PM Page 37

Indexed by Story Number, 503

Mrs. (Teacher) 92; S.L. 89
Tetreault, Theresa 1264
Texas 520, 567, 609, 720, 853,

874, 919, 941, 1082, 1138,
1188, 1243, 1284

Thacker, Brian 1031; Leah 1031;
Rachel 1031; Zarr 1031

Tharpe, Annie 803; Frank 803;
Leanna Belle 803

Thaxton, Cynthia Caroline 1123;
Daisy Bunch 906; George
906; Lisa Fay Rogers 1121

The A.M. Shook, 17
The Church of Jesus Christ of

Latter-day Saints, 641, 685
The Church of Jesus Christ of

Latter-Day Saints, 75
The Church of Latter-Day

Saints, 63
The Colyar, 17
The E. O. Nathurst, 17
The Francis House, 829
The Hailey Company, 88
The Heading, 243, 244
The James C. Warner, 17
The John H. Inman, 17
The Miners’ Path, 134
The Mountain Goat, 17, 1190
The Pocket, 952
The Relief Society, 74
The Seventh-Day Adventist

Church, 76
The Sewanee, 17
The Sewanee Mining Company,

16, 17
The Thomas O’Conner, 17
Thele, Ragner 523
Thoman, Harry 975, 1174
Thomas Family, 478
Thomas, “Daunt” 730; Abigail

1271; Albert 1125; Alfred 542;
Amanda (Rucker) 1274; Ann
850; Annie 170, 231, 1049;
Annie Lee 93, 172; Archibald
1125; Archie 940; Arthur 1125;
Beth (Parrott) 1224; Bettie
Weaver 774; Betty 832; Bill
229; Billy 1125; Billy F. 25;
Boyd 1125; Brenda Carole
1135; Brenda Carole 944;
Buntie 1135; Buntie Ann 850,
1272; Carrie 267; Charlene
965; Charles 132, 1125;
Clarence 1125; Clarine 154;
Claude 1125; Dale 1125;
Danny 291; Daunt 730; David
1125; Derrick 1224; Dough
1067; Douglas 1125; Earldean
1125; Ed 1125; Edward 1125;
Eliza 1273; Elizabeth 1125;
Elizabeth Lankford 850; Ellen
1277; Esther E. (Thomas)
1277; Esther E. 1274; Fannie
1273; Fay 1125; Frank 1273;
Frank Lee 1125; Fred 462,
944, 1271, 1274, 1277; Fred
Douglas 1135; Fred William
(Bunt) 1135; Fred William 850,
1222, 1268, 1275; Fred
William Jr. 1135, 1272; Freida
Marie (Fults) 1263; George
Clay 1263; George
Washington 23, 1273;
Gertrude Hobbs 839; Gladys
802, 1125; Gladys Marie Smith
423; Gracie 1125; Hamp 1125;
Harry 1219; Harvey 154;
Helen 165; Helen Louise
1277; Henry Douglas 264; Ida
Mae 719; J. M. 285; James
213, 617, 927, 933, 1125,
1273; James Austin 502,
1224; James Aylor “Little Jim”
1273; James Herman 1263;
James M. 1231; James P.
1231; James R 1125; Jayme
Hope 1272; Jean Ann 1125;
Jenny (Scruggs) 1183; Jim
Earl 1125; John 142, 1125,
1273; John B. 231; Jonathan
213, 1125; Juanita 1125; Judy
1125; Katherine “Kate” 1273;
Katherine Marie 1263; Kelly
Lea 1272; Kenneth Tyson
1274, 1276; Kerry Weston
Fults 1263; Laura 1052, 1053;
Lauren L. 1274; Laurene 542;
Lee Vester 1125; Lee Wren
1125; Lellie Mae 1125; Leon
940; Leonard 1125; Leroy 277,
1277; Leslie “Myrtle” 940;
Linda 1105; Loretta 542;
Malissa J 1125; Malvina “Nell”
803; Malvina Nell 1342;
Margaret “Allie” 1273;

Margaret (Dunwoody) 1277;
Margaret A. (Bowden) 1274;
Margaret Elaine 1135, 1268;
Margaret M. 1274; Margaret
Melissa Anderson 944, 1268,
1275; Margie 930; Martha
617, 1273; Martha Ann Adams
940; Martha Darlene 1135,
1275; Martha J. 933; Mary
1273; Mary Bell 1125; Mary
Elizabeth Lankford 944, 1222,
1268, 1275; Mary Jane Brown
912; Matilda 1125; Meredith
“Daunt” 1273; Mildred 1125;
Miranda Walker 213, 617;
Mirinda 933; Myrtle 933, 1125;
Nancy 213, 1125, 1273; Nell
1125; Nettie Holder 965; Opal
1181; Rebecca 1231; Rena
1125; Robenia 1125; Robert
C. 1125; Robert K. 1277;
Rodney K. 1274; Rodney
Kenneth 277; Rosemary 1135,
1222; Roy H. “Judd” 1276;
Roy H. 1274; Roy Hilman
1277; Ruby 1105; Samantha
Elizabeth 927, 933, 1273;
Sarah “Sally” 1273; Spencer
1055; Susan Elizabeth Parrott
502; Tellitha E. 1273; Thelma
1125; Villas V. Layne 930;
William “Bill” 1125; Willie
Esther Cox 1277; Willie M 715

Thomason, Frances 1231
Thompson Hall, TN, 831
Thompson Mine, 16
Thompson, Albert 648; Austin

887; Beersheba “Barsha” 917;
Beersheba Barsah 1058;
Bersheba 1211; Bob 291;
Burwell 824, 826, 828, 922,
1071, 1091, 1107, 1108;
Burwell J. 33; Cerena 264;
Daisy 848; Delphia 693;
Dessie 245; Dessie 539;
Dorothy Dishroon 648;
Elizabeth 648; Fannie “Nan”
453; Frank 487; Fritz 245; Fritz
487; Georgie 675; Gertrude
Etter 667; Hannah Louise 914;
Henry 245; Henry 539; Isaac
1212; Isabel 80; James 1211;
Jeffrey 648; Jess 1337; Jessie
1337; John 6, 47; John 752;
John D. 1176; Josephine
1282; Josephine 647; Kendale
Heath 1264; Lee 654; Lenchy
1211; Leucinda 884, 1088;
Leucindy “Lou” 994; Lizzy
1211; Louef 994; Lucinda
1030; Lucinda 1041; Lucy
Adeline Griswold 752; Lula
Bennett 245; Malinda 217;
Malinda 822, 828, 922, 1107,
1108; Mark 1166; Mary 978;
Mary Jane 726; Melinda 1071;
Nancy 887, 1211; Nathan 891;
Philadelphia 700; Prince 885;
Rachell 1211; Robert William
1256; Roy 1211; Sallie
Hansford 1337; Sam 1126;
Sarah 1211; Sherdon 1211;
Thomas 1226; Tommy
Thomas 1058; Vicki Lee
Hawkins 1264; Virginia Ann
679; Virginia Ann Francis
1256; Virginia Ann Francis
678; William Burwell 822;
William Celsor 1256;
Zachariah 47

Thoni, John 1278; Melchior 122,
1278

Thony, 123
Thornley, Christopher 25
Thornton, Delilah 1189
Thorogood, G.M. 7
Thorp, “Herbie” 1113; Lillie 1091
Thorpe, Bill 245; Lili Marler 245
Throneberry, Abraham Green

1279; Agness 1280; Cora
Belle 1280; David Levern
1279; Edward Otto 1280; Elra
1173; Ethel 1280; George W.
1280; John Edward 1279,
1280; Joseph Alfred 1280;
Louis Levi 1279; Lula Mae
(Cook) 1279; Lula Mae 1280;
Margie 1279, 1280; Marvin D.
1279; Marvin Doyle 1279;
Marvin G. 1279, 1280; Mary
Elmer 1280; Robert Green
1279, 1280; Robert H. 1280;
Rufus Monroe 1280; Ruth P.
1280; Saundra Ann 1280;
Willie Odell 1280

Thurman, Mary 243; Susan Jane
1086

Thurston, Rev. L.E. 96
Tickbush, 1315
Tidman Hotel, 289, 829
Tidman House, 653, 682
Tidman Store, 1277
Tidman, George 287; Gertrude

287
Tidwell, Rachel 933, 941; William

Clayton 941
Tift College, 850
Tigue, Bertha 1157, 1281;

Henderson 1281; Jim 1281;
John 1281; Katherine 1281;
Leonard 1281; Leonard
Norton 1157, 1281; Mary
1281; Vivian 1281

Tilford, Anna Cleo. See Goforth,
Anna Cleo 733; Cleo 735;
Jenny 735; John D. 736; John
Daniel 735; John Talmage
735; Nora Dillon 735; Shelia
735; Talmage 735

Tiller, Julia 1017; Kathy 1017;
William 1017

Timmons, Amanda 647, 996,
1041, 1169, 1282; Cody 1018;
David W. 1282; Eli 1282; Emily
1282; Evaline 1282; Gordon
1282; James 1282; Jordan
1282; Sally 1282; William A.
1282

Tims Ford, 1
Tipps, Levona Hamby 779
Tipton, Amos 1283; Annie Sue

1336; Arthur “Little Boy” 271;
Bertha 1099; Bulah 1099;
Callie Amanda Oliver 1283;
Capt. Stephen Palmer 1283;
Cora 1099; Dessie 838; Henry
Morgan 1283; Hughes 443;
James 1099; James R. 1283;
Jemima “Mima” Northcut
1283; Joe 1027; John 7, 63,
720, 1283; Jonathan 1283;
Joseph James 1283;
Lafayette 1283; Lily 1099;
Louisa Elisabeth 752; Louisa
Elisabeth Griswold 1283;
Louisa Fults 1283; Lydia A.
Northcut 1283; Margaret
“Marja” Levan 1283; Margaret
443; Memina Fults 1283;
Nancy Anglin 1283; Rachel
Murray 1283; Stephen 46,
1283; Stephen Palmer 752;
Susan McNeeley 1283; Tennie
Bell 1283; Tinsley 547; Travis
443; Waymon 443; William
Calvin 694, 1231, 1283;
Winston 443

Tittle, Karen 163
Tittsworth, Lorene 672
TN Coal and Iron Co., 544
Todd, 1235
Todd County, KY, 1256
Todd, Susan Jones 12
Tomes, Jimmie 1329
Torbet Road, 118
Torbitt, 127
Tories, 4
Torrens, Delores 1178
Tosh, Jesse H.T. 631
Totherow, Sherrie (Bryant) 313,

314
Toulouse, France 872
Tourney, Peter 1072
Townsend, Barbara Ann 1202;

Bryan 1202; Carolyn 1202;
David 1202; Deana 1202;
Denise 1202; Evelyn “Susie”
1202; Jacqueline 1202;
Jennifer 1202; Leonard 1202;
Robert Carolyn 1202; Robert
Jr. 1202; Wyatt 1202

Towry, Betty 1120; Thomas 1120
TOYO Seat, 240
Trabue, Charles 453
Tracy City, 151, 1164, 1415
Tracy City Baptist Tabernacle,

267
Tracy City Cemetery, 284, 286,

351, 459, 460, 494, 515, 576,
583, 672, 674, 677, 736, 744,
751, 761, 775, 815, 817, 820,
911, 988, 1086, 1117, 1135,
1191, 1248, 1281, 1289, 1341

Tracy City Courthouse, 289
Tracy City Elementary, 257
Tracy City First Methodist

Church, 1243
Tracy City Ice Plant, 271
Tracy City Library, 34
Tracy City Methodist Church,

268
Tracy City Post Office, 14, 251
Tracy City, TN 1, 4, 5, 13, 15, 16,

17, 18, 19, 20, 24, 26, 31, 35,
38, 69, 74 77, 88, 118, 140,
152, 159, 174, 178, 181, 189,
198, 223, 243, 244, 246, 249,
250, 252, 254, 258, 259, 261,
263, 264, 265, 266, 268, 269,
272, 273, 275, 276, 277, 278,
279, 280, 281, 282, 283, 284,
289, 292, 318, 322, 337, 339,
345, 352, TN 433, 438, 449,
450, 451, 454, 461, 462, 466,
470, 480, 482, 483, 487, 488,
496, 506, 519, 539, 551, 556,
561, 568, 570, 571,572, 573,
574, 575, 583, 584, 858, 599,
602, 603, 605, 608, 615, 623,
625, 626, 627, 628, 632, 636,
648, 655, 667, 670, 673, 676,
680, 681, 682, 689, 703, 705,
707, 709, 712, 713, 715, 716,
719, 723, 729, 743, 744, 760,
763, 775, 776, 784, 785, 789,
791, 797, 803, 805, 815, 816,
817, 818, 819, 825, 827, 829,
853, 871, 872, 874, 876, 877,
878, 879, 880, 881, 882, 887,
910, 911, 913, 914, 921, 926,
928, 929, 934, 937, 945, 956,
964, 965, 975, 983, 987, 988,
1005, 1017, 1018, 1019, 1025,
1036, 1038, 1042, 1057, 1062,
1067, 1071, 1075, 1086, 1091,
1093, 1103, 1104, 1117, 1135,
1136, 1138, 1146, 1151, 1156,
1172, 1175, 1182, 1185, 1191,
1192, 1193, 1195, 1198, 1200,
1203, 1232, 1234, 1236, 1242,
1244, 1246, 1248, 1256, 1269,
1272, 1275, 1277, 1287, 1288,
1294, 1310, 1311, 1314, 1318,
1326, 1336, 1339, 1340, 1341,
1342, 1355, 1374, 1385, 1394,
1395

Tracy Lake, 178
Tracy Lakes, 743
Tracy, Samuel 599; 16, 17, 282
Trail of Tear.s, 1115, 1163. 1189
Trail of Tears Association, 1284
Trammell, Betty Jean Norwood

608
Trauernicht, Judy 38
Travis, Margaret 1071; Mary

Elizabeth 791; Paul 261
Trenton, GA, 1135, 1222. 1272
Trevino, Doris Tate 4, 1284;

Librado 1284
Trickler, Carol 38
Trigg, Caden 1031; Del 1031;

Devyn 1031
Trimbach, Erica Marie 1033;

Glenda Nunley 1033;
Mackenzie Lynn 1033

Tripps, Elizabeth 609
Trone, Freida June (Settles) 940;

Orville Eugene 940; Rick 940;
Sharon June 940

Trotter, Rev. J.E. 143
Troup Co., GA, 933, 1273
Troutman, Dolly Christine 1203
Troxler, Irene 790; Lucille 1092;

Thelma 802
Trussell Cove, 210
Trussell Family, 522
Trussell 250; Bell 217; Bessie

836; Earnest 225; Ernest 266;
Florence Payne 994; John
1235; Kate 217; MiKaela
1215; Oscar 266

Trussler, Wilma 1333
Tsuwali River, 4
Tubb, Daniel 872; Mary Ann

“Polly” 872
Tubby’s Country Club, 1400
Tuberculosis Clinic at

Monteagle, 1171
Tuck, Andrew Rawlins 959; Ann

1070; Elizabeth 959; Martin
Parker 959; Steve 959; Wendy
Ruth Rawlins 959

Tucker, 138, 143, 1164; Almeda
552; Andrew J 1285; Annie
Bell Henley 1127; Archibald
1285; Bill 291; Bill 717; Ciala
1285; Donald 1127; Edward
1127; Elizabeth (b 1781) 1285;
Elizabeth (b 1853) 1285;
Erasmus 1285; Ernest 690;
Evelyn 1127; Florence 1285;
Harrison 1285; Helen 1127;
Ike 1138; Isaac (b 1837) 1285;
Isaac (b 1860) 1285; Isaac
1137; James Knox 1285;

James P 1285; Jasper 1285;
John 164; Julia 1285; Kenneth
1127; Lee 213, 1127; Lorenza
Dow 609; Lorenzo Dow (b
1805) 1285; Lorenzo Dow (b
1871) 1285; Lorenzo Dow
1285; Louisa 1285; Louisa B
1285; Lucinda E 1285; Luther
1004; Mahala Sartain 216;
Mahaly 1285; Malinda 1285;
Marcy C. 1285; Margaret
1285; Margauritte Louisa 609,
1285; Marshall 1127; Mary (b
1844) 1285; Mary (b 1867
1285; Mary 988, 1125, 1181,
1273; Mary Alice 1285; Mary
C. 1330; Matilda 1285; Nancy
1285; Nancy A 1285; Nancy C
1285; Orpha 213; Polly 778;
Rev. Clinton 1234; Rosannah
1285; Russell 1285; Sam
1004, 1273; Samuel (b 1807)
1285; Samuel (b 1833) 1285;
Samuel 1086; Sandra 1030;
Silas (b 1775) 1285; Silas (b
1839) 1285; Silas L 1285;
Stella 1127; Surla 1285;
Susannah 1285; Susie 625;
Thomas 164, 1285; Virgie
762, 1127; Virgie May 1332;
Wanda Gail 718; Wanda
Gayle 717; William 216, 1161,
1285; Wilson 1127; Zebidiah
1285

Tullahoma Industries, 1
Tullahoma, TN, 152, 174, 246,

264, 610, 632, 775, 843, 882,
965, 1078, 1106, 1234, 1236,
1355

Tunbridge, Tim 572
Turnage, Jessie S. 75
Turner Family Lodge, 77
Turner Road, 171
Turner, 77; Alie 598; Allie 171;

Annie McCreary 1288; Bell
176; Bettie 740; Bobby 893;
Caleb Wayne 921; Charlene
1287; Charles 1286; Charlie
686; Charlie Wood 684;
Charlie Woods 641, 1286;
Cleo 171; Danny 893; Dasy
Deen 1288; Douglas 1286;
Dylan 921; Ed 171; Edith
Pickett 670; Edna 1286; Estel
Lee 1287, 1288; Eston 1286;
Flora Elizabeth 641; Geraldine
171; Geraldine Fultz 703,
1287; Henry 176, 182; Ida
Mae 1288; Imogene 171; Jack
171, 175, 598, 971, 972;
James 267; James Walter, Jr.
1287, 1288; James Walter, Sr.
1287, 1288; James
Weatherton 1288; Jane 1253;
Janice Myrtle 1288; Jerry 171;
Jess W. 544; Jim 1287; Joe
171; Joe Lloyd 433; Joe Lloyd,
Jr. 433; John 747, 1286;
Joseph Arthur 1288; Jr. 171;
Juanita 1286; Juanita 641;
Kenneth 1286; Larry 893, 897;
Laura Mae Smith 570; Leah
921; Leon 433; Lillie 1288;
Linda Gail 434; Lora 890; Mae
(Smith) 464; Margaret 1304;
Martha 1092, 1093; Mary Ann
747; Molly Elizabeth 1288;
Mrs. B. B. 164; Nancy 1003;
Nancy 1304, 1305; Opal 171;
Oscar 171, 598; P. Angeline
544; Pagen Elender Watley
1288; Polk 433, 464; Ricky
893; Robert Eston 893; Ruby
326, 571, 817; Ruby Louise
570; Sharon 645; Sharon
Childers 89, 252, 580; Steve
171; Suzanne 433; Telsa 890;
Timothy 434; Tony 1287;
Travis 897; Walter 1287, 1288;
Wanda 703, 1287; Will Allen
61; William 1304; William Polk
325, 434, 570; William Ray 17,
91, 167, 897, 1077, 1287,
1288; William Ray Alabama
572

Turnery, Peter 1142
Turney, Cassandra Garner 1289;

Charlotte 1289; Frances
Haines 1289; Hannah
Ferguson Graham 1289;
Henry 1289; Hopkins Lacey
1289; James 1289; Peter 6,
319, 752, 1071, 1289; Peter B.
10; Samuel 1289

Turollos, Lety 738

*Grundy Index Pages 2/7/06 5:18 PM Page 38

504, Indexed by Story Number

Tuscaloosa, AL, 872
Tussey, Jacob 611; Rachel 611;

Terilyn Lee 1264; Rachel 979
Twin Falls, Idaho 1045
Tyburski, Danielle 533; David

533; Deborah Kay 533;
Jennifer 533

Tylka, John Louis, Jr. 1280
Tylor, Dola 122, 661; Dola S. 975,

1253
Tyson Plant, 1
U

U. S. Air Force, 187
U. S. Steel, 243
U. S. Steel Corp., 599
Udall, Ann 680
Ulrich, Margie Littell 947
UMWA, 192
Underhill, Carter 961; Carter

Berlin 765; Donald Wallace
765; Matthew Carter 765;
Thomas Kyle 765

Underwood, Patsy Marie
Brannon 512

Union, 1069
Union Army, Fourteenth Army,

10
Union Army, Wilder 10
Union Church, 933
Union Church Building, 143
Union Seminary, 852
Union, Company E, 1st AL & TN

Vedette Cavalry, 10
United Methodist Church, 876,

1066, 1101, 1339
United Mines Workers of

America, 192
United Mines Workers Union,

16
United States Steel Corp., 16,

178
United States Steel

Corporation, 282
University of Nashville, 1087
University of Tennessee

Medical School, 523
University of the South

(Sewanee), 1101
University of the South, 17, 44,

144, 577, 914, 1082, 1278,
1287

Unnamed Cemetery, 15
Upper Cumberland Baptist

Church, 945
Upson, Capt. Andrew 1283
US 41, 899
US Navy, 535
Uselton, Perry 616
Utah School, 81, 697
Utah School Viola, TN, 15
UT-Chattanooga, 44

V
Vail, Virginia 608
Valentine, Genie Rollings 21, 22,

1290; Tracy 1264
Valhala Cemetery, 539
Valley Home, 31, 125, 217, 617,

728
Valley Home Community, 456,

730, 1107
Valley Home Methodist Church,

476
Valley Home School, 223, 991,

1108
Valley Home United Methodist

Church, 234, 498
Valley Home, 829, 958
Valley Home, TN, 226, 499, 788,

825, 931, 1091
Valparaiso, IN, 167, 1171
Van Buren Co., TN, 6
Van Buren, Martin 7
Van Dyke’s Cave, 73
Van Hooser, Gail 27; Gayle 38;

Kathlyn 1215; Ryan 1215;
Sydney 1215;, Trey 1215

Vanallman, Jimmy 1291
Vandagriff, Helen 917
Vanderbilt, 213
Vanderbilt Hospital, 1274
Vandergriff, Jeff 229
VanHooser, Ada VanHooser

Caldwell 952; Alice 39; Alice
Beth 474, 1293; Alice J. 952;
Alice Josephine 717, 718;
Alma 1297; Bobbie 1327;
Christopher Trey 1293; David
“Shogs” 1297; David 1293;
Earnest Edward “Pete” 1294;
Ella VanHooser Lawrence
952; Eric Brandon 1295;
Ernest Edward “Pete” 1295;
Etta S. 1297; Etta Suet Boyd
1293; Frances Dianne Smith
1293; Gail 36; Gail Winton

1346; Gayle (Nancy) Winton
1293; Gemima A. Ross 952;
Gemima Ross 1132; Gemina
1293; Gemina Ross 1297;
George Franklin 952; Georgia
Louise Slatton 771; Isaac
1292; Isaac Nelson 952; J B
1293, 1297; Janice Meeks
1293; Jerery Wayne 1293;
Jerri Lynn 1295; Jerry Wayne
1294, 1295; Jewel (Campbell)
1293; Jewell 1297; John 1132;
John A. 952, 1297; John
Andrew 1292, 1293; John
Leonard 786, 1293, 1294,
1295, 1296, 1297; John Lester
952; Johnnie Lou 767, 1294;
Jovanna Lee 1296; Judy
Juanita 786, 1294; Kathlyn
Grace 1293; Kathy Lynn
Nunley 1293; Kathy Nunley
474, 722; Louise Slatton
(Stevens0 1293; Lucille 1297;
Ludie (Meeks) 1293; Nancy
Jane 952; Pauline (Wiley)
1293; Pauline 1297; Pete
(Ernest) 1293; Randall 1293;
Randall Lee 1294, 1295,
1296; Ryan 474; Ryane
Wayne 1293; Sam 1293,
1297; Sam H. 1294; Sam
Harley 952; Sam Jr. 1293,
1297; Shirley (Phipps) 1293;
Shirley 1297; Sydney Ryan
1293; Tara Deanna 1296;
Tressie Jo 1296; Wanda
McCormick 1293

VanHoosier, Eugene 291; Family
245

VanLone, Chris 618; Laurel 1369;
Laurel Trinity 618

VanZandt, Susan 1327
Varlicki, Alma Ruth (Hargis) 800;

Carmen 800; Louie 800;
Michael 800

Varnell, Larry 290; Lon 251, 625
Vassar, Hoyt 261
Vaughan, Martha 670
Vaughn, Andrew 118, 119, 491;

Callie 119, 491; Callie Ross
118; Carl 118, 119, 491;
Christopher 1041; Clifford 118,
119, 491; Curten 1041; Cyler
1041; Dolph 119, 491; Dorothy
118, 119, 491; Ethel 119, 491;
Ethyl 118; Helen 119, 491;
Helen Harrison Ross 118;
Hershel 118, 119, 491; James
1232; James David 574;
Madeline 1224; Maggi 165;
Malinda 118, 119, 491; Martha
118, 119, 491; Mary Lee Etter
667; Mattie 817; Nancy 118,
119, 491; Rhoda Caroline 917;
Rosa Lee 118, 119, 491;
Susanne 1338; Tyler David
574

Veeland, Josephine 750
Venezuela, 1098
Veola, Agnes. See Heard, Veola

Agnes Goforth 736
Verhulst, Matthew 1081; Trent

1081
Verner, Evelyn (Lawson) Meeks

924; Evelyn Lawson Meeks
917, 995; James Kenneth 918,
995

Vervilla, TN, 1052, 1053
Veteran’s Memorial Gardens,

743
Veterans Administration

Hospital, 277
Veterans Memorial Park, 203
Vetter, Michael Joseph 762;

Nicholas 762
Viation, Ray Lester 1086
Vick, Thomas Eckard 567
Vickers, 910; Jacob 979; Joseph

663; Nancy 1123; Thomas
Russell 552; Wm. 979

Victoria School, 124, 129, 130
Victoria, TN, 887, 1284
Vietnam Veteran, 1154
Vietnam War, 1320
Vincent, Burgess 261; C. C.

1309; John H. 165
Viola, 53
Viola Cemetery, 846
Viola Elementary, 56
Viola School, 58
Viola, TN, 50, 475, 488; 838, 846,

877, 1105, 1124, 1340
Virginia, 6, 9, 212, 301, 452, 596,

611, 693, 700,702, 703,743,
747, 796, 933, 1039, 1040,

1086, 1091, 1137, 1300, 1310
Virginia Berkeley Settlement,

1334
Virginia Volunteer, 743
Vogel, 96; Eleonora 32
Voila United Methodist Church,

843
Von Alman, Lena 1174
Von Grueninger, Johann 122
von Hartmann, Edward 1098
Von Rhor, Leonhard 122
Von Rohr, 123
VonRoher, 673; Emma 853
VonRohr, Leonhard Rudolph 853;

Bertha 853
Voss, Lisa 582; Mike 582; Tiffany

Grace 582
W

Wade, C.R. 61; Jason 850; Justin
Thomas 850; Lynn 1180;
Mason Alexander 850; Maxine
Partin Sartain Emery 1166;
Maxine Sartain 1167

Waggener, Edna Marie 1243;
Edward Lewis 1243; Lewis
1243; Lewis Arthur 1243;
Robert Nelson 1243

Waggoner, Jonnye Leah 480;
Thomas J. 644

Wagner, 50; Author 585, 588;
Ellen Phoebe 587; Gen. 945;
Herman 1253; Jean 245;
Martha 245; Mike 621

Wagon, 14
Wagon, TN, 752
Wagoner, Ellen Phoebe “Kitty”

588; Jacob 6
Waid, Herbert 225
Wakeland, A. Ray 1298; Violett B.

1298
Walden, Deniece 1023; Donald

1023; James, Jr. 1023; Tracy
1023; Troy 1023; Vela Myrlene
1023

Waldmohr, Germany, 1193
Waldron, Patricia Fay 1264
Wales, 1342
Walker Cemetery, 15
Walker Co., AL, 872
Walker County, 845
Walker Family, 774
Walker, 77; (JSL) 504; Almira

1300; Anahannah 894; Anne
Kendrick 541; Arkansas
Hannah “A.H.” 1301; Aylene
171; Barbara 1194; Ben 82;
Benny Ray 1194; Brad 1299;
Brenda Kay (Harris) 435;
Brenda Kay (Walker) 1302;
Cecil 132, 202, 225; Cecil
Owen 435; Cecil Wayne 435,
1302; Charles 1105, 1194,
1325; Chris 1299; Cindy 1264;
Co., GA 1115; Cynthia “Cyndi”
Darlene 1299; David 1194;
Don 1194; Don, Jr. 1194;
Edwene 1071; Elijah 7; Elijah
A. “Lije” 1299; Elijah L. 663,
1299, 1300; Elisabeth 1301;
Elisha 504; Elizabeth 495,
697, 1300; Eloise 670; Elouise
171; Elvira Ann 948, 1300;
Eva 1290; Fannie 1126;
Forrest 171; Frances 504;
Frances Elizabeth (Lizzy) 691;
Frances Matilda Smith 501;
Francis Marion 1301; Gail
1194; George 1194; Hannah
“Hanner” T. 1300; Hannah
504; Hannah Taylor 758;
Hannah Tucker 759; Harvey
1300; Herbert “Herby”, Jr.
1299; Herbert G., Sr. 1299;
Horace 171; Inez 1052, 1053;
Iris 1299; Isaac D. 1300; Isaac
E. 504, 1301; J.C. 12; Jackson
504; Jackson Venus 659, 660,
856; James 495, 759, 948,
1189, 1194, 1299, 1300, 1301;
James C. 216, 495, 1161,
1300; James H. 504, 948,
1301; James M. Jr. 1299;
James Smith Lockhart 504;
Jan 1105; Jeremiah 495, 501,
504, 663, 948, 1300, 1301;
Jeremiah A. 504; Jeremiah, Jr.
1301; Jerry 1299; John 29, 32,
443, 504, 663, 948, 1300;
John B. 504, 1301; John J. 33,
501, 1300; John William 1302;
Katherine 728; Lilie 1105; Lou
Frances 693; Louisa 656;
Lucinda 1264; Maggie 1324;
Margaret “Peggy” 1300;
Margaret 504; Margaret

Frances 615; Margarette
1225; Marinda 1125, 1273;
Martha “Patsy” 1300; Martha
504, 1301; Martha Safrona
979; Martha T. 1300; Martha
Tolbert 495; Mary 171; Mary
Ann 801; Mary Katherine
1107; Mechelle 1299; Mike,
Sr. 1299; Miranda 213, 927,
933; Mr. 215, 233, 1323;
Nancy 501, 504, 810, 1263,
1300, 1301; Opal 171; Polly
1300; Prudie 1263; Rebecca
435; Rev. Cecil 136; Robert
1194; Rose Anna Myers 856;
Ruth 559; Sam 171, 598;
Samuel D. 1300; Sarah 501,
1301; Sarah Lockhart 504;
Sarah Martha 948; Sarah
Sallie 504; Stacey (Sissom)
435; Tade 1126; Thelia 171;
Thomas 1300; Thomas J. 978;
W. S. 1307; William 495, 504,
1300; William C. 504, 1301;
Wilma 1341; Wm. 1301; Wm.
H. 1300; Zeddie 51

Walking Horse, 242
Walking Horse Grand

Championship, 242
Wallace, Ella Meeks 1141; Lem

152; Lemuel 1141; Lucinda
643; Wren 1141

Waller, Aaron 1202; Caroline
1202; Charles Foster (father)
1306; Dr. Charles Foster 977;
George Noland 977; James E.
28; James Edgerton 436, 977,
1306; Jim 38; Margaret Shane
1306; Marianne Dummerling
977, 1306; Patricia Ann 977,
1306; Terri Lee 1306; Vicki
1202; Wayne Clifton 1306;
Willa Shaver (mother - now
McArthur, Willa) 1306; Willa
Shaver (same as above) 977

Walling, Jerry 36; Jim 1027
Wallman, Beulah (Bill) 1004
Wal-Mart, 1408
Wal-Mart Super Center, 1384
Walter, Elmer E. 924; Eula Edna

1058; Gussie 924; Hattie D.
924; Mary E. 924; Ramsey
Charles 924; Virginia 924

Walters, Brenda Carol 534;
Earlene Cox 534; George
Damon 534; Mary Freda 532’
William Roger 534

Wampler, Barbara Gay 563
Wanamaker, Amanda 1307;

Aubrey 1306; Beecher 1307;
Charity 1305; Cpl. James J.
1306; Delia 1305; Edna
Frankie 1307; Elzie 1307;
Floyd 758, 1307; Frances
Edna 1176; Hallie P. 1307;
Haskell 1306; Haywood 1305;
Hilda 1307; Jacob 1299, 1304,
1305, 1307; James “Jim”
1305; James “Jimmie” 1229,
1305, 1306; James 437, 1304;
Jimmy 1307; Kristy Dawn
McDaniel 981; Lassie 1305;
Leida 1228, 1229, 1306; Lydia
Bond 437; Lydia Naomi “Oma”
1305; Lydia Naomi 979;
Mariah 613; Martha 1305;
Mary 1304, 1305; Nancy
“Nannie: 1305; Nancy A. 1307;
Nancy Ann (Wanamaker)
1305; Nancy Ann Wanamaker
1306; Nancy Turner 1305,
1307; Nancy Wanamaker
1229; Osborn Conrad 1299;
Oscar 1307; Polly 1304; Ruth
“Ruthie” 1305; Sidney Jacob
1306; Susan 1304; Tennie
1306; W.B. 1307; William
1304, 1306, 1307, 1308;
William Francis 1308

Wannamaker, Jake 1307;
Margaret 1226; 968

Wannamaker, Zada Bell
Coppinger 80

Wannamaker’s Store, 541
Wannemacher, Peter 1304;

Wilhelm 1304
Wannimaker, Polly 1304
War of 1812, 214, 541, 615, 1253
Ward, Eugene H. 174; Ida Mae

1092; Jeanetta 1093; Lydia
831

Ware, J.T. 96; Linnie L. 894; Rolin
979

Warnamaker, James 437
Warner Camp, 905

Warner, Georgia P. 750; Mary
Barker 1361

Warren Cemertery, 15, 487, 534,
603, 605, 616, 739, 747, 831,
860, 921, 994, 1046, 1085,
1101, 1137, 1309

Warren Co., TN, TN 6, 9, 15, 26,
50, 53, 65, 242, 355, 475, 499,
456, 489, 495, 504, 516, 521,
527, 552, 548, 572, 631, 647,
658, 663, 680, 690, 693, 694,
700, 702, 720, 752, 778, 817,
838, 840, 846, 848, 945, 949,
979, 1011, 1012, 1017, 1020,
1028, 1040, 1051, 1124, 1133,
1169, 1170, 1182, 1210, 1231,
1253, 1301, 1324, 1330, 1339,
1340, 1355

Warren County, 550, 847, 973
Warren Graveyard, 939
Warren, A. 285; Amy 1332; Arthur

1309; Bettie Lou 1309; Betty
Winton 632; Bobbie 1054;
Bobbie Jo 477; Catherine 616,
738, 1309; Cecil Clyde 1309;
Cindy 504; Cora Haynes 709;
Cyrus (Cirrus/Syrus) 1309;
Dorothy June 1309; Effierene
1309; Eliza 1138; Eliza Jane
1309; Elizabeth 1137, 1139;
Frank 88, 894; Frank Edward
563; George Washington
1309; H. B. 271; Hervie 1309;
Hester Lee 1250; Horace
Donald 563; Hubert Eugene
1309; Hubert Osko 1309;
James 536; James M. 1309;
Jessie 37; John (Jann) 1309;
John 753; John T. 1309;
Joseph Crawford 1309; Joy
504; Kathleen 87; Madge 124,
258; Margie Edwana 563;
Martha J. 752; Martha Jane
753; Mike 504; Nancy 1139;
Nancy Ellen 1309; Norman
Douglas 563; Paul Edward
563; Paul Franklin 504;
Richard Dale 563; Robert
Penn 1252; Sarah M. 1309;
Squire Hicks 1151; Susan
1285; Tamara 536; Teota Mae
1309; Thoma Eulies 1309;
Thomas 1139, 1285, 1309;
Thomas 6, 7, 209; Violo
Christine 1309; Wallace 88;
Walton Brixey 1309; William
R. 1309; William Wilcox 1309;
Wilma Jean 486; Wilma Ruth
563

Warren’s Point, 138
Warrior River, 872
Wartrace, TN, 752
Washburn, Mrs. Nat 155
Washer, Jacob 913
Washington, 1031
Washington Co. AR, 971
Washington Co., TN, 599
Washington County, VA, 933
Washington, DC, 275, 907, 1203
Washita Co., OK, 1340
Waters, John 455
Watley, Burrell 809; Pagen

Elender 1288
Watson, Ann 1313; Argie May

1313; Betty Joyce 1313; Carl
1313; Charlie 487; Cheryl
1229; Clarence 1313; David
Ronald 1313; Dell 1229;
Dennis Wayne 1313; Edney
808, 810; Elza, Jr. 1313; Elza,
Sr. 1313; Esther Inez 1313;
Fannie 1313; Georgia Mae
1313; Harlan 1313; Harriett
1176; Helen 1313; Horace E.
1313; Houston 1313; James
954; James Harvey 1313;
James Herman 1313; Janice
Ann Cash 954; Lanny 1229;
Leonard 1313; Leslie Jane
1313; Lewis 808; Martha Jane
1313; Martha Lorraine 1313;
Mary Frances 1313; Monroe
671; Morris Vinson; Pearl
Irene 1313; Roy 1313; Sam,
Jr. 1313; Sam, Sr., 1313; Tish
1229; Vera Jean 1313; Verna
Mae 549, 1313

Watterson, William B. 33
Watts, Betty Jean 1312; Clara

Louise 1312; Darlene Crisp
626; David Lee 1311; Elishea
Lynn 1311; George David
1310, 1311, 1312; George
Marion Parker 1311, 1312;
Hazel (Levan) 1310; James J.

*Grundy Index Pages 2/7/06 5:18 PM Page 39

Indexed by Story Number, 505

629; Kylie Brook 1311; Lewis
888; Louise (Levan) 1311;
Mary Francis Embrery 1312;
Michael Parker 1311; Parker
1310; Parker Jr. 1312; Peggy
Ruth 1312; Theresa Darlene
1310

Way, Blanche 1010; Charles
Edwin 1010; Clarence 1010;
Eda Hendricks 1010; Edna
(Shrum) 1010; Eliza (Guyear)
1010; Gracie (Sanders) 1010;
Henry ? 1010; James Edward
1010; John 1010; Josie
(Kilgore-Morrison) 1010; Josie
882; Lawrence Daily 1010;
Lewis 1010; Lewis A. 1010;
Lucretia (Amsberry) 1010;
Nancy 1010; Nellie (Burnett)
1010; Nelson 1010; Pauline
(Foshee) 1010; Tommy 1010;
William “Willy” 1010; William
H. 1010; Willie 245;We Shall
Overcome, 852

Weaver, Andy 279, 1036; Dirk
Andrew 1036; Elizabeth
Moore 855; Gene 118, 119,
491; Joe 491, 118, 119; Lizzie
118, 491; Lucile 118, 119, 491,
1174; Maggie 1161; Mary Toy
Howell 855; Mrs. T. S. 774;
Paul 118, 119, 491; Rev. M. K.
226; Roslyn Childers 580;
Roslyne Diane (Childers)
1036

Webb, Alva 29; David 972, 1018;
Gene 741; Misty 972, 1018;
Reuben 7; Ryan 888

Weber, Margaret 139
Webster, Florence Elizabeth Plice

959; Kenneth 959
Weddington, Elma Beatrice 705;

Howard 1401; Rita 1401;
Wiley Morgan 705

Wedekind, Frank 1098
Weesner, Basel Arthur 694
Wegelin, Rudolph 122
Wehmeyer, Ruth 853
Weir, Jennie Moffat 999
Weisner, Florence Berry 575
Wellman, Robert 972
Wells, Albert 169
Wemyss, William 579
Wendel, Rev. WD 1340
Wepf, Mary 122
Werdmueller, Jh. 122
Werling, Brent 959; Melanie 959
Werner Electrical Plant, 1248
Werner Lumber Company, 438,

506
Werner Mill School, 260
Werner Sawmill, 585, 587
Werner Sawmill Sanders’

Crossing, 588
Werner, 123; Annie 761, 1173,

1318; Beatrice 1317; Bertha
(Grueter) 1241; Bertha
(Gruetter) 1315; Bertha 1174;
Bertha Grueter 1246; Bertie
1318; Birdie Pauline 1314;
Bud 291; Carl 274; Carl
Edward 1314, 1318; Earnest
1318, 1361; Elizabeth 1173,
1315; Elizabeth Kramer 1318;
Ella 1157; Ernesine 1244;
Ernest 1244; Ernest G. 1241,
1316; Ernest Gruetter 761,
1238, 1246; Ernestine
“Tootsie” 1248; Ernestine
1315; Ettie 1318; Frank 761;
Henry 761, 1241, 1315, 1318;
Henry Gruetter 1315; Ida 761;
Kathleen 1315; Mary (Barker)
1241, 1244, 1316; Mary 1173,
1318; Mary Ellen Young 506,
1318; Mary Josephine
(Barker) 1315; Mary
Josephine Barker 1246;
Rachel Elizabeth 1264;
Rachel Enterstine “Tootsie”
1238; Rebecca Elizabeth
1316 1316; Rosalee 506,
1318; Sam 260, 280, 790,
1157, 1173; Sam H. IV 1317;
Sam H., III 1317; Sam II 280,
1314; Sam III 1314; Sam Jr.
1173; Samuel “Bud” H. IV 438;
Samuel 274; Samuel H. 506;
Samuel Herbert 1318; Samuel
Herbert, III 1318; Samuel II
1318; W.L. “Buddy” 439;
Willard “Buddy” 1315

Werner’s Sawmill, 829
Werner-Summers, Ernestine 429
Wesley Chapel Cemetery, 1160,

1339, 1340
Wesley Chapel Methodist

Church, 58, 64
Wesley Chapel Methodist

Episcopal Church, 50
Wesley Chapel School, 50
Wesley Chapel, TN, 1340
Wesley, John 58; Mrs. 263
Wesley’s Chapel, 697
Wesley’s Chapel School, 58
West Indies, 1334
West Point, 436
West Virginia, 703, 881, 1156
West, Don 140; Don 868; Elenda

(Throneberry) 1279; Isaac
572, 1279; Jacqueline Fae
Lockhart 954; Janice Carol
1272; Mickey E. 954; Norman
1260; Patterson B. 677;
Rachel E. 1260; Sarah Crews
1260; Seth 1260; Tabitha
(Jones) 1279

Wester, Carlene 1081
Westfield, NY, 610, 680
Westlake, Brody Michael 1025;

Douglas Albert 1025; Jennifer
Leigh Nixon 1025

Westown Co. Scotland, 963
Wettig, Caleb 1031; David Allen

1031; David, Jr. 1031; Donald
Eric 1031; Heidi 1031;
Jeanette Carol 1031; Martha
Ann 1031; Myles 1031; Paul
Edward 1031

Wheelchair Sports, USA
“WSUSA” Hall of Fame, 42

Wheeler Town, 88, 1150
Wheeler, Gail 1264; Joseph 615;

Lori 850; Rebecca 616;
Rebecca A. 615

Wheelertown, 1151
Whig, 7, 480, 1321
Whig Party, 752
Whitaker, Ellen Wiseman 902;

Jim Martin 902
Whitcomb, Esther Mila 610;

Jonathan Priest 680; Joseph
(Capt.) 680; Mila 679; Mila
Esther 680

White Cemetery, 15, 1337
White City, 250, 507, 888, 1297
White Co., MO, 609
White Co., TN, 80, 461, 1049,

1193, 1251
White Malinda Poleyxyna, 1322
White School, 891
White, Alton 529; Anna Florence

480; Bernice 171; Bettye
Carolyn 1320, 1321; Carol
Lynette 1320, 1321; Charles
Emmett “Jack” 1320; Charles
Emmett “Jack” 1321; Charles
T. 1320, 1321, 1322; Charles
W. 1322; Charles Walter
“Charlie” 1320, 1321; Charles
Walter 1320, 1321; Clara Fred
529; Danny Ray 1321; David
171, 1321; Dr. Thomas 677;
Effie 56; Elizabeth “Betty”
1322; Elizabeth 175, 631,
1322; Elizabeth Betty 630;
Elizabeth Catherine 1320,
1321; Ellizabeth (Wiseman)
1279; Eric Lamar 1321; Estell
480; Etheline Scott 1139;
Everett Lee 171; F. M. C. 285;
Georgia Bell 480; Haul 1138;
Hazel 1321; Henry 6; Henry
Alton 1321; Henry Hall 529,
1320, 1321, 1322; Henry
Horace 513, 529, 1321; Hilda
Overturf 1051; Homer Charles
1320, 1321; Isaac Allen 529;
James 171; James C. 1320,
1321, 1322; James Walker
480; James Walter 1322;
Janice Burnett 12, 1321;
Jimmy 1020; John Thomas
1322; John W. 1320, 1321,
1322; Kathy 1321; Kenneth
Allen 1321; Laura Ann 529,
1321; Laura Lanet 529; Levina
1322; Lisa Marie 1320, 1321;
Lucinda H. 1322; Lydia 1123;
Lydia Ann 1320, 1321;
Malinda Lowe 1320, 1321;
Margie 1170; Martha 1340;
Mary “Polly” 1322; Mary Alice
529; Mary Caroline Elliott
1320, 1321; Mary Jane 529;
Mary L. 1320, 1321, 1322;
Mary Lucinda 1322; Mary
Royall 1320, 1321; Mitchell
1051; Nannie Elizabeth 1322;
Nina 171; Noah 492; Peggy

1322; Ralph 529; Rev. Tom
232; Robert Franklin 480;
Robert G. 1320, 1321; Robert
Gilbert 1320, 1321; Robert
Gilbert Jr. 1322; Robert Gilbert
Sr. 1322; Robert H. 1320,
1321; Robert Hatton 1322;
Robert Lemuel 1322; Roy 171;
Roy, Jr. 171; Sam Fred 1321;
Shirley 1264; Thomas 1322;
Thomas Mark 1320, 1321;
Tom 230, 989, 1168, 1322;
Vernon 723; W. Bascom 1322;
W. S. 598; Walter W. 1320,
1321; Wanda Jean McDaniel
982; Wayne 1321; Westley
Bascom 1321; Westly Bascom
1320; William (Buck) 455;
William D. “Buddy” 1320,
1321; William D. 1322; William
E. 1320, 1321, 1322; Willie
Mae 171

White’s School, 222, 233
Whiteaker, Jo Elma 1327
Whited, Alfreda (Lawson) 924;

David 918; Howell 132
Whiteside, TN, 682, 965
Whitewell Mountain, 466
Whitfield, GA, 1007
Whitlock, C.P. 817
Whitman Cemetery, 1323
Whitman, 77; Adam Elmo 1263;

Adam Richard 1263; Alan
Edwin 1263; Alfred Benson
1325; Arnold 1324; Bertha
Richardson 1325; Burton
1105; Carolyn Ann 1263;
Carrie 1324; Cheryl 898;
Claude 1324; Connie Lynne
898; Cyndi Gayle (Myers)
1263; Cynthia Novella 1263;
Cynthia Pauline (Knight) 1263;
Darron 440; David 1324;
Dawn 440; Dean 1324; Debra
466, 932; Debra Meeks 1325;
Dennis 898; Dora Bety 1263;
Drucilla 758; Edward 501;
Elder 1324; Elma 1325; Geary
Eugene 1263; Gene 1325;
Glenda Elaine 1263; Hallie
Emma 1323; Hoyet 898;
Janice (Campbell) 1263;
Janice 562; Jase Anthony
1026; Jesse 1323; Jesse Clay
1325; Jeweldine 684;
Jeweldine Campbell 1325;
John 1015, 1323, 1324; John
William 1323; Jona (Campbell)
1263; Jonathan Loranso 1263;
Karen 1323; Keri Marie 1026;
Larry Douglas 1325; Leese
1325; Les Vernon 898; Lester
1323; Lettie Mae 1323; Lewis
1015, 1323, 1325; Lewis
Eugene 1325; Linda Sue
1325; Lonnie 440, 1324;
Lucille 440, 1324; Marsha
(Fults) 1263; Marshall 440,
1324; Matilda 1323; Melinda
Hope 1263; Myra Ellen 1323;
Nellie Louise 1325; Octa King
1323; Patsy Burns 1325;
Rachel Bertha Lee 1325;
Richard Wayne 1263; Ronald
Edwin 1325; Rose Richardson
1325; Sarah 759; Scott
Anthony 1263; Scotty Anthony
1026; Scotty Derek 1026;
Sharon 440; Shirley 1324;
Stanley Leon 1263; Stanley
Loransie 1263; Timothy
Eugene 1263; Vicki Wilson
1325

Whitmire, Dorothy (Moore) 485;
M.J. 485

Whitt, S.T. 12
Whittaker, Helen 622
Whittemore, Ann 1202
Whittle, Michelle Hardy 788
Whitwell, TN, 1, 134, 169, 544,

743, 888, 1287
Whooten, Jesse 7
Wichser, 123; Family 122; Kate

117, 503; Tobe 1253
Wickham, Jonathan 144
Wickstead, Ashley Davis 959;

Frank 959
Wideman, Kendall Nichole 737;

Kerby 737
Wieland, Chloe 959; Holly 959;

Holly Rawlins 959; Jeffrey
959; Matthew 959; Robert
959; E. B. 665

Wiesner, Carl Vernon 575
Wigger, Herbert 1031; Linda

1031
Wiggins, Dee 108; Dorothy 1202;

Dorthy (Cunningham) 632;
Jewel Meeks 1255; Kenneth
1202; Louenia Byers 1255;
Robert 1255; Roberta 1255;
Vicki 1202; Wesley 1255;
William “Bill” 1202

Wiggs, Flossie 547
Wigwam, 87, 112
Wilcox, Myrtle Margaret King

900; William 227
Wildcat Mine, 16
Wilder, Della Mae 1101; Della

May 505; John 505; John
David 10, 1070, 1101; John W.
1069

Wilder’s Chapel, 518
Wilder’s Colonel. Union Army,

10
Wilder-Ramsey-Bowden, Dela

Mae 10
Wileman, Ella Henley 914;

McCellan 914; Ruby 913, 914
Wiley, Bessie Lee 754; Ed 245;

Ellie 245; Kristen 754; Mary
Adams 444; Trent 754; W. H.
17

Wilford, Newt 694, 1231
Wilhelm, Alma 520; Mae Pearl

King 927; Mrs. Mae 1155
Wilhite, Benjamin Eric 1260,

1265; David Alexander 1260;
Deborah (Wilmore) 1260;
Doris Regina (Mullican) 1260;
Eulene (Templeton) 1260;
Geneva Marie (Reed) 1260;
Gloria Mercedes (Ramirez)
1260; Jane (McGibboney)
1260; Janet Elizabeth 1260,
1265; Jessica Lauren 1260,
1265; John Franklin 1260,
1265; Kimberly Nicole
(Anderson) 1260; Nellie 1260;
Raymond Alan 1260, 1265;
Suzanne (Dube) 1260; Troy
Raymond 1260, 1265; Valerie
Michelle 1260, 1265; Wesley
Wayne 1260, 1265

Wilkerson, Birdie Pauline 1314;
Bro. 228; Celeste 697; Nannie
Frances 917; Sam 918;
Serena 697

Wilkes Cemetery, 169
Wilkes Co., NC, 694, 1123
Wilkes, James 23
Wilkey, Preacher Sam 504
Wilkin, Lucy C. 855
Wilkinson, Andrew C. 809;

Janice Jean 1264
Willard, Frances E. 165
Willford, Jenny 631
Willhite, Lucy 979
William the Conqueror, 1027
William, Fred 944
Williams’ Store, 1126
Williams, Abbie 521; Alma

Christine 726; Amanda 681;
Annie Mary 693; Annie May
702; Billy Joe 1125; Bruce
Eugene 1125; Bryce 901;
Casey Ann Williams 1321;
Coleen 270; D. W. 693; Danny
Ray 1125; Deborah 86;
Deborah White 1321; Evaline
631; Felix 1099; Freda Scott
1139; H. B. 59, 68, 1015,
1208; Herschel 902; Howard
B. 1225; Jimmy 1225; Joe
681; John 227; John Wesley
939; Joseph S. 455; Kristal
Lee 776; Kristen Renee 1321;
Larry Wade 600, 607; Laura
978; Lela 93, 141; Lillie Etta
Jane 1176; Lou Frances
Walker 693; Manley Eugene
1125; Manual 267; Manuel
939; Margaret Elizabeth 910;
Marie 264; Marilyn Jean (Tate)
1257; Mary Edith 1125; Ninnie
Bell 939; Ophelia Crisp 626;
Ophelia I. Crisp 1326; Patsy
1099; Philadelphia 1099;
Richard H. 1326; Rick 1321;
Robert Lee 1125; Roscoe 118;
Ruben 1225; Sally 927, 933;
Sally Vandora 939; Savannah
773; Staci 681; Therman 927;
Tressie 48; Tressie Cox 53,
930; Willie 993

Willie Carl Sanders Grocery,
100

Willies, Carrie Lee 56
Willing Workers, 1192
Willingham, Janie 987

Willis Cemetery, 15
Willis Family, 748
Willis, A. C. 231; Anderson 209,

211; Becky 209; Bell 211; Ben
228; Bessie 1327; Betsy 875;
Betsy Bostick 1327; Bill 231;
Carl Houston 1327; Carrie Lee
Hill 643; Clayton 1327; David
874, 1327; Earnest 606; Eddie
1327; Elizabeth “Betsy”
(Gilliland) 874; Ernest 1327;
Fannie V. 1327; Frances 766;
Joseph 1327; Laura Ann 1176;
Lucille 1327; Lucy 1327; Mary
211; Peter 1327; Phiney 211;
Ralph 1327; Salina 211;
Thomas 211; Wayne 1327;
William 211; William Blanton
1327; William Hence 1327;
Willie Mae 881, 1327

Willisau, Switzerland, 1225
Willoughby, Amber 717, 1150;

Amber Lashun 1254; Audrey
1150; Audrey Gayle 1254;
Brandon 717; 1150; Brandon
Shaun 1254

Willoughby, Shaun 1254; Shawn
717; 1150

Willow Creek, CA, 790
Wilmer, Dr. 262
Wilmington, DE, 1220
Wilmington, NC, 552
Wilmore, Deborah 1265
Wilmore, KY, 1172
Wilmot, James 1331; Luke 1331
Wilmoth, Jackson 869
Wilson Co., TN, 1123
Wilson, Annette Marie 587;

Audrey Arzella Byars 540; B.
Frank 601; Ballard 1226;
Bartlett 1226; Ben F. 567;
Benjamin 1329; Benjamin
Frank I 1328; Benjamin Frank
II 1328; Benjamin Franklin
1329; Bennie Dale 1329;
Bobby 149; Callie 1329; Carla
876; Cleora 40, 1329; Darlene
1030; Dave Hugh 1329; David
1329; David Allen 1329; David
Carden 1329; Dee Dee 754;
Edna 1329; Eliza 1329;
Elizabeth 694; Elizabeth
Blanton 533; Exie B. 1329;
Faye 1329; Frances 1329;
Francis Marion 533; Frank
242; Frank Jr. 1084; Frank, III
1328; Georgia 961; Georgia
Ramsey 765, 766; Georgie
1328; Isabell 1329; James
1188, 1329; James Brooks
1329; James C. 876; James
Paschal 1329; Janet 1329;
Jennie 529, 1138; Jim 754,
1329; John 1329; Joshua
1226; Kate 678; Kate Bowlin
94; Kenneth 32, 241, 1289;
Lorena 1328; Lucinda 810;
Malinda Tate 1329; Marilyn
1329; Marion 1329; Martha
1329; Mary Jane 1329; Mattie
ell 1329; Melba Grooms 754;
Monty 754; Nancy S. 1329;
Nora Patton 601, 766; Ora
1329; Orpha L. 452;
Philadelphia 1226; Rebecca
1329; Rev. William R. 232;
Robert “Jim Bob” 1329; Rubie
1328; Ruby 990; Ruth Stokes
1329; Sallie 1329; Sr.,
Benjamin Franklin 766;
Thomas 694, 1329; Tressie
Carden 1329; Vickey 754;
Vicki 1325; W.B. 1329; Wade
738, 1328; Wayne Kenneth
235, 1329; William 1226;
William, Jr. 694; Zora Brooks
1329

Wilson’s Allen, 242, 1064, 1328
Wimberley, Fronie 1088; Ester

1142; Esther 762
Wince, Fredna 1327
Winchester Memorial Park

Cemetery, 705
Winchester Normal Academy,

590
Winchester, TN, 10, 246, 470,

536, 603, 605, 704, 705, 708,
709; 872, 878, 1005, 1082,
1086, 1106, 1253, 1267, 1355

Winchester, VA, 975, 1253
Winders, Ada Lee King 846;

Geneva May 846; Samuel 846
Wine Cellars, 160
Winford, Elizabeth E. 459;

Martha Ann 459

*Grundy Index Pages 2/7/06 5:18 PM Page 40

506, Indexed by Story Number

Winkle, Willana Clark 886
Winkler, Ethel 1052, 1053
Winn, Mary Myers 959; Mary

Octa Myers 959
Winner, Grace Green 746
Winning, Isabella 887, 1232
Winslow, Benjamin 979
Winston, Judith (see Pilcher)

1095, 1096
Winston-Salem, NC, 1220
Winter, Chester 1115
Winters, Christopher Michael

1236; Dotson, Stacey
Harvette 1236; George Roy
“Buddy” 1236; George W.
1236; George Roy, Jr. 1236;
Robert Michael 1236; Smartt,
Nina Carole 1236

Winton Cemetery, 15, 814, 1076
1330

Winton, 19, 50, 61, 212; Adam
1233; Adath Lucille 1332; Alan
1333; Anderson 1181, 1330;
Angela Arlene (Henley) 1214;
Angela Arlene Henley 476;
Anna 1090; Bessie 1331;
Bessie 996; Billy 1331; Billy
Wayne 1333; Blanton 1332;
Bobby 1164, 1333; Bobby Joe
1330; Bobby Loren 1332; Burr
1332; Carley 1030; Charles
Ray 1330; Chesney 1233;
Christine 1333; Clara 996,
1331; Claude Leo 1164, 1330;
Dale 1293, 1333; Darcus
Emalene 1332; David 1331;
David Alan 1233; Della 230;
Dillard Ruben 1330; Dorcas
1178, 1181; Dorcus Emmaline
1330; Doris 1333; Dorucs
1285; Edna 498, 499, 1164;
Eliza Jane 1332; Elizabeth
1333; Elizabeth Hassentin
1332; Elizabeth Hassentine
1330; Ella 1332; Emily Taylor
981; Emmit Loren 1332;
Eudora 1332; Eva 1331;
Francis Franks 15; Francis
Ruth 1332; Frankie 1333;
Frankie Edwene 1026; Gary
1333; George 647, 1090,
1331; George L 996; George
Lee 1330, 1332; Glen Nelson
1330; Glenn 241, 333, 1164;
Harold D. 1233; Helen 175;
Howard 996, 1333; Howard
Taft 1293; Howard Taft Keith
1330; Howard Weldon 1332;
Inez 34; Inez Carden 567; J.L.
88; James (Juber) 1332;
James 694, 1020, 1330, 1331,
1332; James Estill 1330;
James I 1330; James II 1330;
James Jesse 1330, 1332;
Jamie 1293, 1333; Jean 1333;
Jennie Lee 1332; Jesse 694,
1339; Jesse D. 1332; Jeston
1332; Jimmy 1333; Joanna
1332; Jodi Marie 981; Joe
Douglas 1332; Joey 1233;
John 216, 630, 631, 694,
1332; John L. 1164, 1330;
John Lewis Anderson 1330,
1332; Jonnie Elizabeth Fults
Kopp 689; Joshua Kent 1264;
Karen Ann 1330; Kelly 1164;
Kelly Gene 1330; Larry 1333;
Larson 230, 1331; Larson 996,
1030, 1047; Lawrie 1333;
Leon 15, 1030; Leonard 554,
996; Leonard Bascum 1293,
1330; Leonard Dale 1330;
Lewie 567, 1164, 1330; Lisa
1333; Lottie Mae 1332; Louisa
Ferby Clementine 1330, 1332;
Lynn 88, 1333; Malissa 1332;
Malissia An (Mish) 1339;
Mansil 996, 1331; Marcheta
1333; Margaret Inez 1330;
Mark 1332; Martha Carolina
1330; Martha Caroline 1332;
Mary Ann 1333; Mary Ann
Meeks 1331; Mary Belle 567;
Mary Edna 1330; Mary Helen
1330; Mary Sue 996, 1331;
Michael Howell 1293; Midge

Dorel 23; Mike 1264, 1333;
Moleaty Ann 1332; Moleta Ann
1330; Nancy Gayle 1333;
Nannie Mae 1333; Nannie
May 1330; Nanny Mae 1293;
Nell 95; Nina 1333; Nina Terra
Campbell 1293; Norman
1332; Pat Meeks 1333;
Patricia Adalyn 1330; Patricia
Gail 1332; Patty 1333; Paul
David 1233, 1330; Ralph 32,
50; Randy 1333; Ray 99, 175,
228, 996, 1293, 1333; Rhonda
1333; Rhonda Gwen
McDaniel 981; Rita Fay 1332;
Robert 23; Robert Emmett
1330; Robert L. 487; Rodger
1333; Roger Nelson 981; Roy
Kenneth 1332; Ruth
(Northcutt) 1293; Ruth 996,
1333; Ruth Edna 1330; Sam
1020; Samantha 1233;
Samuel Estill 1330; Sarah
1332; Sarah Ada 1332; Sarah
Catherine 1330, 1332; Sarah
Jane 216; Shelby Lynn 473,
1214; Shirley Ann 1332;
Stephen 1332; Stephen R
1332; Steve 710; Steven Paul
1330; Teresa Richards 1293;
Teri 39; Terry 1333; Thursa
1332; Timothy Dean 1293; TN,
1332; Travis 1214; Travis
Jeffery 476; Verna Ruth Hawk
235; Vetron Kay 1330; W.F.
439; Wayne 996, 1333;
Wayne Campbell 1330;
William 1332; Willie McCann
1331; Zachary Nelson 981

Wirtz, 123
Wischer, Rose 790
Wisconsin, 914
Wise, Helen 1127
Wiseman, Adeline (Parks) 1279;

Andrew Jackson 1279; John
1279

Wiser, John 924
Witt, Charles 1074; Kay 1141;

Mahala Patton 1074
Wix, Richard 227
Woda, 123
Wofford, Janet 29
Wolf City, TX, 552
Wolf, Brianna 1046; Brianna Lee

500; Bryan 500; Celeste 1106;
Dennis 1106; Emilee 1106;
Ethan 1106

Wolfpit, Kentucky 626
Wolfrum, Mary Judith 1185;

Michael 1185; Misty Lynn
Seagroves 1185

Womack, Alice 15, 478, 522;
Arley 778; Charles B. 778;
Eldridge 778; Herbert 778; J.
D. 778; Nadine 505; Ross 778

Womble, Mattie Bell 620
Wonder Cave, 1, 153, 155, 213,

217, 243, 616, 822, 826, 1171,
1139

Wood, Colonel 58; Josephine 896
Woodall, Charles “Kayo” 477,

1054
Woodard, R. C. 234
Woodbury, TN, 763, 807, 1076,

1177
Woodcraft League of America,

148
Woodell, Lia Clark 589; Timothy

589
Woodlawn National Cemetery,

620
Woodlee, A.H. 51; Allie 549; Alma

L. (Crabtree) 1334; Almyra
Dykes 549; Amy L.
(Spreckley) 1334; Betty 69,
1335; Blanch 69; Blanche 52,
58; Brown 1209; Charity 1011;
Charles David 1334; Clercy
549; Corene 549; Doug 549,
1335; Earlene 549; Elijah
1209; Elmer 814; Elmer
Gordon 1334; Elsie Lee 549;
Enoch 504; Estill 549; Evie
549; Frank 228; Frank C.
1334; Frank Smith 838; Fred
1335; Gladys 492; Gladys

549; Gladys 69, 230; Glen 69;
Gordon W. 1334; Gus 59;
Harold C. 1334; Harris 1335;
Henrietta Lee 1031; Henry
1335; Ian 1040; Ida 538, 996;
Ina B. 1334; Irene 1334; Irie
Hayes 549; Jacob 1209;
James “Pone” 549; James
549, 1335; James Leonard
988; James, Jr. 1335; Janie
Fults Hobbs 838; Jean 69;
Jerrell 1209; Jese 1335;
Jessie 549; John 1123, 1209,
1334; Kartney 1040; Kasey
39; L. Pattie 549; L. Patton
(Pattie) 1335; Lela 1335; Lela
549; Lela 560; Lelar 543; Leon
129; Leonard 549; Levi 69;
Libby 646; Libby Sue 1119;
Lige 891; Lila 549, 1335;
Lillian 549, 847; Lily Mae 581;
Lily May 228, 1334; Lorene
421, 1209; Lou 253; Lucy
Meeks 549; Lucy Myers 1209;
Lula 838; Lydia 1335; Lydia
549; Lydia Harrison 1209;
M.R. Patterson Pat 1209;
Maie 891; Mamie 582; Marcus
Gene (Budge) 582; Marcus
Gene Budge 1209; Mary 69;
Mary Ann (Smith) 1334; Mary
Sue 52; Mattie 549, 1335;
Maude 549, 1335; Melissa
Smartt 1207; Mildred 52, 549;
Mirt Hobbs 838; Misty Hobbs
838; Myrtle Hobbs 838; Nancy
1041; Nancy 1334; Ninie
1335; Novella Rodgers 1119;
Parker 1209; Phronie Nunley
549; Regina 646; Regina
Pearl 1119; Rosa 1335; Rose
549; Steve 1040; Sue 1074;
Ted 646, 1119; Thomas 1335;
Vernon 70; Vestel 647, 1282;
Will “Willie” 1305; William 549;
William A. 1334; William
Carrol 1209; William Hobert
1334; Willie 549, 1209

Woodleefe, John 1334
Woodley, Andrew 1334; Grace

(Doker or Locker) 1334; Jacob
1334; James 245; Lou
(Shook) 245

Woodman of the World, 682
Woods’ Division, 945
Woods Resevoir, 1
Woods, Frances Matilda 1253
Woodward, Harvey 940; Tom H.

61; Wilma Jean Layne 930
Woolen, John Henderson 631
Wooster, Lt. Colonel 1283
Wooten Cabin, 22
Wooten Cemetery, 15, 1339
Wooten Mine, 16
Wooten Number 2, 16
Wooten, 50, 61; Alice 1338; Alma

1338; Ann 1338; Anna [Martin]
1338; Anna 1046, 1169; Ben
817; Benjamin 88, 243, 244,
358, 1248; Benjamin A. 1338;
Benjamin N. 1338; Bertha
1338; Bettye Lou 1339, 1340;
Clarence 50, 1247; Clarence
Elmer 1339, 1340; Clarissa
Evalina 1224; Clarissa Evaline
818; Clercy 358; Clerissa
Eveline 817; Dillon 1339;
Elizabeth 1339; Emma [Lock]
1338; Ernest 1338; Estell 135;
Euke Thomas 1176; Eva 1247;
Francis 827; George M. 1339;
Helen 1338; Hester 49, 55, 56;
Hester Henley 61; Hughie
1338; Ira Lukus (Luke) 1339;
James 1339; James B 1332,
1339; Jay D. 1339; Jess 51;
Jesse 6, 50, 1248, 1339;
Jesse A. 1332; Jesse Alfred
56, 61, 1339; Joe 1338; John
1339; John H. 1339; John
Henderson 694; Jonathan
647, 1339; Jonathan E. 1339;
Jr., Hughie 1338; Juli Mae 48;
Julia Mae 49, 88; Julia Mai 56,
58, 1340; Leah 1339; Lily
[King] 1338; Lizzie 49; Lois 50;

Lois Ernest 1339; Lou 1339;
Louce 827; Lula 529, 1138,
1338; Lulu [Burnett] 1338;
Martha [Summers] 1338; Mary
1338; Mary E. 1339; Mary
Frances 1338; Nancy 1332,
1339; Nelson 1338; Robbie
Pearl 1339; Roy 846, 1338;
Ruby 1339; Rufus 50, 56;
Rufus M. 1339; Sallie 1241,
1242, 1244, 1247; Sam 1338;
Samantha 694; Sandy 1247;
Sarah [Sally Summers] 1338;
Sarah “Sallie” 1248; Sarah
“Sally” 1245; Sarah 1339;
Susanna 1248; Susannah
1241; Susanne [Vaughn]
1338; Thomas 1176, 1241,
1244; Thomas B. 1248, 1338;
Thomas J. 1339; Uris 1339;
Vera 1338; William 1338, 1339

Wooten-Summers, Sarah
“Sallie” 429, 430, 1238

World War, 1190
World War I, 194, 709, 747, 789,

807, 880, 882, 938, 1076,
1162, 1176, 1341

World War II, 19, 141, 152, 278,
280, 371, 450, 498, 557, 562,
566, 568, 676, 719, 763, 775,
829, 929, 965, 1017, 1030,
1075, 1124, 1162, 1203, 1333,
1336, 1341

Worley, Allie “Shorty” 1337; Annie
Sue (Tipton) 1336; Catherine
1071; Charlene 1337; Charles
820; Charles J. 1336; Charles
J., Jr. 1336; Charlotte 1336;
Daisy Bell 1281; Daisy Bella
1157; Dorothy (Berry) 1336;
Dorthey Mooney 1336; Ernest
1336; Ershel 1336; Eva
Hamby 1336; Eva Rose
Hamby 778; Garfield 1337;
Helen 1337; Henri Marie 194;
Henry 1088; Henry 194;
James 1336; James Larry
1336; Jeff 1150; Jessie 1337;
Jessie Thompson 1154; John
778; John J. 1336; Joyce 730;
Juanell 1337; Laurie Layne
1337; Lucille (Shrum) 1336;
Mariah Roy Ellis 1150; Martha
1281; Olline (Scott) 1336; Paul
1336; Paul Edward 1337; Paul
Henry 1154, 1337; Phillip 277;
Shirley (Kilgore) 1336; Shirley
Ann Kilgore 1025; Stella 245;
Susie Sanders Layne 1150;
Vickie (Stoglin) 1336; William
1281

Worth, Mary (Jane) 677
Worthington, Kim 1262; Kitturah

831
WPA, 20, 852, 1248
Wrackler Hall, 222
Wrenn’s Nest, 138, 1141
Wren’s Nest Avenue, 610
Wright Co., MO, 609
Wright, Anna Marie 791, 1341;

Callie Lee 1341; Col. M. J.
504; Eva Jane 1341; George
Edward 1341; Gordon Hayes
1341; Grover Cleveland 1341;
J. J. 911; Jacob Walker 990;
James Howard 1341; Jeffery
John 990; LeRoy, Jr. 1341;
LeRoy, Sr. 1341; Lou Agnes
1341; Macy Carolina 990;
Martha Jane 552; Naomi
1305; Naomi 495; Newell 917,
918; Raleigh 261; Ramona
Hardy 788; Roma 1341;
Thomas 165; Virginia 1341

Wrisner, Alice 552
WSGM Radio, 74
WWI, 758
WWII, 187, 535, 896, 916
Wyatt, Mary Jane 909
Wyman, Bostwick 634; John 634;

Tracy 634
Wynne, Sarah 539
Wythe Co., VA, 1231

Y
Yaeger, Jack Lance 1031; Lena

Caroline 871; Tyler 1031

Yak, Ronald Glenn 1264
Yankees 815
Yarbrough, Bobby 1194; Cecil

989; Joshua 1194; Mary
Elizabeth “Cecil: 1186

Yarworth, 249; Alma Marie 897;
Anthony “Yance” 918; Aunt
Lizzie 245; Beatrice 1342;
Bessie Lee Johnson 897;
Betty 1157; Betty Jane 1342;
Brenda Joyce 1342; Brenda
Lee Yarworth 897; Brian 1342;
Carl 1342; Carolyn Gibson
897; Chester Carl 897; Christy
897; Clara Elizabeth 1342;
Clifford 1342; Coy 897;
Denver Farley 897; Denver
Joseph 897, 342; Donna Beth
Green 897; Doris 252; Doris
June 897, 1342; Edward
Jackson 803, 1342; Eleanor
252; Eleanor Rose 897, 1342;
Elmer 1342; Elsie Lee 897,
1342; George 694; Ginger
897; Gordon 1342; Grace
1342; Harley 1342; Jack 1342;
Jeffery 897; Jeffery Dale 897;
John 1342; Klaus 1342; Lewis
Edward (Rick) 897; Lewis
Edward 1342; Lewis Fairley
1342; Maggie Mae 897, 1342;
Marie 1342; Mary 897; Mary
Jane 897, 1342; May Ellen
949, 1342; Melissa 897;
Melissa Ann 897; Michelle
1342; Mikaela 551; Mike 897,
1413; Minnie 1342; Monica
1342; Opal 252, 1342; Patricia
Almedia Layne 897; Patricia
Layne 897; Pearl 1342; Penny
897; Penny Kay 897; Rhonda
Nicole 897; Ronald 1342; Ruth
Harris 897; Stanley 1342;
Stanley Franklin 897;
Stephanie 39; Stephen 551,
1215; Steven Ronald 1342;
Tammy 897; Tammy Jo 897;
Timothy 1342; Tina 897; Tina
Shaun 897; Vickie Garner
897; Violet 1342; Wanda 918,
1342; Willie Georgia 1342

Yates, John 567; Leon 1125;
Martha 609, 1142; Reverend
James 629

Yawn, Dakota Ausitn 888;
Dewayne 888

Yeaman, Alyse Marie 1031
Yeargan, Hillary 61
Yenchus, Alexander James 1033;

James 1033; Victoria Nunley
DeBoin 1033

Yerger, Louise 144; Maria Louise
139

Yokley, Dallas 539; Louisa 803;
Mary 803; Noah 803; Sandra
M. 1284; Sarry 803

York, (Walter) Narcissis Ann 924;
Tom 175

York, PA, 1193
Yoshida, Yoshie 481
Young, A.M. 145; Daisy 1208;

Ellen 1318; Faith Adams 445,
1343; Frances 94; Goldie
Lockhart 1151; James Polk
1318; James Polk 441; Linda
Scott 1139; Mary Ellen 506,
1318; Nancy Jane Payne
1318; Robert 1089; S.M. 145;
Sarah Francis 568, 572;
Shannon Suzanne 1089

Z
Zeagler John Hydrick 959;

Joseph Hydrick 541; Joseph
Hydrick 959; Joseph Hydrick II
959; Mary Louise Looney 959;
Patricia Love 959

Zimmerman, Anna 122; Annie
1173; Ulrich 122

Zimon, Amanda Kathleen 856;
Ashley Jane 856; Colonel
Henry 856; Jason Scott 856

Zoepie, Elizabeth 122; Johann
122

Zurn, Casper 1340

*Grundy Index Pages 2/7/06 5:18 PM Page 41

