Prince William County Virginia

Clerk’s Loose Papers

Volume IV

Selected Transcripts 1811-1899

Miscellaneous Records

Copyright 2004

Ronald Ray Turner

9901 Greenview Lane

Manassas, VA 20109

Printed in the United States of America

2 Jun 1811

Sale of John Cannon’s Property

The following is an account of the sale of the Household Furniture, Stock, and Plantation Utensils that was sold at the late dwelling house of John Cannon deceased on the 2nd June 1811

By J. B. Cannon
1 Yoke of Steers & Cart

$34.00

“

4 ploughs Coutters & Gear

$5.00

“

1 narrow ax

$0.60

“

2 mattocks

$1.04

“

2 scythes

$1.50

“

1 drawing knife

$0.75

“

2 black horses

$60.50

“

1 sorrell horse

$17.25

“

1 bay horse

$25.25

“

1 cow & calf

$16.25

“

1 cow and yearling

$19.25

“

apparel of hogsheads & barrels

$1.00

“

1 dining table

$4.00

“

10 Windsor chairs

$13.75

“

1 cooking glass

$2.25

“

2 cross candlesticks & snuffers

$1.50

“

8 plates & 2 dishes

$1.41

“

1 bed stead

$1.10

$206.22

By Thos Arrington
3 narrow axes

$0.25

“

1 whip saw

$1.00 -
$1.25

By L. Wood

1 whip saw

$6.50

By J. Brammel

1 iron handsaw

$0.12

By D. Grant

1 Foot adze

$0.40

“

3 mauling wedges

$1.00
$1.40

By A. Howison

1 Howill (?)

$0.17

‘

2 jugs

$1.25
$1.42

By J. Lynn

2 grubbing hoes

$1.46

“

1 cutting knife & box

$1.85

“

2 iron potts 1 oven& griddle (all cracked)$1.25

“

1 pair tongs & shovel

$0.80
$4.36

By T. Burroughs
4 hilling hoes

$0.82

“

1 iron square

$0.32

“

1 small square table

$1.25

“

1 arm chair

$1.00
$3.30

By P. Trone

3 augurs and a hammer

$0.36

By J. English

1 cow and calf

$16.75

By P. Roach

1 cow and yearling

$17.25

By J. Patterson

1 yearling

$4.25

By R. King

1 riding chair

$12.00

“

6 wine glasses & 4 decanters

$3.05
$15.05

By P. Clark

4 Windsor chairs

$2.85

“

a parcel of earth ware

$0.52

“

5 knives and forks & 2 slats

$0.75

“

1 bed and bolster

$15.00
$19.12

By J. Sincox

1 writing desk, ink stand & sand box
$10.00

“

3 stone potts

$0.75
$10.75

By J. Pilcher

1 pair fire dogs

$0.75

“

a parcel of wooden ware

$0.75
$1.50

By W. Loyd

3 case bottles

$0.25

By G. Thomas

1 pair sad irons

$0.78

By B. Jordan

1 skillett

$0.65

By J. Rose

3 stone potts

$0,37

Amount of Sale of John Cannon property sold by the Sheriff under an order of court at his late dwelling house on Powell’s Run June 2, 1811 - $311.74

23 September 1811

John Smith – Will

In the name of God amen, I John Smith of the County of Fauquier of sound and disposing mind and memory do make and ordain this my last will and testament hereby working all other or former wills by me made. In primis it is my will and desire that all my just debts should be paid by my executors hereafter named in as convenient and expeditious a manner as they can.
Item. I give and bequeath to my son John Puller Smith, Hannah and Rachael and her youngest child and their future increase. In trust for the sole use and benefit of my beloved daughter Sally, and her heirs forever, and to no other intent whatever, my meaning is that the said slaves Hannah & Rachael is not to be disposed of to any purpose but to remain with their increase in trust for the benefit of my said daughter Sally and her heirs forever. I also give to my said daughter Sally her choice of one bed and furniture and a horse to be valued at one hundred dollars to her and her heirs forever.

Item. I give and bequeath to my beloved son James Whitacre Smith two negroes named Jacob Fox and Haily together with their future increase to him and his heirs forever, also his second choice of a bed and furniture and a horse to be valued at one hundred dollars to him and his heirs forever.

Item. I give and bequeath to my Grandson Jacob Thomas Williams after the death of my beloved wife a bed and furniture with a horse and saddle to be valued at twenty five pounds to him and his heirs forever.
Item. All the rest and residence of my estate both real and personal of every kind or nature. I give and devise to my beloved wife Peggy during her natural life.

Item. After the death of my beloved wife Peggy, I give and bequeath to my son John Puller Smith and his heirs forever a lot or release of land in Leeds Manor known by the name of Johnsons Lot supposed to contain two hundred acres also one fifth part of all my slaves not before devised together with one forth part of all my personal estate. In trust nevertheless for the use and benefit of my daughter Lucy Farrow, for and during her natural life and after her decease to be equally divided among her legal representatives to them and their heirs forever & to no other use or intent, whatever.
Item. I give and bequeath to my son John Puller Smith after the death of my beloved wife Peggy a lot or lease of land in Leeds Manor purchased of James Hefflin supposed to contain one hundred acres also a negro girl Vina to be taken out of the slaves after the death of my beloved wife and before any devision of the residue of my slaves not before bequeathed is made also one fifth part of all my remaining slaves & one fifth part of all my personal property after the death of my beloved wife, In trust however to the sole use and benefit of my beloved daughter Sally during her natural life and after her death to her legal representatives and their heirs forever.

Item. I give and bequeath to my daughter Margaret Downing Hughes and her husband Thomas Hughes and their heirs forever after the death of my beloved wife all my moity of the lease of land lying in Leeds Manor purchased in partnership with the said Thomas Hughes from
John H. Ferguson except my moity of the mill and five acres of land adjoining the mill also one fifth part of all my slaves not before bequeathed and one fifth part of all my personal estate of every kind after the death of my beloved wife.
Item after the death of my wife I give and bequeath to my son John P. Smith and his heirs forever my moity of the mill purchased from John H. Ferguson and five acres of land adjoining thereto to be laid off in such a manner as my said son may direct. Also one fifth part of all my slaves and other personal property.

Item I give and bequeath to my beloved sons John Puller Smith and James W. Smith and their heirs forever after the death of my beloved wife to be equally divided between them the lot or lease of land in Leeds Manor purchased of Francis Triplett also the lot purchased of John Jones, also the lot purchased of William Hughlett, and if my said sons should disagree in the division or an equal division all circumstances considered cannot be made then my will and desire is that the lots aforesaid should be sold by my executors and the same may be equally divided between my sons aforesaid. I also give and bequeath to my son James W. Smith and his heirs forever after the death of my wife one fifth part of all my slaves not before bequeathed and one fifth part of all the residue of my personal estate.

Item it is my will and desire that if any account is brought against my estate by Thomas Hughes which shall be allowed by my executors or established by law or otherwise that each of my children except Margaret Hughes shall receive out of my estate before any division is made as much money as the aforesaid account or claim of the said Thomas Hughes may amount to, to pass to my said daughters Lucy Farrow & Sally in trust in the same manner that the other devises are made to them. And lastly I nominate and appoint my two sons John Puller Smith and James W. Smith executors to this my last will and testament, hereby revoking all other wills by me heretofore made and it is my desire that no appraisement of my estate shall be made. In witness whereof I John Smith have hereunto set my hand and seal to this my last will and testament written on one sheet of paper and part of the second the 10th day of May in the year one thousand eight hundred and six. Signed, sealed, published and pronounced by the said John Smith to be his last will and testament.

John (his mark) Smith (seal)

In presence of

Charles Marshall

John Tucker

A. Sangster

At a court held for Fauquier County on the 23rd day of September 1811. This last will and testament of John Smith deceased was proved by the oath of John Tucker a subscribing witness thereto at appearing to the satisfaction of the court that the alteration of Charles Marshall deceased another subscribing witness to said will is the hand writing of said Marshall and is thereupon admitted to record, and on the motion of John P. Smith one of the executors therein named who made oath and together with Isaac Henry, John Puller and James Edmons his securities entered into and acknowledged in the penalty of ten thousand dollars conditioned as the law directs, certificate is granted him for obtaining a probate thereof in due form.

H. R. Campbell C.C.

A Copy Teste

A. J. Marshall C.C.

9 April 1813

James Harrison – Note

On demand I promise to pay Joseph Huba his heirs, executors, administrators and assigns the full and just sum of Eight Pounds Six Shillings and Three Pence for value received. To which payment well and truly to be made. I bind myself my heirs executors & administrators in the penal sum of sixteen pounds twelve shillings and six pence –

Witness my hand and seal this 9th day of April 1813

Jas Harrison (seal)

Witness

Luke Cannon

Robert Forgee
17 June 1813

Carr Exors. Vs Carter Exors.

The Commonwealth of Virginia to the Sheriff of Loudoun County, Greetings. Whereas Simon Lutrell and Thomas Chapman executors &c of Wm. Carr deceased lately in our County Court of Prince William to wit on the 6th of October 1798 instituted a suit in Chancery against Robert Carter and Benjamin Dawson and whereas on the 7th September 1802 Thomas Swann by consent of the parties substituted himself a defendant in the said suit in the room of the said Dawson who is discharged, and whereas the said Robert Carter afterwards to wit at the County of (blank) departed this life having first made and published the last will and testament in writing and thereof constituted and appointed George Carter his executor who took upon himself the burden of the executor thereof and in due form of law proved the same. Therefore in pursuance of an act of assembly passed the 13th day of January 1807 entitled “An Act Concerning the Abatement of Suits &c. Executors and Administrators.” We command you as often times before you were commanded that you make known to the aforesaid George Carter executor of Robert Carter deceased that he be and appear before the Justices of our said County Court of Prince William at the Court house thereof on the first Monday in August next to shew cause generally why the aforesaid suit should not be proceeded into a final judgment in the name of Thomas Chapman surviving acting executors of William Carr deceased and have then there this writ. Witness Philip D. Dawe clerk of our said court at the court house aforesaid this 17th day of June 1813 in the 37th year of our Foundation.

Philip D. Dawe

[This case went from June 1813 to at least 5 August 1819 and was scheduled to be heard over 30 times. I don’t know when the case came to a conclusion]
19 September 1813

Legg vs Clowe - Note

On demand I promise to pay or cause to be paid unto James Legg the sum of thirty nine dollars twelve and a half cents for value received of him this 19th day of September 1813.

John Clowe

Teste, Elijah Clowe

3 October 1814

Dawe heirs against Dawe Exors.

Prince William County Court October 3rd 1814

Margaret Dawe, William Dawe(of Senior Reuben Johnson and Betsy his wife, John Williams and Jenny his wife, Isham E. Hedges and Polly his wife and Nancy Dawe

Against

Phillip D. Dawe and William Dawe Exors. Of Phillip Dawe deceased, defendants.

This cause coming on again to be heard by the consent of the parties upon the petition of Jane Williams & Polly Hedges this 3rd day of October 1814 upon the papers formerly read in this cause and it appearing to the court that the interest of the aforesaid Jane & Polly will be advanced by making partition between them of the lands lying in the County of Prince William allotted and decreed there by a former decree of this court pronounced on the 7th day of December 1813 the same being heretofore allotted (one complete line missing because the page is torn) adjudge order and decree that Daniel Grant and Peter Trone do go upon the said 158 ½ acres pf land allotted by the former decree of the court, to Phillip D. Dawe and William Dawe as trustees for the said Jane and Polly and do by natural metes and bounds lay off the same into two equal and even portions having regard to quality as well as quantity and that they do assign the parts so divided and laid off to the aforesaid trustees Phillip & William and thereof for the use of the aforesaid Jane and one for the use of the aforesaid Polly in severalty and that they do make report of their proceedings to this court in order to a final decree.

A Copy Teste

Phillip D. Dawe, c. clerk

[This case was in court until at least July 1821]

29 December 1814

Dumfries Va.

Mr. Auditor,

The reason the within list was not sent earlier was because the records and papers in my office were removed into the County in consequence of the enemy’s war approach to this place and were not brought back until sometime this month – of this circumstance I appraised the late auditor.

Yours respectfully

Phillip D. Dawe

9 July 1817

Hubers Adms. Vs Harrison

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: Whereas Joseph Huber lately in our County Court of Prince William to wit on the 14th October 1816 instituted an action against James L. Harrison of a plea of debt for fourteen pounds twelve shillings and six pence damage ten dollars and while the said suit was depending in the said County Court of aforesaid. Joseph Huber departed this life intestate after whose death administration of all and singular the goods & chattels rights and credits which were of the said Joseph Huber at the time of his death to a certain George F. Huber on the 3rd day of February 1817 by the Court of the County of Prince William in due form of law was committed. Therefore in pursuance of an act of assembly passed the 13th January 1807 entitled “an act concerning the abatement of Suits and Executors and Administrators “We command you as before you were commanded that you make known to the aforesaid James L. Harrison that he be and appear before the justices of our said County Court at the Court-house thereof on the first Monday in August next to shew cause generally why the aforesaid action or suit should not be prosecuted in to a final judgment in the name of Geo. F. Huber administrator of Joseph Huber deceased. And have then there this writ. Witness, Phil D. Dawe clerk of our said Court at the Court house aforesaid this 9th day of July 1817 and in the 42nd year of our foundation.

Phil D. Dawe

Not Found – Peyton Norvill D.S. for Jas Deneal sheriff
2 August 1818

Nickens vs Tebbs

Prince William County to Wit:

Daniel Nickens complains of William H. Tebbs in custody & of a plea &c. for that the said William H. Tebbs at the county aforesaid with force and arms, to wit with a great stick in his hands then and there holding, made an assault upon the said defendant and then and there him the said defendant did beat, wound, bruise, maim, and ill treat, in so much that his life was greatly endangered &c and also for that the said William H. Tebbs on day with force &c made another assault upon the said Daniel Nickens to wit. At the county aforesaid and then and there beat, bruised and ill-treated him the said defendant and then and there imprisoned him the said defendant and kept and detained him in person there, without any warrant or probable cause whatsoever for a long time, to wit. 48 hours against my will and him the said plaintiff and other wrongs to him the said plaintiff there and then did, to the damage of him the said plaintiff $200 dollars and therefore he brings suit &c.
John Doe

Thomas P.Q.

Pledges

Richard Roe

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon George Tebbs to appear before the Justices of our County Court of Prince William at the Court House in the town of Dumfries, on the second day of August Court next, the truth to say in behalf of the Daniel Nickens in a certain matter of controversy depending and undetermined in the said Court between said Pickens plaintiff and William H. Tebbs defendant. And this he shall in no wise omit under the penalty of 100 pounds. And have then there this writ.

Witness Phillip D. Dawe, clerk of our said Court, at the Court House aforesaid, this 17th day of July 1818 in the 43rd year of the Commonwealth

Phil D. Dawe

The Commonwealth of Virginia to the Sheriff of Prince William County – Greetings: We command you that you take William H. Tebbs if he be found in your bailiwick and him safely keep, so that you have his body before the Justices of our County Court of Prince William, at the Court-house of the said County, on the first Monday in March next, to answer Daniel Nickens of a plea of trespass assault and battery and false imprisonment. Damage $200.00
And have then there this writ. Witness Philip D. Dawe, clerk of our said Court, at the Court-house aforesaid, the 24th day of November 1817, and in the 42nd year of our Foundation.

P. D. Dawe
Executed by W. Chapman D. S. for Gerard Alexander, Sheriff

[In July 1818 Tebbs was found not guilty of Assault, 4 November 1818 plaintiff was charged with $12.00 court costs]
12 August 1818

Davis vs Chick

Mr. Charles Chick – Sir take notice that on Saturday the 29th day of August 1818 at the house of Thomas Davis in the county of Prince William I shall proceed to take the affidavits of John Brown, John Webster and others to be read in evidence in a certain jurisdiction in chancery depending in the county court of Prince William within I am complainant and yourself defendants.

Hugh Davis

August 12th 1818

I left at the Dwelling house of Charles Chick with Mr. Chick or copy of this notice.

Geo. Norman, const.

August 17th 1818

Sworn to before me this 17th day August 1818

Wm. Smith

12 August 1818

Silas Carney & Wife

Peace Warrant against William McCuen

Prince William County to wit:

Whereas Silas Carney hath personally come before me, one of the Commonwealth Justices assigned to keep the peace in this county and hath taken corporal oath that he the said Silas Carney is afraid that William McCuen of this County, will beat kill or do him and his wife some bodily hurt, and hath therefore prayed surety of the peace against him the said Wm. McCuen. These are therefore on this behalf and in the name of the Commonwealth to command you jointly and severally that immediately upon the receipt hereof your being the said Wm. McCuen before me or some other Justices of the Peace for said County to find surety as well for his personally appearance at the next court to be holden for the said County, as also for his keeping the peace in the mean time towards the citizens of this Commonwealth & chiefly towards the said Silas Carney & his wife. Given under my hand and seal this 12th August 1818.

Jesse Ewell (seal)

7 September 1818

Commonwealth vs McEwing

Prince William County to Wit:

Be it remembered that on the 19th day of August 1818 Wm. McEwen, Patrick McEwen, & John Milstead, of the County aforesaid and before me Wm. Smith a justice of the peace for the county aforesaid, and acknowledged themselves to owe to the Governor of Virginia & his successors to wit the said Wm McEwin, in the sum of Fifty Dollars, and the said Patrick McEwin the some of Twenty five dollars, and the said John Milstead the sum of Twenty five dollars current money of Virginia to be respectfully levied and made of them several goods & chattels lands and tenements to the use of the Commonwealth aforesaid, if he the said Wm. McEwin shall fail in performing the condition underwritten.

The condition of this recognizance is such that if the above bound Wm. McEwin shall personally appear at the next court to be holden in and for the county aforesaid to do and receive what shall then and there be enjoined him, by the said court, and in the mean time shall keep the peace and be of good behavior, towards the Commonwealth and all its Citizens and especially towards Silas Carney & his wife of Prince William County. Then the said recognizance shall be void or else remain in full force and virtue.

Acknowledged before me

Wm. Smith

a justice of the peace for the county aforesaid

5 October 1818

Quantico Warehouse

Prince William County Court

Ordered that James Reid, George Williams and Timothy Brundidge or any two of them do view the Quantico Warehouse and report to the Court such repairs as are necessary to be made thereon.

A Copy Teste

Phil. D. Dawe C.C.

Agreeable on order of Prince William County Court, the subscribers viewed the Quantico Warehouses and are of opinion that to the safe keeping of what Tobacco may be offered there for Institution , it is necessary to repair, the Transfer House, roof and weather boarding, also a little of the floor – the roof of the Long Shed next to the transfer house – the Counting Room roof requires some little repairs and the chimney thereof – and the fence around the lot wants repairing.

Dumfries 4th November 1818

James Reid

Geo. Williams

3 November 1818

Arrest Wm. Mountjoy

Prince William County to wit:

To the constable & to the keeper of the Jail in said County. These are to command you the said Constable in the name of the Commonwealth, forthwith to convey & deliver into the custody of the said Keeper of the said Jail, the body of Wm. Mountjoy, of the county aforesaid charged before me of disorderly behavior by being drunk, cursing, swearing & challenging to fight. And you the said keeper are hereby required to receive the said Wm. Mountjoy into your custody in the said Jail & him there safely keep until he shall be thence discharged by due course of law. Given under my hand and seal at the county aforesaid this 3rd day of November in the year 1818.

Jesse Ewell (seal)

3 December 1818

Prince William County to Wit:

You are hereby commanded to summon John Strother, Daniel Thornberry, Elijah Thornberry and Teba Newhouse to appear before the County Court of Prince William at the Court House in the Town of Dumfries on the 9th day of the present month to shew cause if any they have why a fine of five dollars should not be assessed against each of them for failing to attend at Thomas Davis’ Tavern on this day to give evidence in favor of the Commonwealth in a criminal prosecution against John Barron Jr. – In witness whereof I John Fox a justice of the peace for the County aforesaid have hereunto set my hand and seal this 3rd day of December 1818.

Jno Fox (seal)

To any Sheriff or Constable of the County

Of Fauquier

3 December 1818

Commonwealth vs Barron

Selling of Slave Dolly

Prince William County to wit:

You are hereby commanded to summon Elijah Thornberry, John Strother, Daniel Thornberry, & Teba Newhouse to appear before me at Thomas Davis’ Tavern in said County on Thursday the 3rd of December next – To testify and the truth to say in behalf of the Commonwealth in a certain criminal prosecution commenced by Hendly Barron against John Barron Jr. carrying out of the said County of Prince William into the County of Fauquier and there selling to a negro trader a certain negro woman named Dolly belonging to the Estate of Jesse Barron deceased of which estate the said Hendly Barron is the acting administrator – and this they shall in no wise omit. – and have then this subpoena . Given under my hand this 28th day of November 1818.

Jno Fox

Justice of the Peace

Prince William County

Prince William County to wit:

You are hereby commanded to summon Elijah Thornberry, John Strother, Daniel Thornberry, & Teba Newhouse to appear before the county court of Prince William at the court house in the town of Dumfries on the 9th day of the present month To testify and the truth to say in behalf of the Commonwealth in a certain criminal prosecution then and there to be decided against John Barron Jr. and this they shall in no wise omit under the penalty of one hundred pounds each. – and have then this subpoena . Witness John Fox a justice of the peace for the county aforesaid this 3rd day of December 1818.

John Fox

Prince William County to wit:

Whereas Hendly Barron administrator of Jesse Barron deceased hath this day given information upon oath to me John Fox a Justice of the peace for the said county that John Barron Jr. laborer of the said county did carry or cause to be carried a negro woman by the name Dolly out of the said County of Prince William into the County of Fauquier for the purpose of being sold to a Negro Trader – and that he did actually sell the said Negro without the necessary consent for so doing – and with intent to defraud the rightful owner or owners of said slave – which said negro belonged to the estate of the said Jesse Barron deceased – and of which estate the said Hendly Barron the acting administrator – These are therefore in the name of the Commonwealth to require you to bring the said John Barron Jr. before me forthwith to answer the premise & further to be dealt with according to law. Given under my hand and seal this 3rd day of December 1818.

To George Norman

Constable

Jno Fox (seal)

Prince William County to Wit:

Memorandum that upon this 3rd day of December in the year of our Lord 1818 john Barron Jr. laborer, Elenor Barron & Walter Harrison came before me John Fox a Justice of the Peace for the County aforesaid and each of them in their proper persons acknowledged themselves indebted to James Preston Esquire Governor or Chief Magistrate of the Commonwealth of Virginia and his successors for the use of the Commonwealth in the sum of One Thousand Dollars – That is to say the said John Barron Jr. & Elnore Barron in the sum of five hundred dollars and the said Walter Harrison in the sum of five hundred dollars to be levied severally of their goods & chattels land & tenements respectively to the use of the said Commonwealth.

The Condition of the above recognizance is such that if the above bound John Barron Jr. do and shall personally appear before the Commonwealths Justices of the Peace for the County of Prince William at a Court to be held on the ninth day of the present month at the Court House of the said County for the examination of the said John Barron Jr. touching a certain felony wherewith he stands charged – to wit for carrying or causing to be carried out of the County of Prince William into the County of Fauquier and selling to a Negro Trader for the purpose of being carried out of the State a Negro Woman by the name of Dolly. Which said Negro belongs to the Estate of Jesse Barron deceased, of which Estate Hendly Barron is the Administrator - Without the necessary consent for so doing, and for the purpose of depriving the owner or owners of the said slave – and shall then and there do and receive what shall be assigned by the court and shall not depart thence without leave of the same – then the above recognizance to be void – else to remain in full force and virtue.

In witness whereof the persons above bound have hereunto set their hands and seals the day and year first within mentioned.

Attest J. H. Fox

John Barron (seal)

Elnor (x) Barron (seal)

Walter Harrison (seal)

5 Jan 1819

Cannon vs Cannon

We the undersigned commissioners appointed & constituted by a decree & order of the County Court of Prince William, in Chancery bearing date the 5th of November 1818, to carry into effect a former decree of that court, bearing date the 7th of June 1814, directing the commissioners therein named to lay off and allot, by actual metes and bounds, according to quality, and quantity, one third part of the lands and tenements, whereof John Cannon died seized, in her right of dower, to Sarah Cannon, widow of the said John Cannon; and to make partition of the remaining two thirds thereof among the four children, and heirs of the said John Cannon: and also to lay off, and allot, one third part of the slaves, and other personal estate of the said Cannon, to the said Sarah Cannon; and divide the remaining two thirds thereof into four parts – Whereof to assign one part to John B. Cannon, one part to Sally Cannon, and one part to Betsy Cannon, and to leave the remaining fourth part in the hands of William Grant, subject to the further order of the court aforesaid: beg leave to report:

That we have viewed, and valued the lands of the Estate of said Cannon, but we have not yet assigned, one third part thereof, in her right of dower, to the said Sarah Cannon, nor made partition of the remaining two thirds among the children, and heirs of the said Cannon, owing to the non attendance of the surveyor of the county, whose assistance, or that of some other surveyor, is necessary to the execution of our duty:

That the following is an exhibit of all the slaves of the estate of said Cannon known to us; and that we have allotted one third part thereof (with a surplus of 6 2/3 dollars) to the said Sarah Cannon; and have divided the remaining two thirds of the same into four parts – whereof we have assigned one part to Wm. F. Phillips, in right of his wife Sally, before her marriage with him, Sally Cannon – and the remaining fourth part leave to the further order of the Court aforesaid; in manner following, to wit.

To the said Sarah Cannon:

Matilda
valued

at
$100

Gerard

valued

at
$600

Lucy

valued

at
$450

Reuben
valued

at
$400

Jesse

valued

at
$300

Mary

valued

at
$200

Malinda
valued

at
$500

Daniel

valued

at
$200

In all
$2750

An whereas the said portion exceeds her third part of the value of the slaves of the said estate $6.66 2/3 cts; and that of John B. Cannon is deficient $16.66 2/3 cts: We direct that the said Sarah Cannon pay to the said John B. Cannon the said sum of $6.66 2/3 cts.

To the said John B. Cannon:

Miles

valued

at
$600

Watson

valued

at
$600

Julia Ann
valued

at
$200

Lettice

valued

at
$5

$1405

And whereas to the said portion we assign a slave of the said estate named Jenny, who is a charge to the same; And we estimate the said charge at $50 we deduct that amount from the said sum of $1405, viz – Jenny –

less $50
For a total
$1355

And whereas after the said deduction the said portion is deficient $16.66 2/3 cents; and that of Sarah Cannon exceeds her (third) part $6.66 2/3 cents, and each of the others $3.33 1/3 cents: we direct that the said deficiency, shall be made up, by the payment of the said surplus sums, to the said John B. Cannon, out of the portions aforesaid:

To Elizabeth F. Cannon

Phillip

valued

at
$350

John

valued

at
$75

Jane

valued

at
$300

Adelaide
valued

at
$300

Nelly

valued

at
$250

Gerard

valued

at
$150

$1425

And whereas to the said portion we assign a slave of the said estate named Dublin, who is a charge to the same; and we estimate the said charge at $50 or deduct that amount from the said sum of $1425 viz. – Dublin – less $50 - $1375

And whereas the said portion exceeds her part $3.33 1/3 cents, & that of the said John B. Cannon is deficient $16.66 2/3; we direct that the said Betsy Cannon pay to the said John B. Cannon the said sum of $3.33 1/3 cents.

To Wm. F. Phillips

Sally

valued

at
$500

Bill

valued

at
$200

Addison
valued

at
$150

Wesley

valued

at
$175

James

valued

at
$350

1375

And whereas the said portion exceeds his part $3.33 1/3 cents, & that of the said John B. Cannon is deficient $16.66 2/3; we direct that the said Wm. F. Phillips pay to the said John B. Cannon the said sum of $3.33 1/3 cents

The remaining fourth part aforesaid left subject to the further order of the court.

Harry

valued

at
$600

Nancy

valued

at
$500

Hanson

valued

at
$250

Nan

valued

at
$25

$1375

And whereas the said portion exceeds his part $3.33 1/3 cents, & that of the said John B. Cannon is deficient $16.66 2/3; we direct that the said John B. Cannon the said sum of $3.33 1/3 cents

The total value of all the slaves of the estate is $8330, subject to a deduction of $50 each for the slaves Jenny & Dublin, considered chargeable to that amount $100 leaving the real value thereof

$8230

Divided by three

$2743 1/3 for widows part

Which deduction, leaves for distribution
$5486 3/3
Which divided into four parts gives

$1371 2/3

We are yet reacquainted with the precise condition of the residue of the personal estate which we are directed to distribute; but we will further inquire concerning the same, & make report to the court hereafter.

We are prepared to make the divisions of the lands of the estate of the said Cannon as directed by the aforesaid decree, & orders of the court, soon as we can obtain the necessary assistance of the surveyor of the county, or of any other surveyor that the court may nominate, or authorize us to employ.

All which is respectfully submitted. Given under our hands this 5th day of January 1819.

J. Macrae

Barnaby Cannon

Walter Harrison
A copy of the decree & orders of the said court, referred to in the preamble of this report, and of all other decrees & orders concerning the premises is hereto annexed.

17 August 1819

Memorandum. of agreement between John Beavers and J. H. Hooe made this 17th August 1819. Said Hooe rents to said Beavers for the next year, The house and garden lot now occupied by Alexander Turner at Bradley. The time commence the 1st January next, and to expire the 31 December following. And said Hooe gives the liberty to said Beavers to follow up as much of the Field adjoining as he chooses & put in small grain, and to tend the balance of that field in corn next year. The whole of the said field being rented to said Beavers with Turner’s House. Said Beavers has liberty to clear up all wood land within said field & to use the wood for fuel & rails and if that does not afford a sufficiency he may get the balance from said Hooe’s other land at such places as said Hooe may point out from time to time. Said Beavers engages to pay rent for the said premises Ninety Dollars, on or before the expiration of said term, and said Hooe to give credit against said rent for whatever part thereof may be paid him by James Foster & Bernard Hooe Jun. Said Beavers presents said Hooe to sow small grain in his corn land next year if they should not agree for a longer term.

John Beavers

J. H. Hooe

30 November 1819

Prince William – Fauquier dividing line

I Enoch Orear of the County of Prince William aged fifty six years and upward do hereby certify that I have lived since my birth within less than two miles of Dorrels Run. That the line which runs from Chapmans Mill at Broad Run Thoroughfare to the Stafford line to divide the two counties of Prince William and Fauquier. Crosses the said Dorrels Run a short distance above its junction with Cedar Run. That I have for several years cultivated a Farm which is bounded by the said Dorrel Run a part of it in the County of Prince William and the other part in the County of Fauquier the said dividing line running through it. I do further certify that the head of said Dorrels run is a considerable distance above where the said line crosses it, perhaps not less than four miles and not less than between two and three miles from any part of said line. Given under my hand this 30th day of November 1819.

Enoch Orear

Prince William County to wit:

Maj. Enoch Orear made oath to the above certificate before me a justice of the peace for the county aforesaid this 30th day of November 1819.

Jno Fox

4 April 1820

Commissioner Report

Prince William – Fauquier dividing line

Prince William County Court April 4th 1820

Whereas the Act of the General Assembly for taking the county of Fauquier from the County of Prince William requires one of the dividing lines to be run from Chapmans Mill in the Broad Run Thoroughfare, to the head of Dorrels run and it appears from the evidence exhibited to the court, that the said lines has never been so run, and as a correct chart of the said counties is now required by Comm to be made and it is desirable that the true head of Dorrels run should be first ascertained in order that the two counties may be divided according to the intent and meaning of the act aforesaid and to the satisfaction of the citizens who reside in each of said counties. It is therefor ordered that Alexander F. Rose, William Moncure and Benjamin Ficklin esq. of the County of Stafford and Stephen French of the County of Prince William be and they hereby are appointed commissioners on the part of this county, who or any two of whom are authorized and requested to meet at Payne’s Blacksmith Shop near the said Dorrels run on the (blank) day of (blank) if fair and if not the next fair day and to ascertain and designate the true head of the said Dorrels run according to the meaning and intentions of the act aforesaid and for that purpose to act jointly with any commissioner that may be appointed by the County Court of Fauquier should said court deem it proper to make such appointment, and the commissioners who may act are authorized to employ at the expense pf the County of Prince William a survey or to attend them and are requested to report to the court and to the court of Fauquier a copy of their proceedings under this order with a view to have the dividing lines aforesaid accurately run and permanently established and it is further ordered that a copy of the order be forthwith transmitted to the Court of Fauquier County.

A Copy-Teste

P. D. Dawe C.C.

Prince William County Court

May 1st 1820

Prince William – Fauquier dividing line

Ordered that Phillip Harrison Esq. be added to the Commissioners who were appointed to ascertain and designate the head of Dorrels run and for the purpose of attaining a just and correct decision upon this important question, he is requested to obtain and exhibit to the other commissioners all the evidence which may be necessary at the expense of this county and also to transmit a statement of such evidence to the court of Fauquier and to this court.

A Copy – Teste

P. D. Dawe C.C,

Prince William County Court

September 4th 1820

Prince William – Fauquier dividing line

Philip Harrison Esq. who was appointed an additional Commissioner for ascertaining and designating the head of Dorrels run with a view to the running correctly the dividing line between the counties of Prince William and Fauquier not having time to attend to the duties assigned him by the Court. John Fox Esq. is appointed in his room, with all the power to act in the case which the said Harrison had.

A Copy – Teste

P. D. Dawe C.C.

We the undersigned, commissioners, appointed by the annexed order of the County Court of Prince William to a ascertain and designate the true head of Dorrels Run, with a view to have the dividing lines between the said county and the county of Fauquier correctly run and established.

Have pursuant to that appointment viewed the different branches which make that & them, and having read and duly considered, two statements of the evidence in this case, prepared by Capt John Fox, who was appointed by the court of his county, for that purpose, and also, the documents to support those statements are of opinion, founded on the aforesaid statements and documents, which will accompany this report, and have decided, that the true head of Dorrels Run, is at the upper end of the West Branch of the said run, in a field belonging to Stephen French Esquire.

Given from under our hands & seals this eighth day of April in the year Eighteen Hundred Twenty Two.

Alex F. Rose (seal)

Wm. Moncure (seal)

3 October 1820

Prince William – Fauquier dividing line

Capt. John Taylor says that some years past he heard Mr. William Stewart Esq. say that Henry Hooe formerly of the County of Prince William when living had become very restless in consequence of his living as he supposed in the County of Fauquier. When the law required him under a severe penalty to reside within the limits of his own county. That to satisfy the said Hooe upon this subject he had appeared him that if the dividing line between the two counties was correctly run – not only the said Hooe, but himself, the Footes & several others who were now considered to be in Fauquier want to be included in the county of Prince William. That if it became necessary he could prove that fact. – That the dividing line had been incorrectly run through the influence as he understood by Col Harrison who wishes to be included in the County of Fauquier for the purpose of being separated from rival Col. Lee. In witness whereof the said Taylor I have hereunto set his hand this third day of October 1820

John Taylor

Prince William County

Capt John Taylor appeared before me the subscriber a justice of the peace for said county and made oath to the forgoing writing signed by himself, given under my hand this 3rd day of October 1820.

John Linton

Ca 1820

Prince William/Fauquier Line

To the County Court of Prince William

Gentleman,

Having been appointed by the Court a Commissioner to act with others, who had been previously appointed, for the purpose of ascertaining and designating the head of Dorrels Run, with a view to have the dividing line between the County of Fauquier and this County correctly run, and established, according to the meaning and intention of the Act of the General Assembly which was passed for dividing the County of Prince William. I have pursuant to that appointment , and to the further requisitions of the court, proceeded to obtain, all the evidence that seems necessary to establish our claim to a part of the territory, which is now includes within the boundaries of Fauquier – a statement of which evidence will be found within.

The Court of that County having refused or neglected to appoint Commissioners on their part to unite with those which were appointed by the Court of Prince William agreeably to the invitation given by the latter and it being understood that a part of the Citizens who reside in the disputed territory had refused to be governed by any line which the Commissioners who were, appointed might have run. It is deemed unnecessary and ____ ___ ___ any further in carrying the order of the County Court of Prince William, into effect and considered most advisable and most proper to resort to Legislation Authority for settling the controversy – agreeably to that decision. I have with the approbation of Doctor Bronaugh (one of our delegates) and in conformity to a rule of that House of which he is a member had a notice set up at the front door of Fauquier Court House, and publish in the Newspaper printed at that place” that a motion would be made in the House of Delegates at the next session of the General Assembly for leave to bring in a bill, for appointing Commissioners to have the dividing lines between the Counties of Fauquier and Prince William, correctly run and established, according to the directions of the act, which was passed for dividing the County of Prince William”- Doctor Bronaugh has promised to make the motion pursuant to the notice, and has been furnished by me with a statement of the evidence and necessary documents to support that motion and there can be but little doubt of success – An Act of the General Assembly, seems requisite to legalize the Judicial proceedings and the records of conveyances which have been made by the Courts of Fauquier County for the inhabitants of the territory to be recovered – and agreeable to the wish of Doctor Bronaugh. I have drafted a bill to forward him for that purpose – All which is respectfully submitted.

Jno Fox

A statement of the evidence obtained by John Fox (a Commissioner appointed by the Court of Prince William) to support the claim of that County to a part of the territory included within the boundaries of Fauquier County with comments upon that evidence.

The Act of the General Assembly for taking the County of Fauquier from the County of Prince William (see copy #1) requires that a direct line shall be run from Chapmans Mill in the Broad Run thoroughfare to the head of Dorrels Run and from thence a direct line till it intersects the nearest part of the line dividing Stafford and Prince William Counties.

It appears by the surveyors record (see No. 2) that he began at a place which was shewn him by Col. Harrison and his neighbor Mr. John Catlett “In the Stafford line” It being the head of the East branch of Dorrels Run – That in Company with those persons and the Sheriff he reached Chapmans Mill a distance of 21 ½ miles in a direct line – That he then ascertained the Course back to the beginning and commenced running the line from the said Mill. That having progressed with the survey, by marking the trees &. In company with said Harrison, Catlett and the Sheriff as far as broad run. They adjoined until Monday Morning. He says in the record aforesaid They “then met, present the same “Company also Mr. Churchwell, Mr. Green, Mr. Peyton, Mr. Ransdell, “Mr. Reeves, Mr. Foster and Others – And Churchwell objecting “I had begun at the wrong “branch of Dorrels run, the other branch being larger. Col. Harrison and Mr. Catlett refusing “swearing to the place. I had begun at to be right. I discharged “the chain men and marker till the Sheriff could summon men “to prove the head of Dorrels run and meeting with His Honor the Governor and Attorney General I was ordered to proceed in the same course of S26 ½ E to A where I first began being in the whole 21 ½ miles &c.”

It appears from this record left on his book by the surveyor that as soon as the citizens in that part of the County who had probably signed the petition for the division (from the interest which they manifested on the subject) and who knew which branch was generally called and known as Dorrels run and was intended by the General Assembly heard of the line which the surveyor had run, they in a simultaneous manner rose up and assembled at the place at which the surveyor had left the line for the purpose of stopping him and for compelling that officer to perform his duty in running the line according to the wish and intentions of the petitioners and according to the directions of the Act of the General Assembly. It appears that the witnesses assembled were so respectable, the evidence (although not upon oath) was so strong against the correctness of the line run, that the surveyor was fully convinced of his error – The influence of Col. Harrison and the information given by him and his neighbour Cattlett were so completely outweighed by the testimony of the gentlemen who had met for the purpose of arresting the survey. That the surveyor tells them, that unless he the said Harrison & Catlett would both swear, that they began at the right place, he must discontinue the line and although Harrison & Catlett both lived on Dorrels run a very short distance from the head of each of its branches and probably knew them well. They would not swear that the surveyor commenced at the head of the largest or at the right place.

And although the surveyor has performed great labour in running different lines from the beginning to Chapmans Mill had traveled perhaps not less than twenty five miles on foot had connected the course and had made considerable progress in running and making what he had supposed to be the true line, he became so well convinced that he was wrong, that he relinquished his laborers and abandoned the survey.

It also appears from the said surveyors record, that before he could have witnesses summoned to prove which was the head of Dorrels run, he met with the Governor and Attorney General who (tradition says) having heard that Col. Harrison’s object in having the line run in the manner he had proposed was to include himself in the new County. That he might be separated from his rival Col. Lee, ordered the surveyor to continue the survey and complete the line which he had begun, that order was accordingly obeyed.

The surveyor has entered in his books, that objection only, to the line, which was least calculated to injure himself – but it is very natural to suppose that when those Gentlemen met him for the purpose of arresting his survey that they would address to that officer such language as this “Sir the Law you are now acting under requires you to run a line from Chapmans Mill to the head of Dorrels run, and from that point another line to the line which divides Stafford and Prince William Counties – instead of doing this, you are running from said Mill, directly to the said Stafford line – You ought to have run to the head of the West branch which is the largest and then the other line required by the Act – but by the present survey you are leaving out one whole line called for by the Law and you must therefore be indubitably wrong.”

After hearing some such language (which it cannot be doubted was used upon that occasion) It was no wonder that Col. Harrison (notwithstanding the great anxiety which he manifested to have that line run and established) should refuse to swear that the surveyor began at the right place and it would seem that no Man of Common Sense and Common honesty with these facts starring him in the face, could hesitate for one moment to acknowledge that the surveyor was wrong in running from the East branch.

Having demonstrated that the East Branch could not have been intended by the petitioners or by the General Assembly for Dorrels Run, it would seem to follow of course that the West branch must have been so intended, but as there is a middle branch which unites with the west a short distance above the Junction of the East branch It may

11 August 1820

Memo of a bargain

Memo of a bargain made this 11 August 1820 between John Beavers and J. H. Hooe. Said Hooe rents to said Beavers the house and lot at Bradley which he now occupies for the next year, say to the 31st December 1821 for which the said Beavers engages to pay Twenty Dollars rent. It is further agreed between the parties that the said Beavers is to sow in wheat this fall all the land he has this year tended in corn, and as most of the stubble land as will straighten the line from fence to fence, and that he is to clear up the Branch in the same field and put the same in corn the next year, and that he will sow in oats all the but of the stubble land in the same field and that he will yield and deliver to said Hooe as rent, one third part of all the corn, wheat and oats which may be produced on the said land, cleaned in merchantable manner, and that he will not carry off or suffer to be carried off and straw from small grain from the land of said Hooe. It is also agreed by said parties, that the said Hooe will furnish other ground on some part of his Bradley farm, which said Beavers is to tend (his force being two horses) in the forgoing terms. Said Beavers is to have wood for fuel and to make rails to protect his crop, from such parts aforesaid Hooe’s land as said Hooe may point out.

J. H. Hooe (seal)
John Beavers
4 September 1820

John Flarity Rev. War Soldier

District of Virginia to wit:

On this fourth day of September in the year Eighteen hundred and twenty, personally appeared in open court (being a court of record for the county of Prince William) John Flaridy aged sixty-five years, who being first duly sworn according to law, doth, on his oath, make the following declaration, in order to obtain the provision made by the acts of Congress of the 18th of March 1818, and the 1st of May 1820, that he the said John Flaridy enlisted for the term of one year on the (blank) day of February, in the year 1776, in the state of Pennsylvania, in the company commanded by Capt. Samuel Hayes, in the regiment commanded by Col. Irvin, in the line of the state of Pennsylvania, on the (blank) continental establishment: that he continued to serve in the said corps until February 1777 when he was discharged from the said service in the state of Pennsylvania; that he did then enlist for the term of three years on the (blank) day of (blank) in the year 1777 in the state of Pennsylvania in the company commanded by Capt. Samuel Hayes in the regiment commanded by Col. Irwin in the line of the state of Pennsylvania, on the (blank) Continental establishment; that he continued to serve in the said corps until January 1779 when he was discharged from the said service in the state of New Jersey; that he was in the Battles of the Three Rivers in Canada, Brandywine and Germantown and that he has no other evidence now in his power, of his said services.

And in pursuance of the act of the 1st of May 1820, I do solemnly swear that I was a resident citizen of the United States, on the 18th day of March, one thousand eight hundred and eighteen and that I have lived in this county (Prince William and state of Virginia for twenty years) and that I have not, since that time, by gift, sale, or in any manner, disposed of my property, or any part thereof, with intent thereby so to diminish it as to bring myself within the provisions of an act of Congress, entitled “An act to provide for certain persons engaged in the land and naval service of the United States, in the Revolutionary War,” passed on the 18th day of March one thousand eight hundred and eighteen; and that I have not, nor has any person in trust for me, any property, or securities, contracts, or debts, due to me, nor have I any income other than that which is contained in the schedule hereto annexed, and by me subscribed.

Schedule of my property

One old mare aged 18 years; Three grown hogs, Two cows, Two calves, One yearling; Seven shoats & pigs; One chest; Six common husk bo Homed chairs; One coarse poplar table; Two iron pots; One oven; One handsaw; One foot adze; Two chisels; One gouge; One hammer and One cutting axe. Which property is valued by the court at fifty dollars

John Flaridy

My occupation is that of rough carpenter, the extent of my ability being to repair wagons, carts &c. an rendered unable in consequence of my age and infirmity, to pursue my trade.

I have three children living with me, who have no trades, and their dependence for support is on the cultivation of land for which I have rent to pay. My children are Mary Flaridy aged thirty years, Delilah Flaridy aged nineteen years, John Flaridy aged seventeen years.

John Flaridy

Sworn to and declared on the 4th day of September in the year one thousand eight hundred and twenty in open court.

P. D. Dawe

Prince William County to wit:

On the 5th day of September 1820 personally appeared in open court being a court of record for said county, Charles Owens aged sixty four resident in said county who being first duly sworn according to law doth on his oath declare that he served in the Revolutionary War as follows. That he served in third regiment commanded by Colonel Buford and in the company
commanded by Capt. Wallace that he was transferred to the company commanded by Capt. Crane and was under his command when discharged and that he served in the Virginia line – That the date of his original declaration is the fourteenth of April one thousand eight hundred and eighteen and the member of his pension certificate is 9474 – and I do solemnly swear that I was a resident citizen of the United States on the 18th day of march 1818, and that I have not since that time by gift sale or in any manner disposed of my property or any part thereof with intent so to diminish it as to bring myself within the provisions of an act of Congress entitled an act to provide for certain persons engaged in the land and naval service of the United States in the Revolutionary War passed on the 18th day of March 1818 and that I have not nor was any person in trust for me any property or securities contracts or debts due to me nor have I any income other than what is contained in the schedule hereto annexed and by me subscribed

Schedule of property

Real property none – Personal property – 3 flag bottomed chairs – 1 small chest – 1 small table – 1 dutch oven – 1 teakettle – 2 cows – 2 yearlings – 2 calves – 1 plough – 2 hoes – 2 axes – my horse is taken in execution for rent

My occupation is that of a farmer but from my age & infirmity I am unable to make enough to pay my rent & support myself & I am getting worse every year my wife whose name is Lavina is the only person living with me and to the best of my knowledge & belief is in the sixty third year of her age and contributes nothing towards my support.

Charles Owens

Sworn to & declared to on the 9th day of September 1820 before the court. The court values the within named property as fifty dollars.

James Deneale, Justice
3 October 1820

Thomas Mahorney Rev. War Soldier

Prince William County to Wit.

On this 3rd day of October 1820 personally appeared in open Court being a court of record for said county Thomas Mahorney aged ninety one resident in said county who being first duly sworn according to law doth on his oath declare that he served in the Revolutionary War as follows, viz In the 2nd VA Regiment commanded by Col. Wm. Brent and in the Company commanded by Captain Quarles and in the Virginia (word not legible) and the number of the Certificate as pensioner is 8654 and that his original declaration is dated on the 22nd day of May in the year 1818 And the said Thomas Mahorney solemnly swears that he was a resident Citizen in of the United States on the 18th day of March 1818, And that he has not since that time by gift-sale or in any manner disposed of his property or any part thereof with intent thereby so to diminish it as to being himself within the provisions of an act of Congress entitled an act to provide for certain persons engaged in the land and naval service of the United States in the Revolutionary War, passed on the 18th day of March 1818, and that I have not nor has any person in trust for me any property or securities contracts or debts due to me, nor have I any income other than what is contained in the schedule hereto annexed and by me subscribed.

Schedule of articles of Real or personal estate belonging to Thomas Mahorney, necessary clothing & bedding excepted – Real property – none, Personal property one old Bok – old chairs – 1 old pot – 2 hoes – the whole estimated to be worth two dollars.

And the said Thos. Mahorney declares that he is a planter on a little piece of land not his and is rendered unable to pursue it by reason of his age infirmity and that his family resides with him are as follows – Viz – His wife Mima & his son Jack both of which are Slaves, he the said Thomas Mahorney being a free man of Colour who served in the war of the revolution – and is now assisted by the labour of his family

Thomas Mahorne(X) his mark

Sworn to and declared in open Court, property valued by this Court in Schedule at $2.00

08 August 1821

Campbell ads. Vs Sinclair

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Griffin Stith, Washington J. Washington, Dr. John R. Drish, John Graham, Benjamin Singleton, Thomas J. Newman & Joshua Ryley, to appear before the Justices of our County Court of Prince William at the Court House in the town of Dumfries, on the third day of November Court next, the truth to speak on behalf of the Colin Campbell in a certain matter of controversy depending and undetermined in the said Court between Thomas B. Sinclair & And this he shall in no wise omit under the penalty of 100 pounds. And have then there this writ.

Witness Phillip D. Dawe, clerk of our said Court, at the Court House aforesaid, this 8th day of August 1821 in the 46th year of the Commonwealth

P. D. Dawe

Executed – Henry Brewer D.S. for W. Washington

17 December 1821

Campbell ads. Vs Sinclair

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Griffin Stith, W. J. Washington, Jno R. Drish, Jno Graham, Benjamin Singleton, Thos J. Newman, Hezekiah Martin, Henry Dogan & Benjamin Mathews to appear before the Justices of our County Court of Prince William at the Court House in the town of Dumfries, on the third day of March Court next, the truth to speak on behalf of the Colin Campbell in a certain matter of controversy depending and undetermined in the said Court between Thomas B. Sinclair & And this he shall in no wise omit under the penalty of 100 pounds. And have then there this writ.

Witness Phillip D. Dawe, clerk of our said Court, at the Court House aforesaid, this 17th day of December 1821 in the 46th year of the Commonwealth

P. D. Dawe

Executed – Henry Brewer D.S. for E. Brooke

5 February 1822

Cannon vs Cannon

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you that you attach Charley G. Cannon so that you have his body before the Justices of our said County Court at the Court-House in Dumfries on the first Monday in March next to answer us as well of a certain contempt by him to us offered as it is said upon those things which to him shall be then and there objected and further to do and believe what our said court shall in that part consider and have then there this writ.

Witness Philip D. Dawe, clerk of our said Court at the court house aforesaid this 5th day of February 1822 and in the forty seventh year of our foundation.

P. D. Dawe

For Not obeying an order of the County Court of Prince William of the 9th March 1821 in a suit of Chancery between Polly Cannon & Others plaintiffs and Sarah Cannon & other defendants.

By order of Court.

P. D. Dawe C.C.

Not Found – Jno Tansill D.S. for E. Brooke

28 February 1822

Basil Gordon vs Jno Fitzhugh

On the first day of March 1824 I promise to pay to Basil Gordon, his executors, administrators or assigns, the just and full sum of twelve hundred dollars with interest thereon from the date hereof to which payment well and truly to be made. I bind myself my heirs, executors & administrators formerly by these presents. As witness my hand and seal this 28th day of February 1822.

Witness

Jno Fitzhugh

The Commonwealth of Virginia to the Sheriff of Prince William County – Greetings: We command you that you take Jno alias John Fitzhugh if he be found in your bailiwick and him safely keep, so that you have his body before the Justices of our County Court of Prince William, at the Court-house of the said County, on the first Monday in June next, to answer Basil Gordon of a plea of debt for twelve hundred dollars with interest thereon from the 28th day of February 1822 Damage $100

And have then there this writ. Witness Philip D. Dawe, clerk of our said Court, at the Court-house aforesaid, the 3nd day of April 1826, and in the 50th year of our Foundation.

P. D. Dawe

The Clerk of Prince William County Court will enter a confession of judgment against me on the within writ for twelve hundred dollars with interest from the 28th day of February 1822 according to the within note – at June Court next April 3rd 1826

1 March 1822

Note

We the Executors of Thomas Newman deceased promise & oblige ourselves to pay to Doc. James Nelson the sum of twenty five dollars on demand s witness our names this 1st March 1822.

Ricd Newman

Wm. J. Newman

Executors of Thomas Newman deceased

26 March 1822

Cannon vs Cannon

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you that you attach Charley G. Cannon so that you have his body before the Justices of our said County Court at the Court-House in Dumfries on the first Monday in March next to answer us as well of a certain contempt by him to us offered as it is said upon those things which to him shall be then and there objected and further to do and believe what our said court shall in that part consider and have then there this writ.

Witness Philip D. Dawe, clerk of our said Court at the court house aforesaid this 26th day of March 1822 and in the 46th year of the Commonwealth.

P. D. Dawe

For not obeying an order of the County Court of Prince William of the 9th March 1821 in a suit of Chancery between Polly Cannon & Others plaintiffs and Sarah Cannon & other defendants.

By order of Court.

P. D. Dawe C.C.

Not Found – Jno Tansill D.S. for E. Brooke

Cannon vs Cannon

[A small undated note found in loose papers]

Cannon vs Cannon &c. – in Chancery – This suit abates as to the defendant Sarah Edith Cannon by her intermarriage with Wm. F. Phillips and by consent of the plaintiff, by counsel, & of Wm. F. Phillips and Sarah Edith his wife in writing, filed in this cause, is with the proceedings their in had, received against them in the same plight and condition it was in at the time of the intermarriage aforesaid

10 April 1822

Sinclair vs Campbell

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Charley Clowe, Joshua Riley, Jesse Griffin to appear before the Justices of our County Court of Prince William at the Court House in the town of Dumfries, on the second day of June Court next, the truth to speak on behalf of the Thomas B. Sinclair in a certain matter of controversy depending and undetermined in the said Court between him & Colin Campbell. And this they shall in no wise omit under the penalty of 100 pounds. And have then there this writ.

Witness Phillip D. Dawe, clerk of our said Court, at the Court House aforesaid, this 10th day of April 1822 in the 46th year of the Commonwealth

P. D. Dawe

Executed – Henry Brewer D.S. for E. Brooke

18 May 1822

Campbell vs Sinclair

Thomas B. Sinclair; Take notice that on Saturday the 18th inst between the hours of ten o’clock in the morning, and five o’clock in the evening. In the Town of Haymarket, at the House of Mr. Benjamin Singleton. I shall proceed to take the deposition of Mr. Griffin Stith. In the matter, and suit of slander, depending in the County Court of Prince William, In which suits you are plaintiff and I am defendant.

Colin Campbell

May the 15th 1822

Prince William County to Wit:

On the application of the defendants. Who made oath that Griffin Stith is a material witness for him in the within suit & that he is about to leave the Commonwealth and will not be here at the trial of the same, This commission is awarded him to take the deposition of the said Stith to be read as evidence in the said cause (debencese?) upon giving the adverse party reasonable notice of the time and place of taking the same.

Teste, M. B. Sinclair

May (12th?)1822

The deposition of Griffin Stith taken this 18th day of May 1822 at the house of Benjamin Singleton in pursuance of the annexed commission and notice which deposition is to be read in evidence in a suit depending in the County Court of Prince William in which Thomas B. Sinclair is Plaintiff and Collin Campbell defendant.

The deponent being first duly sworn. Question by the defendant – What is the general character of the plaintiff Thomas B. Sinclair as touching his being a man of truth and veracity? – Answer I have known him to tell many a lie to me, and I believe it to be his general character as far as I know or believe.

G. Stith

Prince William County to Wit:

The foregoing deposition was sworn and subscribed to before us Justices of the peace for the county aforesaid.

Charles Ming

Chas Hunton

The Commonwealth of Virginia, To the Justices of the Peace of the County of Prince William, Gentleman: Greetings: Know ye, that we, trusting to your fidelity and provident circumspection in diligently examining Griffin Stith a witness for Colin Campbell in a certain suit in our County Court of Prince William, now depending and undetermined between Thomas B. Sinclair plaintiff, and said Colin Campbell defendant, Command you, that as such certain time and place as you shall appoint, you assemble yourselves; and the witness aforesaid, before you, or any two or more of you, you call, and cause to come, and him diligently examine on the Holy Evangelists of Almighty God; and his examination into our said Court, distinctly and plainly, without delay, you send, certified under your seals, returning to us also, this Writ. Witness, Phillip D. Dawe, clerk of our said court, at the court-house aforesaid, the 15th day of May 1822 and in the 46th year of our foundation.

P. D. Dawe

6 July 1822

Sinclair vs Campbell

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Charley Clowe, Joshua Riley, Jesse Griffin to appear before the Justices of our County Court of Prince William at the Court House in the town of Dumfries, on the second day of August Court next, the truth to speak on behalf of the Thomas B. Sinclair in a certain matter of controversy depending and undetermined in the said Court between him & Colin Campbell. And this they shall in no wise omit under the penalty of 100 pounds. And have then there this writ.

Witness Phillip D. Dawe, clerk of our said Court, at the Court House aforesaid, this 8th day of July 1822 in the 47th year of the Commonwealth

P. D. Dawe

Executed on all but Joshua Riley who was not found

Wm. Cundiff D. S. for E. Brooke

November 1822

Macrae &c. vs Barnes

At Rules held in the Clerks Office of Prince William County Court for the month of November 1822.

John Macrae, Amelia A. Macrae, Frederick A. Chapman, and Mary W. his wife, Allan Macrae, John Robert Wallace and Elizabeth W. Macrae, James W. F. Macrae, Baily Washington Macrae, Eupran M. C. Macrae, & George Wallace Macrae, and Nathaniel C. Macrae by

John Macrae their guardian complains against William Barnes defendant

The subpoena awarded in this case being returned executed on the defendant and three months since filing the bill and the service of the subpoena having elapsed and he still failing to file his answer the bill of the plaintiff is taken for confessed and the court will proceed at a future day to devise the matter thereof unless the said Defendant on or before the first day of the court next after he shall have been served with a copy of this order, shew cause to the contrary.

A Copy

Teste, P. D. Dawe C.C.

Executed – Jno Tansill D.S. for Phil Alexander

17 December 1822

Campbell ads. Vs Sinclair

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Washington J. Washington, Jno R. Drish, Jno Graham, Thos J. Newman, Joshua Riley, Hezekiah Martin, Henry Dogan & Benjamin Mathews to appear before the Justices of our County Court of Prince William at the Court House in the town of Dumfries, on the third day of March Court next, the truth to speak on behalf of the Colin Campbell in a certain matter of controversy depending and undetermined in the said Court between Thomas B. Sinclair & And this he shall in no wise omit under the penalty of 100 pounds. And have then there this writ.

Witness Phillip D. Dawe, clerk of our said Court, at the Court House aforesaid, this 17th day of December 1822 in the 47th year of the Commonwealth

P. D. Dawe

Executed on all but John Drish and he is not a resident of the state.

Wm. Cundiff D.S.

for P. Alexander

31 December 1822

Orear to Lutrell
Hire of Sanfred
Know all men by these presents that we Enoch Orear and Thomas Drummond are held and firmly bound unto Margaret Lutrell in the just and full sum of One Hundred Dollars good and lawful money of Virginia to which payment well and truly to be made unto the said Margaret Luttrell her heirs executors administrators or assigns we bind ourselves our heirs executors and administrators firmly jointly and severally by these presents sealed with our seal and dated this thirty first day of December Eighteen Hundred and Twenty Two.

The Condition of the above bound Enoch Orear hath this day hired of the said Margaret Lutrell, one negro man named Sanfred for the next year for the price of Fifty Dollars to be paid on the first day of January Eighteen Hundred and twenty four and the said negro man is not to be employed on the fishing shore and shall furnish to the said Slave for the next summer a shirt and trousers of good strong linen and shall return him on the twenty fifth day of December next clothed in a good warm woolen coat waistcoat and trousers a strong shirt a pair of woolen stockings a pair of double soled shoes a hat and a blanket , pay all his taxes and levies for said year and treat him with humanity, then this obligation to be void otherwise to remain in full force and virtue in law.
Teste

Simon Luttrell

Enoch Orear (seal)

William Moore

Thomas Drummond (seal)

3 February 1823

Adam vs Carter’s Administrators

Note $30

On or before the 15th of this month I promise to pay John Adam the just and full sum of thirty dollars for value received.

Cassius Carter

Prince William County.

John Adam complains of Charles P. Carter Executor of Cassius Carter deceased that he render unto him the sum of thirty dollars which from him he unjustly detains, for that the said Cassius Carter in his life, to wit, on the first day of November eighteen hundred and twenty one, at Alexandria, to wit, at the county aforesaid, by his certain note in writing commonly called a promissory note, with his proper hand and name thereto subscribed, did promise to pay to the said plaintiff the just and full sum of thirty dollars, on, or before the fifteenth day of November eighteen hundred and twenty one, being the fifteenth day of the same month and year in which the said promissory note was drawn, for value received, by reason whereof, and by virtue of the statute in each cases made and promised, an action hath occurred to the said plaintiff to demand and have of the defendant the said sum of thirty dollars. Nevertheless the said Cassius Carter in his life time and the said Charles S. Carter since the death of the said Cassius Carter although often required the sum of thirty dollars to the said plaintiff the said Cassius in his life time did not pay and the said Charles S. Carter since the death of the said Cassius still doth refuse to the Damage of the said plaintiff Ten Dollars. Therefore he brings suit &c.

Hooe p.g.

The Commonwealth of Virginia to the Sheriff of Prince William County – Greetings: We command you that you take Charles S. Carter exor. Of Cassius Carter deceased if he be found in your bailiwick and him safely keep, so that you have his body before the Justices of our County Court of Prince William, at the Court-house of the said County, on the first Monday in March next, to answer John Adam of a plea of Debt for $30.00 Damage $10

And have then there this writ. Witness Philip D. Dawe, clerk of our said Court, at the Court-house aforesaid, the 3nd day of February 1823, and in the 47th year of our Commonwealth

P. D. Dawe

Summon executed by Wm. Cundiff D. S. for P. Alexander, sheriff

.[Judgment vs Defendant in May 1823 by default]
15 May 1823

Hooe Sen. Vs Matthews &c.
Prince William County to Wit:

Bernard Hooe Sen. complains of Rebecca Matthews and Thos. Alias Thomas Rogers in custody, &c. of a plea that they render unto him the sum of ninety dollars which to him they owe and from him unjustly detain; for that the defendants on the 15th day of May 1823 at the County aforesaid, by their certain writing obligatory sealed with their seals and to the court now here shewn to the court – the date whereof is on the same, day and year acknowledged themselves to be indebted to be held and firmly bound unto Bernard Hooe sen. In the just and full sum of forty five dollars to be paid to the said Bernard Hooe Sen. His heirs or assigns on or before the first day of October next ensuing the date of the said obligatory writing to which payment they bound themselves, their heirs, executors and administrators jointly and severally in the penal sum of Ninety Dollars the defendant did not pay the said sum of forty five dollars according to the tenor and effect of the said writing obligatory, by reason whereof and by virtue of the said assignment and of the statue in that case provided, action has accrued the plaintiff to demand and receive from the defendants the said penal sum of Ninety dollars.

Nevertheless the said defendants although often required, the said sum of ninety dollars or any part thereof to the plaintiff have not paid, but the same to pay hitherto refused, and still they refuse to the damage of the plaintiff $20.00 and therefore he brings suit, &c.

John Doe,

Pledges, &c.

Bernard Hooe P.Q.

Richard Roe

Know all men by these Presents – That we Rebecca Matthews, Thomas Rogers are held and firmly bound unto Bernard Hooe Sen. In the just and full sum of Ninety Dollars lawful money of Virginia, to the payment whereof we bind ourselves our heirs, executors, administrators jointly and severally, firmly by these presents as witness our hands and seals this 15th day of May 1823.

The Condition of this Obligation is such, That if the above bound Thos Rogers & Rebecca Matthews do well and truly pay or cause to be paid to the said Bernard Hooe sen. His heirs or assigns the sum of Forty five dollars lawful money of Virginia on or before the first day of October next, with legal interest thereon from this date, then the above obligation to be void, then to be and remain in full force and virtue. Signed, Sealed & Delivered in the presence of. John W. Wigginton, attor. For Rebecca Matthews.

Rebecca Matthews (seal)

Thos. Rogers (seal)

On back – I hereby promise and agree that if the demanded sum forty five dollars mentioned in the within bond is paid on or before the first day of October next then I will remit the interest thereon this 15th May 1823.

Bernard Hooe Sen.

Know all men by these Presents – That we Rebecca Matthews, Thomas Rogers & Edward Rogers are held and firmly bound unto Charles Ewell, Gentleman, Sheriff for the County of Prince William in the just sum of $180 to be made unto the said (blank) his certain attorney, his heirs, executors, administrators or assigns; o which payment well and truly to be made, severally, firmly by these presents. Sealed with our seals and dated this 4th day of March in the year 1825

The Condition of this Obligation is such, That if the above bound Thos Rogers & Rebecca Matthews do appear before the Justices of the County Court of Prince William at the Court-House of said county, on the first Monday in March next, to answer the suit of Bernard Hooe Sen. Of a plea of debt for $90 Damage $20 then this obligation to be void, otherwise to remain in full force and virtue.

Rebecca Matthews (seal)

Thos. Rogers (seal)

Edward Rogers (seal)

The Commonwealth of Virginia to the Sheriff of Prince William County – Greetings: We command you that you take Rebecca Matthews and Thomas Rogers if they be found in your bailiwick and them safely keep, so that you have their bodies before the Justices of our County Court of Prince William, at the Court-house of the said County, on the first Monday in March next, to answer Bernard Hooe Sen., of a plea of debt for $90 damage $20.

And have then there this writ. Witness Philip D. Dawe, clerk of our said Court, at the Court-house aforesaid, the 18th day of December 1824, and in the 49th year of our Foundation.

P. D. Dawe
Executed and Edward Rogers his appearance bail. – W. Chapman D.S. for Charles Ewell

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: Whereas Bernard Hooe Sen. Lately in our County Court of Prince William, to wit, on the 18th day of December 1824 instituted an action against Rebecca Matthews and Thomas Rogers of a plea of debt for $90 damage $20 and while the said first was depending the said Bernard Hooe Sen. Departed this life. Having first duly made and published his last will and testament in writing and thereof appointed Elizabeth T. Hooe his executrix and Thomas H. Buckner his executor, who have proved the same, and taken upon themselves the burthen of the execution thereof; and the said executrix and executor having supplicated us for a proper remedy in this behalf, and we being willing that right and justice be done, command you that you make known to the said Matthews and Rogers that they be and appear before the justices of our said County Court of Prince William at the Court House on the first Monday in March next, to shew cause generally why the said action should not be received and proceeded in to a final judgment in the name of the said Elizabeth T. Hooe executrix and Thomas H. Buckner executor of Bernard Hooe Sen. Deceased against him, if to the said Exor. And Exox. It seems expedient, and further to do and receive what our said court shall in this part consider. And have then there this writ. Witness P. D. Dawe clerk of our said court at the Court House aforesaid this 11th day of February 1826 and in the 50th year of our Commonwealth.

P. D. Dawe

Executed – James Fewell for Charles Ewell

17 July 1823

Brundiges Exor. Vs Stangle

The Commonwealth of Virginia, To the Sheriff of Prince William County, Greetings: Whereas, Timothy Brundige at a Court of Quarterly Session continued & held for the said County of Prince William on the 8th day of March 1820, before our justices of our said County Court by the judgment of that Court, had recovered against John A. Strangle the sum of ninety three dollars with legal interest thereon from the 27th day of March 1819 until paid for debt, also the sum of $9.57 for his costs by him in that behalf expended; whereof the said Strangle is convict as appears to us of record. And Whereas, since the rendering of the said judgment, the said Timothy Brundige hath departed this life, having first made his last will and testament, in writing, and thereof appointed William Brundige William Brundige his executor who hath proved the same and taken upon himself the burthen of the execution of the said will. And now on behalf of the said executor we are informed that, although judgment in from aforesaid hath been given, execution thereof still remains to be made. Therefore, we command you, that you make known to the said Stangle he be before the justices of our said county court of Prince William, at the Court-house, on the first Monday in August next, to shew if any thing for himself he hath or can say why the said Wm. Brundige Executor as aforesaid execution of the debt and costs aforesaid. ought not to have according to the force and effect of the judgment aforesaid, if to him it seems expedient, and further to do and receive what our said court shall in this part consider; and have then there this writ. Witness, Phillip D. Dawe, clerk of our said Court, at the Court-house aforesaid, this 17th day of July 1823, and in the 48th year of the Commonwealth.

P. D. Dawe

Executed – Jno W. Williams D. S. for Phillip Alexander

24 May 1824

Weir vs Compton Exors.

The Commonwealth of Virginia to the Sheriff of Prince William County – Greetings: We command you that you take Robert Hamilton and Thomas B. Hamilton executors of the last will and testament of Alexander Compton deceased, alias Alex. Compton deceased if they be found in your bailiwick and them safely keep, so that you have their bodies before the Justices of our County Court of Prince William, at the Court-house of the said County, on the first Monday in June next, to answer William J. Weir, alias Wm. J. Weir, of a plea of debt for $50.75 damage $30.

And have then there this writ. Witness Philip D. Dawe, clerk of our said Court, at the Court-house aforesaid, the 10th day of May 1824, and in the 48th year of our Foundation.

P. D. Dawe

Executed – James Fewell D.S. for P. Alexander

[July 1824 judgment by default vs defendants]

5 July 1824

Commonwealth of Virginia to John A. Stangell

1824
To executing felonious warrant on Joseph Burgess charged

with murder.

 $0.63

 “
To summoning 3 guards

 $0.63

 “
To 2 days service for myself and 3 guards in conveying

said Burgess to Jail

$8.32

 “
To traveling 30 miles myself & 3 guards at 4 cents per mile

$4.80

 “
To hire of horse for prisoner & expenses in carrying to jail

$3.37 ½

 “
To summoning 10 persons to guard & service the prisoner

one night while in my custody

$2.16

$19.85 ½

John A. Stangell

Deputy Constable

Personally came before me one of the Commonwealth within Justices for the County of Prince William John A. Stangell & made oath that the above account is just as stated above amounting to nineteen dollars eighty five cents.

Chas Ewell

5 July 1824

30 July 1824

Road from Beaver Dam to Cedar Run

Prince William County to wit:

This is to authorize Thomas Tooms a surveyor of the Road leading from Beaver Dam to Cedar Run, to impress any necessary utensils for repairing said road and have the same valued by any two house keepers, sworn: and they certify the necessaries, and valuation thereof requisite to the same &c. Given under my hand and seal this 30th day of July 1824.

Jas. Gwatkin J.P. (seal)

We the undersigned being sworn do value the two, three horse ploughs, and one ox cart at two dollars per diem, each; The said impressed by Thomas Tooms, and the property of Wm. S. Alexander; and the same being absolutely necessary &c. Given under our hands and seals this 30th day of July 1824.

Edw. D. Fitzhugh (seal)

Henry A. Barron (seal)

I do certify the above ploughs, horses, cart, oxen, and drivers were employed one day in the service for which they were impressed by me, authorized by the above warrant; Given under my hand this 30th day of July 1824.

Thos. Toombs
22 October 1824

Commonwealth vs Potter

Prince William County to Wit:
Prince William County to wit:

Whereas George Harley of the County of Fairfax hath this day given information upon oath to me a Justice of the Peace for the County aforesaid that on the 22nd day of October 1824 at and in the village of Occoquan in the County aforesaid while on board of the schooner Eliza Ann, Capt. Underwood, lying at the wharf at the village aforesaid, a certain Edward Potter did then and there on board the vessel aforesaid, shoot and discharge a musket at the said George Harley, which discharge did enter the hat of the said Harley and passed through directly above his head leaving the mark there on the hair of the said Harley thereby evidently endangering the life of him the said Harley without any provocation whatsoever. These are therefore in the name of the Commonwealth to require you to apprehend the said Edward Potter and bring him before me or some other Justice of the Peace of the county aforesaid to answer the charges and further to be dealt with according to law. Given under my hand and seal this 22nd day of October 1824.

Michael Cleary (seal)

Warrant for Potter

To Any Constable of the said County and to the Keeper of the Jail of the said County. These are to command you, in the name of the Commonwealth to convey and deliver unto the custody of the said keeper of the jail, the body of Edward Potter late of Fairfax County charged before me with shooting at George Harley whereby the life of the said Harly was in jeopardized ; And upon the said jailor, are hereby required to receive the said Edward Potter in to your jail and custody, and him there safely to keep, till he shall thence be discharged by due course of law. Given under my hand and seal this 22nd day of October 1824 and in the 48th year of the Commonwealth.

Michael Cleary (seal)

Summon George Harley
`
The Commonwealth of Virginia to the Sheriff of Fairfax County, Greetings: You are hereby commanded to summon George Harley to appear before the Justices of our County Court of Prince William at the Court House of the said County on the first day in March Court next, the truth to say on behalf of us in a certain matter of controversy depending and undetermined in the said Court between us and Edward Potter and this he shall in no wise omit under the penalty of 100 pounds

And have then there this writ. Witness John Williams clerk of our said Court, at the Court House aforesaid, this 2nd day of January 1825 in the 49th year of our Foundation.

P. D. Dawe
Recognizance of Potter

The Commonwealth of Virginia to the Sheriff of Fairfax County, Greetings: Whereas Edward Potter, Charles Potter and Francis Hicks of the County of Fairfax personally appeared before Charles Meng and James Gwatkins gentlemen two of the Commonwealths Justices of the Peace for the County of Prince William on the 11th day of November 1824 and acknowledged themselves indebted to James Pleasants Jr. Governor of Virginia and his successors for the use of the Commonwealth in the sum of eighty dollars, viz the said Edward Potter in the sum of forty dollars and the said Charles Potter and Francis Hicks each in the sum of twenty dollars to be made and levied of their goods and chattels; upon condition, that if the said Edward Potter should personally appear at the next March Court following to be holden for the County of Prince William and then and there answer to an indictment then and there to be purposed against him for a misdemeanor and shall not depart the said Court without leave of the same, then the recognizance was to be void else to remain in full force and virtue as by the said recognizance to our said court sent and now remaining in our said Court manifestly appears; and whereas the said Edward Potter hath failed to make his personal appearance before our said court at the time and place aforesaid and since according to the condition of the said recognizance as appears to us of record – Therefore we command you that you make known to the said Edward Potter, Charles Potter and Francis Hicks that they be before the justices of our County Court of Prince William at the Court House on the first Monday in June next, to shew if any thing for themselves they have or can say why John Tyler Esq. Governor of Virginia successor of James Pleasants Jr. late Governor of Virginia for the use of the Commonwealth execution against them of several sums of money aforesaid to be levied of there respective goods and chattels lands and tenements according to the force and effect of the recognizance aforesaid ought not to have if to us it seems expedient, and further to do and receive what our said court then and thereof them in this part shall consider. And have then there this writ. Witness P. D. Dawe, clerk of our said Court at the Court House this 22 march 1826 and in the 50th year of our foundation.

P. D. Dawe

Executed on Edward Potter & Charles Potter. Francis Hicks no Inhabitant.

G. Millam, D.S. for

J. L. Triplett, sheriff

[“ 7 June 1826 judgment according to Scifa vs Edward & Charles Potter and the Costs”]

1 January 1825

Johnson & Others vs Cornwell’s Admist.

Prince William County to wit:

Rut Johnson, William Hixson & Elizabeth his wife, Jacob Langyher & Judith his wife, Moses Cockrell & Sarah his wife, Benjamin Johnson, John A. Dye & Nancy his wife, Joseph Johnson & Mary Johnson complain of Charles Ewell high sheriff of the County of Prince William, Committee administrator of all and singular the goods and chattels, rights and credits which were of Wm. Cornwell, deceased at the time of his death, who died intestate, in custody of a plea of trespass on the case. For that one Rut Johnson, now deceased heretofore, to wit, on the (blank) day of (blank) 182_, in the County aforesaid, devised unto the said Wm. Cornwell deceased, a tract of land of him the said Johnson lying in the County aforesaid to have and to hold the same for the term of one year, to wit, for the year 1824, further said Cornwell undertook and faithfully promised the said Johnson to pay him the said rent of $66.67 cts on the 1st day of January 1825; and he the said Cornwell afterwards, to wit, on the (blank) day of (blank) 182_, in the County aforesaid entered upon the said devised premises and became, and was possessed thereof, for, and during the said term: and the Plaintiffs aver that the said Cornwell being so possessed of the said land and the said Johnson being so seized of the reversion in the same as aforesaid he the said Johnson afterwards, to wit, on the (blank) day 1824 in the County aforesaid, departed this life intestate; whereupon, and whereby the said reversion in the said land as aforesaid, then & there descended, and came to the said Rut Johnson, Elizabeth Hixson, Judith Langhyer, Sarah Cockrell, Benjamin Johnson, Nancy H. Dye, Joseph Johnson & Mary Johnson as children, and co-heirs of the said Johnson , and they thereby become then and there seized thereof in fee simple: and Plaintiffs further aver that the said sum of $66.67 cts for the said rent, became, and was in arrears and due to them on the 1st day of January 1825 from the said Wm. Cornwell; and yet he in his lifetime and the defendant his heirs since his death have not paid the same, or any part thereof either to the said Johnson in his lifetime, or he the plaintiff since his death, but so to do have hitherto refused.

And, also, further the said Wm. Cornwell in his lifetime to wit on the 1st day of January 1825, in the County aforesaid was indebted to the Plaintiffs in the further sum of $66.67 cts for the use & occupation of a certain other tract of land of the Plaintiffs lying in the County of Prince William by the said William, and at his special instance and request, and by the sufferance of the Plaintiffs for a long time then elapsed had held used, occupied, possessed, & enjoyed; and being so indebted, he the said William in consideration thereof afterwards, to wit, on the day and year aforesaid in the County aforesaid, undertook, and then and there faithfully promised the Plaintiffs to pay them the said sum of money then he the said William aforesaid be thereunto afterwards requested. Nevertheless, the said William Cornwell in his lifetime, and the defendant’s administrator since his death, although often required to do so, have not as yet paid the Plaintiffs the said last mentioned sum of money, or any part thereof; but to pay the same, or any part thereof as aforesaid they have hitherto refused. To the damage of the Plaintiffs of $100 and therefore they bring suit &c.

J. Macrae P.Q.

[We the Jury assess the Plaintiffs damages to the sum of sixty dollars and 66 cents]

Richard W. Weedon
23 May 1825

William Wheeler, Surveyor

Agreeable to an order of the County Court of Prince William dated the 7th June 1824 directing me to allot to William Wheeler, surveyor of the road from Wm. Wiatts to Dawkins Branch road to work said road. I appoint to him the hands of Aris Buckner at his quarters near said road and the hands of the Estate of Henry Dogan deceased and Saml Lucus and Elexander Lucus at the hands of the Estate William Cundiff deceased and of William Shaw deceased and James Florance’s hands and in the hands of Mrs. Wheeler and Chas Curtis. Given under my hand this 23rd day of May 1825

Robert Hamilton

Written on back of this small note – A list of tithables allotted to work on the road which Wm. Wheeler was Surveyor of road

7 June 1825

Commonwealth to Florance – account

To executing peace warrant on Harry Gray

$0.63
To summons 2 witnessess 21cents

$0.42

To executing felonious warrant on Leonard Hart

$0.63
To summoning 3 witnesses

$2.31

Sworn to in Court

P. D. Dawe C. C
30 June 1825

Allison vs Carter Jr.

Commonwealth of Virginia to the Sheriff of Prince William County: Greetings: We command you as before you were commanded that you take Landon Carter Jr. if he be found in your bailiwick and him safely keep so that you have his body before the Justices of our said County Court at the Court House of the said County on the first Monday in August next to answer Gordon Allison & Robert Allison joint merchants & partners trading under the firm & style of G. & R. Allison of a plea of trespass on the case damage $100. And have then there this writ. Witness Phillip D. Dawe, Clerk of our said Court at the Court House aforesaid this 30th day of June 1825 and in the 49th year of our foundation.

P. D. Dawe

Executed by Jas. Fewell for Charles Ewell

28 October 1825
Commonwealth vs Lynn
Prince William County to Wit:

Whereas Manassa Russell of said County hath personally come before me one of the Commonwealth Justices assigned to keep the peace in the said County, and hath taken corporal oath that he the said Manassas Russell is aforesaid Isaac Lynn of the said County laborer will beat him or do him some bodily hurt, and hath therefore prayed surety of the peace against him the said Isaac Lynn.

These are therefore on the behalf and in the name of the Commonwealth to command you that immediately upon the receipt hereof you bring the said Isaac Lynn before me or some other Justice of the peace for the aforesaid county to find surety as will for his personal appearance at the next court to be holden for the said county as also for his keeping the peace in the meantime towards the citizens of this Commonwealth and chiefly towards the said Manassas Russel. Given under my hand & seal this 28th day of October 1825.

Geo. W. Jackson, (seal)
Executed the 29th October 1825

John C. Weedon, Constable

29 October 1825

Commonwealth vs Lynn

Prince William County to Wit:

Be it remembered that on the 29th of October 1825 Isaac Lynn and Levi Lynn both of the County aforesaid came before me one of the Commonwealth Justices of Peace for the county above written and acknowledged themselves to owe to James Pleasant Esq. Governor of Virginia or chief magistrate of the Commonwealth of Virginia & his successors to wit the said Isaac Lynn the sum of Fifty Dollars and the said Levi Lynn the sum of Fifty Dollars current money of Virginia to be respectively levied and made of their several goods and chattels lands and tenements to the use of the Commonwealth aforesaid if he the said Isaac Lynn shall fail in performing the condition under written.

The condition of this Recognizance is such that if the above bound Isaac Lynn shall personally appear at the next court to be holden in and for the County of Prince William to do and executor what shall then & there be enjoined him by the said Court and in the mean time shall keep the peace and be of good behavior towards the Commonwealth and all its citizens and especially towards Manassa Russel of the County aforesaid then this recognizance shall be void, or remain in full force.

Isaac Lynn (seal)

Teste, Geo. W. Jackson

Levi (his mark) Lynn (seal)

7 November 1825

Major Charles Ewell

Sir will you please ask the County Court of Prince William to have an order made to release a Negro man of mine by the name of Philip from my paying taxes for him as he has been of no services to me for twelve months and I suspect never will again as I believe he is in the last stage of the consumption which is the opinion of the doctors.

Wm. Smith

Dumfries, 7th Nov. 1825

Prince William County to wit:

William Smith made oath before me one of the Commonwealth Justices to the truth of the above statement.

Joseph R. Gilbert

8 November 1825

The Commonwealth of Virginia to P. Alexander

Late Sheriff of Prince William County

06 Oct 1824
To summoning called court on Robert Caldwell

$4.20

00 Feb 1824
To summoning called court on M. Russell

$4.20

00 Feb 1824
To 1 days service for myself and 1 guard and traveling 30

miles each in conveying said Russell to jail upon a

commitment from a magistrate

$4.48

00 Feb 1824
To expense of horse & cart to convey said Russell to jail

$2.00

01 Mar 1824
To summoning called court on S. Bates

$4.20

01 Mar 1824
To summoning called court on negro Bill

$4.20
03 May 1824
To summoning called court on negro Winny

$4.20

05 July 1824
To summoning called court on Joseph Burgess

$4.20

06 July 1824
To summoning called court on negro Dennis

$4.20

06 July 1824
To summoning called court on negro Alice

$4.20

02 Nov 1824
To summoning called court on Edward Potter

$4.20

$44.28

Sworn to in Court November 8th 1824

P. D. Dawe

Jno W. Williams D.S., For Phillip Alexander
8 November 1825

The Commonwealth of Virginia to Charles Ewell

Sheriff of Prince William County

07 Feb 1825
To summoning called court on Alexander Jones

$4.20

07 Feb 1825
To summoning called court on Nancy Coon

$4.20

07 Feb 1825
To summoning called court on Mary Mathews

$4.20

07 Feb 1825
To summoning called court on Polly Mathews

$4.20

07 Feb 1825
To summoning called court on James Keyes

$4.20

07 Feb 1825
To summoning called court on Milly Keyes

$4.20

07 Feb 1825
To summoning called court on A. M. Clarke

$4.20

07 Feb 1825
To summoning called court on George Page

$4.20

$33.60

Sworn to in Court November 8th 1825

P. D. Dawe

Jno W. Williams D.S.

For Charles Ewell
Foote vs Grigsby

1826-1829

Bill or Complaint

19 June 1829

To the Honorable William Brown Chancellor for the Fredericksburg Chancery Court – Your orator Richard Foote humbly complaining represents to your honor that several suits were heretofore depending between your orator and a certain Aaron Grigsby in the County of Prince William in the Superior and inferior courts for said counties, that your orator was plaintiff in some of the suits, and in one was defendant – That on the 10th day of August 1826 and before there was a disposition made of either of said suits an order was made with the approbation of the parties in one of the suits to the following effect to wit – To Wit – “Horners order of reference set aside and by consent all matters in difference between the parties are left to the award and determination of Charles Ming and Charles Hunton whose award &c and incase of disagreement they are to choose an umpire, whose umbrage &c and leave is granted to either party to proceed exparty upon giving the other ten days notice of the time and place of making the award” – That in pursuance of said order or rule of reference your orator and the said Grigsby were notified by the said arbitrators that on a certain day and at a certain place they would proceed to act under the said order when and where they would be prepared to hear whatever might be offered for their consideration by either party in consequence of which notice your orator on the day of (blank) attended at Hay Market in the County of Prince William for the purpose of putting the said arbitrator in possession of all the facts and circumstances upon which he relied both to sustain the actions in which he was plaintiff and to defend himself in the case where he was a defendant, and against certain offsets relied on by the said Grigsby that upon making known the nature of the defence be acted on in relation to the offsets set up by which defence he was advised by counsel was a fair and legal defence it being sought to charge him in that matter with the payment of certain pretences claims against him as an administrator all of which were barred by the statute of limitations & where too the claims he your orator contended for were due him in his individual capacity and as he conceived could not be offset by any claims growing out of a demand against the Estate of his Intestate – He was treated by one of said arbitrators – To wit – Charles Hunton with such marked disrespect and indifference if not open insults that your orator remarked to a gentleman who was present as his counsel on that occasion and in the presence and hearing of said arbitrators that he could not remain to be insulted and have his feelings hurt and aid actually leave the room believing at the same time from the prejudice which one of the said arbitrators seemed to entertain against him, that no explanation which might come from him personally would have any impression on the mind of said arbitrator if it would upon the mind of either of them, when your orator left the room he made known to his counsel the motives that influences him in withdrawing and after putting his said counsel in possession of the circumstances connected with the controversy requested him to attend for the purpose of representing his interest. That your orator was afterwards informed by his said counsel that he objected to sundry accounts which were exhibited by the said Grigsby as offsets against the demand of your orator one for the sum of $40.72 of date May 1820 in the name of Eliza Garrett to James & Redman Foster and the others exceeding in amount $150 and all of more than five years standing – which said accounts were created in the following manner. Your orator formerly intermarried with a Lady by the name of Eliza Garrett who at the time of the said intermarriage was a member of the family of the said Grigsby, and who had prior thereto as was alleged by said Grigsby created the said accounts, which during the lifetime of the said Eliza Garrett, were never presented to or claimed from your orator the said Grigsby, but subsequent to the death of the said Eliza and often your orator had administered on the estate of the said Eliza and after the claim of reference aforesaid was made the said accounts were then for the first time claimed and insisted on by said Grigsby – The one for the sum of $40.72 purporting to have been assigned by the said James Foster, who was a partner of a former mercantile firm that traded in the name of James & R. Foster, and the others the said Aaron Grigsby alleged he had paid. Your orator refused to pay the said accounts first because he doubted whether the said Eliza had ever created said accounts and secondly because he thought it probable that if the said accounts had ever been created by the said Eliza before her marriage that they must have been paid by a certain (blank space) of the state of Kentucky who was Guardian to the said Eliza Garrett at the time she intermarried with your orator. That not withstanding said claims were thus objected to by his said counsel, not only because they were barred by the operation of the Statute of Limitations but also because the debts claimed by your orator from the said Grigsby were due him in his individual capacity and the offsets were due (if due at all) as administrator or administrators but the said objections were overruled by the said arbitrators one of them observing at the time as your orator has been informed that thought the said claims were not strictly legal offsets still he would allow them as he expected that your orator would if Grigsby was to sue for the same Statute of Limitations, Your orators counsel then requested of the said arbitrators to spread upon the face of their award the nature of the objections he had made to their introduction of said accounts or to give a certificate stating that such objections were made so that your orator might thereafter avail himself of any benefit that might result there from, they declined giving a certificate but promised that the objections urged by his said counsel should be spread as desired on the face of their award when made out in consequence of which arrangement your orators counsel furnished a written statement of the facts to one of the arbitrators after reading the same to him who promised that the same should be embodied in the award as objections coming from your orator, but not withstanding said assurances thus given the said award was returning on the 3rd day of March 1829 the first day of the then quarterly court for Prince William without any information whatever being given by either of the said arbitrators of their intention to return said award either to your orators counsel or to himself and without the knowledge of either, a judgment was rendered up on the very day on which it was returned “though the suit in which the order of reference was made was not called or reached during the said term and it was not until some time after the adjournment of the court for said term, that either your orator or his counsel were apprised that a Snap Judgment had been entered up against him for the sum of $236.79 with interest from the 3rd day of October 1828, and then upon examining the award your orator found to his utter astonishment that the said arbitrators not withstanding their promises to spread the objections made by his counsel to the claims exhibited by Grigsby as offsets, they had not noticed the subject but merely awarded that your orator should pay the sum of $236.79 with interest from the 3rd day of October 1828 without specifying on what account they had so awarded. Your orator was therefore utterly precluded from making any objections to said award by exception or otherwise, first because it was returned and judgment rendered thereon long before your orator was apprised of the same being returned, and Secondly if he had been apprised of the return made in the shape it was, it was doubtful whether by exceptions filed the objections could have been sustained as many of the objections does not appear on the face of the award, but with a view of testing that matter and thus avoiding an application to a Court of Chancery if it could be avoided – Your orator at the succeeding Quarterly Court held for said County through his attorney made a proposition to the said Grigsby that the order rendering up the judgment should by consent be set aside so that your orator might have the benefit of any exceptions he could have availed himself of, but for the surprise practices on him which proposition was rejected thus (word illegible) every disposition to retain an advantage which had been illegally and improperly obtained. Your orator refers to exhibit A which will shew the order of reference the award and the rendition of Judgment thereon.

Your orator would further state that he has understood the award was returned to Court by the Counsel for Grigsby which shews that the arbitrators were not disposed to concede from Grigsby or his counsel the character of their award thought their conduct would indicate a desire on their part to conceal it from the knowledge of your orator and his counsel till a judgment could be rendered on the same. That the said Grigsby has sued out our Exor. Or caused it to be sued out on said Judgment and your orator to save his property from sacrifice.

Your orator will further suggest that upon what ground the said arbitrators undertook to make your orator responsible for the amount of the account said to have been created with James & R. Foster, he is unable to conjecture, the said James having as your orator has understood and verily believes, long since the date of said account taken the benefit of the Insolvent Debtors Oath under an Exor which issued on a Judgment obtained against the said James Foster and of course all interest which he had in said account passed to the creditor or creditors under whose Exor or Exors. He took the benefit of the oath.

To the __ therefore that Justice may be done between the parties and that your orator may not be prejudiced by said award on the judgment rendered thereon he prays that the said Aaron Grigsby may be made a Defendant hereto with aft words to charge him, that the judgment be set aside on the ground of suffrage(?) and because it was rendered prematurely and before your orator or his counsel was advised the award was returned and that the award be set aside, first because the award itself is not final between the parties it not awarding whether all or any of the suits which were the subject of reference should be dismissed but leaving as your orator conceives either party at liberty further to prosecute said suits, which defect as it really wish your orator was prevented from taking advantage of at law by reason of the concealment which he considers was practiced and because of the misconduct and partiality of one if not of both of the arbitrators and in the mean time that the said Aaron Grigsby the Sheriff his agent and all other persons he restraining from further proceedings or any manner at law against your orator on said forthcoming bond so executed or in any manner touching said award or the judgment thereon till the further order of the court and that your orator may have such other and further relief in the premises as the nature of the case may require and to your Honor to award the Commonwealths most gracious writ &c.

Jno Gibson Jr.

For Plaintiff

Prince William County to wit

Richard Foote this day personally appeared before me a Justice of the Peace for said County and made oath that the matter and things stated in the forgoing bill so far as they depend on his own knowledge are true & so far as they depend on the knowledge of others he believes them to be true. Given under my hand this 19th day of June 1829.

Jno Fitzhugh

4 January 1826
Delinquent Town Tax for 1825

Name

Residence
Lots & Towns
 Value of Bldgs-Lots-Rent

Hunter, Nathaniel
Alexandria
2 lots in Dumfries
0 - 25 - 0
No Property

Horner, William
Fauquier
2 lots in Newport
0 - 25 - 0
Not Found

Luckett John& Son Est.
Dumfries
2 lots Carborough
0 - 50 - 0
Not Found

Luck, Andrew estate
Dumfries
1 lot Carborough
0 - 50 - 0
Not Found

Mitchell, James estate
Stafford
1 lot Dumfries

300 - 400 - 30
Not Found

Robey, William estate
Dumfries
1 lot Occoquan

100 – 150 – 20
No Property

Scott, David Wilson
Fairfax

½ lot Dumfries

0 – 10 – 5
Not Found

Scott, William

Maryland
1 lot Dumfries

130 – 200 – 30
Not Found

Shanklin, Isaac (of colour) Occoquan
1 lot Occoquan

100 – 150 – 20
Not Found

Turner, Mary (now McClain) Fairfax
1 lot Cabarough

0 – 25 – 0
Not Found

Wise, Ninean

Richmond
2 lots Newport

0 – 12.50 – 0
Not Found

Woodyard, Benjamin
not known
1 lot Newport

0 – 25 – 0
Not Found

Wickliff, Charles
Dumfries
1 lot Newport

0 - 25 – 0
Not Found

Young, Robert

Fauquier
1 lot Dumfries

0 – 20 – 5
Not Found
I John W. Williams a Deputy for Charles Ewell, Sheriff of Prince William County do solemnly swear that the foregoing list of delinquents in the town tax in the County of Prince William for the year 1825, is as I do verily believe correct and part that I have received no part of the taxes thereon returned delinquent: and that I have made diligent enquiring for the purpose of finding property within by bailiwick liable to distress for the said taxes but have found none.

John W. Williams D.S.

For Charles Ewell

Sworn to before the undersigned one of the justices of the peace for the county of Prince William this 4th day of January 1826

Jas Gwatkins

Foote vs Grigsby

Deposition of William B. Tyler

7 September 1829

In Pursuance of the enclosed notice we the undersigned Justices of the Peace for the County of Prince William on the 7th day of Sept. 1829 at the Tavern kept by Mrs. Jane Williams in the Town of Brentsville between the Hours of Nine O’clock A.M. and five O’clock P.M. proceeded to take the Deposition of William B. Tyler to be read as Evidence in an Injunction case depending in the Chancery Court Fredericksburg where Richard Foote is Plaintiff and Aaron Grigsby is Defendant.

The Deponent Wm. B. Tyler being first duly sworn deposeth and saith in answer to the following interrogatories – Interrogator 1st Did or did you not attend in the summer of 1828 before Messrs Charles Hunton & Charles Ming in the character of counsel for Richard Foote in a matter referred to them as referrers between said Foote and Aaron Grigsby, and if so state the deportment of said arbitrators towards the said Foote on that occasion and every thing that transpired in relation thereto.

Said attended as counsel for Foote the arbitration referred to and when the said arbitrators were considering two items of offsets produced by Grigsby to wit, an account for goods purchased by Grigsby by (I believe) for the use of Miss Eliza Garrett of Messrs Cowles & McNash (I believe) and an account for goods purchased in like manner of James & Silas Foster the (blank space) Foote objected to their admission as being if due at all, which he expressly denied due from him as Adms. Of said Garrett whom he had married subsequent to the creation of the accts and who had died previous to any demand having been made of the said debts. I also urged the same objection to their claims being allowed as offsets in a suit between the parties in their individual character as the claims were due from Foote in a different right to wit as the administrator of Eliza Garrett they not having been claimed of Foote during said Garretts life in such manner as to make Foote liable as her Husband, the arbitrators allowed the claims agreeing however at my request to state our objection in their award which they entirely failed to do, although one of them was furnished by me with a written statement, one of the arbitrators Mr. Hunton further observed to Mr. Foote, that no Gentleman would refuse to pay these claims, whereupon Mr. Foote left the room and said that he would not attend personally to the arbitration but would confide it with me. I persuaded him to continue with me. I repeatedly during the fall of the year sought of the arbitrators & (of Mr. Ming especially) a return of the award which they postponed until March Court 1829 at which time I was absent from Court at a time subsequent to the arbitration, one of the arbitrators Charles Hunton said he considered my objection to the above mentioned claims as good in Law, but that he had allowed them believing that if Grigsby was forced to sue Foote as Administrator he would avail himself of the Statute of Limitations & thus get rid of their payment.

Question by Grigsby – Did you not say to me in conversation that Foote could not avail himself of the Statute of Limitations if sued as Administrator of said Garrett for the reason that he had acknowledged the account. – Ans. I do not remember to have expressed such opinion.

Wm. B. Tyler

Signed and sworn to before us Justices of the Peace for the County of Prince William this 7th day of September 1829

Jno. Fitzhugh

Wm. Cleary

Foote vs Grigsby

Deposition of John Williams

3 March 1829

The deposition of Jno Williams Deputy Clerk for the County of Prince William taken at the same time and place in pursuance of notice to be read as evidence of the same occasion.

The Deponent being first duly sworn saith that on the third day of March 1829 it being the second day of the quarterly term for Prince William March Court a report was handed him either by the said Aaron Grigsby his attorney or by one of the arbitrators in the suit which was then depending in the County Court of Prince William when Richard Foote assignee was plaintiff and Aaron Grigsby was defendant, that he was requested by the person thus handing it in or one of the parties interested perhaps the defendant to enter up Judgment in said case according to said award which he this affiant did accordingly to said request supposing at the time that the matter was understood between the parties, and that it was his duty as deputy clerk to do so and this affiant further states that during the term of said quarterly court the case thus referred to was never called and he has reason to believe and does believe that the said Foote nor his counsel had any knowledge of the said award being entered up till after the court aforesaid had adjourned.

Jno. Williams

Signed and Sworn before us the subscribers and justices of the peace.

Jno. Fitzhugh

Wm. Cleary

Sept. 7th 1829

The above are my impressions made at the time when I was very much hurried in Court.

Jno. Williams
Foote vs Grigsby

Deposition of John Gibson

7 September 1829

The Deposition of John Gibson Jr. taken at the same time and place to be read as evidence on the same occasion before mentioned.

The Deponent being duly sworn deposeth and saith that he was counsel in a suit in the County Court of Prince William in the name of R. Foote against Aaron Grigsby which as well as some other matters in dispute between them was referred to arbitrators to settle that a certain Charles Hunton and Charles Ming were two of the arbitrators if not the only two, that he heard of the substance of the award before any return made of the same and was directed by the said Foote, when it was returned to use every exertion to set it aside as he considered it unjust which this affiant should have on discovering to have done had been notified of its being returned in time to have made any objection but the first intimation this affiant had of its being returned was after the adjournment of the Court to which it was returned, when he was also informed that judgment was entered up according to the award notwithstanding the suit on the docket in which the order of reference was taken was not called during the term, after this affiant was apprised of the rendition of said judgment, he named to the said Grigsby and his counsel the surprise which had been practices and proposed that the judgment thus entered should be set aside by consent so that the counsel for Foote should have an opportunity of contesting the validity of the award which he had intended to do, but for the surprise aforesaid – That Proposition was however rejected – and further this Deponent saith not.

Jno Gibson Jr.

Prince William County to wit:

Jno Gibson Jr. this day personally appeared before us Justices of the Peace for said County and made oath that the foregoing deposition contains the truth to the best of his knowledge. Given under our hands this 7th day of September 1829.

Jno Fitzhugh

Wm. Chew

Teste – Jas Chew C.C.

Foote vs Grigsby

Deposition of John Gibson

7 September 1829

The deposition of Charles Ming taken at the house of Sarah Brooks in the Town of Buckland on the 15th day of September 1829 agreeable to notice, which deposition is to be read in evidence in a certain suit now depending in the Chancery Court of the Fredericksburg District in which Richard Foote is plaintiff and Aaron Grigsby defendant. This deponent deposeth and sayeth that by virtue of an order of the county court of Prince William bearing date the 10th August 1826 referring all matters of dispute between Richard Foote and Aaron Grigsby to Charles Ming and Charles Hunton, we met at Brentsville first on the 7th day of April 1828 and adjourned several times holding meetings at Haymarket and Brentsville: all the adjournment took place in consequence of Mr. Foote writing to us he could not attend agreeable to our notice – Mr. Foot attended but twice once at Brentsville and once at Haymarket on the 3rd October 1828 which was our last meeting.

Question by Grigsby – Did you discover at your last meeting at Haymarket that any insult or any improper treatment was offered by Mr. Hunton to Mr. Foote which induced him to go away before the business was closed.

Answer – No Mr. Foote was treated with all the politeness and attention then and at our former meeting which we are capable of shewing to any Gentleman: although: he shewed much impatience and abruptness when before us. I recollected of but one circumstance which could give the least shadow of offence which was in Mr. Footes conversing with Mr. Hunton. Mr. Foote remarked that he would pay Grigsbys claims on his deceased wife – when he received funds, Mr. Hunton, replied that, that he had received funds according to his acknowledgment to the amount of $300. Mr. Foote made some short reply the words I do not recollect, when Mr. Hunton replied that he thought he meant to guabble. I did not discover that Mr. Foote took any notice of Mr. Hunton’s remark, as he told me he was compelled to return home as soon as he got his dinner, which he did do and told me when he was about to go, that he was compelled to go home. Mr. Tyler would attend and act for him. I had then not the most distant thought that Mr. Foote was offended at anything that had occurred. On the last day he was before us as referees and as I at two or three several times after our award was returned, conversed with Mr. Foote on the subject of the award, he never to me intimated displeasure at our behavior or treatment when he was before us; he remarked then what he had done before that he did not consider we had any right to settle the claims on his deceased wife as it was a subject he did not intend should be embraced in the order of reference or acted upon by us. Mr. Foote presented his private accounts against Mr. Grigsby dated as far back as the year 1814 up to 1821. Mr. Grigsby’s account from the years 1818 to 1821. I remarked that those accounts were out of date the parties agreed that no exception should be taken to time: what was proven to our satisfaction should be admitted. Mr. Foote was particularly earnest in claiming the benefit of his account.

Question by Grigsby – Did you return the award to Court &c. Answer – I did on the 1st Monday in December 1828 from the distance Mr. Hunton and myself lived apart, we did not sign and seal the award until the 26th November 1828 we then sealed it and directed it to the County Court of Prince William, at court I told Capt John Macrae I had our award in the case of Foote vs Grigsby which I must hand to the Court he desired me to leave it with him, and he would hand it up at a proper time which I did.

Question by Grigsby – Do you recollect my saying to Mr. Tyler – Foot meant to plead the act of limitation to my claims against his deceased wife. Answer – I do not recollect the particulars of the conversation with Mr. Tyler as my attention was not particularly drawn to it at the time, but recollect the remark that you ought to have said as administrator and he had no doubt you would recover.

Question by Grigsby – Did Mr. Tyler as counsel for Foote leave any objections with you to your taking into the settlement my claim in the name of Foster against his deceased wife. Answer – He did in writing of which the following is a true copy.

The counsel for Foot objects to the admission of the accounts presented by Grigsby for articles & bought and paid for by said Grigsby for Footes wife previous to her marriage, as by her death he the said Foote was bound for their payment in the character of her representation and also objects to the account transferred by James Foster as not being such a transfer of interest as entitled Grigsby to use it as an effect.

Friday 29, 1829

Wm. B. Tyler

Atty. For R. Foot

Directed to Messrs. C. Hunton and C. Ming.

When Mr. Tyler handed me the paper of which the above is a copy. I think I promised him I would return it to Court with the award which I thought I had done but looking over the papers with Cols Gibson and Mr. Foote some time after I found it to my surprise amongst the papers relating to the reference which I should have returned to court with the award, but each party claimed them as his own private property and requested me to hold them until they had an opportunity to call on me and get what belongs to each. Mr. Foote afterwards called on me for his papers. I told him I could not separate them as their matters was likely to become litigated but if Col. Gibson wished to see them they might do so and make what use of them they wished but they must return them to me which was accordingly done. Amongst the papers handed in by Mr. Grigsby are several letters from R. Foote to Francis Lockett of Kentucky which letters had escaped Mr. Foote’s notice when before us as arbitrators, he then asked me how the letters got among the papers. I told him Mr. Grigsby had furnished us with them.

Question by Grigsby – Did the amount you awarded exactly correspond with the account you made at out Between Foot and me. Answer – No, we charged you with the whole amount of cost in the suit of claim against you amounting to $17.94 but in more fully weighing the whole matter we considered it would be more just and equitable that each party should pay his own costs but omitted to add the amount as stated above in your favour. The amount of our award was $236.79 and ought to have been $254.73.

Question by Grigsby – Do you know the hand writing of Richard Foote – Answer I do.

Question by Grigsby – Are the letters of R. Foote to Frances Lockett bearing date January 10th 1821, February 22nd 1821 and May 15th 1821 and numbered 1, 2, & 3 in the hand writing of Richard Foote. Answer – I believe them to be in Mr. Foote’s hand writing and when Mr. Foote saw them he acknowledged them. No further the deponent saith not.

Charles Ming

Prince William County to wit:

The foregoing deposition of Charles Ming was duly subscribed and sworn to before us magistrates in the County aforesaid. Given under our hands this 15th September 1829.

James B. Ewell

J. W. F. Macrae

Copy, Teste – Jno Chew C.C.

Foote vs Grigsby

Deposition of Charles Hunton

15 September 1829

The deposition of Charles Hunton taken at the house of Sarah Brooks in the Town of Buckland on the 15th day of September 1829 to be read in evidence in the suit depending in the Superior Court of Chancery for the Fredericksburg District, wherein Richard Foote is plaintiff and Aaron Grigsby is defendant. This deponent being first duly sworn deposeth and sayeth that in pursuance of an order of the County Court of Prince William dated 10th August 1826 referring all matters of difference between Richard Foote and Aaron Grigsby to Charles Ming and Charles Hunton we met at various times at Brentsville and at Haymarket then we took affidavits examined the accounts of each party and heard their statements and explanations and finally made up an award which was left with Mr. Ming to hand to the Clerk of the Court. At several of those meetings we adjourned on account of the absence of Mr. Foote he writing to us he could not attend. In every case of adjournment both parties had notice of the time and place of the next meeting.

I am not sensible of feeling any prejudice against either of the parties as I knew nothing of the matter in dispute till I met as an arbitrator. To the best of my judgment I assisted Mr. Ming in settling the accounts and making up the award believing when I did it, we were making a just and equitable settlement between the parties. Before us neither party objected to the date of the accounts. At one of the meetings after Mr. Foote had left the place Mr. Tyler his counsel contended we ought not to charge Mr. Foote with his wife’s account. Mr. Grigsby said if he did not Mr. Foote would plead the act of limitation. Mr. Tyler replied he could not as he had acknowledged the accounts and Mr. Grigsby ought to sue him as administrator of his wife.

I have understood Mr. Foote has said in his Bill that I treated him with disrespect and insulted him. I an unable to say what grounds he has for such a charge. I will detail a conversation I had with him at one of the meetings to the best of my recollection. I am sure this must be the only occurrence he could possibly make any exception to.

Mr. Foote said he had paid debts against his wife which were of superior dignity. I said to him he ought to shew us it was so, and if he was not ready then we would give him time, he said he was not obliged to do it, when I said in substance, he was deposed to quibble. I made this reply hastily and might have shown some warmth. In a conversation with Mr. Tyler and Col. Gibson sometime after we had made an award, I did say that I believe the award to be just and that if Mr. Grigsby did not get his claims by an award, that he never would as I believe from what I had seen of Mr. Foote before us that he would avail himself of the act of limitations. As to the particular times of our meetings and dates of papers, and papers handed to us by the parties I cannot speak positively about as Mr. Ming had possession of all the papers and we live a considerable distance from each other.

Some weeks after we had made up our award Mr. Ming mentioned to me that we had made a mistake against Grigsby to the amount of $17.94. I examined the papers and was satisfied of the error; but we concluded it was not proper for us to withdraw the award to make the alteration.

Question by Grigsby – Did Mr. Foote acknowledge before you he had received $300 in Kentucky as part of his wife’s Estate? Answer – He did.

And further this deponent saith not.

Chas. Hunton

Prince William County to wit:

The foregoing deposition of Charles Hunton was duly subscribed to and sworn to before us magistrates in the County aforesaid. Given under our hands this 15th September 1829.

J. W. F. Macrae

James B. Ewell

Copy, Teste – Jno Jas. Chew C.C.

Foote vs Girgsby

Court Decree

5 May 1830

Virginia:

At a late Superior Court of Chancery held in the Town of Fredericksburg on the 5th day of May 1830.

Richard Foote plaintiff

 Against

Aaron Grigsby defendant

This cause came on this day to be heard upon the Bill, answer, exhibits and examination of witnesses, and was argued by counsel: On consideration whereof, the court being of opinion that the award between the parties in the proceedings mentioned having been made by the arbitrators upon matters not submitted to them by the parties, embraced within the rule of the court and the terms of the submission of the parties; and that the judgment of the County Court of Prince William rendered upon the said award is void as to the said plaintiff because entered up by surprise upon the said plaintiff, so as to give him no opportunity of apposing and excepting thereto, doth adjudge order and decree that the aforesaid order and judgment thereon in the proceedings mentioned be had between the parties, upon which trials the plaintiff is inhibited from availing himself of the plea of the statute of limitations in bar of the claim and demand of the defendant Grigsby, of any time which may have elapsed between the rendition of the judgment of the county court upon the award aforesaid and the time of the new trials at law – And the court doth further adjudge, order and decree, that the plaintiff recover from the defendant the costs by him expended in the prosecution of this suit.

Teste, Jno. Jas. Chew

3 January 1831

The Commonwealth of Virginia

To John C. Weedon constable of Prince William County

1830
To serving peace warrant on Thomas Nelson

$0.63

 “
To 1 days service in conveying the said Nelson to Jail

$1.04

 “
To traveling 36 miles conveying the same to jail and

 returning at 4 cents per mile

$1.44

 “
To the hire of horse for the prisoner to ride

$1.00

 “
To serving peace warrant on Alfred Arrington

$1.26

 “
To 1 days service in conveying said Arrington to Jail

$1.04

 “
To traveling 36 miles conveying the same to jail and

 returning at 4 cents per mile

$1.44

 “
To the hire of horse for the prisoner to ride

$1.00

 “
To summoning 3 witnesses for the commonwealth

$0.84

 “
To the service of 3 Guards 1 day in conveying the

prisoner to jail at $1.04 per day each.

$3.12

 “
To mileage for each guard in conveying the prisoner to jail and

returning 36 miles for each, 108 miles at 4 cents

$4.32

$7.13

Sworn to in court

Jno Williams D.C.

January 3rd 1831

4 January 1831

The Commonwealth of Virginia to John C. Weedon

Constable of Prince William County

1830
To executing a warrant on George the Slave of David Jamison

charged with a felony

$0.68

 “
To 1 days service for conveying the same to jail

$1.04

 “
To traveling 14 miles at 4 cents per mile

$0.56

 “
To the services of two guards employed to convey the prisoner to jail

on one day each at $1.04 per day

$2.08

 “
To their mileage each 14 miles making 28 at 4 cents per

$2.24

 “
To executing warrant on Jacob the property of L. G. Alexander for felony$0.63

 “
To one days service for conveying same to jail

$1.04

 “
To traveling 14 miles at 4 cents per mile

$0.56

 “
To the services of two guards employed to convey the prisoner to jail

on one day each at $1.04 per day

$2.08

 “
To their mileage each 14 miles making 28 at 4 cents per

$2.24

 “
To summoning 22 witnesses @ 21 cents each at 4

$4.62

$17.72

Jno C. Weedon, constable

Sworn to by Jno C. Weedon & Richard W. Weedon to be true and just account in open court.

Jno. Williams D.C.

7 February 1831

Commonwealth to Jackson &c

To James S. Jackson const. & Mason French & John Tansill deputy

22 Feb 1830
To executing warrant on Manassas Russell for a breach

of the peace

$0.63

“
To summoning six witnesses for the Commonwealth

against said Russell

$1.26

9 Sep 1830
To executing warrant on Chas. G. Turner charged with

a felony

$0.63

“
To conveying said Turner to jail of Prince William

33 miles & same returning @ 4 cts per mile

$2.64

“
To Ferriage paid across Potomac in pursuit of Turner

$2.50

“
To expenses of guard consisting of two men traveling

to jail 33 miles with said Turner & same returning

$5.28

“
4 cents per mile each

$1.00

“
hire of horse for said Turner to Jail

$1.00

“
executing warrant on Negro Eliza charged with felony

$0.63

“
conveying said slave to jail 16 miles & same returning

$1.44

“
guard of two men who assisted in taking said Negro Eliza

to jail traveling same distance

$2.88

“
executing warrant on Negro man Charles charged with felony

$0.63

“
conveying said Charles to jail of Prince William County

18 miles & same returning

$1.44

“
guard of two men who assisted in taking said Negro Charles

to jail traveling same distance

$2.88

16 Oct 1830
executing warrant on James N. Hickey charged with felony

$0.63

“
summoning 10 witnesses to called court Comm. vs Hickey

$2.10

“
summoning 11 witnesses to Nov. court in same case

$2.31

“
conveying said Hickey to jail 10 miles & same returning

$0.80

“
guard of two men summoned to assist in conveying Hickey

to jail 10 miles and same returning

$1.60

“
horse for Hickey to ride

$1.00

3 Nov 1830
executing warrant on Chas G. Turner charged with misdemeanor

in receiving stolen goods

$0.63

“
summoning 4 witnesses Commonwealth vs Turner

$0.84

$33.75

Jas S. Jackson, constable

Mason French, dep. constable

Jno Tansill, dep. Constable

Sworn to in open court.

Jno Williams D.C.

February 7th 1831
8 March 1832

Commonwealth vs Sarah Davis

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: Whereas John H. Keys and Richard Davis at a Court of quarterly session continued and held for Prince William County the 8th day of March 1832 personally appeared before the Justices of the said County Court, and acknowledged themselves severally indebted to John Floyd Governor or chief magistrate of this Commonwealth, the said John H. Keys in the sum of $100 and the said Richard Davis in the like sum of $100 of their respective goods and chattels, lands and tenements, to be levied, and to the said Governor or his successors for the use of the Commonwealth rendered; yet upon condition that if the said John H. Keys should personally appeared before the justices of our said County Court of Prince William on the first day of June Court then next to answer a presentment made against him by the Grand Jury at August Term 1829 for disturbing a religious assembly while engaged in the performance of Divine Service at New Brenttown Meeting House within three months previous to said Presentment then the said recognizance was to be void or by said recognizance now remaining among the records of our said county court manifested appears. And whereas the said John H. Keys hath failed to make his personal appearance before the justices of our said County Court of Prince William at time and place aforesaid according to the condition of the said recognizance as appears to us of record. And whereas the said Richard Davis hath departed this life having first made his last will and testament in writing and administrator with said will annexed of all and singular his goods chattels and credits hath been in due form committed to Sarah B. Davis. Therefore we command you that you make known to the said Sarah B. Davis administratrix with the will annexed of Richard Davis deceased that she be before the Justices of our said County Court of Prince William, at the court house, on the first Monday in March next to shew if anything for herself she hath or can say, why the said John Floyd, Governor or Chief Magistrate as aforesaid, for the use of the said Commonwealth execution against her the said Sarah B. Davis administrator with the will annexed of Richard Davis deceased of the sum of money aforesaid according to the force, form and effect of the recognizance aforesaid, ought not to have, if to us it shall sum expedient, and further to do and receive what our said County Court, then and there, of him in this part shall consider. And have then there this writ. Witness John Williams clerk of our said county court, at the court house this 27th day of November 1832 and in the 57th year of our foundation.

John Williams
8 January 1834

Macrae vs Clifford

$45.00 – On or before the 1st day of January 1835, we promise and oblige ourselves jointly and severally, our joint and several heirs, executors and administrators to pay to George W. Macrae, his executors administrators or assigns, the sum of forty five dollars for the rent of said tract of the dwelling house, together with the kitchen, out houses and lot on which they stand in Brentsville, for the past year rented by said Macrae and since occupied and held by him as tenant of all of said premises, as said Macrae contracted to rent to the undersigned George W. Clifford for the present year, by an instrument and memorandum of contract and agreement between said Macrae and Clifford, under hands and seals of said Macrae and Clifford and dated the 3rd day of January 1834, upon the terms, conditions, limitations and exceptions in said instrument and memorandum set forth, to which reference is made as a part hereof as fully expressing the renting hereby contemplated in consideration of the aforesaid sum of $45.00, payable as aforesaid. Witness our hands and seals this 8th day of January 1834.

George W. Clifford (seal)

Ann E. King (seal)

Prince William County to Wit:

Memorandum that upon 3rd day of March in the year 1835 James B. Hayes of the County of Prince William personally appeared before me Wm. S. Fewell, deputy for Michael Cleary sheriff of Prince William County and undertook for George W. Clifford at a suit of George W. Macrae in an action of debt, now depending in the County Court of Prince William that in case the said George W. Clifford will pay and satisfy the condemnation of the court or render his body to prison in execution for the same or that we the said James B. Hayes will do it for her. Given under my hand this 3rd day of March 1835.
I John B. Hayes have acknowledged the above recognizance of bail, and in testimony thereof have hereunto affixed my hand and seal this 3rd day of March 1835.

John B. Hayes (seal)

Prince William County to Wit:

George W. Macrae complains of George W. Clifford and Ann E. King in custody, &c. of a plea that they render unto him the sum of forty five dollars which to him they owe and from him unjustly detain; for that the defendants on the 8th day of January 1834 at the County aforesaid, by their certain writing obligatory sealed with their seals and to the court now here shown, and dated the day and year aforesaid, promised and oblige themselves jointly and severally their joint and several heirs, executors and administrators to pay on or before the 1st day of January 1835 to said Macrae his executors or assigns the said sum of $45 for the rent of a portion of a dwelling house together with the kitchen, out houses and lot in which they stand in Brentsville.

Nevertheless the said defendants although often required, the said sum of forty five dollars or any part thereof to the plaintiff have not paid, but the same to pay hitherto refused, and still they refuse to the damage of the plaintiff $20.00 and therefore he brings suit, &c.

John Doe,

Pledges, &c.

Macrae P.Q.

Richard Roe

Macrae vs King

Prince William County to Wit:

Memorandum that upon 27th day of February in the year 1835 William C. Merchant of the County of Prince William personally appeared before me William Cockrell deputy for Michael Cleary sheriff of Prince William County and undertook for Ann E. King at the suit Geo W. McCrae now depending in the County Court of Prince William that in case the said Ann E. King will pay and satisfy the condemnation of the court or render her body to prison in execution for the same or that we the said William C. Merchant will do it for her. Given under my hand this 27th day of February 1835.

Wm. Cockrell D.S. for

M. Cleary sheriff

I William C. Merchant have acknowledged the above recognizance of bail and in testimony thereof have hereunto affixed my hand & seal this 27th day of February 1835.

W. C. Merchant (seal)

11 June 1834

Commonwealth vs Webster

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Rezin Webster to appear before the Justices of our County Court of Prince William at the Court House of the said County on the first Monday in August next to shew cause if any he can why Information should not be filed against him, upon a Presentment of the Grand Jury made against him in the said Court on the 2nd day of June 1834 for selling ardent spirits to wit: whiskey in the county of Prince William within the last six months past without a certificate first obtained from the County Court of Prince William authorizing him so to do.

And have then there this writ. Witness John Williams clerk of our said Court, at the Court House aforesaid, this 11th day of June 1834 in the 58th year of our Foundation.

Jno Williams

Executed by Thos J. Shaw D.S. for M. Cleary sheriff

also

Summon George Green witness for Commonwealth

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Rezin Webster to appear before the Justices of our County Court of Prince William at the Court House of the said County on the first Monday in November next to shew cause if any he can why Information should not be filed against him, upon a Presentment of the Grand Jury made against him in the said Court on the 2nd day of June 1834 for selling ardent spirits to wit: whiskey in the county of Prince William within the last six months past without a certificate first obtained from the County Court of Prince William authorizing him so to do.

And have then there this writ. Witness John Williams clerk of our said Court, at the Court House aforesaid, this 16th day of August 1834 in the 59th year of our Foundation.

Jno Williams

Executed by Thos J. Shaw D.S. for M. Cleary sheriff

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon George Green to appear before the Justices of our County Court of Prince William at the Court House of the said County on the first day in March Court 1835, to certify and the truth to speak on behalf of the Commonwealth in a certain matter of controversy depending and undetermined in the said Court between the commonwealth and Rezin Webster defendant. And this he shall in no wise omit under the penalty of 100 pounds

And have then there this writ. Witness John Williams clerk of our said Court, at the Court House aforesaid, this 11th day of November 1834 in the 59th year of our Foundation.

Jno Williams

Executed by Wm. S. Fewell D.S. for M. Cleary sheriff

31 July 1834
Latham’s Exor vs B. T. Chinn &c
Note – Nine Months after date we promised and oblige ourselves our heirs &c to pay, or cause to be paid unto John or Thomas Latham, Executors of Robert Latham deceased their heirs or assigns, the sum of thirty five dollars fifty nine cents for value received. Witness our hands and seals this 31st day of October eighteen hundred and thirty three.

Benjamin T. Chinn (seal)

Francis W. Ball (seal)

Loudoun County, To Wit:

Thomas Latham one of the executors of Robert Latham deceased complains of Benjamin T. Chinn and Francis W. Ball in custody, &c. of a plea that the defendants render to the plaintiff the sum of $35.59 lawful money of Virginia which to him the defendants owe and from him unjustly detain. For that the defendants heretofore, to wit, on the 31st day of October in the year 1833 at the county aforesaid, by their certain writing obligatory and sealed with their seals and to the court now here shewn the date whereof is the day and year last aforesaid, did promise and oblige themselves for value received to pay the plaintiff the sum of $33.59 nine months after said date yet above demanded. The defendants although often, since the said sum of money has been due, and payable and have been requested the plaintiff the same to pay, have not as yet paid the same, or any part thereof but the same to pay the defendants have since wholly refused and neglected and the same the plaintiff Thomas Latham to pay the defendants do still refuse and neglect to the damage of the plaintiff $33.59 therefore he brings suit.

Shreve, P.Q.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: We command you, that you take Benjamin T. Chinn and Francis W. Ball if they be found in your bailiwick and them safely keep so that you have their bodies before the justices of our county court of Prince William, at the court-house, on the first Monday in November next to answer Thomas Latham, executor of Robert Latham deceased of a plea of debt for $35.59 Damage $35.59

And have then there this writ. Witness John Williams clerk of our said Court, at the Court House aforesaid, this 10th day of October 1834 in the 59th year of our Foundation.

Jno Williams

Executed by Wm. S. Fewell D.S. for M. Cleary sheriff

[This case went to judgment by default vs defendant in January 1835]
6 September 1834

Miss Mary Gwatkin

You will please take notice that on the 26th day of September (inst) at the tavern of Robt Williams in the town of Brentsville between the hours of 9 o’clock in the morning and ten of the same day. I shall proceed to take the evidence of Redmon Foster and others to be read in evidence in a suit now depending in the chancery side of the county court of Prince William in which I am plaintiff and you are defendant.

Yours &c.

James B. T. Thornton

26 September 1834

J. B. T. Thornton vs Mary Gwatkin

The deposition of James Fewell & Redmon Foster taken on the 26th day of September 1834 at the tavern of Robert Williams agreeable to the annexed notice which deposition unto be read as evidence in an Injunction case now depending in the County Court of Prince William between James B. T. Thornton plaintiff and Mary Gwatkins defendant. The deponents being first duly sworn deposeth and saith as follows in answer to the following interrogations.

Question by the Plaintiffs – Do you or do you not recollect of my having hired a negro man named Reuben, said to be the property of the defendant in the year 1826, if so please state what was the state of his health.

Answer – I lived a near neighbor to said Thornton in the year of 1826 and was at Thornton’s here frequently & have knowledge of said Thornton the man spoken of, and further know that the negro man was sick in the spring and fall and I think did not render to Doctor Thornton more than half service during the year, and further this deponent saith not.

James Fewell

Question: by the plaintiff to Redmon Foster

Do you, or do you not know that a Negro man named Reuben, hired by me from the defendant was very sick in the fall of the year 1826 & so ill as to require medical aid and attention and that the plaintiff was a practicing physician and attended said Negro in that sickness.

Answer: I believe that the plaintiff hired said Negro, and I know said negro was extremely sick in the month of September and was unable to render services the balance of the year and that the plaintiff was a time a practicing physician and I believe that the charge of $15 for medical services and medicines from 1st Sept. until 1 December 1826 in the plaintiffs account is reasonable.

R. Foster

Prince William County to Wit:

The above depositions were personally subscribed & sworn to by James Fewell & Redmon Foster before me one of the Justices of the Peace for the County aforesaid this 26th Sept. 1834.

Robt. Williams
10 Jan 1834

Courtney vs Clark

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you that you take Chapman G. Clarke if he be found in your bailiwick and him safely keep so that you have his body before the Justices of our County Court of Prince William at the Court House of the said County on the first Monday in March – next to answer John Hooe Jr. administrator of William Courtney Sen. Deceased of a plea of detinue for a Negro Woman Slave named Aggy, of the price of $200.00 Damage $200.00
And have then there this writ. Witness John Williams, Clerk of our said Court, at the court-house, this 10th day of January 1835, and in the 59th year of our foundation.

Jno. Williams

Not Found – Jno. C. Weedon D.S. for M. Cleary, Sheriff
3 November 1834
Commonwealth vs Howison

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Edwin Howison to appear before the Justices of our County Court of Prince William at the Court House of the said County on the first Monday in March – next to answer a Presentment of the Grand Jury made against him in the said court on the 3rd day of November 1834 for unlawful gaming to wit: at the game called Rolette, at a booth on the public race ground, at or near the town of Haymarket, the same being a place of public resort, within six months last past.

And have then there this writ. Witness John Williams, Clerk of our said Court, at the court-house, this 10th day of January 1835, and in the 59th year of our foundation.

Jno. Williams

Executed – Thomas J. Shaw D.S. for M. Cleary, Sheriff
2 February 1835

Matthews & Wife vs Thomas

The Commonwealth of Virginia to the Sheriff of Prince William County – Greetings: We command you that you take Addison N. Thomas (alias A. N. Thomas) if he be found in your bailiwick and him safely keep, so that you have his body before the Justices of our County Court of Prince William, at the Court-house of the said County, on the first Monday in March next, to answer John Matthews and Denisa his wife who was before her marriage with the said Matthews Denisa Thomas of a plea of Debt for $250,00 Damage $250.00

And have then there this writ. Witness John Williams, clerk of our said Court, at the Court-house aforesaid, the 2nd day of February 1835, and in the 59th year of our foundation.[This case was dismissed by order of the plaintiff 4 March 1835]

Jno Williams

Not served by order of plaintiff

Wm. Cockrell D.S. for

M. Cleary sheriff

4 February 1835

Tackett’s Exor. Vs Alexander

Commonwealth of Virginia to the Sheriff of Prince William County. Greetings: Whereas, Charles Tackett in his life time, that is to say, at a Court of Quarterly Session continued & held for the said County of Prince William, on the 5th day of June 1833, before our justices of our said County Court by the judgment of that Court, had recovered against Lawrence G. Alexander $90.50 with legal interest thereon from the 8th day of January 1828 until paid, for debt, also the sum of $5.91 for his costs by him about his suit in that behalf expended; whereof the said Lawrence G. Alexander is convict as appears to us of record. And Whereas, since the rendering of the said judgment, the said Charles Tackett hath departed his life, having first made his last will and testament, in writing, and thereof appointed Jefferson Spindle his executor who hath proved the same and taken upon him myself the burthen of the execution of the said will. And now on behalf of the said Jefferson Spindle Executor as aforesaid we are informed that, although judgment in form aforesaid hath been given, execution thereof still remains to be made. Therefore, we command you, that you make known to the said Lawrence G. Alexander that he be before the justices of our said county court of Prince William, at the Court-house, on the first Monday in March next, to shew if any thing for himself he hath or can say why the said Jefferson Spindle, Executor aforesaid
Erecution ought not to have according to the force and effect of the judgment aforesaid, if to him it seems expedient, and further to do and receive what our said court shall in this part consider; and have then there this writ. Witness John Williams, clerk of our said Court, at the Court-house aforesaid, this fourth day of February 1835, and in the 59th year of the Commonwealth.

Executed – Jno C. Weedon D.S. for M. Cleary, sheriff

12 May 1835

Commonwealth vs Richard Burke

Free Man of Color

Prince William County to wit:

Be it remembered that on the 12 day of May 1835 Joseph Drummond of said county personally came before Thomas Nelson a Justice of the Peace for said County & acknowledged himself to owe and be indebted to Littleton W. Tazewell, Governor or chief magistrate of this Commonwealth of Virginia and his successors, in the sum of one hundred dollars of good and lawful money of this commonwealth, to be made and levied of his goods and chattels, lands and tenements to the use of the said commonwealth, if the said Joseph Drummond shall make default in the condition hereunder written. The condition of the above written recognizance is such, that if the above named Joseph Drummond shall personally appear and testify before the court of Oyn and Terminer to be held at the court house of Prince William County on Tuesday the 19th day of May inst. For the trial of Richard Burk charged with felony. Then the said recognizance to be void else to remain in its force.

Joseph Drummond

Acknowledged before me.

Thomas Nelson

15 May 1835

Commonwealth vs Richard Burke

Free Man of Color

The Commonwealth of Virginia, to the Sheriff of Prince William County-Greetings: You are hereby commanded to summon Cloe Cheshire and Susan Cheshire & Arch a negro man slave now in the employ of Robert Alexander to appear before the Justices of our said County Court of Prince William, at the Court house of the said County, on the 19th day of the present month (May) to testify and the truth to speak on behalf of the Defendant – in a certain matter of controversy depending and undetermined in the said Court between the Commonwealth and Richard Burke defendant.

And this they shall in no wise omit. Witness the penalty of 100 pounds each. And have then there this writ. Witness John Williams clerk of our said court, at the Court House aforesaid, this 13th day of May 1835 and in the 59th year of our foundation.

Jno Williams

Executed on Chloe Cheshire & Susan Cheshire

Wm. T. Fewell D.S. for

J. Foster sheriff

19 May 1835

Commonwealth vs Richard Burke

Free Man of Color

At a court of O & T called and held at the Court House of Prince William County, Va. On Tuesday on the 19th day of May 1835 for the trial of Richard Burke a free man of color charged with felony.

The said Richard Burke having been committed to the Jail of this County by warrant under the hand and seal of Thomas Nelson gentleman and therein charged with (here write in) [blank] & {blank]. The attorney for the Commonwealth came into court and filed an information against the said Richard Burke in the words following(here write in) Whereupon the said Richard Burke was arraigned upon the information aforesaid and upon his arraignment pleaded (not give) and for his trial put himself upon God and this Court and thereupon sundry witnesses were sworn and examined as well for the prisoner. Upon consideration thereof and arguments of counsel, the court are unanimously of opinion that the said Richard Burke is guilty of the offense wherewith he stands charged.

Therefore it is considered by the court that the said R. B. be imprisoned in the Public Jail & Penitentiary house of this CW. For the time of ten years and it is ordered that the sheriff of this county do as soon as possible after the adjournment of this court, remove and safely convey the said B. from the jail of his county to the said Public Jail & Penitentiary house therein to be kept imprisoned and treated in the manner directed by law. And thereupon the said R. Burke is remanded to Jail. [This page is very faded and almost illegible. The charges against him were not given.]

25 May 1835

Commonwealth vs Richard Burke

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Cloe Cheshire, Susan Cheshire and Arch a negro man slave now in the employ of Robt. Alexander to appear before the justices of our county court of Prince William County, at the court house of the said county, on the first day of June Court 1835, to testify and the truth to speak on behalf of the defendant in a certain matter of controversy depending and undetermined in the said Court, between the Commonwealth and Richard Burke defendant. And this they shall in no wise omit under the penalty of 100 pounds each. And have then there this writ. Witness John Williams clerk of our said county at the Court House aforesaid, this 25th day of May 1835 and in the 59th year of our foundation.

Jno Williams

1 June 1835

Commonwealth vs Burke

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Henry a slave the property of Thomas Nelson to appear before the justices of our county court of Prince William County, at the court house of the said county, on the 2nd day of June Court inst., to testify and the truth to speak on behalf of the Commonwealth in a certain matter of controversy depending and undetermined in the said Court, between the Commonwealth and Richard Burke defendant. And this they shall in no wise omit under the penalty of 100 pounds each. And have then there this writ. Witness John Williams clerk of our said county at the Court House aforesaid, this 1st day of June 1835 and in the 59th year of our foundation.

Jno Williams

Executed – Wm S. French for Jas Foster, Sheriff
7 September 1835

Subscription for 1836 Catherine Chenault

If a sufficient number of scholars can be obtained. I purpose teaching the ensuing year near the residence of Lizzy Arnold.

The course of instruction will include all the usual branches of an English education and different kinds of needle work. I will attend particularly to the morals of the pupils that may be committed to my charge. The school will commence on the 15th January and end the 15th December, with a vacation of two weeks in the summer.

We the undersigned agree to pay to Catherine Chenault or her assigns for the scholars signed by us at the rate of 12 dollars per year for grammar, geography & 8 dollars for reading, writing and furnish the school in wood each a proportionate part. Witness our hands this 7th day of September 1835.

Subscribers Names

No. of Scholars

Cost

Basil Brawner

2

$20

W. H. Barbee

1

$12

Edward Shepherd

2

$16

J. E. Weems

1

$12

A. N. Thomas

4

$40
Prince William County to Wit:

(This letter very faint and hard to read) Catherine Chenault complains of Addison N. Thomas in custody &c of a plea of trespass on the case for that the said defendant heretofore to wit on the 1st day of January in the year of Our Lord 1837 at the County aforesaid was indebted to the said Plaintiff in the sum of Forty Dollars for the work and labour care and diligence and attendance of the said plaintiff before that time done performed and bestowed for the said defendant as a school mistress in and about the teaching and administering of certain infant children of the said defendant in writing reading arithmetic good manners and other necessary and useful accomplishments did such __ at the special instance of the said defendant and being so indebted he the said defendant in consideration thereof afterwards ___ on the ___ year last aforesaid at the County aforesaid undertook and then and there faithfully promised the said plaintiff to pay her the said last mentioned sum of money when he the said defendant should be hereunto _____ ____ required – and whereas __ afterwards to wit on the day and year last aforesaid at the county aforesaid in consideration that the said plaintiff at the like special instance and request of the said defendant had before that time done performed and bestowed other her work and labour care diligent attendance for the said defendant as a school mistress in and about the teaching and ____ of the said infant children of the said defendant in reading, writing, arithmetic , good manners and other useful and necessary accomplishments and qualifications, he the said defendant undertook and then and there faithfully promised the said plaintiff to pay her so much money as she therefore reasonably deserved to have of the said defendant when he the said defendant should be thereunto afterwards requested – and the said plaintiff avers that she therefore reasonably deserved and have of the said defendant, the further sum of forty dollars ___ at the county aforesaid whereof the said defendant afterwards had notice.

And Whereas ___ on the 7th day of September 1835 at the County aforesaid the said plaintiff proposed to teach a certain school in the County provided a sufficient number of scholars could be obtained for that purpose and the said plaintiff therefore put up a certain subscribers list in order of ascertaining whether such a number of scholars as was necessary to be able to keep the school aforesaid could be obtained, which subscription bearing date on the 7th day of September 1835 was duly __ested to the said defendant, who thereupon subscribed four scholars at the price of forty dollars for the said four scholars, and thereupon and thereby became bound to send the said 4 scholars to the said plaintiffs school and in all other respects to comply with the lessons of the said articles of subscription as aforesaid and the plaintiff avers that she has in all respects completely done and performed all that was necessary for her to comply with __ and performed by the artiles of subscription aforesaid, but that the said defendant altogether refused and still refuses to pay her the said sum of $40.00 as by his subscription to the said articles he was bound to do. And had promised to do Nevertheless the said defendant although often required, not regarding his said several promises and undertakings hath altogether refused and still doth refuse to pay the said plaintiff in said sum of money above demanded or any part thereof __ the same to pay hath always refused and still doth refuse to the damage of the said plaintiff of $100 and therefore she brings suit &c.
1836
W. S. Wagener vs Jas Fewell
Account of James Fewell

27 Jan 1836
To 1 stew 18 ¾, lodging, 6 drinks 2/3d

$0.68 ¾

29 Jan 1836
To supper 1/6d (31st) 5 Drinks 31 ¼

$0.56 ¼

01 Feb 1836
To 1/6d 1 qt whiskey 2/3d 1 qt Wine 3/
$1.12 ½

$2.37 ½

01 Feb 1836
To Lodging
5 January 1836
Prince William County Court

Savage vs Savage

Henry Savage and Thomas Savage infant children and devises of James Savage deceased by Elizabeth Savage (the elder) their next friend Susan Savage and Elizabeth Savage also children and devises of said Savage deceased and Stephen L. Howison plaintiff against Elizabeth Savage widow and devise of James Savage deceased and William S. Fewell Deputy of James Foster sheriff of Prince William County, to whom was committed the estate of said James Savage deceased with his will annexed defendants.

In Chancery – Bill and answer filed. Whereupon this cause this day coming on to be heard, by consent of parties, on the Bill, answers and exhibits filed was argued by counsel. On consideration whereof and by like consent, the court doth adjudged order and decree that George W. Macrae be and he is hereby appointed a commission to make sale of the parcels of land in the proceedings mentioned, subject, however to the dower right of the defendant Elizabeth Savage widow of James Savage deceased in said lands, that he sell the same for one half cash, and for the balance of the purchase money allow a credit of twelve months taking bond and security and a lien on the premises sold for the payment thereof; that he pay to the complainant Howison, the amount of the lands exhibited with the bill out of said proceeds, or as far they will go, after paying all costs and charges attending this suit, and report his proceedings under this decree to the court in order to the disposition of the balance of said proceeds, if any, or other order of the Court; that John F. Jackson, Andrew Chancellor and John Davis or any two of them, be appointed commissioners with power and authority to lay off and assign to said widow of James Savage deceased her dower in said land regarding quantity and quality according to law, with power to employ a competent surveyor to aid them in laying off and assigning said dower, and that they report their proceedings to the Court in order to a final decree in this cause.

A Copy, Teste Jno. Williams C.C.

20 June 1836

Thomas Arrington

Revolutionary War Soldier

Thomas Arrington a resident of his County who was a Revolutionary War Soldier personally appeared in open Court and presented his supplemental declaration in order to obtain the benefits of the pension of the Act of Congress of June 1832, providing for the payment of pensions for serving in the War of the Revolution, and being duly sworn according to law testified to the truth of the statements contained in the annexed declaration whereupon the same was ordered to be certified.

[On the back of document is written – Thos. Arrington’s (Exor.?) withdrawn by Thomas Hord, June 20, 1836]
18 October 1836

Renoe vs Larkin

The Commonwealth of Virginia to the Justices of the Peace of the County of Prince William, Gentlemen: Greetings:

Know Ye, that we trusting to your fidelity and provident circumspection in diligently examining William F. Matthews witness for the Plaintiff in a certain suit in our County Court of Prince William, now depending and undetermined between George N. B. Renoe plaintiff, and Henry D. Larkin defendant, command you, that at such certain time and place as you shall appoint, you assemble yourselves; and the witness aforesaid, before you, or any one or more of you, you call, and cause to come, and him diligently examine on the Holy Evangelists of Almighty God; and his examination into our said Court, distinctly and plainly, without delay, you send, certified under your seals, returning to us also, this writ. Witness, John Williams, Clerk of our said Court, at the Court-house aforesaid, the 18th day of October 1836 and in the 61st year of our foundation.

Jno Williams

Clerks Office of Prince William County,

October 18th 1836.

George N. B. Renoe this day personally appeared before me the subscriber, and made oath that William F. Matthews is a material witness for him in a suit now pending in the County Court of Prince William wherein he is plaintiff and Henry D. Larkin is defendant and that said Matthews is about to remove from the Commonwealth of Virginia.

Jno Williams C.C.

Mr. Henry D. Larkin

You will please take notice that between the hours of 10 o’clock in the forenoon and 5 o’clock in the afternoon of Thursday the 20th instant, at the Tavern of Wesley D. Wheeler in the Town of Brentsville, Prince William County. I shall proceed to take the deposition of William F. Matthews and others, to be read as evidence in a suit depending in the County Court of Prince William, where I an plaintiff and you are defendant, and shall continue the same from day to day Witness completed on said 20th inst.

Yours &c.

George N. B. Renoe

October 18th 1836

Virginia, Prince William County to Wit:

The deposition of William F. Matthews taken at the house of Wesley D. Wheeler in the Town of Brentsville and County aforesaid on the 20th October 1836, to be read in a suit now depending in the County Court of Prince William, at Common Law, in pursuance of a commission and notice hereunto annexed wherein George N. B. Renoe is plaintiff and Henry D. Larkin is defendant. The respondent being first sworn deposeth as follows.
1st Question by Plaintiff – did you or did you not hear Henry D. Larkin say anything respecting the death of Penelope D. Renoe, the wife of George N. B. Renoe, if so please state. Answer, I heard him, Henry D. Larkin say that George N. B. Renoe was the cause of her death by beating her, and otherwise misusing her, he moreover said that she was poisoned by the negroes of George N. B. Renoe (at his instance) or in other words he made them do it.

2nd Question by Plaintiff – Was or was not Henry D. Larkin, at the time you heard him make the above acquisition under the influence of liquor. Answer – No he was not under the influence of liquor and I do not know that he had touched a drop that day.
3rd Question by Plaintiff – Were you or not in the habit of visiting my house during the lifetime of my wife P. D. Renoe, if so please state have we lived as companions. Answer – I have frequently been there and have seen the treatment of Geo. N. B. Renoe towards his wife as kind and affectionate as a wife could ask
1.Question by the defendant! When and where did this conversation take place. Answer – At the house of Henry D. Larkin sometime after the death of Penelope D. Renoe. I do not recollect the precise time and farther this deponent saith not.

Sworn to and subscribed before me this 20th day of October 1836

William F. Matthews
7 November 1836

Commonwealth vs Utterback

Commonwealth of Virginia, Prince William County to wit: The jurors of the Grand Jury of and for the body, of the said County of Prince William in the court thereof being impaneled sworn and charged for the Commonwealth this Seventeenth day of November in the year one thousand eight hundred and thirty six on the oaths present that Bushrod M. Utterback late of the county aforesaid laborer on the third day of October in the year one thousand eight hundred and thirty six at the county aforesaid and within the jurisdiction of this court with force and arms on a certain Peyton Norvill in the Peace of God and of this Commonwealth then and there being did make an assault and him the said Peyton Norvill then and there being did beat wound and ill treat so that his life was greatly despaired of and other wrongs to him the said Peyton Norvill then and there did to the great damage of the said Peyton Norvill, and against the peace and dignity of the Commonwealth.

By Order of the County Court of Prince William , Peyton Norvill of the county of Prince William & Town of Brentsville was sworn & sent to the Grand Jury

[A true bill was found by the Grand Jury – Foreman, Geo. Copin]

John Gibson

Attorney for Commonwealth

County of Prince William

The Commonwealth of Virginia, to the Sheriff of Prince William County – Greetings: You are hereby commanded to summon Bushrod M. Utterback to appear before the Justices of our County Court of Prince William, at the Court-house of the said County, on the first Monday in March next, to answer an Indictment found by the Grand Jury against him at November term 1836 “a true bill” for an assault on Peyton Norvill.

And have then there this writ. Witness John Williams, Clerk of our said Court, at the Court-house aforesaid, this 11th day of November 1836, and in the 61st year of our Foundation.

Jno Williams

No inhabitant of my bailiwick

T. Shaw D. S. for Jas Foster

The Commonwealth of Virginia, to the Sheriff of Prince William County – Greetings: You are hereby commanded as at another time you were commanded to summon Bushrod M. Utterback to appear before the Justices of our County Court of Prince William, at the Court-house of the said County, on the first Monday in June next, to answer an Indictment found by the Grand Jury against him at November term 1836 “a true bill” for an assault on Peyton Norvill.

And have then there this writ. Witness John Williams, Clerk of our said Court, at the Court-house aforesaid, this 24th day of March 1837, and in the 61st year of our Foundation.

Jno Williams
7 November 1836

Commonwealth vs Collis

Indictment – “A True Bill”

Prince William County to Wit:

The Jurors of the Grand Jury of and for the Body of the County of Prince William in the County Court of the said County. Being empanelled sworn and charged for the Commonwealth this seventh day of November in the year one thousand eight hundred and thirty six on their oaths present that Hezekiah Collis laborer late of the county aforesaid on the eighteenth day of October in the year one thousand eight hundred and thirty six at the county aforesaid and within the jurisdiction of this court with force and arms on a certain Thomas Daily in the Peace of God and of the Commonwealth then and their being did make an assault and him the said Thomas Daily did beat, pound and ill-treat so that his life was greatly despaired of and other wrongs to the said Thomas Daily. Then and there did to the great damage of the said Thomas Daily on and against the Peace and Dignity of the Commonwealth. Upon the information of Thomas Daily of the County of Fairfax prosecutor.

John Gibson attorney for the

Commonwealth in the County

Court for Prince William
1837

List of Delinquents below Cedar Run

Returned for the Year 1837 by Thomas M. Farrow D.S.

Arrington, Evan

No Property

$0.55

Athey, Elijah

No Inhabitant

$0.55

Arnold, Alexander

Not Known

$0.55

Atchison, Samuel

No Inhabitant

$0.55

Allen, Robert

Not Known

$0.55

Brown, Thomas

No Property

$0.55
Barron, John

No Inhabitant

$0.55

Barron, Jesse A.

Released by order of the Court

$0.55
Barron, John

Not Known

$0.55

Beaver, Alexander

Runaway

$0.55

Barker, Henry

Not Known

$0.55

Bland, James

No Property

$0.55

Cornwell, Mathew

No Inhabitant – Removed

$0.55

Chick, John

No Inhabitant

$0.55

Cornwell, Sandy

Not Known

$0.55

Carter, Thomas

No Property

$0.55

Carney, John

No Property

$0.55
Conner, Wm.

No Property

$0.55

Cheshier, James B.

Paid Taxes in Stafford

$0.55

Copin, William

Released by the Court

$0.55

Cole, David (Black Man___annated)
No Inhabitant

$0.55

Crishy?, Saml.

No Property

$0.55

Carney, Joshua

No Inhabitant

$0.55

Colgnhoun, James

Dead

$0.55

Cornwell, Redman

No Property

$0.55

Copen, Henry & William

Paid taxes above run

$1.10

Dunnaway, Richard

Released by Court

$0.55

Duvall, William

No Property

$0.55

Driscoll, James M.

No Inhabitant

$0.55

Davis, Samuel J.

No Property

$0.55

Davis, William (of Hugh)

No Property

$0.55

Dean, John

Not Known

$0.55

Duvall, William D.

Not Known

$0.55

Drummond, Joseph

No Property

$0.55

Dawson, Henry & Son

Not Known

$1.10

Duvall, John P.

No Property

$0.55

Dodson, Charles

No Inhabitant

$0.55

Drummond, Henry

Not Known

$0.55

Dodson, Seymour

No Inhabitant

$0.55
Dodson, Luckett

No Inhabitant

$0.55

Dunnaway, Joseph

Released by the Court

$0.55

Evans, William

Not Known

$0.55

Evans, Benjamin

Not Known

$0.55

Duvall, Washington J.

No Property

$0.55

Fox, Jahey

No Property

$0.55

Fox, Joseph

No Inhabitant

$0.55

Frazier, John (Removed)

No Property

$0.55

Fox, Samuel

No Inhabitant

$0.55

Fox, William

Not Known

$0.55

Garrison, Bailey

Not Known

$0.55

Griffin, Perry

No Property

$0.55

Gray, John (Removed)

No Inhabitant

$0.55

Harding, Levi

No Property

$0.55

Harding, Buch (col)

No Such Man

$0.55
Hall, Spencer

Not Known

$0.55

Hutchison, John

Not Known

$0.55

Harris, George

No Property

$0.55

Hughes, John

No Property

$0.55

Harris, John

No Property

$0.55

Hall, Denison

Not Known

$0.55

Harris, Henry & Father

Not Known

$1.10

Jewell, Citzen

No Property

$0.55

Janney, Edward A.

No Property

$0.55

Johnson, Richard

Not Known

$0.55

Jones, Peter

No Property

$0.55

King, Horatio

No Inhabitant

$0.55

Lellbam, Lewis (Col)

No Property & Dead

$0.55

Lenox, John

Not Known

$0.55

Lee, Jonah

Not Known

$0.55

Lovelace, William

No Property

$0.55

Maddox, William

Not Known

$0.55

Money, Margaret & Son

Not Known

$0.55

Maddox, Wm. S.

Not Known

$0.55

Mulford, Morton

No Such Person

$0.55

Nelson, James

No Property

$0.55

Norris, Edward

No Inhabitant

$0.55

Patterson, Jesse (Dead)

Not Known

$0.55

Pettitt, William B.

Not Known

$0.55

Pettitt, John

Not Known

$0.55

Pettitt, Hugh

No Property

$0.55

Pearson, Cumberland

No Property

$0.55

Pearson, John C.

Not Known

$0.55

Pearson, Northumberland

No Property

$0.55

Pettit, John

Not Known

$0.55

Peter, Lewis (Col)

Not Known

$0.55

Patterson, Gustavus

Not Known

$0.55

Petty, John W.

No Property

$0.55

Patterson, Jesse

Not Known

$0.55

Patterson, James A.

No Inhabitant

$0.55

Rolls, William (son of Harriet)

No Property

$0.55

Rolls, Thomas

No Property

$0.55

Rainey, Davis

No Property

$0.55

Renoe, Charles

No Property

$0.55

Rison, John

No Property

$0.55

Renoe, Madden

No Property

$0.55

Renoe, Scarlet

No Inhabitant

$0.55

Renoe, Lewis

No Property

$0.55

Rye, Jacob

No Property

$0.55

Roberts, James

Not Known

$0.55

Scott, James

No Property

$0.55

Syncox, John Jr.

No Property

$0.55

Simpson, Armstead M.

No Property

$0.55

Sincox, John Sr.

No Property

$0.55

Simons, Simon

No Property

$0.55

Sincox, Jesse

No Property

$0.55

Shaw, John M.

No Property

$0.55

Simons, Joshua & Son

No Property

$1.10

Simons, Hiram

No Property

$0.55

Simpson, Lewis

No Property

$0.55

Skinner, Alexander

Not Known

$0.55

Stephens, James T.

No Inhabitant

$0.55

Thomas, Benjamin F.

No Property

$0.55

Taylor, Thomas

No Inhabitant

$0.55

Turner, William

No Property

$0.55

Toomey, Daniel

No Inhabitant

$0.55

Thomas, Samuel

Not Known

$0.55

Woodyard, Walter

No Property

$0.55

Woodyard, Joseph

No Property

$0.55

Warder, John

Charged Twice

$0.55

Walker, Alphonse (charged twice)
No Property

$1.10

Wearing, Welford

No Property

$0.55

Webster, Henry

No Property

$0.55

Williams, Enoch

Not Known

$0.55

Walker, George

No Such Man

$0.55

Webster, Alexander

Not Known

$0.55

$73.10
1837 (only date)
Prince William County to Jas. W. Driscoll

For repairs done on jail kitchen &c. (use P. Norvill) $7.00

28 July 1837

Commonwealth vs Collis

Be it remembered that on the 28th day of July in the year of our Lord one thousand eight hundred and thirty seven. Hezekiah Collis, Geo. Wm. Smallwood, Albert Howison, and Edwin Howison of the County of Prince William came before me George A. Farrow a Deputy Sheriff for John Fox, Sheriff of Prince William County and severally acknowledged themselves to be indebted to David Campbell Esq. Governor or Chief Magistrate of the Commonwealth of Virginia and his successors , that is to say, the said Hezekiah Collis in the sum of one hundred and fifty dollars and the said Smallwood, A. Howison & E. Howison in the like sum of one hundred & fifty dollars to be levied of their respective goods and chattels, lands and tenements, if the said Hezekiah Collis shall make default in performing the condition under written.

The condition of the above obligation is such that whereas the above bound Hezekiah Collis has been arrested by the said George A. Farrow a Deputy for the said John Fox sheriff of Prince William County under a Capias issued from the Clerk’s Office of the County Court of Prince William to answer an Indictment found by the Grand Jury against him the 7th November 1836 “A True Bill” for an Assault on Thomas Daily. Now if the said Hezekiah Collis shall personally appear before the Justices of the County Court of Prince William at the Court House of the said County, on the first Monday in August next, their and then to answer the Commonwealth of and concerning the said Indictment with which the said Hezekiah Collis stands charged before the said court, and to do and receive what by the said court shall then and their be ordered and adjudged and shall not depart thence without leave of the said court, then this recognizance to be void else to remain in full force & virtue.
Acknowledged before me.

Hezekiah Collis (seal)

George Wm. Smallwood (seal)

Alex Howison (seal)

Edwin Howison (seal)

October 1837

Prince William County Jail
Jas. H. Reid Esq. to Jno Gibson

To white washing 10 rooms & 4 floors in the jail by Jno Chinn at
$10.00

To 12 panes of glass in the jail at 12 ½ cents

$1.50

$14.50

The above work was done by my direction

J. H. Reid one of the jail inspectors P.W.C.
28 December 1837

“Tebbs Dale”

Virginia, Prince William County to Washington H. Norvell

Constable of Prince William County

Whereas B. E. Harrison hath this day made oath before me Robert Williams a justice of the peace for the said County of Prince William that Baily Thompson deceased did on the 16th day of July 1836 by contract in writing over his hand and seal agree to pay to him the said B. E. Harrison a guardian of Jno A. & Jane R. Harrison at the end of the year 1837, the sum of forty dollars for the rent of Tebbs Dale (the farm and tenements on which the said Thompson resides at the time of making said contract at the time of his death in the present year) the said year of 1837, of which he has received no part and that he has just cause to suspect and verily believe Ann Thompson, the widow of the said Baily Thompson has written the present month & since the death of the said Baily removed the effects of the said Baily liable for the payment of the said rent at the end of the present year from said tenements either in whole or in part so that he is convinced & satisfied there will not be a sufficiency of the effects of the said Baily Thompson left on the premises for which the said rent of forty dollars. Therefore in the name of the Commonwealth I require you to attach so much of the Estate or effects of the said Baily Thompson deceased wherever the same may be found as will be sufficient to satisfy the said B. E. Harrison guardian of Jas A. & Jane R. Harrison, the rent of forty dollars aforesaid and the costs and if thereupon the said Ann Thompson or some other person who may have an interest in the estate and effects of the said Baily Thompson shall not enter into recognizance with one or more sufficient securities, for payment of the said rent of forty dollars on the 1st day of July 1838 and the costs, then that you secure the estate and effects so attached in your hands, or so provided that the same may be liable to further proceedings herein at the next court to be held for this county, when you are to make return of this warrant, with account of what you shall have done thereupon. Given under my hand and seal this 27th day of December 1837

Robert Williams (seal)

By virtue of this warrant I have attached one horse & two cows &c. which I have ready as by warrant I am directed. Given under my hand and seal this 28th December 1837.

W. H. Norvell, Constable
1838 (only date)

Prince William County to William Hughs

Putting up stoves at sundry times $10.00

I assign the above to Mr. Redmond Foster

Wm. Hughs of Col.

1838 (only date)

Prince William County to James Fewell, Coroner of Prince William County

To fee for holding an inquest on the body of Wm. Bryant.
$5.00

James Fewell

About 1838/39

Warring vs Hooe – Account

1834 Mr. John Hooe Jr. to Thomas G. Waring

9 Sept 1834
To sundry work on doors $1

$1.00

1835

To mending threshing machine

$5.00

8 Feb 1835
To making roller

$4.00

18 Sep 1835
To mending Breast Pin

$0.18

6 Oct 1835
To hewing timber for head gait

$3.00

1838

To mending knife & snuff box

$0.50

 “

To 12 days work on head gait

$12.00

 “

To 9 days work on fore Bay

$9.00

 “

To sundry work on thrashing machine

$6.00

 “

To making bunch of feathers

$0.75

 “

To 2 days work on Mill

$2.00

 19 Feb 1838
To making a leaver for thrashing machine

$1.50

 “

To tending thrashing machine 3 days

$3.00

 “

To 2 cutting knives 75 cents each

$1.50

 “

To papering 2 rooms & working on them

$8.00

 “

To taking paper off of one room & scraping

the same & white washing

$6.00

 “

To plastering over head in same room

$2.00

 “

To half bushel of chestnuts sold by Lynn

$1.00

$56.43

True copy of account filed in the case of Waring vs Hooe in Prince William County Court.

J. Williams C.C.
2 Feb 1838

Prince William County to Wm. Fewell

To 8 blankets c8/3 2 paddocks c2/3 $9.00

The above articles were purchased by me for the use of the Jail of P. W. Co.

Sworn to this 3rd June 1839

A. Newman

6 March 1838

To Redmond Foster & Others - Notice

Prince William County to Wit:

Redmon Foster administrator of John Fox deceased former High Sheriff of Prince William County and administrator of William Reid deceased, the latter being of the securities of the said John Fox, to the Governor of Virginia in his bond dated the 6th March 1838, William F. Purcell, George A. Farrow, Thomas M. Farrow, Charles G. Cannon, Spencer Carter, Basil Brawner, A. N. Thomas, Rowland Florence, William Larkin, Daniel Larkin, and James D. Tennel. The latter eleven were also securities for the said Fox, to the bond herein before named.

Take notice that on the 1st day of September Court, herein to be holden for the County of Prince William I shall move said Court to impose on you a fine according to law for the failure of William F. Purcell, a deputy sheriff of the said John Fox deceased formerly high sheriff of Prince William County to pay us the sum of $57 levied by him part of the money due under execution, Fe Fa , which issued from the County Court office of Prince William County, in the name of Gilson Foote, Richard H. Foote, John Massie and Frederick Foote, executors of William Foote deceased against James Fewell and Robert C. Leachman for the sum of $133.70 dischargeable by the payment of $66,55 with legal interest thereon from the 15th day of July 1838 until paid, and the costs $4.80 said execution issued on the 24th April 1838 and was made returnable to the 1st Monday insuring 1838 from the County Court office of Prince William County aforesaid which said execution was delivered to the said William F. Purcell deputy as aforesaid to be executed.

Gilson Foote, Richard H. Foote and

Frederick Foote, surviving executors

Of Gilson Foote, Richard H. Foote

John Massie and Frederick Foote, of

The estate of William Foote, deceased

Washington County D.C. to Wit:

R. T. Smallwood personally appeared before me a Justice of the Peace for the County aforesaid and made oath that he this day delivered William F. Purcell a copy of the within notice. Given under my hand this 19th August 1846.

Jno. W. Williams J.P.

12 March 1838

Davis to Coulter

Know all men by these presents that we George Davis and William Davis are held and firmly bound unto John Coulter in the sum of Five Hundred Dollars, for the payment whereof, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents sealed with our seals and dated this 12th day of March 1838. The Condition of the above obligation is such that whereas the above bound George Davis hath obtained from the County Court of Prince William County, an injunction to restrain until the further order of the said Court the said John Coulter from selling, disposing of or removing beyond the jurisdiction of the said Court, the following slaves, or any of them to wit: Hannah and her increase, consisting now of four children to wit: Jack, Lewis, Francis, and Joe an infant being part of the negroes devised and bequeathed by Peter Coulter deceased to a certain John Coulter there wise called John R. Coulter his son for the use and behoof of the children of the said John Coulter.
Now, if the said George Davis shall well and truly pay and satisfy all such costs and damages as shall be awarded against him in consequence of the injunction aforesaid, in case the same shall be dissolved then the above obligation is to be void, or else to remain in full force and virtue.

George Davis (seal)

William (his mark) Davis (seal)

Signed, Sealed, Acknowledged, and Delivered in Presence of

Jno Williams

Clerks Office of Prince William County Court, March 12th 1838. This day William Davis the security in the above bond made oath, before me that his estate after paying all his just debts is worth $500 the penalty in said bond. Given under my hand the day and year above mentioned.

Jno Williams C.C.

The Commonwealth of Virginia to the Sheriff of Prince William County – Greetings: You are hereby commanded to summon John Davis executor of Peter Coulter deceased. John Coulter and Peter Coulter (son of John Coulter) to appear before the Justices of our County Court of Prince William, at the Court House of the said county, on the first Monday in April next, to answer a Bill in Chancery exhibited against them in our said court by George Davis in his own right and Susan Davis (formerly Susan Coulter) by the said George Davis her husband and next friend.

And unless they shall answer the said bill within four months thereafter, the court will take the same for confessed, and decree accordingly. And this they shall in no wise omit under the penalty of 100 pounds. And have then there this writ. Witness, John Williams, Clerk of our said Court, at the Court House aforesaid, the 12th day of March 1838, and in the 62nd year of our foundation.

Jno Williams

To enjoin and inhibit the defendant John Coulter his agents, attorneys, and all others concerned from removing, or causing or permitting to be removed, or sent out of the limits of this Commonwealth, the slaves Hannah and her increase, consisting now of four children to wit. Jack, Lewis, Francis and Joe an infant, bequeath by Peter Coulter deceased to a certain John Coulter otherwise called John R. Coulter his son for the use and behoof of the children of the said John Coulter, until the further order of the court.

Teste,

Jno Williams

7 May 1838

Road Work

Prince William County to John Carter, Surveyor of the Road from Rixses Old Tavern to the intersection of the Bacon Race Road. $3.00 allowed
August 1838
To mending said one day

October 1838
To mending said one day

May 1839
To mending said one day

Sworn to me Jas. D. Tennille J. P.

7 May 1838

Prince William County to Wit:

Moses Hixson this day exhibited the scalps of seven crows and one old red fox, which he made oath had been killed within the term and limits as prescribed by law. Given under my hand this 7th May 1838 Allowed $2.06

James B. T. Thornton

10 & 11 May 1838
Clerk’s Office
Prince William County to John Gibson

To whitewashing 4 rooms & 1 passage in the clerk’s office
$3.75

I certify that the above is correct as to two rooms

Jno Williams

It is correct as to the other two rooms and passage

J. H. Reid
11 & 12 May 1838

Prince William County to John Gibson

To whitewashing 8 rooms and 2 passages and four floors in the Jail
$10.00

This account for white washing the jail is correct.

The work was done by my direction

J. H. Reid one of the Jail commissioners

4 June 1838

Commonwealth vs Malory & Smallwood

And the said defendant in his proper person comes and defends the force and injury when & for plea in this behalf of saith that the said Commonwealth ought not to have and maintain the presentment aforesaid against him because he saith that George T. Adams one of the Grand Jury impannelled charged & sworn upon the inquest which found the presentment aforesaid against him was not at the time of making the said presentment a freeholder of the County of Prince William, and that the said Grand Jury were not legally and duly constituted according to law, and this he is ready to verify &c.

Prince William County to Wit:

This day George W. Smallwood personally appeared before me one of the Justices of the peace for the aforesaid county and made oath that the facts set forth in the foregoing pleas are true to the best of his knowledge and belief. Given under my hand this 4th day of June 1838.

R. Williams g.q.

The Commonwealth of Virginia to the Sheriff of Prince William County – Greetings: You are hereby commanded to summon Robert Malory and George W. Smallwood to appear before the Justices of our County Court of Prince William, at the Court-house of the said County, on the first Monday in June next, to shew cause why an information should not be filed against them upon a presentment of the Grand Jury made against them in the said Court on the 5th day of February last past.

And have then there this writ: Witness John Williams, Clerk of our said Court at the Court-house aforesaid, this 29th day of March 1838, and in the 62nd year of our Foundation.

Jno Williams

Executed on Smallwood

9 June 1838
Mills Executors vs Dowell &c.

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: Whereas John Mills in his life time, that is to say at a court held for the County of Prince William the 6th day of May 1822, before our justices of our said court, had recovered against Jesse Dowell, and Thomas Davis the sum of $40 to be discharged by the payment of $22.26 with legal interest thereon from the 1st day of January 1822 until paid, and also $4.86 for his costs by him about his suit in that behalf expended: whereof the said Jesse Dowell and Thomas Davis are convict as appears to us aforesaid and whereas since the rendering of the said Judgment the said John Mills hath departed this life having first made his last will and testament in writing and thereof appointed Peyton Mills and John S. Fairfax executors who have proved the same and taken upon themselves, the burthen of the execution thereof and now on behalf of the said Peyton Mills & John S. Fairfax executors as aforesaid, we are informed that although judgment in form aforesaid be given, execution thereof still remains to be made (the said Judgment having been injoined on the 6th day of May 1822 & no dissolution of the injunction until the 3rd day of April 1837). Therefore we command you as often heretofore we have commanded you that you make known to the said Jesse Dowell & Thomas Davis that they be before the Justices of our said County Court of Prince William at the Court House thereof on the 1st Monday in August next, to shew if any thing for themselves they have or can say why the said Peyton Mills & John S. Fairfax executors as aforesaid, execution of the Judgment aforesaid may not have, if to them it seem expedient; and further to do and receive what our said court shall in this part consider. And have then there this writ. Witness John Williams, clerk of our said Court, at the Court House aforesaid the 9th day of June 1838 and in the 62nd year of our foundation.

Jno Williams
13 August 1838

Commonwealth vs John Pearson & Alex Pearson

Prince William County Court, August 7, 1838. It appearing to the court that John Pearson and Alexander Pearson, have been summoned to attend this day as Jurors, and they failing to appear. It is ordered that they be severally summoned to appear here on the first day of the next term to shew cause if any they can, why they should not be fined for their said contempt.

A Copy Teste

Jno Williams

30 August 1838

Prince William County in account with James H. Reid

30 Aug 1838
To 6 tin pans at 15 cents – 90 cents, 6 tin cups @ 6_
for G. W. Clifford jailor
$1.40

13 Feb 1839
To 3 pad locks @ 1/6 4/6 4 large ___ blankets @ 1.25 ___

$5.75
13 Feb 1839
To 16 yards cotton osmutuzs(?) @ 184 $2.88 & thread 10cents

$2.98

$10.13

Add paper used in office of Superior Court since June 1838

$7.50

$17.63
4 September 1838

Commonwealth vs Fletcher

To Jas Purcell constable of Prince William

Prince William County to Wit:

Whereas Samuel Lucas hath this day made complaint upon oath to me R. Foster one of the Commonwealths Justices of the Peace for the county aforesaid that on the 2nd day of September 1838 a house belonging to him the said Samuel Lucas and in his possession was willfully and maliciously and feloniously set on fife and burnt, and he hath just cause to suspect and doth suspect that Fanny Fletcher of the County aforesaid a Freewoman of Colour did feloniously voluntarily and maliciously burn the said house. These are therefore in the name of the Commonwealth to require you immediately to apprehend the said Fannie Fletcher and bring her before me or some other Justice of Peace for the said County to be examined concerning the premises wherewith she is suspected. Given under my hand & seal of this 4 day September 1838.

R. Foster (seal)

8 September 1838

Commonwealth vs Fletcher

Prince William County to Wit:

To the Constable of said County, and to the Keeper of the Jail of said County.

These are to command you the said constable in the name of the Commonwealth to convey and deliver into custody of the said Keeper of the said Jail, the body of Fanny Fletcher a free woman of colour of the County of Prince William charged before me with House Burning and you the said Jailor are hereby required to receive the said Fanny Fletcher into your jail and custody and her there safely to keep till she shall thence be discharged by the course of law. Given under my hand and seal this 8th day of September 1838.

Ben J. Johnson (seal)

21 September 1838

Clerk’s Office Repair

Prince William County to Thomas Hall

21 Sep 1838
To replacing roof of Clerks Office, furnishing slate &c. per agreement with Mr. Macrae, Commissioner &c. $30.00

Prince William County to wit: Thomas Hall this day personally appeared before me the subscriber a Justice of the Peace for said County and made oath to the above account according to law or that the above account is just & true. Given under my hand this 21 Sept. 1838.

$15.00 allowed

James B. T. Thornton

14 Oct 1838

Prince William County to George W. Clifford

To whitewashing eight rooms & two passages

$10.00

I assign the debt to James A. Evans

G. W. Clifford

2 November 1838

Overseer of the Poor

Indenture for James Grayson

This Indenture made this 2nd day of November 1838 between Seymour Lynn and Henry Fairfax overseer of the poor of Prince William County of the one part and William D. Dowell of said County of the other part, witnesseth that the said Seymour Lynn and Henry Fairfax overseers of the poor as aforesaid, have put placed and bound and by these presents do put, and bind James Grayson of the age of five years, to be an apprentice with him the said William D. Dowell to dwell from the date of these present until the said James Grayson shall come to the age of twenty-one years according to the Act of the General Assembly in that case made and provided by and during all which time and term the said James Grayson shall the said Wm. D. Dowell his said master, well and faithfully serve in all such lawful business as the said James Grayson shall be put to by his said master, according to the power wit and ability of him the said James Grayson and honesty and obediently in all things shall behave himself, towards his said master, and honestly and orderly and orderly towards the rest of the family of the said William D. Dowell and the said William D. Dowell for his part, for himself his executors and administrators doth hereby promise and covenant to and with the said overseers of the poor, and every of them, their and every of their executors and administrators, and their and every of their successors for the time being and to and with the said James Grayson, that he the said William D. Dowell shall the said James Grayson in the craft ministry and occupation of a farmer which the said William D. Dowell doth after the best manner that he can or may teach, instruct and inform or cause to be taught, instruct and informed, as much as thereunto belonged, or in any wise appertained, and that the said William D. Dowell shall also find and allow unto the said apprentice sufficient meat, drink, apparel, washing, lodging, and all other things needful or meat for an apprentice during the term aforesaid and will moreover pay to the said James Grayson the sum of twelve dollars, at the expiration of the aforesaid term, In witness whereof the parties to these presents have interchangeably set their hands and seals the day and year first above written.

W. D. Dowell (seal)

Seymour Lynn overseer of the poor (seal)

Henry Fairfax overseer of the poor (seal)

Teste – P. D. Lipscomb clerk

6 November 1838

Commonwealth to Thornton & Mason

31 May 1838
Visit to Levi Harding confined to jail for felony and medicine

$1.50

1 Jun 1838
Visit to Harding in jail & medicine

$1.50

2 Jun 1838
Visit to Harding in jail and (illegible looks like Pulr Cal no iv)

$2.00

3 Jun 1838
Visit to Harding & advice 6/

$1.00

$6.00
6 November 1838

Weaver’s Admr. Vs Lee’s

For Counter Security

Prince William County Court November 6th 1838.

On the petition of Christena A. Weaver admst. of Samuel Weaver deceased setting forth that her intestate is bound in this court as security of Daniel Thornberry for his due and faithful administration of the estate of John D. Lee deceased and that she conceives herself in danger of suffering thereby, and praying the court for relief. It is ordered that the said Daniel Thornberry admor. As aforesaid, be summoned to appear here on the first day of the next court to shew cause if any he can why he should not be ruled to give the said Christiana A. Weaver counter security or have his powers revoked.

A Copy

Teste, J. Williams C.C.
7 November 1838

Summon Justices to Appear at Court

Prince William County Court, November 7th 1838. Ordered that the Sheriff summon the Justices of this County to attend on the first day of the next court for the purpose of making a recommendation of other persons to be appointed and Commissioned Justices of the said County.

A Copy

Teste, J. Williams C.C.

Executed on Charles Ming, John Hooe Jr., John Hutchison, Redmon Foster, Benjamin Johnson, James B. Ewell, George G. Tyler, Robert Williams, Allen Howison, James D. Tennille, James B. T. Thornton, Thomas H. Fowk, Stuart G. Thornton, Frederick Foote, Jesse Ewell, Thomas P. Hamilton, James W. F. Macrae

J. J. Cockrell & Wm. Purcell for

John Fox, Sheriff

3 December 1838

Sarah Florance - Pension

The declaration of Sarah Florance made under the provisions of an Act of Congress passed July 7th 1838, entitled, an act granting half pay and pensions to certain widows, bearing date the 17th day of August 1838 and hereto annexed, together with the certificate of Charles Meng, a Magistrate in and for the County of Prince William in the State of Virginia were produced in open court; upon an examination of the said declaration and certificate it is ordered to be certified to the War Department at Washington City, that the said declaration and certificate, and proceedings about the same are approved of by the court.

The clerk of the Court is requested to transcribe the order of Court on the declaration of Mrs. Sarah Florence, and affix the county seal. (These are under late regulation at the War Department)
3 December 1838

Poll for Justices

Poll taken by the County Court of Prince William County this 3rd day of December 1838 for the Election of proper persons to be commissioned as Magistrates for the said County of Prince William.

The voting Justices were as follows: Charles Meng, John Hooe, John Hutchison, Law G. Alexander, Thomas Nelson, Redmon Foster, John Fitzhugh, James B. Ewell, George G. Tyler, George Weedon, Robert Williams, Wm. S. Colquhoun, Allen Howison, Samuel H. Janney, James D. Tennille, and Addison H.Sanders. [Justices not present for the vote are: Jesse Ewell, Stuart G. Thornton, James B. T. Thornton, Thomas B. Hamilton, Benjamin Johnson, John W. Williams Sr., Albert Newman, Jesse E. Weems Sr., Frederick Foote, James W. F. Macrae, and Thomas H. Fowke.]

The candidates and the number of votes received are as follows: Richard W. Wheat (15), John C. Weedon (14), Zebulon A. Kankey (14), Seymour Lynn (13), James A. Evans (13), Charles G. Howison (12), James M. Tyler (12), Benoni E. Harrison (10), Charles H. Hunton (4), Wm. Cockrell (3), Thomas Smith (1) The top eight were elected.
7 December 1838

Peter Coulter’s Will

In the name of God amen I Peter Coulter of Fairfax County and State of Virginia being feeble of body, but of sound mind and memory for which I thank God and calling to mind the uncertainty of human life I am desirous to dispose of all such wordly substance as it hath pleased God to bless me with in this life. I give and bequeath the same in the following manner and form that is to say after my just debts and funeral expenses are paid. 1st I give and bequeath to my daughter Margaret a negro woman called May and all her increase except a negro boy called William. Also a horse with thirty dollars. 2nd I give and bequeath to my daughter Sally’s son Edgar Flory two hundred and fifty five dollars. 3rd I give and bequeath to my daughter Susannah Davis & her heirs one negro woman called Henny & all her increase, likewise the land on which they live. 4th I give and bequeath to my daughter Cordelia one negro woman called Rachael & all her increase except Eliza, Mammy & Joseph, also one horse worth thirty dollars and one cow. This bequeast is only for the said Cordelia’s life in case she dies without issue. In that case the above named property is to be equally divided among her brothers and sisters or their heirs as the case may be also said property is not to be removed anywhere except the County of Prince William or Fairfax. 5th I give and bequeath to my daughter Elizabeth’s children namely Sally Stone, George Stone, Edward Stone, the sum of two hundred each and the further sum of fifty dollars to Edward which his Father owes me for a horse. 6th I give and bequeath to my son John for the use of his children old Jenny, her son James, little Mary, Hannah & all her increase from this date, also a negro boy called Joe, also the land he lives on, also all my fishing utensils. 7th I give and bequeath to my son Thomas’ children viz. to Alexander Coulter the land on which I now live, also a negro boy called Bob to be retained in slavery to the age of thirty years after that time I wish him to be free and protected by Legatees or Administrators. But in case the said Alexander could not live to manhood, the above named land is to revert to my son John’s son Peter Coulter also I give to said Alexander and Martha Coulter the following negroes namely David, Lydia & Susan to possess them jointly. It is further my wish and intent that all the property herein mentioned or that I am now possessed of shall remain in possession of my wife during her life or widowhood to use them free of restraint and not to be accountable to any person whatever. It is my will further that after the release of myself and wife all my stock of every description to be sold also all my household and kitchen furniture, the sums of all to be left at the discretion of my administrators. It is further my wish and intent is that if the above named property that is to be sold does not pay my debts. I wish a part of the negroes I have reserved to be sold to pay the deficiency the balance or all of the reserved negroes to be equally divided among my own living children. I will now state the negroes that I had reserved namely Henry, William, Eliza and Minny. I Peter Coulter having since the above was written purchased of Scot a small piece or tract of Land lying and being in the County of Fairfax and State of Virginia do hereby will and bequeath unto my Daughter Cordelia and her heirs should she have any one half of said tract of land provided she will accept it should she refuse it is my desire that the whole of the said Land be sold for the payment of my debts and the aforesaid Legatees. It is also my will and desire that after the decease of myself and wife that my faithful servant Peggy be liberated and set free during the remainder of her life. It is also my desire that a Abalena be set free at the age of twenty one years and Bob at the age of thirty. I Peter Coulter of the said County and state do hereby constitute and appoint Hiram Davis and John Davis executors of this my last will and testament. Given under my hand and seal this seventh day of December eighteen hundred and twenty eight.

Peter Coulter (seal)

Signed and delivered in presence of

Thomas P. Fouke (seal
Thomas Harrison (seal)

Wm. Lindsay(seal)

At a Court held for Fairfax County the 19th day of January 1829. This Last Will and Testament of Peter Coulter deceased was presented in Court by Hiram Davis and John Davis the executors therein named and the same being proved by the oaths of Thomas Harrison and William Lindsay witnesses thereto is admitted to record.

A Teste Copy

Jno Moss (seal

Wm.Moss (seal)
1839 (only date)

Prince William County to Isaac Milstead - Complaint

To 2 County & Parish tax overcharges in 1838
$2.30

To 1 County & Parish Levy overcharge in 1838 $1.15

Allowed - $1.15

John Sullivan
12 January 1839

Linton’s Adm. Vs Barron

The Commonwealth of Virginia to the Sheriff of Harrison County, Greetings: Whereas Sarah Linton, in her life time, that is to say, at a Court of Quarterly Sessions continued and held for Prince William County on the 7th day of November 1828, before our Justice’s of our said County Court, had recovered against John Barron, the sum of $135.23 with legal interest thereon from the 29th day of December, 1827, until paid for, debt, and also $5.84 for her costs by her about her suit in that behalf expended, whereof the said John Barron is convict as appears to us of record, and whereas since the rendering of the said Judgment, the said Sarah Linton hath departed this life having first made her last will and testament in writing, and failing to appoint an executor, administration, with the said will annexed, of all and singular the goods and chattels, rights & credits of the said Sarah alias Sally Linton, deceased, hath been in due form committed to James D, Graham adm. With the will annexed of Sally Linton deceased, we are informed that although judgment in form aforesaid be given, execution thereof still remains to be made. Therefore, We command you that you make known to the said John Barron that he be before the Justices of our said county court of Prince William at the Court House, on the first Monday in March next to shew if any thing for himself he hath or can say why the said James D. Graham, admor. As aforesaid, execution of the Judgment aforesaid may not have if to him it seems said court shall in this part consider, and have then their this writ. Witness John Williams, clerk of our said Court, at the Court house aforesaid, this 12th day of January, 1839, and in the 63rd year of the Commonwealth.

J. Williams
4 March 1839

Order of Court in Relation to Heirs of Capt. Thomas Bowne

State of Virginia, In Prince William County Court, March 1839. It having been & first proven to the court it is ordered to be certified that Thomas Bowne who was a captain in the Virginia Continental Service in the Revolutionary War, died intestate, about the year 1808, having only one child viz. Elizabeth Bowne, who had previously to the death of her father intermarried with George Jansen of the City of New York. It is also certified that the said George Jansen died in the year 1800, and his said wife Elizabeth Jansen died intestate in the year 1824 leaving the following children and only heirs at law viz, Thomas Bowne Jansen, Benjamin G. Jansen, Helen M. Jansen, and Mary S. Jansen, now the wife of Thomas Powers. It is further certified that Thomas Bowne Jansen died intestate, unmarried & without issue in August 1838, and that his surviving brother and sisters before named, viz Benj. G. & Helen M. Jansen, and Mary S. Powers are the only heirs at law of the aforesaid Captain Thomas Bowne.
4 March 1839

Commonwealth vs Heath – Indictment

(Not a True Bill)

Virginia, Prince William County, to wit:

The Jurors of the Grand Jury of and for the body of the County aforesaid, being first empanelled sworn and charged, for the Commonwealth this fourth day of March in the year one thousand eight hundred and thirty nine on their oaths present that a certain John Heath laborer, late of the County aforesaid and within the jurisdiction of this court on the fourteenth day of December in the year 1838 with force and arms on one Thomas B. Hooe in the Peace of god and of the Commonwealth, then and there being, did make an assault and him the said Thomas B. Hooe then and there did beat, wound and ill treat, so that his life was greatly despaired of and other wrongs to the said Thomas B. Hooe, then and there did, to the great damage of the said Thomas B. Hooe and against the peace and dignity of the Commonwealth. Upon the information of Thomas B. Hooe of the County of Prince William, prosecutor, laborer.

John Gibson attorney for

The Commonwealth for the

County Court of Prince William

4 March 1839

The Commonwealth of Virginia In Account with Washington H. Norvell

Constable for Prince William County

15 June 1838
To serving a felonious warrant on Hiram King and Henry Webster
$1.26

15 June 1838
To summoning witness vs same

$0.42

15 June 1838
To one day service for self & 2 guards

$3.00

15 June 1838
To traveling 30 miles for self and 2 guards

$3.50

15 June 1838
To dieting the prisoner & horse feed

$1.75

00 July 1838
To serving a peace warrant on William Limbrick

and summoning witnesses vs same

$1.07

00 July 1838
To serving a peace warrant on Jefferson Gallahorn

$0.65

00 July 1838
To summoning witnesses vs same

$0.21

00 July 1838
To serving a peace warrant on Robert Stifle alias Robert Adams

$0.63
9 July 1838
To serving peace warrant on Keland Moss and summoning

witnesses for same

$0.84
02 Sept 1838
To serving a felonious warrant on John Cole & Mary Cole

$1.26

02 Sept 1838
To summoning witnesses for same

$0.42

08 Oct 1838
To serving a warrant for rape on Manassah Russell who

was discharged by the Justice of the Peace

$0.63

08 Oct 1838
To summoning 4 witness for same

$0.84

08 Oct 1838
To traveling 16 miles & dieting prisoner

$1.34

08 Oct 1838
To 1 days service for self and a guard

$2.00

13 Nov 1838
To serving a felonious warrant on Tosey a slave charged with burglary
$0.63

13 Nov 1838
To summoning a witness in same

$0.21

13 Nov 1838
To traveling 30 miles conveying same to the County Jail

for self and 2 guards

$3.60
13 Nov 1838
To 2 days service for self and 2 guards

$6.00

13 Nov 1838
To hire of horse for prisoner

$1.00

13 Nov 1838
To feeding horse & dieting prisoner

$1.75

30 Nov 1838
To serving a felonious warrant on Kitty L. Hews charged with burglary
$0.63

30 Nov 1838
To serving felonious warrant on Thomas & William Botts

$1.26

02 Jan 1839
To summoning witness vs same

$0.42

25 Feb 1839
To serving a peace warrant on Jacob Rolls & summoning witness
$0.84

$36.84

W. H. Norvell

4 March 1839 sworn to in Open Court - J. Williams C.C.

Prince William County Court March 4th 1839. This account against the Commonwealth amounting to $36.84 was presented to the court and being sworn to by said Norvell & being examined was allowed & ordered to be certified to the auditor.
15 March 1839

Prince William County to Thomas M. Farrow

To large stock lock

$3.50

To 6 sheet iron B---

$5.25

To 2 large screw locks

$3.50

To 5 smaller screw locks

$6.87 ½

To 2 small screw locks

$2.00

To 2 size large screw locks

$2.50

To Expenses at Washington & returning

$6.87 ½
To Board for Horse

$3.00

$33.50

28 March 1839

Seymour Lynn $1.00

We the subscribers being first sworn pursuant to a warrant from Seymour Lynn have this day viewed a lot of timber impressed by James Able surveyor of road from the lands of Seymour Lynn to make causeways in said road & do value said timber to one dollar. Certified this 28th March 1839

Lawrence Cole

George F. Carney

I do certify that the above timber was used in making causeways on the road for which was impressed. Certified this 28th March 1839

James (his mark) Able
May 1839

Prince William County to William Hughes

Repairing 12 windows for jail & furnishing materials

$12.00

2 windows shutters @ .75

$1.50

Putting in glass

$0.75

Repairing 2 criminal rooms

$20.00

Repairing Roof

$8.00

$43.75
I certify the above work was done by my direction and I think the sum of thirty eight dollars and seventy five cents is about a fair charge for the same.

Geo. A. Farrow

Also the sum of $25.00 for services rendered in saving the Jail from fire.

$38.75

$25.00
63.75 allowed
May 1839
Prince William County to Geo. A. Farrow

Cleaning out Court House, Furnishing Wood, taken down the Stoves & Putting up. $50

24 May 1839

The County of Prince William to C. C. Cushing

3 May 1839

Prince William County to Wit:

William R. Leachman this day personally appeared before me & presented the scalp of an old red fox which he made oath had been killed within the time and limits as prescribed by law. Given under my hand this 3rd day of May 1839. $1.50 allowed

James B. T. Thornton

24 May 1839

The County of Prince William to C. C. Cushing $2.00

Surveyor of the road from A. Newmans corner to Folks above Sudley Mill Dam

24 May 1839 – 2 days work on said road

$2.00

Prince William County to wit, Christopher C. Cushing appeared before me a Justice in the County aforesaid and made oath that the above account of two dollars is justly due him from the county of Prince William.

A. Newman J. P.

27 May 1839

Road Work

Prince William County to Henry C. Haislip surveyor of the road from Hardens Tavern to Broad Run

To 2 days work in October 1838

$2.00

To 2 days work in May 1839

$2.00

$4.00

Prince William County to Wit:

Personally appeared before me Henry Haislip and made oath that the above account is just and true. Given under my hand this 27th day of May 1839.

Charles Meng
1 June 1839

Prince William County to Thomas Norman

Surveyor of the Road from Scotts Road to Landsdown Old Tavern

1838
To one days work on said road

$1.00

1839
To one days work on said road

$1.00

Personally appeared before me Thomas Norman & made oath to the above account. Given under my hand this 1st day of June 1839.

Seymour Lynn J.P.

1 June 1839

Alexander Duvall – Fox and Crow Scalps

This is to certify that Alexander Duvall did on this day produce to me one Red Fox Scalp which appeared to me to be the scalp of an Old Red Fox and three scalps of Crows and that it was proved before me by the oath of said Alexander Duvall that the Fox Scalp and those of the Crows for which the said scalps were taken were caught and killed by the said Alexander Duvall on 10 Jan & 10 May in the said County of Prince William. Given from under my hand this 1 Jun 1839. Allowed $1.74

Z. A. Kankey J.P.

3 June 1839

Prince William County Court

For Road Work Done on Publick Road

In account with Wm. Butler

August 1838
To 1 days work for myself

$1.00

August 1838
To 1 days work for plough & two horses

$1.50

October 1838
To 1 days work for myself

$1.00

May 1839
To 2 days work for myself

$2.00

May 1839
To 1 day work for cart and oxen

$1.50

May 1839
To 1 days work for plough, ploughman & 2 horses
$1.50
May 1839
To 3 sign boards @ 50cts

$1.50

$10.00

Jas D. Tennille J. P.
3 June 1839

Prince William County to George A. Farrow

May 1839
white washing jail 8 rooms, 2 passages, windows & doors outside $12.00

272 feet of 2 inch plank bought of Redmon Foster @$4

$10.88

$22.88

Sworn to before me this 3rd June 1839

Z. A. Kankey J. P.

3 June 1839

Thomas Brawner road work

Prince William County, Thomas Brawner surveyor of the road leading from Millford to Bradley to two days service on the said road $2.00

Sworn to this 3rd June 1839

A. Newman J.P.
3 June 1839
Jail & Court House Repair
Prince William County to Geo. A. Farrow

7 Feb 1839
Making latch & staples for jail

$0.50

7 Feb 1839
2 Buckets for jail, 2 tin cups

$1.12 ½

7 Feb 1839
1 padlock for jail & putting on latch

$0.25

12 Feb 1839
Repairing hand cuff, Staples & chains for jail
$0.54
14 Feb 1839
7 spikes for jail

$0.17

14 Feb 1839
2 Hand Latches Staples & Nails for C. House
$1.00

15 Feb 1839
Making 2 Bedticks for jail

$1.00

20 Feb 1839
Mending Hand Cuff

$0.25

23 Feb 1839
Repairing Lock for jail

$0.50

2 Mar 1839
1 Bolt for C. House, Hatch

$0.37 ½

16 Mar 1839
2 pair Leg Irons at $2

$4.00

16 Mar 1839
2 pair Hand Cuffs at $1.00

$2.00

16 Mar 1839
2 Chains & Staples for Criminal Rooms

$1.00

2 Apr 1839
Repairing Latch for Court House Door

$0.17

11 May 1839
Strap & Nails for Jail Door

$0.34

11 May 1839
1 Pair Hinges Hooks & Nails for Jail

$0.75

14 May 1839
Short Bolt for Leg Iron & Staple for Jail Door
$0.46
18 May 1839
1 pair Hinges, Hooks, & Nails for Jail

$0.75

18 May 1839
101 Spikes at 20 cents

$20.20

$35.36
Sworn to before me this 3 June 1839

W. S. Colhoun

3 June 1839

Charles Howison payment for Fox & Crows

Personally appeared before me a Justice of the Peace for Prince William County, Charles G. Howison, who produced one old red fox scalp and 10 crow scalps and made oath that he killed them in the aforesaid County. $2.50 - Given under my hand this 3rd June 1839.
Charles G. Howison

A. Howison
3 June 1839

Wm. H. Duvall payment for Fox and Crows

Prince William County to Wit: This is to certify that Wm. H. Duvall of said County did on this day produce to me one Red Fox scalp, supposed to be 6 months old, also nine crows scalps and that is was proved before me, by oath of the said Wm. H. Duvall that the Fox from which the scalp was taken as also the crows were caught and killed by said Wm. H. Duvall in said County since last year. $1.47 allowed.
Given under my hand this 3 June 1839.

Z. A. Kankey J.P.

3 June 1839

John Arnold work on Road

Prince William County to John Arnold, Surveyor of the road from Benson Lynns to Forest Billy Davis’ Old Place.

To working said road 3 days since June Court 1838 @ $1.00 per day
$3.00

Prince William County to wit:

John Arnold this day made oath before me one of the Justices of the Peace for the said County and made oath that the above amount is just, and correctly stated. Given under my hand this 3rd day of June 1839.

A. Newman

3 June 1839

Prince William County to Bertron Windsor

1838
To 1 day surveying road from Neabsco to forks of Stage Road
$1.00

1839
To one day surveying said road
$1.00

Sworn to before me a Justice of the Peace for Prince William County

A. Howison

3 Jun 1839

Prince William County

Personally appeared before me Richard Payne and produced three old red fox scalps which to my own knowledge were killed within the time limits contemplated by law and he also produced fifteen crow scalps which he made oath were killed in the County of Prince William. Given under my hand this 3rd day of June 1839.

3 old red fox scalps $4.50, 15 crow scalps at 8 cents $1.20

John Hooe Jr. J.P.

4 June 1839

Prince William County

Walter Woodyard produced me fifteen crow scalps and made oath that they were killed in said county.

L. G. Alexander J.P.

5 June 1839

Prince William County to Noah Milstead

Surveyor of the road from Sally Chambers to Occoquan Mills

1838 – To 3 days since June Term 1838 surveying said road
$3.00

1839 – To 1 day surveying said road in May

$1.00

$4.00

Sworn to before me this 5th day of June 1839

James B. T. Thornton

5 June 1839

Prince William County to Wit:

Hedgeman Carney delivered me one old red fox scalp & took the oath prescribed by law. Given under my hand this 5th day of June 1839 - $1.00 allowed

Seymour Lynn J. P.
5 June 1839

Prince William County to John Tansill

Surveyor of the Road leading from Ely Davis’ to Hugh Davis’

1838 to 3 days work on said road in November $3.00

Sworn to before me this 5th June 1839

Jas B. T. Thornton

5 June 1839

Prince William County to Wit:

This day Chapman Renoe provided to me a Justice of the Peace of the County aforesaid twenty one crow scalps and made oath that they were killed in the County aforesaid. Given under my hand this 5th Jan 1839 Allowed $1.68

Chas G. Howison J. P.

25 June 1839

Prince William County Patrols

Prince William County to Wit

In conformity to an act of the assembly empowering magistrates to order and patrols and whereas information has been given to me the undersigned a Justice of the Peace for said County that great necessity exists for the same. You are therefore required to order a Sergeant & 4 men from your Company to patrol & visit all Negro Quarters and other places suspected of entertaining negroes or other persons unlawfully assembled to apprehend all negroes without passes as runaways and free negroes for violations of the law, & bring them before a magistrate to be dealt with according to law. Given under my hand this 25th June 1839
Capt. Geo. H. Cockrell

36th Regt. V.M.

W. S. Colguhoun

Orders

Pursuant to the above requisition you are hereby appointed Captain of Patrol & with the following named men under your command to wit: Henry Calvert, Henry Mitchell, Alexander Meyors, Willis Sissle substitute and patrol fifteen days within the period of three months when you will make your return under oath to the Court of Prince William County at June ensuing.

To Zachariah Allen

Captain of Patrol

G. H. Cockrell

A List of Patrols ordered out by Robert Williams Esq.

Hebron Molair

Hours

June 30th to 3 hours rendered

3.00

July 1st to 4 hours rendered, July 22nd 7 hours, August 4th 5 hours

16.00

August 5th 5 hours, August 10th 6 hours, August 14th 8 hours

19.00
August 18th 4 hours, August 19th 10 hours, September 1st 2 hours

16.00

Sept. 8th 4 hours, Sept. 22nd 4 hours

8.00

62.00

John J.Beavers

June 30th to 3 hours, July 1st 4 hours July 22nd 7 hours

14.00

August 5th 5 hours, August 10th 6 hours, September 1st 2 hours

13.00

27.00

James Keys Sen

June 30th 3 hours, July 1st 4 hours, June 22nd 7 hours, August 4th 5 hours

19.00

August 5th 5 hours, August 14th 8 hours, August 18th 4 hours

17.00

August 19th 10 hours, September 1st 4 hours, September 22nd 4 hours

18.00

54.00

William Goodwin Jr.

June 30th 3 hours, July 1st 4 hours, August 5th 5 hours, August 10th 6 hours
18.00

August 18th 4 hours, August 19th 10 hours, Sept. 1st 2 hours, Sept. 22nd 4 hours
20.00

38.00

John Molair

June 30th 3 hours, July 1st 4 hours, July 22nd 7 hours, August 4th 5 hours

19.00

August 5th 5 hours, August 10th 6 hours, August 14th 8 hours, Aug. 18,19, 14 hrs.
33.00

September 1st 2 hours, September 8th 4 hours

 6.00

58.00

Bernard Arnold

July 22nd 7 hours, August 10th 6 hours, August 14th 8 hours, August 18th 4 hours
25.00

July 19th 10 hours, September 8th 4 hours, September 22nd 4 hours

18.00

43.00

John B. Cornwell

July 1st 4 hours, August 10th 6 hours, August 14th 8 hours, August 18th 4 hours
22.00

August 19th 10 hours, Sept. 1st 2 hours, Sept. 8th 4 hours, Sept. 22nd 4 hours
20.00

42.00

Sworn to before me

B. E. Harrison J. P.
24 September 1839

Capt. Thomas Ransdell – Rev. War Papers

Virginia, Fauquier County Court, March Term 1839

The Court doth certify that it was this day proved to their satisfaction by the oath of Joseph Chilton aged seventy years that the late Captain Thomas Ransdell, deceased, who was a captain in the revolutionary war died in the County of Fauquier and State of Virginia, about the year of our Lord 1790 aged about (blank) years and that he died intestate leaving John Ransdell and Marcia Ransdell, his only heirs and legal representatives, that Maria Ransdell died in the County of Fauquier and State of Virginia instate and without issue aged about twenty years that John Ransdell died in said County intestate and without issue aged about twenty two years, leaving the following collateral heirs to wit. John Ransdell, Chilton Ransdell, Stephen Ransdell, Elizabeth Ransdell, , who married Nathaniel Gray, Mary Ransdell who married William Ball, Ursula Ransdell, and Hannah Ransdell who married Capt. William Moore brothers and sisters of Capt. Thomas Ransdall deceased, and his only heirs and legal representatives, John Ransdell , Chilton Ransdell and Stephen Ransdell have all since died leaving the following children, Viz. John Ransdell’s children not known having removed to the Western County some years since Chilton Ransdell left the following children viz. Horace C. Ransdell, John M. Ransdell and Agnes Ransdell, Stephen Ransdell left one child John Ransdell. Elizabeth Ransdell who married Nathaniel Gray and Hannah Ransdell who married Capt. William Moore have both since died leaving the following children viz. Nathaniel N. Gray, Sarah Gray, Caroline C. Gray, James Gray and Mary Gray who married Martin Maddux, who has since died leaving the following children viz. Margaret E. Maddux, Nathaniel W. Maddux and James S. Maddux, Hannah Ransdell who married Capt. William Moore left the following children viz. John W. Moore, Charles C. Moore, Thomas R. Moore, W. H. Moore, Samuel A. Moore, and Lucy R. Moore, now Lucy R. Lofland, and that Mary Ball, and Ursula Ransdell are now alive.
Virginia,

Fauquier County Court, September 24th 1839

It appearing to the satisfaction of the Court by an examination of its records, and by a re-examination of Joseph Chilton in open court that a mistake was committed in a certificate given by this court on the 30th March 1839, concerning the late Captain Thomas Ransdell and his heirs, in this, to wit. That the said certificate states that the said Ransdell died in the County of Fauquier about the year 1790, and it now appearing to the entire satisfaction of the Court that his death occurred in the year 1796 on the motion of Horace C. Ransdell, the same is ordered to be certified.
Virginia:

Fauquier County to wit:

I Alexander J. Marshall clerk of the County Court of the County of Fauquier, in the State of Virginia do hereby certify that the foregoing are true transcripts from the records of the said Court. In testimony whereof I hereto set my hand and annex the seal of the said Court this 25th day of September 1839 in the 64th year of the Commonwealth.

A. J. Marshall C.C.

Virginia:

Fauquier County to Wit:

I Thomas Fitzhugh eldest and presiding magistrate for the County of Fauquier and in the State of Virginia, do hereby certify that Alexander J. Marshall who hath given the preceding certificate is clerk of the said County Court, and that, his said satisfaction is in due form.

Given under my hand and seal this 27th day of September 1839 & in the 64th year of the Commonwealth.

Thos. Fitzhugh (seal)

Capt. Thomas Ransdell – Rev. War Papers

This is to certify that John Ransdell the brother of Thomas Ransdell, died in the year 1837 or thereabouts, in Henry County, Ky leaving ten children viz. Thos. J. – Benj. F. – Jno C. - & Wm. H. Ransdell – and Mary Dawkins, Lucy Powell, Eveline Chilton, Maria Chilton, Jane Chilton, Letitia _____, and the following grandchildren viz. – Letitia Waters & Sarah E. Scott, children of his deceased daughter Nancy – and Jos Martin, Felicia , Nancy and Maria Martin – I further certify that James Gray named in a certificate of Fauquier Court dated at September 1839 as an heir of said Thomas Ransdell, has since died as I have understood & believe & that he left the following children viz Maria F. Davis - Hannah S. Nichols & Elizabeth A. Guthrie – and that Wm. H. Moore, and him named in said certificate is also dead leaving Hannah J. Moore his only heir at law –

I further certify that from the best information I have been able to obtain and which I verily believe to be correct, that Benjamin Stubblefield who was heir of George Stubblefield, died in 1794 and that the following persons are only heirs at law viz. Eliza Owens – Robert A. Stubblefield, Sarah A., Mary & Lucy Stubblefield, George S./L. Herndon, Catherine B. Wooddruff and Thomas Herndon, Martha T. Berry, & Mary Shortridge and Peter Stubblefield.

Rob. Hord

State of Virginia, Prince William County &c. – Rob Hord made oath before me this day that the facts stated in the foregoing certificate are true to the best of his knowledge & belief – Given under my hand the 4th day of September 1843.

Rob. Williams J.P.

In Prince William County Court September Term 1843. On Satisfactory evidence it is ordered to be certified that Thomas Ransdell who was a captain in the Virginia Continental line in the Revolutionary War , died intestate in the year 1796 – leaving only two children viz John & Mary Ransdell, and that both of said children died intestate & without issue, and that the brothers & sisters of said Thomas Ransdell were then his only legal heirs with his only brothers & sisters were as follows viz. Mary Ball, Ursula Randsdell, - Horace C., John M. & Agness Ransdell, only children of Chilton Ransdell. John Ransdell only issue of Stephen Ransdell, Nat N.Gray, Sarah & Caroline C. Gray, Maria F. Davis, Hannah S. Nichols & Elizabeth Guthrie, Margaret E. Maddox, Jas Maddox & Nat W. Maddox only heirs of Elizabeth Gray, a sister of said Thomas Ransdell – Jno W. Moore, Charles C. Moore, Thos B. Moore, Hannah J. Moore, Samuel B. Moore, & Lucy Lofland, heirs of Hannah Moore, another sister of said Thomas Ransdell – Thos J. Ransdell, Benjamin F., John C. & Wm. H. Ransdell, and Mary Dawkins, Lucy Powell, Letitia Waters, Sarah E. Scott, Eveline, - Hellania(?), & Jane Chilton, (name illegible) Jos Martin, Felicia Martin, Nancy Martin & Maria Martin only heirs of John Ransdell another brother of said Thomas Ransdell.

In Prince William County Court September Term 1843 On satisfactory evidence it is ordered to be certified that Benjamin Stublefield who was heir of George Stublefield, died in the year 1794 leaving the following persons his nearest of him 7 only heirs at law viz. Elizabeth Owens – George (S.?) Herndon, Edwd Herndon, Richard W. Herndon, Frazier D. Herndon, Catherine B. Woodruff – Thomas Herndon, Martha T. Berry, Mary Shortridge and Peter Stubblefield Robert Stublefield

19 May 1840

Grand Jury Presentment

Benjamin Johnson foreman, Edmund Newman, Henry A. Barron, Thompson Fairfax, Samuel H. Janney, George Bradfield, James Howison, Samuel Latimer, Lucien Dade, Seymour Lynn, Isaac Van Ness, John H. Orear, James D. Tennille, Sanford Thurman, Ferdinand A. Weedon, Warren Davis and William Larkin were sworn a Grand Jury of inquest for the body of this county, and having received their charge withdrew and after some time returned into court and presented.

An indictment against John Hutchinson for an assault on John Thomas “a true bill.” An indictment against Peter Jones for an assault on John Thomas ”a true bill,” Also the following presentments against James A. Evans of the town of Brentsville for unlawful gaming at the game of sweat cloth on the race field near Brentsville on information of George A. Farrow. Against Dr. John Gray of the town of Brentsville for unlawful gaming at the game of roulette on the race field near Brentsville on information of George A. Farrow. Against Jas Fewell and Thomas T. Fewell for permitting unlawful gaming in their ordinary in the town of Brentsville on information of George A. Farrow. Against William C. Horton for exhibiting an unlawful game called sweat cloth on the race field near Brentsville on information of George A. Farrow. Against Mr. Samuel whose Christian name is unknown to the Grand Jury for exhibiting an unlawful game called roulette on the race field near Brentsville on information of George A. Farrow. Against Peter C. Arundall for selling ardent spirits by the small without a license to be drank when sold, to wit whiskey &c. on information of Jesse A. Barron and George Wm. Smallwood. Against John Gibson for playing at an unlawful game with cards in the town of Brentsville at the ordinary then kept by Thomas J. Shaw on information of George A. Farrow. Against John Hutchison for playing an unlawful game with cards in the town of Brentsville at the ordinary then kept by Thomas J. Shaw on information of George A. Farrow. Against John P. Philips for playing at an unlawful game with cards in the town of Brentsville at the ordinary then kept by Thomas J. Shaw on information of Jno Gibson & Jno W. Tyler. Against Peyton Norvill for playing at an unlawful game with cards in the town of Brentsville at the ordinary then kept by Thomas J. Shaw on information of John Gibson and George A. Farrow. Against John M. Conway jun. of Stafford County for playing at an unlawful game with cards in the town of Brentsville at the ordinary then kept by Thomas J. Shaw on information of Jno Gibson & Geo. A. Farrow. Against Samuel Chilton of the county of Fauquier for playing at an unlawful game with cards at the ordinary then kept by Thomas J. Shaw in the town of Brentsville on information of John Gibson and George A. Farrow. Against Bernard Hooe of the City of Alexandria D.C. for playing at an unlawful game with cards at the ordinary then kept by Thomas J. Shaw in the town of Brentsville on information of George A. Farrow and John Gibson. Against Daniel Ratcliffe for playing at an unlawful game with cards at the ordinary then kept by Thomas J. Shaw in the town of Brentsville on information of Jno Gibson. Against John Gray for playing at an unlawful game with cards at the ordinary then kept by Thomas J. Shaw in the town of Brentsville on information of John Gibson. Against John Williams for playing at an unlawful game with cards at the ordinary then kept by Thomas J. Shaw in the town of Brentsville on information of John Gibson. Against Mason French for playing at an unlawful game with cards at the ordinary of Jas Fewell & Son in the town of Brentsville on information of George A. Farrow in the town of Brentsville on information of George A. Farrow. Against William Lee of the county of Fairfax for playing at an unlawful game with cards at the ordinary of Jas Fewell & Son in the town of Brentsville on information of George A. Farrow. Against Daniel J. Finch for playing at an unlawful game with cards at the ordinary of Jas Fewell & Son in the town of Brentsville on information of George A. Farrow. Against William W. Wallace of the county of Fauquier for playing at an unlawful game with cards at the ordinary then kept by Thomas J. Shaw in the town of Brentsville on information of John W. Tyler. Against Thomas J. Shaw for permitting unlawful gaming in his ordinary then kept at Brentsville on the information of George A. Farrow, John Gibson & Jno W. Tyler. Against John W. Tyler for playing at an unlawful game with cards in the town of Brentsville at an ordinary then kept by Thomas J. Shaw on information of Co. John Gibson and George A. Farrow. Against Col John Hooe jun. for playing an unlawful game with cards in the town of Brentsville at the ordinary of James Fewell & Son on information of George A. Farrow. Against Thomas M. Farrow for playing at an unlawful game with cards in the town of Brentsville at the ordinary then kept by Thomas J. Shaw on information of John W. Tyler.

7 September 1840

Prince William County Court

On the motion of Gerard Roach a witness for Thomas W. Roach administrator of Joseph Shumate. Ordered that Thomas W. Roach pay unto him Gerard Roach Nine Dollars forty cents for 8 days attendance at different terms and for traveling 65 miles in coming five different times from Fauquier and the same returning;

A Copy,

Teste J. Williams C.C.

24 September 1840

Commonwealth of Virginia to James B. Hayes,

 Jailor of Prince William County Dr.

24 July 1840
To committing Susan Storke a lunatic

$0.21

“
To board for the same 74 days at 21

$24.67

“
To extra attendance of said lunatic 1/6 per day

$18.50

$43.38

 24.40 ½

$67.78 ½

5 October 1840

Hayes, jailor vs Commonwealth

Commonwealth of Virginia to James B. Hayes the jailor of Prince William County

2 March 1840
To receiving into jail Chs Chick for a breach of the peace

$0.21

“
board for the same to the 7th @ 2/3 per day & discharging him

$2.46

“
To receiving into jail Scarlet Rennoe on a breach of the peace

$0.21

“
board for the same 18 days @ 2/3 $6.75, discharging same .21

$6.96

5 May 1840
To receiving into jail Saml. Tansill accused of murder

$0.21

“
board for the same 20 days at 2/3 - $7.50 discharging the same.21
$7.71

1 June 1840
To receiving into jail Chs. Chick convicted of a breach of peace

$0.21

board for same 2 days at 2/3 & releasing same 21 cents

$0.96

22 July 1840
To receiving & releasing Strother Lovelace for breach of peace

$0.42

2 August 1840
To receiving into jail Geo. Combs for a breach of the peace

$0.21

board for the same 3 days 2/3 $1.27 ½ releasing same .21

$1.33

30 May 1840
Admitting & releasing Hezekiah Reeves for breach of peace

$0.42

“
Admitting & releasing Hezekiah Collis for breach of peace

$0.42

$24.40
1842 (marked on back but is probably 1866)

Basil Brawner – F. L. Brockett – Wm. A. Cave

Office of Brawner & Company

Real Estate Brokers

No. 10 North Fairfax Street (West Side)

Between King St. & The Mansion House.

Alexandria Virginia

Sir: Being engaged in the sale of Lands, Timber, Mineral, Agricultural, &c. we respectfully offer our services in that line, and request, in case you desire to put any upon the market, that you furnish us with a full description of the tract or tracts, showing –

The county in which the land is located; the number of acres; the extent of the improvements; distance from prominent points, railroad depots, court-house, steamboat landings, navigable streams, &c. its accessibility to market, schools and churches, and advantages as to society; character for health. In case the tract is susceptible of division into two or more farms, state whether there is water sufficient for the purposes of each; the character of the soil; its adaptability to particular crops and the extent of productions (as near as may be) per acre; extent of orchard, its condition, kind and quality of the fruit; condition of fencing and number of acres enclosed; face of country, (rolling or level;) streams of water. If any mills or mill sites state the kind, condition, &c.; if a mill race, state source of supply, and whether a sufficient quanity of water to keep a mill in operation the entire year, and if not how long operations would be suspended in consequence thereof; kind and quality of the timber. If coal or other mineral deposit, state to the precise condition and character of the title. If possible furnish a plat showing the ___ tract with the location of the improvements, timber lands, &c., and such other general information as will enable us to give parties an intelligible idea of its exact condition.

In this connection we suggest that you be particular not to color the tract too highly, as it not infrequently happens that on an inspection of the land by parties desiring to purchase, an unfavorable impression is produced and a sale defeated in consequence of the tract not coming up to the description furnished. In stating the price and terms of sale, we remark, that our best services shall be exerted in order to accomplish a sale, but this cannot be done if a fictitious value to be put upon the land. The value of land prior to the war is not a criterion in these times. Parties therefore will be more likely to sell by stating the lowest figures at which they are willing to sell, than by naming a price which would discourage buyers. In making a purchase the buyer expects to get a bargain, and unless prices are put at corresponding rates lands will not change hands.

We make no charge for our services unless sale be made by or through us, in which case our commission is five per cent. In addition to our personal efforts among the buyers in the Northern States, parties placing property in our hands have the advantages afforded by our business connections in the North and West, with whom we share commissions in the event of sales being made by them or through their introduction to us of parties to whom we make sales.

Alexandria is the great starting point in Virginia for the immigrant. Located on the Potomac, in the northeastern corner of the State, near the Federal Capital and the “Home of Washington,” its railroads and river steamers penetrating ever quarter of the State, afford all needful facilities to parties in pursuit of lands. A large immigration is now coming into Virginia, and with the prospect of the early admission of the State into the Union, this must be largely increased.

Be pleased to favor us with an early reply in case you or your friends have lands to put in our hands, in order that we may place them in our “Land Register,” which will be shortly issued for circulation in the North and West.

BRAWNER & Co.
28 March 1842

Weir to Sinclair – Deed

Deed Book 17, page 238

This Indenture made and entered into this 14th day of February in the year of our Lord 1842 between William J. Weir of the County of Prince William and State of Virginia of the one part and Archibald Sinclair of the same County and State of the other part. Witnesseth that the said William J. Weir for and in consideration of the sum of six hundred dollars lawful money of the United States to said William J. Weir by the said Archibald Sinclair in hand paid, the receipt whereof the said William J. Weir doth hereby acknowledge; Hath granted, bargained and sold and by these presents does grant bargain sell and convey unto the said Archibald Sinclair his heirs and assigns, a certain lot of land No. 15 in the Town of Brentsville as laid by a plat of the said town with all the buildings and appurtenances there to belonging or incident to the same except seventeen feet in width in the rear of said lot in a line parallel with the lot hereby conveyed, and the Main Street of the said Town of Brentsville.

To have and to hold said lot of land with appurtenances thereto annexed, to him the said Archibald Sinclair his heirs and assigns forever. And the said William J. Weir for himself, his heirs executors and administrators, doth hereby covenant and grant to and with the said Archibald Sinclair, his heirs and assigns that he the said William J. Weir and his heirs the said lot of land with its appurtenances unto him the said Archibald Sinclair, his heirs and assigns, against him the said William J. Weir and his heirs, and against all persons whomsoever shall and will, by these presents, forever warrant and defend. Witness whereof the said William J. Weir hath hereunto set his hand and affixed his seal, the day and year above written.

Signed, Sealed and Delivered in the presences of

Wm. J. Weir (seal)

In the Clerk’s Office of Prince William County Court, March 28th 1842: This deed from William J. Weir to Archibald Sinclair was acknowledged by the said Weir to be his act and deed and admitted to record.

Teste, J. Williams C.C.

28 April 1842

Williams to Howison – certificate

Virginia, Prince William County to wit:

This day Edwin Howison, personally appeared before me a justice of the peace for said county & took the several oaths prescribed by law as Captain in a company of Infantry of the line in the 36th Regiment Virginia Militia, to rank as such from the 2nd day of April 1842. Given under my hand this 28th day of April 1842.

Robt. Williams J.P.

2 May 1842

Hooe vs Evans & Barton

To Messrs James A. Evans and William U. Barton

Take notice that on Saturday the 18th day of the present month at the Tavern now occupied by Mary Ann Shaw (Thomas Shaw crossed out) in the Town of Brentsville. I shall proceed to take the deposition of John F. Reid and others, to be read as evidence in a suit in Chancery now depending and undetermined in the Circuit Superior Court of Law and Chancery for Prince William County in which I am plaintiff and you are defendants. If from any cause the said depositions be not taken on the day mentioned, I shall proceed to take them on the day following, and continue the taking thereof from day to day until they are completed.

Francis T. Hooe

May the 2nd 1842

The Commonwealth of Virginia, To the Justices of the Peace of the County of Prince William, Gentleman: Greetings: Know ye, that we, trusting to your fidelity and provident circumspection in diligently examining John Gray, William W. Barton, James A. Evans, James Fewell, William S. Fewell, Thomas T. Fewell, Thomas J. Shaw, Mordecai B. Sinclair, John Williams and Phillip D. Lipscomb witnesses for Francis T. Hooe in a certain suit in our Superior Court of Law for Prince William County, now depending and undetermined between Francis T. Hooe plaintiff, and James A. Evans, defendant, Command you, that as such certain time and place as you shall appoint, you assemble yourselves; and the witness aforesaid, before you, or any two or more of you, you call, and cause to come, and them diligently examine on the Holy Evangelists of Almighty God; and such examinations into our said Court, distinctly and plainly, without delay, you send, certified under your seals, returning to us also, this Writ. Witness, Phillip D. Dawe, clerk of our said court, at the court-house aforesaid, the 14th day of May 1842 and in the 66th year of our foundation.

P. D. Lipscomb

Mr. F. T. Hooe, Sir.

Take notice that on Thursday the 27th day of the April 1843 at the Tavern of Farrow & Payne in the Town of Brentsville. I shall proceed to take the deposition of James Howison & others between sunrise and sunset of that day to be read as evidence in a suit in Chancery now depending and undetermined in the Circuit Superior Court of Law and Chancery for Prince William County in which I am plaintiff and you are defendant. I shall continue the same from day to day until complete.

Wm. W. Barton

To F. T. Hooe Esq.

April 5th 1843

7 June 1842

Prince William County to wit:

Whereas Howson Hooe of Fauquier County hath this day made information and complaint on oath before me Lawrence G. Alexander a justice of the peace for the County of Prince William that this present day and various other times preceding divers goods of him the said Hooe to wit: Wheat, Corn, Corn Meal and Oats have been feloniously stolen, taken and carried away, from the granaries of him the said Hooe in the county of Prince William, and that he hath just cause to suspect, and doth suspect that William P. Carrico of Prince William County did feloniously and in stealing taking and carry away the same, these are therefore to command you, forthwith, to apprehend the said William P. Carrico and to bring him before me or some other justice of the peace to answer the said information and complaint, and further to be dealt with according to law. Given under my hand and seal this 7th day of June 1847.

Lawrence G. Alexander J.P.

To Edwin Gaines constable of Prince William County.

10 November 1842

Chapman vs Cole

Water Grist Mill

To the worshipful Court of Prince William County. Your petitioner Thomas Chapman humbly sheweth that he is desirous of building a water grist mill, on the South branch of Quantico Run in the County of Prince William and erecting a dam across the said run for working the same. Your petitioner is the owner of this lands in fee simple on both sides of the said stream. Your petitioner therefore prays that a writ of adquad-damnum may if sue &c.

Thomas Chapman

10 November 1842

The Commonwealth of Virginia

To the Sheriff of Prince William County – Greetings, Whereas Thomas Chapman a person having the fee simple property in the lands on both sides of the South Branch of Quantico Run in the County of Prince William is desirous of building a Water Grist Mill, and in order to his obtaining leave to build the same and to erect a dam across the said Water Course for working the same hath made application to the court of the said county for a writ of ad quod dammnur according to law. You are therefore commanded to summon twelve fit persons of your county being free holders by the oath of whom the truth may be better known to meet on the land where the said dam is proposed to be made on the 16th instant, and the said free holders so summoned and met to impanel and on their oath, aforesaid to give them in charge impartially and to the best of their skill and judgment to examine the lands above and below the property of others which may be probably overflowed, and say to what damage it will be of to the several proprietors, and whether the mansion house of any such proprietor, or the office centilege or garden thereunto immediately belonging or orchards will be overflowed to enquire whether and in what degree fish or passage and ordinary navigation will be obstructed, whether by any and by what means such obstruction may be prevented, and whether in their opinion the health of the neighbours will be annoyed by the stagnation of the water, and by the said freeholders you shall diligently enquire into all the above recited circumstances, and if it be to the damage of the Commonwealth or any other besides the said Chapman if he the said Chapman shall have leave to build the said Mill and dam, and if it shall appear to be to the damage of the Commonwealth or any then of what damage the same will be to the Commonwealth or any other, and what other or others and whether the same will arise to them, or any, or which of them severally from injury thereby to be done to their lands, meadows, pastures, grounds, mansion houses or gardens thereunto immediately belonging or from the annoyance in the opinion of the said freeholders to their health arising from the stagnation of water or from obstruction of fish of passage, or ordinary navigation, or any other and from what cause, and what are the yearly rents issues & profits of the lands, tenements, here determents, commodities, or involvements to be injured or effected, and in what manner they will be injured or effected thereby and the said inquisition being so distinctly and openly made to return unto the court of the said County of Prince William under your hand and seal and the hands and seals of those by whom the same shall be made without delay at the next succeeding court to be held for the said county after the same shall be made. And have then there this writ. Witness John Williams clerk of our said court this 10th day of January 1843, and in the 67th year of our foundation.

J. Williams

An inquisition taken before me William W. Payne D.S. for Lawrence G. Alexander sheriff of Prince William County on the lands of Thomas Chapman on both sides of the South branch of Quantico Run in the county of Prince William when the said Thomas Chapman proposes to erect a dam across the said water course for working a Grist Mill on the 16th day of January 1843 pursuant to the annexed writ of adquad damnum by William H. Keys, James Arnold, Moses Lynn, Hendley Groves, Craven Peake, David T. Arrington, Warren Davis, Wm.Carney, Walter Keys, William B. Carter, Thomas T. Cannon, Geo. F. Carney able and discreet freeholders of the vicinity no ways related to either party after being duly sworn impartially and to the best of their skill and judgment to examine the lands above and below the property of others which may be probably overflowed and say to what damage it will be of to the several proprietors and whether the mansion house of any such proprietor, or the office centilege or garden thereunto immediately belonging or orchards will be overflowed to enquire whether and in what degree fish or passage and ordinary navigation will be obstructed, whether by any and by what means such obstruction may be prevented, and whether in their opinion the health of the neighbours will be annoyed by the stagnation of the water, and by the said freeholders you shall diligently enquire into all the above recited circumstances, and if it be to the damage of the Commonwealth or any other besides the said Chapman if he the said Chapman shall have leave to build the said Mill and dam, and if it shall appear to be to the damage of the Commonwealth or any then of what damage the same will be to the Commonwealth or any other, and what other or others and whether the same will arise to them, or any, or which of them severally from injury thereby to be done to their lands, meadows, pastures, grounds, mansion houses or gardens thereunto immediately belonging or from the annoyance in the opinion of the said freeholders to their health arising from the stagnation of waters or from what cause and what are the yearly rent issues and profits of the lands tenements hereditament , commodities or involvements to be injured or effected, and in what manner they will be injured or effected thereby. Whereupon the said jurors, after receiving the lands in the said writ of ad quad damnum mentioned & hereto annexed are of opinion unanimously that the damage to the land of Elizabeth Cole by the overflowing of the water will amount to $1.50 and we do further say that the Commonwealth or any other person or persons can not in the smallest degree be effected by the overflow of said dam, and we are further of opinion that the health of the neighborhood will not be injured and that the fish of passage and ordinary navigation will not be obstructed thereby.

In witness whereof, the jurors aforesaid as well as the Sheriff aforesaid, have hereunto set our hands and seals this 16th day of January 1843.

Wm. W. Payne (seal)

William H. Keys (seal)

James Arnold (seal)

Mosse Lynn (seal)

Henley Groves (seal)

Craven Peake (seal)

David T. Arrington (seal)

Warren Davis (seal)

Wm. Carney (seal)

Walter Keys (seal)

William B. Carter (seal)

Thomas T. Cannon (seal)

Geo. F. Carney (seal)

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Elizabeth Cole to appear before the Justices of our said County Court of Prince William, at the Court-house of said county, on the first Monday of March next, to shew cause if any she can why Thomas Chapman should not have leave to build a water Grist Mill on the South Branch of Quantico Run in the County of Prince William & erecting a dam across the said run for working the same agreeably to an inquest taken and returned to our said court.

And have there this writ. Witness, John Williams, Clerk of our said Court, at the Court-house aforesaid, this 13th day of February 1843 and in the 67th year of our foundation.

J. Williams

5 December 1842

Thomas Cannon &c. Account

The Commonwealth of Virginia to Thomas Cannon

June 1841
To my services in guarding negro Burton to the Jail of Prince William County traveling thereto 16 miles $1.60

5 Dec 1842
Sworn to in open court by Robt. B. Merchant, teste J. Williams c.c.

The Commonwealth of Virginia to William Calvert

Dec 1841
To my services as guard in taking E. Fitzgerald to the Jail of Prince William County traveling thereto 16 miles $1.60

Feb 1842
To the same services in guarding negro man Charles $1.60 - $3.20

5 Dec 1842
Sworn to in open court by Robt B. Merchant, teste J. Williams c.c.

The Commonwealth of Virginia to Robert Lipscomb

Feb 1842
To my services in guarding negro man Charles to jail of Prince William County traveling thereto 16 miles at 10 cents
. $1.60

5 Dec 1842
Sworn to in open court by Robt B. Merchant, teste J. Williams c.c

5 December 1842

Commonwealth of Virginia to John Williams,

Clerk of Prince William County Court

13 May 1840
Attending a court for the examination of Samuel Tansill
$3.50

 charged with murder

1 June 1840
Attending a court for the examination of Jacob Rolls

charged with larceny

$3.50

7 Feb 1842
Attending a court for the examination of Edward Fitsgerald

charged with a felony

$3.50

8 Mar 1842
Attending a court for the examination of Edward Fitsgerald

charged with horse stealing

$3.50

8 Mar 1842
Attending a court for the trial of Charles a negro man Slave

the property of George T. Adams charged with felony

$3.50

14 Mar 1842
Attending a court for the examination of Sydnor B. Rust

charged with felony

$3.50

1 Aug 1842
Attending a court for the trial of Bob Flood negro man

slave belonging to the estate of C. S. Hancock deceased

charged with felony

$3.50

$24.50

Williams C.C.

30 November 1842

3 July 1843

The Commonwealth of Virginia to Richard W. Weedon

Jailor of Prince William County

9 June 1843 – to committing Stephen Rankin charged with a felony

$0.21

“
to dieting said Rankin 24 days from 9th June to 3rd July inclusive
$7.20

3 July 1843 -
releasing the said Rankin

$0.21

9 June 1843 -
committing John McAlister charged with felony

$0.21

“
to dieting said McAlister 24 days from 9 June to 3 July inclusive
$7.20

3 July 1843 -
releasing the said McAlister

$0.21

9 July 1843 -
committing John Campbell charged with a felony 24 days

from 9th June to 30 July 1843 inclusive @ 30 cents per day
$7.20

23 June 1843
committing John Thomas for an affray

$0.21

“
dieting said Thomas 6 days at 30 cents per day

$1.80

28 June 1843
to releasing said Thomas

$0.21

23 June 1843
committing Stephen Charlton for an affray

$0.21

“
dieting said Charlton to 28 June 6 days at 30 cents per day.
$1.80

28 June 1843
releasing the said Charlton

$0.21

$27.09

Prince William County to wit:

Richard W. Weedon personally appeared before the subscriber a justice of the peace in and for the county aforesaid and made oath that the above account of twenty seven dollars and nine cents is just and true. Given under my hand this 3rd day of July 1843.

Jas D. Terrill J.P.

3 July 1843

Sampson vs Atkinson

Mr. Richard Atkinson

Sir, Take notice that on the first day of July court next to be holden for the County of Prince William I shall move that consent to set aside the hiring of myself made by Thomas M. Farrow to you under the act of assembly made for the collection of taxes of free negro as being illegal and contrary to law in this that the said hiring was had without the proper application to the court for the same as required by the act of assembly and also that said hiring was for a longer term than required by said act of assembly providing for the same.

Tom Sampson

Prince William County to wit

Alexander P. Lynn personally appeared before the subscriber a justice of the peace and made oath that he served the within notice on Richard Atkinson. Given under my hand this 3rs day of July 1843.

Jas D. Tennille

October 1843

Richard Weedon the commissioner for Court House Repairs

Dr to Jno Goodwin Dr

To 20 trees 1/6 for sleepers for Court House

$5.00

To 1 tree for same

$1.00

To 2 days hauling with wagon

$5.00

To 1 days service helping to load

$0.50

$11.50

27 October 1843

Warrenton

Mr. R. W. Weedon

Bought of Erasmus Helm 800 feet seasoned plank @18/-
$24.00

Dear Sir:

The above is all the team could carry should you require enough for another load let me know by the (harrier?) and it should be sent forthwith this is to fill your order given Mr. (Cl-----) this amount may be remitted by Mr. __ P. Phillips at your Court. Such plank can be delivered at 13/6 per C

Yours ____

Erasmus Helm

10 November 1843

The Commissioner for repairing Public Lot & Courthouse

To 40 boards at 80

$3.20

8 lbs nails at 8 cents

$0.64

2 pair hinges, 2 doz screws

$0.45

14 panes glass 6 for jail

$0.87

2 lb putty?

$0.25

$5.41

1 January 1844

Hire of Slave John

We promise and oblige ourselves our heirs &c. to pay or cause to be paid to Elizabeth Cannon, her heirs or assigns on or before the first day of January eighteen hundred and forty five the sum of fifty dollars for a slave named John for the present year, ending on the 25 day of December next. We further oblige ourselves our heirs &c. to furnish said slave with good clothing for summer and winter, a hat and blanket. Not work him on a Quarry – Rail Road – Fishing – Or in Long Boat and return him on or before the 25th day of December next, clear of all public taxes. In witness whereof we have hereunto set our hands and seals this first day of January eighteen hundred and forty four.

Teste, R. F. Brawner

Edward Stepherd (seal)

Jno Homes (seal)

1 January 1844

Hire of Slave Anthony

On the first day of January 1845 we bind ourselves, our heirs &c. to pay James Purcell his heirs or assigns the full and just sum of forty dollars for the hire of his servant Anthony for the year 1844 and we further bind ourselves our heirs &c. to furnish said servant with two suits of summer clothes one suit of winter clothes and two pair of good winter country made stitched shoes. Witness our hands and seals this first day of January 1844.

Heddon Mason (seal)

John Hooe Jr. (seal)
6 February 1844

Hire of Slave Anthony

On or before the 1st day of January 1844 for the hire of Anthony we bind ourselves our heirs &c. to pay or cause to be paid to James Purcell his heirs or assigns the just and full sum of thirty five dollars and furnish said negro with the usual clothing viz. Hat and Blanket, Two Shirts, Summer Pants, Winter Pants & Jacket, One pair of good Winter Shoes & socks. Given under our hands & seals this 26th day of January 1843.

James Purcell (seal)

J. Seddom Mason (seal)

John Hooe Jr. (seal)
4 March 1844

Maria, Louisa & James Nelson to C. B. Stuart

Account of Guardian
Prince William County Court, August 7, 1843

On motion of Charles B. Stuart, guardian of Maria, Louisa and James Nelson. It is ordered that Frederick Foote, James M. Tyler, George G. Tyler, & John Lewis or any two of them be appointed commissioners (with authority after first taking the oath prescribed by law, to state settle and adjust his accounts as Guardian aforesaid and report to the Court.

A Copy teste

J. Williams C.C.
21 Nov 1841
Paid Craven King

$3.50

00 Jan 1842
Paid Geo. G. Tyler

$9.80

07 Feb 1842
Paid John H. Brent

$6.72

08 Feb 1841
Paid A. Gargas

$1.50

15 Mar 1842
Paid Powell & Marbury

$14.31

21 Apr 1842
Paid R. Washington & Co.

$1.61

12 Aug 1842
Paid Thos. Davis

$9.75

15 Aug 1842
Paid W. B. Nalls

$9.62
24 Aug 1842
Paid B. F. Thompson

$9.62

01 Oct 1842
Paid Cornelius Oliver

$5.75

01 Oct 1842
Paid Cornelius Oliver

$6.00

07 Nov 1842
Paid J. W. Dodd

$6.66

07 Nov 1842
Paid F. __ Stuart

$3.00

07 Mar 1843
Paid John H. Brent

$6.00

01 Apr 1843
Paid Cornelius Oliver

$125.00

15 Oct 1843
Paid Sheriff for taxes

$14.47

28 Nov 1843
Paid Francis Oliver

$2.05

15 Jan 1844
Paid Thos. Smith

$9.25

18 Jan 1844
Paid G. G. Tyler

$39.39

09 Feb 1844
Paid J. H. Brent

$10.00

---------1842
Paid for 3 ¾ tons plaster

$16.89
---------1842
one sack salt & 1 bushel g. a. Salt

$2.75

---------1842
Six pair of shoes

$7.25

---------1842
1 Barrel of ___ smelt Herring

$4.00

1842 & 43
Sundries furnished the estate as for bills

$42.75

1843 & 44
Sundries furnished as for bills

$20.00

$385.96

Guardian Account – James E. Nelson on account with C. B. Stuart

1841

Shirley for shoes

$2.75

25 Nov 1841
Paid Luke Johnson for a hat

$5.00

01 Jan 1842
Paid John L. Saunders

$1.63

01 Jan 1842
Advanced to you

$5.00

01 Jan 1842
Paid J. H. Brent

$1.74

Cash Advanced you

$5.00

R. M. Smith board & tuition

$116.41

Miss F. Graham

$3.29

Charles H. Hunton

$10.53

Cash advanced you at sundry times

$6.12

Thos. G. Waring

$5.57

09 Feb 1844
Cash advanced

$1.00

09 Feb 1844
J. H. Brent

$1.20

A. H. Spilman

$8.00

$173.24
Guardian account Maria Louisa Nelson in account with C. B. Stuart

1841

Margaret Johnson as for receipt

$4.45

“

J. M. Boss as for receipt

$6.50

“

W. H. Gaines as for receipt

$.50

“

Harrison & Hough

$1.50

“

J. H. Brent

$1.74

1842

pair of shoes for Smith

$1.72

“

balance on prayer Book

$.12

“

George Brent

$5.00

1843

Simpson & Cross

$1.00

“

Your receipt for

$10.62

15 Aug 1842
Baldwin Day

$7.43
1841

J. T. Berkeley

$1.00

1843

J. H. Brent

$2.97

“

S. M. Stuart receipt for clothes &c

$30.60

“

Cash for clothing

$10.00

19 Feb 1844
Cash advance

$2.00

$87.42

Pursuant to an order issued from the County Court of Prince William County and hereunto annexed. We the Commissioners being first sworn have stated settled and adjusted the guardianship of Maria, Louisa and James E. Nelson and find a balance due the guardian upon settlement three hundred and nineteen dollars and seventy three cents. Given from under our hands this 7th day of March 1844.

Geo. G. Tyler

F. M. Lewis

2 April 1844

Repairing Court House

The County of Prince William to Wm. M. Nalls

To learning way & making preparations to lay floor in the Court House, hughing to lay floor, laying floor, floor removing, shelf’s boxes & banisters and replacing same, making new banisters, jury seats, clerks desk, new piller &c. in all other jobs aforesaid work $90.00

Received of Richard W. Weedon commissioner the amount of this bill in full when he settles $22.50 with L. Dade, April 2nd 1844.

William M. Nalls

3 April 1844

Court House Bill

Richard W. Weedon to James H. Reid

17 January 1844
to 1 large pronged will book 4/6 (21) splicing chapter of ct.house bill 1/6

$1.00

3 April 1844
to making 6 pt. hinges 3/. 2 staples 6.

$0.56

previous account

$1.56

account for plank

$5.71

$7.27

$6.24
To be paid by R. W. Weedon

$1.03

5 June 1844

Prince William County to Richard W. Weedon
Commissioner appointed by an order of the Court of said County.

1843
Cash paid for timbers for well

$10.00

 “
Cash paid Thos Jones for work

$10.00

 “
Cash paid Fair for cleaning out well

$7.00

 “
Cash sundries for getting pump out of well

$3.00

 “
Cash for Jas H. Reid, smith account for materials for well & C.H.
$5.71

 “
Cash for A. Sinclair for nails for well

$1.10

 “
Cash paid for buckets for cleaning out well

$2.00

 “
Cash paid Jno Fair subsequently for getting bucket out of well

$0.50

$39.31

1844
Cash paid Wm. M. Nalls for work on Court House

$90.00

 “
Cash paid Jno Goodwin for timbers for the C. H. and hauling

$11.50

 “
Cash paid E. Helm for plank for Court House

$24.00

 “
Cash paid Wm. E. Goodwin for plank purchased by him in

 Alexandria for Court House & hauling same

$10.00

 “
Cash paid Jno. H. Austin for tree for pillar in Court House

$1.00

 “
Cash paid Jno. Gooding for hauling log for pillar

$4.00

 “
Cash paid A. Sinclair for nails &c. for Court House

$5.41

 “
Cash paid D. (last name not given) for putty for glazing 14 panes

 of glass in jail windows

$0.56

$146.47

$185.78

“
By rec’d for pump taken out of well

$15.50

“
By rec’d from P. D. Lipscomb late Commissioner

$22.45

“
By rec’d Thos M. Farrow late Sheriff balance due from him

$40.04

“
By rec’d from Jos. H. Reid for plank left of that purchased

 for Court House

$6.24

“
By receipt from B. E. Harrison for plank left of that purchased

 for the Court House

$1.08

$85.31

Balance due Court, Weedon

$100.47

$1.56

$102.03

Rec’d from Thos. Nelson sheriff of this county the sum of one hundred and two dollars and three cents balance of the within account June 5th 1844.

Richard W. Weedon

Commissioner

1 July 1844

S. Lynn administrator on Exceptions – John Smith’s Estate

Filed by Moses Arnold a distributee

Exceptions of Moses Arnold a distribute of the Estate of John Smith deceased in right of Tolly his wife is a daughter of said decedent into the admsn. Of Seymour Lynn

Exception 1
To the charge for money paid to R. W. Weedon for his services as auctioneer at the sale because it is unreasonably large as it appears by the list of sales returned that he was only employed in that service one day, and half the sum charged would have been adequate compensation.

Exception 2
To the charge for money paid to John Tansill for acting as clerk at the sale, for the same reason as set forth in the first exception.

Exception 3
To the sum of $2.00 charged as paid to each of the appraisers, because it appears by the Inventory returned that the service was performed in one day and the compensation fixed by law is one dollar per day for each appraiser.

Exception 4
To the charge of $17.00 paid to Rowland Florance because said Florance had no legal and just claim against the estate of the decedent.

Exception 5
To the charge of $18.00 paid by the administrator to commissioners for auditing his amount because the charge is illegal each commissioner being allowed to charge $3.00 per day and the law fixed the compensation at $1.00 per day.

Exception 6
Because the administrator has charged in his account $99.68 for rent and interest, when in fact he has not paid that sum, nor has it been demanded of him, nor is it due from the decedents estate to any body.

Exception 7
To the charge of $2.95 paid for taxes, because it was not owing by the decedents estate.

Exception 8
Because the commission charge is too high & for other errors apparent on the account.

Jasper & Sinclair attorneys

For Moses Arnold

30 July 1845

Commissioners Office, Brentsville

Guardian Accounts of

Martha Ann Saunders, Thomas Edward Saunders & Mary Jane Saunders

With Edward N. Robinson

Pursuant to the annexed order the undersigned after notice to the guardian, proceeded to settle the accounts of Edward N. Robinson guardian of Martha Ann, Thomas Edward and Mary Jane Saunders, and now respectfully reports the foregoing accounts.

The account of Martha Ann Saunders, now Martha Ann Speake, on page 1 is a copy of the account as settled between the guardian and Richard Speake the husband of Martha, on the 6th July 1839. The receipt in full of said Speake is before your commissioner and the guardian also exhibited his account book in which the account was kept, at the foot of which there is also the receipt in full of said Speake. This account and settlement your commissioner has not considered himself authorized to disturb.

In the other two accounts the only matters about which the wards and guardian did not agree, were the rent of a cultivated lot of land and the length of time during which the guardian finished board, clothing & tuition for Thos. E. Saunders.

The rent was agreed between the parties by counsel and the claim of the guardian to charge Thos. E. Saunders board &c. for two years, being proved only as to one year. He is allowed to charge for the time last mentioned. The usual commission of 7 ½ per cent upon receipts has been allowed the guardian

A balance of $244.63 appears by account page 3 to be due Thos. E. Saunders, with interest on $233.82 from the 21st June 1845.

The income of Mary Jane Saunders appears not to have been sufficient for her expenses, a balance of $30.75 remaining in favor of the guardian on the account of expenses and income. That balance is deducted from the principal sum in the guardian’s hands, leaving due finally to the ward the sum of $340. with interest also from the 21 June 1845.

Deposition of Sarah Robinson & Charles Hunton herewith.

J. H. Reid, Commissioner

5 February 1844

Guardian Account of Martha Ann Saunders

Prince William County Court, February 5th 1844

On the motion of William H. Dogan, it is ordered that James H. Reid, commissioner of the court, do state, settle and adjust the guardianship account of Edward N. Robinson on the estate of his wards Martha Ann, Edward and Mary Jane Saunders and report to the Court.

J. Williams C.C.

The parties interested in the foregoing order are hereby notified that I have appointed the 23rd day of March next for the settlement of the accounts thereby directed, on which day by 11 o’clock A.M. they are required to attend at my office and furnish me with the papers and other testimony.

James H. Reid

Commissioner

The deposition of Sarah Robinson taken pursuant to the annexed notice on Friday the 10th day of May 1845 at the Tavern of Ed. N. Robinson in the Town of Buckland between the hours of sunrise and sunset to be read as evidence in the settlement of the Guardianship account of Edw. N. Robinson for Thos. E. Saunders and others. The said Sarah Robinson being first sworn deposeth and saith as follows to wit.

Question by E. N Robinson’s attorney about what time did Thos. E. Saunders commence boarding with his guardian Edw. N. Robinson.

Answer – He commenced boarding the 1st of September; year not recollected.

Question by same how long did said Thos. Saunders continue to board with Mr. Robinson.

Answer – Ten years.

Question by same - Did or did not Mr. Robinson furnish said Thos. E. Saunders, during the two years he boarded him with clothing and also sent him to school?

Answer – He sent him to school regularly and furnished with all his clothes.

Question by same – What would you consider reasonable compensation per year for boarding, clothing & schooling said Thos. E. Saunders?

Answer – I consider one hundred dollars per annum cheap.

Question by Thos. E. Sanders – Please state at what time I commenced boarding with Mr. Geo. E. N. Robinson.

Answer – He commenced first of September year not remembered.

Question by same – Did he commence boarding before or after Mrs. Hall moved to the West.

Answer – A few days before.

Question by same – When did Mrs Hall go to the West?

Answer – About the 1st of October year not remembered.

Question by same – When did I leave Mr. Robinson & commenced living with M. Deshield at Warrenton.

Answer – The last of September or first of October year not recollected.

Question by same – Can you say whether or not I want to live with Mr. Wheeler in Alexander in the year 1835 and how long I remained there.

Answer – He remained in Alexandria with Mr. Wheeler three or four weeks at furtherest but don’t remember in what year.

Question by same – State to the best of your knowledge what clothing and tuition I received from my guardian during the time I boarded with him.

Answer – He received sufficient clothing and went regularly to school.

Question by same – Do you recollect whether or not I worked any for E. N. Robinson during the time I boarded with him.

Answer – Only on Saturdays

Question by E. N. Robinson’s attorney – Was Thomas E. Saunders compelled to work on Saturdays regularly or not.

Answer – He worked or not according to his pleasure the deponeth sayeth not.

Sarah (her mark) Robinson

Taken subscribed to and sworn to before me a justice of the peace. Given under my hand this 10th day of May 1845.

Silas B. Hunton

The deposition of Charles Hunton taken by consent of parties this 3rd day of January 1845 to be read in evidence before commissioner Reid of Prince William County to whom on order issued from the County Court of said County directing the settlement of Edward N. Robinson guardianship account with their heirs of William Sanders deceased.

The deponent being duly sworn deposeth as follows:

Question by counsel on the part of Thos. E. Saunders – Please state whether you were acquainted with Mrs. Hall the mother of Thos. E. Saunders & say to the court of your recollection at which time she and her husband Mr. Hall left the County of (Prince William crossed out) Fauquier for the West?

Answer – I was acquainted with Mr. Hall and his wife and they left the County of Fauquier for the state of Ohio in the month of October 1835. To refresh my memory I have examined my books having kept store at Buckland for some years prior to October 1834. Mr. Hall had considerable dealings in my store, and was in my debt. To liquidate the debt he owed me, he passed to me several notes dated 15th Sept. 1835 at nine months, and paid me the balance some fifteen or eighteen dollars in money in the month of October 1835. The said notes were given at the sale of said Hall and further this deponent saith not.

Chas Hunton

Subscribed and sworn to before me this 3rd day of June 1845.

B. E. Harrison J.P.

Martha Ann Saunders in account

with Edward N. Robinson

6 Feb 1834
By cash received of Jno. W. Tyler commissioner of the

County Court of Prince William, for her portion of the

proceeds of the sale of slaves belonging to the estate of

 principal

Wm. Saunders deceased.

$370.73

06 Feb 1834
To cash paid Dr. C. C. Marsteller

$15.33

12 Jul 1834
To cash paid Miss Muir for board & tuition
$40.00

00 Mar 1835
To cash paid for side saddle

$14.00

30 Dec 1835
To cash paid ward

$18.00

03 May 1837
To cash paid ward

$22.38

03 Oct 1838
To cash paid ward

$10.00

09 Jan 1839
To bed, bedstead & bedding

$40.00

By rent of house and lot 3 years

 $16.67

Balance

 $143.04

$159.71 $159.71

To balance per contract

$143.04

06 Jul 1839
To cash paid Richard Speake the husband

of ward per his receipt in fall

$227.69

$370.73

$370.73

Thomas Edward Saunders

account

with Edward N. Robinson his guardian

06 Feb 1834
By cash received of Jno W. Tyler commissioner.

the share of ward of the proceeds of sales of

sales of slaves belonging to his fathers estate

$370.73

31 Dec 1834
Wards share of rents of real estate agreed between

the ward & guardian by counsel as follows:

House & garden

$20.00

Meadow lot

$18.00

Cultivated lot of 8 acres

$16.18

$54.18

Deduct one third for dower right owed

By guardian

$18.06

$36.12

of this balance ward is entitled to

one third

$12.04

31 Dec 1834
To interest on $370.73 from 6th May to date

$14.54

31 Dec 1834
To board, clothing & tuition from 21st Nov

to this day @ $100 per annum

$11.11

31 Dec 1834
To commission on receipts @ 7 ½ per cent
$29.79
31 Dec 1834
By balance due guardian

 $14.34

$40.90 $40.90

BALANCE BROUGHT FORWARD

$14.34

$370.73

18 Feb 1835
To cash paid wards share of Jno Hall’s bill

of repair

$5.58

21 Nov 1835
To board, clothing & tuition from 1st Jan.

to this day @$100

$88.84

31 Dec 1835
To interest on $14.34 1 year

$.86

By interest on $370.73 for 1 year

 $22.24

By rent for 1835 as in 1834

 $12.04

To commission on receipts @ 7 ½ per cent
$2.57

By balance due guardian

 $77.96

$112.24 $112.24

To balance per contract

$77.96

31 Dec 1836
To interest on $77.94 1 year

$ 4.67

31 Dec 1836
By interest on $370.73

 $22.24

31 Dec 1836
By rent for 1836 as in 1834

 $12.04

31 Dec 1836
To commission on $34,28 @ 7 ½ per cent
$2.57

31 Dec 1836
By balance owe guardian

 $50.92

$85.20
 $85.20

31 Dec 1837
To balance per contract

$50.92

05 May 1837
To cash paid wards share of R. Gaughn bill

of repairs

$5.56
31 Dec 1837
To interest on $50.92 1 year

$3.05

31 Dec 1837
By interest on $370.73

 $22.24

31 Dec 1837
By rent for 1837 as in 1834

 $12.04

31 Dec 1837
To commission on $34,28 @ 7 ½ per cent
$2.57

31 Dec 1837
By balance owe guardian

 $27.82

$62.10
 $62.10

31 Dec 1838
To balance per contract

$27.82

31 Dec 1838
By interest on $370.73

 $22.24

31 Dec 1838
By rent for 1838 as in 1834

 $12.04

31 Dec 1838
To commission on $34,28 @ 7 ½ per cent
$2.57

31 Dec 1838
To interest on $27.82 1 year

$1.67

31 Dec 1838
By balance due ward

$2.22

$34.28
 $34.28

31 Dec 1839
To balance per contract

$2.22

31 Dec 1839
By interest on $370.73

 $22.24

31 Dec 1839
By rent for 1839 as in 1834

 $12.04

31 Dec 1839
To commission on $34,28 @ 7 ½ per cent
$2.57

31 Dec 1839
By balance due ward

$2.22

$34.28
 $34.28

31 Dec 1839
By balance due ward in 1839

$31.71

31 Dec 1840
By balance due ward in 1840

$31.71

31 Dec 1841
By balance due ward in 1841

$31.71

31 Dec 1842
By balance due ward in 1842

$31.71

$499.79

29 Dec 1843
By interest on $2.22 from 31 Dec 1838

$.66

29 Dec 1843
By interest on $12.04 from 31 Dec 1839

$ 2.88

29 Dec 1843
By interest on $12.04 from 31 Dec 1840

$ 2.16

29 Dec 1843
By interest on $12.04 from 31 Dec 1841

$ 1.44

29 Dec 1843
By interest on $12.04 from 31 Dec 1842

$ 0.72

29 Dec 1843
By interest on $370.73 from 31 Dec 1842

$ 22.12

29 Dec 1843
To cash paid Wm. H. Gaines 22 Jan 1843
$ 2.55

29 Dec 1843
To cash paid you on 3 July 1843

$ 5.00

29 Dec 1843
To cash paid you 23 Sept. 1843

$ 40.00

29 Dec 1843
To cash paid G. Belt 23 Sept. 1843

$ 4.45

29 Dec 1843
To cash paid J. B. Hunton 18 Dec 1843

$ 1.11

29 Dec 1843
To cash paid you this day

$125.00

29 Dec 1843
To balance due Thos. E. Saunders

$357.66

$529.77

$529.77

By balance due contract

$357.66

18 Feb 1844
By interest on $351.66 from 29 Dec 1843

to this date

$ 2.93

18 Feb 1844
To cash paid you

$64.70

18 Feb 1844
To cash paid you

$50.00

18 Feb 1844
To balance due Thos. E. Saunders

$239.80

$354.59

$354.59

by balance due contract

$239.89

01 Mar 1844
By interest on $239.89 from 18 Feb to date

$.43

01 Mar 1844
To cash paid Jno Francis

$ 1.50

01 Mar 1844
To balance due Thos E. Sanders

$238.82

$240.32

$240.32

01 Mar 1844
By balance per contract

$238.82

01 Mar 1844
To cash paid you

$ 5.00

01 Mar 1844
To fee of commissioner Reid for settling

this account

$ 7.50

21 Jun 1845
By interest on $233.82 from 1 Mar 1844

$ 18.31

21 Jun 1844
To balance due Thos E. Saunders

$244.63

$257.13

$257.13

21 Jun 1844
By balance finally due Thos. E. Saunders with

interest on $233.82 from this day (21 Jun 1845)

till paid

$244.63
Mary Jane Saunders

account

with Edward N. Robinson her guardian

06 Feb 1834
By cash the portion of the ward, of the

proceeds of sales of Slaves belonging to her

father’s estate – sold by J. W. Tyler, Comm.

 $370.73

31 Dec 1834
Ward’s share of rents of real estate agreed

between the parties in the commissioners

office by counsel, as follows:

House & Garden

$20.00

Meadow lot

$18.00

Cultivated lot of 8 acres
$16.18

Deduct one third for dower right owned

By the guardian

$18.06

Of this balance the ward is entitled

$36.12

To one third

$12.04

31 Dec 1834
interest on $370.73 from 6 May to date

$14.52

31 Dec 1834
To commission on receipts @ 71/2

$29.79

31 Dec 1834
By balance due guardian

$3.23

$29.79

$29.79

31 Dec 1834
To balance per contract

$ 3.23

18 Feb 1835
Ward’s share of Jno Halls bill of repairs
$ 5.58

22 Sep 1835
To cash advanced ward, paid to Jno Hall Jr.
$83.67

22 Sep 1835
To cash paid Doct. Pugh your medical acct.
$ 8.87

31 Dec 1835
By rent for 1835 as in 1834

$12.04

31 Dec 1835
By interest on $370.73 1 year

$22.24

31 Dec 1835
to interest on $3.23 1 year

$.18

31 Dec 1835
to commission on 34.28 @ 7 ½ per cent
$ 2.57

31 Dec 1835
By balance due guardian

$69.82

$104.10
$104.10

31 Dec 1835
To balance per contract

$69.82

31 Dec 1836
To cash paid your portion of R. Gaughn’s

bill of repair

$5.56

31 Dec 1836
By rent for 1836 as in 1834

$12.04

31 Dec 1836
By interest on $370.73 1 year

$22.24

31 Dec 1836
to interest on $69.82 1 year

$ 4.19

31 Dec 1836
to commission on 34.28 @ 7 ½ per cent
$ 2.57

31 Dec 1836
By balance due guardian

$47.86

$82.14

$82.14

31 Dec 1836
To balance per contract

$47.86

31 Dec 1837
By rent for 1837 as in 1834

$12.04

31 Dec 1837
By interest on $370.73 1 year

$22.24

31 Dec 1837
to interest on $69.82 1 year

$ 2.87

31 Dec 1837
to commission on 34.28 @ 7 ½ per cent
$ 2.57

31 Dec 1837
By balance due guardian

$19.02

$53.30

$53.30

31 Dec 1837
To balance per contract

$19.02

31 Dec 1838
By rent for 1838 as in 1834

$12.04

31 Dec 1838
By interest on $370.73 1 year

$22.24

31 Dec 1838
to interest on $19.02 1 year

$ 2.87

31 Dec 1838
to commission on 34.28 @ 7 ½ per cent
$ 2.57

31 Dec 1838
By balance due ward

$11.55

$34.28

$34.28

07 Mar 1839
To cash paid ward thru Jno Hall

$26.00

31 Dec 1839
By rent for 1839 as in 1834

$12.04

31 Dec 1839
By interest on $370.73 1 year

$22.24

31 Dec 1839
to commission on 34.28 @ 7 ½ per cent
$ 2.57

31 Dec 1839
By balance due ward

$ 5.71

$34.28

$34.28

31 Dec 1840
By rent for 1840 as in 1834

$12.04

31 Dec 1840
By interest on $370.73 1 year

$22.24

31 Dec 1840
to commission on 34.28 @ 7 ½ per cent
$ 2.57

31 Dec 1840
By balance due ward

$ 31.71

$34.28

$34.28

31 Dec 1841
By rent for 1841 as in 1834

$12.04

31 Dec 1841
By interest on $370.73 1 year

$22.24

31 Dec 1841
to commission on 34.28 @ 7 ½ per cent
$ 2.57

31 Dec 1841
By balance due ward

$ 31.71

$34.28

$34.28

31 Jun 1842
To cash paid expenses of your brother in

going to Ohio and your expenses from Ohio
$81.00

22 Jul 1842
said handed you to pay L. P. Davis’ bill
$ 2.59

31 Dec 1842
your account with me for sundries

$10.75

31 Dec 1842
By rent for 1842 as in 1834

$12.04

31 Dec 1842
By interest on $370.73 1 year

$22.24

31 Dec 1842
to commission on 34.28 @ 7 ½ per cent
$ 2.57

31 Dec 1842
By balance for 1838 interest from 1838-41

$11.55
31 Dec 1842
By interest from 31 Dec 1839 to 31 Dec 1841

$.72

31 Dec 1842
By interest for 1841

$31.71

31 Dec 1842
To balance due ward

$21.55

$118.44
$118.44
06 Feb 1843
To cash paid Jno Waddy for ward’s board

clothes and tuition

$34.45

18 Dec 1843
To paid ward’s proportion of G. Belt’s bill

of repairs on house

$4.45

18 Dec 1843
To paid your proportion of the cost of

shingles, timber to Jno B. Hunton

$1.11

31 Dec 1843
Your account with me for sundries furnished

you this year (admitted in writing)

$29.50

31 Dec 1843
By rent for 1843 as in 1834

$12.04

31 Dec 1843
By interest on $370.73 1 year

$22.24

31 Dec 1843
to commission on 34.28 @ 7 ½ per cent
$ 2.57

31 Dec 1843
By balance guardian

$16.25

$72.08

72.08

31 Dec 1843
To balance per contract

$16.25

01 Mar 1844
Ward’s account with guardian for sundries

furnished since 31 Dec last

$11.37

31 Dec 1844
By rent for 1844 as in 1834

$12.04

31 Dec 1844
By interest on $370.73 1 year

$22.24

31 Dec 1844
to commission on 34.28 @ 7 ½ per cent
$.97

31 Dec 1844
By balance guardian

$32.93

$67.21

$67.21

31 Dec 1844
To balance per contract

$32.93

21 Jun 1845
To interest on $32.93 from 31 Dec 1844
$.93

21 Jun 1845
by interest on $370 73 from 31 Dec 1844

$10.63

21 Jun 1845
Balance due guardian

$30.73

$40.36

$40.36

21 Jun 1845
To balance due contract deducted here

from principal

$30.73

Balance finally due Mary Jane Saunders with

 $340.00

Interest from this day (21 Jun 1845 to paid

16 October 1845

Commonwealth vs Sisson &c.

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings:

Whereas on the 16th day of October in the year 1845 James Sisson of Dumfries in the County aforesaid, John Fountain & Mary Patterson of the same place personally came before Richard W. Wheat one of the Commonwealth Justices of the Peace for the said county acknowledged themselves to owe to the Commonwealth of Virginia, that is to say the said James Sisson the sum of twenty five dollars, & the said John Fountain and Mary Patterson each the sum of twelve dollars and fifty cents, current money of Virginia, to be respectively levied and made of their goods & chattels lands and tenements to the use of the Commonwealth aforesaid. Yet upon condition that if the said James Sisson should personally appear at the then next county court to be holden in and for the county of Prince William aforesaid to do and receive what should then and their be enjoined him by the said court and in the mean time should keep the peace towards the Commonwealth and all its citizens and epically towards Sarah Bradley of Dumfries in the said county then the said recognizance was to be void or else to remain in full force and virtue, as by the said recognizance, which was duly transmitted by the said Richard W. Wheat to the clerk of our said county court of Prince William County & now remains in the same court filed among the records thereof manifestly appears. And whereas the said James Sisson hath failed to make his personal appearance before the Commonwealths Justices aforesaid to keep the peace in and for the county of Prince William aforesaid, at the time and place aforesaid, according to the condition of the said recognizance, as appears of record. Therefore we command you that you make known to the said James Sisson, John Fountain, & Mary Patterson, that they appear at the clerks office of our said county court of Prince William County at the rules to be holden for the said court on the first Monday in January next to shew if any they for themselves they have or can say, why the said Commonwealth of Virginia may not have execution against the said James Sisson of the said $25 and against the said John Fountain & Mary Patterson of the said $12.50 each, to be levied of their respective goods and chattels, lands, and tenements, according to the form and effect of the recognizance aforesaid. And have then there this writ. Witness John Williams, clerk of our said court at the court house this 10th December 1845, and in the 70th year of our foundation.

J. Williams

Executed on John Fountain and Mary Patterson, James Sisson not found.

J. Weedon D. S. for R. Foote, sheriff

[January 1846 judgment by default against John Fountain and Mary Patterson]

5 January 1846

Julia Ann A. Wheeler’s Guardianship Account

with Wm. H. Dogan

12 Oct 1840
To cash paid you

$ 1.00

17 Oct 1840
To cash paid you

$ 1.25

22 Oct 1840
To goods furnished you

$ 1.50

26 Nov 1840
To 1 pair shoes $1.25, 1 saddle $13.00

$14.25
31 Dec 1840
To cash paid you

$ 1.00

01 Jan 1841
To board for the year 1840

$40.00

02 Jan 1841
To cash paid T. B. Gaines

$.25

06 Feb 1841
To cash paid T. B. Gains for pair of shoes

$ 1.75

28 Feb 1841
To cash paid you

$ 1.00
10 Mar 1841
To cash paid for subscription

$ 1.00

29 Mar 1841
To amount paid J. D. Dogan per account

$31.87

10 Jun 1841
To cash paid subscription

$.25

09 Sep 1841
To cash paid you

$10.00

09 Sep 1841
To cash paid Fewell for shoes for servant

$ 1.25

09 Sep 1841
To goods furnished you

$.47

01 Jan 1842
To board for the year 1841

$40.00

01 Jan 1842
To cash paid T. B. Gaines servant

$.25

12 Sep 1842
To amount paid J. D. Dogan on account

$72.78
01 Jan 1843
To board for the year 1842

$40.00

28 Jan 1843
To amount paid Doc Marsteller for bill

$ 5.00

01 Sep 1843
To goods furnished you, Wm. L. B. Wheeler bill

$ 8.97

30 Sep 1843
To goods furnished you

$ 1.21

01 Jan 1844
To board for the year 1843

$40.00

00 Dec 0000
To cash paid you in Abn--

$ 7.00

03 Apr 1844
To amount paid Thos. Robinson per account

$ 7.90

03 Apr 1844
To cash sent you by Wm. L. B. Wheeler

$11.00

01 Jan 1845
To board for the year 1844

$40.00

01 Feb 1845
To amount paid Wm. L. B. Wheeler for bill

$21.70

01 Feb 1845
To amount paid John Gibson fee report

$ 4.50

01 Feb 1845
To amount paid John Williams for tax bills

$ 1.37

01 Feb 1845
To amount paid Thos Nelson sheriff fee bill

$ 1.26

$413.78

The Hire of servant due 1st January 1844 has not

been collected in consequences of the failure of the

party hire—and the security also before the hire

became due.

$30.00

$443.78

To balance in hands of Guardian

$ 59.58

$513.36

25 Sep 1840
By balance due on settlement with the commissioners at this date

$202.29

01 Jan 1841
By hire of servant for the year 1840

$ 57.25

26 Jan 1841
By your portion of proceeds of sale Greenville Farm

$168.32
01 Jan 1842
By Hire of servant for year 1841

$ 31.25

01 Jan 1843
By Hire of servant for the year 1842

$ 30.25

01 Jan 1844
By hire of servant for the year 1843

$ 30.00

$513.36

Balance in the guardians hand 1st February 1845

$69.58

Interest on same until this date Sept 19th 1845 and

Settled in full by Wm. H. Dogan

$ 2.78

$72.36

Agreeable to an order of the County Court of Prince William County date on the 1st day of February 1842 and to us directed we the undersigned commissioners being first sworn have this day proceeded to state and settle the account of Wm. H. Dogan as guardian of J. A.A. Wheeler and we find the charges as stated supported by proper vouchers and we also fixed a balance in the hands of the guardian of sixty nine dollars and fifty eight cents with interest from 1st Feb 1845 as above stated with balance being immediately paid over to the ward and the receipt for the same being exhibited showing the payment in full of all money that has come to his hands and due by him to the ward. Given under our hands this 21st day of November 1845.

Jas D. Tennille

William M. Lewis

Commissioners
6 April 1846
Silas Hunton – Guardian for Virginia Brent & Alexander M. Brent
KNOW ALL MEN BY THESE PRESENTS, That we, Silas B. Hunton & Charles Hunton, Eppa Hunton, Alfred Glascock, James J. Hunton, H. M. Lewis, Hedgeman Smith & William Roach are held and firmly bound into the Commonwealth of Virginia in the sum of Twelve Thousand Dollars; to which payment well and truly to be made, we bind ourselves and each o us, our and each of our heirs, executors and administrators, jointly and severally, firmly by these Presents. Sealed with our seals, and dated this 6th day of April 1846.

The Condition of the above obligation is such, That if the above bound Silas B. Hunton, Guardian of Virginia R. Brent and Alexander M. Brent orphan of George Brent deceased, his heirs, executors and administrators, do and shall well and truly pay and deliver or cause to be paid and delivered unto the said Virginia R. Brent & Alex Brent respectively all such estate or estates as now is or hereafter shall come to the hands or possessions of the said Silas B. Hunton as soon as the said Virginia R. Brent & Alexander M. Brent shall attain to lawful age, or when thereto required by the court, and shall also save harmless and indemnified the Justices of Prince William County Court now sitting, their heirs and successors, from all trouble and damage that shall or may arise about the said estate, then the above Obligation to be void; else to remain in full force and virtue. Sealed and delivered in the presence of the Court.

Silas B. Hunton (seal)

Chas Hunton (seal)

Eppa Hunton (seal)

Alfred Glascock (seal) by J. Williams atty. in fact

James J. Hunton (seal) by J. Williams atty. in fact

Henry M. Lewis (seal) by J. Williams atty. in fact

Hedgeman Smith (seal) by J. Williams atty. in fact

William Smith (seal) by J. Williams atty. in fact
3 June 1846

Prince William County to R. W. Weedon

1845
Two barrels lime

$4.00

 “
6 bowls for the use of Jail

$0.50

 “
1 pan for the use of Jail

$0.25

1846
Repairs on Lott & nails &c.

$1.00

 “
Cash paid for Rope

$0.50

 “
Cash paid Hixon for buckets

$1.00

 “
Cash paid for 6 pots

$2.30

$9.55

Cash paid Wm. Hughs for repairs on Jail door

$3.00

$12.55
3 June 1846

List of Delinquents for 1845

A list of delinquents returned by Ferdinand A. Weedon D.S. in the County of Prince William, above Cedar Run and Occoquan for the year 1845 viz.

Name

Allen, Henry (col)

No Inhabitant

Herriford, Thos. T.
No Inhabitant

Bower, Charles W.

No Inhabitant

Herriford, William P.
No Property
Brady, Thomas

No Property

Henry, John

No Property

Barron, W. Thomas

No Property

Hegserland, John J.
No Inhabitant

Brady, William

No Property

Jeffries, Alexander
No Property

Barron, John T.

No Property

Jackson, Fenton

No Inhabitant

Bowen, John

No Property

King, Mathew

No Inhabitant

Brady, Robert

No Property

Kidd, Jonathan & Son
No Property

Beach, John J. & Son

No Property

Kent, James

No Property

Barron, Thos. W. Jr.

No Property

Kelly, Williams

No Property
Carrico, John R.

No Property

Larkin, William & Son
No Property

Crouch, Hedgman

No Property

Larkin, Daniel

No Property

Creel, William

No Property

Larkin, Francis D.
No Property

Cross, Joseph

No Property

Lane, William H.
No Inhabitant

Cushing/Cutting(?) Eli _
No Inhabitant

Lee, David

No Property

Carrico, Robert L.

No Property

Legg, William G.
No Property

Creel, Harrison

No Property

Leachman, William H.
No Property

Cloe, Elijah

No Inhabitant

Lee, Thomas

No Property

Calvert, Warren

No Property

Martin, James

No Property

Carrico, Thomas

No Property

McIntosh, James
No Property

Creel, David

No Property

Money, William
No Property

Carrico, Harrison

No Property

Manuel, William
No Inhabitant

Cross, John

No Property

McLelland, Samuel
No Property

Conrad, William

No Property

Mason, James W.
No Inhabitant

Dawson, William

No Inhabitant

Newman, Horrace N.
No Property

Downs, George

No Property

Nalls, William C.
No Inhabitant

Downs, Hamilton

No Property

Owens, Alexander
No Property

Ellis, Edward

No Property

Payne, Henry

No Property

Ellis, William

No Property

Payne, Silas

No Property

Flaherty, James

No Property

Purcell, William F.
No Property
Foster, Alexander

No Property

Ramey, Samuel

No Property

Foley, Beverly R.

No Inhabitant

Rector, William

No Property

French, James (col)

No Inhabitant

Roach, Thomas C.
No Property

Goslin, Sandy

No Property

Roach, Thomas W.
No Property

Goodwin, Thomas A. Sr.
No Property

Riley, John S. or Sr.
No Property

Gibson, John F.

No Property

Riggs, Otho

No Inhabitant

Gaines, Basil

No Inhabitant

Roach, John N.

No Property

Godfrey, George W.

No Inhabitant

Rose, Johnson

No Inhabitant

Godfrey, John

No Inhabitant

Saunders, James P.
No Property

Hall, William T.

No Property

Smith, Samuel (col)
No Inhabitant

Hooe, Francis & Son

No Property

Suddith, Thomas
No Property

Callis, Thomas

No Property

Vents, Joseph

No Inhabitant
Williams, Robert

No Property

Weeks, William (Sr.?)
No Property

Wiggenton, James

No Property

Wren, Philip

No Inhabitant

Watts, William

No Inhabitant

Prince William County to Wit:
F. A. Weedon, Deputy of Redmon Foster, Sheriff, personally appeared before the subscriber and made oath as the law requires that the above and within list of delinquents as stated is truly and correctly made, he having used due diligence in collecting the county and parish levy of 1845 above Cedar Run, May 3rs 1846.

B. E. Harrison J. P.
24 August 1846

Keys vs Murphy

The Commonwealth of Virginia, To the Coroner of Prince William County – Greetings: Whereas Walter Keys at a Court held for Prince William County at the Court house on the 3rd day of August 1842, by the Judgment of our said County Court of Prince William County, recover against Hedgman Murphey $45.00 with interest their on to be computed after the rate of six per centum per annum from the 4th day of August 1841, till payment for debt, & also $1.06 for his costs by him about his suit in that behalf expended, whereof the said Hedgeman Murphey is convicted as by the record thereof, in the same court manifestly appears. And afterwards the said Hedgeman Murphey died, seized whose death administration of the personal estate of the said Hedgeman Murphey deceased has been committed to Redmon Foster, Sheriff of Prince William County, as we are informed. And now on behalf of the said Walter Keys it is said that although Judgment be given as aforesaid, yet execution of the debt, interest, and costs aforesaid still remain to be made. Therefore we command at the instance of the said Walter Keys, we command you that you make known to the said Redmon Foster, sheriff of Prince William County, administrator of the said Hedgeman Murphey deceased as aforesaid that he be before the Justices of our said County Court of Prince William, at the Court House of said county on the first Monday in November next, to shew if he has anything to say why the said Walter Keys ought not to have execution against him as administrator as aforesaid, of the debt, interest and costs aforesaid according to the judgment aforesaid. And have then there this writ. Witness John Williams clerk of our said court at the Court House aforesaid this 24th day of August 1846 and in the 71st year of the Commonwealth.

Teste, J. Williams C.C.

Executed – 8th September 1846 – J. H. Reid, coroner, Prince William County

3 March 1847

Commonwealth vs Davis

To the Worshipful Court of Prince William County.

The remonstrance of the undersigned inhabitants of Prince William County represents to your worships that they reside contiguous to the road across which William W. Davis has petitioned for leave to erect gates and that the erection of gates at the places contemplated by the said Davis would be such an obstruction as would greatly impair the value of said road as a public convenience to the neighborhood, they therefore demonstrate against the erection of gates and respectfully ask that the application may be refused.

Henry Cooper

John H. Austin

R. Florance

Jno Cooper

Jefferson P. Austin

Michael Flaherty

John F. Johnson

Benjamin H. Cockrell

James Fair

William Fair

John Fair Jun.

John Fair Sen.

Moses Hixson

William B. Mankin

Isaac Florance

Wm. G. Austin

Charles Cornwell

Joseph J. Cockrell

[April 5, 1847 Dismissed by consent of parties with the understanding that the road is to be placed on the line between said David and Mose Hixson after the present crop is secured.]

7 June 1847

Commonwealth vs George Smith

Virginia, Prince William County Court to Wit: We the Grand Jurors of and for the body of the County aforesaid, being empanelled, sworn and charged, the seventh day of June 1847, upon our oaths do present George W. Smith for unlawful gaming, to wit; playing with cards at the Tavern of Thomas A. Smith, in the Town of Haymarket, in the County of Prince William, within six months last past, upon the information of Enoch H. Foley, sent for by the Grand Jury at their request.

15 June 1847

Commonwealth vs George Smith

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you to summon George W. Smith to appear before the Justices of our County Court of Prince William at the Court-House of the said County, on the 1st Monday in August next to shew cause if any he can why an information should not be filed upon a presentment made against him by the Grand Jury, on the 7th day of June 1847 for unlawful gaming to wit. Playing with cards at the Tavern of Thomas A. Smith in the Town of Haymarket, in the County of Prince William.

And have then there this writ. Witness, John Williams, Clerk of our said Court, at the Court-house aforesaid, this 15th day of June 1847, and in the 72 year of the Foundation.

Jno Williams

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you to summon Cassius Foley to appear before the Justices of our County Court of Prince William at the Court-House of the said County, on the 1st day of November court 1847 to testify and the truth to say in behalf of the defendant in a certain matter of controversy depending and undetermined between the Commonwealth plaintiff and George W. Smith defendant:

And this he shall in no wise omit, under the penalty of 100 pounds, and have then there this writ. Witness, John Williams, Clerk of our said Court, at the Court-house aforesaid, this 1st day of Aug 1847, and in the 72 year of the Foundation.

Jno Williams

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you to summon William Waller, Robert R. Graham, Wesley A. Milton & Charles W. Thomas to appear before the Justices of our County Court of Prince William at the Court-House of the said County, on the 15 day of March court 1848 to testify and the truth to say in behalf of the Commonwealth in a certain matter of controversy depending and undetermined between the Commonwealth plaintiff and George W. Smith defendant:

And this he shall in no wise omit, under the penalty of 100 pounds, and have then there this writ. Witness, John Williams, Clerk of our said Court, at the Court-house aforesaid, this 18st day of November 1847, and in the 72 year of the Foundation.

Jno Williams

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you to summon Enoch H. Foley to appear before the Justices of our County Court of Prince William at the Court-House of the said County, on the 1st day of March court 1848 to testify and the truth to say in behalf of the Commonwealth in a certain matter of controversy depending and undetermined between the Commonwealth plaintiff and George W. Smith defendant:

And this he shall in no wise omit, under the penalty of 100 pounds, and have then there this writ. Witness, John Williams, Clerk of our said Court, at the Court-house aforesaid, this 18 day of Mar 1847, and in the 72 year of the Foundation.

Jno Williams

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you to summon Cassius Foley to appear before the Justices of our County Court of Prince William at the Court-House of the said County, on the 1st day of March court 1848 to testify and the truth to say in behalf of the Commonwealth in a certain matter of controversy depending and undetermined between the Commonwealth plaintiff and George W. Smith defendant:

And this he shall in no wise omit, under the penalty of 100 pounds, and have then there this writ. Witness, John Williams, Clerk of our said Court, at the Court-house aforesaid, this 18th day of November 1847, and in the 72 year of the Foundation. Jno Williams

2 August 1847

Commonwealth of Virginia to Edwin Gaines

Constable of Prince William County

16 Oct 1846
To executing Peace Warrant on Thomas G. Waring

& summoning 1 witness

$0.84

9 Nov 1846
To executing Peace Warrant on Rezin Webster

& summoning 4 witnesses twice

$2.31

21 Nov 1846
To executing Peace Warrant on Benjamin Cross

& summoning 2 witnesses

$1.05

3 Jun 1847
To executing felonious warrant on William P. Carrico

E. Carrico & John Springs Son, 2 witnesses & three assistants

and conducting the prisoners four miles to Jail

$3.26

$7.46

Prince William County to Wit:

Edwin Gaines, Constable of said county personally appeared before me the subscriber a justice of peace and made oath that the above account of seven dollars & forty six cents is just and true. Given under my hand this 2nd day of August 1847.

R. Foster

3 February 1848

Deed Book No.17, page 447

Davis to Davis – Marriage Contract

This Indenture made and entered into this 3rd of February in the year of 1848 between Thomas Davis of the first part, John F. Davis of the Second part and Ann C. Wigginton of the third part. Whereas a Marriage is shortly intended to be had ___ ___ between the said Thomas Davis and Ann C. Wigginton and whereas the said Ann is possession of considerable property and it hath been agreed between the said Thomas and Ann that the property of which she is now in possession or which hereafter may come to her possession shall be subject to her control and that she shall enjoy and control this same and the property thereof in the same manner as of she wishes and demands ___ ___ ___ ___ ___ (illegible) and that she should not be liable for the debts contracts or ----ments of the said Thomas Davis. Now that this Indenture witnesseth that for and in consideration of the premises __ ___ the further sum of one dollar in her hand paid by the said John F. Davis to the said Ann C. Wigginton at and before the sealing and delivering of these presents the receipt whereof is hereby acknowledged she the said Ann C. hath bargained sold aliened and conveyed and by these presents doth bargain sell alien & convey to the said John F. Davis all her property real, personal and mixed to have and to hold the said property to him the said John F. Davis his ____ __ Upon trust nevertheless___ __ __ for the following intents and purposes to wit. That the said John F. Davis shall hold said property in trust for the said Ann C. until the ______ of the intended marriage and then that the said John F. Davis shall permit the said Ann C. to later ____ ___ the said property & the profits thereof in the same manner as of she ______ ___ and in the event aforesaid Ann C. outliving the said Thomas then this ___ is to cease and determine and the property is to be remain with the said Ann as it was before the said marriage. But if the said Ann should die before the said Thomas then the said property is to pass to her issue living at the time of her death or such part as may remain un-----ed of and in the event of her having no issue living at the time of her death then to each persons as she may be her last will and testament attested to by two or more ___ witnesses___ appoint In testimony whereof the said Ann C. & Thomas have hereunto set their hands and seals the day and date first above written.

Thomas Davis (seal)

Ann C. Wigginton (seal)

Signed Sealed & Delivered in the presence of

H. C. Haislip

Olear F. Sudduth

James C. Larkin

In the Clerks office of Prince William County Court, February 2nd 1848 this marriage contract of Davis &c to Davis Trustee was acknowledged by Thos Davis & proved, as to Ann C. Wigginton by the oaths of the subscribing witnesses thereto, and admitted to record.

Teste, J. Williams C.C.

22 February 1848

Commonwealth vs Gerard Mason

Prince William County to Wit:

To the Sheriff of the said County, Whereas Gerard Mason of the County of Prince William (farmer) was this day committed to the Jail of this County, by my warrant for, maiming John Q. Duvall by shooting with intent to kill or sizable, it appearing to me, that the felonious offence wherewith he stands charged ought to be examined into by the county court; Therefore on behalf of the Commonwealth, I require you, that you summon at least eight of the Justices of your said county to meet at the court-house on the 28th day of February and then and there to hold a court for the examination of the fact, with which the said Gerard Mason, stands charged, and for such other purposes concerning the premises, as is by law required and directed; and that you have them there this warrant. Given under my hand and seal this 22nd day of February 1848.

B. Brawner (seal)

22 February 1848

Commonwealth vs Gerard Mason

Prince William County to Wit:

Memorandum, that upon this 22nd day of February in the year 1848, Albert A. Selecman, Henry A. Duvall, Andrew J. Duvall and A. H. Saunders all of the County of Prince William, came before me Basil Brawner a justice of the peace for the county aforesaid and each of them of his proper person acknowledged himself indebted to the Commonwealth of Virginia in the sum of one thousand dollars to be levied severally of each of their goods and chattels, lands and tenements, respectively, to the use of the said Commonwealth; upon condition, that each of them do personally appear before the Commonwealth the Justices of the Peace for the said County of Prince William on the 28th day of February 1848, at a court by them to be held, at the court-house of the said county, for the examination of Gerard Mason, and do then and there, on behalf of the said Commonwealth, give such evidence as he knoweth against the said. Gerard Mason, concerning the matters where with he is charged, and that neither he, nor either of them do depart without leave of the said court, then this recognizance to be void, else to remain in full force.

Acknowledged before me

B. Brawner J. P.

28 February 1848

Commonwealth vs Gerard Mason

Recognizance of Prisoner

Prince William County to Wit:

Be it remembered, that on the 22nd day of February in the year 1848 , Gerard Mason of the County of Prince William (farmer) and Thomas M. Farrow of same County (merchant) and William Brown of the same County (farmer) and Dr. Addison H. Saunders of same County (merchant) personally came before me Basil Brawner a justice of the peace for the said County, and acknowledged themselves to owe and be indebted to the Commonwealth of Virginia, that is to say, the said Gerard Mason, the sum of Ten Thousand dollars and the said Thomas M. Farrow in the sum of Five Thousand Dollars and the said William Brown and Addison H. Saunders each in the sum of Two Thousand Five Hundred Dollars separately, of goods and lawful money of this Commonwealth, to be made and levied of their goods and chattels, lands and tenements, respectively, to the use of the said Commonwealth if the said Gerard Mason shall make default in the condition hereunder written.

The condition of the above recognizance is such, that if the above bound Gerard Mason do and shall personally appear before the Commonwealths Justices of the peace for the County of Prince William at a court to be held on the 28th day of February 1848 at the court-house of the said County, for the examination of the said Gerard Mason touching a certain felony wherewith he stands charged in shooting John Q. Duvall with intent to kill or disable, and shall then and there do, and receive, what shall be enjoined by the said court, and shall not depart thence without leave of the same, then the above recognizance to be void, else to remain in full force and virtue.

Acknowledged before me

B. Brawner J.P.

4 Mar 1848

Commonwealth vs Hooe

Prince William County to Wit:

Whereas Susan G. Graham in the said County hath personally come before me James D. Tennelle one of the Commonwealth’s Justices assigned to keep the peace in said county: and hath taken a corporal oath that she the said S. G. Graham is afraid that Thomas B. Hooe in the said County, will beat her (wound, maim, kill, or do her some bodily hurt) and hath therefore preyed surety of the peace against him the said Thos B. Hooe. These are therefore on the behalf and in the name of the Commonwealth to command you that immediately upon the receipt hereof you bring the said Thomas B. Hooe before me or some other justice of the peace for said County to find surety as well for his personal appearance at the next county court to be holden for the said county of Prince William as also for the keeping the peace in the mean time toward the citizens of this Commonwealth and chiefly towards the above named Susan G. Graham. Given under my hand and seal this 4th day of March 1848.

Jas. D. Tennill J. P. (seal)

George W. Tennille, constable in Prince William County is hereby directed to take Thomas B. Hooe the defendant before the court now in session.

Given under my hand and seal

7 August 1848

Prince William County

Ordered that John Kulp, Lewis Hammell, Thornberry Warders, Willis Ellis or any three of them being first sworn, do inventory and appraise the estate of Rachael Florance deceased according to law.

A Copy Teste

J. Williams, clerk

26 December 1848

Register of Magistrates &c.

Register of Magistrates in the County of Prince William, December 1848, the names of the clerks of the County and Superior Court, Coroners, Escheator , & Surveyor with the dates of their appointment & qualification respectively.

Name

Commissioned

Qualification

Charles Meng

1812 Sep 30

1812 Nov 3

Stuart G. Thornton

1825 Jul 8

1825 Sep 5

James B. T. Thornton

1825 Jul 8

1825 Sep 5
Sheriff

John Fitzhugh

1826 Feb 21

1826 Mar 6

Benjamin Johnson

1827 Oct 30

1827 Nov 5

George G. Tyler

1828 Oct 28

1829 Feb 3

Albert Newman

1830 Dec 4

1831 Jan 3

George Weedon

1831 Dec 28

1832 Feb 6

Jesse E. Weems

1833 Apr 1

1833 May 6

Allen Howison

1834 Jul 22

1834 Aug 4

Frederick Foote

1835 Jun 29

1835 Aug 3

James D. Tennill

1836 Jul 18

1836 Aug 1

James W. F. Macrae

1836 Jul 18

1836 Aug 1

A. H. Sanders

1836 Oct 24

1836 Nov 7

R. W. Wheat

1839 Jan 16

1839 Feb 4

John C. Weedon

1839 Jan 16

1839 Feb 4

Z. A. Kankey

1839 Jan 16

1839 Feb 4

Seymour Lynn

1839 Jan 16

1839 Feb 4

Chas G. Howison

1839 Jan 16

1839 Feb 4

B. E. Harrison

1839 Jan 16

1839 Feb 4

Basil Brawner

1840 Jan 13

1840 Feb 3

Joseph C. Brown

1844 May 7

1844 Jul 1

Chas E. Norman

1846 Dec 3

1847 Feb 1

CLERK OF THE COUNTY COURT

John Williams

1846 Aug 3

1846 Aug 3

CLERK OF C. S. COURT of L. & C.

P. D. Lipscomb

[no information given]

CORONER

James Fewell

1841 Sep 28

1841 Oct 4

Jas. H. Reid

[no information given]

Ferdinand Weedon

1847 May 10

1847 Jul 5

ESCHEATOR

M. B. Sinclair

1822 Sep 21

1826 Mar 29

SURVEYOR

Wm. W. Monroe

1847 Apr 14

1847 May 3

Since my last return Jesse Ewell, Redmon Foster & Robt Williams has died & Lawrence G. Alexander, Silas B. Hunton & Stephen French have removed.

Teste, J. Williams C.C.

23 August 1849

Commonwealth vs Slave Richard Scott

Prince William County, to wit: To the sheriff or any constable of the said County, and to the keeper of the jail of the said county.

These are to command you A. P. Lynn deputy sheriff in the name of the commonwealth, to convey and deliver into the custody of the said keeper of the said jail the body of Richard Scott a slave the property of the late Peyton Norvill deceased, charged before me with feloniously maliciously, unlawfully & willingly, set fire to the jail of said County of Prince William on the night of the 21st of August 1849.

And you the jailor, are hereby required to receive the said Richard Scott into your jail and custody, and him there safely keep, till he shall thence be discharged by due course of law. Given under my hand and seal this 23rd day of August in the year 1849 and in the 74th year of the Commonwealth.

A. Howison J. P. (seal)

6 November 1849

Dodson vs Lewis & Others

In obedience to a decree of the County Court of Prince William pronounced the 6th day of November 1849 in the case of Dodson & wife vs Lewis and others, directing the sale of the Slaves belonging to the Estate of Francis M. Lewis deceased, the undersigned commissioner therein named after giving the required notice of the time and place of sale, proceeded to sell to the highest bidder on a credit of nine months at Groveton on the 24th day of November 1849 the slaves named in the above cited decree for the following sums to wit.

Elijah and Evaline his wife for

$1.00

Sarah for

$250.00

Billy for

$475.00

Hannah for

$250.00

Amanda for

$210.00

$1186.00

Making the sum of Eleven Hundred & Eighty Six Dollars, for which sums bonds and security were taken payable to me its commissioners which are held subject to the further order of the court.

William H. Dogan

Commissioner

7 January 1850

Prince William County Court

Ordered, that Richard Graham, Richard O. Shirley, Thomas P. Hereford Jr., John Y. Cundiff & Wesley A. Melton or any three of them being first sworn, do inventory and appraised the estate of Pendleton M. Gaines, deceased according to law.

A Copy,

J. Williams C.C.
6 May 1851

Martha S. Weir Guardian Account with William J. Weir
Dr
 Cr

01 Jan 1848
By balance due Ward on last settlement

$775.09

04 Feb 1848
To cash paid Ward per receipt

 7.00

15 Apr 1848
To cash paid Mrs Wilmer’s account for

tutition & board

44.47

01 May 1848
To cash paid H. Carlins bill for making dress
 4.17
01 May 1848
To cash paid Mrs Solomons bill for bonnet
 1.00

01 May 1848
To cash paid Ward for pocket money

 2.00

01 May 1848
To cash paid S. H. Williams bill of dentistry
36.00

03 June 1848
To cash paid Mrs Wilmer’s bill for board &

tuition

47.45

10 July 1848
To cash paid Ward for pocket money

 2.00

15 July 1848
To cash paid Ward for receipt

 3.50
15 July 1848
To cash paid Mrs. Wilmer bill for balance due

for tuition and board

 5.63

15 July 1848
To cash paid expenses of Ward in returning

from school

 2.00

31 Oct 1848
To cash paid Wm. N. Berkeley account

41.20

31 Oct 1848
Sundries as pr. Account acknowledged to

be correct bt Ward

33.96

19 Dec 1848
By Jno S. Maryes check for Martha

proportion of the estate of J. Heath deceased

33.96
31 Dec 1848
To cash of Jno Clark for hire of servant John

for the year 1848

53.00

31 Dec 1848
To cash of Wm. J. Weir for hire of servant

William for year 1848

45.00

31 Dec 1848
To cash of Mrs C. B. Weir for hire of servant

Sinah for the year 1848

12.00

31 Dec 1848
To Ward’s proportion of rent of Hartford

38.88

31 Dec 1848
To Int. on $225,09 four months

 4.50

31 Dec 1848
To comm.. on $189.47 ½ 7 ½ per cent

14.20

31 Dec 1848
To Balance due Ward

171.87

$414.40

$414.40

1849

By balance due Ward per contra

 171.87

19 Jan 1849
To cash paid tax for your proportion on

Hartford for the year 1846

 1.50

18 Apr 1849
To cash paid Ward per receipt

 5.00

15 May 1849
To cash paid Ward per receipt

 10.00

06 Aug 1849
To cash paid Ward per receipt

 15.00

25 Sep 1849
To cash sent same to Milldale P.O.

 5.00

06 Oct 1849
To cash paid Miss Ford account

 4.00

20 Nov 1849
To cash paid Ward per receipt

 3.00

Amount carried forward

$43.50

$171.87
31 Dec 1849
To Amount of merchandise furnished Ward

from 1st Jan 1849 to this date per account

acknowledged by Ward

 98.91

31 Dec 1849
By hire of John to J. Clark for 1849

 54.00

31 Dec 1849
By hire of Wm. To R. B. Merchant foe 1849

 52.00
31 Dec 1849
By hire of Sinah to Osmun for part of 1849

 9.00

31 Dec 1849
By hire of same to Powell for balance

of year 1849

 3.00

31 Dec 1849
To cash paid Dr. Wheat medical bill for

attendance on servant John

17.50
31 Dec 1849
By interest on $171.87 for 10 months

 8.59

31 Dec 1849
To Commission on $126.59 at 7 ½ per cent
 9.49

31 Dec 1849
By balance due Ward

$134.06

$298.46

 $298.46

01 Jan 1850
By balance due Ward per Contra

 134.06

with interest from date till paid

Commissioner’s Office, Brentsville

January 20th 1851

Pursuant to the annexed order the undersigned commissioner hereto states the forgoing account, and find the above balance of $134,06 in the hands of Guardian on the 1st day of January 1851

Respectfully Reported

Aylett Nicol, Commissioner
In Prince William County Court May 6th 1851

The Guardianship Account of Wm. J. Weir as guardian of Martha S. Weir was returned to the Court and ordered to be over. And at a Court held for sais County July 7th 1851 said account was again presented to the Court and it appearing that no exceptions have been filed thereto the same was examined and allowed and ordered be recorded.

Teste, J. Williams C.C.

7 April 1851

Occoquan Road

By the request of two of the Commissioners of Roads for Prince William County. Philip Carter and John W. Chapman on the 25 of March last I was directed by them to measure the road commencing at a place near Mr. Saml. Tebbles & to continue the same to where the same entered the City or Town of Occoquan which may be more fully explained by a map of the same hereto annexed inscribed in black ink and on the 26th of said month. I was directed by said Coms. To commence at a point in said map at Black A. and to run as there represented by the line dotted with yellow – on the road to Dumfries by the Tanyard – and to continue the same to Black B. the place when the proposed road leaves the said Stage Road – I was then directed to lay out and measure the same as is represented by said map and its several lines of yellow dots till I intersected the point of the first station on the Old Road which is represented by Black Dot. I was then directed to ascertain the distance of the road proposed to be changed, and also the distance of the proposed road as known by the yellow dot. – The old road is 740 pole or 2 3/8 & 21 pole or 4070 yards long and the proposed road or yellow line is 1 mile ¾ and 11 pole or 3140 ½ yards making a difference of half a mile and 9 pole or nine hundred and thirty yards. The said new or proposed road is shortest. Given under my hand this 7th day of April 1851.

S. Lynn

[Hand drawn map on back of this letter]

3 June 1851

Prince William County Court

Ordered that Douglas Moxley, William L. McIntosh, John Kulp & Robt Florence or any three of them being first sworn to inventory and appraise the estate of John W. Florence, deceased according to law.

A Copy – teste

J. Williams

21 July 1851

Prince William County Court August Term 1851

We the jurors of the Commonwealth of Virginia in & for the body of the county of Prince William and now attending the said court do upon our oaths present that Thomas Clarke of the said county on the 28th day of July 1851 in the said county in and upon one Henry P. Matthews an assault did make and him the said Matthews did make and him the said Matthews did then there beat wound & ill treat & other wrongs to him then there did to the great damage of him the said Henry P. Matthews & against the peace and dignity of the Commonwealth.

Upon the evidence of Henry P. Matthews of the County of Prince William sworn & sent to give evidence to the Grand Jury at his request.

Eppa Hunton

Attorney for Commonwealth of Virginia

in the County of Prince William

19 August 1851
Commonwealth vs Thos Clarke

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Henry P. Mathews to appear before the Justices of our County Court of Prince William at the Court House in our said court, before our said justices, depending and undetermined in the said Court between The Commonwealth plaintiff and Thomas O. Clarke defendant: And this he shall in no wise omit under the penalty of 100 pounds. And have then there this writ.

Witness Phillip D. Dawe, clerk of our said Court, at the Court House aforesaid, this 19th day of August 1851 in the 76th year of the Commonwealth

J. Williams
Executed – Jno Fitzhugh, Sheriff
The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Benjamin F. Lewis, John D. Dogan, Abram Van Pelt, A. Ball and Wm. H. Clarke to appear before the Justices of our County Court of Prince William at the Court House in our said court, on the 1st day of March 1852 to testify and the truth to speak on behalf of the defendant in a certain matter of controversy in the said court, of our justices, depending and undetermined between the Commonwealth plaintiff and Thomas O. Clarke defendant: And this they shall in no wise omit under the penalty of 100 pounds. And have then there this writ.

Witness Phillip D. Dawe, clerk of our said Court, at the Court House aforesaid, this 1st day of March 1852 in the 76th year of the Commonwealth

J. Williams

Executed – Thomas Fitzhugh, Sheriff

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Alexander Grigsby, Benedict A. Utterback, John Dogan and Addison Speak to appear before the Justices of our County Court of Prince William at the Court House in our said court, on the 1st day of March 1852 to testify and the truth to speak on behalf of the plaintiff in a certain matter of controversy in the said court, of our justices, depending and undetermined between the Commonwealth plaintiff and Thomas O. Clarke defendant: And this they shall in no wise omit under the penalty of 100 pounds. And have then there this writ.

Witness Phillip D. Dawe, clerk of our said Court, at the Court House aforesaid, this 1st day of March 1852 in the 76th year of the Commonwealth

J. Williams

Executed on Grigsby & Dogan the others not found

6 October 1851

In Prince William County Court, On the motion of James W. Jordan and Sanders & Anderson, It is ordered that the Justices of the county be summoned to appear here on the first day of the next court to take into consideration the propriety of granting authority to said Jordan & Sanders & Anderson to retail ardent spirits in this county.

J. Williams, clerk

12 November 1851

Mill Park & Woodland

Received of Geo. G. Tyler 12th November 1851 (seven?) hundred dollars for my interest in the Mill Park Farm & the Woodland Tract belonging to my Fathers estate it being one fifth part of the two tracts sold by a decree of the County Court of Prince William.

Ann T. Tyler

1852

Mr. Francis J. Cannon to James W. Weir

For rent at Manassas Station for 1852
$150.00

1 January 1852

Nelson vs Goods & Lipscomb

Prince William County, To wit: John C. Weedon administrator of Thomas Nelson plaintiff complains of James C. Goods (alias J. C. Goods) and Philip D. Lipscomb (alias P. D. Lipscomb) defendants summoned &c. of a plea of debt for fifty dollars ($50.00) which to the said plaintiff the said defendants owe and from him unjustly detain. For that the said defendant heretofore, to wit on the 1st day of January A. D. 1852 at the county aforesaid made their certain writing obligatory sealed with their seals and to the court now here shown the date whereof is the day and year aforesaid , by which they then their promised to pay to the said plaintiff the said sum of fifty dollars ($50) on or before the 1st day of January 1853 yet the said defendants although often required & although the said sum of fifty dollars was due and payable long before the institution of this suit have not as yet paid the said sum of $50 above demanded, or any part thereof, to the said plaintiff but the same to pay have hereunto wholly refused & still do refuse to the damage of the said plaintiff of $50 & therefore he brings suit &c.

Jasper P. G.

1 January 1852

Hire of Slave Job

Twelve months after date we or either of us promise to pay to Silas Cropp or order to be paid the just sum of one hundred dollars it being for the hire of Job to work at the mines with the express understanding that he is not to work under ground and not to be hired to any person whatsoever without consent to be treated with humanity, clothed with summer clothing & winter, treated with humanity and returned to me at Xmas. Given under our hands & seals this the 1st day of January 1852.

G. S. Smith (seal)

James Stewart (seal)

1 January 1852

Hire of Slave Lundy

We bind ourselves our heirs executors administrators jointly and severally to pay or cause to be paid to Jno C. Weedon administrator of Thomas Nelson deceased his heirs or assigns the full and just sum of Fifty Dollars on or before the 1st day of January 1853 for the hire of the slave Lundy for the present year 1852 and to furnish said slave with two pair of summer pantaloons two shirts a twilled yarn justian coat pantaloons and vest, shoes and socks hat and blanket and not to employ him on fishing shore or long boats nor on any public works nor under hire him to be so employed and return him on the 1st day of January 1853. Given under our hands and seals this 1st day of January 1852.

E. C. Good (seal)

P. D. Lipscomb (seal)

(0)August 1852

Court House Repair

The Court having appointed a committee to examine the condition of the Court House and report the repairs necessary to be done, the Committee having made their report where upon the court doth order the repairs recommended , to be done and do appoint Summerfield Fitzhugh Esq. a commissioner for that purpose who is requested to purchase the necessary articles for the same and draw upon the Sheriff for the amount of the fraction in his hands and employ a competent workman to do the said repairs and report his proceedings to the next court that a levy may be made for the same.

Order Concerning Court House

Prepared by Chief Justice Lynn

(0)August 1852

Court House Repair

Pursuant to the annexed order, we have examined the condition of the Court House and find, to save it from speedy dilapidation and for the comfort of those who have to use it, it requires some repairs, namely, the covering over and round the cupola to keep the rain and snow out, some plastering, some new blinds and the old repaired, the front inside door and some flooring, also some fastenings to the blinds and some glazing, and recommend that a sufficiency of tin be procured to trim round the joints and seams of the cupola and other places on the roof which require it, and as much plank and as many shingles as may be necessary for all the repairs required and also two casks of lime and we recommend that Summerfield Fitzhugh be appointed commissioner to procure these articles for and employ some competent person or persons to make said repairs for with, and that he authorized to draft on the sheriff for cash of said articles, also that he report to the next court the probable cost of the materials for and making said repairs to enable the Court to levy payment for doing the work.

All which we respectfully report:

B. E. Harrison

W. Fitzhugh

William Dickinson
Ordered that Summerfield Fitzhugh Esq. be appointed as commissioner of this court to carry out the above report and that he be authorized to draw on the sheriff for the amount of the fraction in his hands for the purpose of purchasing materials for the use of repairing the Court House & that he employ some competent workman to repair said House & report his proceeding to the next court in order that the said court may make a levy for the expenses.:

1 January 1853

Rent of Manassas Station

Prince William County to wit:

James H. Reid plaintiff, complains of Francis J. Cannon defendant, who was summoned to answer the said plaintiff of a plea of trespass on the case, and thereupon the said plaintiff saith that heretofore to wit on the 1st day of January in the year 1853, at the county aforesaid the said Francis J. Cannon was indebted to the said plaintiff in the sum of $150 for the use and occupation of a certain warehouse and its appurtenances at Manassas Station in the said county of the said plaintiffs, by the said defendant and at his special instance and request, and by the sufferance and permission of the said plaintiff for a long time before then elapsed, had been used occupied possessed received and taken, and being so indebted the said defendant in consideration thereof, afterwards to wit on the day and year last aforesaid at the county aforesaid undertook and then and there faithfully promised the said plaintiff to pay him the said sum of money when he the said defendant should be thereunto afterwards requested, That whereas also heretofore to wit on the 1st day of January 1853, at the county aforesaid the said defendant was indebted to the said plaintiff in the sum of $150 for the use and occupation of a certain other building and tenement with their appurtenances of the said plaintiff’s by the said defendant at his special instance and request and by the sufferance of said plaintiff for a long time before then elapsed had been used occupied possessed and enjoyed , and being indebted the said defendant in consideration thereof, afterwards to wit on the day and year last aforesaid at the county aforesaid undertook and there and then faithfully promised the said plaintiff to pay him the said sum of money last mentioned when with said defendant should be thereunto afterwards requested.

Nevertheless the said defendant not regarding his said promises and undertakings in the first and second counts mentioned has not although often requested so to door in part to the said plaintiff the said sums of money in the said county respectively mentioned, or any part thereof, but to pay the same hath hereto wholly neglected and refused and still do to neglect and refuse, to the damage of the said plaintiff $300 and therefore he brings his suit &c.

Philips p.q.

Reid vs Cannon

Answer to Interrogatory by Defendant

The Contract for Renting the Station Property at Manassas Station, was as follows, as now remembered and as I verily believe and state. That rent was to depend upon the business to be done there by Mr. Cannon – the parties differing in opinion on that subject it was understood that it should not be less than $100 nor over $150 and between these points if the parties could not agree a referee to two person should be had with authority in them to call in a third. – Wm Brawner was one of the persons agreed on as referee, the other was either Jas M. Sinclair or Ferdinand A. Weedon but I do not remember which of the two. My impression is it was Mr. Sinclair. Such reference I could not get Mr. Cannon, after the year had expired to engage in

The improvements of well and store house were not a part of the contract between Mr. Cannon & Myself – they found a part of my places for the improvement of the property with a view to my own interest exclusively – the well at that point could not have been less than 80 or 90 feet deep and the time usually required for such a work forbad such an engagement even if I had been disposed to make it.

1859 August 2nd

Sworn to in open court

Wm. E. Lipscomb D.C.

Mr. James H. Reid to F. J. Cannon
Dr

3 February 1853
To 17lbs nail @6 ¼ c per lb.

$1.06 ¼

“
“

12 light window sash

$1.20

“
“

2 pair hinges @ 10 c

$0.20

“
“

2 dozen screws @ 6 ¼ c

$0.12 ½

11 February 1853
2 pair hinges @ 10c

$0.20

“
“

1 ½ doz screws 10c 1 lb putty 8c
$0.18

“
“

12 panes glass @ 4c 48c 2 bolts 25c
$0.73

4 January 1854
4 staples & 2 hooks for windows

$0.38

By Amount Due

$4.07

To Amount of bill paid S. Butler

$28.84

$32.91

Small note with file

Mr. James H. Reid to Silas Butler

Dr

February 1852

To work at Depot fitting up store room
$28.00

Mr. Reid will please pay to F. J. Cannon the above amount of Twenty Eight Dollars with interest and oblige

Yours Respectively

Silas Butler

July 1st 1852

On back of note - $28.00 with 84 cents interest $28.84.

Mr. F. J. Cannon will please pay the above sum of Eighty Eight Dollars and 84 cents to Mr. Silas Butler on 1st January inst and charge the same against rent of Station, due on this day.

J. H. Reid

6 August 1852

Small note with file

To Mr. Francis J. Cannon

You are hereby notified that on the 1st day of the next Court to be held for Prince William County. I shall move the court to reinstate upon the docket a suit lately pending there in which I was the plaintiff and you was defendant and in which a non-suit was entered upon a misapprehension by the Court of the facts then existing in that case.

Very Respectively

J. H. Reid

March 1st 1861

Prince William County to Wit:

William Brawner made oath before me a justice of the peace for said county that on the 2nd day of March 1861 he delivered to Francis J. Cannon a copy of this writ.

Given under my hand the date above

L. B. Butler J. P.

Virginia, County of Alexandria to Wit:

James H. Reid personally appeared before me in my County aforesaid, and made oath, that after the death of John Phillips who was his attorney in a suit in Prince William County Court in his name against Francis J. Cannon, he addressed a letter to John M. Forbes Esq. requesting him to prosecute the said suit and at same time communicated to him some information respective that suit which he deemed it important for him to be in possession of, and that he confidently expected that Mr. Forbes was giving his attention to that suit and that he knew of no proceeding in that case after Mr. Forbes was so written to until Wm. E. Goodwin informed him in a conversation had with him in Alexandria that their had been a non-suit therein at last November court, and that upon afterward enquiring at the clerk’s office of said court he heard that rules to prosecute, had been awarded in name of Mr. Phillips cases, this being one of them, and that no such rule was ever served upon or known to him.

Given under my hand this 5th day of March 1861.

Wm. N. Brown J. P.

Interrogatories filed by defendant F. J. Cannon

First Interrogatory - Please state the contract made between yourself and myself when I agreed to rent your Station House at Manassas.

Second Interrogatory - Did you or not agree in a part of said contract of renting to sink a well near the said Station House for the use of same.

Third Interrogatory - Did you or not agree as a part of said contract of renting to build a new store room adjoining the Station House in time to put Spring Goods in.

Fourth Interrogatory - Please state all that has said between us when said renting took place.

Fifth Interrogatory - Was not the amount the rent to be left to two men to fix.

The Commonwealth of Virginia to the Sheriff of Prince William County – Greetings: We command you to summon Francis J. Cannon if he be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in January next, to answer James H. Reid of a plea of trespass on the case Damage $300.

And have then there this writ. Witness Philip D. Lipscomb, clerk of our said Court, at the Court-house aforesaid, the 12th day of December 1857, and in the 82nd year of our Foundation.

P. D. Lipscomb

The Commonwealth of Virginia to the Sheriff of Alexandria County – Greetings: You are hereby commanded to summon James H. Reid to appear before the Justices of our County Court of Prince William, at the Court-house of said county, on the first Monday in November next to answer certain Interrogatories filed according to law in suit in said court depending in which the said James H. Reid is plaintiff and Francis J. Cannon is defendant.

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court-House aforesaid, this 7th day of October 1858, and in the 83rd year of our foundation.

P. D. Lipscomb

Executed by delivering a true copy – J. K. Davis

The Commonwealth of Virginia to the Sheriff of Alexandria County – Greetings: You are hereby commanded to summon James H. Reid to appear before the Justices of our County Court of Prince William, at the Court-house of said county, on the first Monday in August next to shew cause if any he can why he should not be attached and made to answer certain Interrogatives filed by the defendant on a certain suit therein depending between the said James H. Reid plaintiff and Francis J. Cannon defendant. A copy of which Interrogatives was duly served upon the said James H. Reid.

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court-House aforesaid, this 6th day of July 1859, and in the 84th year of our foundation.

P. D. Lipscomb

Executed July 18th by delivering a copy of the within to James H. Reid.

J. C. Francis D. S.

For James (Tangster?) sheriff

[The first court date found in the records is January 1858. It was scheduled to be heard at least 36 times but continued for a number of different reasons. The case was dismissed in November 1868 by order of the plaintiffs attorney.]

3 January 1853
Martha S. Weir Guardian Account with William J. Weir
Dr
 Cr

01 Jan 1850
By balance due this day on former account

$775.09

24 Jan 1850
To cash paid Ward per receipt

 7.00

27 Mar 1850
To cash paid per receipt

20.00

27 Mar 1850
To cash paid John Gray per account

15.00

10 May 1850
To cash paid Ward per receipt

20.00

24 May 1850
To cash paid Ward per receipt

10.00

20 June 1850
To cash paid Mrs. C. B. Weir board of ward

from 1st August 1848 to 1st April 1849 at

$80 per year per account

53.33

20 June 1850
To cash paid Eppa Hunton board of ward from

1st April 1849 to 1st April 1850 per account
80.00

20 June 1850
To cash paid Wm. Dickinson per account
 3.00

06 Aug 1850
To cash paid Sheriff of PW County land tax

for 1846, 48, 49

 4.50

11 Sep 1850
To cash paid Ward per letter to Mildale P.O.
 10.00

16 Nov 1850
To cash paid Ward by mail per order

 3.00

27 Nov 1850
To cash paid Berkeley & Harper per account
 27.89

01 Jan 1851
To cash paid Eppa Hunton board of Ward from

1st April 1850 to 1st Jan 1851

 60.00

01 Jan 1851
To cash paid Joseph Osmun for board and

attention to servant to servant Sinah

 3.50

01 Jan 1851
To cash paid Clerk of Pr. Wm. County Court for

bills for 1849 & 1850

 0.72

01 Jan 1851
Amount due Guardian for merchandise

furnished Ward per account

 36.63

01 Jan 1851
By hire of servant John to J. C. Goods for 1850

65.00

01 Jan 1851
By hire of servant Wm. to R. B. Merchant 1850

60.00

01 Jan 1851
By interest on $134.06 for 6 months

 4.02

01 Jan 1851
To commission on $129.02 at 7 ½ per cent
 9.67

01 Jan 1851
To amount charged you making this settlement
 2.25
01 Jan 1851
By balance due guardian

100.41

$363.49

$363.49

To balance due Guardian per contract

 100.41

Commissioners Office

Brentsville, September 15, 1852

To the County Court of Prince William

Your Commissioner reports to the Court, that on the day of May 1851 William J. Weir the Guardian of Martha S. Weir, exhibited before your Commissioner a statement of all the money which he the said William J. Weir, had received or became in chargeable with, or had disbursed, between the 1st day of January 1850 and the 1st day of January 1851, together with the vouchers for such disbursements that the Commissioner imbraced the said guardian in the list of fidiuraries, whose accounts were before him for settlement, which was posted at the front door of the Court House of said County on the 1st day of June Court 1851, and on the date of this report. (ten days having elapsed since said account was mentioned in the said list) Made up and completed the foregoing account of the said William J. Weir & guardian of the said Martha S. Weir, and on the 1st day of January 1851 for the balance of $100.41 due from the Ward to the Guardian. The account is supported by satisfactory vouchers and is herewith verified.
Your commissioner further reports to the Court, that he has examined whether the said Guardian has given such bond as the law required and whether it is in a penalty and with securities sufficient, and finds the same to be unobjectionable and fully sufficient.

Given under my hand as Commissioner of this said Court, the day and year first aforesaid.

A. Nicol

In the Clerk’s Office of Prince William County November 5th 1852.

The Guardianship account of Martha S. Weir was returned to the Clerk’s Office. At a court held for said County January 3rd 1853. This account having been filed in the office for more than one month and no exceptions having been taken thereto the same was examined by the Court commissioned and ordered to be recorded.
2 May 1853

Brentsville Tavern

Prince William County to wit. I, R. F. Brawner commissioner of the revenue for the district above Cedar and Occoquan of the County of Prince William do certify that sum of thirty dollars has been by me assessed as the tax on the license of Messrs Vanfleet & Hughs to keep a Tavern in Brentsville until May next. – Given under my hand this 2nd day of May 1853.

R. F. Brawner

Commissioner of Revenue

1 August 1853

Prince William County to Benjamin Cooper

18 Nov 1852
Rep. Stove for Jail 3/. per G. W. Clifford

$0.50

08 Mar 1853
Rep. Stove for Jail 1/6 per G. W. Clifford

$0.25

27 June 1853
To 4 eyes for gates for public lot @ .17 ea

$0.67

 “ “
To 1 latch & staples to public lot 2/3

$0.37 ½

30 July 1853
To 2 hooks 12 inches long with screw & tap @ .4c
$0.50

 “
 “
To 3 staples @ 4c 4 staples 5 inches @ 4c

$0.28

 “
 “
To 1 chain to gate 3/.

$0.50

$3.07 ½

The above account is proved to be correct by

G. W. Clifford

L. Lynn J.P.

1 August 1853

Prince William County to E. B. Elliott

Brentsville

21 June 1853 to making two gates for Court House yard & furnishing stuff

$2.50

30 July 1853 to fixings for shutting gate

$0.50

$3.00

5 September 1853

Prince William County per Dickerson for C. House to John Camper

09 Aug 1853
1 (papur?) Brads 11/ 1 Doz screws 6

$0.20

26 Aug 1853
5 Doz screws 6 ¼ 1 lb nails 7

$0.38

27 Aug 1853
13 Drops & (Pinns?) 8 3 dz screws 6’

$1.23

30 Aug 1853
16 pr hinges 1/ 6 pr (Low?) buckles 2/c

$4.67

30 Aug 1853
17 doz screws 6’ 1 keg white lead 300

$4.06

01 Sep 1853
1 doz screws

$0.06

$10.60

Sworn to before me

Sept 5th 1853

L. C. Lynn J.P.

5 September 1853

Prince William County, Va. These two counties

The Worshipful court of the County of Prince William we ask their worship if they will please to allow Charles C. Sullivan, the amount of eight or ten dollars, of the money that is in his guardians hands, to get him some clothing that he is in great need of at this time, we do not want it withholding from him we want him to have the benefit of it while he is in need the interest would not furnish him with a hat and a pair of shoes.

Yours respectfully

Catherine Smoot

Ann Sullivan

20 April 1854

For Sale Notice from oversize chancery box

Valuable Farm, Houses and Lots, FOR SALE in Fauquier and Prince William Counties VA., In pursuance of a decree of the circuit court of Fauquier County, rendered on the 20th day of April 1854, in the case of Philips vs Hunton, the undersigned commissioners in said decree named, will offer for sale at public auction to the highest bidder on TUESDAY the 1st day of AUGUST 1854, if fair, if not on the next fair day, two valuable FARMS, adjoining each other, on the south branch of Broad Run, in the County of Fauquier, near the town of New Baltimore, of which the late Major Charles Hunton died seized and possessed. One of said Farms contains about 500 ACRES and the other about 250 ACRES.

There is a comfortable dwelling house with all necessary out houses, on each of them. They are both well supplied with wood and water, and are in good condition. The Turnpike Road from Warrenton to Alexandria passes by these farms, and the distance by the said turnpike to Gainesville Station, on the Manassas Gap Railroad is six miles. It is the same distance by said turnpike to the Warrenton Depot of the Orange and Alexandria Railroad. The soil of both farms is productive with very fine and extensive meadows; a fair opportunity is offered in each farm for a good investment. They will be surveyed by the County surveyor before the day of sale and sold separately by the surveys, each farm will be sold at the dwelling house thereon.

ALSO at the same time, we shall offer for sale at public auction to the highest bidder , three houses and lots in the town of New Baltimore, one of which has a large and comfortable dwelling house thereon, and contains about 10 ACRES, the other two are on the main street of said town.

ALSO we shall offer for sale a Store House and lot, in the town of Buckland. They will be sold separately at the dwelling house on each of them. Persons wishing to purchase any part of the above property, will be shown, the same by the undersigned, or by Dr. J. Willett Leach, who resides on one of said Farms. The rents and crops of the present year will be reserved. The terms of sale as fixed by the decree are as follows: -- the purchaser to pay down in cash a deposit of ten per centum on the purchase money – for the residue, credits of six, twelve and eighteen months in equal installments to be given – to be secured by bonds with good personal security, to be executed at the time of sale, if the purchaser shall fail to complete his purchase on a confirmation of the sale by the court, the deposit to be forfeited, the title to be withheld, and the said property to be subject to resale under the order of the court, as security for the deferred installments.

ALSO, on Thursday the third day of August 1854, if fair if not, on the next fair day, we shall offer for sale at public auction to the highest bidder, at Bristoe Station on the Orange & Alexandria Rail Road, in the County of Prince William, that valuable estate, lying on both sides of said Rail-road, 31 miles from Alexandria, and 3 miles from Brentsville of which Charles Hunton died seized and possessed, called the BRISTOE FARM, containing about 800 ACRES

This farm will be sold in four parcels or lots, and fair plats with a survey of each parcel will be made by the county surveyor, prior to the day of sale. The Depot, on this farm, Store House, Tavern and out houses with about 120 ACRES of land, including a sufficient supply of wood land, will be sold in one parcel. This and other parcels, will be shown to any person wishing to purchase by Thomas T. Fewell, who resides at the depot, or by the undersigned, One of said parcels contains about 280 ACRES and has on it a comfortable dwelling house, and all necessary out houses, and is a good farm. The other two parcels contain about 200 ACRES each, all the four parcels are supplied with wood and water.

The Terms of Sale of the last mentioned property will be as follows. The purchaser to pay one fourth of the purchase money in cash – and the residue to be divided into three equal installments of one, two and three years with interest from the 1st of January 1855, the interest payable annually – to be secured by bonds with good security, and the title to be withheld as a farther security; if any purchaser wishes to pay one half of his purchase money, the requisition of personal security to his bonds will be waived, the growing crops and rents of this year, to be reserved, possession to seed wheat on all the farms will be given this fall; and full possession on the 1st day of January 1855

John P. Philips

Charles H. Hunton
3 July 1854

B. T. Chinn’s Application to Open Road

In Prince William County Court, July 3rd 1854

On the application of Benjamin T. Chinn to have a new road opened from his house on Rock Hall farm through the lands of Beverly T. Gill now occupied by John (Surghnor?) to the Sudley Mill Road leading to Groveton at a (two words illegible) Gill and Cundiff land near the house now occupied by Crawford Cushing – the court doth order that one of the Commissioners of Roads do go view the same and report to the Court the conveniences and inconveniences that will result as well to individuals as the public of such road shall be opened and especially whether any yard, garden, orchard or any part thereof will in such case to be taken.

A Copy

Teste, P. D. Lipscomb, clerk
At the instance of James D. Tenell one of the road commissioners for the County of Prince William above the run I surveyed two different routes for a road from the land of Benjamin T. Chinn to the County Road as represented by the above diagram. The first or Northern route beginning at A in B. T. Chinn’s line and running through the land of George A. Carter 46 poles to B the road from Sudley to Aldie containing two roods & 3 poles of land.

The second route beginning at E. in the same line and running on Gill’s land with Fewell’s & Cundiff’s line 161 ½ poles to F the Groveton & Sudley Road containing 1 acre 3 roods and 14 poles of land.

Silas Butler

May 21st 1855

[Map drawn on top half of the page of Silas Butler’s report]
16 February 1855

Prince William County to wit:

We Seymour Lynn, Basil Brawner, and Charles E. Norman justices of said County, by authority of the annexed writing of two physicians, and the first section of an act passes March the 24th 1853. Do hereby and appoint a certain house on the land of Joseph Janney as a house of suffrage or hospital for the present for such persons to be taken to as is contemplated by said act and the laws regulating the same, and Dr. C. K. Ellis is hereby appointed physician and Health Officer for said institution and Thomas J. Smoot superintendent, to do and perform such things not contrary to law.

Given under our hands the 16th of February 1855

S. Lynn J. P.

B. Brawner J. P.

C. E. Norman J. P.

3 March 1857

Price Russell

The Commonwealth of Virginia, Prince William County to wit:

Received into your custody, Price Russell herewith sent you, he having been brought before me Basil Brawner, a Justice of the said County charged on the oath of L. Lynn, on suspicion of remaining or being here in this county contrary to law, having been emancipated since the first of May 1806, and him safely keep in your jail and custody until the further order of the court of said county. Given under my hand and seal this 3rd day of March 1857.

L. Lynn, Constable

B. Brawner (seal)

11 April 1857

Runaway Slave – Eliza Harris

Virginia, Prince William County to wit: I Jesse Ewell a justice of the peace for said county, do certify that B. F. Pattie has arrested and this day brought before me Eliza, a negro woman believed to be a slave, as a runaway, and having upon the examination of said B. F. Pattie reasonable cause to suspect that said Eliza is a runaway slave, I do further certify that said slave was apprehended in Prince William County in the State of Virginia & that the distance from the place of her arrest to Brentsville is twenty two miles and that said B. F. Pattie is entitled to demand five dollars for arresting said slave & ten cents a mile for necessary travel from the place of arrest. Given under my hand this 11th day of April 1857.

J. Ewell J.P.

To B. F. Pattie

I command you forthwith to deliver the above named slave to the jailor of the County of Prince William for safe keeping, together with this receipt 7 I hereby require said jailor to receive said slave into his jail & to give you his receipt for her.

J. Ewell J.P.

15 May 1857

Runaway Slave Notice – Eliza Harris

Mr. J. A. Goodwin jailor, Prince William County to Enquirer Office, Dr. May 15 1857 to advertising in the Richmond Enquirer, Runaway Eliza Harris in Jail 1 ½ Sq. 6 t. $4.87 Received payment Nov 3rd 1857 R. S. Wigleworth for Ritchie, Pryor & Dunnavant

27 May 1857

Runaway Slave Notice – Eliza Harris

Virginia Sentinel, Royal Street Near King, Alexandria

Mr. James Goodwin, jailor of Prince William County To Office of Va. Sentinel Dr. 1857 May 27th to advertising Runaway Eliza Harris in Jail 2 __ 6 weeks $10.00

9 June 1857

Goodwin the Jailor, PWC

Buckingham Court House

Dear Sir

In looking over the Enquirer of the 5th of this month I saw your advertisement giving a description of a woman that comes very near one of mine who absconded about three years since she is about 44 or 5 years of age high cheek bones has a burn on the back of her neck and I think the burn runs down her back some little distance. I reckon my woman must be some five feet four inches high she has a rather down look when spoken to I should judge my woman would weigh about 145 or 50 lbs. she is rather incline to be thin jawed, her name is Mary & she went by the name of Mary Pelter. She has a very good shaped foot. She has a hollow foot rather than other wise. She has a scar on her hand I don’t recollect which hand but the scar is above where the thumb joins the hand on the out side. Please on the reception of this note write me. I bought her from my Mothers Estate three years ago last Jany

Direct your letter to Buckingham County Va. My P.O. is the Court House. She was raised by Mrs. Cobb my Mother in this County. She is pretty smart.

Watson B. Cobb

24 June 1857

Runaway Eliza

Watson B. Cobbs to Thomas K. Davis, sheriff of Prince William County, 11 April 1857 to committing runaway slave named Eliza to Jail 25 cents, To dieting same from 12th April 1857 to 24th June 1857 including 74 days at 30 cents per day $22.20, Amount paid to Virginia Sentinel for advertising said runaway $10.00, amount paid Richmond Enquirer $4.87 – Total $37.32

1858

Lynn & Compton

Retail Licquor

It having been proven to the satisfaction of the Court and Commonwealths attorney being present and attend to the same the court is satisfied that the Sheriff have paid into the treasurer a tax on Lynn & Compton for the retail of Ardent Spirits, for the year 1858 which license was remitted by the county. Ordered that the treasurer refund to the sheriff such amount as was paid for the license.

1 January 1858

Hire of Slave Ann

$45 For the hire of Slave Ann for the year 1857 I bond myself heirs &c to pay Seymour Lynn his heirs or assigns on the 1st day of January 1858 the sum of forty five dollars, and to furnish said slave with good & sufficient summer and winter clothes, pay her tax and return her to said Lynn on the 1st January 1858. witness my hand & seal .

Teste, J. S. Lynn

William (x) Lynn (seal)
Prince William County, To wit: J. Shirley Lynn administrator of Seymour Lynn complains of William Lynn who has been summoned to answer a plea that he render unto him the sum of forty five dollars on the 1st day of January, in the year 1857 at the County aforesaid, by his certain writing obligatory sealed with his seal and to the writ here shown dated the day and year aforesaid , bound himself for the hire of slave “Ann” for the year 1857 to pay to said Seymour Lynn then living the said sum of $45 on the 1st day of January 1858.

Nevertheless, the said defendant, although often required, the said sum of money so above demanded or any part thereof either to the said Lynn or Lynn in his lifetime or to the said plaintiff since his death has not paid, but the same either to Seymour Lynn the plaintiff as hitherto refused, and still do refuse to the damage of the plaintiff $100 dollars, and therefore he brings suit &c.

Eppa Hunton p.q.

The Commonwealth of Virginia

To the Sheriff of Prince William County, Greetings: We command you to summon John H. Lynn administrator of William Lynn deceased if he be found within your bailiwick to appear at the clerks office of our County Court of our said County of Prince William at the ___ to be holden for said court on the 1st Monday in April next to answer J. Shirley Lynn administrator of S. Lynn deceased of a plea of debt for forty five dollars, Damage one hundred dollars.

And have then this writ, witness M. B. Sinclair, clerk of our said court at the Court House aforesaid this 16th day of March 1866, and in the 90th year of the Commonwealth.

M. B. Sinclair

11 October 1858
$400.00– Six months after date for value received we promise and oblige ourselves jointly personally to pay Lucas Brothers the sum of Four Hundred Dollars. Witness our hands and seals this 11th day of October 1858.

W. R. Murrell (seal)

Eppa Hunton (seal)

W. G. Brawner (seal)

E. Gaines (seal)

S Lynn (seal)

Wm. W. Thornton (seal)

P. D. Lipscomb (seal)

Solomon Brill (seal)

Lucien A. Davis (seal)

J. T. Leachman (seal)

Basil Brawner (seal)
30 October 1858

Grey, Miller & Company vs Rhodes

The Commonwealth of Virginia to the Sheriff of Fairfax County, Greetings: You are hereby commanded to summon Augustus Rhodes to appear before the Justices of our County Court of Prince William County, at the Court house of the said County, on the first Monday in December next, to answer the suggestion of Gray Miller & Company that there is a liability upon him the said Augustus Rhodes as a debtor of Peter A. Stryker by reason of a lien of a certain writ of Fieri Facias which issued from the Clerk’s Office of Prince William County Court, on the 30th day of October 1858 in the name of the said Gray, Miller & Co. plaintiff, for $230.90 with legal interest thereon from the 7th day of September 1857, till paid and $7.49 costs; and have then there this writ. Witness Phillip D. Lipscomb clerk of our said Court, at the Court House aforesaid, this 30th day of October 1858 and in the 83rd year of our foundation.

P. D. Lipscomb

Executed – November 11th 1858 on Augustus Rhodes by leaving a copy at his house in the hands of a white member of his family over 16 years of age and explained the purpose of the same the said Rhodes not being at his usual place of abode.

Jno J. Webster, sheriff

1 January 1859

Heflin Executors vs Carter &c

On or before the first of January 1859 we or either of us promise and bind ourselves our heirs, assigners &c to pay William Heflin on order one hundred and five dollars for the hire of the Negro Charles and promise to give said Negro the usual summer and winter clothes, witness our hands and seals this 2nd day of January 1858.

L. Carter (seal)

C. Carter (seal)

Prince William County to Wit:

William H. Payne, Executor of William Heflin deceased, plaintiff complains of L. Carter and Cassius Carter who were summoned to answer the said plaintiff of a plea of breach of covenant. And the said plaintiff avers that the said defendants on the 2nd day of January 1858 at the county aforesaid the said defendants by a certain writing obligatory sealed with their seals and to the court now here shown the date whereof is the day and year last aforesaid did covenant promise and bind themselves or either of them to and with the said William Heflin their being in manner or form following that is to say that they would pay to the said Wm. Heflin, on or before
the first day of January 1859 one hundred and five dollars for the hire of negro Charles and promised to give said negro the usual summer and winter clothes. And the said plaintiff avers that the said defendants did not pay to said Wm. Heflin in his lifetime nor to the said plaintiff after his death the said sum of $105 as they ought to have done according to the force and effect of said covenant but have hitherto wholly neglected and refused so to do to wit on the 1st day of January 1857 at the county aforesaid. And the said plaintiff further avers that the said defendants did not give said negro Charles the usual summer and winter clothes as they ought to have according to the force and effect of the said covenant but wholly neglected and refused so to do contrary to the said writing obligatory and the said covenant of said defendant in that behalf made as aforesaid to wit on the 2 January 1858 at the county aforesaid. Whereupon the said plaintiffs says that by reason of the said breaches of the said warrants of and by the said defendants as herein before mentioned he has sustained damages to the amount of $250.00 and therefore he brings suit &c.

Eppa Hunton p.g.

The Commonwealth of Virginia to the Sheriff of Prince William County – Greetings: We command you that you take L. Carter alias Loughborough Carter and C. Carter alias Cassius Carter if they be found in your bailiwick and them safely keep, so that you have their bodies before the Justices of our County Court of Prince William, at the Court-house of the said County, on the first Monday in February next, to answer William H. Payne, executor of William Heflin deceased of a plea of covenant broken Damage

And have then there this writ. Witness Philip D. Lipscomb, clerk of our said Court, at the Court-house aforesaid, the12th day of January 1859, and in the 83rd year of our Foundation.

P. D. Lipscomb

[This case went to “Jury and Judgment August 1866”]

7 January 1859

Jane L----

Lewis County Va.

The Clerk of the County will please let me no if there is a man living in your County or has lived in your County named of Cornelius Evans if he is living if dead, let me no if he has any heirs, Please let me no by the next mail. [this note torn]

Yours Respectfully

J. __ McInteer

4 July 1859

Hutchison vs Hodson

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon J. L. Hodgson if he be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in July inst, to answer Robert P. Hutchison of a plea of debt for $80.00 Damage $20.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 4th day of July 1859, in the 84th year of our foundation.

P. D. Lipscomb

[J. L. Hodgson not found in the bailiwick from 1857 through 1859]

2 September1859

Aaron vs Styer

Prince William County to Wit:

George W. Aaron complains of Jacob M. Styer who has been duly summoned to answer in this case to a plea of debt, that he render unto said plaintiff the sum of $50 which to him he owes and from him unjustly detains. For that the said defendant on the 1st day of July in the year 1859 at Balt. At the County aforesaid, made and signed his certain note in writing bearing date the day and year last aforesaid, and then and there delivered the said note to said plaintiff by which said note the said defendant sixty days after the date thereof under the name of J. M. Styer promised to pay to the said plaintiff on order, the said sum of fifty dollars at Alexandria, State of Virginia for value received: and the said plaintiff in fact saith that the said note was deposited in the Bank for payment, and that afterwards when the said note became due and payable, according to the tenor and effect thereof to wit, on the 2nd day of September 1859 the said defendant was notified thereof and required to pay the said sum of money according to the tenor and effect of the said note, the said note being then and there presented to him and payment thereof demanded but the said defendant did not and would not, when the said note became payable, or at any time before or since, pay the said sum of money therein specified, or any part thereof, but wholly neglected so to do. By reason whereof an action hath accrued to the plaintiff to demand and have, of and from the said defendant the said sum of 50 dollars with interest thereon from the 2nd day of September 1859 till paid.
Nevertheless the said defendant although often required said sum of money or any part thereof to the said plaintiff has not paid but the same to pay to the said plaintiff the said defendant has hitherto altogether refused and still doth refuse. To the damage of the said plaintiff of 50 dollars and therefore he brings suit &c. in his life time and the said Charles S. Carter since the death of the said Cassius Carter although often required the sum of thirty dollars to the said plaintiff the said Cassius in his life time did not pay and the said Charles S. Carter since the death of the said Cassius still doth refuse to the Damage of the said plaintiff Ten Dollars. Therefore he brings suit &c.

Rice W. Payne p.g.

Aaron vs Styer

We the Jury find the issues joined for the plaintiff and we find for him the sum of $50.00 with interest from September 22nd 1859

James Brawner

Foreman

5 September 1859

Hutchison vs Hodgson

The Commonwealth of Virginia to the Sheriff of Prince William County – Greetings: We command you to summon J.L. Hodgson if he be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William County, at the rules to be holden for said Court on the 1st Monday in October next, to answer Robert P. Hutchison of a plea of debt for $80.00 Damage $20.00.

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court-house aforesaid, the 5th day of September 1859, in the 84th year of our foundation.

P. D. Lipscomb

Hodgson has paid this claim to Robert P. Hutchison and the clerk will dismiss the suit and charge the costs to Plaintiff.

21 September 1859

Selecman vs Curtis &c

Three months after date we promise to pay to Thomas L. Selecman one hundred dollars for value received at witness our hands and seals this 23rd day of March 1858

Robert (x) Curtis

L. F. Lynn

The Commonwealth of Virginia to the Sheriff of Prince William County – Greetings: We command you to summon Robert Curtis and L. F. Lynn if they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William County, at the rules to be holden for said Court on the 1st Monday in October next, to answer Thomas L. Selecman of a plea of debt for $100.00 Damage $40.00.

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court-house aforesaid, the 21st day of September 1859, in the 84th year of our foundation.

P. D. Lipscomb

Prince William County, To wit: Thomas L. Selecman plaintiff complains Robert Curtis & L. F .Lynn defendants summoned to &c. of a plea that they render to him the sum of One Hundred dollars which they owe and from him unjustly detain. For that the said defendant heretofore, to wit on the23rd day of March. 1858 at the county aforesaid made their certain writing obligatory sealed with their seals and to the court now here shown the date whereof is the day and year aforesaid , by which they then their promised to pay to the said plaintiff three months after the said date of the aforesaid writing obligatory said sum of One Hundred Dollars.

Yet the said defendants although often required & although the said sum of fifty dollars was due and payable long before the institution of this suit have not as yet paid the said sum of $50 above demanded, or any part thereof, to the said plaintiff but the same to pay have hereunto wholly refused & still do refuse to the damage of the said plaintiff of $20 & therefore he brings suit &c.

2 January 1860

Davis &c. vs Lynn Exor.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Alexander P. Lynn executor of Benson Lynn deceased if he be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in October inst, to answer Thomas K. Davis, James Purcell, John B. Grayson, John D. Dogan and Philip D. Lipscomb of a plea of debt for $3500.00 – Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 1st day of October 1859, in the 84 year of our foundation.

P. D. Lipscomb

Prince William County to Wit:

Solomon Brill personally appeared before me and made oath that delivered to A. P. Lynn executor of Bensen Lynn deceased a copy of the within process on him 2nd January 1860. Given under my hand this 3rd day of Jan 1860

Jno C. Weedon J.P.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Alexander P. Lynn George F. Carney and Seymour Lynn surviving obligors of themselves and Benson Lynn if they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in October inst, to answer Thomas K. Davis, James Purcell, John B. Grayson, John D. Dogan and Philip D. Lipscomb of a plea of debt for $3500.00 – Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 1st day of October 1859, in the 84 year of our foundation.

P. D. Lipscomb

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Alexander P. Lynn George F. Carney and Seymour Lynn surviving obligors of themselves and Benson Lynn if they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in January next, to answer Thomas K. Davis, James Purcell, John B. Grayson, John D. Dogan and Philip D. Lipscomb of a plea of debt for $3500.00 – Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 5th day of December 1859, in the 84 year of our foundation.

P. D. Lipscomb

[Case dismissed 8 August 1860 by order of Plaintiff]

13 January 1860

Brent vs Nalls – Debt

$217.35 Note – On demand I bind myself my heirs, executors and administrators to pay to John H. Brent his heirs or assigns two hundred and seventeen dollars and thirty five cents for value received with interest from date. Given under my hand and seal this 8th day of May 1857.

Enoch B. Nalls (seal)

Prince William County to Wit:

John H. Brent, Plaintiff, complains of Enoch B. Nalls defendant, who was summoned to answer the said Plaintiff, of a plea that they render unto him the said Plaintiff the sum of two hundred and seventeen dollars thirty five cents with legal interest thereon from the 8th day of May 1857 which to him he owes, and from him unjustly detains, and thereupon the said Plaintiff avers that the said Defendant on the 8th day of May in the year 1857, at the County aforesaid by his certain writing obligatory, sealed with their seal, and to the Court now here shown, the date whereof is the day and year last aforesaid, promised to pay to the said Plaintiff on demand the said sum of $217.35 with interest thereon from the date of said writing obligatory.

Nevertheless the said Defendants, although often requested so to do, the said sum of money so above demanded or any part thereof to the Plaintiff have not paid, but the same to pay have always hitherto refused and still does refuse, to the damage of said Plaintiff $100.00 and therefore he brings suit, &c.

Eppa Hunton, P.Q.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Enoch B. Nalls if he be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in February next, to answer John H. Brent of a plea of debt for $217.35 with legal interest thereon from the 8th of May 1857 Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 13th day of January 1860, in the 85 year of our foundation.

P. D. Lipscomb

Executed on Enoch Nalls on 31st day of January 1860 by delivering a copy of the within summons.

T. K. Davis, sheriff

13 January 1860

Ridgely, Hampton & Co. vs Love

$199.72 Note – Alexandria Virginia, December 15th 1858 – Four months after date I promise to pay to the order of Ridgely Hampton & Co. one hundred and ninety nine dollars and 72 cents., for value received, negotiable and payable at the Office of Discount and Deposit of the Farmers Bank of Virginia, at Alexandria.

Henry Love

Prince William County to Wit:

J. S. Ridgely, Henry Hampton and C. H. Hunton joint merchants and partners trading under the name and firm of Ridgely Hampton & Company, Plaintiff, complains of Henry Love defendant, who was summoned to answer the said Plaintiffs, of a plea that he render unto them the said Plaintiffs the sum of one hundred and ninety nine dollars seventy two cents which to them he owes, and from them unjustly detains, and thereupon the said Plaintiffs aver that the said Defendant on the 15th day of December in the year 1858, at the County aforesaid by his certain writing obligatory, sealed with their seal, and to the Court now here shown, the date whereof is the day and year last aforesaid, promised to pay to the said Plaintiff four months after the date of said note in writing the said sum of $199.72 for value received negotiable and payable at the office of Discount and deposit of the Farmers Bank of Virginia at Alexandria.

Nevertheless the said Defendants, although often requested so to do, the said sum of money so above demanded or any part thereof to the Plaintiff have not paid, but the same to pay have always hitherto refused and still does refuse, to the damage of said Plaintiff $100.00 and therefore he brings suit, &c.

Eppa Hunton, P.Q.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Henry Love if he be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in February next, to answer J. S. Ridgely, Henry Hampton and C. H. Hunton joint merchants and partners trading under the name and firm of Ridgely Hampton & Company of a plea of debt for $199.72 Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 13th day of January 1860, in the 84 year of our foundation.

P. D. Lipscomb

18 January 1860

Stonnell vs Long &c.

Note – Six months after date we or either of us promise and oblige ourselves our heirs &c to pay or cause to be paid to R. F. Stonnell or assigns the just and full sum of ninety two dollars and forty five cents with interest from date as witness our hands and seals this 2nd day of April 1858.

William Long (seal)

E. Nelson (seal)

Prince William County to Wit:

Robert F. Stonnell, Plaintiff complains of William Long & Edwin Nelson defendants, who have been summoned to answer the said Plaintiff, of a plea that they render unto him the said Plaintiff the sum of ninety two dollars and forty five cents which to him they owe, and from him unjustly detain, and thereupon the said Plaintiff avers that the said Defendants on the 2nd day of September in the year 1858, at the County aforesaid by their certain writing obligatory, sealed with their seals, and to the Court now here shown, the date whereof is the day and year last aforesaid, promised to pay to the said Plaintiff the said sum of $92.45 for value received.

Nevertheless the said Defendants, although often requested so to do, the said sum of ninety two dollars and forty five cents with interest aforesaid or any part thereof to the Plaintiff have not paid, but the same to pay have always hitherto refused and still does refuse, to the damage of said Plaintiff $100.00 and therefore he brings suit, &c.

W. G. Brawner, P.Q.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon William Long and Edwin Nelson if they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in February next, to answer Robert F. Stonnell of a plea of debt for $92.45 Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 18th day of January 1860, in the 84 year of our foundation.

P. D. Lipscomb

Executed by delivering a copy to Wm. Long on the 26th & to E. Nelson on 27th January 1860.

J. R. Purcell D.S.

Of T. K. Davis, sheriff

Prince William County to Wit:

Personally appeared before me Wm. Long one of the defendants in action pending in the County Court of Prince William County in which Robert F. Stonnell is plaintiff and the said Wm. Long & E. Nelson are defendants & made oath according to law that the defendants have a good and valid defence which they expect to show at the trial of the cause. Given under my hand this 7th day of February 1860.

L. B. Butler J.P.

The Commonwealth of Virginia. To the Sheriff of Prince William County – Greetings: You are commanded to summon James V. Nash to appear before the Justices of our County Court of Prince William, at the Court-House of the said county on the 3rd day of August Court, 1860, to testify, and the truth to speak on behalf of the defendants in a certain matter of controversy in the said court, before our said Justices, depending and undecided between R. F. Stonnell plaintiff, and Wm. Long &c. defendant. And this he shall in no wise omit, under the penalty of $100. And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court-house aforesaid this 7th day of July 1860, and in the 85th year of our foundation.

P. D. Lipscomb

18 January 1860

Merchant vs Able – Debt

Prince William County to Wit:

$116.17 Note – Dumfries Va. 24 September 1858. One day after date I promise to pay to the order of William C. Merchant one hundred and sixteen dollars and 17 cents for value received. Witness my hand and seal.

Allen (his mark) Abel

Teste, B. D. Merchant

William C. Merchant, Plaintiff, complains of Allen Able defendant, who was summoned to answer the said Plaintiff, of a plea that they render unto him the said Plaintiff the sum of one hundred and sixteen dollars seventeen cents ($116.17) which to him he owes, and from him unjustly detains, and thereupon the said Plaintiff avers that the said Defendant on the 24th day of September in the year 1858, at the County aforesaid by his certain writing obligatory, sealed with his seal, and to the Court now here shown, the date whereof is the day and year last aforesaid, promised to pay to the said Plaintiff on demand the said sum of $116.17for value received.

Nevertheless the said Defendants, although often requested so to do, the said sum of money so above demanded or any part thereof to the Plaintiff have not paid, but the same to pay have always hitherto refused and still does refuse, to the damage of said Plaintiff $100.00 and therefore he brings suit, &c.

Eppa Hunton, P.Q.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Allen Able if he be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in February next, to answer William C. Merchant of a plea of debt for $116.17 Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 18th day of January 1860, in the 85 year of our foundation.

P. D. Lipscomb

Executed by delivering a copy to the wife of defendant this 26th day of January 1860

J. R. Purcell D.S.

T. K. Davis, Sheriff

23 January 1860

Wisenfield & Co. vs Lynn

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Leland A. Lynn alias L. A. Lynn if he be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in February next, to answer M. Wiesenfield and Joseph Friedenwald merchants and partners trading in the name of Wisenfield & Co. of a plea of debt for $188.75 – Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 23rd day of January 1860, in the 84 year of our foundation.

Executed by delivering a copy to L. A. Lynn this 29th January 1860.

J. R. Purcell D.S.

For J. K. Davis

[March 1860 dismissed on order of Plaintiff]

23 January 1860

Caldwell vs Purcell

Note – Nine months after date we or either of us promise and oblige ourselves our heirs &c to pay or cause to be paid to John Caldwell his heirs or assigns the just and full sum of thirty nine dollars and forty five cents with interest from date as witness our hands and seals this 15th day of September 1858.

L. E. Purcell (seal)

James Purcell (seal)

Prince William County to Wit:

John Caldwell, Plaintiff complains of Lucien E. Purcell alias L. E. Purcell and James Purcell defendants, who have been summoned to answer the said Plaintiff, of a plea that they render unto him the said Plaintiff the sum of twenty nine dollars and forty five cents with interest from the 15th day of September 1858 which to him they owe, and from him unjustly detain, and thereupon the said Plaintiff avers that the said Defendants on the 15th day of September in the year 1858, at the County aforesaid by their certain writing obligatory, sealed with their seals, and to the Court now here shown, the date whereof is the day and year last aforesaid, promised to pay to the said Plaintiff the said sum of twenty nine dollars and forty five cents with interest from the date of said writing obligatory

Nevertheless the said Defendants, although often requested so to do, the said sum of twenty nine dollars and forty five cents with interest aforesaid or any part thereof to the Plaintiff have not paid, but the same to pay have always hitherto refused and still does refuse, to the damage of said Plaintiff $20.00 and therefore he brings suit, &c.

Eppa Hunton, P.Q.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Lucien E. Purcell alias L. E. Purcell and James Purcell if they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in February next, to answer John Caldwell of a plea of debt for $29.45 with interest from the 15th day of September 1858 – Damage $20.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 23rd day of January 1860, in the 84 year of our foundation.

P. D. Lipscomb

Executed by delivering a copy to L. E. Purcell on the 24th & to James Purcell on 27th June 1866.

J. R. Purcell D.S.

Of T. K. Davis, sheriff

30 January 1860

Cannon vs Woodyard – Debt

Note - $122.00 – Brentsville, Virginia November 7th 1859 – One day after date I promise to pay to the order of Francis J. Cannon one hundred and twenty two dollars. Value received, Witness my hand and seal.

Watts Woodyard

Prince William County to Wit:

Francis J. Cannon, Plaintiff complains of Walter Woodyard defendant, who was summoned to answer the said Plaintiff, of a plea that he renders unto him the said Plaintiff the sum of One Hundred and Twenty Two Dollars which to him he owes, and from him unjustly detains, and thereupon the said Plaintiff avers that the said Defendant on the 7th day of November in the year 1859, at the County aforesaid by his certain writing obligatory, sealed with his seal, and to the Court now here shown, the date whereof is the day and year last aforesaid, promised to pay to the said Plaintiff one day after date the sum of money above named for value received.

Nevertheless the said Defendant, although often requested so to do, the said sum of One Hundred and Twenty Two Dollars or any part thereof to the Plaintiff has not paid, but the same to pay has always hitherto refused and still does refuse, to the damage of said Plaintiff $100.00 and therefore he brings suit, &c.

W. G. Brawner, P.Q.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Walter Woodyard if he be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in February next, to answer Francis J. Cannon of a plea of debt for $122.00 – Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 30th day of January 1860, in the 84 year of our foundation.

P. D. Lipscomb

Executed on Walter Woodyard by delivering to him a copy of this summon the 6th day of February 1860

T. K. Davis, sheriff

3 February 1860

Hooe vs Osmun

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Joseph Osmun and Little C. Osmun if they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in February inst, to answer Daniel F. Hooe of a plea of debt for $303.78 with interest from the 5th January 1857 – Damage $50.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 3rd day of February 1860, in the 84 year of our foundation.

P. D. Lipscomb

7 February 1860

Smith vs Brady

Haymarket, Va.

Dec. 13th 1854

Dear Sir,

Will you be so good as to send me a summon for Edwin Brady to appear before the next court to answer such questions as I may ask him in regard to this execution against Wm. Cogan as soon as you possible can.

Your Friend

T. A. Smith

Thomas A. Smith vs Wm. Cogan

The Plaintiff suggests that Edwin Brady is indebted to the defendant, and that by reason of the lien of his writ of Feiri Facias on a judgment against the said Wm. Cogan for $14.22 with interest thereon from 2nd day of September 1845 until paid & costs, there is a liability on him the said Edwin Brady for his said indebtedness.

Plaintiff

[Case dismissed by order of the plaintiff 7 February 1860]

7 February 1860

Davis vs Roseberry – Debt

Note – Ninety days after date I promise to pay to Thomas K. Davis on order one hundred and forty four dollars for value received February 7th 1860

Michael M. Roseberry

Prince William County to Wit:

Thomas K. Davis, Plaintiff complains of Michael M. Roseberry defendant, who was summoned to answer the said Plaintiff, of a plea that he renders unto him the said Plaintiff the sum of One Hundred and Forty Dollars which to him he owes, and from him unjustly detains, and thereupon the said Plaintiff avers that the said Defendant on the 7th day of February in the year 1860, at the County aforesaid by his certain writing obligatory, sealed with his seal, and to the Court now here shown, the date whereof is the day and year last aforesaid, promised to pay to the said Plaintiff on order Ninety days after date the said sum of $144.00 for value received.

Nevertheless the said Defendant, although often requested so to do, the said sum of One Hundred and Forty Five Dollars or any part thereof to the Plaintiff has not paid, but the same to pay has always hitherto refused and still does refuse, to the damage of said Plaintiff $100.00 and therefore he brings suit, &c.

W. G. Brawner, P.Q.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Michael M. Roseberry if he be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in July next, to answer Thomas K. Davis of a plea of debt for $144.00 – Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 13th day of June 1860, in the 84 year of our foundation.

P. D. Lipscomb

Executed by leaving a copy of this writ with a white member of M. M. Roseberry’s family over the age of sixteen years on the 27th June 1860 and explaining the purport thereof.

Wm. E. Goodwin D.S.

For T. K. Davis, sheriff

7 February 1860

Cannon vs O. A. R. R. Co.

For benefit of Wm. G. Brawner

The Commonwealth of Virginia, To the Sheriff of Alexandria County – Greetings: We command you summon Orange and Alexandria Rail Road Company to appear before the Justices of our County Court of Prince William County, at the Court House of the said County, on the first Monday in January next to answer the suggestion of Francis J. Cannon that there is a liability upon it the said Orange and Alexandria Rail Road Company as a debtor of Henry Bryant by reason of the lien of a certain writ of Fieri Facias, which issued from the Clerk’s Office of Prince William County, court on the 3rd day of December 1859 in the name of the said Francis J. Cannon plaintiff, against the said Henry Bryant defendant for $163.66 with legal interest thereon from 1st day of July 1858 till paid and $3.84 costs; and have then there this writ. Witness, Phillip D. Lipscomb, clerk of our said court at the court house aforesaid, this 30th day of December1859 and in the 84th year of our foundation.

P. D. Lipscomb

Executed 12 January 1859 by delivering a copy of the within to James H. Reid Treasurer of the Orange and Alexandria Rail Road Company. The president being absent from the county.

C. M. Castleman D.S.

For James Sangster, sheriff

[Case was dismissed 7 Feb 1860 by order of the plaintiffs attorney]

10 February 1860

Commonwealth vs Cockrell

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Joseph J. Cockrell to appear before the Justices of our County Court of Prince William, at the Court-house of the said county, on the first Monday in March next, to shew cause if any he can why he should not be fined and attached for a certain contempt by him to us offered on failing to attend our said court as a witness on behalf of the plaintiff at the last November Term thereof in a suit therein depending between M. P. Simpson plaintiff and Samuel Woolverton defendant in obedience to a subpoena issued from said court and duly executed upon him.

And have then there this writ. Witness Phillip D. Lipscomb, Clerk of our said Court, at the Court-house aforesaid, this 10th day of February 1860, and in the 84th year of our foundation.

P. D. Lipscomb
10 February 1860

Johnson vs Collins

The Commonwealth of Virginia to the Sheriff of Prince William County – Greetings: You are hereby commanded to attach Walter F. Collins so that you have his body before the justices of our said County court of Prince William, at the Court-house of said county, on the first Monday in March next to answer a garnishee in a certain attachment which issue from said court in the name of Annie M. Johnsons’ Gdm. Plaintiff against Isaac Newton defendant which attachment was executed upon the said Collins as garnishee.

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the court-house aforesaid, this 10th day of February 1860, and in the 84th year of our foundation.

P. D. Lipscomb

Executed upon the body of W. F. Collins by delivering the same to the court 1860 March 5th

J. R. Purcell D.S.

T. K. Davis sheriff

10 February 1860

Stewart vs Davis

To Thomas K. Davis sheriff of Prince William County and W. W. Davis, A. Nicol, John W. Davis, L. A. Jennings, Robert P. Hutchison, H. Kincheloe, John Caldwell, S. Wolverton, James Purcell, George F. Carter and P. D. Lipscomb his securities.

Gentlemen: A Feeri facias having issued from the Clerk’s Office of the County Court of Prince William County on the 6th day of July 1869, upon a judgment in my name against Wilmer McLean and Redmon F. Brawner for the sum of $277.16 dischargeable by one hundred thirty eight and 58 cents. With interest thereon from 2nd day of May 1859, till paid and $2.98 costs; which writ was returnable to the first Monday in September 1859, and the same having come into the hands of the said Thomas K. Davis, Sheriff as aforesaid and he having failed to return the same to the Office from which it issued on or before the return day thereof: Notice is hereby given you that on the first day of the next March term of the said County Court of Prince William County, I shall move said Court to fine you according to law, for the failure of said Thomas K. Davis, Sheriff as aforesaid to return the said execution. Given under my hand this 10th day of February 1860.

J. M. Stewart

For Eppa Hunton

Prince William County to Wit:

This day Benjamin Cooper personally appeared before the subscriber a Justice of the Peace in and for the County aforesaid and made oath that on the 22nd day of February 1860 he delivered a true copy of the written notice to the within named William W. Davis, Aylett Nicol, Lewis A. Jennings and on the 24th day of the same month and year he delivered a true copy of the within notice to the within named Thomas K. Davis and P. D. Lipscomb. Given under my hand this 29th day of February 1860

E. Gaines J. P.

[6 March 1860 judgment for defendant for costs]

11 February 1860

Commonwealth vs Doughty

Speaking Against Slavery

Prince William County to Wit:

To the Sheriff or any Constable of said County, Greetings:

Whereas Basil Robertson & Henry D. Robinson have this day with complaint & information on oath before me Edwin Gaines a Justice of the Peace of this said County, that Abraham Doughty on the 11th day of February 1860 in said County, unlawfully did maintain by speaking that the owning of Slaves in the Commonwealth leaving out the rights of property in the said Slaves, by declaring and saying to Alfred Murphey a free negro (supposing him the said Murphey to be a slave), that he the said Murphey had been held in bondage and it was wrong and that they (meaning the slaves) had as much right to their liberty as a white man had to his; that there had been an insurrection that had been wrongfully put down & that after the fourth of March, we would have a man in (meaning in the Office of President of the United States), that would draw the sword across their (meaning the slave holders) necks & that they (meaning the slaves) would be as free as the white men.

These are therefore to command you, in the name of the Commonwealth, forthwith to apprehend the said Abraham Doughty and bring him before me or some other Justice of the said County to answer the said complaint, and to be further dealt with according to law. Given under my hand and seal this 11th day of February 1860

E. Gaines J. P. (seal)

11 February 1860

Commonwealth vs Doughty

Speaking Against Slavery

Prince William County to Wit:

Basil Robertson’s evidence as given before E. Gaines a Justice of the Peace of said County on the 11th day of February 1860 against Abraham Doughty.

Doughty said to Alfred Murphey a free negro (supposing him to be a slave) that you are in bondage or under bondage and after the 4th of March that we will have a man in that would make them (the slaves) as free as any man.

Basil (his mark)Robertson

Sworn to and subscribed before me a Justice of County of Prince William, on the 11th day of February 1860.

E. Gaines J. P.

11 February 1860

Commonwealth vs Doughty

Speaking Against Slavery

Prince William County to Wit:

Henry D. Robinson this day made complaint and gave information before me Edwin Gaines a Justice of said County as follows. That the said Robinson heard Abraham Doughty on the 11th day of February 1860 in the said County, tell Alfred Murphey (a free negro supposing him Murphey to be a slave) that you (Murphey) had been held in bondage and it was wrong and that they (meaning the slaves) had as much right to their liberty as a white man had to his. That their had been an insurrection that had been wrongfully put down and that after the fourth of March, we would have a man in, (meaning the Office of President of the United States that would draw the sword across their (meaning the slave holders) necks and them (meaning the slaves) would be as free as the white man.

Henry D. Robinson

Sworn to and subscribed to before me Edwin Gaines a Justice of the Peace for the said County of Prince William this 11th of February 1860.

E. Gaines J. P.

Commonwealth vs Abram Doughty

State of Virginia

Prince William County to Wit:

In the County Court of said County

The jurors of the Commonwealth of Virginia in and for the body of the County of Prince William and now attending the said court upon their oaths present that Abram Doughty of the County of Prince William heretofore to wit on the 11th day of February in the year One Thousand Eight Hundred and Sixty in the said county and within the jurisdiction of the said court unlawfully did maintain by speaking that the owners of slaves, in the Commonwealth have not the right of property in said slaves by declaring and saying to another to wit Alfred Murphey a free negro (supposing said Murphey to be a slave) that he the said Alfred Murphey had been held in bondage and it was wrong. That they (meaning the slaves) had as much right to their freedom as a white man had to his freedom. That there had been one insurrection that had been wrongfully put down and that after the 4th of March we would have a man in)meaning in the Office of the President of the United States) that would draw the sword across their (meaning the slave holders) necks and that they (meaning the slaves) would be as free as the whites were against the peace and dignity of the Commonwealth of Virginia. Upon the information of Basil Robertson and Henry D. Robinson of Prince William County and sworn to give evidence before the Grand Jury of this court.

P. D. Lipscomb, foreman

Eppa Hunton

Attorney for Commonwealth
[note in file says – “A True Bill” George W. Larkin – 5 March 1860 Indicted 5 March 1860 Not Guilty – recognizance (pleaded not guilty?) – to June Court 1860 – 5 June 1860 – 6 August 1860 Judg. Quashed]

March court 1860

Grayson vs Grayson &c

Arrelton, October 1st 1858

$195.22 Note – Ten Days after date I promise and bind myself my heirs & their executors and assigns to pay to S. & W. Weyenberg the just and full sum of one hundred and ninety five dollars and 22 cents for value received.

S. Marsteller

Prince William County to Wit:

Solomon Weyenberg & W. Weyenburg merchants and partners trading under the firm of S. & W. Weyenberg, complains of Samuel A. Marsteller defendant, who has been summoned to answer to a plea that he render unto them the said Plaintiff the sum of one hundred ninety five dollars and 22 cents. fifty dollars which to them he owes, and from them unjustly detains, and thereupon the said Plaintiffs aver that the said Defendant on the 1st day of October in the year 1858, at the County aforesaid by his certain writing subscribed his name thereto in his own proper handwriting by which said note dated the date and year aforesaid, he promised and bound himself under the name of S. A. Marsteller, his heirs and heirs, executors & etc to pay ten days after the date thereof to plaintiff by the name and style of S. & W. Weyenberg the said sum of 195 dollars 22 cents.

Nevertheless the said Defendants, although often requested so to do, the said sum of money so above demanded or any part thereof to the Plaintiff have not paid, but the same to pay have always hitherto refused and still does refuse, to the damage of said Plaintiff $50.00 and therefore he brings suit, &c.

Richard Roe

R. W. Payne P.Q.

Pledges, &c

John Doe

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Samuel A. Marsteller if they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in January next, to answer Solomon Weyenberg and Wolff Weyenberg merchants & partners trading under the firm of S. & W. Weyenberg of a plea of debt for $195.22 – Damage $50.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 16th day of December 1859, in the 84 year of our foundation.

P. D. Lipscomb

Executed by delivering a copy to S. A. Marsteller this 31st day of December 1859.

J. R. Purcell D.S. of

T. K. Davis

[Judgment for the plaintiff and costs of $6.99 at the March Term 1860 Court]

March Court 1860

Lucas Brothers vs Murrell &c

Prince William County to Wit:

W. F. Lucas and H. A. Lucas, partners trading under the firm name of Lucas Brothers Plaintiffs, complain of W. R. Murrell, Eppa Hunton, William G. Brawner, Edwin Gaines, Seymour Lynn, Wm. W. Thornton, Philip D. Lipscomb, Solomon Brill, Lucien A. Davis, J. T. Leachman, & Basil Brawner defendants, who have been summoned to answer the said Plaintiffs, the sum of four hundred dollars which to him they owe, and from them unjustly detain, and thereupon the said Plaintiffs aver that the said Defendants on the 11th day of October in the year 1858, at the County aforesaid by their certain writing obligatory, sealed with their seals, and to the Court now here shown, the date whereof is the day and year last aforesaid, promised to pay and obliged themselves jointly and severally to pay to said plaintiff the said sum of $400 six months after the date of said writing obligatory.

Nevertheless the said Defendants, although often requested so to do, the said sum of money so above demanded or any part thereof to the Plaintiff have not paid, but the same to pay have always hitherto refused and still does refuse, to the damage of said Plaintiff $400.00 and therefore they brings suit, &c.

Brooke P.Q.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you to summon W. R. Murrell, Eppa Hunton, William G. Brawner, Edwin Gaines, Seymour Lynn, Wm. W. Thornton, Phillip D. Lipscomb, Solomon Brill, Lucien A. Davis, J. T. Leachman and Basil Brawner. If they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William County, at the rules to be holden for said Court on the 1st Monday in July next, to answer W. F. Lucas & H. A. Lucas partners trading under the firm name of Lucas Brothers of a plea of debt for $400 Damage $400.

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court at the Court house aforesaid, the 18th day of June 1860, in the 84th year of our foundation.

P. D. Lipscomb

Executed on Eppa Hunton & Wm. G. Brawner & Edwin Gaines and W. W. Thornton, P. D. Lipscomb and Lucien A. Davis on the 25th June 1860 by delivering to them copies of this writ.

Wm. E. Goodwin, D.S.

for T. K. Davis, sheriff

Executed on Seymour Lynn & Basil Brawner by delivering copies to them June 20th 1860 & on Solomon Brill by leaving a copy with a white member of the family & explaining the purpose of the same said Solomon Brill being from his usual place of abode as the time. June 29th 1860.

J. R. Purcell D.S.

For T. K. Davis, sheriff

[Conditional judgment vs all except Leachman & Murrell in July 1860. Conditional judgment confessed all except Leachman - abates as to Murrell in August 1860]

March court 1860

Grayson vs Grayson &c

Note – Nine months after date we or either of us promise and bind ourselves and each of our heirs to pay to Enoch Grayson the just and full sum of fifty dollars current money of Virginia for value received of him October 5th 1857.. Witness our hands and seals this 23rd day of July 1859.

Thomas(x) Grayson (seal)

Ludwell (x)Butler (seal)

William Grayson (seal)

Prince William County to Wit:

William Merchant trustee of Enoch Grayson Plaintiff, complains of Thomas Grayson & Ludwell Butler defendants, who have been summoned to answer the said Plaintiff, of a plea that they render unto him the said Plaintiff the sum of fifty dollars with legal interest thereon from the 5th day of October 1857 which to him they owe, and from him unjustly detain, and thereupon the said Plaintiff avers that the said Defendants on the 5th day of October in the year 1857, at the County aforesaid by their certain writing obligatory, sealed with their seals, and to the Court now here shown, the date whereof is the day and year last aforesaid, promised to pay to the said Plaintiff Nine months after the date of said writing obligatory the said sum of $50 for value received with legal interest thereon from date of said writing obligatory.

Nevertheless the said Defendants, although often requested so to do, the said sum of money so above demanded or any part thereof to the Plaintiff have not paid, but the same to pay have always hitherto refused and still does refuse, to the damage of said Plaintiff $100.00 and therefore he brings suit, &c.

W. G. Brawner, P.Q.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Thomas Grayson & Ludwell Butler if they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in January next, to answer Enoch Grayson of a plea of debt for $50.00 with legal interest thereon from the 5th of October 1857 Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 5th day of December 1859, in the 84 year of our foundation.

P. D. Lipscomb

Executed on Ludwell Butler by delivering him a copy .

E. Nelson D.S.

5 March 1860

Aaron vs Stiger

Prince William County to wit:

Personally appeared before me a justice of said County Jno Stiger & made oath that he has a good and valid defence to a suit of George W. Aaron against him now pending in this county court and that he expects to make said defence good on the trial of said case.

C. A. Nelson J. P.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Jacob M. Stiger if he be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in December next, to answer George W. Aaron of a plea of debt for $50.00 Damage $50.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 21st day of November 1859, in the 84 year of our foundation.

P. D. Lipscomb

Executed by delivering the defendant a true copy.

E. Nelson, Deputy Sheriff

[Judgment for plaintiff – confessed for $40 with interest from 20 September 1859 till paid and court costs.]

6 March 1860

In the Clerk’s Office of Prince William County to wit:

Mary Taylor’s administrator vs John Burgoyre

This day John H. Taylor personally appeared before me made oath that John Burgoyne is not a resident of this State – March 6th 1860.

Wm. E. Lipscomb D.C.

8 March 1860

Newman Admst. Vs Newman &c.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon James T. Newman and Robert P. Hutchison if they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in July next, to answer C. C. Cushing administrator of Theron W. Newman deceased of a plea of debt for $210.00 with interest from the 24th day of March 1852– Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 29th day of June 1859, in the 83 year of our foundation.

P. D. Lipscomb

[8 March 1860 pleas waived and judgment]

8 March 1860

Commonwealth vs Fitzhugh

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon John W. Fitzhugh to appear before the Justices of our County Court of Prince William, at the Court-house of the said county, on the 3rd Monday in November court, to shew cause if any he can why he should not be fined and attached for a certain contempt by him to us offered on failing to attend our said court at the last June term thereof as a witness on behalf of the defendant on a certain suit therein depending between R. A. Calvert assee plaintiff and George A. Simpson defendant in obedience to a subpoena issued from said court and duly executed upon him.

And have then there this writ. Witness Phillip D. Lipscomb, Clerk of our said Court, at the Court-house aforesaid, this 6th day of July 1859, and in the 84th year of our foundation.

P. D. Lipscomb

Executed by delivering a true copy to Jno W. Fitzhugh this 25th July 1859

J. R. Purcell D.S.

Of T. K. Davis, sheriff

Commonwealth vs Fitzhugh

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon John W. Fitzhugh to appear before the Justices of our County Court of Prince William, at the Court-house of the said county, on the 3rd day in November court, to shew cause if any he can why he should not be fined and attached for a certain contempt by him to us offered on failing to attend our said court at the last June term thereof as a witness on behalf of the defendant on a certain suit therein depending between R. A. Calvert assee plaintiff and George A. Simpson defendant in obedience to a subpoena issued from said court and duly executed upon him.

And have then there this writ. Witness Phillip D. Lipscomb, Clerk of our said Court, at the Court-house aforesaid, this 7th day of October 1859, and in the 84th year of our foundation.

P. D. Lipscomb

Executed by delivering a true copy to Jno W. Fitzhugh this 28th October 1859

J. R. Purcell D.S.

[This case discharged 8 March 1860]

16 March 1860

Commonwealth vs Godfrey

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Chapman Godfrey and A. Marsteller to appear before the Justices of our County Court of Prince William, at the Court-house of the said county, on the first Monday in April next, to shew cause if any he can why he should not be fined and attached for a certain contempt by them to us offered in failing to attend our said as a court at the February Term thereof as witnesses on behalf of the appellant in a certain appeal therein depending between Jno T. Meredith appellant and Wm. J. Manual appelle in obedience to a subpoena issued from said court and duly executed upon them.

And have then there this writ. Witness Phillip D. Lipscomb, Clerk of our said Court, at the Court-house aforesaid, this 16th day of March 1860, and in the 84th year of our foundation.

P. D. Lipscomb

19 March 1860

Lipscomb vs Davis

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Richard G. Davis & Benjamin Cooper to appear before the Justices of our County Court of Prince William County, at the Court House of the said County, on the first Monday in April next to answer the suggestion of Philip D. Lipscomb that there is a liability upon him the said Richard G. Davis & Benjamin Cooper as a debtor of Samuel S. Davis by reason of the lien of a certain writ of Fieri Facias, which issued from the Clerk’s Office of Prince William County, court on the 19th day of March 1860 in the name of the said Philip D. Lipscomb plaintiff, against the said Samuel S. Davis defendant for $34.25 with legal interest thereon from 13th day of January 1860 till paid and $0.98 costs; and have then there this writ. Witness, Phillip D. Lipscomb, clerk of our said court at the court house aforesaid, this 19th day of March 1860 and in the 84th year of our foundation.

P. D. Lipscomb

[dismissed by order of plaintiff in July 1860]

5 April 1860

Lipscomb vs Roseberry

$304.67 Note – On demand I bind myself my heirs &c to pay Philip D. Lipscomb his heirs or assigns. Three hundred and four dollars and sixty seven cents for value received. Witness my hand and seal the 5th day of April 860

Michael M. Roseberry

Prince William County to Wit:

Philip D. Lipscomb Plaintiff, complains of Michael M. Roseberry defendants, who has been summoned to answer the said Plaintiffs, of a plea that they render unto him the said Plaintiffs the sum of Three Hundred and Four dollars and thirty seven cents which to him he owes, and from him unjustly detains, and thereupon the said Plaintiffs aver that the said Defendants on the 15h day of April in the year 1860, at the County aforesaid by his certain writing obligatory, sealed with his seal, and to the Court now here shown, the date whereof is the day and year last aforesaid, bound themselves and their heirs jointly personally to pay to the said plaintiff on demand three hundred and four dollars and sixty seven cents for value received.

Nevertheless the said Defendants, although often requested so to do, the said sum of three hundred and four dollars and sixty seven cents, or any part thereof to the Plaintiff has not paid, but the same to pay has always hitherto refused and still does refuse, to the damage of said Plaintiffs $100.00 and therefore they bring suit, &c.

Eppa Hunton P. Q.

6 April 1860

Cole vs Shepherd

The Commonwealth of Virginia, To James V. Nash, Constable of Prince William County – Greetings: We command you summon Richard Shepherd to appear before the Justices of our County Court of Prince William County, at the Court House of the said County, on the first Monday in May next to answer the suggestion of L. Cole that there is a liability upon him the said Richard Shepherd as a debtor of Caleb Simpson by reason of the lien of a certain writ of Fieri Facias, which issued from the Clerk’s Office of Prince William County, court on the 30th day of March 1860 in the name of the said L. Cole plaintiff, against the said Caleb Simpson defendant for $21.75 with legal interest thereon from 1st day of January 1857 till paid and $0.98 costs; and have then there this writ. Witness, Phillip D. Lipscomb, clerk of our said court at the court house aforesaid, this 6th day of April 1860 and in the 84th year of our foundation.

P. D. Lipscomb

Executed the within by delivering a copy to the within named Shepherd

Jas V. Nash, constable

7 May 1860

Lipscomb vs Davis

To Thomas K. Davis, Sheriff of Prince William County and James Purcell one of the securities in the official bond of said Thomas K. Davis, Sheriff of said County, Gentlemen:

I Philip D. Lipscomb clerk of the County Court for the said County of Prince William, leaving on the 31st day of July 1859 delivered to the said Thomas K. Davis sheriff as aforesaid my account of fees due from persons residing in the said County amounting together to the sum of one thousand, two hundred and nineteen dollars and twelve cents, and the said Thomas K. Davis sheriff as aforesaid, having failed on or before the 15th day of December 1859 to account with me for the said fees and pay the same abating his Commission and other proper allowances. Notice is hereby given you that on the first day of the next term of the Court of the said County of Prince William. I shall move the said court for judgment against you for the sum wherewith the said Davis sheriff as aforesaid is chargeable on account of the said fees, together with damages thereon not (emending?) fifteen per centum per annum from the time when they ought to have been paid till the judgment shall be discharged. Given under my hand this 7th day of May 1860.

P. D. Lipscomb

Prince William County to Wit:

This day Benjamin Cooper personally appeared before me the subscriber a justice of the peace in and for the county aforesaid and made oath that he did on the 19th day of May 1860 & deliver to the within named Thos K. Davis and James Purcell each of a true copy of the within notice. Given under my hand this 25th day of May 1860.

Wm. W. Thornton J.P.

[This suit was revised in the name of E. Hunton executor of P. D. Lipscomb deceased. It was again revised in May 1869 in the name of James R. Purcell administrator of James Purcell deceased. Outcome?]

23 May 1860

Commonwealth vs Smoot

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon William H. Smoot to appear before the Justices of our County Court of Prince William County, at the Court House of the said County, on the first Monday in June next to answer the suggestion of Mary Conner assign of E. E. Conner that there is a liability upon him the said William H. Smoot as a debtor of John Moore by reason of the lien of a certain writ of Fieri Facias, which issued from the Clerk’s Office of Prince William County, court on the 23rd day of May 1860 in the name of the said Mary Conner assign of E. E. Conner plaintiff, against the said John Moore defendant for $27.48 with legal interest thereon from 4th day of April 1857 till paid and $1.56 costs; and have then there this writ. Witness, Phillip D. Lipscomb, clerk of our said court at the court house aforesaid, this 23rd day of May 1860 and in the 84th year of our foundation.

P. D. Lipscomb

[This case dismissed 2 July 1860]

23 May 1860

Underwood vs Smoot

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon William H. Smoot to appear before the Justices of our County Court of Prince William County, at the Court House of the said County, on the first Monday in June next to answer the suggestion of John Underwood that there is a liability upon him the said William H. Smoot as a debtor of William Moore by reason of the lien of a certain writ of Fieri Facias, which issued from the Clerk’s Office of Prince William County, court on the 23rd day of May 1860 in the name of the said John Underwood plaintiff, against the said Wm. Moore and John Spittle defendant for $38.25 with legal interest thereon from 23rd day of October 1856 till paid and $1.86 costs; and have then there this writ. Witness, Phillip D. Lipscomb, clerk of our said court at the court house aforesaid, this 23rd day of May 1860 and in the 84th year of our foundation.

P. D. Lipscomb

[This case dismissed 2 July 1860]

28 May 1860

Fishback vs Tolson &c.

The Commonwealth of Virginia to the Sheriff of Prince William County – Greetings: We command you to summon John N. Tolson and Margaret E. Tolson if they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in May inst, to answer George B. Fishback of a plea of debt for $65.00 Damage $100.

And have then there this writ. Witness Philip D. Lipscomb, clerk of our said Court, at the Court-house aforesaid, the 7th day of May 1860, and in the 84th year of our Foundation.

P. D. Lipscomb

Not Found

J. R. Purcell D.S. for

T. K. Davis, sheriff

The Commonwealth of Virginia to the Sheriff of Prince William County – Greetings: We command you to summon John N. Tolson and Margaret E. Tolson if they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in July next, to answer George B. Fishback of a plea of debt for $65.00 Damage $100.

And have then there this writ. Witness Philip D. Lipscomb, clerk of our said Court, at the Court-house aforesaid, the 28th day of May 1860, and in the 84th year of our Foundation.

P. D. Lipscomb

Executed by delivering a copy to M. E. Tolson June 29th 1860

J. R. Purcell D.S. for

T. K. Davis, sheriff

7 June 1860

Richard Graham vs Davis

To Thomas K. Davis, Sheriff of Prince William County, and James Purcell one of his sureties. A Writ of fieri facias having issued from the Office of the Clerk of the County Court of said County on the 18th day of March 1859, upon a judgment in my name against William Gaskins and Edward Robinson for $48.62 with legal interest thereon from the 18th November 1857 till paid and $7.37 costs endorsed under Control of Richard W. Payne & subject to a control under control of Richard W. Payne, and the same having come into possession of said Davis the Sheriff as aforesaid, and he having failed to return the same, to the office from whence it issued, on or before the return day thereof,; notice is hereby given you that on the first day of July Court 1860 of said County Court I shall move the said court to fine you according to law, for the failure to return the said execution. Given under their hand this 7th day of June 1860

Richard Graham

By Counsel

Prince William County to Wit:

This day Benjamin Cooper personally appeared before me the subscriber a justice of the peace in and for the County aforesaid and made oath that on the 11th day of June 1860 he delivered to the written named Thomas K. Davis and James Purcell each a true copy of the within. Notice given under my hand this 16 day of June 1860

Wm. W. Thornton J.P.

[2 July 1860 judgment for plaintiff and costs]

7 June 1860

Richard Graham vs Thos K. Davis

To Thomas K. Davis, Sheriff of Prince William County, and James Purcell one of his sureties. A writ of fieri facias having issued from the office of the Clerk of the County Court of said County, , on the 18th day of March 1859, upon a judgment in jury named against Lucien L. Omear and Albert Buckley for $48.75 with light interest thereon from the 18th day of November 1858 till paid and $7.57 costs. Which writ was returnable to the first Monday in May 1859 & ordered under contract of Richard Payne and the same having come into the possession of said Davis sheriff as aforesaid, and he having failed to return the same, to the office from whence it issued, on or before the return day thereof; notice is hereby given you, that on the first day of July Court 1860 aforesaid County Court. I shall move the said court to fine you according to law, for the failure to return the said execution. Given under my hand this 7th day of June 1860.

Richard Graham

By Counsel

15 June 1860

County of Prince William to J. L. Cole

Patrolling

1859
To patrolling one tour 12 hours

$0.75

Sworn to before me this 15th day of June

S. Lynn J. P.

15 June 1860

County of Prince William to H. B. Cole

Patrolling

1859
To patrolling one tour 12 hours

$0.75

Sworn to before me this 15th day of June

S. Lynn J. P.

18 June 1860

Fitzhugh & Herndon vs Abel &c - Debt

Note - $39.75 –Six months after date, for value received, we bind ourselves and our heirs, jointly and severally, to pay to Fitzhugh & Herndon or to his assigns, The sum of thirty nine dollars seventy five cents with interest thereon, from date, till paid. Witness our hands and seals this 17th day of November 1859

Thomas L. Abel (seal)

Mr. E. Henderson (seal)

Prince William County to Wit:

Wm. H. Fitzhugh and Charles Herndon joint partners trading under the name and firm of Fitzhugh & Herndon, Plaintiffs, complains of Thomas L. Abel and E. Henderson defendants, were summoned to answer the said Plaintiffs, of a plea that they render unto them the said Plaintiffs the sum of thirty nine dollars seventy five cents with interest thereon from the 17th day of November 1859 till paid which to them he owes, and from them unjustly detains, and thereupon the said Plaintiffs aver that the said Defendants on the 17th day of November in the year 1859, at the County aforesaid by their certain writing obligatory, sealed with their seals, and to the Court now here shown, the date whereof is the day and year last aforesaid, bound themselves and their heirs jointly personally to pay to the said plaintiff six months after the date of said writing obligatory the said sum of $39.75 with interest thereon from date of said writing obligatory till paid.

Nevertheless the said Defendants, although often requested so to do, the said sum of money and interest or any part thereof to the Plaintiffs has not paid, but the same to pay has always hitherto refused and still does refuse, to the damage of said Plaintiffs $100.00 and therefore they bring suit, &c.

Eppa Hunton P. Q.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Thomas L. Abel and E. Henderson if they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in July next, to answer William H. Fitzhugh and Charles Herndon joint partners and farmers trading under the name and firm of Fitzhugh & Herndon of a plea of debt for $39.75 with interest from the 17th of November 1859 Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 18th day of June 1860, in the 84 year of our foundation.

P. D. Lipscomb

Executed by delivering a copy to the defendant 22nd day of June 1860

J. R. Purcell D.S.

For T. K. Davis, sheriff

18 June 1860

Fitzhugh & Herndon vs Richmond &c.

$33.30 – Note – Six months after date we promise to pay to Fitzhugh & Herndon their heirs or assigns the sum of Thirty Three Dollars & Thirty Cents with interest as witness our hands and seals this 17th day of November 1859.

Perez Richmond (seal)

Wm. W. Avery (seal)

Prince William County to Wit:

Wm. H. Fitzhugh and Charles Herndon joint farmers & partners trading under the name and firm of Fitzhugh & Herndon, Plaintiffs, complains of Perez Richmond and William W. Avery defendants, were summoned to answer the said Plaintiffs, of a plea that they render unto them the said Plaintiffs the sum of thirty three dollars thirty cents with interest thereon from the 17th day of November 1859 till paid which to them he owes, and from them unjustly detains, and thereupon the said Plaintiffs aver that the said Defendants on the 17th day of November in the year 1859, at the County aforesaid by their certain writing obligatory, sealed with their seals, and to the Court now here shown, the date whereof is the day and year last aforesaid, bound themselves and their heirs jointly personally to pay to the said plaintiff six months after the date of said writing obligatory the said sum of $33.30 with interest thereon from date of said writing obligatory till paid.

Nevertheless the said Defendants, although often requested so to do, the said sum of money and interest or any part thereof to the Plaintiffs has not paid, but the same to pay has always hitherto refused and still does refuse, to the damage of said Plaintiffs $100.00 and therefore they bring suit, &c.

Eppa Hunton P. Q.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Perez Richmond & William W. Avery if they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in July next, to answer William H. Fitzhugh and Charles Herndon joint partners and farmers trading under the name and firm of Fitzhugh & Herndon of a plea of debt for $39.75 with interest from the 17th of November 1859 Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 18th day of June 1860, in the 84 year of our foundation.

P. D. Lipscomb

Executed by delivering a copy of the within to the wife of each defendant and explaining the purport of the same said defendants being from there usual place of abode. 19th day of June 1860

J. R. Purcell D.S.

For T. K. Davis, sheriff

19 June 1860

Licquor License

The Sheriff of Prince William County will receive of King and Lynn thirty five dollars and fifty cents assessed by the Commissioner of Revenue for the County aforesaid for the privilege of selling at Occoquan in said County by Retail Wines & Liquors from the 15th day of June 1860 until the 30th day of April 1861. Given under my hand this 19th day of June 1860.

John W. Payne

Comm. of Revenue

18 June 1860

Fitzhugh & Herndon vs Abel &c - Debt

Note - $81.50 –Six months after date, for value received, we bind ourselves and our heirs, jointly and severally, to pay to Fitzhugh & Herndon or to his assigns, The sum of Eighty One Dollars and Fifty Cents with interest thereon, from date, till paid. Witness our hands and seals this 17th day of November 1859

William T.Abel (seal)

Reuben (his mark)Abel (seal)

Prince William County to Wit:

Wm. H. Fitzhugh and Charles Herndon joint partners trading under the name and firm of Fitzhugh & Herndon, Plaintiffs, complains of William T. Abel and Reuben Abel defendants, were summoned to answer the said Plaintiffs, of a plea that they render unto them the said Plaintiffs the sum of thirty nine dollars seventy five cents with interest thereon from the 17th day of November 1859 till paid which to them he owes, and from them unjustly detains, and thereupon the said Plaintiffs aver that the said Defendants on the 17th day of November in the year 1859, at the County aforesaid by their certain writing obligatory, sealed with their seals, and to the Court now here shown, the date whereof is the day and year last aforesaid, bound themselves and their heirs jointly personally to pay to the said plaintiff six months after the date of said writing obligatory the said sum of $81.50 with interest thereon from date of said writing obligatory till paid.

Nevertheless the said Defendants, although often requested so to do, the said sum of money and interest or any part thereof to the Plaintiffs has not paid, but the same to pay has always hitherto refused and still does refuse, to the damage of said Plaintiffs $100.00 and therefore they bring suit, &c.

Eppa Hunton P. Q.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon William T. Abel and Reuben Abel if they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in July next, to answer William H. Fitzhugh and Charles Herndon joint partners and farmers trading under the name and firm of Fitzhugh & Herndon of a plea of debt for $39.75 with interest from the 17th of November 1859 Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 18th day of June 1860, in the 84 year of our foundation.

P. D. Lipscomb

Executed by delivering a copy to the defendant 23rd day of June 1860

J. R. Purcell D.S.

For T. K. Davis, sheriff

18 June 1860

Fitzhugh & Herndon vs Davis &c - Debt

Note - $63.50 –Six months after date, for value received, we bind ourselves and our heirs, jointly and severally, to pay to Fitzhugh & Herndon or to his assigns, The sum of Sixty Three One Dollars and Fifty Cents with interest thereon, from date, till paid. Witness our hands and seals this 17th day of November 1859

R. L. Davis (seal)

S. Lynn (seal)

Prince William County to Wit:

Wm. H. Fitzhugh and Charles Herndon joint partners trading under the name and firm of Fitzhugh & Herndon, Plaintiffs, complains of Roy L. Davis alias R. L. Davis and Seymour Lynn alias S. Lynn defendants, were summoned to answer the said Plaintiffs, of a plea that they render unto them the said Plaintiffs the sum of thirty nine dollars seventy five cents with interest thereon from the 17th day of November 1859 till paid which to them he owes, and from them unjustly detains, and thereupon the said Plaintiffs aver that the said Defendants on the 17th day of November in the year 1859, at the County aforesaid by their certain writing obligatory, sealed with their seals, and to the Court now here shown, the date whereof is the day and year last aforesaid, bound themselves and their heirs jointly personally to pay to the said plaintiff six months after the date of said writing obligatory the said sum of $63.50 with interest thereon from date of said writing obligatory till paid.

Nevertheless the said Defendants, although often requested so to do, the said sum of money and interest or any part thereof to the Plaintiffs has not paid, but the same to pay has always hitherto refused and still does refuse, to the damage of said Plaintiffs $100.00 and therefore they bring suit, &c.

Eppa Hunton P. Q.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Roy L. Davis alias R. L. Davis and Seymour Lynn alias S. Lynn if they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in July next, to answer William H. Fitzhugh and Charles Herndon joint partners and farmers trading under the name and firm of Fitzhugh & Herndon of a plea of debt for $63.50 with interest from the 17th of November 1859 Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 18th day of June 1860, in the 84 year of our foundation.

P. D. Lipscomb

Executed by delivering a copy to the defendant 22nd day of June 1860

J. R. Purcell D.S.

For T. K. Davis, sheriff

20 June 1860

Jordan & Son vs Heath

$61.88 Note – Haymarket, Va. 14 March 1860, One day after date I promise to pay to the order of Jas W. Jordan & Son sixty one dollars and 88 cents for value received. Witness my hand and seal.

Francis Ann Heath (seal)

Prince William County to Wit:

James W. Jordan and Jordan joint merchants and partners trading under the name and firm of Jas W. Jordan & son plaintiffs complain of Francis Ann Heath defendant, who was summoned to answer the said Plaintiffs, of a plea that she render unto them the said Plaintiffs the sum of sixty one dollars eighty eight cents which to them she owes, and from them unjustly detains, and thereupon the said Plaintiffs aver that the said Defendant on the 14th day of March in the year 1860, at Haymarket to wit. At the County aforesaid by his certain writing obligatory, sealed with her seal, and to the Court now here shown, the date whereof is the day and year last aforesaid, promised to pay to the said Plaintiffs one day after the date of said writing obligatory the said sum of $61.88 value received..

Nevertheless the said Defendant, although often requested so to do, the said sum of money so above demanded or any part thereof to the Plaintiff have not paid, but the same to pay have always hitherto refused and still does refuse, to the damage of said Plaintiff $100.00 and therefore they bring suit, &c.

Eppa Hunton, P.Q.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Frances Ann Heath if she be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in July next, to answer James W. Jordan and Jordan joint merchants and partners trading under the name and firm of Jas W. Jordan & Son of a plea of debt for $61.88 Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 21st day of June 1860, in the 84 year of our foundation.

P. D. Lipscomb

Executed on Frances Ann Heath on 25th June 1860 by delivering her a copy of this writ.

Wm. E. Goodwin D.S.

For T. K. Davis, Sheriff

20 June 1860

McMurtie vs Roseberry

On Bond for hire of Negro

3 May 1858, On or before the first day of January 1859 we bind ourselves and heirs to pay John S. McMurtie eighty five dollars for the hire of Jacob from this date to the first of the present year and bind ourselves to give said servant good and sufficient winter clothing including hat, & blanket. Given under our hands the day and year above written.

Michael M. Roseberry (seal)

Prince William County to Wit:

John S. McMurtrie, Plaintiff complains of Michael M. Roseberry defendant, who was summoned to answer the said Plaintiff, of a plea that he render unto him the said Plaintiff the sum of eighty five dollars ($85.00) which to him he owes, and from him unjustly detains, and thereupon the said Plaintiff avers that the said Defendant on the 3rd day of May in the year 1858, at the County aforesaid by his certain writing obligatory, sealed with his seal, and to the Court now here shown, the date whereof is the day and year last aforesaid, bounds himself and heirs to pay to the said Plaintiff on or before the first day of January 1859 the said sum of $85.00 for the hire of servant Jacob from the 3rd of May 1858 until 1st January 1859

Nevertheless the said Defendant, although often requested so to do, the said sum of eighty five dollars or any part thereof to the Plaintiff not paid, but the same to pay has always hitherto refused and still does refuse, to the damage of said Plaintiff $100.00 and therefore he brings suit, &c.

W. G. Brawner, P.Q.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Michael M. Roseberry if he be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in July next, to answer John S. McMurtrie of a plea of debt for $85.00 – Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 26th day of June 1860, in the 84 year of our foundation.

P. D. Lipscomb

21 June 1860

Newman’s Adms. Vs Hutchison

Know all men by these presents: That we Robert P. Hutchison and Aylett Nicol are held and firmly bound unto The Commonwealth of Virginia in the just and full sum of Six Hundred and Fifty Dollars to the payment whereof well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals and dated this 21st day of June A. D. 1860.

The condition of the above obligation is such, that whereas the above bound Robert P. Hutchison hath obtained from the Judge of the Circuit Court of Prince William County an Injunction to enjoin and retain Christopher C. Cushing and Thomas K. Davis, Sheriff of Prince William County, and all others acting by, through or under them or either of them from all and any further proceedings under an execution in the hands of the said Davis as Sheriff as aforesaid, Which issued upon a judgment rendered in the County Court of said County in the name of C. C. Cushing administrator of Theron W. Newman deceased, plaintiff against Robert P. Hutchison defendant for $210.98 with legal interest thereon from the 24th day of March 1852 till paid and the cost $10.35 and also to restrain and enjoin them from all further proceedings under the said judgment until the further order of the said Circuit Court. Now if the said Robert P. Hutchison shall well truly pay and pay and satisfy the said judgment and also all such costs and damages as may be awarded or sustained by reason of his suing forth said injunction, in case the same shall be dissolved, then the above obligation to be void otherwise to remain in full force and virtue. Signed, Sealed, and Acknowledged in the presence of Wm. E. Lipscomb.

Robert P. Hutchison (seal)

A. Nicol (seal)
24 June 1860

Justice Commission

Thee Commonwealth of Virginia to all to whom these presents shall come --- Greetings: Know you, That our Governor, having a Certificate of Election according to law, doth hereby commission Seymour Lynn, John C. Weedon, Henry Love and A. B. Weedon. JUSTICES OF THE PEACE for the First District in the County of Prince William; to reside in said District and to continue in office until the first day of August 1864.

In Testimony Whereof, These our Letters are sealed with the Less Seal of the Commonwealth, and made patent. Witness, our said Governor, this 24th day of June in the year of our Lord eighteen hundred and sixty and of the Commonwealth the eighty fourth.

By the Governor.

 John Letcher

George W. Munford

Secretary of the Commonwealth
24 June 1860

Justice Commission

Thee Commonwealth of Virginia to all to whom these presents shall come --- Greetings: Know you, That our Governor, having a Certificate of Election according to law, doth hereby commission Basil Brawner, C. A. Nelson, Levi C. Lynn and John S. Powell. JUSTICES OF THE PEACE for the Second District in the County of Prince William; to reside in said District and to continue in office until the first day of August 1864.

In Testimony Whereof, These our Letters are sealed with the Less Seal of the Commonwealth, and made patent. Witness, our said Governor, this 24th day of June in the year of our Lord eighteen hundred and sixty and of the Commonwealth the eighty fourth.

By the Governor.

 John Letcher

George W. Munford

Secretary of the Commonwealth
24 June 1860

Justice Commission

Thee Commonwealth of Virginia to all to whom these presents shall come --- Greetings: Know you, That our Governor, having a Certificate of Election according to law, doth hereby commission W. W. Thornton, Lewis B. Butler, Allen Howison and John R. Kincheloe. JUSTICES OF THE PEACE for the Third District in the County of Prince William; to reside in said District and to continue in office until the first day of August 1864.

In Testimony Whereof, These our Letters are sealed with the Less Seal of the Commonwealth, and made patent. Witness, our said Governor, this 24th day of June in the year of our Lord eighteen hundred and sixty and of the Commonwealth the eighty fourth.

By the Governor.

 John Letcher

George W. Munford

Secretary of the Commonwealth

24 June 1860

Justice Commission

Thee Commonwealth of Virginia to all to whom these presents shall come --- Greetings: Know you, That our Governor, having a Certificate of Election according to law, doth hereby commission B. E. Harrison, John B. Grayson, Jesse Ewell, and Winston L. Carter JUSTICES OF THE PEACE for the Fourth District in the County of Prince William; to reside in said District and to continue in office until the first day of August 1864.

In Testimony Whereof, These our Letters are sealed with the Less Seal of the Commonwealth, and made patent. Witness, our said Governor, this 24th day of June in the year of our Lord eighteen hundred and sixty and of the Commonwealth the eighty fourth.

By the Governor.

 John Letcher

George W. Munford

Secretary of the Commonwealth
30 June 1860

French vs Howison &c - Debt

$275 – Note – Twelve months after date we bind ourselves our heirs &c to pay Wm. T. French his heirs &c the just and full sum of two hundred and seventy five dollars for value received. Given under our hands this 7th day of March 1853.

Chas G. Howison (seal)

Jas Howison (seal)

Prince William County to Wit:

William T. French, Plaintiff complains of Charles G. Howison and James Howison defendants, who were summoned to answer the said Plaintiff, of a plea that he render unto him the said Plaintiff the sum of Two Hundred and Seventy Five Dollars which to him they owe, and from him unjustly detains, and thereupon the said Plaintiff avers that the said Defendants on the 7th day of March in the year 1853, at the County aforesaid by his certain writing obligatory, sealed with his seal, and to the Court now here shown, the date whereof is the day and year last aforesaid, promised to pay to the said Plaintiff twelve months after the date of said writing obligatory the said sum of $275.00 for value received.

Nevertheless the said Defendants, although often requested so to do, the said sum of money so above demanded or any part thereof to the Plaintiff have not paid, but the same to pay have always hitherto refused and still does refuse, to the damage of said Plaintiff $100.00 and therefore he brings suit, &c.

Eppa Hunton, P.Q.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Charles G. Howison and James Howison if they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in July next, to answer William T. French of a plea of debt for $275.00 – Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 30th day of June 1860, in the 84 year of our foundation.

P. D. Lipscomb

Executed on James Howison on the 2nd July 1860 by delivering to him a copy of this writ. C. G. Harrison is not a resident of this state.

Wm. E. Goodwin, D.S.

For T. K. Davis, sheriff

30 June 1860

Brawner & Lynn vs Reeves

$213.03 – Note – Occoquan, January 1st 1858 – One day after date I promise to pay to the order of Brawner & Lynn two hundred and thirteen dollars and three cents. For value received. Witness my hand and seal.

John Reeves (seal)

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon John Reeves alias John Savage if he be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in July next, to answer Basil Brawner and L. Frederic Lynn late merchants and partners trading under the firm name of Brawner & Lynn of a plea of debt for $213.03 – Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 30th day of June 1860, in the 84 year of our foundation.

P. D. Lipscomb

[July 1860 judgment – confessed for $213.03 with interest from 2nd January 1858 till paid and cost]

2 July 1860

Prince William County in Account with Wm. F. Hodgkin

6 Jan 1859
To repairing well bucket

$0.25

25 Mar 1860
To repairing Irons for Jail Door

$0.38

13 Jun 1860
To Ironing well bucket

$3.50

“
To pringles $1.00 4 open rings @.50

$1.50

“
To hooks & 2 bolts & nuts

$0.75

$6.38

deduct

$0.75
To be paid out of fractions

$5.63

2 July 1860

Vowles vs Finney

The Commonwealth of Virginia, To the Sheriff of Spotsylvania County, Greetings: We command you summon Thomas W. Finney alias T. W. Finney and Aylett Nicol alias A. Nicol if they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in July inst, to answer Sarah M. W. Vowles of a plea of debt for $218.00 – Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 2nd day of July 1860, in the 84 year of our foundation.

P. D. Lipscomb

Executed on Thomas W. Finney by the delivering to said T. W. Finney a true copy of written summon. A. Nicol being a non resident of Spotsylvania County.

Jos. M. Alsop D.S.

For Thos. B. French, sheriff

26 July 1860

2 July 1860

Brawner & Lynn vs Reeves

Note - $179.82 – Occoquan, January 1st 1857 – One day after date I promise to pay to the order of Brawner & Lynn one hundred and seventy nine and 82 cents for value received. Witness my hand and seal.

John Reeves

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon John Reeves alias John Savage if he be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in July next, to answer Basil Brawner and L. Frederick Lynn late merchants and partners trading under the firm name of Brawner & Lynn of a plea of debt for $179.82 Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 30th day of June 1860, in the 84 year of our foundation.

P. D. Lipscomb

[Judgment 2 July 1860, confessed for $179.82 from 20 January 1857 till paid and cost.]

2 July 1860

Bridge over Cedar Run

In obedience to an order of Court at August term 1859 we the undersigned commissioners agreeable to said order have examined the Bridge over Cedar Run and make the following report.

We found by our examination eight of the long timbers of the bridge in a decayed condition, six of the outside sells and two of the sleepers, we do not consider them so badly decayed as to make the Bridge unsafe for the precinct, we are of opinion that it may be safe for the publick in crossing for six or twelve months to come.

As it regards the expense of the repairs your commissioners are some what at a loss to determine in consequence of the difficulty of obtaining suitable timbers of so great a length.

We are of opinion that to supply the place of the long timbers, which are so expensive to get, they be got in two pieces and spliced on the main braces, we think it would save considerable expense and at the same time be permanent and strong, the repairs may be made on the plan proposed by your commissioners for one hundred and fifty dollars if the timbers of the bridge should not be in a more decayed condition than we have been able to discover we would respectfully suggest to the court before they enter on the repairs of the old bridge, the propriety of ascertaining the costs of a new bridge on the plan of railroad bridge but less costly.

Respectfully Submitted

A. B. Weedon

James G. Draney

Robert Weedon

In request of the court I request Mr. A. B. Weedon (one of the within Comm.) to ascertain the probable cost of a new bridge in place of the repairs mentioned in the within report and report his findings to this court.

S. Lynn __ Justices

November 9th 1859

3 July 1860

Casey vs Pugh- benefit of Thomas B. Gaines

The Commonwealth of Virginia, To the Sheriff of Fairfax County – Greetings: We command you summon John R. Pugh and Phillip T. Stewart to appear before the Justices of our County Court of Prince William County, at the Court House of the said County, on the first Monday in August next, to answer the suggestion of John Casey that there is a liability upon them the said Jno R. Pugh & P. T. Stewart as a debtor of Edward T. Harding by reason of the lien of a certain writ of Fieri Facias, which issued from the Clerk’s Office of Prince William County, court on the 16th day of June 1858 in the name of the said John Casey plaintiff, against the said Edward T. Harding defendant for $197.13 with legal interest thereon from 8th day of June 1858 till paid and $14.53 costs; and have then there this writ. Witness, Phillip D. Lipscomb, clerk of our said court at the court house aforesaid, this 6th day of July 1858 and in the 83rd year of our foundation.

P. D. Lipscomb

[case dismissed 3 July 1860 by order of plaintiff’s attorney]

2 July 1860

Fitzhugh vs Doane &c

On the 25th of December Next, We promise and oblige ourselves, our heirs, executors, and administrators, to pay or cause to be paid to E. H. Fitzhugh his heirs or assigns, the just and full sum of Sixty Five Dollars current money of Virginia, it being the hire of Servant, William for the year 1858.

We moreover, bind ourselves, our heirs, &c. to furnish the said Servant during the year, with good and sufficient summer and winter clothing, viz: two pair pants two shirts and one pair of shoes for summer, coat, vest and one pair pants of good filled cloth, pair socks, pair boots, hat and blanket for winter and treat him with humanity &c. Witness our hands and seals this 1st day of January 1858

Nathan Doane (seal)

A. N. Doane (seal)

Prince William County to Wit:

Edwin H. Fitzhugh alias E. H. Fitzhugh, Plaintiff complains of Nathan Doane and A. N. Doane defendants, who have been summoned to answer the said Plaintiff, of a plea that they render unto him the said Plaintiff the sum of sixty five dollars which to him they owe, and from him unjustly detain, and thereupon the said Plaintiff avers that the said Defendants on the 1st day of January in the year 1858, at the County aforesaid by their certain writing obligatory, sealed with their seals, and to the Court now here shown, the date whereof is the day and year last aforesaid, promised to pay to the said Plaintiff on the 25th day of December 1858 the said sum of $65.00 for the hire of his servant William for the year 1858.

Nevertheless the said Defendants, although often requested so to do, the said sum of money above demanded any part thereof to the Plaintiff has not paid, but the same to pay have always hitherto refused and still does refuse, to the damage of said Plaintiff $100.00 and therefore he brings suit, &c.

Eppa Hunton, P.Q.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Nathan Doane and A. N. Doane if they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in July next, to answer Edward H. Fitzhugh alias E. H. Fitzhugh of a plea of debt for $65.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 30th day of June 1860, in the 84 year of our foundation.

P. D. Lipscomb

Came into my hand to late to execute

Wm. E. Goodwin D.D. for

T. K. Davis, sheriff

9 July 1860

Clark vs Love

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Henry Love if he be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in September next, to answer Robert M. Clark of a plea of trespass on the case Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 6th day of August 1857, in the 82 year of our foundation.

P. D. Lipscomb

Executed 22 day of August 1857 by delivering a copy of the within,

A. P. Lynn D.S.

For T. K. Davis

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Robert M. Clark if he be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in August next, to shew cause if any he can why he should not employ counsel in a suit in said court depending between the said Robert M. Clark plaintiff and Henry Love defendant

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 9thth day of July 1860, in the 85 year of our foundation.

P. D. Lipscomb

Executed by delivering a copy to a white member of the family over 16 years of age and explaining the purpose of the same R. M. Clark being from his usual place of adobe. August 4th 1860

J. R. Purcell D.S.

of T. K. Davis, sheriff

[This case was dismissed 7 November 1860]

16 July 1860

Cockrell Administrator vs Thomas

In the Clerk’s Office of Prince William County Court. George H. Cockrell administrator plaintiff against Jno Thomas defendant.

This day Jno J. Williams made oath before me that Jesse E. Weems a wit: for the defendants in the above suit is not a resident of the State of Virginia.

July 16th 1860

Wm. E. Lipscomb D.C.
18 July 1860

Elected Justices of the Peace

To the Clerk of County Court of Prince William County. I Wm. E. Goodwin, Deputy Sheriff for Thomas K. Davis, Sheriff of said County do certify that I delivered commissions issued from your office to the persons elected justices of the peace for said county as follows to wit to B. E. Harrison the 18th day of July 1860 and to John B. Grayson on the 18th day of July 1860 and to Jesse Ewell on the 22nd day of July 1860 to Winston S. Carter on the 18th day of July 1860, Allen Howison on the 21st day of July 1860 & W. W. Thornton on the 21st day of July 1860, & Lewis B. Butler on the 21st day of July 1860 & John R. Kincheloe on the 21st day of July 1860.

Wm. E. Goodwin D.S. for Thomas K. Davis, Sheriff

21 July 1860

Elected Justices of the Peace

To the clerk of the County Court of Prince William County. I James R. Purcell, Deputy Sheriff of Thomas K. Davis, Sheriff of Prince William County do hereby certify that I delivered to Basil Brawner, Levi C. Lynn, Chancellor A. Nelson, Jno S. Powell, Henry Love, Jno C. Weedon, Seymour Lynn & Austin B. Weedon commissions as Justices of the Peace for said County which issued from your clerks of court. July 21st 1860

J. R. Purcell D.S. for

T. K. Davis sheriff

30 July 1860

Prince William County to Wit:

I declare myself a citizen of the Commonwealth of Virginia and solemnly swear that I will be faithful and true to the said Commonwealth and will support the constitution thereof so long as I continue to be a citizen of the same, so help me God. I swear that I have not since the tenth day of January 1860 fought in a duel the issue of which was or probably might have been the death of either party nor have I knowingly been the bearer of any challenge or acceptance to fight a duel actually fought nor have I been otherwise engaged directly or indirectly in a duel actually fought since said time, nor will I during my continuance in office be so engaged directly or indirectly so help me God. I swear that I will faithfully perform the duties of my office of justice of the peace for the county of Prince William to the best of my skill and judgment so help me God.

30 Jul 1860

Jesse Ewell

Prince William County to Wit.

Personally appeared before me a justice of the said County Jesse Ewell and took the several oaths above written. Given under my hand this 6th day of August 1860.

Wm. W. Thornton J. P.

30 July 1860

Prince William County to Wit:

I declare myself a citizen of the Commonwealth of Virginia and solemnly swear that I will be faithful and true to the said Commonwealth and will support the constitution thereof so long as I continue to be a citizen of the same, so help me God. I swear that I have not since the tenth day of January 1860 fought in a duel the issue of which was or probably might have been the death of either party nor have I knowingly been the bearer of any challenge or acceptance to fight a duel actually fought nor have I been otherwise engaged directly or indirectly in a duel actually fought since said time, nor will I during my continuance in office be so engaged directly or indirectly so help me God. I swear that I will faithfully perform the duties of my office of justice of the peace for the county of Prince William to the best of my skill and judgment so help me God.

30 July 1860

Wm. W. Thornton

Prince William County to Wit.

Personally appeared before me a justice of the said County Jesse Ewell and took the several oaths above written. Given under my hand this 6th day of August 1860.

E. Gaines J. P.
1 August 1860

Neabsco Ordinary

$38.00 - The Sheriff of the County of Prince William will receive of Z. A. Kankey, Thirty Eight Dollars assessed by me as Commissioner of the Revenue for the County aforesaid for the privilege of Keeping an Ordinary at Neabsco in the said County until the 30th day of April next 1861. Given under my hand this 1st day of August 1860.

John W. Payne

Commissioner of Revenue

I certify that I have received the amount assessed within in full of the within assessment. $38.00

J. R. Purcell D.S.

For T. K. Davis, sheriff

6 August 1860

Wilkins vs Osmun & Lipscomb

$119.88 – Note – Baltimore Md. March 5th 1857 – Six months after date we promise to pay to the order of Bartus Wilkins one hundred nineteen dollars and eighty eight cents for value received. To which payment we bind ourselves heirs, executors, administrators and assigns. Witness our hand.

L. C. Osmund & Co.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon L. C. Osmun and P. D. Lipscomb late merchants and partners trading under the firm name of L. C. Osmun & Co. if they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in September next, to answer Bartus Wilkins of a plea of debt for $150.91 with interest on $119.88 paid thereof from the 3rd day of September 1857 and on $31.03 the residue thereof from the 27th day of September 1857 Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 6th day of August 1860, in the 85 year of our foundation.

P. D. Lipscomb

10 December 1859

Wilkins vs Osmun & Lipscomb

Baltimore, Md

Messrs L. C. Osmun & Company of Bristoe Station, Prince William County, Virginia. Bought of Bartus Wilkins, No. 6 Light Street, opposite the Fountain Hotel.

Terms Six Months.

Manufacturer of Saddles, Harness, Collars, Trunks, Bridles, Valises & Saddle Bags, of every Description

17 March 1857
1/6 Doz Halter bridles

$2.42

“
“
“
1/3 Doz Halter bridles

$5.00

“
“
“
½ Doz Backbands

$4.12

“
“
“
½ Doz Backbands

$3.63

“
“
“
¼ Doz Webb Halters

$2.62

“
“
“
½ Doz No Seam Collars

$6.00

“
“
“
6 Hame Strings

$3.38

“
“
“
1 Hame Straps

$1.12

“
“
“
Baleings Drayage

$0.25 - $28.54

Probate

$0.50

Interest

$1.99

$31.03

State of Maryland, City of Baltimore, to wit:

On this 12th day of December in the year of our Lord 1859 before me the subscriber, a Justice of the Peace in and for the said city, personally appeared Bartus Wilkins and made oath on the Holy Evangely of Almighty God, that he believe the money, goods, wares merchandises, effects or chattels, charged in the above annexed account, were bona fide delivered as charged, any payment or satisfaction for the articles charged, nor has he received any security for the same, and that the account charged and claimed is justly due, according to the best of his knowledge and belief.

And on the same day of December in the year of our Lord 1859 also personally appeared B. J. Weekins clerk of Bartus Wilkins and made oath on the Holy Evangely of Almighty God, that the goods, wares, and merchandise, effects and chattels, charged in the annexed account, were sold and delivered as charged to the said L. C. Osmund & Company at the prices therein charged, and that the said L. C. Osmun & Co. assumed to pay for the same.

Sworn before

Charles D. Hiss

9 August 1860

Balls Administrator vs Johnson

$45 – Note – I promise to pay J. B. Grayson Adms. Of Alfred Ball deceased or assigns, forty five dollars . Witness my hand and seal this 20th May 1853.

Richard N. Johnson (seal)

Prince William County to Wit:

John B. Grayson administrator of Alfred Ball deceased Plaintiff, complains of Richard N. Johnson defendants, who have been summoned to answer the said Plaintiff, of a plea that he render unto him the said Plaintiff the sum of forty five dollars which to him he owes, and from him unjustly detains, and thereupon the said Plaintiff avers that the said Defendant on the 2nd day of May in the year 1853, at the County aforesaid by their certain writing obligatory, sealed with his seals, and to the Court now here shown, the date whereof is the day and year last aforesaid, promised to pay to the said Plaintiff the said sum of $45.00

Nevertheless the said Defendants, although often requested so to do, the said sum of money so above demanded or any part thereof to the Plaintiff have not paid, but the same to pay have always hitherto refused and still does refuse, to the damage of said Plaintiff $45.00 and therefore he brings suit, &c.

Eppa Hunton, P.Q.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Richard N. Johnson if he be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in September next, to answer J. B. Grayson administrator of Rufus Ball deceased of a plea of debt for $45.00 Damage $45.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 9th day of August 1860, in the 85 year of our foundation.

P. D. Lipscomb

Executed by delivering copy to R. N. Johnson 9th August 1860.

Wm. E. Goodwin D.S.

For T. K. Davis sheriff`

3 September 1860

Merchant Trustees vs Merchant

$221.00 – Note – Nine months after date we or either of us promise and bind ourselves and each of our heirs to pay to William C. Merchant Justices of Thomas H. Speake his heirs or assigns the full sum of two hundred and twenty one dollars with legal interest thereon from date if not punctually paid for value of him received. Witness our hands and seals this 23rd day of July 1859.

Geo. W. Merchant (seal)

Robert B. Merchant (seal)

Prince William County to Wit:

William Merchant trustee of Thomas H. Speake, Plaintiff, complains of George W. Merchant and Robert B. Merchant defendants, who have been summoned to answer the said Plaintiff, of a plea that they render unto him the said Plaintiff the sum of two hundred and seventy one dollars with legal interest thereon from the 23rd day of July 1859 which to him they owe, and from him unjustly detain, and thereupon the said Plaintiff avers that the said Defendants on the 23rd day of July in the year 1859, at the County aforesaid by their certain writing obligatory, sealed with their seals, and to the Court now here shown, the date whereof is the day and year last aforesaid, promised to pay to the said Plaintiff Nine months after the date of said writing obligatory the said sum of $221.50 with legal interest thereon from date of said writing obligatory.

Nevertheless the said Defendants, although often requested so to do, the said sum of money so above demanded or any part thereof to the Plaintiff have not paid, but the same to pay have always hitherto refused and still does refuse, to the damage of said Plaintiff $100.00 and therefore he brings suit, &c.

Eppa Hunton, P.Q.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon George W. Merchant and Robert B. Merchant if they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in October next, to answer William C. Merchant trustee of Thomas H. Speake of a plea of debt for $221.00 with legal interest thereon from the 23rd of July 1859 Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 3rd day of September 1860, in the 85 year of our foundation.

P. D. Lipscomb

Executed by delivering copies of the within to the defendants this 27th September 1860.

J. R. Purcell D.S. of

T. K. Davis sheriff

[This case went to judgment in November 1860 with the defendants paying $8.34 court cost.]

10 September 1860

Castleman’s Trustee vs Hammill

$45.66 Note – Alexandria, Va. July 1st 1858. Sixty days after date I promise to pay to the order of T. H. Francis trustee for C. M. Castleman the sum of Forty Five & 66/100 dollars for value received.

Hugh Hammill

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Hugh Hammill if he be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in October next, to answer Thomas H. Francis trustee for C. M. Castleman of a plea of debt for $45.66 Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 10th day of September 1860, in the 85 year of our foundation.

P. D. Lipscomb

Executed by delivering a copy to a white member of defendants family over 16 years of age & explaining the purpose of same. The defendant not being in his usual place of abode.

J. R. Purcell D.S.

For T. K. Davis, sheriff

14 September 1860

Atkinson’s Admst. Vs Collins

In the Clerk’s Office of Prince William County Court.

This day William G. Brawner administrator of R. A. Atkinson deceased, personally appeared before me made oath that Walter F. Collins was Isaac Collins are justly indebted to him in the sum of $240.60 with legal interest thereon from the 8th day of June 1859, that he was present cause of action therefor against the said Walter F. Collins and Isaac Collier, that the said Walter F. Collins is not a resident of this Commonwealth & that the said affiant believes the said Walter F. Collins has estate or debts due him within the said County of Prince William in which the said suit is instituted. Given under my hand this 14th day of September 1860.

Wm. E. Goodwin D.C. Clerk

18 September 1860

Smith vs Purcell &c.

$49.99 Note – Nine months after date and for value received we or either of us promise and bind ourselves heirs &c to pay or cause to be paid unto William A. B. Smith the sum of forty Nine dollars & ninety nine cents as witness our hands and seals this 1st February 1858.

Lucien E. Purcell (seal)

T. K. King (seal)

Prince William County to Wit:

William A. B. Smith, Plaintiff, complains of Lucien E. Purcell and Thomas K. Davis alias T. K. Davis defendants, who were summoned to answer the said Plaintiff, of a plea that they render unto him the said Plaintiff the sum of forty nine dollars ninety nine cents which to him they owes, and from him unjustly detain, and thereupon the said Plaintiff avers that the said Defendants on the 1st day of February in the year 1858, at the County aforesaid by their certain writing obligatory, sealed with their seals, and to the Court now here shown, the date whereof is the day and year last aforesaid, promised to pay to the said Plaintiff nine months after the date of said writing obligatory the said amount of $49.99.

Nevertheless the said Defendants, although often requested so to do, the said sum of money so above demanded or any part thereof to the Plaintiff have not paid, but the same to pay have always hitherto refused and still does refuse, to the damage of said Plaintiff $100.00 and therefore he brings suit, &c.

Eppa Hunton, P.Q.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Lucien E. Purcell and Thomas K. Davis if they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in October next, to answer William A. B. Smith of a plea of debt for $49.99 Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 18th day of September 1860, in the 85 year of our foundation.

P. D. Lipscomb
18 September 1860

Brawner trustee vs Franklin

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon William H. Franklin if he be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in October inst, to answer C. A. Brown trustee of William A. Blossom of a plea of detinue for one bay mare of the value of $50.00 Damage $40.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 18th day of September 1860, in the 85 year of our foundation.

P. D. Lipscomb

Executed by delivering a copy of this process to a white member of the defendants family and explaining the purport of the same the defendant being from his usual place of abode. 27 Sept 1860

J. R. Purcell D.S.

For T. K. Davis, sheriff

[Dismissed 7 November 1860 by order of Plaintiffs attorney]

18 September 1860

Castleman vs Davis – Debt

Benefit of Thos. H. Francis trustee of C. M. Castleman

On Demand for value received I promise to pay Charles M. Castleman on order one hundred and fifty three dollars and thirty cents ($153.30) with interest from the 10th day of January 1859. Witness my hand and seal this 10th day of August 1860.

T. K. Davis (seal)

Prince William County to Wit:

Charles M. Castleman, Plaintiff, complains of Thomas K. Davis alias T. K. Davis defendant, who was summoned to answer the said Plaintiff, of a plea that they render unto him the said Plaintiff the sum of one hundred and fifty three dollars thirty cents with legal interest thereon from the 10th day of January 1859 which to him he owes, and from him unjustly detains, and thereupon the said Plaintiff avers that the said Defendant on the 10th day of August in the year 1860, at the County aforesaid by his certain writing obligatory, sealed with their seal, and to the Court now here shown, the date whereof is the day and year last aforesaid, promised to pay to the said Plaintiff on demand the said sum of $153.30 with interest thereon from the 10th day of January 1859.

Nevertheless the said Defendants, although often requested so to do, the said sum of money so above demanded or any part thereof to the Plaintiff have not paid, but the same to pay have always hitherto refused and still does refuse, to the damage of said Plaintiff $100.00 and therefore he brings suit, &c.

Eppa Hunton, P.Q.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Thomas K. Davis if he be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in October next, to answer Charles M. Castleman of a plea of debt for $153.30 with legal interest thereon from the 10th of January 1859 Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 18th day of September 1860, in the 85 year of our foundation.

P. D. Lipscomb
29 September 1860

Lipscomb vs Roseberry

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you summon Michael M. Roseberry if he be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in October next, to answer Philip D. Lipscomb of a plea of debt for $304.67 Damage $100.00

And have then there this writ. Witness, Phillip D. Lipscomb, Clerk of our said Court, at the Court house aforesaid, the 29th day of September 1860, in the 85 year of our foundation.

P. D. Lipscomb

Executed on M. M. Roseberry by delivering him a copy of the writ on 1st day of October 1860

Wm. E. Goodwin D.S.

For F. K. Davis, sheriff

3 November 1860

Edward Ford vs Isaac Newton

In the Clerk’s Office of Prince William County Court Edward Ford plaintiff against Isaac Newton & W. F. Collins.

This day E. G. Ford for Edward Ford plaintiff in the above action made oath before me William E. Lipscomb deputy clerk of the said court, that the amount of the said Edward Ford’s claim in the said suit is $53.70 with legal interest thereon from the 6th day of August 1859, that the said Isaac Newton & Walter F. Collins are justly indebted to the said Edward Ford in the said amount of principal money and interest thereon as aforesaid, that the said Edward Ford has present cause of action against the said Isaac Newton and Walter F. Collins therefore; that the said defendant are not residents of this Commonwealth and that he the said affiant believes the said defendants leave estate or debts due there within the said county of Prince William in which the said suit is instituted. Given under my hand this 5th day of November 1860.

Wm. E. Lipscomb D.C.

8 November 1860

Graham vs Carter

The Commonwealth of Virginia, To the Sheriff of Fairfax County – Greetings: We command you summon John H. Carter to appear before the Justices of our County Court of Prince William County, at the Court House of the said County, on the first Monday in March next, to answer the suggestion of Richard Graham that there is a liability upon him the said John H. Carter as a debtor of William Cogans by reason of the lien of a certain writ of Fieri Facias, which issued from the Clerk’s Office of Prince William County, court on the 15th day of February 1860 in the name of the said Richard Graham plaintiff, against the said William Cogans defendant for $72.61 with legal interest thereon from 4th day of January 1857 till paid and $9.03 costs; and have then there this writ. Witness, Phillip D. Lipscomb, clerk of our said court at the court house aforesaid, this 15th day of February 1860 and in the 84th year of our foundation.

P. D. Lipscomb

[case dismissed 8 November 1860 by order of plaintiff’s attorney]

28 December 1860

Hutchison vs Berkeley

Hire of Slave Barbara

Note – On the first day of January 1862 we promised & bind ourselves our heirs executors &c to pay to Elizabeth Hutchison her heirs, executors &c the sum of fifty dollars for hire of the negro woman Barbara for the year 1861 also to give said negro the following clothing viz for summer three shirts of good strong wide brown cotton, one frock of good plaid cotton, one bonnet, one apron & one pair good shoes & for winter one frock of best home spun & made linsey, one pair stockings, one pair strong shoes & one heavy three pound blanket as witness our hands & seals this 28th day of December 1860.

Edmund Berkeley (seal)

Charles Whitlock (seal)

Prince William County, to wit: Elizabeth Hutchison complains of Edmund Berkeley and Charles Whitlock who have been summoned: to answer to a plea that they render unto her the sum of fifty dollars which to her they owe and from her unjustly detain; and thereupon the plaintiff avers that the defendants on the 28th day of December in the year 1860 at the County aforesaid, by their certain writing obligatory sealed under their seals and to the court now here shown dated the day and year aforesaid, promised to pay said plaintiff on the 1 day of January 1862 the said sum of $50.00 for hire of the negro woman Barbara for the year 1861. Nevertheless, the said defendant, although often required, the said sum of money to above demanded or any part thereof to the plaintiff have not paid, but the same to pay have hitherto refused, and still do refuse, to the damage of the plaintiff 100 dollars, and therefore she brings suit, &c. [This Declaration was filed in March 1870]

Eppa Hunton p.q.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you to summon Edmund Berkeley and Charles Whitlock to appear at the Clerk’s Office of our County Court of Prince William County, at the Court-house of said County, on the first Monday in March 1870, to answer Elizabeth Hutchison of a plea of debt for fifty dollars, Damage $100.00 And have then there this writ: Witness, John C. Poor, clerk of our said County Court, at the Court-house aforesaid, this 10th day of February 1870 and in the 94th year of the Commonwealth.

John C. Poor

Executed this writ March 1st 1870 on the within named Edmund Berkeley by giving him a copy in hand. Charles Witlock no inhabitant.

H. W. Cunningham

Sheriff

7 January 1861

Hire of Slave Amanda

On or before the first day of January eighteen hundred and sixty two we or either of us bind ourselves our heirs &c to pay to Joshua Taylor his heirs &c the full sum of forty two dollars and sixty cents the same being for the hire of his Negro girl Amanda for the year 1861 we also bind ourselves to treat said girl with humanity give her good and sufficient summer and winter clothing and return her on the 25th day of December of the present year if in our power as witness our hands and seals this seventh day of January eighteen hundred and sixty one.

L. B. Norvill (seal)

B. E. Harrison (seal)

12 January 1861

Solomon Brill

The Commonwealth of Virginia 1860 to Solomon Brill constable of Prince William County. August 25th to arresting Reuben Abel charged with felony $1.00; traveling 16 miles in conveying said Abel to jail of Prince William County @10 cents a mile $1.60; Amount paid Edwin Nelson assisting in arresting said prisoner at 75 cents per day, one day 75 cents; And paid same assisting in conveying said Abel to said jail 16 miles at 10 cents per mile, $1.60; Summoning 4 witnesses for the commonwealth to attend examination before justices @ 20 cents each. – Total $5.75

Prince William County to wit:

Edwin Nelson personally appeared before me and made oath that the foregoing account so far as relates to the charge of assisting in the arrest of the said Abel by him is just and correct. Given under my hand this 12th day of January 1861.

Jno. C. Weedon J.P.

12 January 1861

Solomon Brill account vs Commonwealth

The Commonwealth of Virginia

25 August 1860
To arresting Reuben Abel charged with felony

$1.00

“
“
“
To traveling 16 miles in conveying said Abel to jail of

of Prince William County @10c per mile

$1.60

“
“
“
To amount paid Edwin Nelson assisting in arresting said

prisoner at 75 per day one day

$0.75

“
“
“
To amount paid same assisting in conveying said Abel to

said jail 16 miles @10 per mile

$1.60

“
“
“
To summon of 4 wits. For the Commonwealth to attend

examination before Justices at 20 each

$0.80

$5.75

Prince William County to wit:

Solomon Brill personally appeared before me & made oath that the foregoing account is just and true. Given under my hand this 12th day of January 1861

Jno C. Weedon J. P.

Prince William County to wit:

Edwin Nelson personally appeared before me and made oath that the foregoing account so far as it relates to the charge of assisting in the arrest of the said Abel by him is just and correct. Given under my hand this 12th day of January 1861

Jno C. Weedon J. P.
2 April 1861

The County Court of Prince William County will permit James R. Purcell to qualify as Deputy Sheriff in order to settle up his old business. That is business in his hands from June 6th 1860 to January 1st 1861.

Wm. E. Goodwin, Sheriff
28 April 1861

Carter Administration vs John Fitzhugh

To Mr. John Fitzhugh

Sir: Milton Fitzhugh having become insolvent, and you and Cassius Carter, deceased, and others, being sureties of the said Milton Fitzhugh, and jointly and severally bound with him in his Official Bond, as Sheriff of Prince William County against me as administrator of the said Cassius Carter, deceased, by Philip D. Lipscomb, for $385.17, being a balance due to the said Lipscomb, as Clerk of the said Court, for fees put into the hands of the said Milton Fitzhugh, as Sheriff, as aforesaid, for collection, with damages thereon after the rate of 8 per centum per annum from the 12th day of November, 1855, till paid, and $4.78 costs; notice is hereby given you that, on the first day of the next December Term of the said Court wherein judgment has been obtained, I shall move the said Court to grant judgment and award execution against you, for your share and proportion of the debt, damages, and costs, recovered by the judgment aforesaid. Given under my hand this 5th day of November 1858.

William H. Thornton

Administrator of Cassius Carter, deceased

Prince William County to Wit:

This day M. B. Sinclair personally appeared before me a Justice of the peace for said County, and made oath that on the 6th day of November 1858 he delivered to John Fitzhugh a true copy of the above notice. Given under my hand this 6th day of December 1858.

J. B. Grayson J.P.

[This suit was first scheduled to be heard on 6 December 1858 but was continued 23 times until it was dismissed by order of the plaintiffs attorney 2 April 1861]
5 July 1861

Commonwealth vs Duval

Prince William County to wit: Whereas Mrs. Elizabeth P. Bohannan complains on oath before me S. Lynn a justice for said county. That on the 3rd day of July 1861 in the County aforesaid Henry A. Duval of said county did feloniously and with intent to kill her the said Elizabeth P. Bohannan shoot at her and declare that he intended to kill her the said E. P. Bohannan

Elizabeth (x) Bohannan

Sworn to before me this 4th day of July 1861

S. Lynn J.P.

Prince William County to wit:

Whereas Mrs Elizabeth P. Bohannan of said county has this day complained on oath before me S. Lynn a justice for said county that Henry A. Duval of said county did on the 3rd day of July 1861 feloniously shoot at her the said E. P. Bohannan with intent to kill her. These and therefore in the name of the Commonwealth to require you forthwith to apprehend the said Henry A. Duval and bring him before me or some other justice for said county to answer the said charge and to be further dealt with as the law directs.

Given under my hand and seal this 4th day of July 1861

S. Lynn J.P.

Summon Andrew Duval, Thomas Barnes & George Arrington for the Commonwealth. A. P. Lynn is hereby released to act as constable & execute this warrant.

S. Lynn J. P.

Prince William County to wit.

To the jailor of said county. Receive into your custody the body of Henry A. Duval herewith sent you charged before me on the oath of Elizabeth P. Bohannan with having on the 3rd day of July 1861 in the county aforesaid, made an assault on her by shooting at her with a gun and did hit her the said Elizabeth P. Bohannan with several shot, and him the said Henry A. Duval in your jail and custody safely keep until he shall be thence discharged by due course of law. Given under my hand and seal this 5th day of July 1861.

B. Brawner J. P.

Amount of bail set at $400

A. P. Lynn, constable paid 50 cents for the arrest of Henry Duval and 60 cents for executing summon on 3 witnesses for Commonwealth.
15 July 1861

The County of Prince William to Jas E. Williams

06 November 1860
To keeping poll book at Presidential Election

$1.25

00 November 1860
To keeping poll book at special election for

Commissioner of Revenue

$1.25

00 January 1861
To keeping poll book at special election for constable

$1.25

04 February 1861
To keeping poll book at election for members of Va. Convention
$1.25

$5.00

Prince William County to wit:

Personally appeared before me a justice of the peace for said county, Jas E. Williams and made oath in due force of law that the above account is just and correct. Given under my hand this 11th day of July 1860.

Allen Howison J. P.

I make claim for $1.25 in addition to the above for keeping an extra poll at the Convention Election in February and think the law entitles me to extra pay.

Jas E. Williams
15 August 1861

Commonwealth vs Howard

Prince William County to Wit:

W. R. Bradford upon oath complains that on the 16th day of August 1861 in the County of Prince William. John E. Howard feloniously brake open a box and took there from two shirts of the value of two dollars of the goods and chattels of the said W. R. Bradford and he the said W. R. Bradford therefore prays that the said John E. Howard may be apprehended and held to answer the said complaint and dealt with in relation thereto as the law may require. Dated this 15th day of August 1861.

Prince William County to Wit:

15 August 1861 the said W. R. Bradford made oath to the truth of the foregoing complaint before me.

L. B. Butler J.P.

Prince William County to Wit:

To Constable of said County

Whereas W. R. Bradford has this day made complaint and information on oath before me L. B. Butler a Justice of the said County, that John E. Howard of the said County on the 14th day of August 1861 in the said county did brake open and take from a box two shirts of the value of two dollars of the goods and chattels of the said W. R. Bradford. These are therefore to command you in the name of the Commonwealth of Virginia forthwith to apprehend the said John E. Howard and bring him before me or some other Justice of the said County to answer the said complaint and to be farther dealt with according to law. Given under my hand and seal this 15th day of August 1861.

L. B. Butler J. P. (seal)

Prince William County to Wit:

Be it remembered that on the 16th day of August 1861 John E. Howard and John F. Johnson of the said County came before me Lewis B. Butler a Justice of the said County and severally and respectfully acknowledged themselves to be indebted to the Commonwealth of Virginia in manner and form following that is to say the said John E. Howard in the sum of one hundred dollars good and lawful money of the Confederate States and the said John F. Johnson in the sum of one hundred dollars of like good and lawful money to be respectively made and levied of their several goods and chattels lands and tenements to the use of the Commonwealth of Virginia if the said John E. Howard shall make default in the performance of the condition underwritten.

The condition of the above recognizance is such that if the above bound John E. Howard do and shall personally appear before the County Court of Prince William on the first day of the next term thereof then and there to answer the Commonwealth for and concerning a certain felony by him committed in feloniously braking into a box of W. R. Bradford and stealing there from two shirts. Wherewith the said John E. Howard stands charged and shall not depart thence without the leave of the said court then the above recognizance shall be void, or else remain in full force and virtue. Taken and acknowledged before me in said county the day and year first above written.

L. B. Butler J. P.

John E. Howard and John F. Johnson voluntary came before me and entered into a recognizance for their appearance at County on the first Monday in September next. Given under my hand this 16th day of August 1861.

L. B. Butler J. P.

8 October 1861

Shackelford & Spilman vs Able – Debt & Note

Note – On demand I promise to pay to Messrs Shackelford & Spilman fifty dollars for value received. Witness my hand and seal this 14th October 1861.

Reuben (his mark) Able

Witness, Jno. T. Williams

Prince William County to Wit:

Benjamin H. Shackelford & Conrad R. Spilman copartners in law, doing business under the firm name of Shackelford & Spilman complain of Reuben Able, who has been summoned to answer the said Plaintiffs, of a plea that he render unto him the said Plaintiff the sum of fifty dollars which he owes, and from them unjustly detains, and thereupon the said Plaintiffs and from them unjustly detains. For that whereas the said defendant, heretofore, to wit; On the 8th day of
October1860, at the County aforesaid and within the jurisdiction of this court, the said Reuben Able by his certain writing obligatory, sealed with their seal, and to the Court now here shown, the date whereof is the day and year last aforesaid, promised to pay to the order of the said Plaintiff six months after the date of said note in writing the said sum of $50.00 and the plaintiff avers that although the said sum of fifty dollars, in the said writing obligatory specified, hath according to the tenor and effect of the said writing obligatory, been long since due and payable and although the said Reuben Able hath been often requested to pay to the said plaintiff have not paid, but the same to pay have always hitherto refused and still does refuse, and therefore they bring suit, &c.

A. Nicol p.q.

The Commonwealth of Virginia.

To the Sheriff of Prince William County, Greetings: We command you summon Reuben Able, if he be found in your bailiwick, to appear at the Clerks Office of our County Court for said County of Prince William at the rules to be holden for said court on the 1st Monday in October next, to answer B. H. Shaclelford and C. R. Spilman copartners in law doing business under the firm name of Shackelford & Spilman of a plea of debt on the case, Damage thirty dollars

And have then this writ. Witness Mordecai B. Sinclair, Clerk of our said Court at the Court House aforesaid this 11th day of September 1865 and in the 90th year of the Commonwealth.

M. B. Sinclair
Executed by delivering to the defendant Reuben Able a copy of this writ on the 23rd September 1865.

Wm. E. Goodwin D.S.

For F. J. Cannon, sheriff

[case found for the plaintiff 6 November 1865]
14 October 1861

Forbes vs Able – Debt & Note

Note – On demand I promise to pay to John M. Forbes fifty dollars. Witness my hand and seal this 14th October 1861.

Reuben (his mark) Able

Witness, F. J. Cannon

Prince William County to Wit:

John M. Forbes complains of Reuben Able, who has been summoned to answer the said Plaintiff, of a plea that he render unto him the said Plaintiff the sum of fifty dollars which he owes, and from them unjustly detains, and thereupon the said Plaintiffs and from him unjustly detains. For that whereas the said defendant, heretofore, to wit; On the 14th day of October1860, at the County aforesaid and within the jurisdiction of this court, the said Reuben Able by his certain writing obligatory, sealed with their seal, and to the Court now here shown, the date whereof is the day and year last aforesaid, promised to pay to the order of the said Plaintiff six months after the date of said note in writing the said sum of $50.00 and the plaintiff avers that although the said sum of fifty dollars, in the said writing obligatory specified, hath according to the tenor and effect of the said writing obligatory, been long since due and payable and although the said Reuben Able hath been often requested to pay to the said plaintiff have not paid, but the same to pay have always hitherto refused and still does refuse, and therefore he brings suit, &c.

A. Nicol p.q.
20 December 1861

Bill for Tin Boxes

Prince William County, Wm. E. Goodwin, Sheriff of Prince William County bought of S. Beavis & Co. 2 Tin Boxes per Order @3.00 - $6.00

Received Payment Richmond, December 20, 1861

1862

Fiduciary Register

Prince William County to John S. Sinclair

Making Fiduciary Register from 1852 to 1862, 10 years

$25.00

Indexing Deed Book

$5.00

$30.00
2 January 1862

Calvert vs Nokes

Know all men by these presents: That we Robert A. Calvert and (blank) are held and firmly bound unto James Nokes in the just and full sum of $150.00, lawful money of the United States, to be paid to the said James Nokes his executors or administrators to which payment well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals and dated this 2nd day of January 1862.

The condition of the above obligation is such, that whereas the said Robert A. Calvert trustee of C. A. Cooper plaintiff in a certain action of Covenant pending against the said James Nokes &c Norvall L. Nokes in the County Court of Prince William County, did on the 2nd day of January 1862, upon the affidavit of the said Benjamin Cooper made in due form of law, before Philip D. Lipscomb clerk of the said County Court, obtain from the said James Nokes for the sum of $74.10 with legal interest thereon, from the 14th day of January 1862 till paid, being damages and interest, claimed by the said plaintiff’s in the said suit, which said attachment is directed to the Sheriff or any Constable of the County of Prince William, and is returnable to the Clerk’s Office of the said Court, at the Rules to be holden for the said Court on the first Monday in February next. Now, therefore, if the said Robert A. Calvert trustee as aforesaid shall pay all costs and damages which may be awarded against him, or sustained by any person, by reason of his suing out the said attachment, then the above obligation to be void otherwise to remain in full force.

Robert A. Calvert (seal)

W. W. Davis (seal)
3 July 1863

George W. Weedon

Virginia, Prince William County, To wit:

I hereby certify from satisfactory proof produced before me that George W. Williams a private in Company B. 49th Virginia Regiment lost his left arm in battle on the 3rd day of July 1863 at Gettysburg Penn. And in consequence of the loss of said left arm he is permanently disabled.

W. Reubin Reid, Witness

J. Willet Leache M.D.

Physician & Surgeon

1865 file but undated

Hire of Enoch & Thomas

Mr. E. J. T. Clark Dr

1861
To the Estate of Joel C. Clark deceased

To Enoch hire for the years of 1861 $150, 1862 $150, 1863 $260, 1864 $240 - $780.00

Thomas hire for the year 1864 in gold

 $100.00

1 pair front gear

 $25.00

 $905.00

 [written on bottom of note in different handwriting – “Hire for the above was settled in the covenant case.]
1 January 1865

Hooe vs Hooe – Action on Account

John Hooe’s Receipt - $11.00

November 1st 1862

Cumberland Co.

P. H. Hooe Dr

To Jno Hooe for board of R. T. Hooe’s servant for two months

$50.00

1863 board of R. T. Hooe’s servant

$300.00

1864 board of R. T. Hooe’s servant

$350.00

$700.00

Received of P. H. Hooe seven hundred dollars in full for the board of R. T. Hooe servant for the above named time this 1st day of January 1865.

John Hooe

Teste,
P. H. Hooe

Received of P. H. Hooe four hundred dollars in full for the board of R. T. Hooe’s servant Benjamin for the year of 1865 given under my hand this March 1st,

John Hooe

For Wm. T. Johnson, sheriff

The Commonwealth of Virginia.

To the Sheriff of Cumberland County, Greetings: We command you summon Peter H. Hooe, if he be found in your bailiwick, to appear at the Clerks Office of our County Court for said County of Prince William at the rules to be holden for said court on the 1st Monday in July next, to answer Robert T. Hooe of a plea of trespass on the case, Damage One Thousand Dollars.

And have then this writ. Witness Mordecai B. Sinclair, Clerk of our said Court at the Court House aforesaid this 14th day of June 1866 and in the 90th year of the Commonwealth.

M. B. Sinclair

Executed on Peter H. Hooe by leaving a copy of the within on the 28th June 1866.

Samuel Booker D. sheriff

The Commonwealth of Virginia.

To the Sheriff of Prince William County, Greetings: We command you summon Peter H. Hooe, if he be found in your bailiwick, to appear at the Clerks Office of our County Court for said County of Prince William at the rules to be holden for said court on the 1st Monday in September next, to answer Robert T. Hooe of a plea of trespass on the case, Damage One Thousand Dollars.

And have then this writ. Witness Mordecai B. Sinclair, Clerk of our said Court at the Court House aforesaid this 2nd day of August 1866 and in the 91st year of the Commonwealth.

M. B. Sinclair

Executed on Peter H. Hooe 2nd day August 1866 by delivering him a copy of this process.

Wm. E. Goodwin D.S.

For F. J. Cannon, sheriff

The Commonwealth of Virginia.

To the Sheriff of Prince William County, Greetings: We command you summon John Hooe, Rice W. Hooe, Howison Hooe, Miss Fannie Hooe, Miss Ginnie Hooe and Howison Hooe, to appear before the Justices of our County Court of Prince William at the Court House of said County, on the Second day of August Term 1866 to testify and the truth to speak in a certain matter of controversy depending and undermined in said Court, between R. T. Hooe plaintiff and Peter H. Hooe defendant. And this they shall in no wise omit under penalty of $100; and have then there this writ.

Witness Mordecai B. Sinclair, Clerk of our said Court at the Court House aforesaid this 4th day of August 1866 and in the 91st year of the Commonwealth.

M. B. Sinclair

Executed by delivering the within named parties copies (1)of this summon the 4th day of August 1866.

Wm. E. Goodwin

[A small undated torn note attached to this case with nothing else written on either side.]

2 work oxen

$500.

2 cows & 1 calf

$350.

1 cow and calf

$150

2 small steers

$100.

Cash from Robert Hooe

$112.

1 sorrel mare

$225.

1 set carriage harness

$25.

$1443.

$14

$1462.

Peter H. Hooe to Robert F. Hooe

Dr

23 October 1862
1 set harness

$15.00

7 May 1863

Board & washing for self one month 10 days

$15.50

2 June 1863

1 yoke work oxen

$120.00

“
“

2 cows and calves @35

$75.00

“
“

1 black cow heavy with calf

$35.00

“
“

2 young steers (2 year old) $18

$36.00

“
“

1 sorrel mare 4 years old

$120.00

“
“

cash in Confederate money

$120.00

“
“

Cash in Gold $17, in currency $8

$25.00

“
“

1 saddle __ and blanket

$5.00

1 January 1864
Hire of girl Sally for 1863 in Conf. money

$100.00

1 January 1865
Hire of girl Sally for 1864 in Conf. money

$75.00

April 1865

Hire of girl Sally for 1865 to this date $35 in

Confederate money and $50 in gold

$85.00

Robert T. Hooe to P. H. Hooe

November 1862
services & expenses in taking 2 servants from

Prince William County to Cumberland Co.

$100.00

December 1862
1 pair shoes for servant Sallie

$15.00

January 1863

1 pair shoes for Sallie

$20.00

June 1863

cash advance in silver for sugar $1.25

$1.25

“
“

cash advance in Confederate money

$8.75

“
“

services & expenses of driving cattle from

Prince William County to Cumberland Co.

$137.00

1 January 1864
To 1 suit of clothing for Ben

$50.00

4 March 1865

To 1 suit of clothing for Ben

$100.00

1 January1865

paid John Hooe for board for servant Ben

$700.00

“
“

paid same for same

$400.00

$1530.75

August 4th 1866

Award of Arbitrators

Whereas an order of the County Court of Prince William made at the August term of the said County 1866 in a certain action on the case pending therein between Robert T. Hooe plaintiff and Peter H. Hooe defendant the said case was referred to us for arbitration and settlement of the matters in dispute between the parties with authority to call in an umpire in case of disagreement between us &c. Now be it known that we William W. Thornton and William A. Bryant the said arbitrators having fixed by consent of parties this day at Brentsville for doing the same and having duly examined the cause or causes of difference between the said parties by hearing the statements proofs and allegations of both, who appeared in person and by counsel, do make and publish this our award between the said parties in manner following.

The accounts in controversy, (as stated on page 4,) we find to balance, and do award that they balance each other; And we further award that this suit be dismissed and that each party pay his own costs incurred in the suit.

In Testimony whereof we have hereunto set our hands and seals this 9th day of August 1866.

Wm. W. Thornton (seal)

Wm. A. Bryant (seal)
Peter H. Hooe to Robert T. Hooe

July 1863

To 2 work oxen

$500.00

“

To 2 cows & 1 calf

$350.00

“

To 1 cow and calf

$150.00

“

To 2 small steers

$100.00

“

Cash this sum

$112.00

“

1 Sorrel Mare

$250.00

“

1 set carriage harness

$25.00

$1462.00

Contra

November 1862
For services & expenses in taking 2 servants

Prince William County to Cumberland County

$80.00

December 1862
To 1 pair shoes for servant Sallie

$15.00

January 1863

To 1 pair of shoes for servant Sallie

$17.00

June 1863

To services & expenses driving cattle from

Prince William County to Cumberland County

$100.00

1 June 1864

suit of clothing for Ben

$50.00

1 March 1865

suit of clothing for Ben

$100.00

“
“

This amount paid John Hooe for board of

servant
Ben

$700.00

“
“

This amount paid same for same

$400.00

$1462.00

June 1865

Janney’s Ferry over Occoquan River
In the County Court of Fairfax County, May Court 1865.

In the matter of the application of Joseph T. Janney for leave to establish a Ferry at Occoquan, he having made his application according to Law, the Court doth __ as follows:

Notice having been published by Joseph T. Janney according to law at the front door of the Court House of the County of his intention to make application for the privilege of establishing a Ferry across Occoquan River at or near the Village of Occoquan, the court doth aver that the Sheriff summon all the Acting Justices of this County to attend the next Term of the Court to consider the propriety of granting to the said Joseph T. Janney the right to establish a Ferry in accordance with said notice and Application.

A Copy, Teste

__ D. Richardson D.C.

In the County Court of Fairfax County, June Court 1865

In the matter of the application of Joseph T. Janney for leave to establish a Ferry at Occoquan, all the acting justices of the peace having been summoned to act upon the application. Present – Thomas P. Brown P.J., Daniel M. Lewis, James Rice, Levi ___, Samuel Pulman, Wm. A. Ferguson, E. E. Mason, Reuben Sen. & Henry Brady as Justices.

In the matter of the application of Joseph T. Janney for leave to establish a ferry across Occoquan River at or near the Village of Occoquan, it appearing to the satisfaction of the court that the application has published notice of his intention to make this application in the words prescribed by law, and all the acting justices of the county having been summoned to act upon the same, and it also appearing that the county court of Fairfax County in the manner prescribed by law have certified to this court their opinion that the application ought to be granted with the number of hands and the number and kind of boats and the rates of ferriage which said court decrees proper at the same; to wit. one boat is to be used 35 feet long, 15 feet wide with capacity of 22 horses and one hand to be employed by me.

The following are the rates of Ferriage established for said Ferry by the County Court of Fairfax County to Wit:

For ferrying across one horse and a man or woman

10 cents

For ferrying across one man or woman

5 cents

For ferrying across horse team including driver

25 cents

For ferrying across two horse team including driver

35 cents

For ferrying across four horse team including driver light

50 cents

For ferrying across four horse team including driver loaded
75 cents

For ferrying meat cattle per head

5 cents

For ferrying Beef cattle per head

5 cents

A Copy, Teste

F.(?) D. Richardson D.C.

18 August 1865

Prince William County to Wm. E. Goodwin

18 August 1865
To amount paid for cleaning out the Church

$2.00

To amount paid for Chappell for Lumber & Lime for use of Church
$14.92

To 1 white was brush 80 cents, halling lumber & lime

$3.80

18 lbs. nails 10 cents

$1.80

Whitewashing Church

$2.50

$25.02

To be Paid out of the First Money that comes to hand. By Order of the Court

[W. E. Goodwin was paid for this account October 18, 1865

4 September 1865

Erindale, Prince William County

To the Worshipful County Court of Prince William County. Gentlemen,

I hereby certify that I relinquish my right to qualify as administrator of the personal estate of my late husband Winston L. Carter deceased and desire that administration thereof be granted to my brother in law Richard H. Carter.

Respectfully

Maria L. Carter

Witness, Robert Taylor Scott

10 September 1865

Summon for Jurors for Corner Inquest of Wm. Long

State of Virginia, Prince William County to Wit:

To R. M. Clark constable of the said County of Prince William

You are hereby commanded to summon twelve jurors of the said County to attend before me a Justice of the Peace in and for the County aforesaid (acting as coroner) at the dwelling house of Wm. Long deceased at the hour of ten o’clock tomorrow morning to enquire upon the view of the body of the said William Long there lying dead when , how and by what means he came to his death. Given under my hand this 10th day of September 1865.

R. W. Wheat J. P.

Acting Coroner

Witnesses:

John E. Henyon

Albert H. Keys

Hedgeman Carney

David Edwards

P. M. Clarke

11 September 1865

Death of William Long

Evidence presented at Inquest

Evidence taken before a jury of inquest held on the 11th day of September 1865 touching the death of William Long in view of his dead body.

John E. Henyon being duly sworn as follows viz. When I first saw the parties Mr. Taylor had taken John Annis’ carpet sack and went towards Mr. Cockrell’s, he then came back and Mr. Annis asked Taylor for carpet sack, Taylor refused to give it saying that Annis owed a dollar or some money. Taylor held the sack when Annis said he’d get down and make him give it up he Annis being on horseback at the time. Annis got down and went toward Taylor saying he would kill him if he didn’t give up the sack whereupon Taylor caught hold of Annis & kicked him twice. Whether in anger or not I couldn’t say. Long came around and told Taylor to give up the carpet sack that he Annis was a gentleman and was going away. Taylor and Long having some words. I did not understand what. They then clinched and in the struggle fell into Annis cellar with some other man who I think was Mr. Clark though I am not positive who it was during the struggle in cellar, as Mr. Clark cam out of the cellar I jumped in for the purpose of parting them. I found Charles Harding in cellar intervening to part Taylor and Long. I took hold of Long & he held Taylor. Harding and myself behind . Long saying that he had no friends. I told him I would befriend him as far as I was able as I lift the cellar I saw Taylor with his knife in his hand and I told him to put it up. Taylor shut his knife and put it in his pocket and in a half cry said what are they beating me for. I answered and told him I did not know. I was then in the act of leaving the cellar Taylor followed me. Long and Taylor continued to quarrel manifesting a disposition to continue the fight. Long saying Taylor you have your knife drawn and after making the remark he Long drew his own knife and both parties seem to advance upon each other when Taylor gave the fatal blow. Long staggered back and fell and whilst falling or after he fell Taylor gave another wounding blow which took effect upon his left cheek. I then seized Taylor and took the knife from his hand in taking knife from Taylor I cut my own, whereupon I arrested Taylor on my own responsibility and held him in custody until the justice came. Taylor submitted without trouble whatever.

John Henyon

David Edwards having been sworn testified as follows: Henyon the previous witness has stated all I know relating to the beginning of the affair. Long and Taylor clinched and in the struggle fell into the cellar. I followed Henyon into the cellar and when I got in Long and Taylor were still clinched some men were trying to separate them and I assisted we succeeded and Long left the cellar first and Taylor came out also though I had come out ahead of Taylor. The parties continued to quarrel and Long remarked since you have a knife and if cutting is your object I Long am your man, they then made a race for each other and I had to get out of the way for fear of getting cut myself the result was that Long received his fatal blow, fell and aspired in a very few minutes.

David (his mark) Edwards

Hedgeman Carney being duly sworn testified as follows: Long, Taylor, myself and several others were drinking at Annis’ all in a friendly way until Taylor and Long fell out (to which I paid no particular attention) and commenced fighting and very soon they fell into the cellar out of my sight, they came out of the cellar and renewed the fight with knives drawn. The fight occurred between two and three o’clock on yesterday. We had been drinking together pretty much all that morning.

Hedgman (his mark) Carney

Albert H. Keys, sworn testifies that I came to Dumfries about one o’clock on yesterday and went to Mr. Annis’ Store and I found Long, Taylor, Carney and several others drinking pretty smart. Taylor seemed as this time to be getting some goods from Annis, said that Annis owed him and he wanted get out of the store the amount of his claim. Annis was about leaving for Washington, ordered his doors to be shut, we were all in the street then. Annis had mounted his horse was moving about Taylor by some means had hold of Annis’ carpet sack and went towards Mr. Cockrell’s across and then returned with the sack in his hand. Annis was sitting on his horse in the street and Taylor walked up beside him and was talking with him Taylor then called me and asked me if I don’t think John Annis ought to give him a dollar as he was owing him still. I told him that was their own business they had to settle it. Annis then asked Taylor for his carpet sack he told him he couldn’t have it unless he’d give him a dollar. Annis said Frank I have to give you goods out of the store if I owe you anything when we settle I’ll pay you with that I turned around and Taylor turned off still holding the carpet sack. Long came to me and said Albert, that’s a new mode of doing business for one man to take another’s property and convert it to his own use and I remarked that it was Annis then rode up to Taylor who was setting in the door step and ask for his carpet sack. Taylor replied that he would not, if you don’t do it Damm you said Annis I’ll make you or have you made, dismounting at the same time and advanced towards Taylor who raised from his seat and met Annis, grabbed him by the coat and kicked him twice in the belly, they were then separated by the bystanders, & Annis remounted his horse. Long then remarked to Taylor that if he did not give up the carpet sack he would be made to do, that Annis
was a gentleman and ought not to be treated so. Taylor replied make me give it up, make me give it up. I am here. Annis said addressing Taylor, Carney is a gentleman, but you are no gentleman, you’re a dammed rascal with that Taylor grabbed Annis and attempted to pull him from his horse saying you call me a dammed rascal and no gentleman do you , with that Long and one or two more broke Taylor’s holt on Annis, and seemed to fall backwards into the cellar. I looked at the cellar and saw Long and Taylor lying and fighting on the cellar floor with two or three men around trying to separate them, they were separated, I turned and walked off fifteen or twenty steps, they then came out of the cellar both seems very angry about that time Harding came and took a seat by me, and we were talking. When I noticed again from where I was sitting they were trying to get at each other and the bystanders were trying to prevent it, about which time Long staggered backwards and dell. I saw the blood gush up from his breast and said to Harding he is a dead man.

Albert H. Keys

Robert M. Clark sworn testifies that his evidence us the same as that of Albert H. Keys up to the seizing of Annis by Taylor when he Annis was on horseback. Long myself and several others separated Taylor from Annis. I pulled Taylor back and told him I wanted to talk to him seating myself on a poll and a plank across the cellar door way, he told me he’d talk to me when he got ready and not before. Long was standing with his feet on the plank and struck at Taylor but I don’t know whether he hit him or not, he clinched Taylor around the neck and they both fell together into the cellar carrying me with them, when I recovered they were both lying clinched. I was trying to part them when some one got me by the shoulders and pulled me backwards, several others had come in among whom was John E. Henyon, said part them if you can. I then came out of cellar leaving the rest there. I then had a fear words and a clinch with Carney, the first I saw after that was Taylor and Edwards standing together face to face. Taylor was cursing, Long came up behind Edwards and gritted his teeth and drew his knife moving to the right of Edwards. Taylor said Buck, and jumped back, drew his knife and the both met with knives open. I saw short struggle, Buck fell and dropped his knife upon the ground half open.

R. M. Clarke

State of Virginia, Prince William County to Wit:

An inquisition taken at the house of William Long deceased in the Town of Dumfries, County of Prince William on the 11th day of September 1865 before R. W. Wheat a justice of the said County, acting as coroner upon the view of the body of William Long there lying dead. The jurors sworn to enquire when, how, and by what means the said William Long came to his death, upon their oath, to say: That on the 10th day of September in the year 1865 between one and two o’clock p.m. the said William Long came to his death at the hands of Franklin Taylor who was armed with a knife which entered the breast between the fourth and fifth rib near the breast bone and opening the chest and making a wound from that point to several inches before the breast bone.

In testimony where of the said Coroner and Jury hereto set their hands.

R. W. Wheat, J.P. Coroner

Albert H. Keys

James V. Nash

Wm. H. A. Merchant

Robert B. Merchant

Thos. S. Clagett

Geo. W. Merchant

Leonard (his mark) Love

W. G. Abel

John P. Brawner

Wm. H. (his mark) Gray

William (his mark) Calvert

Armstead (his mark) Money

12 September 1865

Quantico Va.

Arrest of Franklin by Military Authority

M. B. Sinclair Esq.

Clerk of the County Court

Brentsville, Va.

Sir: You will receive herewith an inquisition taken by me upon the dead body of Wm. Long of the Town of Dumfries, and I have to report that whilst the inquest was being held, Franklin Taylor who perpetuated the deed of blood, was arrested by military authority, taken from our custody and carried to Alexandria which of course put a stop to any further proceedings.

Respectfully

R. W. Wheat J. P.

Acting Coroner

18 September 1865

Body of William Long

Commonwealth vs Taylor

State of Virginia, Prince William County to Wit:

Whereby an inquisition duly taken before me, one of the Commonwealth Coroners for the said County, on the 11th day of September 1865 on view of the body of William Long lying dead in the said county, Franklin Taylor, who was arrested and taken from our custody by military authority, stands charged with feloniously and unlawfully killing the said William Long. These are therefore, by virtue of my office and in the name of the Commonwealth of Virginia to command you to take the said Franklin Taylor into your custody and carry him before some justice of the peace of said county, that he may be further dealt with according to law.

Given under my hand and seal this 18th day of September 1865.

R. W. Wheat J.P.

Acting as coroner (seal)

To the Sheriff or any Constable of Prince William County.

27 September 1865

Commonwealth vs Taylor

Recognizance of Witness

Prince William County to wit:

Be it remembered, that on the 27th day of September 1865, David Edwards and Robt. M. Clarke personally appeared before me Michael M. Roseberry a justice of the said county, at the said county, and each of them, separately and individually, and by and for himself, acknowledged himself separately and individually, to be indebted to the Commonwealth of Virginia in the sum of one hundred dollars lawful money of the United States, to be levied of each of their goods and chattels, lands and tenements, to the use of the said Commonwealth if the said David Edwards or Robert M. Clarke shall make default in the performance of the condition under written.

The condition of the above recognizance is such, that if the above bound David Edwards and Robert M. Clarke and every of them, shall personally appear before the county court of said county on the first day of the next term thereof to give evidence in behalf of the Commonwealth against Franklin Taylor who stands charged with a felony by him committed in this that he did on the 10 day of September 1865 in the County of Prince William feloniously and unlawfully kill William Long and do not depart thence without leave of said Court then this recognizance to be void, else to remain in full force and virtue.

Taken and acknowledged before me in the said County the day and year first above written.

Michael M. Roseberry J. P.

2 October 1865

Court House Repair

To the Justices of the County Court of Prince William County.

We undersigned Commissioners appointed at the September Term of the Court to examine the Court House and Report the expenses of repairing the same, report that after making the proper examination they report it was their opinion that two thousand dollars will put it in as good condition as it was before the war, and that persons could be found that would undertake to contract to do it for that sum.

We further report that in our opinion that on expenditure of seventy fife dollars would make the church now used as a Court House habitable during the winter.

2 October 1865, A. Nicol

Wm. A. Bryant

Silas Butler

3 October 1865

Lipscomb vs Coon

Benefit of G. W. Clifford

In the Clerks Office of Prince William County 3rd October 1865

The Object of this suit is to attach a certain tract of land in Prince William County, whereupon the defendant Coon lately resided, lying on Broad Run in said County, adjoining the lands of Jane Foster & Others containing (blank) acres more or less.

Teste, M. B. Sinclair, Clerk

This day Philip D. Lipscomb personally appeared before me M. B. Sinclair, clerk of the said Court and made oath that John Coon defendant in a certain action of depending in the said court wherein the said Philip D. Lipscomb assignee of Philip D. Williams and Phillip D. Lipscomb late merchants and partners trading under the firm and style of P. D. Williams & Company plaintiffs and the said Jno Coon is defendant is justly indebted to the said plaintiff in the sum of one hundred and thirty four dollars and ninety three cents with legal interest on $85.06 part thereof from the 20th day of December 1858 and on $49.87 the residue thereof from the 1st day of January 1860; that the said plaintiff has further cause of action for the said debt; that the said defendant is not a resident of the State of Virginia; and that the defendant has estate or debts due him within the said County of Prince William. Given under my hand this 3rd October 1865.

M. B. Sinclair, clerk

The Commonwealth of Virginia.

To the Sheriff of Prince William County, Greetings: We command you summon John Coon if he be found in your bailiwick, to appear at the Clerks Office of our County Court for our said County of Prince William at the rules to be holden for said court on the 1st Monday in November next, to answer Philip D. Lipscomb surviving partner of Philip D. Williams and Philip D. Lipscomb, late merchants and partners trading under the firm name of P. D. Williams & Company, of a plea of debt for $134.93. Damage one hundred dollars. And have then this writ. Witness Mordecai B. Sinclair, Clerk of our said County Court at the Court House aforesaid this 3rd day of October 1865, and in the 90th year of the Commonwealth.

M. B. Sinclair

Executed by leaving a copy of this writ at the house of R. Foster with his wife on the 19th day of October 1865.

F. J. Cannon, sheriff

Note – 26 October 1865 The Clerk of Prince William County Court will dismiss at November rules next the case of P. D. Lipscomb vs Jno Coon for my benefit and dismissed the attachment in the same case.

G. W. Clifford

County of Prince William to Wit:

To the Sheriff of said County

This Attachment to be executed on Redmon Foster

Whereas , Philip D. Lipscomb assignee of Philip D. Williams, and Philip D. Lipscomb late merchants and partners trading under the firm and style of P. D. Williams & Company plaintiffs in a certain action of debt this day instituted in the County Court of said County against John Coon, defendant, has this day made oath before me M. B. Sinclair clerk of said Court, that the said defendant is justly indebted to him in the sum of one hundred and thirty four dollars and ninety three cents with legal interest on ninety five dollars, and six cents apart thereof from the 29th day of December 1858, and on forty nine dollars, and eighty seven cents the residue thereof from the 1st day of January 1860, that the claim for which he has instituted said suit he believes to be just, that there is present cause of action therefore that the defendant is not a resident of this state, and that the affiant believes he has estate or debts due him within the county in which the said suit is.

These are therefore in the name of the Commonwealth to require you to attach the estate of the said John Coon for the amount of principal and interest above specified; and the same so attached to secure, and so provide that the same may be forthcoming, and liable to farther proceedings thereupon to be had at the rules to be holden for said Court, on the first Monday in November next, and leave then there this writ.

Given under my hand this 3rd day of October 1865, and the 90th year of the Commonwealth.

M. B. Sinclair, clerk

3 October 1865

I. N. Harper vs Cole

$126.00 Note – Alexandria, Va. September 16, 1860 – Six months after date I promise to pay to the order of I. N. Harper & Co. One Hundred & Twenty Six Dollars for value received, negotiable and payable at the Office of Discount and Deposite of the Exchange Bank of Virginia, at Alexandria.

Horace Cole

Prince William County to Wit:

I. N. Harper joint merchant trading under the name and style of I. N. Harper & Company Plaintiff, complains of Horace Cole defendant, who was summoned to answer the said Plaintiffs, of a plea that he render unto him the said Plaintiffs the sum of one hundred and seventy six dollars which to him he owes, and from them unjustly detains, and thereupon the said Plaintiffs and from him unjustly detains. For that whereas the said defendant, heretofore, to wit; On the 16th day of September 1860, at the County aforesaid by his certain writing obligatory, sealed with their seal, and to the Court now here shown, the date whereof is the day and year last aforesaid, promised to pay to the order of the said Plaintiff six months after the date of said note in writing the said sum of $126.00 for value received negotiable and payable at the office of Discount and deposit of the Farmers Bank of Virginia at Alexandria.

Nevertheless the said Defendants, although often requested so to do, the said sum of money so above demanded or any part thereof to the Plaintiff have not paid, but the same to pay have always hitherto refused and still does refuse, to the damage of said Plaintiff $20 and therefore he brings suit, &c.

Eppa Hunton, P.Q.

[This case was dismissed by order of the plaintiffs attorney when the following receipt was presented by the defendant - Independent Hill, Virginia, March 5, 1862 – Received of Horace Coal, one hundred and twenty five dollars on demand of note. $125 – signed I. N. Harper & Co.]

12 October 1865

Protest of Election

John M. Dane Esq.

Sir. You will please to take notice that I have and do hereby contest your election as a Justice of the Peace for District No. 2 in Prince William County, which you claim by virtue of an election held in said District on the 12th day of October 1865. A copy of the complaint in this case filed in the Clerks Office of Prince William County Court on the 21st day of October 1865, together with a list of voters that among others will be objected to, for the cause among others annexed to each, is subjoined hereto. Given under my hand this 30th day of October 1865

Respectfully

William Fraser

Complaint

To the worshipful Justices of the County Court for the County of Prince William. We the undersigned qualified voters of the District No. 2 in the County of Prince William, complain that at an election held in said District for a Justice of the Peace, on the 12th day of October 1865, that there was an untrue election of John M. Dane, by reason of the Commissioner of Election at Occoquan having permitted persons to vote for said John M. Dane at that Precinct who were not qualified voters, and them to illegally vote a second time for said John M. Dane at said election. And we further complain of a false return of said John M. Dane as the elected candidate at said election as Justice of the Peace in said District, for the reason that William Fraser received a larger number of the qualified voters of said District for said office, at said election, than did the said John M. Dane. And we further complain of an untrue election and false return of the said John M. Dane, as the elected candidate at said election for the reason of the frauds having been practiced to secure the election and return of the said John M. Dane.

A. P. Lynn

James T. Reeves

Henry F. Roe

Philip Hedges

Richard M.(his mark) Davis

F. C. (his mark) Arrington

John Barnes

James (his mark) Cornwell

Edward Davis

J. Carter

Isom (his mark) Hedges

James J. Windsor

William Windsor

William Fraser

Mortimer Waltman

William Davis

Strother Loveless

Rufus (his mark) Davis

Prince William County to Wit:

Mortimer Waltman and A. P. Lynn, two of the complainants to the foregoing petition whose names are signed thereto, personally appeared before me a Justice of the Peace for said county, and made oath that the facts set forth in said complaint are true to the best of their knowledge and belief. Given under my hand and seal this 21st day of October 1865

Mortimer Waltman

A. P. Lynn

Votes Objected To

George W. Allen

Not living in the County Six Months

George Able

Not living in the County Six Months

Gustavous Patterson Jr.

Not living in the County Six Months

William Harrison

Not living in the County Six Months

Gustavous Blake

Not living in the County Six Months

William M. Duvall Jr.

Not living in the County Six Months

Henry A. Duvall

Not living in the County Six Months

William M. Duvall Sr.

Not living in the County Six Months

Richard Johnson

Not living in the County Six Months

Marion Gregg

Non Resident

George Upton

Non Resident

A. A. Selecman

Not living in the County Six Months

Thomas Smoot

Voted Twice

Mortimer Waltman

Improperly recorded for Jno M. Dane

Isom Hedges

Improperly recorded for Jno M. Dane

Levi Gosling

Improperly recorded for Jno M. Dane

John M Knee

No Such Man

[November 1865 – Election set aside and Judgment vs defendant for costs ($14.58)

12 October 1865

Fraser vs Dane

Election of Justice of the Peace

Commonwealth of Virginia

To the Sheriff of Prince William County, Greetings: Whereas an election was held for a Justice of the Peace in District No. 2 of said County of Prince William, on the 12th day of October 1865; and whereas a complaint of fifteen of the qualified voters of the said District, complaining of the untrue election and false return of John M. Dane one of the candidates voted for at said election, was filed in the clerks office of said County Court of Prince William County on the 21st day of October 1865. And whereas the statute provides that all the Justices composing the court shall be summoned for the trial of said complaint; Therefore we command you that you summon all of the justices of said County to appear at the Court House of said county on the first day of November term 1865, to hear and determine said contest. And this you shall in no wise omit under the penalty of $100 and then there this writ. Witness M. B. Sinclair, clerk of our said court, at the Court House aforesaid, this 30th day of October 1865, and in the 90th year of the commonwealth.

M. B. Sinclair, Clerk

7 November 1865

Osmun & Company vs Monissey

7 November 1865

Commonwealth vs Taylor

Recognizance of Franklin Taylor

In a Quarterly Court continued and held for Prince William County on Tuesday the 7th day of November 1865. The court proceeded to the examination of Franklin Taylor who stands charged with feloniously and unlawfully killing William Long the said Taylor was led to the bar in custody of the jailor of this county. Whereupon sundry witnesses were sworn and examined, and the prisoner by council heard in his defence and the further trial of this cause is continued until tomorrow morning at 9 o’clock and thereupon the said Franklin Taylor was remanded to jail.

Wednesday the 8th November 1865 the court continued the examination of Franklin Taylor who stands charged with feloniously and unlawfully killing William Long, said Taylor was led to the bar in custody of the jailor of this county. Other witnesses were sworn and examined and the prisoner by counsel heard in his defence an consideration thereof the court is of the opinion that a felony has been committed and that there is probable cause to charge the said Franklin Taylor therewith. Ordered that the said Franklin Taylor be remanded to the next term of the circuit court of this county for trial. And the said Franklin Taylor is remanded to jail.

Thursday November the 9th 1865 the said Franklin Taylor moved the court to be let to bail in this case, which motion was argued by his counsel and resisted by the attorney for the Commonwealth. On consideration whereof the court is of opinion that the said Franklin Taylor is entitled to bail and doth order that he be let to bail on entering into a recognizance himself in the sum of Ten Thousand Dollars, and his sureties in the like sum to be levied of their goods and chattels, lands and tenements and to the said Commonwealth ordered, yet upon this condition that if the said Franklin Taylor shall appear on the first day of the next term of the Circuit Court to answer an indictment to be preformed against him by the Grand Jury for unlawfully and feloniously killing William Long and shall not thence depart without leave of the Court. Then this recognizance to be void else to remain in full force, thereupon the said Franklin Taylor was remanded to jail.

A Copy of the record

Teste, M. B. Sinclair, clerk

9 November 1865

Commonwealth vs Taylor

Recognizance

In Prince William County Court November 9, 1865. A. H. Keys, John Annis, Robert M. Clark and Hedgman Carney severally acknowledged themselves to be indebted to the Commonwealth in the sum of one hundred dollars each to be levied of their respective goods and chattels lands and tenements, yet upon this condition that if the said A. H. Keys, John Annis, Robert M. Clarke and Hedgman Carney shall appear here on the 1st day of the next term of Circuit Court of Prince William County to give evidence on behalf of the Commonwealth against Franklin Taylor who stands charged with unlawfully and feloniously killing William Long then this recognizance to be void, otherwise to remain in full force.

A Copy Teste

M. B. Sinclair, clerk
9 November 1865
Warring Administrator vs Lindsley

Hire of Slaves
The Commonwealth of Virginia to the Sheriff of Prince William County – Greetings: We command you to summon Mahlon S. Lindsley if he be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in July next, to answer Thomas K. Davis, sheriff of Prince William County, Committee Administrator of Elizabeth S. Warring deceased of a plea of detinue for one negro slave named Jim of the value of $1800.00 one other negro slave named Neely of the value of $1500.00, one other negro slave named Sandy of the value of $1500.00; one other negro slave named Robert of the value of $1500.00 and one other negro slave named Caroline of the value of $1500.00 for $65.00 Damage $9000.00
And have then there this writ. Witness Philip D. Lipscomb, clerk of our said Court, at the Court-house aforesaid, the 28th day of June 1859, and in the 83th year of our Foundation.

P. D. Lipscomb
Executed upon the Defendant by delivering a copy of the within process to his son at home and explaining the nature of same on 1st day of July 1859. The defendant not at the house.

Lucien A. Davis D.S. for

Thos. K. Davis, sheriff

[This suit was first continued in July 1859 and continued at every court until 5 August 1861. On November 7 1865 court the case was “agreed” to be dismissed]
30 November 1865

Commonwealth vs Stiles & Others

Ninth Judicial Circuit

Prince William County to Wit:

In the Circuit Court of said County. The Jurors of the Commonwealth of Virginia, in and for the body of the County of Prince William, and now attending the said Court, upon their oaths present, that Robert Keys & John G. Horner of Prince William County and Joseph Stiles and Samuel C. Troth of Fairfax County on or about the 15th day of September 1863 in the said County of Prince William, one span mule of the value of $200, a large amount of clothing of various kinds, worth $75, poultry, pigs, butter &c. of $50 of the goods and chattels of Lubbeus Ewell, feloniously did steal, take and carry away, against the peace and dignity of the Commonwealth of Virginia. Upon the information of Lubbeus Ewell of Prince William County. Sworn and sent to give evidence to the Grand Jury at his request.

[A True Bill - Allen Howison, foreman]

16 May 1866

Commonwealth vs Franklin Taylor

Change of Venue

Prince William County, State of Virginia.

This day personally appeared before me a Justice of the Peace for the County of Prince William & State of Virginia in my County aforesaid A. H. Keys and Robert M. Clarke who made oath that they verily believe that a fair and impartial trial of Franklin Taylor indicted for the murder of William Long couldn’t be had in the County of Prince William owing to the great and prejudice in the minds of the people of the County against said Taylor and the excitement and hostility against him for the killing of said Long and that they believe that justice requires the removal of the case to another county; and that they derived this opinion and belief from an observation for a long time after general public opinion and expression of resentment in individual instances. They further state that said Taylor has many heated controversies in the courts of this county and outside of them, which besides the excitement arising from the killing of Long has added materially to the general public opinion against said Taylor and the improbability of his obtaining a fair trial in this county. Witness my hand this 16th day of May 1866.

A. F. Woodyard J. P.

I Concur in the foregoing affidavit that the prejudice against Taylor in Prince William is so stormy to give a fair trial in this county. Witness my hand this 16th day of May 1860.

A. F. Woodyard.

Undated

Commonwealth vs Franklin Taylor

Ninth Judicial Circuit

Prince William County to wit:

In the Circuit Court of the said County.

We Jurors of the Commonwealth of Virginia in and for the body of Prince William, and now attending the said Court, upon their oath present, that Franklin Taylor, on the 10th day of September in the year one thousand eight hundred and sixty five, in the county aforesaid, in and upon one William Long, feloniously willfully, and of his malice aforethought, did make an assault, and that the said Franklin Taylor, with a certain knife, in his hand then and there held, the said William Long, in and upon the left breast, through the ribs of him, the said William Long, then and there feloniously, willfully and of his malice aforethought did strike and trust; giving to the said William Long, then and there, with the knife aforesaid, in and upon the aforesaid left breast, through the ribs of him, the said William Long, one mortal wound, of the breath of four inches and of the depth of six inches; of which said mortal wound, he the said William Long, then and there instantly died. And so the Jurors aforesaid, upon their oath aforesaid, do say that the said Franklin Taylor him the said William Long, in the manner and form aforesaid, feloniously, willfully and of his malice aforethought, did kill and murder, against the peace and dignity of the Commonwealth of Virginia.

A. Nicol, Attorney

For the Commonwealth

In said County

We the Jury find the prisoner guilty of murder in the 2nd degree and ascertain the term of his confinement in the public Jail and Penitentiary to be Nine Years.

Thos. F. Whiting

7 June 1870

Franklin Taylor’s Petition to be released from Jail

Petition Denied
To the Hon, the Co. Court of Prince William Co. Va.

The petitioner Franklin Taylor a prisoner now in Court respectfully shews unto your honor(?) that he is imprisoned under chapter 20 of the code of Va. To punish the commission of crimes and has so been imprisoned for about eight months last past for the want of bail which he as been unable and still is unable to obtain and the amount of bail required of him is $1000 – that he is in poor health and his health is continuously failing and there is no possible chance for him to procure the said bail ----- retained Gen. Eppa Hunton & John M. Forbes Esq. as his counsel - [2 page document very hard to read – signed by Franklin Taylor and witness by George C. Round – 7 June 1870

30 October 1865

The Sheriff of Prince William County will receive of Thomas A. Smith Fifteen Dollars assessed by me as commissioner of revenue in the county aforesaid for the privilege of selling wine ardent spirits or a mixture thereof at retail at Haymarket in said county from 30 day of October 1865 to the 30 day of April 1866. Given under my hand this 30 day of October 1865

W. Charles Merchant

Commissioner of Revenue

7 November 1865

Osmun & Company vs Monessey

The Commonwealth of Virginia.

To the Sheriff of Prince William County, Greetings: We command you summon Thomas Monessey, if he be found in your bailiwick, to appear at the Clerks Office of our County Court for our said County of Prince William at the rules to be holden for said court on the 1st Monday in May next, to answer Little C. Osmun and Philip D. Lipscomb joint merchants and partners trading under the firm name of L. C. Osmun & Company of a plea of trespass on the case. Damage two hundred dollars. And have then this writ. Witness Philip D. Lipscomb, Clerk of our said County Court at the Court House aforesaid this 10th day of April 1857, and in the 81st year of the Commonwealth.

P. D. Lipscomb
Executed April 10th 1857 by delivering a true copy.

Thomas K. Davis, Sheriff

[This suit was filed in May 1857 and continued 19 times before being continued again 5 August 1861. The record ends until 7 November 1865 when the case was dismissed by order of the Plaintiffs]
7 November 1865

I Jno S. Storke commissioner of the revenue below Cedar & Occoquan here do certify that I have assessed Thomas S, Selecman with the sum of thirteen dollars and fifty cents that being the tax of license for keeping a grocery in the town of Occoquan. Also a license to sell liquor by retail twenty five dollars. Given under my hand this 7th of November 1865

John S. Storke

Commissioner of Revenue

7 November 1865

I Jno S. Storke commissioner of the revenue below Cedar & Occoquan here do certify that I have assessed Wm. H. Smoot with the sum of fifteen dollars that being the tax of license for keeping a grocery in the town of Occoquan. Given under my hand this 7th of Nov 1865. Also a license to sell liquor by retail twenty five dollars.

John S. Storke

Received payment in full of the above license.

Commissioner of Revenue

Wm. E. Goodwin D.S.

7 November 1865

I Jno S. Storke commissioner of the revenue below Cedar & Occoquan here do certify that I have assessed A. J. Davis with the sum of four dollars that being the tax of license for keeping a grocery at his house. Also a license for retailing liquor fifteen dollars. Given under my hand this 7th Nov 1865

John S. Storke

Commissioner of Revenue

11 November 1865

Goodwin vs Lipscomb

To Philip D. Lipscomb Esq.

Sir. You will please take notice that as surety for you in your bond and guardian of Richard D. Larkin and Penelope V. Larkin orphan children of Thomas D. Larkin deceased, taken by the County Court of Prince William County on the 6th day of August 1856. I shall petition said County Court of Prince William County, on the first day of its next December term to be released from said suretyship. Given under my hand this 11th day of November 1865.

Wm. E. Goodwin

Executed by delivering a copy to the defendant on this 24th November 1865.

Chas Wright D.S. for

Francis J. Cannon, sheriff

11 November 1865

Goodwin vs Lipscomb

To Philip D. Lipscomb Esq.

Sir. You will please take notice that as surety for you in your bond and guardian of Pembroke S. Gaines orphan child of Thomas B. Gaines deceased, taken by the County Court of Prince William County on the 3rd day of March 1858. I shall petition said County Court of Prince William County, on the first day of its next December term to be released from said suretyship. Given under my hand this 11th day of November 1865.

Wm. E. Goodwin

Executed by delivering a copy to the defendant on this 24th November 1865.

Chas Wright D.S. for

Francis J. Cannon, sheriff

21 November 1865

Harrison vs Lipscomb

In County Court Prince William County, State of Virginia, January Rules A. D. 1866, Prince William County to Wit:

A. W. Harrison complains of Philip D. Lipscomb surviving partner of Philip D. Williams and Philip D. Lipscomb late merchants and partners trading under the firm name of P. D. Williams & Company who has been duly summoned to answer &c of a plea of the case for that on the 17th day of August 1859 the said Philip D. Lipscomb and one Philip D. Williams in the lifetime of the latter was as partners aforesaid indebted to the plaintiff in the sum of $43.75 for the price and value of goods before that time sold and delivered by the plaintiff he the said Philip D. Lipscomb and Philip D. Williams at their request. In consideration of which said indebtedness the said Philip D. Lipscomb and Philip D. Williams then and there in the lifetime of the said Philip D. Williams promised to pay the said sum of money on demand. Yet although often requested neither the said Philip D. Lipscomb nor the said Philip D. Williams ever paid the same nor any part thereof in the lifetime of the said Philip D. Williams nor since the decease of the said P. D. Williams has the said Philip D. Williams has the said Philip D. Lipscomb paid the same or any part thereof but wholly neglects and refuses so to do. In the damage of the said A. W. Harrison of $100. And therefore he beings suit &c.

Hill & Tucker

Plaintiffs Attorney

The Commonwealth of Virginia.

To the Sheriff of Prince William County, Greetings: We command you summon Philip D. Lipscomb surviving partner of Philip D. Williams and Philip D. Lipscomb, late merchants and partners trading under the firm name of P. D. Williams & Company, if he be found in your bailiwick, to appear at the Clerks Office of our County Court for our said County of Prince William at the rules to be holden for said court on the 1st Monday in January next, to answer A. W. Harrison of a plea of trespass on the case. Damage one hundred dollars. And have then this writ. Witness Mordecai B. Sinclair, Clerk of our said County Court at the Court House aforesaid this 21st day of November 1865, and in the 90th year of the Commonwealth.

M. B. Sinclair

Executed on Philip D. Lipscomb by handing him a copy of this writ on the 28th day of November 1865.

F. J. Cannon, sheriff

24 November 1865

Reid vs Mills – Unlawful Detainer

This day personally appeared before me, clerk of the County Court of Prince William County, Vina Mills, defendant, in a certain action of unlawful detainer, now depending in said court, and made oath that Albert Arrington, a witness duly summoned to testify in her behalf upon the trial of said cause, was necessary and material, and that without his presence she could not with safety to herself and with justice to her cause go into a trial. Given under my hand this 1st day of January 1866.

M. B. Sinclair, Clerk

The Commonwealth of Virginia.

To the Sheriff of Prince William County, Greetings: We command you summon Vina Mills if she be found in your bailiwick, to appear at the Clerks Office of our County Court for said County of Prince William at the rules to be holden for said court on the 1st Monday in December next, to answer Wellington Reid of a complaint that she is in the possession of a tract or parcel of land lying on the bank of Occoquan in the County of Prince William, immediately opposite the mouth of Sandy Run, supposed to contain one hundred acres and that she unlawfully withholds the same from the plaintiff. And have then this writ. Witness M. B. Sinclair, Clerk of our said Court at the Court House aforesaid this 123rd day of November 1865 and in the 90th year of the Commonwealth.

M. B. Sinclair

Executed by delivering the defendant a copy of this Writ. 24th day of November 1865.

Wm. E. Goodwin D.S.

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you to summon Albert Arrington, John Goodwin, Mortimer Waltman and Mary F. Mills to appear before the Judge of Prince William Circuit Court, at the Court-House of the said County, on the 1st Monday in January 1866 to testify and the truth to speak on behalf of the defendant in a certain matter of controversy depending and undetermined in said Court between Wellington D. Reid plaintiff and Vina Mills defendant.

And this they shall in no wise omit, under the penalty of $100, and have then there this writ. Witness, Mordecai B. Sinclair, Clerk of our said Circuit Court, at the Court-house aforesaid, this 6th day of December 1865, and in the 90th year of the Commonwealth.

M. B. Sinclair

Executed on A. Arrington, John Goodwin, Mortimer Waltman, and Mary F. Mills

Wm. E. Goodwin, D.S.

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you to summon Lycurgus Ledman to appear before the Judge of Prince William Circuit Court, at the Court-House of the said County, on the 1st Monday in January 1866 to testify and the truth to speak on behalf of the plaintiff in a certain matter of controversy depending and undetermined in said Court between Wellington D. Reid plaintiff and Vina Mills defendant.

And this he shall in no wise omit, under the penalty of $100, and have then there this writ. Witness, Mordecai B. Sinclair, Clerk of our said Circuit Court, at the Court-house aforesaid, this 6th day of December 1865, and in the 90th year of the Commonwealth.

M. B. Sinclair

Executed on Lycurgus Ledman

Wm. E. Goodwin, D.S.
30 November 1865

Lipscomb vs Washington

$484.30 Note – On demand I bind myself my heirs &c. to pay Philip D. Lipscomb the sum of Four Hundred and Eighty Four Dollars and Thirty Cents for value received.

Witness my hand and seal this 1st day of January 1861.

Wm. T. Washington (seal)

Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you to summon William T. Washington to appear at the rules held in the Clerks office of our Circuit Court of the County of Prince William Court House of the said County on the first Monday in December next. To answer Phillip D. Lipscomb of a plea of debt for four hundred and eighty four dollars and thirty cents. Damage Two Hundred Dollars.

And have then there this writ. Witness John Camper clerk, of our Circuit Court, at the Court House aforesaid this 30th day of November 1865, and in the 90th year of the Commonwealth.

J. Camper

To be credited by $4.75 as of the 1st January 1861 and by $100.00 as of the 4th April 1861

[Judgment for $484.30, interest from 1st January 1865 till paid and costs. Subject to above credits.]
29 December 1865

I Anthony Thornton solemnly swear that I will support the Constitution of the United States & laws made in pursuance thereof in the supreme law of the land any thing in the constitution and law of the State of Virginia or in the ordinances of the convention which assembled at Richmond on the 13th day of February 1861 to the contrary notwithstanding and that I will uphold and defend the Government of Virginia as vindicated and restored by the convention which assembled at wheeling on the 11th day of June 1861.

Anthony Thornton

Stafford County to Wit:

Anthony Thornton whose name is signed to the within affidavit this day personally appeared before me in the county aforesaid and made oath to the same. Given under my hand the 29th day of December 1865.

John __ Suttle,

Commissioner in charge in Circuit Court of Stafford County

About 1865/1866

Prince William County to Charles Wright

For Services as Jailor from June 1861 to March 1862

$30.00

For Services in Cleaning out Court House & furnishing lights & fuel
$30.00

1866

Wm. W. Thornton appointed surveyor of road from Kettle Run to the road leading to Milford Mills by Broad Run Bridge & E. Gaines from said corner to Chapel Springs which is an addition to his present road.

1866

Ordered that John C. Weedon & S. Lynn, gentlemen, are appointed to all of hands for the road of which Jas Purcell is surveyor.

1 January 1866

Commonwealth vs Savage

Prince William County to Wit:

To E. E. Conner, Constable of the said County, and to the Keeper of the said Jail of said County.

These are to command you the said Constable, in the name of the Commonwealth of Virginia, forthwith to convey, and deliver into the custody of the keeper of the said jail, together with this warrant, the body of George Savage, a white person charged before me William A. Bryant, a Justice of the said County on the oath of Lewis Whitney, with a felony by him committed, in this, that the said George Savage on the 27th day of November 1865, in the said County, did feloniously take, steal and carry away two horses of the value of two hundred dollars each of the goods and chattels of Richard Windsor and you, the said keeper of the said jail, are hereby required to receive the said George Savage , into your jail and custody, that he may be examined for the said offence by the County Court of said County, and him there safely keep until he shall be discharged by the course of law. Given under my hand and seal this 1st day of January 1866.

Wm. A. Bryant J. P. (seal)

Commonwealth vs Savage – Evidence

Evidence taken before the County Court of Prince William County on the 5th day of February 1866, in the case of the Commonwealth against George Savage charged with felony.

Richard Windsor being duly sworn, says on the 26th day of November, George Savage, and Lewis Whitney came to my house and took two horses and carried them as far as Mrs. Ledmans and left one there and taken her mare, and carried one of mine and one of her on. I found my mare at the Gum Springs in the possession of a man by the name of Millard. My horses were in the stable locked up. It was the night of the 26th of November 1865. When they were taken.

One horse is a bay mare with a heavy mane, with one white hind foot, and the other an iron grey gelding. The one I found in the possession of Millard was the bay mare. We Jno. Gray, and Mr. Beach met Mr. Whitney on the road and he went with us to get her. The iron gray horse I found at Mrs. Ledmans where he had been left. Mr. Savage was arrested at Billy Pettits in Alexandria. My mare is worth two hundred dollars and the other is worth one hundred and fifty dollars.

CROSS EXAMINED

It is three miles from Mrs. Ledmans to my house.

I did not see these boys Lewis Whitney and George Savage on my premises. I did not miss the horses until morning until an hour till day. I did not see Lewis Whitney and George Savage steal my horses. I never saw either horse in the possession of either party. I did not see them take either horse to Mrs. Ledmans. I do not know that of my own knowledge that either horse was taken by these parties. I found one of my horses at Millards.

John _ Windsor

Lewis Whitney being duly sworn says:

I was stopping at Alexandria at William Pettits in the month of November 1865. Mr. Savage the prisoner came up there with the intention of going out to Illinois, so he said, and he got robbed of his money there and could not go, got detained, so he said, and said, he got into some difficulty, at home, and could not stay there, and said he wanted to make money to carry him out to Illinois. Said he was going down to Prince William County and get a horse, and fetch it away and sell it. Well he proposed for me to go with him, said he knowed when there was some very fine horses there he could get very easy. Well I started with him, went got down to Occoquan run and got there just about sundown we crossed the run and built a fire on the other side. We stopped there about an hour. Started on through the woods, went on then till we came to a stable where there was a sorrel horse. We went into it and looked at the horse, and Savage said it belonged to a man by the name of Davis. Said it was a good horse, and would bring a good price but he did not want to touch him, as the man he belonged to, was a friend of his. Said we had better go an , and get Windsor’s team, and if we did not succeed in getting them, then we would come back and get that one, He led the way, and we went to Windsor’s stable about mid night we got there, we went to the stable and looked in it, and saw that the horses were there. The moon was shinning and he said we had better wait a couple of hours until it went down, went up into the hayloft and laid down, there was a ladder went up from the outside and we went up on that. After the moon went down some we got up and came down, the stable door was locked. George, the prisoner, got hold of a harrow tooth, and handed it to me, for to draw the staple. I tried, but I could not do it alone, and he came and helped me. We drawed the staple, went into the stable, when we got in there he was taken sick, he asked me to get the bridles and put them on the horses, if I could find them. I found one of them, and put it on the bay mare, he found the other one, and handed it to me, and I put it on the grey horse. We stopped then a few minutes until he said he felt better. I went out the door, the bay mare came out and I caught by the bridle. He led the grey horse out. We walked for a short distance and led the horses. Led the horses up to a fence and got on their backs and rode on them, and he said the grey horse, would not sell well, he was so poor. Said he had better go round then and get this mare from Mr. Ledman. The next stop we made was on a side hill. We dismounted and he gave me back the horses to hold, and told me to hold them, while he went up and got the mare. So he left me and was gone about ten minutes, and then came over the hill leading the mare, and told me to pull the bridle off the grey horse, and drop it down on the ground. I done so, we then started on with the mare and the bay mare – the grey horse followed us, said he didn’t want him to follow us and he would put him in a field, and we come to a small field with a fence around it and took and put him in the field and took the halter off and put it on the dun mare, he put the fence up and we started on, and we rode on a short distance and we both dismounted again, he gave the dun mare and told me to lead both of them, he wanted to go around and get a saddle. I led the horses on, he said he would meet me at a little stream just before there. I met him there and he had a saddle he put it on the dun mare and he got on her, and we started on, we rode on for four or five miles, and then met Henry Beach and two other men on a fox hunt, we passed them and they spoke to us, after we had got by them I told George they knowed us, and knowed the horses, so we had better turn them loose, but he said, no, we had them and we had better keep them and go on with them, we rode on then and struck the Leesburg Pike, and went on for Leesburg, we got to the place where the male horses use to stop, we went in and asked him if we could get accommodations for the night and he said we could it was night when we got there – one put up the horses and stopped all night, and left there the next morning about nine o’clock, rode on the next day as far as Mr. Reeves. We stopped there for two or three days. George was taken sick there again – the second day I started for Leesburg with the bay mare. I took her to Fadeley’s Livery Stable and offered her for sale, but he said he would not buy her unless I could give a good title for her. Said there were so many stolen horses around there he was afraid to buy. I left there then, and started back for Mr. reeves. I stopped there all night, next day I started for Gum Springs. I went to Lewis M. Milland to sell the mare he said he would not buy her, but he had a mule he would like to trade for her. I looked at the mule, and told him I would trade with him for twenty dollars boot, said he wouldn’t give me twenty dollars – he’d give me ten, if I would give him a guarantee with the mare. We went in the house and I give him a receipt for the mare and he gave me a receipt for the mule. I saddled the mule, then and started back to Reeves – there was a feller stopping at Reeves by the name of Hays, he said he knew a man who wanted to buy a mule, said if I went down there he thought I could sell it, said he was going down there, the next day and he would go down with me. I told him he might ride the mule down there and sell it for me – next morning I saddled the mule and he started away with it, he was to be back that night or the next morning, but he was gone four days – came back without the mule and said the mule was stolen from him, he started after it the next morning and said he thought he could find it. The second day after he started he came back with the mule. I let him start and try it again. I didn’t see him any more he didn’t come back. Mr. savage the prisoner, got better then and took his mare and started for Maryland to sell her, but came back to Reeves on the night of the day he started. – next morning he started again and came back that night without the mare and said he had her sold, stopped there some two or three days and then started for Alexandria. He started from Reeves on Tuesday and I on the following Thursday morning – well I got just this side of Dranesville & I met Henry Beach, John Grey and Richard Windsor. Henry Beach spoke to me and said he was sorry to see me. John Grey dismounted and said he had a warrant for me, and told me to get up behind Mr. Beach and ride back to Drainesville. They stopped there and fed their horses and got their dinners and started on to find Mr. Windsor’s mare – they took me with them and they told me they had caught George and got the dun mare. Windsor then asked me if I would shew them where the man lived I had traded the bay mare to, I told him I would, we rode to the house of Millard and they got the mare,

We started their for Alexandria and got there about twelve o’clock at night, put me in the match house and the next morning I was put in jail. He said it was Richard Windsor from whom they had stolen the horse

STOP EXAMINATION

Now was in the neighborhood of Windsor before __ was arrested for stealing before. I have never been discharged. I got the ten dollars for the stolen horse. Did not divide it with the prisoner.

I do not know what day of the month I took the horse nor the day of the week. I got acquainted with George Savage at William Pettits. I can’t tell the exact date I got acquainted with him in the fall of 1865. I had never been in this county before. I am eighteen years of age. I was in the Yankee army in the command of Cal M. B. Sweitzen Sep Art ahe command 1st Sep Brigade for defence of Washington. No portion of that command was in this county to my knowledge. _____ I had better go with him on the horse stealing expedition , said he had ___ some and got a horse before that he sold it and got the money for it. I came over from Canada and volunteered in the Federal Army. Canada is my home. I saw him with the horse he brought up there the first time.

I never saw Jno Hays before I saw him at Mr. Reeves. A promise was made to me by the magistrate in Alexandria if I would tell all about Savage stealing the horse. I would not be tried. The magistrate in Alexandria said he wanted to make a witness of me. I am eighteen years old. I am a harness maker, and secured an apprenticeship with my Father in Canada. I left Canada in the day time. I expected to steal horses when I came down here. I did not engage in it willingly. I was persuaded into it. A man by the mame of McCuen and several others persuaded me. I never saw him until I saw him at Pettits. I don’t remember how long the men talking about it before we started. I don’t remember how long I had known George Savage before we started, it might have been two weeks. George Savage might have talked about it once or twice may be three times before we started. I don’t know that I was in favor of taking the first horse we came to. George said he was a friend of his – and that was the reason. I did not intend to make a fortune, off of it. I expected to make something of it. I felt a reluctance of throwing away a previous good character, but I did not express it to George. I did not tell it to McCuen. I told them I was a good way from home, and they told me that was the best way to get home. When we were on the road, he said each one was to sell his own horse and that was the reason he did not divide the ten dollars.

The reasoning why I became evidence against George was because he was told in the road by the police that arrested me that George had been arrested in Alexandria and had confessed all, and told them what I had done with the mare, and told them where I was stopping.

I don’t know how I became a witness against George instead of George becoming a witness against me. When I just went with the magistrate officer he told me I stood a chance to be a witness. He said he would have to commit me to jail and send me to Prince William County. He said if they made me a witness here I would be released.

I did not understand that if George was convicted I would be released. I did not say I was persuaded by him alone, William Pettit and a man by the name of Tan Tuff advised me to come. I believe it was George McCuen.

Lewis Whiting

Lycurgus Ledman having been duly sworn says:

I know that my Mothers mare was stolen on the same night Mr. Windsor’s horses were, but I do not know who stole them. I got up next morning and went to the stable and the mare was gone. I saw the grey horse standing over in the field that they had left there. I went to Alexandria the same day. I did not hear anything from the horses at all. I came back home again, it was about a week before Christmas John Gray sent me word he had got the mare. I went right on up to Alexandria and got the mare. It was Mr. Windsor’s grey horse that left in place of the den mare. The bridle found there belonged to Mr. Windsor too. My bridle was gone, which I found with my mare. I did not see Savage when I went to Alexandria – they got the mare before they got Savage I never saw savage until I saw him at last court in the Jail. He said he wanted to see Mother – he wanted her to come up, he made no confession to me. I lost a bridle with my mare. I lost no halter, no rope. The reason why he wanted my Mother to come up was that he took the mare though madness – he was mad with me.

Lycurgus Ledman

Prince William County to Wit: To the Clerk of the County Court of said County. I Wm. A. Bryant, a justice of the said county.

I Wm. A. Bryant, a justice of the said County, do hereby certify, that I have by my warrant, this day committed George Savage to the jail of this county, that he may be examined before the County Court of the said county, for a felony by him committed in this, that he did, on the 27th day of November 1865, in the said County, feloniously take, steal and carry away two horses of the value of two hundred dollars each, of the goods and chattels of Richard Windsor. Given under my hand, this 1st day of January in the year 1866.

Wm. A. Bryant J. P. (seal)

[5 February 1866 removed for trial before the Superior Court]

4 January 1866

Taylor vs Norville &c

Prince William County to wit: Joshua Taylor plaintiff complains of Lucien B. Norville, alias L. B. Norville and Benoni E. Harrison, alias B. E. Harrison defendants who have been summoned to answer a plea that they render unto him the sum of Forty Two Dollars and Fifty Cents which from him they unjustly detain; and thereupon the plaintiff avers that the defendants on the 7th day of January, in the year 1861 at the County aforesaid, by their certain writing obligatory sealed with their seals and to the court now here shown and dated the day and year aforesaid, bound themselves to pay to the said plaintiff on or before the 1st day of January 1862 the said sum of $42.50 for the hire of negro girl Amanda for the year 1861.

Nevertheless the said defendant although often required, the said sum of money above demanded or any part thereof the said Nancy Jones in her lifetime did not pay and since her death though often requested the said sum of money or any part thereof to the plaintiff has not paid, but the same to pay has hitherto refused, and still does refuse, to the damage of the plaintiff 100 dollars, and therefore he brings suit &c.

Eppa Hunton, p.q.

4 January 1866

Brentsville Jail, Prince William County

Commonwealth vs Davis – Davis’ Statement

This is to certify that I was enlisted in the Second D.C. Volunteers United States Volunteers about the 1st of February 1865 and was after that detailed as a guard for the 8th Ill. Cavalry to scout through the County of Prince William Virginia under Lt. Buckner. We started with orders to take all Government property, and on that night they did take a gray mare from William A. B. Smith which was a Government mare. The said William A. B. Smith has got a warrant or caused me to be imprisoned in the Jail for said mare, and being taken by the soldiers of said Regiment and Thomas Smoot a Govt. detective was with us, at the said time. And I have an honorable discharge from the United States Government. The mare was turned into the Govt. and sold by the same. My discharge will shew that I was in the service at the time the mare was taken. On the same night we caught fifteen of Kincheloes Guerrillas and they owe Union men great _____. We took Wm. A. B. Smith the same night for smuggling contraband goods through the lines, and he had taken the oath several times previous to this arrest. He remained a prisoner until after the surrender of General Lees Army and then released in absence of proof.

Minor F. Davis

Copied by A. Nicol from the Jailors copy of Davis letter which is correct.

J. L. Sinclair

29 January 1866

Order of Lieut. Hopkins requiring papers of record in this office in violation of statue. Protest entered because the papers now to be sent beyond the limits of the County.

M. B. Sinclair

Clerk.

Bureau of Refugees Freedmen &c

Office Asst. Supt. & Pro. Mar. Pr. Wm. Co. Va.

January 29th 1866

Special Order

No.3

In Compliance with orders from the Maj. General Commanding the Dp’t of Va. The County Clerk of Prince Wm. County Va. Will deliver at this office all of the proceedings in the cases of the Commonwealth vs Thomas Cornwell, Thomas Smoot and Minor F. Davis, on file in his office, without delay.

Marcus S. Hopkins

1st Lieut. V.R.C. Pro. Mar. & Asst. Supt.

Pr. Wm. Co. Va.

6 February 1866

Delinquent Taxes

A List of Real Estate in the County of Prince William above Cedar and Occoquan now delinquent for the year 1861

Name

Residence
Quantity
Description
from C.H.
Amt.

Blackwell, George
PWC

300 acres
Bull Run
18NW

$9.60

Bowers, Joseph

Fauq.

326 acres
Bull Run Mt
20NW

$15.65

Burke, Gusta (col)
PWC

57 acres
Adj. Larkin
7N

$1.82

Barier, Jacob V.

PWC

1 lot

Haymarket
13NW

$0.20

Carter, Cassius Es
PWC

4 lots

Brentsville

$5.81

Cross, Harrison

PWC

17 acres
Bull Run
18NW

$0.82

Fewell, James

PWC

6 lots

Brentsville

$1.00

Green, Haris

PWC

97 ½ acre
n. Greenwich
10W

$3.70

Gambol, John

Florida

250 acres
Bull Run
22N

$18.00

Hooe, Margaret

PWC

80 acres
adj Godfrey
4NE

$3.20

Harris, Enoch (col)
PWC

17 ¼ acres
Haymarket
9NW

$0.48

Hunton, Wm. E.(est)
PWC

3 lots

Buckland
10NW

$0.20

Hereford, Thos P.Dr
Washington.
3 lots

Haymarket
9NW

$1.60

Mooney, Saml. Est
PWC

1 lot

Buckland
10NW

$2.20

Mercer, John Est
PWC

2 lots

Brentsville

$0.68

Roach, Wm Est

PWC

262 acres
Thoroughfare
16NW

$10.48

Roach, Wm Est

PWC

470 acres
Thoroughfare
16NW

$18.80

Roach, Wm Est

PWC

105 ½ acres
Thoroughfare
16NW

$4.22

Rogers, Elizabeth
PWC

145 acres
adj Poland
16N

$8.12

Rose, Isreal

PWC

48 acres
Carolina Rd.
18N

$1.92

Suddith, Joseph heirs
PWC

68 acres
Haymarket
9NW

$2.18

Suddith, Joseph heirs
PWC

86 acres
Haymarket
9NW

$3.77

Swain, Hellen M.
Washington
152 acres
adj. Lynn
15N

$12.10

Shirley, Fielding heirs
PWC

1 lot

Haymarket
12N

$0.80

Skinker, William heirs
PWC

2 lots

Haymarket
12N

$0.20

Tyler, James M.

PWC

1 lot

Haymarket
12N

$0.80

Tyler, J.H.&Sarah
PWC

1 lot

Haymarket
12N

$1.20

Wright, John Est.
PWC

1 lot

Haymarket
12N

$0.20

Waller, William

PWC

1 lot

Buckland
8NW

$4.80

Zerega, Augustus
Florida

200 acres
Bull Run
22N

$6.40

I Wm. E. Goodwin, sheriff of Prince William County do swear that the foregoing list is I verily believe correct and just; that I received no part of the Taxes returned delinquent and that I have used due diligence to find property within my county liable to distress for said taxes but have found none.

Wm. E. Goodwin

Sheriff of Prince William

For the year 1861

Sworn to before a justice of the peace in and for the county of Prince William this 6th day of February 1866

Crawford Cushing

I R. F. Brawner Commissioner of the Revenue for the County of Prince William, above the Occoquan and Cedar Runs for the year 1861 do hereby certify that I have examined the forgoing list of Real Estate returned delinquent by the Sheriff for the non payment of Taxes thereon and believe the same to be just and true. Given under my hand and seal this 6th day of February 1866.

R. F. Brawner

Commissioner of Revenue

Prince William County

6 February 1866

Commonwealth vs Cornwell

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you to summon A. W. Gore and Samuel W. George to appear before the Judge of Prince William Circuit Court, at the Court-House of the said County, on the 1st Monday in March 1866 to testify and the truth to speak on behalf of the Commonwealth in a certain matter of controversy depending and undetermined in said Court between Commonwealth plaintiff and Wileman Cornwell defendant.

And this they shall in no wise omit, under the penalty of $100, and have then there this writ. Witness, Mordecai B. Sinclair, Clerk of our said Circuit Court, at the Court-house aforesaid, this 9th day of February 1866, and in the 90th year of the Commonwealth.

M. B. Sinclair

27 February 1866

Prince William County to the County Court

I respectfully desire to complain to the Court of Mr. Lawrence Cole. He refused to pay me the interest on the money in his hand left me by my Father and as it is my only means of support. I am left without it in a suffering condition. He has positively refused to pay me any more and the last three payments made were orders to a store where they charged me extravagant prices, and I was forced to take the goods. I would be grateful if the court will have the money placed in other hands. Where the interest will be paid to me regularly and I have to the court to select a suitable person in my neighborhood as my ____ provided my traveling only for a short distance.

Very Respectfully

Nancy F. Carney

[The court turned down the application for change but directed Lawrence Cole to pay the interest annually and observe all parts of the contract. – signed by A. Howison]

22 February 1866

Lucien A. Davis – Conductor of Election

We the undersigned commissioners to superintend an election for a justice of the peace in district No.3 at Manassas Precinct do certify that Lucien A. Davis acted as conductor on said election on the 22nd day of February 1866 at this Precinct.

Wm. T. Fewell

Illegible

Illegible

Commissioners

March 1866

We James M. Barbee and Newton Woodyard two house keepers of Prince William being sworn for that purpose have in pursuance of the request of Moses Hixson surveyor of road, this day valued a plow and two horses, belonging to George B. Bradfield, and impressed by said Hixson surveyor of said to assist in repairing the said road and do value the use of the said plow and team at $3.00 per day.

James M. Barbee

Newton Woodyard

Sworn to before me

L. Cole J.P.

Prince William County to wit: I Moses Hixson do certify that the plow and two horses the property of Geo. B. Bradfield was employed one day for working the road on which I am surveyor in March 1866

Moses Hixson, surveyor

March 1866

Prince William County to Moses Hixson

To 2 days services as surveyor of road in November 1865 @ 1.25

$2.50

To 1 day in March 1866

$1.25

$3.75

Sworn to before me

L.Cole J.P.

12 March 1866

Prince William County to Wit:

To the Keeper of the Jail of Prince William County.

These are to command you in the name of the Commonwealth of Virginia forthwith to convey and deliver into the custody of the keeper of the said jail together with this warrant, the body of John Smith alias M. Gibbony charged before William H. Gaines a Justice of Fauquier County on the oath of T. O. Taylor with a felony by him committed in this that the said John Smith alias M. Gibbony on the 1st day of March 1866 in the said County did feloniously steal, take and carry away one sorrel mare of the value of one hundred and fifty dollars of the goods and chattels of Joseph D. Taylor, and you the said keeper of the said Jail you are hereby required to receive the said John Smith alias M. Gibbony into your jail and custody that he may be examined for the said offence by the County Court of the said County and him there safely keep until he shall be discharged by due cause of law. Given under my hand this 12th day of March 1866.

Allen Harrison J.P.

Fauquier County to Wit:

To Edward C. Gibson appointed special constable to guard this warrant. Whereas John Smith alias m. Gibboney has been arrested and brought before me William H. Gaines a justice of the said county charged with having on the 1st day of March 1866 in the county of Prince William feloniously stolen taken and carried away one sorrel mare of the value of one hundred and fifty dollars of the goods and chattels of Joseph D. Taylor of the said County of Prince William now that the said John Smith alias M. Gibboney may be conveyed to the said County of Prince William where the said offence was committed. These there for we command you in the name of the Commonwealth of Virginia forthwith to carry the said John Smith alias M. Gibboney to the said county of Prince William and then carry him before some justices of the said county to be dealt with according to law. Given under my hand and seal this 10th day of March 1866.

W. H. Gaines J. P. (seal)

Examined and remanded to the Circuit Court for Trial

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you to summon William Hall, Tharpe McDonough, John S. Ewell, James Mount, and T. O. Taylor to appear before the Judge of Prince William Circuit Court, at the Court-House of the said County, on the 2 day of April 1866 to testify and the truth to speak on behalf of the Commonwealth in a certain matter of controversy depending and undetermined in said Court between Commonwealth plaintiff and John Smith defendant.

And this they shall in no wise omit, under the penalty of $100, and have then there this writ. Witness, Mordecai B. Sinclair, Clerk of our said Circuit Court, at the Court-house aforesaid, this 15th day of March 1866, and in the 90th year of the Commonwealth.

M. B. Sinclair

Evidence taken on behalf of the Commonwealth against John Smith in the County Court of Prince William on the 2nd day of April 1866.

T. O. Taylor being first duly sworn says, the mare was in the possession of my father about 8 o’clock on the night of 1st day of March 1866, at about half past 9 o’clock she was missed from the stable – next morning she was parked about 12 miles south, to the Warrenton Turnpike, I went to Warrenton on the same day got there about 5 o’clock in the afternoon, went to the different hotels to enquire whether a horse of that description had been put in any of the stables on that day and found that one answering the description had been fed at the Warren Green Hotel where Smith the prisoner had registered his name at about 3 o’clock P. M. Having lost the trace of the ___ prisoner at Warrenton, - went back to Mr. Tharps next morning where the prisoner had been staying for the purpose of getting on the trace of him again.

I was satisfied that the prisoner had been there the night the mare was stolen at Mr. Halls a neighbor of Tharpe I went again an the next day to Warrenton and again obtained traces of Mr. Smith that satisfied me, followed the traces up, and found Mr. Smith on the following Tuesday night about ten miles west of Warrenton at a Mr. Mackhys or Magbgs not positive as to the name, - the same evening I had been induced to believe that Mr. Smith was riding a bay horse, when I captured him, I asked him what he had done with the sorrel that he had been riding previously – he stated that he had her there at the place. I then asked him if he had not been riding a bay ___ in the time I was looking for him – he said he had not. I asked him where he got the sorrel – he said he had gotten her the evening I am not certain whether bought or traded for her, the evening of the 3rd of March. I asked him where he had gotten her, - he said about Thoroughfare. I asked him if he had been north of Thoroughfare that afternoon – said he had not, I asked him if he staid at Mr. Halls the night the mare was stolen – said he did – asked him what time he went there, Said in the evening, asked him if it was before sundown, said it was, I sent to the stable where the mare was and had her brought out, and identified her as the mare that had been stolen from my fathers stable. He did not state that he had mare with him the evening he got to Mr. Halls. I overtook him on the night of the 6th of March. The mare is a sorrel about fifteen hands high, four years old, her right hind foot white. [the last sentence marked through] A description of the mare will be found in a printed hand bill herewith filed marked A
He did not tell me at the time I arrested him that he bought the mare and paid eighty five dollars for her. When I identified the mare I put him on another horse and carried him to Warrenton. The prisoner stated that he had traded for, or purchased the mare about Thoroughfare. My Father lives almost due north from Thoroughfare about ten miles distant. The mare is worth about one hundred and fifty dollars.

After my first visit to Warrenton I went back to Mr. Halls and Mr. Tharp’s who live contiguous.

The horse was stolen from the Stable. The prisoner had been to, and was acquainted with the arrangement of my fathers stable. He had stopped at my fathers, but was not a visitor. He had stopped several times, ostensibly, on his way to Leesburg. There is no public place on that road, between Warrenton and Leesburg, and sometimes persons stop to feed.

T. O. Taylor

William Hall being duly sworn says:

Mr. Smith came to my house on the last day of February, on his way from Mr. Doolins to Mr. Tharp’s to a prayer meeting, he called at my gate and asked if I were at home and I went out and he asked me if I wanted to buy his horse. I told him I wanted to buy a horse, and if he would sell him right, it was likely we could bargain, he went on to the prayer meeting with the promise that he would come next morning which was the first day of March, after breakfast he came over, with his horse and we were jaffering sometime and bargaining some time for the horse, and he says, if I sell you this horse, you must let me have him to ride after my other horse up in the mountain. I told him he could ride him where he pleased I should not pay him for him until he returned. He then said he might be back that night but probably he should not be back until next day. I was waked in the night – some person up stairs called me and said that some person was hollering out doors. I got up and went out and it was Mr. Smith. I carried the horse to the stable and put it away, and we came back to the house and he went to bed. I then lit a match and looked at the clock and found it was half past one – in the morning, I got up and went down to the stable and found a sorrel filly there that he had and after awhile Mr. Smith came down and we were talking about her, and he asked me what I thought she was worth. I told him I thought she was worth about eighty dollars, - he said he got her for only three years old. [the last was correctly transcribed] I looked in her mouth and pronounced her four – he said she might be that – while the black boy was curring her, he asked him if she had any shoes on behind – he lifted up her foot, and said, yes, He then said they had staid on very well , that he had had them put on about two months ago. We then went to breakfast and after breakfast we tried the sorrel horse to work and I paid him the money, and he said he was going to Warrenton. He had no horses with him the night he staid at my house. I saw them work and fed them both, but I do not know the color of the filly until next morning. That filly proved to be Mr. Taylor’s the same one he was riding today, or one very much look like it. It is fourteen files from my house to Mr. Taylor’s. I was acquainted with the prisoner before this prosecution. He went by the name of Smith.

24 March 1866

Commonwealth vs Johnson & Jennings

Warrant of Arrest

Prince William County to Wit:

Wesley Reid upon oath complains that on the 13th day of March 1866 Wm. Johnson and Thomas Jennings did feloniously take steal and carry away one mule (bay stud) 4 years old of one hundred and twenty five dollars of the goods and chattels of the said Wesley Reid and he the said Wesley Reid therefore prays that the said Wm. Johnson and Thomas Jennings may be apprehended and held to answer the said complaint and dealt with in relation thereto as the law may require. Dated this 16th day of March 1866.

Wesley Reid

Prince William County to Wit:

This 16th day of March 1866 the said Wesley Reid made oath to the truth of the foregoing complaint before me.

Crawford Cushing J. P.

Prince William County to Wit:

To Frances J. Cannon, Sheriff of said County. Whereas Wesley Reid of said County has this day made information on oath before me Crawford Cushing a Justice of said County that Wm. Johnson and Thomas Jennings on the 13th day of March 1866 in said County one bay stud mule of the price of one hundred dollars and twenty five dollars of the goods and chattels of the said Wesley Reid feloniously did steal take and carry away; These are therefore in the name of the Commonwealth to command you forthwith to apprehend and bring before me or some other justice of the said county the bodies of the said Wm. Johnson and Jennings to answer the said complaint and be further dealt with according to law. Given under my hand and seal this 24th day of March 1866.

Crawford Cushing J. P. (seal)

Summons Thomas Lunceford of Warrenton

 a witness for the Commonwealth.

Executed on the within named persons by bringing them before Crawford Cushing a justice of the peace of Prince William County, March 26th 1866.

Wm. E. Goodwin D.S.

for F. J. Cannon, sheriff

2 April 1866

Lynn’s Adm’s vs Davis Adm’s

Hire of Sarah – Year 1860

Note - $30.00 For the hire of Slave Woman Sarah for 1860. I bond myself heirs &c to pay S. Lynn on order the sum of thirty dollars on the 1st January 1861 & to furnish said slave with the usual summer and winter clothes with shoes, stockings, bonnet & blanket, pay her tax , treat her with humananity and return her to S. Lynn on or before 25th of December 1860. Witness my hand and seal this 3rd January 1860,

F. C. Davis

Prince William County to wit: J. Shirley Lynn administrator of S. Lynn deceased complains of F. C. Davis who have been summoned to answer a plea that he render unto him the sum of Thirty Dollars which from him he unjustly detain; and thereupon the plaintiff avers that the defendant on the 3rd day of January, in the year 1860 in the lifetime of said S. Lynn at the County aforesaid, by his certain writing obligatory sealed with his seal and to the court now here shown and dated the day and year aforesaid, bound himself to pay to the said S. Lynn on or before the 1st day of January 1861 for the hire of woman Sarah for 1860 the said sum of $30.

Nevertheless the said defendant although often required, the said sum of money above demanded or any part thereof the said S. Lynn in his lifetime did not pay and since his death though often requested the said sum of money or any part thereof to the plaintiff has not paid, but the same to pay has hitherto refused, and still does refuse, to the damage of the plaintiff 100 dollars, and therefore he brings suit &c.

Eppa Hunton, p.q.

The Commonwealth of Virginia.

To the Sheriff of Prince William County, Greetings: We command you summon Warren Davis administrator of F. C. Davis deceased, if he be found in your bailiwick, to appear at the Clerks Office of our County Court for said County of Prince William at the rules to be holden for said court on the 1st Monday in April next, to answer J. Shirley Lynn administrator of Seymour Lynn deceased of a plea of debt for thirty dollars damage one hundred dollars. And have then this writ. Witness M. B. Sinclair, Clerk of our said Court at the Court House aforesaid this 10th day of March and in the 90th year of the Commonwealth.

M. B. Sinclair

Executed 21st March 1866 by delivering the defendant Warren Davis a copy of this Writ.

Wm. E. Goodwin

For F. J. Cannon, sheriff

2 April 1866

Commonwealth vs Johnson & Jennings

Certificate of Commitment

Prince William County To wit:

To the Clerk of the County Court of said County. I Crawford Cushing a Justice of said County do hereby certify that I have this day committed William Johnson and Thomas Jennings to the Jail of said County that they may be examined before the County Court of said County for a felony by them committed in this that they did on the 13th day of March 1866 in the said County, One bay stud mule of the price of One Hundred and Twenty Five Dollars of the goods and chattels of Wesley Reid feloniously steal take and carry away. Given under my hand this 2nd day of April 1866.

Crawford Cushing J. P.

May 1866

Prince William County to wit: I Joseph N. Utterback do certify that I did furnish on road in precinct No.4 one cart and four oxen one day and one plough and four oxen one day in November 1865 and May 1866 which I am surveyor.

Joseph N. Utterback

Surveyor

12 May 1866

Commonwealth vs Crouch

Virginia, Prince William County to Wit:

We the Grand Jurors of and for the body of the County aforesaid being impaneled sworn and charged this six day of November 1865 on our oaths do present George Crouch that in June 1865 did steal take and carry away one dark bay horse of the value of One Hundred Dollars of the goods and chattels of A. N. Thomas upon the information of said A. N. Thomas.

B. F. Lewis, Foreman

Prince William County to Wit:

To the clerk of the County Court of said County I Lawrence Cole a justice of the said County, do hereby certify, that I have this day committed George Crouch to the jail of said county, that he may be examined before the county court of the said county for a felony by him committed, in this, that he did on the (blank) day of June 1865, in the said County, feloniously take, steal and carry away one dark bay horse of the value of one hundred dollars of the goods and chattels of Addison N. Thomas. Given under my hand this 12th day of May 1866.

L. Cole J. P.

19 May 1866

Prince William County to wit: To James McDonough and Charles W. Thomas house keepers of the said county. You are hereby commanded after you shall have been sworn for that purpose well and truly to estimate the volume by the day one plough and two oxen which Joseph N. Utterback surveyor of the public road leading through the said county in precinct No. 4 was obtained of F. Foote to keep the said road in repair and return to the County Court of said County a certificate of your valuation thereof given under my hand and seal this 19th day of May 1866.

T. A. Smith J.P. (seal)

We James McDonough and Charles W. Thomas two house keepers of the County of Prince William being first duly sworn for that purpose have in pursuance of a warrant to us directed issued by Thomas A. Smith a justice of the said County this day viewed a plough and two oxen belonging to F. Foote and impressed by Joseph N. Utterback as surveyor of the public road leading through the said county in precinct No. 4 to assist in repairing the said road and do value the use of the said plough and oxen at $2.50 by the day.

Jas McDonough

B. W. Thomas
Prince William County to wit: I Joseph Utterback do certify that F. Foote did furnish one plough and two oxen one day on road in Precinct No.4 in May 1866 which I am surveyor.

Joseph N. Utterback, surveyor

24 May 1866

This is to certify that Lucien A. Davis acted as a clerk at Manassas Precinct for an election on (blank) day of September for a member of the house of delegates &c.

L. B. Butler, commissioner

B. D. Merchant, conductor

24 May 1866

We the undersigned commissioners of an election held at Manassas Precinct do certify that Lucien A. Davis acted as Clerk. This the 24th day of May 1866.

C. E. Butler

C. H. A. Weedon

31 May 1866

County of Prince William to A. H. Keys To A. H. Keys to services on road as surveyor one day $1.00

I do hereby certify that A. H. Keys personally appeared before me and made oath that the above account is just. Given under my hand this 4th day of June 1866.

Jno Orear J.P.

3 April 1866

Ordered that Rhoda Lovelace surveyor of the road leading from the forks of the road leading to Sinclair’s Mill to Bradley, do charge and improve the ford leading across Broad Run, and that he report the expense thereof to the June term of this court, with the view of (leoying?) for the same, but with the provise that the expenses thereof do not exceed ten dollars.

M. B. Sinclair C.C.

29 May 1866

Prince William County to J. J. Cockrell

1 day service on County road $1.25, 1 day plough & team repairing said road $3.00

May 1866

Prince William County to Abraham Hixson

To 2 days service of plough and two horses on public road impressed by Charles L. Godfrey surveyor of public road $6.00

1 May 1866

Prince William County, to wit: I hereby certify that the tax imposed by law upon Charles Wright is thirty eight dollars, and when he shall have paid the same to the Sheriff for said County, will be entitled to the privilege of keeping a hotel at his house at Brentsville in this county from the 11th day of May 1866 until the 30th day of April, 1867, according to the Acts of the General Assembly of Virginia in such cases made and provided. Given under my hand this 11th day of May 1866

W. Charles Merchant

Commissioner of Revenue

26 May 1866

The County of Prince William Dr To William Beavers for plowing with two horses on Sprigs Road one day $3.00

We adjudge the services of William Beavers team to be worth the above named $3.00

Jno H. Purcell

William Avans

Prince William County May 26th 1866, personally appeared before me Jno H. Purcell and William Avans being duly sworn sayeth the above mentioned work is worth the sum therein mentioned William B. Carter

A. F. Dunn J. P.

Surveyor of the road

26 May 1866

Prince William County to William B. Carter, surveyor of the road leading from Spriggs Ford to Mr. Cornwell’s for 2 days services on said road at $1.00 per day $2.00 – Sworn to before me a Justice of the Peace for county aforesaid this 26th day of May 1866.

A. F. Woodyard J. P.

30 May 1866

Prince William County to Roy L. Davis

 To work one day as surveyor on road in precinct No. 1 in said county $1.50

Prince William County to wit:

Personally appeared R. L. Davis before me and made oath that the above account of one day work on road as surveyor was just and true. Given under my hand this 30th day of May 1866.

L. Cole J. P.

31 May 1866

Prince William County To Edwin Brady – To services 1 day on road in 1865 $1.00 To services 4 days on road in 1866 $4.00. sworn to before me this 31 day of May 1866.

T. A. Smith J.P.

2 June 1866

Prince William County, Va. June 2nd 1866 the said County to Henry Selecman for one day service as surveyor on a public road leading through said county in District No. 3.

Henry Selecman personally appeared before me Thomas L. Selecman a Justice of said County and made oath to the above account.

Thos. L. Selecman J. P.

2 June 1866

Prince William County to Joseph N. Utterback – To services on road 1 day in 1865 $1.00 and one day in 1866 $1.00 for total of $2.00. Sworn to before me this 2 day of June 1866

T. A. Smith J.P.

4 June 1866

Prince William County to Wm. E. Goodwin

29 January 1862 – Making 2 Staples for Jail

$0.50

30 April 1862 – Repairing & fixing doors to Clerk’s Office

$2.50

$3.00

The above account I give to Edmund Foster, Brentsville, June 4th 1866

Wm. E. Goodwin

4 June 1866

County of Prince William to A. M. Arrington overseer of road

March 1866 to services on road one day leading from Telegraph Road to Bradleys Place $1.25 , June 1866 same on same road $1.25

4 June 1866

Prince William County to Basil Brawner

Prince William County to Wit: This day Basil Bradfield surveyor of a Publick road leading through said county personally appeared before me Wm. A. Bryant a justice of the said county and made oath that he was employed one day in superintending the work on road from Blandsford to Benson Lynns. Given under my hand this 4th day of June 1866.

Wm. A. Bryant J.P.

4 June 1866

Prince William County to Charles L. Godfrey

1865
To 3 days service on road superintending repairs @ $1.25 -
$3.75

1866
To 3 days service on said road

$3.75

To 1 flow and three horses 3 days

$10.50

Prince William County to wit:

This day Chas L. Godfrey Sr. personally appeared before me Wm. A. Bryant a Justice of the said County and made oath that he served six days superintending repairs of public road leading through said county. Given under my hand this 4th day of June 1866.

Wm. A. Bryant J.P.

We E. E. Conner and Francis E. Arrington two housekeepers being first duly sworn for that purpose have in pursuance of a warrant to us directed, issued by Wm. A. Bryant a Justice of said County. This day viewed a plough and three horses, belonging to Chas L. Godfrey surveyor of public road leading through said County and employed by him in assisting to repair said road, and do value the use of the said plow and horses at three dollars & fifty cents by the day.

Francis C. Arrington

E. E. Conner

Sworn to according to law before me this 4th day of June 1866.

Wm. A. Bryant J. P.

4 June 1866

Prince William County to J. M. Lewis

May 1866 - To one day service as surveyor of public road $1.25

Sworn to before me this 4th June 1866

W. L. B. Wheeler J.P.

4 June 1866

Prince William County to Baily Robertson

1865 & 66 – To 4 days as surveyor on road leading through said county in precinct no. 3 @ 1.25 $5.00

Sworn to before me this 4th day of June 1866

L. Cole j. P.

4 June 1866

Prince William County to Thomas J. Simpson

1865 surveyor of road from Wolf Run Shoals to Maple Valley; December 6, 1865 to 1 days service on said road $1.00; June 2nd 1866 to 1 days service $1.00; 6 December 1865 to plough and two horses on said road 1 day @ $3.00 per day $3.00 – total $5.00

4 June 1866

Prince William County to wit:

We R. S. Davis & Newton Woodyard two house keepers of said county having been sworn for that purpose, have viewed a plough and 2 horses impressed by Thos. J. Simpson surveyor of said road, to be used in repairing said road & belonging to said Thos. J. Simpson & do value the said plough & 2 horses at $3.00 per day.

Newton Woodyard

Reazin S. Davis

Sworn to before me this 4th day of June 1866

Vernon Davis J.P.

4 June 1866

Will Book

Bureau R.F.&A.L.

Off. A. Supt. Prince William Co. Va.

Brentsville, June 4th 1866

To the Hon. Court of Prince William County

Messrs. In compliance with your order of date April 3 1866 requesting me to make application to the Hon. Sec’y of war to restore to the court a part of its record viz. a Will Book which was in the possession of a Mr. Yeatman in Washington I have the honor to inform you that I have obtained the book which I herewith deliver to your worships. I am directed to take duplicate receipts and to collect $1.40 which is the amount of impressage paid on the book. I also present herewith for your consideration an account in favor of Edmund Foster a freedman for repairs on public buildings amounting to three dollars.

I am most respectfully your obt Survt.

Marcus S. Hopkins

Bt. Maj. Supt. Prince Wm. Co.

4 June 1866

Prince William County to P. T. Weedon, surveyor of road.

1866 to one day’s work on said road. The above sworn to before me this 4th of June 1866.

Jno C. Weedon

5 June 1866

Prince William County to Joseph B. Reid

May 1866 to work done on the church and furnishing nails and some plank $5.25

Sworn to before me

L.. Cole J.P.

5 June 1866

Prince William County to Chas. L. Godfrey Jr.

May 1866 – To 3 days service as surveyor of road $3.75. This day Chas L. Godfrey Jr. personally appeared before me and made oath that he was employed three days in superintending repairs on public road. Given under my hand this 5th day of June 1866

Wm. A. Bryant J.P.

I Charles L. Godfrey surveyor of Public Road do certify that the plow and horses belonging to Abraham Hixson were employed two days on repairs of public road. Given under my hand this 5th day of June 1866.

Charles L. Godfrey Jr.

20 June 1866

Prince William County to wit:

This day J. J. Cockrell surveyor of a public road leading through said county personally appeared before me Wm. A. Bryant a justice of the said County and made oath that he was employed one day in superintending the work on said road. Given under my hand this 2nd day of June 1866.

Wm. A. Bryant J.P.

We Wm. E. Goodwin and Jas M. Barbee two housekeepers of the county of Prince William being first duly sworn for that purpose have in pursuance of a warrant to us directed issued by Wm. A. Bryant a justice of the said County this day viewed a plough and oxen belonging to J. J. Cockrell surveyor of the public road leading through said county and used by him in repairing said road and do value the use of the said plough and oxen at $3.00 per day.

Wm. E. Goodwin

James M. Barbee

2 July 1866

County of Prince William to Thos. Elliott

For a coffin and burying clothes for Misses Bradfield mother of Henry formerly of Bradledge, done in the fall of 1861.

Sworn to before me this 2nd day of July 1866

Wm. A. Bryant J.P.

6 August 1866

Prince William County to O. F. Pattie

May 1866 to 3 days service superintending repairs on public road as surveyor $3.75 . Sworn to before me this 6th day of August 1866.

Wm. A. Bryant J. P.

6 October 1866

Prince William County to Wit: To John Sisson and David Garrison

House Keepers of the County

You are hereby commanded, after you shall have been sworn for that purpose, well and truly to value by the day of a plough and two horses, which Richard A. Annis surveyor of a public road leading through said county in precinct No. 1 has furnished to keep the said road in order and return to the county court of said county a certificate of your valuation thereof Given under my hand and seal this 6th day of October 1866.

R. W. Wheat J.P.

We John Sisson and David Garrison two house keepers of Prince William County, being first duly sworn for that purpose, have in pursuance of a warrant from R. W. Wheat a Justice of the said County, viewed a plough and two horses belonging to Richard Annis and impressed by the said Annis to assist in repairing the public road whereof he is surveyor and do value the use of the said plough and two horses four dollars by the day.

Sworn R. W. Wheat J.P.

John (his mark) Sisson

David (his mark) Garrison

I certify that the teams above mentioned were employed as follows viz: Three days for plough and horses and two days for cart and oxen actual service.

R. A. (his mark) Annis

19 November 1866

Commonwealth vs Davis

Prince William County to wit:

Samuel Davis upon oath complains that on the 19th day of November 1866 in the County of Prince William, Minor F. Davis did unlawfully assault and beat him and he the said Samuel Davis therefore prays that the said Minor F. Davis may be apprehended and held to answer the said complaint and dealt with in relation thereto as the law may require. Dated this 19th day of November 1866.

R. A. Sinclair

Prince William County to wit:

John L. Davis upon oath complains that on the 19th day of November 1866 in the County of Prince William, Minor F. Davis did unlawfully assault and beat him and he the said John L. Davis therefore prays that the said Minor F. Davis may be apprehended and held to answer the said complaint and dealt with in relation thereto as the law may require. Dated this 19th day of November 1866.

R. A. Sinclair

Prince William County to wit:

To the sheriff or any one of the Constables of said county. Whereas, Samuel Davis of said County has this day made complaint and information on oath before me Allen Howison a Justice of the said County, that Minor F. Davis, on the 19th day of November 1866, in said county, did unlawfully, maliciously and feloniously wound the said Samuel Davis, with the intent to maim, disfigure, disable and kill him the said Samuel Davis. These are therefore in the name of the Commonwealth to command you forthwith to apprehend and bring before me, or some other Justice of the said County, the body of the said Minor F. Davis to answer the said complaint, and to be further dealt with according to law. Given under my hand and seal the 20th day of November 1866.

Allen Howison (seal)

Prince William County to wit:

To the sheriff or any one of the Constables of said county. Whereas, John L. Davis of said County has this day made complaint and information on oath before me Robert Sinclair a Commissioner in Chancery of the said County Court of said County, that Minor F. Davis, on the 19th day of November 1866, in said county, did unlawfully, maliciously and feloniously wound the said John L. Davis. These are therefore in the name of the Commonwealth to command you forthwith to apprehend and bring before me, or some other Justice of the said County, the body of the said Minor F. Davis to answer the said complaint, and to be further dealt with according to law. Given under my hand and seal the 19th day of November 1866.

R. A. Sinclair (seal)

Prince William County to wit:

19th day of November 1866 the said John L. Davis made oath to the truth of the within complaint.

R. A. Sinclair (seal)

Prince William County to Wit:

To the Clerk of the County Court of said County. I Allen Howison a justice of the said County, do hereby certify, that I have this day committed Minor F. Davis to the Jail if this County, that he may be examined by the county court of the said county for a felony by him committed in this, that he did on the 19th day of November 1866, in the said County, unlawfully, maliciously and feloniously, wound one Samuel Davis with intent to maim, disfigure, disable and kill him the said Samuel Davis. Given under my hand this 21st day of November 1866.

Allen Howison J.P.

1866

Brentsville Court House Well

Prince William County to S. Teasdale

To Cleaning out Well

$15.00

To Board for 3 Hands

$3.00

To Lumber & Shingles

$14.50

To nails 10 lb

$1.00

To Work on Well

$12.50

To 2 Buckets

$3.50

$49.50

By Cash self

$5.00

By Cash J. B. Reid

$2,50

To House rent for Court

$40.00

1866/67

Old Claims examined & found correct

1861
George F. Carney for holding inquest on body of Isaac Sincox

$5.00

1861
John Camper for articles furnished Jailor for Jail

$7.15

1861
John Camper for articles furnished for Public Lot

$2.07

1861
S. Brill for summoning inquest on body of Isaac Sincox

$3.00

1861
A. F. Woodyard for conducting 2 elections in April & November

$2.50

1861
Wm. E. Lipscomb for services as clerk from June court 1861

to March Court 1862

$75.00

1861
A. Nicol for services as attorney from June Court 1861 to

March Court 1862

$188.00

1861
Wm. Goodwin for services as Sheriff from June 1861

to March 1862

$27.00

8 January 1867

Catts vs Dobson

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: We command you to summon Joseph Dobson before the justices if he be found within your bailiwick, to appear before the justices of our County Court for our said County of Prince William at the Court House of said county, on the 1 Monday in February next to answer Elizabeth H. Catts of a complaint that he is in possession of a tract of land containing 450 acres in the county of Prince William bounded, North by the land of Burr Combs, West by the land of E. Foley’s Estate, South by the land of B. E. Harrison and East by the land of the heirs of Joel Clark, and that he unlawfully withholds the same from the plaintiff.

And have then there this writ. Witness, Mordecai B. Sinclair, Clerk of our said County Court, at the Court-House aforesaid, the 8th day of January 1867, and in the 91st year of the commonwealth.

M. B. Sinclair

[This case was dismissed 4 November 1867 after having been continued 4 times, by the plaintiff’s attorney]

Executed 17th day of January 1867 by delivering Joseph Dobson’s wife a copy of this process and explaining to her the purpose of the same.

Wm. E. Goodwin

Sheriff

19 January 1867

Poland vs Thornton & Weir

Note - $175 –Six months after date, we promise & bind ourselves to pay John P. Poland the sum of one hundred and seventy five dollars for Bay Horse. Given under our hands and seals this 24th June 1861.

P. D. Williams (seal)

Wm. W. Thornton (seal)

Robert C. Weir (seal)

Prince William County to Wit:

John P. Poland, plaintiff complains of Wm. W. Thornton and Robert C. Weir (surviving obligors of themselves and P. D. Williams deceased) defendants who have been summoned to answer the said plaintiff of a plea that they render to him the sum of one hundred seventy five dollars which to him they owe and from him unjustly detain. For that heretofore in the lifetime of the said P. D. Williams to wit on the 24th day of June 1861 at the county aforesaid the said defendants with P. D. Williams since deceased by their certain writing obligatory sealed with their seals and to the court now here shown the date whereof is the day and year aforesaid promised and bound themselves to pay said plaintiff six months after date of said writing obligatory the said sum of $175 for Bay Horse. And said plaintiff says that since the execution of said writing obligatory the said P. D. Williams has departed this life and that during his lifetime the said P. D. Williams and the said defendants did not nor did either of them pay to said plaintiff the said sum of money or any part thereof. Whereby action has survived to said plaintiff to have and demand the said sum of money from the said defendants yet the said defendants have not nor has either of them thou often requested paid the said sum of money so above demanded or any part thereof to said plaintiff but the same to pay has always refused and still refuses to the damage of the said plaintiff of $100 and therefore he brings suit &c.

Eppa Hunton P.Q.

The Commonwealth of Virginia to the Sheriff of Prince William County – Greetings: We command you to summon William W. Thornton and Robert C. Weir surviving obligators of themselves and Phillip D. Williams deceased if they be found in your bailiwick, to appear at the Clerk’s Office of our County Court of Prince William county, at the rules to be holden for said Court on the 1st Monday in February next, to answer John P. Poland of a plea of debt for one hundred and seventy five dollars – Damage one hundred dollars

And have then there this writ. Witness Mordecai B. Sinclair, clerk of our said Court, at the Court-house aforesaid, the 19th day of January 1867, and in the 91st year of the Commonwealth.

M. B. Sinclair

Executed the 28th January 1867 by delivering the within named parties copies of this writ.

Wm. E. Goodwin, sheriff

May 1867

Note

Prince William County 1867 to A. F. Woodyard. To 1 day viewing road applied for by George W. Timmons $2.00 Sworn to before me this 5th day of June 1867.

Vernon Davis J.P.

1 May 1867

Commonwealth vs Carpenter – warrant

Prince William County to Wit:

Be it remembered that on the 10th day of May 1867 George W. Carpenter, L. P. Lynn, and Thomas Smoot of said county personally came before me Thos B. Selecman a Justice of the said county and severally and respectfully acknowledged themselves to be indebted to the Commonwealth of Virginia in the manner and from following that is to say the said George W. Carpenter in the sum of one hundred dollars and the said L. P. Lynn the sum of one hundred dollars and the Thos Smoot one hundred dollars to be respectfully made and levied of their several goods and chattels lands and tenements to the use of the Commonwealth of Virginia if the said George W. Carpenter shall make default in the performance of the under written conditions. The conditions of the above recognizance is such that if the above bound George W. Carpenter do and personally appear on the 13 day of May 1867 before the county court of said county at the court house thereof and then and there answer a bill of indictment to be preferred to the Grand Jury in and for the said county against him the said George W. Carpenter for a misdemeanor by him committed for unlawfully assaulting and beating one George Keplocke whereof the said George W. Carpenter stands charged and shall not thence depart without the leave of the said court, then the above recognizance shall be void and of no effect otherwise to remain in full force and virtue. Taken and acknowledged before me the day and year first above written.

Thos L. Selecman J. P.

The Commonwealth of Virginia, To the Sheriff of Prince William County – Greetings: You are hereby commanded to summon George W. Carpenter to appear before our Circuit Court of Prince William, at the Court-House of the said County, on the 14th day of October 1867 to answer an indictment found against him in said court for an assault and battery on George Keplocke, and have then there this writ.

Witness, John Camper, Clerk of our said Court-House aforesaid, this 17th day of May 1867 and in the 91st year of this Commonwealth.

John Camper

Executed by copy of this process 23rd May 1867

Wm. E. Goodwin, Sheriff

3 May 1867

One day as surveyor $1.00, Nov. 1866 1 day $1.00, 2 horses & plow furnished on said road 1 day, November 1866 two horses plow & driver 1 day $2.50

Sworn to before me this 3rd day of June 1867.

Wm. A. Bryant J.P.

We Wm. J. Manuel and Wesley Hazen housekeepers of the County of Prince William, being first duly sworn for that purpose, have in pursuance of a warrant to us directed, issued by Wm. A. Bryant a Justice of said County, this day viewed a plough and two horses and also a plough and two horses with the driver, belonging to Wm. E. Goodwin and employed by him as surveyor of the public road leading through the said county, in precinct No.3 to assist in repairing the said road, and do value the use of the said plough & two horses at two and a half dollars by the day, and the use of the said plough two horses and the driver at three and a half dollars by the day.

W. J. Manuel

C. W. Hazen

Sworn before me this 3rd day of May 1867

Wm. A. Bryant J.P.

21 May 1867

Prince William County to Wit: To David Garrison and James E. Merchant

House Keepers of the County

You are hereby commanded, after you shall have been sworn for that purpose, well and truly to estimate the value by the day of a horse and cart which John Sisson surveyor of a public Road in the said County, has obtained of Charles E. Keys to assist in repairing the said road, and return to the County Court of the said County, a certificate of your valuation thereof. Given under my hand and seal this 21st day of May 1867.

R. W. Wheat J.P.

We David Garrison and James E. Merchant, two house keepers of Prince William County, being first duly sworn for that purpose, have in pursuance of a warrant from R. W. Wheat a Justice of the said County, viewed a horse and a cart belonging to Charles E. Keys and impressed by the said John Sisson to assist in repairing the public road whereof he is surveyor and do value the use of the said horse and at two dollars by the day.

Sworn R. W. Wheat J.P.

David (his mark) Garrison

James E. Merchant

I certify that the team above mentioned were employed one day in the service for which it was impressed.

John (his mark) Sisson, surveyor

29 May 1867

Prince William County to Wit: To Thomas W. Buckley and A. J. McMullen house keepers of the said county.

You are hereby commanded after you have been duly been sworn for that purpose well and truly to estimate the value by the day of one two horse team and plough which Marion W. Galleher surveyor of the public road leading through said county in District No. 4 has used of his own property also one two horse wagon and two horses which he has obtained from Crawford Cushing to keep said road in repair and return to the county court of said county a certificate of your valuation thereof. Given under my hand and seal this 29th day of May 1867.

Crawford Cushing J. P. (seal)

We Thomas W. Buckley and A. J. McMullen house keepers of the county of Prince William being first duly sworn for that purpose have in pursuance of a warrant to us issued by Crawford Cushing a justice of said county viewed a plough and two horses belonging to Marion W. Galleher and a wagon and two horses belonging to Crawford Cushing and impressed by said Galleher as surveyor of a public road leading through said county in district No. 4 to assist in repairing said road and do value the use of said plough and horses at three dollars per day and the said wagon and horses at three dollars per day.

Thos. W. Buckley

Alex. J. McMullen

29 May 1867

Prince William County to Wit: To Thomas Chapman & John P. Brawner

House Keepers of the County

You are hereby commanded, after you shall have been sworn for that purpose, well and truly to estimate the value by the day of a plough and two horses, which C. W. C. Dunnington surveyor of the public Road leading to Evansport in the said County, has furnished to assist in repairing the said road, and return to the County Court of the said County, a certificate of your valuation thereof. Given under my hand and seal this 29th day of May 1867.

R. W. Wheat J.P.

We Thomas Chapman and John P. Brawner two house keepers of Prince William County, being first duly sworn for that purpose, have in pursuance of a warrant from R. W. Wheat a Justice of the said County, viewed a plough and two horses belonging to C. W. C. Dunnington surveyor of the road and impressed by the said Dunnington to assist in repairing the said road leading to Evansport and do value the use of the said plough and two horses at two and half dollars by the day .

Sworn R. W. Wheat J.P.

Thomas Chapman

John P. Brawner

I certify that the teams above mentioned were employed as follows viz: Three days for plough and horses and two days for cart and oxen actual service.

C. W. C. Dunnington

Prince William County to Wit:

C. W. C. Dunnington surveyor of a public road in said County, personally came before me and made oath that he has performed one days actual service on the said road for which he has received no compensation.

Given under my hand this 1st day of June 1867.

R. W. Wheat J.P.

29 May 1867

Prince William County to wit: To Marion W. Galleher and Thomas W. Buckley housekeepers of said county.

You are hereby commanded after you shall have been sworn for the purpose well and truly to estimate the value of the day of one plough and two horses which A. J. McMullen surveyor of a public road leading through said county in District No. 4 has obtained of his own property to keep said road in repair, and return to the county court of said county a certificate of your valuation thereof. Given under my hand and seal this 29th day of May 1867.

Crawford Cushing J.P.

We Marion W. Galleher and Thomas W. Buckley two housekeepers of Prince William County being first duly sworn for that purpose have in pursuance of a warrant to us directed and issued by Crawford Cushing a justice of said county this day viewed a plough and two horses belonging to A. J. McMullen and impressed by A. J. McMullen as surveyor of road leading through said county in district No. 4 to assist in repairing said road and do value the use of said plough & horses at three dollars by the day.

Thomas W. Buckley

Marion W. Galleher

30 May 1867

County of Prince William to Manuel H. Galleher

27 May 1867. To 1 days service as surveyor of road in District #4 from “Catamount Branch” to forks of Cedar Run $1.25, To use of plough and 2 horses one day $3.00, To use of wagon and 2 horses ½ day $1.50

Sworn to before me a justice of said county this 30th day of May 1867.

Crawford Cushing J.P.

30 May 1867

Prince William County to A. J. McMullen

To 1 ½ days service as surveyor of road in Dist #4 from Lynn’s Corner to Pageland at 1.25 - $1.87; To use of one plough & 2 horses 1 ½ days $4.50

Sworn to before me a justice for said county this 30th day of May 1867.

Crawford Cushing J.P.

31 May 1867

The County of Prince William

To John C. Bronaugh to use of plough and team one day $3.00.

J. T. Leachman

surveyor of road

31 May 1867
Prince William County to Wit: To Burkett Newman and Henry P. Mathews house keepers of said county.

You are hereby commanded after you shall have been sworn for that purpose to appraise the value by the day of a wagon and two horses used by Martin Mathews surveyor of a public road leading through said county in district No. 4 the property of Gideon Starbuck and a plough and two horses of his own used to keep said road in good repair, and return said appraisement under your hands to the said county court of said county. Given under my hand this 31st day of May 1867.

Crawford Cushing J.P.

We Burkett Newman and Henry P. Mathews house keepers of Prince William County in pursuance of a warrant to us directed and issued by Crawford Cushing a justice of said county being first duly sworn for the purpose have this day viewed a wagon and two horses the property of Gideon Starbuck and a plough and two horses the property of Martin Mathews impressed by said Mathews as surveyor of a public road leading through said county in district No. 4 to aid in keeping said road in repair and do value the use of said wagon and horses at three dollars by the day and the plough and horses at four dollars by the day.

(Driver not belonging to road)

31 May1867

Prince William County

To Martin Mathews, To 2 days service as surveyor of road from Stone House Hotel to Sudley Mill, district No. 4 at $1.25

To Wagon and team one day $3.00

Sworn to before me a justice of said County this 31st day of May 1867.

 C. Cushing J.P.

31 May 1867

Prince William County to Gideon Starbuck

To Plough & Team on road one day Drover $4.00 not belonging to road. Martin Mathew surveyor.

Sworn to before me a justice of said county this 31st day of May 1867.

C. Cushing J.P.

1 June 1867

Affidavit of Allen Abel

Prince William County to Wit:

Allen Abel surveyor of a Public Road in said personally came before me and made oath that he has performed one day actual service on the road since last June. Given under my hand this 1st day of June 1867.

R. W. Wheat J.P.

1 June 1867

Affidavit of Daniel Amidon

Prince William County to Wit:

Daniel Amidon surveyor of a Public Road in said personally came before me and made oath that he has performed one day actual service on the road since last June. Given under my hand this 1st day of June 1867.

R. W. Wheat J.P.

1 June 1867

Prince William County to Isaac Bridwell

Prince William County to Isaac Bridwell surveyor, November 1866 to working road one day $1.25, May 1867 to working road one day. $1.25. Above sworn to before me June 1st 1867.

Jno Orear J.P.

We George W. Abel & F. M. Herndon two house keepers of the County of Prince William being first duly sworn for that purpose have this day viewed a plow and two oxen belonging to William Holmes and employed by Isaac Bridwell as surveyor of the public road leading through the said county in Precinct No. (blank) to assist in repairing the said road and do value the use of the said plough & oxen at two dollars and fifty cents by the day. Given under our hands this 1st day of June 1867.

Geo. W. Abel

Francis Herndon

I do hereby certify that the plough and oxen was used by me two days in repairing the road through precinct No. (blank) Given under my hand this 1 day of June 1867.

William Holmes, Sur.

1 June 1867

Prince William County to Wit: To Richard A. Annis and Thomas Clark

You are hereby commanded, after you shall have been sworn for that purpose, well and truly to estimate the value by the day of a plough and two horses, and a cart and oxen which Willis Cornwell surveyor of a public Road in the said County, has furnished to assist in repairing the said road, and return to the County Court of the said County, a certificate of your valuation thereof. Given under my hand and seal this 1st day of June 1867.

R. W. Wheat J.P.

We Richard A. Annis and Thomas Clark two house keepers of Prince William County, being first duly sworn for that purpose, have in pursuance of a warrant from R. W. Wheat a Justice of the said County, viewed a plough and two horses and a cart and oxen belonging to Willis Cornwell and impressed by the said Cornwell to assist in repairing the public road whereof he is surveyor and do value the use of the said plough and two horses at two and half dollars by the day and the said cart and oxen at two dollars by the day.

Sworn R. W. Wheat J.P.

R. A. Annis

Thos (his mark) Clark

I certify that the teams above mentioned were employed as follows viz: Three days for plough and horses and two days for cart and oxen actual service.

Willis (his mark) Cornwell

Prince William County to Wit:

Willis Cornwell surveyor of a public road in said County, personally came before me and made oath that he has performed five days actual service on the said road for which he has received no compensation.

Given under my hand this 1st day of June 1867.

R. W. Wheat

1 June 1867

Prince William County to A. M. Arrington

We Francis C. Arrington and Mathew Priest two House Keepers of said county being first duly sworn for that purpose have in pursuance of a warrant to us directed issued by Thos. L. Selecman a justice of the said county this day viewed one horse and cart belonging to A. M. Arrington as surveyor of the public road leading through the said county in precinct No. 2 to assist in repairing the said road and do value the use of the said horse and cart at one dollar and fifty cents a day.

Matthew Priest

Francis C. Arrington

I certify that the above is correct.

Albert M. Arrington, surveyor

1 June 1867

Prince William County to Francis C. Arrington

The said County Dr to Francis C. Arrington as Overseer of Road in District No.2 leading from Stodards to Maple Valley October 1866 2 days, May 1867 one day.

Sworn to before me this the 1 Day June 1867

Thomas L. Selecman J.P.

1 June 1867

Prince William County to J. J. Beavers

We William Beavers and Samuel R. Law two house keepers of Prince William County being first duly sworn for this purpose before Jno C. Weedon justice of said county have this day viewed a plough and oxen belonging to Lawrence Cole and impressed by J. J. Beavers as surveyor of a public road in said county to assist in repairing said road and do value the use of the said plough and oxen to three dollars by the day.

William Beavers

S. R. Lowe

1 June 1867

Prince William County to Henry Calbert

To 1 day service as viewer of road applied for by George Trimmer.

Sworn to before me this first day of June 1867.

A. F. Woodyard J.P..

1 June 1867

Prince William County to Wit: To Thomas Chapman and Daniel Amidon

House Keepers of the County

You are hereby commanded, after you shall have been sworn for that purpose, well and truly to estimate the value by the day of a plough and two horses which Allen Abel surveyor of a public Road in the said County, has furnished to assist in repairing the said road, and return to the County Court of the said County, a certificate of your valuation thereof. Given under my hand and seal this 1st day of June 1867.

R. W. Wheat J.P. (seal)

We Thomas Chapman and Daniel Amidon two house keepers of Prince William County, being first duly sworn for that purpose, have in pursuance of a warrant from R. W. Wheat a Justice of the said County, viewed a plough and two horses belonging to Allen Abel and impressed by the said Allen Abel to assist in repairing the public road whereof he the said Abel is surveyor and do value the use of the said plough and two horses at two and half dollars by the day and the said cart and oxen at two dollars by the day.

Sworn R. W. Wheat J.P.

Thomas Chapman

Daniel Amidon

I certify that the plough & team were employed as follows viz: one day in the service which it was impressed.

Allen (his mark) Abel

Prince William County to Wit:

Willis Cornwell surveyor of a public road in said County, personally came before me and made oath that he has performed five days actual service on the said road for which he has received no compensation.

Given under my hand this 1st day of June 1867.

R. W. Wheat

1 June 1867

Prince William County to Wit: To Thomas Chapman and John P. Brawner

House Keepers of the County

You are hereby commanded, after you shall have been sworn for that purpose, well and truly to estimate the value by the day of a yoke of oxen and cart, which Thomas Sincox surveyor of a public Road in the said County, has obtained of Robert B. Merchant to assist in repairing the said road, and return to the County Court of the said County, a certificate of your valuation thereof. Given under my hand and seal this 1st day of June 1867.

R. W. Wheat J.P.

We Thomas Chapman and John P. Brawner two house keepers of Prince William County, being first duly sworn for that purpose, have in pursuance of a warrant from R. W. Wheat a Justice of the said County, viewed a yoke of oxen and cart belonging to R. B. Merchant and impressed by the said Thomas Sincox as surveyor of a public road in the said county, to assist in repairing the said road, and do value the use of the said team at two dollars by the day.

Sworn R. W. Wheat J.P.

Thomas Chapman

John P. Brawner

I certify that the teams above mentioned were employed as follows viz: Three days for plough and horses and two days for cart and oxen actual service.

Thomas (his mark) Sincox

1 June 1867

Prince William County to wit: To E. J. T. Clark and M. W. Nalls house keepers of the said county. You are hereby commanded after you shall have been sworn for that purpose well and truly to estimate the value by the day one two horse plough one day two horse wagon one day which Edwin Brady surveyor of the public road leading through said county in precinct no. 4 has obtained of Edwin Brady to keep the said road in repair and return to the county court of said county a certificate of your valuation thereof. Given under my hand and seal this 1st day of June 1867.

T. A. Smith J.P. (seal)

E. Brady 1 day plough and 2 horses $3.00

E. Brady 1 day wagon and 2 horses $3.00

E. Brady services 2 days $3.00

I Edwin Brady do certify that the above is correct is sworn to before me.

T. A. Smith J.P.

1 June 1867

Prince William County to Thomas Norman

October 1866 –
To one day as surveyor of road in district one

$1.25

April 1867 -

To one day as surveyor of road in district one

$1.25

$2.50

We John Keys & Phillip F. Brill two house keepers of the County of Prince William being first duly sworn for that purpose have this day viewed an oxen and plow belonging to Thomas Norman three dollars by the day. Given under our hands this 1st day of June 1867.

Phillip F. Brill

John Keys

Sworn to before me this 1 day of June 1867

L. Cole, J.P.

I certify that the above named plough and team was working on the road one day $3.00.

Thomas Norman, surveyor

1 June 1867

Prince William County to wit: To John Y. Cundiff and Henry C. Steers freeholders and housekeepers of said county.

You are hereby commanded after you shall have been sworn for the purpose to view and appraise the value by the day of a plough and two mules the property of John C. Bronaugh obtained by John T. Leachman surveyor of a public road leading through said county in district No.4 to aid in putting said road in good repair, and return your valuation under your hand to the county court of Prince William County.

Given under my hand and seal this 1st day of June 1867.

Crawford Cushing J.P.

We John Y. Cundiff and Henry C. Steers, freeholders and housekeepers of the County of Prince William in pursuance of a warrant to us directed and issued by Crawford Cushing a justice of said county have this day viewed a plough and two mules the property of John C. Bronaugh and impressed by John T. Leachman surveyor of a public road leading through said county in District No. 4 to aid in putting said road in good repair, and do assess the value thereof at three dollars by the day.

John Y. Cundiff

H. C. Steers

1 June 1867

Prince William County to William B. Carter surveyor to 2 days on road $2.50. Sworn to before me this 1st day of June 1867.

A. F. Woodyard J.P.

1 June 1867

Prince William County to Ray L. Davis

November 1866 to one day as surveyor of road in District No. 1 - $1.25

1867 to one day as surveyor of road $1.25

Sworn to before me this first day of June 1867.

L. Cole J.P.

1 June 1867

Prince William County Va. June 1st 1867. The said county to William Davis Dr. as surveyor of road leading from the telegraph road to Wroe’s Saw Mill two days services.

Personally appeared before me William Davis and made oath that the above is correct to the best of his knowledge and belief this the 1 day of June 1867.

Thos. L. Selecman J.P.

1 June 1867

Prince William County to B. P. Dulin

May 1867 – To 1 ½ days service as surveyor of public road superintending repairs
 $1.87

 To wagon, two horses and driver 1 ½ days

 $4.50

 To Plough, two horses and driver 1 ½ days

 $4.50

Sworn to before me this 3rd day of June 1867

Wm. A. Bryant J.P.

We C. W. Hazen and William J. Manual two house keepers of Prince William County, being first duly sworn for that purpose, have in pursuance of a warrant to us directed issued by Wm. A. Bryant a Justice of the said County, this day viewed a plough and two horses and a driver and also a wagon two horses and the driver thereof belonging to Burr P. Dulin and employed by him as surveyor of a public road leading through the said County in precinct No. 3 to assist in repairing the said road and do value the use of the said plough and two horses & driver at three dollars and fifty cents by the day and the use of the said wagon two horses and driver at three dollars and fifty cents by the day.

C.W. Hazen

W. J. Manuel

Sworn before me this 3rd day of June 1867

Wm. A. Bryant J.P.

1 June 1867

Prince William County to Wit: To C. W. C. Dunnington and Richard A. Annis

You are hereby commanded, after you shall have been sworn for that purpose, well and truly to estimate the value by the day of a plough and two horses which Willis Cornwell surveyor of a public Road in the said County, has obtained of Thomas Clark to assist in repairing the said road, and return to the County Court of the said County, a certificate of your valuation thereof. Given under my hand and seal this 1st day of June 1867.

R. W. Wheat J.P. (seal)

We C. W. C. Dunnington and Thomas Clark house keepers of Prince William County, being first duly sworn for that purpose, have in pursuance of a warrant from R. W. Wheat a Justice of the said County, viewed a plough and two horses belonging to Thomas Clark and impressed by the said Willis Cornwell as surveyor of a public road in county to assist in repairing the public road and do value the use of the said plough and two horses at two and half dollars by the day.

Sworn R. W. Wheat J.P.

C. W. C. Dunnington

R. A. Anness

I certify that the team above mentioned was employed two days in the service for which it was impressed.

Willis (his mark) Cornwell

1 June 1867

Prince William County to Wit: To C. W. C. Dunnington and Willie Cornwell

You are hereby commanded, after you shall have been sworn for that purpose, well and truly to estimate the value by the day of a plough and two horses which Richard Annis surveyor of a public Road in the said County, has obtained of Thomas Clark to assist in repairing the said road, and return to the County Court of the said County, a certificate of your valuation thereof. Given under my hand and seal this 1st day of June 1867.

R. W. Wheat J.P. (seal)

We C. W. C. Dunnington and Willis Cornwell house keepers of Prince William County, being first duly sworn for that purpose, have in pursuance of a warrant from R. W. Wheat a Justice of the said County, viewed a plough and two horses belonging to Richard Annis and impressed by the said Annis as surveyor of a public road in county to assist in repairing the public road and do value the use of the said plough and two horses at two and half dollars by the day.

Sworn R. W. Wheat J.P.

C. W. C. Dunnington

Willis (his mark) Cornwell

I certify that the team above mentioned was employed two days in the service for which it was impressed.

R. A. Annis

1 June 1867

Prince William County to Wit: To C. W. C. Dunnington and George M. Ratcliffe

You are hereby commanded, after you shall have been sworn for that purpose, well and truly to estimate the value by the day of a yoke of oxen and cart, which Robert Waters surveyor of a public road in the said county has obtained of Jerry Davis, to assist in repairing the said road, and return to the County Court of the said County, a certificate of your valuation thereof. Given under my hand and seal this 1st day of June 1867.

R. W. Wheat J.P. (seal)

We C. W. C. Dunnington and George M. Ratcliffe house keepers of Prince William County, being first duly sworn for that purpose, have in pursuance of a warrant from R. W. Wheat a Justice of the said County, viewed a yoke of oxen and cart belonging to Jerry Davis and impressed by the said Robert Waters to assist in repairing the public road and do value the use of the said plough and two horses oxen and cart to two dollars by the day.

Sworn R. W. Wheat J.P.

C. W. C. Dunnington

R. A. AnnessG. M. Ratcliffe

I certify that the team above mentioned was employed two days in the service for which it was impressed.

Robert (his mark) Waters

1 June 1867

Prince William County to wit:

To R. R. Graham and Jas McDonough house keepers of said county. You are hereby commanded after you shall have been sworn for that purpose well and truly to estimate the value by the day one cart and four oxen one day furnish by Thos A. Smith in 1866 one wagon two oxen furnish by Joseph N. Utterback one day in 1867 one plough and two oxen furnish by Jas W. Wilkins one day in June 1867 which Joseph N. Utterback surveyor of the public road leading through said county in precinct No. 4 has obtained of Thomas A. Smith, Joseph N. Utterback and James W. Wilkins to keep the said road in repair and return to the county court of said county a certificate of your valuation thereof. Given under my hand and seal this 1st day of June 1867

T. A. Smith J.P. (seal)

T. A. Smith one day $3.50; J. N. Utterback one day $2.00; Jas W. Wilkins one day $2.00; Joseph N. Utterback surveyor do certify that the above is correct this 1st day of June 1867

Joseph N. Utterback

Surveyor

Sworn to before me

T. A. Smith

1 June 1867

Prince William County Va. June 1st 1867 – The said county to E. Hammill Dr as surveyor of the road leading from Occoquan to Jemans (?) for three days service. Sworn to before me this the first day of June 1867.

Thos L. Selecman J.P.

1 June 1867

Prince William County to William B. Jewell – To May 1867 working one day on road $1.50, To putting up seven sign boards on said road $3.50

Sworn to before me June 1st 1867

Jno H. Orear J.P.

1 June 1867

Prince William County to C. W. Latimer

June 1867 - To 1 days service as surveyor of public road in superintending repairs with plow & two oxen 1 day.

Wm. A. Bryant J.P.

We L. A. Davis and Robert R. Reeves two house keepers of Prince William County, being first duly sworn for that purpose, have in pursuance of a warrant to us directed issued by Wm. A. Bryant a Justice of the said County, this day viewed a plough and two oxen belonging to C. W. Latimer and employed by him as surveyor of a public road leading through the said County in precinct No. 3 assist in repairing the said road and do value the use of the said plough and two oxen at three dollars by the day

Lucien A. Davis

R. R. Reeves

Sworn before me this 3rd day of June 1867

Wm. A. Bryant

1 June 1867

Prince William County to Wit: To Robert B. Merchant & John P. Brawner

House Keepers of the County

You are hereby commanded, after you shall have been sworn for that purpose, well and truly to estimate the value by the day of a scraper and two horses which Thomas Sincox surveyor of a public Road in the said County, has obtained of Francis Bailey to assist in repairing the said road, and return to the County Court of the said County, a certificate of your valuation thereof. Given under my hand and seal this 1st day of June 1867.

R. W. Wheat J.P. (seal)

We Robert B. Merchant and John P. Brawner two house keepers of Prince William County, being first duly sworn for that purpose, have in pursuance of a warrant from R. W. Wheat a Justice of the said County, viewed a scraper and two horses belonging to Francis Bailey and impressed by the said Thomas Sincox as surveyor of a public road in county to assist in repairing the public road and do value the use of the said scraper and team at two and half dollars by the day.

Sworn R. W. Wheat J.P.

Robert B. Merchant

John P. Brawner

I certify that the team above mentioned was employed two days in the service for which it was impressed.

Thomas (his mark) Sincox

Surveyor

1 June 1867

Prince William County to Wit: To George M. Ratcliffe and Jerry Davis

House Keepers of the County

You are hereby commanded, after you shall have been sworn for that purpose, well and truly to estimate the value by the day of a horse and cart which Robert Waters surveyor of a public Road in the said County, has obtained of Thomas Clark to assist in repairing the said road, and return to the County Court of the said County, a certificate of your valuation thereof. Given under my hand and seal this 1st day of June 1867.

R. W. Wheat J.P. (seal)

We George M. Ratcliffe and Jerry Davis house keepers of Prince William County, being first duly sworn for that purpose, have in pursuance of a warrant from R. W. Wheat a Justice of the said County, viewed a horse and cart belonging to Robert Waters and impressed by the said Waters as surveyor of a public road in county to assist in repairing the public road and do value the use of the said plough and two horses at one and half dollars by the day.

Sworn R. W. Wheat J.P.

George M. Ratcliffe

Jerry (his mark) Davis

I certify that the team above mentioned was employed two days in the service for which it was impressed.

Robert (his mark) Waters

1 June 1867

The County of Prince William to John T. Leachman.

To 1 days service as surveyor of road $1.25 from Groveton to Sudley Mill, Dist. #4. Sworn to before me a justice of the county aforesaid this 1st day of June 1867.

Crawford Cushing J.P.

1 June 1867

Prince William County Va. June 1st 1867 – To Matthew Priest Dr as surveyor of Public Roads leading from Davis Ford to Maple Valley also from Spriggs Road by Priest Mill to the Road first mentioned. October 1866 two days

Personally appeared before me Mathew Priest and made oath that the above is correct to the best of knowledge and belief. This the 1 day of June 1867.

Thos. L. Selecman J.P.

1 June 1867

Prince William County to Wit: To Robert B. Merchant & John P. Brawner

House Keepers of the County

You are hereby commanded, after you shall have been sworn for that purpose, well and truly to estimate the value by the day of a plough and two horses which Thomas Sincox surveyor of a public Road in the said County, has furnished to assist in repairing the said road and return to the County Court a certificate of your valuation thereof. Given under my hand and seal this 1st day of June 1867.

R. W. Wheat J.P. (seal)

We Robert B. Merchant and John P. Brawner two house keepers of Prince William County, being first duly sworn for that purpose, have in pursuance of a warrant from R. W. Wheat a Justice of the said County, viewed a plough and two horses belonging to Thomas Sincox surveyor of a public road in county to assist in repairing the public road and do value the use of the said plough and two horses at two and half dollars by the day.

Sworn R. W. Wheat J.P.

Robert B. Merchant

John P. Brawner

I certify that the team above mentioned was employed two days in the service for which it was impressed.

Thomas (his mark) Sincox

1 June 1867

Prince William County to John Molair

August 1866
To plow and two horses 1 day

$3.00

June 1867
To plow and two horses 1 day

$3.00

I certify that I employed the above team belonging to John Molair two days on assisting to repair public road.

We John Low and William Beavers two house keepers of Prince William County, being first duly sworn for that purpose, have this day viewed a plow and two horses belonging to John Molair and employed by John Austin as surveyor of a public road leading through the said county, in assisting to repair said road and do value the use of the said plow and two horses at three dollars by the day.

William Beavers

John Low

Sworn before me

Wm. A. Bryant J.P.

1 June 1867

Prince William County, Va.

We Matthew Priest and Albert M. Arrington two house keepers of said county being first duly sworn for that purpose have in pursuance of a warrant to us directed issued by Thos. S. Selecman a justice of the said county this day viewed 2 horses and one plough October 1866, also 1867 2 horses and one plough belonging to Francis C. Arrington and impressed by himself as surveyor of the public road leading through said county in precinct No.2 to assist in repairing the said road and do value the use of said horses and plough at three dollars per day.

Matthew Priest

Albert M. Arrington

1 June 1867

Prince William County to Robert Reeves, Surveyor

May 1867 –
To working on road one days

$1.35

To Plow and two horses 1 day
$300

Above sworn to before me

John H. Orear J.P.

We Summerfield Herndon and James Carter two house keepers of the County of Prince William being first duly sworn for that purpose have this day viewed a plow and two horses belonging to Robert R. Reeves and employed by said Reeves as surveyor of the public road leading through the said county in Precinct No. (blank) to assist in repairing the said road and do value the use of the said plough & horses at three dollars by the day. Given under our hands this 1st day of June 1867.

Summerfield Herndon

James Carter

I do hereby certify that the plough and horses was used one day by me in repairing the road through Precinct No. (blank) Given under hand this 1st day of June 1867.

Robert R. Reeves

1 June 1867

Prince William County Va. June 1st 1867. The said county Dr. To Henry Selecman for two days service on the public road leading from Occoquan to Deep Hole as surveyor.

Sworn to before me this the 1st day of June 1867,

Thomas L. Selecman J.P.

1 June 1867

Prince William County, Virginia, June 1st 1867. We Henry Selecman and L. F. Lynn two house keepers of said county being first duly sworn for that purpose have in pursuance of a warrant to us directed issued by Thomas L. Selecman a justice of said county this day viewed one plough one horse and wagon belonging to E. Hammill two horses and plough belonging to Joseph Pasino and impressed by E. Hammill as surveyor of the public road leading through said county in precinct No. 2 to assist in repair the said road and do value the use of the said horse and wagon two dollars two horses and plough three dollars by the day.

L. F. Lynn

Henry Selecman

I certify that the above is correct.

Ed Hammill, surveyor

1 June 1867

Prince William County Va. June 1st 1867 – We Henry Selecman and Thomas Winsor two house keepers of the said county, being first sworn for that purpose have in pursuance of a warrant to us directed issued by Thomas L. Selecman a justice of said county this day viewed 2 horses and a plough belonging to William Davis and impressed by William Davis as surveyor of the public road leading from the Telegraph Road to Roe Saw Mill in precinct No.3 to assist in repairing the said road and do value the use of the said horses and plough at three dollars by the day.

Henry Selecman

James T. Winsor

I certify that the above is correct

William Davis

1 June 1867

Prince William County to wit: To James Shirley and George Riley house keepers of the said County. You are hereby commanded after you shall have been sworn for that purpose well and truly to estimate the value by the day, cart and two oxen one day Nov 24th 1866, one cart and oxen ½ day May 25th 1867 belonging to B. E. Harrison one plough and two horses one day in Nov 24th 1866 belonging to M. W. Nalls one plough and two horses one day for E. J. T. Clark in May 25th 1867 which E. J. T. Clark surveyor of the public road leading through said county in precinct No. 4 has obtained of B. E. Harrison, M. W. Nalls, E. J. T. Clark to keep the said road in repair and return to the county court of said county a certificate of your valuation thereof. Given under my hand and seal this 1st day of June 1867.

T. A. Smith J.P. (seal)

B. E. Harrison 1 ½ day at $2.50 - $3.75

M. W. Nalls 1 day - $3.00

E. J. T. Clark 1 day - $3.00

E. J. T. Clark for services 3 days - $4.75

I E. J. T. Clark do certify that the above is correct this 1st day of June 1867.

E. J. T. Clark, surveyor

1 June 1867

Prince William County Va. June 1st 1867. We William L. Suthard & James Carter two House Keepers of said county of Prince William being first duly sworn for that purpose have this day viewed a plough and four oxen belonging to M. W. Horton and used by him as surveyor of the public road leading through the said county in precinct No. to assist in repairing the said road and do value the use of the said plough and oxen at two dollars & twenty five cents by the day. Given under our hands this 1st day of June 1867.

Wm. L. Suthard

Jas Carter
I do here by certify that the plough & oxen was used two days by me in repairing the road through precinct No. (blank). Given under my hand this 1st day of June 1867

M. W. Horton
Prince William County to M. W. Horton, surveyor

December 1866 to one day working on road $1.50

May 1867 to one day working on road $1.50

Above sworn to before me June 1st 1867

Jno H. Orear J.P.

3 June 1867

Prince William County to wit: To Bushrod Brady and H. Ellis housekeepers of the said county. You are hereby commanded after you shall have been sworn for that purpose well and truly to estimate the value by the day two horses a plough two horses and wagon one day each.

Which Henry C. Haislip surveyor of the public road leading through said county in precinct No. 4 has obtained of Henry C. Haislip.

To keep the said road in repair and return to the county court of said county a certificate of your valuation thereof. Given under my hand and seal this 3rd day of June 1867.

T. A. Smith J. P. (seal)

Prince William County to Henry C. Haislip to services two days at $1.50 per day, sworn to before me this 3rd day of June 1867.

T. A. Smith

We Bushrod Brady and H. Ellis two housekeepers of the county of Prince William being first duly sworn for that purpose have in pursuance of a warrant to us directed issued by T. A. Smith a justice of the said county this day viewed two horses and plough one day and also one wagon and two horses one day belonging to Henry C. Haislip and impressed by Henry C. Haislip as surveyor of the public road leading through the said county in precinct No.4 to assist in repairing the said road and do value the use of the said two horses and wagon at $3.00 per day, two horses & plough one day at $3.00 by the day.

B. W. Brady

H. Ellis

3 June 1867

We Phillip F. Brill and Hedgeman Carney two house keepers of the County of Prince William being first duly sworn for that purpose have this day valued a yoke of oxen and plough belonging to Joshua Taylor and do value the use of the said oxen and plough at three dollars by the day.

Phillip F. Brill

Hedgeman Carney

Sworn to before me 3 June 1867

L. Cole J.P.

I certify that the above oxen and plough worked two days on my road in precinct No.1

John Taylor

3 June 1867

Prince William County to John H. Crosen

May 1866
To 2 days work as surveyor of road from

Puncheon Bridge to Godfrey’s house District No 3

$2.00

To 3 days work with plough & two horses @2.50

$7.50

$9.50

Wm. A. Bryant J. P.

3 June 1867

Prince William County to John H. Crowson

May 1867
To 1 day’s service as surveyor of public road

$1.25

To Wagon & Two Horses one day

$2.50

To plough and two horses and driver one day

$3.00

$7.75

We C. W. Hazen and Wm. J. Manuel two house keepers of the County of Prince William being first duly sworn for that purpose have in pursuance of a warrant to us directed issued by Wm. A. Bryant a Justice of the said county this day viewed a plow and two horses and the driver and a wagon and two horses belonging to Jno H. Crowson and employed by him as surveyor of the public road leading through the said county in Precinct No. 3 to assist in repairing the said road and do value the use of the said plough & two horses and driver at three dollars fifty cents by the day and the use of the said wagon and two horses at two dollars and fifty cents by the day.

C. W. Hazen

W. J. Manuel

Sworn to before me this 3rd day of June 1867

Wm. A. Bryant J.P.

3 June 1867

Prince William County To John Cross and Albert Buckley

House Keepers of the said County

You are hereby commanded after being sworn for that purpose well and truly to estimate the value by the day of a plough and two horses which John H. Crosen surveyor of a public road leading through said County in District No. 3 has used of his own property to keep said road in repair and return to the County Court of said County your valuation thereof. Given under my hand and seal this 4th day of June 1866.

Crawford Cushing J.P. (seal)

To John Cross and Albert Buckley

House Keepers of the said County

You are hereby commanded after being duly sworn for that purpose have in pursuance of a warrant to us directed issued by Crawford Cushing a Justice of the Peace of said County this day viewed a plough and two horses belonging to John H. Crosen and impressed by him as surveyor of a Public Road leading through said County in District No. 3 to assist in repairing said road in repair and do assist the use of said plough and horses at two and a half dollars by the day.

John (his mark) Cross

Albert Buckley

3 June 1867

Prince William County to John L. French

1867 – To plow & two horses used in helping to repair the public road of which A. F. Woodyard is Surveyor $3.00

I hereby certify that I had the use of a plow and two horses one day in May 1867 belonging to John L. French to help in repairing road of which I am surveyor.

A. F. Woodyard, surveyor

We Wm. F. Spittle and Charles Godfrey Sr. two house keepers of the county of Prince William being first duly sworn for that purpose this day viewed a plough and two horses belonging to John L. French and impressed by A. F. Woodyard as surveyor of the public road leading through said county in precinct No.3 to assist in repairing the said road and do value the use of said plough and two horses at three dollars by the day. Given under our hands this 3rd day of June 1867.

William F. Spittle

Charles Godfrey Sr.

The above named viewers were sworn for that purpose by me according to law. Given under my hand this 3rd day of June 1867

A. F. Woodyard J.P.

3 June 1867

Prince William County to Wit: To Walter Keys and John W. Chapman

You are hereby commanded, after you shall have been sworn for that purpose, well and truly to estimate the value by the day of a plough and two horses which R. H. Shepherd surveyor of a public Road in the said County, has obtained of Thomas Clark to assist in repairing the said road, and return to the County Court of the said County, a certificate of your valuation thereof. Given under my hand and seal this 3rd day of June 1867.

R. W. Wheat J.P. (seal)

We Walter Keys and John W. Chapman two house keepers of Prince William County, being first duly sworn for that purpose, have in pursuance of a warrant from R. W. Wheat a Justice of the said County, viewed a plough and two horses belonging to R. H. Shepherd and impressed by the said Shepherd as surveyor of a public road in county to assist in repairing the public road and do value the use of the said plough and two horses at two and half dollars by the day.

Sworn R. W. Wheat J.P.

Walter (his mark) Keys

J. W. Chapman

I certify that the team above mentioned was employed two days in the service for which it was impressed.

R. H. Shepherd, surveyor

3 June 1867
The County of Prince William, June 3rd 1867 to F. M. Lewis – To 1 days work as surveyor of road. To 1 days work of plough & team.

Sworn to before me this 3rd of June 1867

Crawford Cushing

We Benjamin F. Lewis and Wm. L. B. Wheeler being first duly sworn for the purpose have this day viewed a plough and two horses the property of F. M. Lewis and used by him as surveyor of a road leading through said county in District No. 3 to and in keeping said road in repair and hereby certify that the said plough and team is worth $2.50 per day.

B. F. Lewis

W. L. B. Wheeler

3 June 1867

Prince William County, To Allen Howison – May 1867 to plow and 2 oxen employed 2 days by Robert Deats in assisting to repair public road $5.00

I hereby certify that the above plow and oxen were impressed by me and used 2 days in repairing public road.

Robert Deats

We Lemuel Petty and Caleb Deats two housekeepers of the County of Prince William, being first duly sworn for that purpose, have in pursuance of a warrant to us directed issued by Wm. A. Bryant a Justice of said County, this day viewed a plough and two oxen belonging to Allen Howison and impressed by Robert Deats as surveyor of the public road leading through the said county, in precinct No.3 to assist in repairing the said road, and do value the use of the said plow & two oxen at two dollars and fifty cents by the day.

Caleb S. Deats

Lemuel Petty

Sworn to before me this 3rd day of June 1867

Wm. A. Bryant J.P.

3 June 1867

We Jno T. Lowe & Wm. Beavers two house keepers of the county of Prince William being first duly sworn for that purpose have in pursuance of a warrant to us directed issued by Wm. A. Bryant a justice of the said county this day reviewed a plow and two mules the property belonging to Geo. W. B. Lowe and impressed by Henry Cooper surveyor of road leading from Brentsville Road to Blandsford Road viz of Sinclair Mill in District No. 2 to assist in repairing said road and do value the said plow and mules at three dollars by the day.

William Beavers

Sworn before me

John T. Lowe

Wm. A. Bryant J.P.

3 June 1867

Prince William County to W. C. Keys surveyor of road to three days work 1866 on road at $1.25 - $3.75, To one day work 1867 on road $1.25, total $5.00

Prince William County to Wit: William C. Keys appeared before me a justice of the peace for the county aforesaid and made oath to the above amount. Given under my hand the 3rd day of June 1867.

Jno C. Weedon

3 June 1867
To R. Lovelace surveyor of road from Molair Hill near Brentsville to forks of road near Samuel Wolverton’s. Oct. 1866 – for superintending road 1 day @ (blank), for service of plow and two horses used on road 1 day. April 1867 for superintending road 1 day, service of plow & two horses used on road 1 day. June 1867 for superintending road 1 day and services of plow and two horses used on road 1 day.

Sworn to before me this 3rd day of June 1867.

W. A. Bryant J. P.

We Richard Jacobs and Newton Woodyard two housekeepers of the county of Prince William being first duly sworn for that purpose have in pursuance of a warrant to us directed issued by Wm. A. Bryant a Justice of the said county this day viewed a plow and two horses belonging to R. Lovelace and employed by him as surveyor of the public road leading through the said county in precinct No. 3 to assist in repairing the said road and do value the use of the said plough & horses at three dollars by the day.

Newton Woodyard

Richard Jacobs

Sworn before me this 3rd day of June 1867

Wm. A. Bryant J.P.

3 June 1867

Prince William County to Thomas Maddox

1866 June to one day as surveyor on road $1.25, October 1866 to one day on road $1.25, sworn to before me this 3rd day of June 1867.

L. Cole J.P.

We Richard Stonnel and John Clarke two house keepers of the county of Prince William being first duly sworn for that purpose have this day valued two horses & plough belonging to Thomas Maddox and do value the use of the said Horse & Plough at two dollars and 50 cents by the day.

Richard Stonnel J.P.

I certify that the above team & plough worked one day on my road in precinct No. 2.

Thomas Maddox, surveyor

3 June 1867

To Wm. J. Manuel – May 1867 to 2 days service as surveyor of public road superintending repairs 42.50, plough and two horses 1 ½ days $3.50.

Sworn to before me this 3rs day of June 1867

Wm. A. Bryant J.P.
We C. W. Hazen and John H. Crowson, two housekeepers of the county of Prince William, being first duly sworn for that purpose, have in pursuance of a warrant to us directed issued by Wm. A. Bryant a Justice of the said county this day viewed a plough and two horses belonging to William J. Manuel and employed by him as surveyor of the public road leading through the said county in precinct No.3 to assist in repairing the said road and do value the use of the said plough & two horses at two dollars and fifty cents by the day.

C. W. Hazen

Jno. A. Crowsen

Sworn before me this 3rd day of June 1867

Wm. A. Bryant J.P.

3 June 1867

Prince William County to Leroy Reeves

May 1867 to plow and two horses used by Bailey Robertson, surveyor in repairing public road,

I certify that I employed a plow and two horses belonging to L. Reeves two days in assisting to repair public road leading through said county.

Bailey Robertson
We Wm. T. Manuel and John H. Crowson two house keepers of the county of Prince William being first duly sworn for that purpose have this day viewed a plough and two horses belonging to Leroy Reeves and employed by Bailey Robertson as surveyor of the public road leading through said county in precinct No. 3 and do value the use of the said plough and two horses at two dollars and fifty cents by the day,

W. T. Manuel

Jno H. Crowson

Sworn before me this 3rd day of June 1867

Wm. A. Bryant J.P.

3 June 1867

Prince William County 1866 to John L. Reid to one day as surveyor on road $1.25, 1867 two days as surveyor on road $2.50. Sworn to before me this 3rd day of June 1867.

L. Cole

We Thomas Maddox and John Clark two house keepers of the county of Prince William being first duly sworn for that purpose have this day valued a plough and two horses belonging to John L. Reid and do value the sum of the said horses and plough at two dollars and 50 cents by the day.

John Clark

Thomas Maddox

Sworn to me this 3rd day of June 1867, L. Cole J.P.

We John Clark, Thomas Maddox and John L. Reid house keepers of the county of Prince William being first duly sworn for that purpose by L. Cole 2 have this day valued one plough and two horses belonging to Richard Stonnell used on the road in 1866. Also two yoke of oxen & wagon and timber belonging to same used in 1867 in precinct No. 2 and do value the horses and plough for 1866 at two dollars and 50 cents per day. The wagon and Oxen at three dollars by the day and the timber at two dollars and fifty cents.

John Clark

Thomas Maddox

John L. Reid

I certify that the within same articles was used on my road as stated.

Richard Stonnell, surveyor

3 June 1867

Prince William County to John Rennoe surveyor

1866 to one day working on road in precinct No. 2 $1.25, 1867 to 1 day working on the road $1.25

Sworn to before me

L. Cole J.P.

3 June 1867

Prince William County to Richard Stonnel, 1866 to two days work on road in precinct No.2 $2.50, To one days work 1867 on road in precinct No. 2.

Sworn to before me this 3rd day of June 1867.

L. Cole

3 June 1867

Prince William County to Jno G. Taylor

1866 October to one day on road as surveyor $1.25, 1867 May to one day on road as a surveyor.

Sworn to before me

L. Cole

3 June 1867

Prince William County to Wm. W. Thornton – May 10th 1867 to one days service as surveyor in repairing road from Kettle Run to Chapel Springs. To one days work of wagon & two mules repairing the above road.

We Wm. J. Manuel and Jno H. Croson two housekeepers of the County of Prince William being first duly sworn for the purpose do value the above wagon and two mules at two dollars and fifty cents per day. Given under our hands this 3rd day of June 1867.

W. J. Manuel

Jno H. Crosen (mark)

Sworn to before me a Justice for Prince William County this 3rd day of June 1867.

Allen Howison

3 June 1867

Prince William County to Robert Deats – May 1867 to 2 days service as surveyor of public road superintending repair $3, scraper & 2 mules 1 day, wagon & 2 mules 1 day.

Sworn to before me this 3rd day of June 1867

Wm. A. Bryant J.P.

We Caleb S. Deats and Lamuel Petty two housekeepers of the County of Prince William being first duly sworn for that purpose, have in pursuance of a warrant to us directed issued by Wm. A. Bryant a Justice of the said county this day viewed a scraper and two mules and a wagon and two mules belonging to Robert Deats and employed by him as surveyor of the public road leading through the said county in precinct No. 3 to assist in repairing the said road, and do value the use of the said scraper and two mules at three dollars by the day and the use of the said wagon and two mules at three dollars by the day.

Caleb S. Deats

Lemuel Petty

Sworn before me this 3rd day of June 1867

Wm. A. Bryant J.P.

3 June 1867

Prince William County to Magruder Keys surveyor on road 1866, to two days work on road at $1.00, November 1866 to one days work on said road $1.25, 1867 to one day services on road $1.25.

Prince William County to wit: Magruder Keys surveyor of road appeared before me and made oath to the above amount. Given under my hand this 3rd day of June 1867.

Jno. C. Weedon

4 June 1867

Prince William County to John H. Austin – 1866 one days work as surveyor $1.00, 1866 to 4 finger boards at 50 cents - $2.00, June 1 1867 to one days work as surveyor $1.00

Sworn to before me this 4 June 1867.

Wm. A. Bryant J. P.

4 June 1867

Prince William County to John J. Beavers surveyor of road. To one day services on road $1.25, To one day service on road leading from my house to Cedar Run $1.25, June 1867 to one day on said road $1.25 for a total of $3.75

Prince William County to Wit. John J. Beavers surveyor of two roads appeared before me and made oath to the above amounting to three dollars and 75 cents. Given under my hand the 4th day of June 1867.

Jno C. Weedon J.P.

4 June 1867

Prince William County to Wm. Beavers

For the service of himself, plow and two mules on the Blands Road commencing at Blandsford and ending at B. Lynn’s and two days at 3.25 per day - $6.50

This to certify that Wm. Beavers did do the above named services on said road in the year 1867.

Basil Bradfield

We Jno H. Purcell and Basil Bradfield two house keepers of the county of Prince William being first duly sworn for that purpose have in pursuance of a warrant to us directed by A. F. Woodyard a justice of said county this day viewed a plow and two mules the property belonging to Wm. Beavers and impressed by Basil Bradfield surveyor of the above named road in district No. 2 and we do believe and value the services of said Beavers plow and mules at three dollars and twenty five cents per day.

Basil Brawner

John H. Purcell

The above named viewers were duly sworn by me this 4th June 1867

A. F. Woodyard J. P.

4 June 1867

We Wm. Beavers & Jno G. Lowe two house keepers of the County of Prince William being first duly sworn for that purpose have in pursuance of a warrant to us directed issued by a. F. Woodyard a justice of the said County this day viewed a plow and oxen the property of Thos Goodwin surveyor of road by himself furnished to assist in repairing said road leading from Harris’shop to Randalls Ford on Cedar Run and value the said plough and team at three dollars by the day.

William Beavers

John T. Lowe

The above named men were sworn by me June 4th 1867

A. F. Woodyard

Prince William County to Thomas Goodwin

May 1867 to 1 day service as surveyor of the public road leading from Nat Harris’ Old Shop to Randalls Ford on Cedar Run $1.25

To plough & two oxen furnished and used to help in repairing said road. $3.00

Sworn to before me this 4th day of June 1867

A. F. Woodyard

4 June 1867

Prince William County to Basil Bradfield Dr. 1867 May to two days service as surveyor of road at $1.25 - $2.50 Sworn to before me this 4th day of June 1867

A. F. Woodyard J. P.

4 June 1867

Prince William County to Hampton Brenton, June 30th to 2 days service as surveyor of public road superintending repairs. Sworn to before me this 4th day of June 1867.

Wm. A. Bryant J. P.

4 June 1867

I hereby certify that I had the use of a wagon and two horses one day in July 1866 belonging to Henry Bryant to assist in repairing the public road of which I am surveyor H. Brenton.

We Daniel Bryant and Henry Calbert two house keepers of the county of Prince William being first duly sworn for that purpose have this day viewed a wagon and two horses belonging to Henry Bryant and impressed by Hampton Brenton as surveyor of the public road leading through the said county in precinct No. 3 assist in repairing the said road and do value the use of the said wagon and horses at 3 dollars by the day.

Daniel Bryant

Henry Colbert

I hereby certify that Daniel Bryant and Henry Calbert were sworn by me to view and appraise the above named wagon and horses this 4th day of June 1867.

A. F. Woodyard

4 June 1867

We George F. Carney and A. J. Davis two house keepers of the county of Prince William being first duly sworn have this day valued a plough and yoke of oxen the property of John D. Davis and do value the same at two dollars and fifty cents per day.

Geo. F. Carney

A. J. Davis

Sworn to before me this 4th day of June 1867

L. Cole J. P.

4 June 1867

In Prince William County Court, June 4th 1867 an account of George F. Carney, corner amounting to five dollars against the Commonwealth presented to the Court, sworn to allowed and ordered to be paid by the sheriff out of the fracture of the County levy in his hands.

A Copy Teste

M. B. Sinclair, clerk

4 June 1867

I hereby certify that I had the use of a plow and two horses 2 days in October 1866 and 1 day in May 1867 belonging to Rezin P. Davis to assist in repairing the public road of which I am surveyor.

A. B. Marshall

We John H. Butler & F. A. Weedon two housekeepers of the county of Prince William being first duly sworn for that purpose has this day viewed a plow and two horses belonging to Rezin P. Davis and impressed by A. B. Marshall as surveyor of the public road leading through the said county to assist in repairing the said road and do value the use of said plow and two horses at three dollars per day.

Jno. H. Butler

F. A. Weedon

I hereby certify that John H. Butler & F. A. Weedon were sworn by me to view and appraise the above named plow and horses this 4th day June 1867.

A. F. Woodyard J.P.

4 June 1867

Prince William County to James R. Doughty

May 1867 to 2 days service as surveyor of public road superintending repairs, to plow and two horses 2 days.

Sworn to before me this 4th day of June 1867

Wm. A. Bryant

We Philip F. Brill and Matthew Woodyard two housekeepers of the County of Prince William being first duly sworn for that purpose have this day viewed a plow and two horses belonging to Jas R. Doughty and employed by him as surveyor of the public road leading through the said county to assist in repairing the said road and do value the use of said plow and two horses at three dollars by the day.

Phillip F. Brill

M. Woodyard

Sworn before me

Wm. A. Bryant J.P.

4 June 1867

Prince William County, 30 April 1867 to Isaac Florance for working road which he is surveyor one day $1.25 to wagon and 2 horses one day $3.00, to plow and 2 horses half day $1.50. Sworn to before me this 4th day of June 1867.

Crawford Cushing J.P.

We B. L. Cannon and Hampton Brenton housekeepers of Prince William County have viewed a wagon and 2 horses and a plough and 2 horses the property of Isaac Florance and used by him as surveyor of a public road leading through said county in District No. 3 to keep said road in repair and do value the use of said horses and wagon and horse and plough at three dollars by the day.

H. Brenton

B. L. Cannon

4 June 1867

Prince William County to Charles L. Godfrey Jr. 1866 to 3 days service as surveyor of public road $3.75. To 2 days service as surveyor of public road 1867, $2.50

Sworn before me,

Crawford Cushing

Prince William County to Peter Woolverton 1866 to plow and two horses 1 day $2.50

Prince William County to Grayson Ketcham 1867 to plow and two horses 1 day $2.50

I certify that I employed the above team belonging to Peter Woolverton and Grayson Ketchum one day each in assisting to repair public road.

Charles L. Godfrey Jr., surveyor

We Bailey Robinson and Leroy Reeves two house keepers of the county of Prince William being first duly sworn for that purpose have this day viewed two plows and a team of two horses each belonging to Peter Woolverton and Grayson Ketchum and employed by Charles L. Godfrey Jr. as surveyor of the publick road leading through said county in assisting to repair said road and do value the use of the said two plows and teams at two dollars and fifty cents each by the day.

Bailey Robinson

Leroy Reeves

Sworn to before me this 4th day of June 1867.

Crawford Cushing

4 June 1867

Prince William County to Charles L. Godfrey

October 1866 to 2 days service as surveyor of road, plow and 3 horses 2 days

May 1867 to 2 days as surveyor

Sworn to before me this 4th day of June 1867

Wm. A. Bryant

We Thomas Goodwin and John Molair two house keepers of the County of Prince William, being first duly sworn for that purpose, have this day viewed a plough and three horses belonging to Chas L. Godfrey and employed by him as surveyor of the public road leading through the said county an assisting to repair said road and do value the use of the said plough and three horses at three dollars and seventy five cents by the day.

Thomas Goodwin

John Molair

Sworn before me

Wm. A. Bryant

4 June 1867

Prince William County to Matthew A. Lee

To one days service as surveyor of road in May 1867 - $1.25, To 1 days work with plough and oxen $2.50

Sworn to before me this 4th day of June 1867.

Crawford Cushing J.P.

We B. F. Lewis and L. L. Lynn housekeepers of the County of Prince William being first sworn for that purpose have viewed a plough and yoke of oxen the property of M. A. Lee and used by him as surveyor of a public road leading through said county in District No. 3 to keep said road in repair and value the use of said plough and oxen at two and a half dollars by the day.

B. F. Lewis

L. L. Lynn

4 June 1867

Prince William County to Samuel R. Lowe

May 10, 1867 to one days services of team of two mules & plow repairing the road pf which Wm. W. Thornton is surveyor.

I certify to the correctness of the above account

Wm. W. Thornton

We James M. Barbee and Phillip F. Brill two housekeepers of the county of Prince William being first duly sworn for the purpose have valued plow and two mules belonging to Samuel R. Lowe impressed by Wm. W. Thornton surveyor of a public road in this county for the purpose of repairing said road do value the use of said team and plow at three dollars per day.

Given under our hands this 4th day of June 1867.

James M. Barbee

Phillip F. Brill

Prince William County to wit:

Sworn to before me the 4th June 1867

Jno C. Weedon J.P.

4 June 1867

Prince William County to Armstead T. Marshall

1866, October to 2 days service as surveyor of public road superintending repairs $2.50; May 1867 to 1 day’s service as surveyor $1.25

Sworn to before me this 4th day of June 1867

Wm. A. Bryant J.P.

4 June 1867

Prince William County to Sanford Payne

20 June 1866
To 1 days service as surveyor of Spriggs Ford Road

$1.25

To furnishing plough and two horses to helping repairing

Said road 1 day

$3.00

We William F. Spittle and Charles Godfrey Sr. two free holders of Prince William County being first duly sworn for that purpose have this day valued a plough and two horses belonging to Sanford Payne and used by him to help in repairing the public road running through said county in precinct No 3 and do value the said plough and team at three dollars by the day. Given under our hands this 4th day of June 1861.

Wm. F. Spittle

Charles Godfrey Sr.

The above named William F. Spittle and Charles Godfrey were duly sworn by me for the above named purpose this 4th day June 1867

A. F. Woodyard J.P.

4 June 1867

I hereby certify that I used a plough and two horses belonging to Wm. F. Spittle to help in repairing the public road of which I am surveyor two days in July 1866.

Hampton Brenton Sen.

We Joseph C. Brown and Sanford Payne two house keepers of Prince William County after having been duly sworn for that purpose have this day viewed a plough and two horses belonging to Wm. F. Spittle and impressed by Hampton Brenton surveyor to assist in repairing the public road leading through said county in precinct No. 3 and do value the use of said plough and team at three dollars by the day. Given under our hands this 4th day of June 1867.

Jos. C. Brown

Sanford Payne

I hereby certify that Joseph C. Brown and Sanford Payne were duly sworn by me for the purpose by them stated this 4th day of June 1867.

A. F. Woodyard

4 June 1867

Prince William County to Jno S. Storke surveyor of road leading from Teasdale to Union Church. To 1 days work in 1866 $1.25, To 1 days work 1867 $1.25. The above account is correct to the best of my knowledge. Given under my hand this 4th June 1867.

Jno S. Storke

Sworn to before me this 4th day of June 1867.

L. Cole J.P.

4 June 1867

Prince William County to Mathew Woodyard, May 1867 to 2 days service as surveyor of public road To superintending repairs $2.50, To plow and 2 horses 2 days $6.00 - $8.50

Sworn to before me this 4th day of June 1867

Wm. A. Bryant J. P.

We Hampton Brenton and Jas R. Doughty two house keepers of the county of Prince William being first duly sworn for that purpose, have this day viewed a plow and two horses belonging to Matthew Woodyard and employed by him as surveyor of the public road leading through said county to assist in repairing said road, and do value the use of the said plow and two horses at three dollars by the day.

H. Brenton

Jas R. Doughty

Sworn before me Wm. A. Bryant J.P.

4 June 1867

Prince William County to F. A. Weedon

May 1867- 2 days service as surveyor of public road superintending repairs, plow and 2 horses one day, cart and oxen one day, 160 pine poles.

Sworn to before me this 4th June 1867

Wm. A. Bryant J.P.

We Hampton Brenton and Jas R. Doughty two house keepers of the county of Prince William being first duly sworn for that purpose, have this day viewed a plow and two horses, and a cart and two oxen and also 160 pine poles used in the repair of public road, belonging to F. A. Weedon and employed by him as surveyor of the public road leading through said county to assist in repairing said road, and do value the use of the said plow and two horses at three dollars by the day, and the use of the cart and two oxen at two dollars and fifty cents by the day and the said pine poles at fifty cents per hundred.

Sworn to before me

H. Brenton

Wm. A. Bryant J. P.

Jas R. Doroughty

5 June 1867

Prince William County to Samuel T. King surveyor of road from M. Cornwell’s to Maple Valley. May 1867 to working road one day $1.25

We John H. Purcell & Benjamin H. Cockrell being first duly sworn for the purpose have this day viewed a plow and two horses belonging to Samuel T. King line keeper by said King as surveyor of road leading from M. Cornwell’s to Maple Valley for the purpose of keeping said road in repair & do value the use of the same at three dollars per day.

John H. Purcell

Benjamin H. Cockrell

Sworn to before me this 5th day of June 1867

Vernon Davis J.P.

I certify that the plow & horses above named were employed by me one day on the road above named.

Samuel T. King

5 June 1867

Prince William County to L. A. Lynn

Surveyor of a road leading from B. Lynn’s Shop to Montraville Cornwell’s

1 day work on said road $1.25

Sworn to before me this 5th day of June 1867

Crawford Cushing

We L. F. Cornwell and Henry Cooper two house keepers of the County of Prince William being first duly sworn for that purpose have this day viewed a plow and two horses belonging to John Keys and impressed by L. A. Lynn as surveyor of the public road leading through the said county for the purpose of keeping said road in repair and do value the use of the same at three dollars by the day.

Henry Cooper

I certify that the plough and horses above named was employed by one day on the road above named.

Leland A. Lynn

in Precinct No. (blank) to assist in repairing the said road and do value the use of the said plough & oxen at two dollars and fifty cents by the day. Given under our hands this 1st day of June 1867.

5 June 1867

Prince William County to L. A. Lynn

For acting as clerk at an election held at Jno A. Keys at the December election in 1866.

Sworn to before me the 5th day of June 1867

Crawford Cushing J.P.

5 June 1867

Prince William County, Virginia 1866 to E. Nelson surveyor of public road for one day on road $1.25 Sworn to before me this 5th day of June 1867.

L. Cole J.P.

5 June 1867

Prince William County 1867 to Henry Cooper – May, 1 day’s work as surveyor of road leading from Brentsville & Dumfries Road to Blandsford Road $1.25.

Sworn to before me this 5th day of June 1867

W. L. B. Wheeler J.P.

5 June 1867

Prince William County to A. F. Woodyard, To two days service as surveyor of the public road leading from Spriggs ford to Davis’ road near Hammetts $2.50. To 4 two horse wagon loads of timber used for cause way on the said road 50 cents per load $2.00 Sworn to before me this 5th day of June 1867.

Vernon Davis J.P.

11 June 1867

Prince William County, Virginia – To Albert M. Arrington as surveyor of the road leading from the Telegraph Road to Bradley Place, October 1866 two days, May 31st 1867 one day.

Personally appeared before me Albert M. Arrington and made oath that the above is correct to the best of his knowledge and belief. This the 11th day of June 1867.

Thos.L. Selecman J.P.

14 June 1867

Prince William County to C. W. C. Dunnington surveyor of a road. 11 June 1867 to one day’s service on road $1.25, also on same day plough and two horses one day $2.50

Prince William County to wit:

C.W.C.Dunnington surveyor of a public road in said county personally appeared before me and made oath that the above amount of $3.75 for road service in just and true. Given under my hand this 14th day of June 1867

R. W. Wheat J.P.

19 June 1867

We Elias Harrison and Isaac Redman two house keepers of the County of Prince William being first duly sworn for that purpose have in pursuance of a warrant to us directed issued by Wm. Fraser a justice of the said county this day viewed a plough and two horses belonging to Wm. Upton and a yoke of oxen belonging to James Howison and one team belonging to Zebulon Kankey and impressed by Wm. Brammel as surveyor of the public road leading through the said county in precinct No. 2 from Occoquan to Dumfries to assist in repairing the said road and do value the use of the said plough and horses and oxen and team at $3.00 by the day.

Elias(x) Harrison

Isaac (x) Redman

I William Brammel surveyor of the public road leading from Occoquan to Dumfries in the County of Prince William to certify that I employed a plough and two horses belonging to Wm. Upton two days and a plough and two oxen belonging to James Harrison two days and a team belonging to Zebulon Kankey one day and nine days work for myself.

Wm. (x) Brammell

Sworn to before me 19th day of June 1867

Wm. Fraser J.P.

We the undersigned committee, have certified the within bill of surveyor Brammill under the belief that said surveyor has charged for the time occupied in notifying the hands & do allow five instead of nine days.

W. L. B. Wheeler

Wm. A. Bryant

C. Cushing

26 June 1867

Prince William County to Moses Hixson

To 1 day’s service as surveyor of road $1.25, To plough and oxen 1 day.- Sworn to before me

Wm. A. Bryant J.P.

We John T. Meredith and George W. Brawner two house keepers of the county of Prince William being first duly sworn for that purpose have viewed a plough & two oxen belonging to Moses Hixson and used by him in assisting to repair public road in said county and do value the use of the said plough and two oxen at two dollars and fifty cents by the day.

John T. Meredith

Geo. W. Brawner

27 June 1867

We Benj. Cole and R___. Molair two housekeepers of the county of Prince William being first duly sworn for that purpose have this day valued a pair of mules, plough & gear belonging to Thomas Keys and do value the use of the said team and plough at three dollars by the day.

B. Cole

Richard Molair

This is to certify that the above team was used on my road in precinct No.1 on the 27th day of June 1867 one day.

John J. Beavers, surveyor

27 June 1867

Prince William County to John J. Beavers to one day as surveyor on my road in precinct No.1 on the 27th day of June 1867 - $1.25

Sworn to before me this 27th day of June 1867

L. Cole J.P.

7 December 1867

Commonwealth of Virginia to Wm. E. Goodwin,

Sheriff of Prince William County

7 December 1867
executing warrant on J. W. Keys for felony

$1.00

“

summoning 5 witnesses for same

$1.00

“

2 guards to convey him to jail

$1.50

“

traveling 6 miles & returning for self & guards

$3.60

“

To expenses of Prisoner

$1.00

$8.10

W. E. Goodwin

Sheriff
28 November 1867
Guardianship Account
John W. Willcoxen in Account with Richard M. Weir his Guardian

07 May 1866
To board and clothing for year 1862

$50.00

07 May 1866
To board and clothing for year 1863

$50.00

07 May 1866
To board and clothing for year 1864

$50.00

07 May 1866
To board and clothing for year 1865

$50.00

00 Nov 1866
To cash paid M. B. Sinclair fee bill

$.53

00 Nov 1866
By cash received for rent of Locust Grove

$13.00

00 Apr 1867
To cash paid Miss Kaine

$10.75

00 Apr 1867
To cash paid for School Books

$ 2.50

00 Apr 1867
To cash paid for Shoes

$ 1.75

00 Apr 1867
To cash paid for Hat

$.50

00 Apr 1867
To cash paid for cloth for clothing

$ 6.75

00 Apr 1867
To cash paid for shirting

$ 1.75

00 Apr 1867
To cash paid for socks

$.50

00 Apr 1867
To cash paid for cloth for pants

$ 1.75

00 Apr 1867
To cash paid for cotton

$.80

00 Apr 1867
To board from 1st January to 7th May 1867

$20.93

00 Apr 1867
By cash received for rent of Locust Grove

$30.00

06 May 1867
To commission on $43.00 of receipt at 7 ½ per cent
$ 3.22

06 May 1867
By balance due the guardian by his ward

$257.73

$300.73

$300.73

06 May 1867
To balance due the Guardian as above

$257.73

Commissioners Office

November 28th 1867

To the County Court of Prince William County

Your Commissioner respectfully report to the Court that on (blank day 1867 Richard M. Weir guardian of John W. Willcoxen placed in his hands a statement of all the money which he had received or become chargeable with, and had disbursed on account of his ward from the 7th day of May 1866 to the 7th day of May 1867 with vouchers in support of his disbursements.

That your Commissioner included said guardian in the list of fiduciaries, whose accounts were before him for settlement, which was posted at the front door of the Court House of the said County on the first day of Court last and more than days having elapsed since the said list was published, he has this day stated the foregoing account of the Guardian of Richard M. Weir of his wards estate, and finds a balance due to the guardian by the ward of $257.73 on the 7th day of May 1866. Your Commissioner has charged no interest to the Ward, the Guardian requesting the charge of interest to be omitted.

Your Commissioner further reports to the court that he has examined the bond given by the said Richard M. Weir for the faithful discharge of his office and finds said bond in due form, in sufficient penalty, and the security good.

All which is respectfully submitted

R. A. Sinclair

At a Court held for Prince William County the 2nd day of December 1867. This account of Richard M. Weir guardian of John W. Willcoxen was this day returned to the court and ordered to lie for exceptions.

Teste,

M. B. Sinclair, clerk

John W. Willcoxen in Account with Richard M. Weir his Guardian

05 Nov 1867
To balance due Guardian on last settlement

$257.73

20 Nov 1867
To cash paid Simon Watermans for clothing

$ 4.25

20 Nov 1867
To cash paid Bryant & Breerwood’s bill

$ 1.20

07 Dec 1867
To cash paid R. A. Sinclair fee bill

$ 2.50

08 Jan 1868
To cash paid W. C. Merchant & Son bill

$ 3.75

25 Apr 1868
To cash paid R. H. Stabler for medicine

$ 1.50

25 Apr 1868
To cash paid Bryan & Breerwood

$ 1.13

25 Apr 1868
To cash paid Mrs McIntosh for making shirts

$.50

25 Apr 1868
To cash paid for knitting socks

$.50

06 May 1868
To board, washing & from 6th May 1867

$ 60.00

06 May 1868
By 1/3 net proceeds of Locust Grove Farm

$25.44

06 May 1858
To commission on $25.44 of receipt of 7 ½ per cent
$ 1.90

06 May 1868
To Interest on $257.73 bal. due on last statement

$ 15.46

06 May 1868
By balance due the Guardian by his Ward

$324.98

$350.42

$350.42

6 May 1868
To balance due the Guardian as above

$324.98
Commissioners Office

June 17th 1868

To the County Court of Prince William County

Your Commissioner reports to the Court that on the 4th day of May 1868 Richard M. Weir guardian of John W. Willcoxen exhibited before your commissioner a statement of all the money which he the said Richard M. Weir had received or become chargeable with, and had disbursed on account of his ward from the 76h day of May 1867 to the 6th day of May 1868 together with vouchers for such disbursements.

That your Commissioner included said guardian in the list of fiduciaries, whose accounts were before him for settlement, which was posted at the front door of the Court House of the said County on the first day May term last and more than ten days having elapsed since the said list was published, he has this day stated the foregoing account of the Guardian of Richard M. Weir of his wards estate, and finds a balance due to the guardian by the ward of $324.98. The account is supported by satisfactory vouchers and is herewith returned.

Your Commissioner further reports to the court that he has examined, whether the said Guardian has given such bond as the law requires and whether it is in a penalty sufficient and with good securities and find the same no objectionable and fully sufficient. Given under my hand as commissioner of the said court on the day and year first aforesaid.

R. A. Sinclair, clerk

At a Court held for Prince William County the 6th July 1868. This report of commissioner stating settling and adjusting the account of Richard M. Weir guardian of John W. Willcoxen was this day returned to the court and ordered to lie for exceptions.

Teste,

M. B. Sinclair, clerk

John W. Willcoxen in Account with Richard M. Weir his Guardian

06 May 1868
To balance due Guardian on last settlement

$324.98

18 May 1868
By cash received of N. Burke in account of interest

$16.33

06 July 1868
To cash paid commissioner for stating account

$ 2.50

26 Aug 1868
To cash paid Merchant and Son

$.75

09 Sep 1868
To cash paid Bryan & Breenwood

$ 2.75

05 Nov 1868
By cash received in your interest in house and lot

sold at Fairfax Court House

$63.33

13 Nov 1868
To cash paid Anna B. Weir

$ 3.00

01 Dec 1868
To cash paid M. B. Sinclair fee bill

$ 3.05

01 Dec 1868
To cash paid M. B. Sinclair giving additional bond
$.50

01 Dec 1868
To cash paid M. B. Sinclair state tax on deed of trust
$.50

05 Dec 1868
To cash paid Thomas Moore

$ 1.66

21 Dec 1868
By cash received on your interest in house and lot sold

at Fairfax Court House

$66.67

01 Feb 1869
By cash received of J. S. McPherson for your part of

one year interest in purchase money for land

$247.18

10 Mar 1869
To cash paid Bryan & Breenwood

$ 6.35

10 Mar 1869
To cash paid Weinberg & Hynson

$ 4.70

10 Mar 1869
To cash paid Merchant & Son

$ 3.30

05 May 1869
To board &c. for one year

$ 75.00

05 May 1869
To cash paid Walter Weir

$ 18.75

05 May 1869
To cash paid J. J. Davies

$ 4.40

05 May 1869
To commission on $492.81 of receipt at 5 per cent
$ 24.64

05 May 1869
To intst on $324.98 bal. due Guardian on last statement
$ 20.49

05 May 1869
To balance due the Guardian by the ward

$ 4.15

$492.81

$492.81

05 May 1869
By balance due the Guardian as above

$4.15
John W. Willcoxen in Account with Richard M. Weir his Guardian

21 May 1869
To balance due Guardian on last settlement

$ 4.15

21 June 1869
By cash received of N. Burke on account of your

distributive share of house sold at Fairfax Court House

$ 33.33

07 July 1869
To cash paid R. A. Sinclair for stating account

$ 2.50

10 July 1869
To cash paid C. C. Latimer for making clothes

$ 4.50

22 July 1869
To cash paid W. B. Waddy for shoes

$ 2.50

26 Aug 1869
To cash paid J. A. Arnold for hat

$ 1.25

11 Sep 1869
To cash paid for M. B. Sinclair fee bill

$ 1.60

11 Sep 1869
To cash paid one half of M. B. Sinclair’s fee bill

$.75

28 Oct 1869
To cash paid J. J. Davies for tuition

$ 2.00

28 Oct 1869
To cash paid one half of John Campers fee bill

$.25

15 Nov 1869
To cash paid Simon Waterman for overcoat

$ 9.50

19 Nov 1869
To cash paid Ashby & Co. for merchandise

$ 3.50

20 Nov 1869
To cash paid J. J. Davies for books

$ 2.10

20 Nov 1869
To cash paid one half John Campers fee bill

$ 2.79

20 Nov 1869
To cash paid W. S. Chase & Company

$.18

11 Jan 1870
By cash received of J. D. McPherson for interest for

year 1869 on Campbell & Stillsons bond for purchase

of land

$247.19

28 Feb 1870
To cash paid J. Depue for Schooling

$ 1.35

12 Mar 1870
By cash received of J. G. Bullock for rent of

Fluvanna farm for 1869

$108.00

00 Apr 1870
To cash paid Philip Weinberg

$ 5.15

00 May 1870
By your part of rent of Locust Grove to sale

$100.00

04 May 1870
To cash paid C. S. Hixson

$ 16.35

04 May 1870
To cash paid Mrs. E. Broughton

$ 5.00

06 May 1870
To board for Ward one year

$ 75.00

06 May 1870
To Interest on $4.15 bal. due Guardian last settlement
$.24

06 May 1870
To Balance due Ward by Guardian

$ 347.86

$488.52

$488.52

06 May 1870
To Balance Ward as above

$347.86
Commissioners Office

August 29th 1870

To the County Court of Prince William County:

The undersigned who was appointed special commissioner by order of the said court on the 1st day of August 1870 of a copy of which is hereto annexed to settle the account of Richard M. Weir guardian of John W. Willcoxen expenses respectfully reports that on the said 1st day of August 1870 the said Richard M. Weir guardian as aforesaid, place in his hands a statement of all the money which he has received or became chargeable wish, and had disbursed on account of his Ward’s estate from the 4th day of May 1869 to the 4th day of May 1870. Together with vouchers in support of his disbursements.

That your commissioner included the said guardian in the list of figures whose accounts now before him for settlement which was posted at the front door of the court house of said county on the first day of August term last and more than ten days having elapsed since said list was published, he has this day stated the foregoing account of Richard M. Weir guardian of John W. Willcoxen up to the 4th day of May 1870, and on that day finds a balance due the Ward by the Guardian of $347.86. Given under my hand as Special Commissioner of said Court the day and year first aforesaid.

R. A. Sinclair

5 October 1867

Prince William County Suits to be Dismissed

Warrenton, Fauquier County, Va;

I, L. W. Caldwell, one of the proprietors of the “True Index,” a newspaper published in Warrenton, Va. Do certify that the Order, of which the annexed is a copy, in the cases ordered to be conditionally dismissed was duly published in said newspaper once a week for four successive weeks, commencing on the 3rs day of August 1867, and that a copy of the same was posted at the front door of the Court-house of Prince William County, on the first day of County Court, 1867. Given under my hand this 5th day of October 1867.

L. W. Caldwell

Suits to be Dismissed

Commonwealth of Virginia (relation of Henry Love) vs H. M. Jones &c.

Cassius Carter Administrator

vs

P. D. Lipscomb’s Ex’r

Hebron Molair’s Administrator

vs

Rebecca Molair

Commonwealth of Virginia relation of M. L. Carter’s Adm’r vs Wm. Long &c.

J. W. Cummins

vs

John D. Dogan

John R. Windsor

vs

R. N. Johnson (2 suits)

J. N. Harper & Co.

vs

Joseph H. Clarke

J. T. Buckner

vs

C. J. King

William H. Keys

vs

Thomas H. Tansill

Enoch Fair

vs

Benjamin H. Cockrell (2 suits)

Thomas Davis

vs

Benjamin H. Cockrell (2 suits)

C. E. Sinclair

vs

James Purcell

T. B. Warder

vs

A. B. Florance

Commonwealth of Virginia relation of Jno A. English vs T. K. Davis &c. (2 suits)

Danner and Zeigler

vs

James E. Norris

Bartus Wilkins

vs

P. D. Williams & Co.

J. N. Harper & Co.

vs

Wilmer McLean (2 suits)

James M. Stewart

vs

Thomas K. Davis & Co.

Wm. B. Suddith

vs

Hugh Hammill

William Stonnell

vs

Francis Gray

Mary Taylor’s Adm’r

vs

John Chapman’s Com’te

Geo. H. Cockrell’s Adm’r

vs

John Thomas

William T. French

vs

Wm. J. Hixson

B. T. Chinn

vs

G. F. Carter

Joseph Cohn, agent

vs

G. W. Bradley

Wm. Franklin assignee

vs

Mary B. Conrad’s Adm’r

R. P. Hutchison

vs

Chapin Bailey

Bayne & Co.

vs

R. P. Hutchinson

G. B. Bradfield

vs

Enoch Fair

Commonwealth of Virginia relation of C. F. Hancock vs T. K. Davis & c.

J. N. Harper & Co.

vs

Thomas K. Davis

At a Quarterly court continued and held for Prince William County, on the 4th day of June 1867.

Ordered that these causes be dismissed at the November Term next of this Court, unless the several plaintiffs take steps to mature them for trial, and that a list of them with a copy of this order be posted in the Towns of Dumfries, Brentsville and Haymarket, and that said list and a copy of the order aforesaid be published in the Warrenton “Index”.

Aug3 – 4t

A Copy – Teste

M. B. Sinclair

31 Dec 1867

Elijah Jewell Guardian Account with Roy W. Horton

Commissioners Office

To The County Court of Prince William County:

Your Commissioner respectfully reports to the Court that on the 4th day of November 1867 Meredith W. Horton, executor of Roy W. Horton deceased, placed in his hands a statement of all the money, the said Roy W. Horton guardian of Elijah Jewell had received or became chargeable with, and had disbursed on account of his wards estate from the 8th day of May 1847 to the 16th day of March 1864 the date of the said Wards arriving of age. That your commissioner included said guardian in the list of fiduciaries whose accounts were before him for settlement, which was posted at the front door of the Courthouse of the said County on the first day of December Court last, and more than ten days having elapsed since the said list was published, he has this day stated the forgoing account of the guardianship of Roy W. Horton on his said Wards estate, and finds a balance due the said Ward of $211.89 on the 16th day of March 1864.

All of which is respectfully submitted

R. A. Sinclair

Commissioner

Elijah Jewell in Account with Roy W. Horton his Guardian

08 May 1847
By amount of your legacy received from Lewis Bridwell’s Estate

$105.35

16 Mar 1864
By Interest to this date

$106.54
16 Mar 1864
To balance due Ward by his Guardian

$211.89

At a Court held for Prince William County the 3rd day of February 1868. This report of commissioners stating and adjusting the account of Roy W. Horton, guardian of Elijah Jewell which was ordered to lie for exceptions and no exceptions having been filed is now confirmed and ordered to be recorded.

Teste

M. B. Sinclair, Clerk
Ca 1868

Judge A. Nicol, Judge County Court, Prince William County, We the undersigned by order of your Honor visited the jail and made an examination of one Starbuck confined in said jail as a lunatic. We have to report that a thorough and careful examination find the said Starbuck at this time perfectly saine (sic) in mind and memory. But will for further state that the said Starbuck is subject to epilepsy consequently at times insensibility continues after the convulsions have ceased and the patient is often confused and incoherent for a time and in some cases sinks into hopeless imbecility or insanity but not always. Starbuck may have been temporally insane from these attacks but at this time is perfectly sane.

Respectfully Submitted

J. Willett Leach M.D.

L. C. Osmun M.D.

1868

Letter

We, Edgar V. Weir and Robert H. Tyler viewers appointed by the County Court of Prince William at its (blank) term 186_, to view and propose a route fro a road from a designated point in the Bradley road to the center of the Village of Manassas, having viewed the premises respectfully submit the following report – viz.

The Road if run strictly in accordance with the points named in the order would commence at the Preaching Stand on the land on the land of Mrs. Emily E. Johnson and run to the mouth of lane West of F. A. Weedon’s house cutting off some 8 or ten acres of Mrs. Johnson’s best land, around which the county road now passes, thence on the line between C. Weedon and Mrs. Emily Johnson for a distance of about 3 hundred yards, where it reaches the land of Benjamin Johnson and P. Weedon for 3 or 4 hundred yards from which point is divises to the Eight cutting off sum 15 acres from the land of said C. Weedon, upon which is the only supply of water for his farm, thence running across Fewell’s land for a short distance and across the land sold by Fewell to Baldwin, into the Village and if run straight would enter the Western part of the Village. This route is violently apposed by all the parties through whose land it would pass except Mr. Baldwin, and would be run at a heavy cost if fair damages be allowed.

There is a shorter and cheaper route that your viewers recommend, commencing at a point in County road near F. A. Weedon’s house and from thence running between the house and barn of C. Weedon directly across to the line between Newman and Baldwin to mouth of lane on Fewell’s line leading into the center of Village, on this route.

All the parties, except Newman and Baldwin,(these parties we have not seen) agree to give the right of way. C. Weedon only asking on amount sufficient to place the necessary fencing and this amount it is thought can be raised by voluntary subscription.

The last named route is deemed most practicable and thought will give more satisfaction to all parties concerned.

Respectfully Submitted

Robert H. Tyler

E. V. Weir

5 January 1868

Commonwealth of Virginia to the Jailor of Prince William County

5 January 1868
For dieting Charles Brown from the 5 to 6 of January

inclusive at 50 cents per day charged with felony

$1.00

Releasing same

$0.25

Dieting John T. Keys charged with felony from 5 to 19

January inclusive at 50 cents per day.

$7.00

$8.25

Sworn to before me

John H. Orear J.P.

8 February 1868

Commonwealth vs Fewell

Assault on Thomas Jones

State of Virginia, County of Prince William

On the eight day of February 1868 personally appeared before me A. F. Dunn a Justice of the Peace in and for said County, Thomas Jones of said County personally known to me who being duly sworn according to law say that on or about the 30th day of January 1868 I was assaulted by one Lucien N. Fewell of Manassas Va. – The said Fewell striking me in a violent and angry manner, threatening that he “Would Skin me and my Son and all the Dammed Yankees about” And I have good reason to believe that my life and property are insecure, And from past experience I have no confidence that the Civil Authorities as at present constituted will punish the said Fewell, or attempt to restrain him from further outrages.

Thomas Jones

Subscribed and sworn this 8th day of February 1868 before me.

A. F. Dunn J.P.

[This case was dismissed in September 1868 at the defendants costs $16.51]

8 February 1868

Commonwealth of Virginia vs Lucien Fewell

Assault on George B. Jones

State of Virginia, County of Prince William

On the eight day of February 1868 personally appeared before me A. F. Dunn a Justice of the Peace in and for said County, George B. Jones of said State and County. Personally known to me who being duly sworn according to law say that on or about the 30th day of January 1868, I was assaulted by one Lucien N. Fewell of Manassas Va. The said Fewell striking and kicking me in the face in a violent and angry manner to the effusion of my blood that left wounds that were painful and seriously interfering with my business to my loss. He also threatened to skin me and my father. “And all the Dammed Yankees about” And from his threats and known character I have reason to fear that he will assinate me.

George B. Jones

Subscribed an sworn this 8th day of February 1868 before me.

A. F. Dunn J. P.

Prince William County to Wit:

In the County Court of said County, Be it remembered that I Aylett Nicol attorney for the Commonwealth in the county Court of Prince William County, and who in this behalf prosecutor for the said Commonwealth in his proper person, comes into the said court on this 2nd day of March 1868, and have given the said court to understand and be informed, that Lucien N. Fewell on the 30th day of January in the year 1868 in the county aforesaid, in and upon one George B. Jones an assault did make and him the said George B. Jones, did then and there unlawfully beat, wound, and ill treat, and other wrongs to him then and there did, to the great damage of him the said George B. Jones and against the peace and dignity of the Commonwealth of Virginia.

Upon the complaint in writing of George B. Jones of the County of Prince William.

A. Nicol, attorney

For the Commonwealth

In said County

4 March 1868

The Commonwealth of Virginia to the Clerk of Prince William County

To the Clerk of Prince William County

Registering 33 deaths which occurred in 1864 @3

$0.99

“ 74 births which occurred in 1864 @3

$2.22

“ 108 births which occurred in 1865 @3

$3.24

“ 50 deaths which occurred in 1865 @3

$1.50

“ 29 marriages which occurred in 1865 @3

$0.87

“ 88 births which occurred in 1866 @3

$2.64

“ 40 deaths which occurred in 1866 @3

$1.20

“ 54 marriages which occurred in 1866 @3

$1.62

“ 66 marriages which occurred in 1867 @3

$1.98

$16.26

Sworn to before me a Justice of Prince William County

 the 4th day of March 1868

Crawford Cushing J. P.

8 March 1868

Purcell’s Administrator vs McConchie &c.

Hire of John Burke

To M. F. McConchie and James V. Nash, Gentlemen – Notice is hereby given you that on the third day of March Term 1868 of the County Court of Prince William I shall move said county court for judgment and award of execution against you for two years interest on the principal of a debt due James Purcell’s Estate by you for two hundred and twenty five dollars payable the 1st day of January 1862 (for the hire of John Burke (Blacksmith) for the year 1861. Given under my hand this 8th day of February 1868.

J. R. Purcell administrator

of James Purcell, deceased

Executed February 13th 1868 on Wm. F. McConchie by delivering a true copy of the within.

Jos. M. Alsop, sheriff

Spotsylvania County

14 March 1868

Commonwealth vs L. N. Fewell

Assault on James Brawner & W. S. Hynson

To the Sheriff of Prince William County, Greetings: Whereas on the 14th day of March 1868 before Lewis B. Butler one of the justices of said county personally appeared Lucien N. Fewell, and William S. Fewell and severally acknowledged themselves to be indebted to the Commonwealth of Virginia, that is to say, the said Lucien Fewell in the sum of one hundred dollars and the said William S. Fewell in the sum of one hundred dollars, to be respectively made and levied of their several goods and chattels, lands and tenements, and to the said Commonwealth rendered with a condition that if the said Lucien N. Fewell should keep the peace and be of good behavior towards all the citizens of this Commonwealth, and particularly towards a certain Isreal Jones for the term of twelve months then the recognizance aforesaid was to be void, as by the record of the said recognizance remaining in our said court appears, and whereas the said Lucien N. Fewell has not from the time of the said recognizance kept the peace and been of good behavior towards all the citizens of this Commonwealth but has broken the peace and been of bad behavior in this that before the expiration of twelve months next insuring the date of the said recognizance to wit on the 24th day of June 1868 at the county aforesaid he the said Lucien N. Fewell, violently assaulted and beat one James R. Brawner, and one W. S. Hynson, whereby this condition of the said recognizance is broken. Therefore we command you that you make known to the said Lucien N. Fewell and William S. Fewell that they be before the Justices of our County Court on the 1st Monday in August next to shew cause if any thing for themselves they have to say, why the said Commonwealth as aforesaid may not have execution against the said Lucien N. Fewell of the said one hundred dollars and against the said William S. Fewell for one hundred dollars ought to be levied of their respective goods and chattels lands and tenements, according to the form and effect of the recognizance aforesaid, and have then their this writ. Witness M. B. Sinclair clerk of the County Court of Prince William County this 13th day of July 1868 and in the 93rd year of the Commonwealth.

M. B. Sinclair, clerk

18 March 1868

Overseer of the Poor

This Indenture made this 18th day of March 1868 between Joshua Taylor overseer of the poor of the County of Prince William of the one part and Russell E. Horton of the said county, farmer, of the other part, witness: that the said Taylor overseer of the poor as aforesaid, acting with the allowance and approbations of the county court of Prince William County, and in pursuance of an order of the said court to that affect made and entered on the 3rd day of March 1868 have put and bound, and do by these presents put and bind Thomas M. Joy and James H. Joy (colored) aged respectfully the said Thomas M. Joy nine years old last June, and the said James seven years old, to be apprentices to the said R. E. Horton to learn the business and art of farming and with him to dwell and remain and serve until they the said Thomas and James Joy shall attain their full ages of twenty one years, during all which time he the said R. E. Horton the master faithfully shall serve and obey. This servants keep & his lawful commands willing do and perform, and shall not absent themselves from the service of their said master day or night without his leave, but shall in all things as faithful apprentices behave themselves toward their master and all his family during the said turn, and the said R. E. Horton in consideration of the faithful services to be performed by the said Thos and James Joys, doth hereby covenant promise and agree with the said overseer and these and their sue coffers in office that he the said Horton his apprentices in the business of farming and teach and instruct or cause to be instructed in the best manner that he can, well provide and allow unto the said apprentices during all the said term, competent and sufficient meat and drink lodging apparel and all other things necessary for the apprentices and the said Horton covenant and agree with the said overseer of the poor and their successors in office during the said term, that he the said Horton shall and will teach, or cause the said apprentices to be taught reading, writing and common arithmetic as fore as the rule of three, in witness whereof, the parties above mentioned have to these presents interchangeably set their hands and seals the day and year first above written.

Joshua Joyce (seal)

Russell Horton (seal)

Signed in the presents of

Jno H. Orear

M. W. Horton

27 March 1868

Commonwealth vs John Burke and Randolph Brady

Prince William County to wit:

John Gill of the said County came personally before me T. A. Smith a justice of the said county on this 28th day of March 1868 and made complaint on oath that John Burke and Randolph Brady did on the 27th day of March 1868 in the said county declare and threaten that they would do him some bodily injury or burn my house by reason whereof he this complainant is afraid and has good cause to fear that the said John Burke and Randolph Brady will do him some grievous bodily injury and therefore prays he may be required to give security to keep the peace towards him and the said John Gill also says on oath that he does not make the complaint against the said John Burk and Randolph Brady nor required such security from any hated malice or ill will but merely for the preservation of his person or of his property from injury.

Sworn to before me.

John Gill

T. A. Smith J.P.

11 April 1868

Prince William County to wit:

Be it remembered that on this 11th day of April 1868 Randolph Brady and Edwin Brady of said County personally came before us Crawford Cushing and T. A. Smith justices of the peace of the said county and severally acknowledged themselves to owe to the Commonwealth of Virginia that is to say the said Randolph Brady the sum of fifty dollars to be respectively made and levied of their several goods and chattels lands and tenements if the said Randolph Brady shall make default in the performance of the condition underwritten.

The condition of the above recognizance is such that if the above bound Randolph Brady shall keep the peace and be of good behavior towards all the citizens of this commonwealth and especially towards John Gill for and during the term of one year from the date hereof then this recognizance shall be void otherwise to remain in full force and virtue.

Taken and acknowledged before us in the said County the day and year first above written.

Crawford Cushing, J.P.T. A. Smith J.P.

11 April 1868

Prince William County to wit:

Be it remembered that on this 11th day of April 1868 John Burke and Edwin Brady of said County personally came before us Crawford Cushing and T. A. Smith justices of the peace of the said county and severally acknowledged themselves to owe to the Commonwealth of Virginia that is to say the said John Burke the sum of fifty dollars to be respectively made and levied of their several goods and chattels lands and tenements if the said Edwin Brady shall make default in the performance of the condition underwritten.

The condition of the above recognizance is such that if the above bound John Burke shall keep the peace and be of good behavior towards all the citizens of this commonwealth and especially towards John Gill for and during the term of one year from the date hereof then this recognizance shall be void otherwise to remain in full force and virtue.

Taken and acknowledged before us in the said County the day and year first above written.

Crawford Cushing J.P.

T. A. Smith J.P.

June Court 1868

Prince William County to Sundries

Commonwealth’s Attorney

$250.00

Sheriff

 40.00

Jailor

 40.00

Same for Attending Court House

 30.00

Clerk of the County Court

 100.00

Same for Stationery

 20.00

Circuit Court for Stationery

 10.00

May 1868
Isaac Kline as Surveyor of Road 3 days

 3.75

Same for Plow & 2 Horses 3 days

 9.00

May 1868
Noah Hixson Plow & 3 Horses 1 ½ days

 5.25

“
Same for 70 White Oak Poles

 6.00

“
John C. Rube as Surveyor of Road 2 days

 2.50

“
Same for 1 plow and two horses 2 days

 6.00

“
Same for 12 white oak poles for bridge

 1.00

“
John R. Schmitt for plow and 2 horses 2 days

 6.00

“
John M. Stewart for plow and 2 horses 1 ½ days

 3.75

“
Robert R. Reeves as Surveyor of Road 2 days

 2.50

“
Same for plow and 2 horses 2 days

 6.00

 1867
John S. Storke for making out county tax in property book
 10.00

“
Making out same in land book

 5.00

“
John H. Butler for making out county tax in property book
 10.00

“
Same for services as commissioner in laying out new road
 1.50

 1867&8
Arthur F. Woodyard surveyor of road 3 days

 3.75

 1867
William B. Carter surveyor of road 2 days

 2.50

“
Wm. E. Goodwin surveyor of road 1 day

 1.25

“
Same for Wagon & two horses 1 day

 3.00

“
Robert Deats surveyor of road 1 day

 1.25

“
Same for plow & 2 horses 1 day

 3.00

Amount carried over

$588.00

Jan 1868
John A. Brawner for making foot bridge across Kettle Run
 14.75

“
Same as surveyor of road 1 day

 1.25

 1865
B.G.D.Moxley surveyor of road 2 days

 2.50

 1866
B.G.D.Moxley surveyor of road 2 days

 2.50

 1867
B.G.D.Moxley surveyor of road 2 days

 2.50

 1868
B.G.D.Moxley surveyor of road 1 day

 1.25

 1868
same for 450 poles & 2 horses 2 days

 2.25

 1866
Benjamin Ball for plow & 2 horses 2 days

 6.00

 1867
same for plow and two horses
 1 day

 3.00

 1868
George B. Chichester for wagon, 2 horses & driver, 1 day
 3.00

May 1868
Burr P. Dulin surveyor of road 1 day

 1.25

“
Same for wagon, 2 horses & driver

 3.00

“
Same for 175 pine poles

 .87

 1867&8
Charles L. Godfrey Jun. surveyor of road 4 days

 5.00

 1867
Grayson Ketchum for plow & two horses 1 day

 2.50

“
Peter Woolverton for plow and 2 horses 1 day

 2.50

“
James Doughty surveyor of road 3 days

 3.75

“
Same for plow and two horses 2 days

 6.00

“
Estate of John Mayhew for road damage

 10.00

“
George A. Cannon for road damage

 3.00

1868 Charles Wright benefit of W.W. Kincheloe for

“
Lime white washing and repairing jail &c.

 12.25

 1867
Henry Bryant for wagon & 2 horses 2 days

 6.00

 1868
Wm. H. Duval surveyor of road 2 days

 2.50

 1867
John L. French for plow & 2 horses 1 day

 3.00

 1868
Thomas Maddox surveyor of road 1 day

 1.25

“
Same for plow and 2 horses 1 day

 3.00

 1867
Lavassa F. Holmes surveyor of road 1 day

 1.25

“
Mary Holmes for plow & two oxen 1 day

 2.25

 1868
Meredith W. Horton surveyor of road 1 day

 1.25

“
Same for plow and yoke oxen 1 day

 3.00

 1867&8
Wm. B. Jewell surveyor of road 2 days

 2.50

Amount Carried Forward

$703.12

 1868
Francis M. Herndon surveyor of road 1 day

 1.25

“
Same for plow and oxen 1 day

 3.00

“
Thomas W. Reeves as commissioners of election 1865

 1.25

 1867&8
Isaac Florence surveyor of road 2 days

 2.50

“
Same for plough and team 2 days

 6.00

 1868
B. Pearson surveyor of road 3 days

 3.75

 1866/7/8
H. Dane surveyor of road 5 days

 6.25

 1867
Robert Weedon surveyor of road 1 day

 1.25

“
Austin B. Weedon for plow & 2 oxen 1 day

 3.00

“
A. W. Fairfax for plow & 2 horses 1 day

 3.00

 1868
Ash King surveyor of road 1 day

 1.25

“
Margaret S. Galleger for 285 oak poles to repair road

 5.70

 1867&8
Edgar V. Weir surveyor of road 4 ½ days

 5.62

“
Same for wagon & 3 horses 2 days

 7.00

“
Same for plow and two horses 1 day

 3.00

“
Same for wagon and 2 horses 1 day

 3.00

 1866/7/8
A. L. Philips for plow and two horses 3 days

 9.00

 1867&8
Robert Molair for plow and 1 horse 2 days

 3.00

 1867
David T. Arrington surveyor of road 3 days

 3.75

“
Same for plow and 2 horses 3 days

 9.00

“
Samuel King surveyor of road 2 days

 2.50

“
Same for plow and 2 horses 2 days

 6.00

 1868
Armstead T. Marshall surveyor of road 2 days

 2.50

“
R. P. Davis for plow & 2 horses 2 days

 6.00

 1867&8
Thomas Simpson surveyor of road 3 days

 3.75

“
Same for plough and 2 horses 3 days

 9.00

 1867
Pembroke Reid surveyor of road 1 day

 1.25

“
Same for plough and team 1 day

 3.00

 1867&8
Rhoda Lovelace surveyor of road 4 days

 5.00

“
Same for cart and horse 2 days

 4.00

“
Same for plow and team 3 days

 9.00

Amount carried forward
$836.69

 1867&8
E. E. Conner surveyor of road 7 days

 8.75

“
Same for wagon & 2 horses 4 days

 10.00

 1867&8
Wm. F. Spittle for plow & 2 horses 6 days

 18.00

 1867
Obed Cornwell for plow and team 2 days

 4.00

“
Basil Bradfield surveyor of road 2 days

 2.50

“
Same for 300 poles

 1.00

 1867&8
John W. Jeffries surveyor of road 2 ½ days

 3.12

“
Same for plow and two horses 2 days

 6.00

“
Leroy Reeves surveyor of road 3 days

 3.75

“
Same for plow and 2 horses 2 days

 6.00

 1868
J. N. Utterback surveyor of road 1 day

 1.25

“
Same for wagon & 2 oxen 1 day

 3.00

“
John S. Owens for plow and 2 oxen 1 day

 2.50

 1867
Luther L. Lynn surveyor of road 3 days

 3.75

“
Same for wagon & 2 yoke oxen 3 days

 10.50

 1868
Wm. M. Lynn for plow and 2 horses 1 day

 3.00

“
Same for cart & yoke oxen 1 day

 2.00

“
M. W. Gallaher surveyor of road 1 day

 1.25

 1866&7
Wm. H. Yeatman surveyor of road 4 ½ day

 5.62

“
Same for plow and 2 horses 2 days

 6.00

“
Same for plow and 2 oxen 1 ½ days

 3.75

 1868
Albert Buckley surveyor of road 3 days

 3.75

“
Same for plow and 2 horses 3 days

 9.00

 1868
Francis M. Lewis surveyor of road 1 day

 1.25

“
Same for cart and oxen 1 day

 2.50

 1868
A. J. McMullen surveyor of road 1 day

 1.25

“
Same for plow and 2 horses

 3.00

 1868
Matthew A. Lee surveyor of road 2 days

 2.50

“
Same for plow and 2 oxen 2 days

 5.00

 1868
William Davis surveyor of road 1 day

 1.25

“
Same for plow and 2 horses 1 day

 3.00

 1868
Francis C. Arrington surveyor of road 2 days

 2.50

“
Same for plow and 2 horses& driver- days not stated

 3.50

amount carried over

$980.93

 1868
Albert M. Arrington surveyor of road 4 days

 5.00

“
Same for plow and horses 1 day

 3.00

“
William Brammil surveyor of road 2 days

 2.50

“
James W. Fairfax surveyor of road 1 ½ days

 1.87

“
Albert A. Selectman surveyor of road 4 days

“
Same to amount received from road

“
hands for non attendance 50 cents $5.00 - .50

 4.50

“
Charles S. Godfrey senior surveyor of road 7 days

 8.75

“
Same for plow and 3 horses 3 days

 9.00

“
John T. Beavers, surveyor of road 5 days

 6.25

“
Thomas Keys for plow and 2 oxen 1 day

 2.50

“
Horace Cole for plow and 2 oxen 1 day

 2.50

 1867
Bernard Arnold 1 horse plow and drivers 1 day

 2.00

 1866
Jas L. Cole for jury service allowed by the court 2 days

 2.50

 1867&8
Edwin Brady surveyor of road 2 days

 2.50

“
Same plough and 2 horses 2 days

 6.00

 1867&8
John H. Crowson surveyor of road 2 days

 2.50

“
Same for plow and 2 horses 2 days

 6.00

 1867&8
Henry C. Haislip surveyor of road 2 days

 2.50

“
Same for plow and 2 horses 2 days

 6.00

 1867&8
Matthew Woodyard surveyor of road 4 days

 5.00

“
Same for plow and 2 horses 4 days

 12.00

 1867&8
Wm. J. Manuel surveyor of road 2 days

 2.50

“
Same for plow and 2 horses 1 day

 3.00

 1868
Daniel Amidon surveyor of road 1 day

 1.25

“
Same for 1 plow and 2 horses 1 day

 2.50

“
C. W. Latimer surveyor of road 1 day

 1.25

 1868
Same for plow and 2 horses 1 day

 2.50

“
John Sisson surveyor of road 4 days

 5.00

“
Same for horse and cart 2 days

 2.50

 1867&8
Thomas Sincox surveyor of road 3 days

 3.75

“
Same for plow and 2 horses 3 days

 7.50

“
Francis Bailey for scraper & 2 horses 3 days

 7.70

amount carried over

$1113.05

 1868
Wm. H. A. Merchant two horse team 1 day

 2.50

 1867
John Sisson surveyor of road 1 day

 1.25

“
Same for plow and 2 horses 1 day

 2.50

“
E. Nelson surveyor of road 2 days

 2.50

 1868
Richard Shepard surveyor of road 1 day

 1.22

“
Same for 2 horse team 1 day

 2.50

1867 Thomas Sincox for timber to make

“
 foot bridge over Powell’s Run

 1.50

 1867&8
John Carter surveyor of road 2 days

 2.50

“
Same for 2 horse team 1 day

 2.50

 1867&8
Robert Waters surveyor of road 3 days

 3.75

“
Same for cart and horse 1 day

 1.25

 1868
George M. Ratcliffe for cart and horse 1 day

 1.25

“
Allen Abel surveyor of road 1 day

 1.25

“
Same for 2 horse team 1 day

 2.00

“
Willis Cornwell surveyor of road 3 days

 7.50

“
same 330 poles for use of road

 3.30

“
T. B. Robertson for 435 poles for use on road

 4.35

“
Z. A. Kankey for 300 poles for use on road

 3.00

“
Same for 2 horse team 1 day

 2.50

“
John E. Schmitt 1 county levy improperly

charged last year

 3.00

Levied for repairing a bridge across Cabin Branch

 25.00

Amount services for repairing bridge on Hooe’s Creek

On the road leading to Occoquan

 40.00

Amount carried over

$1234.42

 1867
William C. Keys surveyor of road 2 days

 2.50

 1868
Thomas Norman surveyor of road 2 days

 2.50

“
Chapman Copin for plough and oxen ¾ day

 2.25

“
Hedgeman Carney surveyor of road 2 days

 2.50

“
Mary F. Norman plow and team 1 day

 2.50

“
John D. Davis oxen and plow ½ day

 1.37

“
Richard Stonnell surveyor of road 2 days

 2.50

“
N. W. Tansill plow and team 1 day

 2.50

“
R. G. Williams plow and team 1 day

 2.50

“
Samuel Davis surveyor of road 2 days

 2.50

“
Hedgeman Carney plow and oxen 1 day

 2.50

“
John Clark for 400 poles

 4.00

“
John S. Starke surveyor of road 3 days

 3.75

“
John F. Renoe surveyor of road

 3.75

“
Thomas Norman plow and team 1 day

 2.75

“
George Pitkins plow and team 2 days

 5.00

“
Thomas Goodwin plow and oxen 1 day

 3.00

“
John L. Reid surveyor of road 1 day

 1.25

“
Same for plow and two horses 1 day

 3.00

“
Richard Stonnell for wagon 2 yoke oxen and driver 1 day
 4.00

“
same for 125 pieces of timber

 1.25

 1867
Magruder Keys surveyor of road 4 days

 5.00

 1868
Nancy Petty for timber for crossway

 2.00

“
Ann E. Riley for 1 county levy improperly charged in 1866

(for the benefit of Wm. E. Goodwin)

 3.50

“
Amount levied to F. A. Weedon for timber in road

 35.00

“
Joseph B. Reid for repairing C. House door

 .75

County Claim Continued

$1338.54

July Court (Monday) 1868

May 1868
Samuel Simpson as surveyor of road 2 days

 2.50

June 1868
Moses Hixson as surveyor of road 2 days

 2.50

“
Same for wagon and 2 oxen 2 days

 5.00

June 1868
Bernard Cannon for plow & two horses 2 days

 6.00

“
C. W. C. Dunnington as surveyor of road 1 day

 1.25

May 1867
Oscar F. Pattie as surveyor of road 2 days

 2.50

May 1868
same as surveyor of road 2 days

 2.50

“
John F. Thornberry for wagon 2 horses and driver 1 day

 3.50

“
A. Nicol for 4 months rent of room for clerks office

from August 7th 1866

 20.00

“
Arthur F. Woodyard for 3 days services as Justice

(2 days in August 1866 and one day October court 1866)

not heretofore allowed

 9.00

Oct 1867
A. F. Woodyard for 1 day’s service as viewer of road

 2.00

$1396.54

May 1867
Hampton Brenton for plough & two horses 1 day

 3.00

May 1868
Hampton Brenton for plough & two horses 1 day

 3.00

$1402.54

1 June 1868

Road Repair

We B. T. Chinn & R. H. Tyler, housekeepers of the County of Prince William being first duly sworn for the purpose do value the use by the day of a wagon and 3 horses at $3.50 by the day & a plough & 2 horses at three dollars by the day said wagon June 1st 1868 & horses & plough & 2 horses. Used by E. V. Weir in keeping a County road in repair.

Benjamin T. Chinn

Robert H. Tyler

3 June 1868

State of Virginia to Elbert Wright

To 70 days [looks like 70 days?] board of jury in case of Commonwealth vs Keys prosecuted for felony. $4.00

Sworn to before me this 3rd day of June 1868

Crawford Cushing J.P.

12 May 1868

Commonwealth vs Fewell

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you to summon John B. Varnes and Thomas Ketcham to appear before the Judge of Prince William Circuit Court, at the Court-House of the said County, on the 1 day of June Court 1868 to testify and the truth to speak on behalf of the plaintiff in a certain matter of controversy depending and undetermined in said Court between Commonwealth plaintiff and L. N. Fewell defendant.

And this they shall in no wise omit, under the penalty of $100, and have then there this writ. Witness, Mordecai B. Sinclair, Clerk of our said Circuit Court, at the Court-house aforesaid, this 12th day of May 1868, and in the 92nd year of the Commonwealth.

M. B. Sinclair

13 July 1868

Commonwealth vs Fewell

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you to summon George Jones, W. S. Hynson, James R. Brawner, Hampton Brenton and W. E. Goodwin to appear before the Judge of Prince William Circuit Court, at the Court-House of the said County, on the 1st day of August court 1868 to testify and the truth to speak on behalf of the plaintiff in a certain matter of controversy depending and undetermined in said Court between Commonwealth plaintiff and L. N. Fewell &c. defendants.

And this they shall in no wise omit, under the penalty of $100, and have then there this writ. Witness, Mordecai B. Sinclair, Clerk of our said Circuit Court, at the Court-house aforesaid, this 13th day of July 1868, and in the 93rd year of the Commonwealth.

M. B. Sinclair

Commonwealth vs Fewell

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you to summon James R. Brawner, William L. Hynson, George B. Jones, Hampton Brenton and William E. Goodwin to appear before the Judge of Prince William Circuit Court, at the Court-House of the said County, on the 1st day of September court 1868 to testify and the truth to speak on behalf of the plaintiff in a certain matter of controversy depending and undetermined in said Court between Commonwealth plaintiff and L. N. Fewell &c. defendants.

And this they shall in no wise omit, under the penalty of $100, and have then there this writ. Witness, Mordecai B. Sinclair, Clerk of our said Circuit Court, at the Court-house aforesaid, this 20h day of Aug 1868, and in the 93rd year of the Commonwealth.

M. B. Sinclair

Commonwealth vs Fewell

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you to summon J. B. Varnes, Susan Ketcham, Dr. Alexander, Thomas Jones and George B. Jones to appear before the Judge of Prince William Circuit Court, at the Court-House of the said County, on the 1st day of September court 1868 to testify and the truth to speak on behalf of the plaintiff in a certain matter of controversy depending and undetermined in said Court between Commonwealth plaintiff and L. N. Fewell defendant.

And this they shall in no wise omit, under the penalty of $100, and have then there this writ. Witness, Mordecai B. Sinclair, Clerk of our said Circuit Court, at the Court-house aforesaid, this 20th day of August 1868, and in the 93rd year of the Commonwealth.

M. B. Sinclair

Executed – Wm. Goodwin, sheriff

Commonwealth vs Fewell

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you to summon Charles Whittington to appear before the Judge of Prince William Circuit Court, at the Court-House of the said County, on the 1st day of September court 1868 to testify and the truth to speak on behalf of the plaintiff in a certain matter of controversy depending and undetermined in said Court between Commonwealth plaintiff and L. N. Fewell defendant.

And this they shall in no wise omit, under the penalty of $100, and have then there this writ. Witness, Mordecai B. Sinclair, Clerk of our said Circuit Court, at the Court-house aforesaid, this 31st day of August 1868, and in the 93rd year of the Commonwealth.

M. B. Sinclair

6 October 1868

Commonwealth of Virginia to Charles Wright jailor of Prince William County

9 Sep 1868
For dieting John T. Keys charged with felony from 9 September to 6 October 1868 inclusive at 50 cents per day. $13.50

Sworn to before me this 6 October 1868

Lawrence Cole J. P.

1 December 1868

Prince William County, to wit: I hereby certify that the tax imposed by law upon Hampton Pinn is fifteen dollars and twenty cents and when he shall have paid the same to the Sheriff for said County, will be entitled to the privilege of keeping an ordinary at Manassas from 1st day of December 1868 until the 30th day of April 1869 according to the Acts of the General Assembly of Virginia in such cases made and provided. Given under my hand this 1st day of December 1868

John H. Butler

Commissioner of Revenue

4 January 1869

Commonwealth of Virginia to Charles Wright Jailor of Prince William County

30 Nov 1868
For dieting John T. Keys charged with felony from

 4 November 1868 to 31st inclusive 26 days

$13.00

Dieting Charles Brown charged with larceny from the 20 to 30

November inclusive

$2.50

Committing same

$0.25

$15.75

Sworn to before me this 4th day of January 1869

A. F. Woodyard J.P.

4 January 1869

Commonwealth of Virginia to Elbert Wright jailor of Prince William County

1 December 1868
for dieting John T. Keys charged with felony from 1st

December 1868 thru 4th January 1869 inclusive at 50c

per day

$17.50

For dieting Charles Brown arrested for larceny from

1st December 1868 to 4th January 1869 inclusive at 50c

per day

$17.50

$35.00

Sworn to before me this 4th day of January 1869

A. F. Woodyard J.P.

6 January 1869

Coroner Inquest of James ONeal

County of Prince William to wit: To C. E. Donohoe of said County. You are required to summon twelve jurors of the County of Prince William to attend before me a justice of said county and Ex Officer Coroner at the house of Mrs. J. H. Carter in said county at the hour of 12 o’clock noon to enquire upon the view of the body of James Oneal there lying dead, when how and by what means he came to his death. Given under my hand this 6th day of January 1869.

Crawford Cushing J.P.

And Ex Officer Corner

County of Prince William, to wit: An inquisition taken near the residence of Mrs J. H. Carter in the County of Prince William on the 6th day of January 1869, before Crawford Cushing and T. A. Smith justices of the peace of the said county upon the view of the body of James Oneal there lying dead, the jurors sworn to inquire when how and by what means the said James Oneal came to his death when their oaths do say that the said James Oneal came to his death by a pistol shot from the hands of a person to the jurors unknown. In testimony whereof the said justices and jurors have hereto set their hands.

Crawford Cushing J.P.

T. A. Thomas J.P.

A. F. Corum

Samuel H. Thornberry

J. E. Herrell

C. S. Carter

James Macrae

James W. McIntosh

John R. Payne

Jos M. ______

R. F. Mason

J. W. Leach

John R. Shirley

(__) H. McCall

The evidence before an Inquisition taken near the residence of Mrs. J. H. Carter in the County of Prince William on the 6th day of January 1869 before Crawford Cushing and T. A. Smith justices of said county, upon the view of the body of James O’Neal there lying dead.

The evidence of Sammy Wingfield taken before an inquest upon the body of James O’Neal this 6th day of January 1869.

Witness being first duly sworn deposes as follows. Mr. O’Neal was shot in my house on the night of the 29th December 1868. I cannot say that I know who shot him I think Patrick Wills did it because he Wills threatened to shoot me and did shoot me in the hand just before O’Neal told me he was shot. I did not see a pistol in Wills hand but saw fire from a pistol on opening my door and Wells was at the door at the time. After being shot I saw Wills running from my door and shot at him twice as he ran. I do not know how many shots were fired into my house when I was shot but thank O’Neal was shot at the same time.

Sammy (x) Wingfield

Lucy Wingfield being first duly sworn deposes as follows: I am the wife of the first witness. James O’Neal was shot in our house on the night of the 29th December 1868 he was at the door just before the shooting commenced endeavoring to keep it closed to keep Patrick Wells out. Wells had been put out of doors by Ned Odey for bad language before this time.

Lucy (x) Wingfield

Bettie Oday being first duly sworn deposed as follows: Was at Sammey Wingfields party on the night of December 29th 1868 & in his house when I heard a shot first out of doors & soon after one in the house, the one in the house was fired I think accidentally by Sammey Wingfield. I heard two shots fired out of doors and near the door after Sammey’s pistol was discharged. After the firing I learned Mr. O’Neal had been shot but don’t know who shot him. Mr. Wells has been in the house using very indecent language and had gone out of doors just before the firing began.

Bettie (x) Oday

Isaac Holmes being first duly sworn deposed as follows. Was at Sammey Wingfields party on the night of December 29th 1868. Patrick Wells was trying to get in the house before any shooting took place Oneal was at the door trying to keep him out said Wells would not shoot as he had taken wells pistol away saw no pistol in anyone’s hands except Sammey’s. Sammey’s pistol was fired in the house twice. Don’t know whether it was fired accidentally or not. Cannot say who shot Mr. Oneal

Isaac (x) Holmes

Rose Williams being first duly sworn deposes as follows: I live in the house near Sammy Wigfields. Saw Patrick Wells with a pistol in his hands before my house on the night of the 29th December 1868. Heard him say he did not fight with his hands, soon after heard several shots fired in the direction of Sammey’s house, do not know who fired them. Have no knowledge of who shot Mr. Oneal

Rose (x) Williams

Dr. J. Willett Leach being duly sworn deposes as follows. I was called upon to visit James Oneal posthumously on the 30th December 1868. I found a pistol shot wound on the upper portion of the left thigh. The patient was unwilling to have the wound probed. I supposed the ball had passed upwards and did not visit him any more until Sunday January 3rd 1869 he still refused to allow me to probe the wound. I find since his death that the ball did range upwards and undoubtedly caused his death.

J. Willlett Leach M.D.

6 January 1869

To Crawford Cushing

To holding inquest upon the body of James O’ Neal $5.00

2 March 1869

Commonwealth of Virginia to W. N. Tansill

2 March 1869
For dieting John T. Keys charged with felony from 20 January

1869 to 2 March inclusive at 50 c per day (42 days)

$21.00

Sworn to before me this

2nd day of March 1869

L. B. Butler

5 April 1869

Commonwealth of Virginia to W. N. Tansill, Jailor

5 April 1869
To board of J. T.Keys from March 3 to date

$16.50

inclusive at 50 cents per day

Sworn to before me this 5th of April 1869 in Open Court

John Poor, clerk

30 April 1869

Prince William County, to wit: I hereby certify that the tax imposed by law upon Hampton Brenton is fifty dollars, and when he shall have paid the same to the Sheriff for said County, will be entitled to the privilege of selling liquors at his House at Manassas in this county from the 30th day of April, 1869 until the 30th day of April, 1870, according to the Acts of the General Assembly of Virginia in such cases made and provided. Given under my hand this 30th day of April 1869

George W. Mitchell

Commissioner of Revenue

30 April 1869

Prince William County, to wit: I hereby certify that the tax imposed by law upon E. P. Gaines is forty five dollars, and when he shall have paid the same to the Sheriff for said County, will be entitled to the privilege of selling liquor at his House at Bristoe in this county from the 30th day of April, 1869 until the 30th day of April, 1870, according to the Acts of the General Assembly of Virginia in such cases made and provided. Given under my hand this 30th day of April 1869

George W. Mitchell

Commissioner of Revenue

30 April 1869

Prince William County, to wit: I hereby certify that the tax imposed by law upon Charles E. Keys is forty five dollars, and when he shall have paid the same to the Sheriff for said County, will be entitled to the privilege of selling ardent spirits at his Store house in this county from the 30th day of April, 1869 until the 30th day of April, 1870, according to the Acts of the General Assembly of Virginia in such cases made and provided. Given under my hand this 30th day of April 1869

John S. Storke

Commissioner of Revenue

30 April 1869
Prince William County, to wit: I hereby certify that the tax imposed by law upon William B. Leary is thirty nine dollars and fifty two cents and when he shall have paid the same to the Sheriff for said County, will be entitled to the privilege of keeping an ordinary at his House at Brentsville in this county from the 30th day of April, 1869 until the 30th day of April, 1870, according to the Acts of the General Assembly of Virginia in such cases made and provided. Given under my hand this 30th day of April 1869

George W. Mitchell

Commissioner of Revenue

30 April 1869

Prince William County, to wit: I hereby certify that the tax imposed by law upon A. Lynn is thirty four dollars, and when he shall have paid the same to the Sheriff for said County, will be entitled to the privilege of keeping an ordinary at his House in this county from the 30th day of April, 1869 until the 30th day of April, 1870, according to the Acts of the General Assembly of Virginia in such cases made and provided. Given under my hand this 30th day of April 1869

John S. Storke

Commissioner of Revenue

30 April 1869

Prince William County, to wit: I hereby certify that the tax imposed by law upon Thomas McCormick is thirty two dollars, and when he shall have paid the same to the Sheriff for said County, will be entitled to the privilege of keeping an ordinary at his House at Haymarket in this county from the 30th day of April, 1869 until the 30th day of April, 1870, according to the Acts of the General Assembly of Virginia in such cases made and provided. Given under my hand this 30th day of April 1869

George W. Mitchell

Commissioner of Revenue

30 April 1869

Prince William County, to wit: I hereby certify that the tax imposed by law upon Joseph B. Reid is forty two dollars, and when he shall have paid the same to the Sheriff for said County, will be entitled to the privilege of keeping an ordinary at his House at Brentsville in this county from the 30th day of April, 1869 until the 30th day of April, 1870, according to the Acts of the General Assembly of Virginia in such cases made and provided. Given under my hand this 30th day of April 1869

George W. Mitchell

Commissioner of Revenue

30 April 1869

I hereby certify that I have assessed Thomas L. Selecman with the sum of forty five dollars & when he shall have paid the same to the sheriff of said county shall be entitled to the privilege of retailing ardent spirits at his store in the town of Occoquan until the 30th of April 1870. Given under my hand this 30th of April 1869.

Received payment,

H. W. Cunningham

sheriff

John S. Storke

Commissioner of Revenue

30 April 1869

Prince William County, to wit: I hereby certify that the tax imposed by law upon William H. Smoot is forty five dollars, and when he shall have paid the same to the Sheriff for said County, will be entitled to the privilege of selling retail ardent spirits at his Store House in this county from the 30th day of April, 1869 until the 30th day of April, 1870, according to the Acts of the General Assembly of Virginia in such cases made and provided. Given under my hand this 30th day of April 1869

John S. Storke

Commissioner of Revenue

30 April 1869
Prince William County, to wit: I hereby certify that the tax imposed by law upon Trennis & Goodwin is forty five dollars, and when he shall have paid the same to the Sheriff for said County, will be entitled to the privilege of retailing ardent spirits at his house in this county from the 30th day of April, 1869 until the 30th day of April, 1870, according to the Acts of the General Assembly of Virginia in such cases made and provided. Given under my hand this 30th day of April 1869

John S. Storke

Commissioner of Revenue

30 April 1869

Prince William County, to wit: I hereby certify that the tax imposed by law upon Henry B. Varnes is fifty four dollars, and when he shall have paid the same to the Sheriff for said County, will be entitled to the privilege of keeping an ordinary at his House at Manassas in this county from the 30th day of April, 1869 until the 30th day of April, 1870, according to the Acts of the General Assembly of Virginia in such cases made and provided. Given under my hand this 30th day of April 1869

George W. Mitchell

Commissioner of Revenue

3 May 1869

Commonwealth of Virginia to W. N. Tansill

3 May 1869
For dieting John T. Keys charged with felony from 5th April

to 3rd May inclusive 50cts per day

$14.00

26 Apr 1869
Committing William Tuel charged with misdemeanor

$0.25

“
dieting same from 24 April to 3 May inclusive 50c per day

$4.00

$18.25

Sworn to before me this 3rd of May 1869

H. Hyde J.P.

10 May 1869

Manassas

Wm. E. Goodwin late Sheriff of Prince William County

4 Tin Boxes for Jail at $2

$8.00

2 Tin Cups for Same

$0.20

$8.20

Sworn to before me

A. F. Dunn J. P.

Allowed to be paid out of any fractions for 1868

4 June 1869

Commonwealth of Virginia to Richard H. Cornwell

For one night and one day assistance with G. B. Jones constable in the arrest of Reuben C. Reid and carrying to Jail. $1.50

Sworn to before me this 5th day of June 1869

A. F. Dunn J.P.

4 June 1869

Commonwealth of Virginia to John Carter

For one day assistance with Geo. B. Jones constable in the arrest of R. C. Reid and carrying to Jail. $0.75

Sworn to before me this 5th day of June 1869

H. Hyde J.P

7 June 1869

Prince William County to wit. I hereby certify that the tax imposed by Comm upon W. W. Kincheloe is forty two dollars and forty cents and when he shall have paid the same to the sheriff of said county will be entitled to the privilege of selling liquor by retail from the 7th day of June 1869 until the 30th day of April 1870. Given under my hand this 7th day of June 1869

George W. Mitchell

Commissioner of Revenue

7 June 1869

Commonwealth of Virginia to Dr. W. B. Leary

21 Apr 1869
To visit to Jno. T. Keys

$1.50

23 Apr 1869
To meds. Furnished to Jno T. Keys

$1.50

01 May 1869
To visit to Hartman

$1.50

12 May 1869
To visit prisoners & med. Wm. Allen (col)

$1.50

17 May 1869
To visit prisoners & med. Wm. Allen (col)

$1.50

$7.50

Sworn to before me this 7th day of June 1843

A. F. Dunn J.P.

7 June 1869

Prince William County Court to G. B. Jones, constable of said County

for the arrest of L. N. Fewell

$1.00

for summoning 15 witnesses at 20 cts

$3.00

and held him under bail to the court

$0.60

$4.60

George B. Jones C. P.W.C.

The Commonwealth of Virginia to wit: To Geo. B. Jones C.P.W.C.

To arrest of Reubin C. Reid

$1.00

To travel in search of him and travel with him to jail 80 miles

$4.00

To the summons of W. A. B. Smith

$0.20

$5.20

For Assistance

Richard H. Cornwell service and night & day

$1.50

Montravill Cornwell one night

$0.75

John Carter one night

$0.75

$3.00

To use of team and wagon from A. F. Dunn to carry prisoner to jail $2.50

Sworn to before me this 7th day of June 1869

A. F. Dunn

9 June 1869

Commonwealth of Virginia to Geo. B. Jones constable of Prince William County

For the arrest of L. N. Fewell

$1.00

To summoning 15 witnesses 20 cents

$3.00

$4.00

The Commonwealth of Virginia to George B. Jones, Constable of Prince William

For the arrest of Reuben C. Reid

$1.00

For 25 miles travel

$2.00

For summoning one witness

$0.20

For use of team and wagon to bring prisoner to jail
$2.00

$5.20

Sworn to before me this 9th day of June 1869

A. F. Dunn J. P.

10 June 1869

Commonwealth of Virginia to W. N. Tansill jailor of Prince William County

1869
To dieting William Tuel charged with felony from 4th May to 7th June

1869 inclusive at 50 cts per day

$17.50

Dieting August Hartman from 6th May to 8th June 1869 charged with

larceny inclusive at 50 cents per day

$17.00

Admitting and Releasing same from Jail

$0.50

Dieting William Allen charged with felony from 11th May to the 7th June
 inclusive at 50 cts per day

$14.00

Committing same

$0.25

$49.25

Sworn to before me this 10th June 1869

H. Hyde J.P.

1869 Note
In the year 1862 or 63 Wm. F. McConchie employed me to collect a claim due him by the Confederate Government amounting to some eight hundred or one thousand dollars for a long boat taken from him by the Military Authorities for use of the Confederate Government which claim I collected and paid the money over to Wm. F. McConchie.

E. A. W. Hore

Personally appeared before me E. A. W. Hore and made oath to the above statement.

A. H. Keys, J.P.

1869 Note

Ordered that the clerk be requested to write to Wm. Beatty of Meadville, Penn. And offer him $25.00 for Deed Book No. 25 and other papers the where about of which are known to him and that the sheriff be directed to pay the $25.00 & expense charges out of the fraction of the county levy to the express agent at Manassas Va. whenever said book & papers shall be sent with a bill for collection on delivery.

A. F. Dunn

July 1869

Amount Round Levy

$1804.02

 “
Repairing Gallop’s Bridge

$80.00

 “
Building Occoquan Bridge

$3500.00

 “
Building Kettle Run Bridge

$250.00

 “
Building Buckland Bridge

$900.00

 “
for Clerk’s Office County Court

$100.00

 “
for Repairing Jail

$15.00

 “
for Support of Poor

$1200.00

 “
for Jury Service

$500.00

 “
for Justices

$500.00

$8849.02

Collect 28 cents on every $100 of Property real and personal

7 July 1869

Commonwealth of Virginia

To Geo W. Mitchell commissioner of revenue of Prince William County

1869
To registering 60 Births in District No 2 at 3c
$1.80

 “
To registering 17 deaths in District No 2 at 3c
$0.51

Sworn to before me this 7th day of July 1869

J. P.

In Prince William County, July 7th 1869. This account of George W. Mitchell amounting to two dollars and thirty one cents was presented to the court, sworn to, examined, allowed and ordered to be certified to the auditor of public accounts for payment out of the county treasury.

A Copy Teste

John Poor, clerk

7 July 1869

Commonwealth of Virginia to

W. N. Tansill, jailor of Prince William County

To dieting Wm. Allen charged with felony from 8 June to 7 July 1869 inclusive at 50 cents per day $15.00

To dieting Wm. Tuel Jr. charged with felony from 8 June to 7 July 1869 inclusive at 50 cents per day. $15.00

Sworn to before me

This 7th July 1869

Jason Ketchum J. P.

28 July 1869

Clerk’s Office

Prince William County to George C. Round to service examining clerks office under order of county court under S6 ch.163 of the code. Three days in making examination and one day in preparing report $15.00

George C. Round

Sworn to and subscribed before me this 28th of July 1869.

John F. Andrew

Notary Public, Prince William County, Va.

2 August 1869

Commonwealth of Virginia

To Geo W. Mitchell commissioner of revenue of Prince William County

1869
To registering 60 Births in District No 2 at 10c
$6.00

 “
To registering 17 deaths in District No 2 at 3c
$1.70

$7.70

Sworn to before me this 2nd day of August 1869

A. F. Dunn J. P.

In Prince William County, August 2nd 1869. This account of George W. Mitchell amounting to two dollars and thirty one cents was presented to the court, sworn to, examined, allowed and ordered to be certified to the auditor of public accounts for payment out of the county treasury.

A. F. Dunn

3 August 1869

Commonwealth of Virginia to W. N. Tansill

Jailor of Prince William County

For dieting William Tuel charged with felony from 8th July to 3 August 1869 at 50 cents per day inclusive $13.50

For dieting William Allen charged with felony from 8th July to 3rd August 1869 inclusive at 50 cents per day. $13.50

For dieting P. G. Riley from 28th July 1869 to 3 August 1869 inclusive at 50 cents per day. $3.50 – For committing same 25 cents
Total $30.75

Sworn to before me this 3rd day of August 1869

Wm. B. Dodge J. P.

6 September 1869

Commonwealth of Virginia to

W. N. Tansill jailor of Prince William County

To dieting William Tuel found guilty of a misdemeanor from 4 August 1869 to 6 September 1869 inclusive at 50 cts per day

$17.00

To dieting William Allen charged with felony from 4 August 1869 to

6 September 1869 inclusive at 50 cts per day

$17.00

To dieting P. G. Riley indicted for an assault from 4 August 1869 to

6 September 1869 inclusive at 50 cts per day

$17.00

To dieting W. S. Teasdale charged with felony from 4 August 1869 to

6 September 1869 inclusive at 50 cts per day

$17.00

$68.00

For committing W. S. Teasdale

$0.25

$68.25

Sworn to me this 6th Sept 1869

Jno H. Thomas J. P.

26 September 1869

Davis vs Patterson

Note – August 15th 1859, Nine months after date and for value received we promised to pay or cause to be paid to John W. Davies on order the just and full sum of sixty five dollars as Witness our hands and seal this 15th day of August 1859 with interest from date if not punctually paid. [John W. Davis is listed both as Davis and Davies]

Arrington (x) Patterson

Guste (x) Patterson

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you to summon Arrington Patterson and Gusta alias Gusty Patterson to appear at the Clerk’s Office of our County Court of Prince William County, at the Court-House of the said County, on the first Monday in April 1869 to answer John W. Davis for the benefit of Basil Brawner administrator of W. G. Brawner of a plea of debt for sixty five dollars. Damage one hundred dollars.

And have then there this writ: Witness, John Camper clerk of our said County Court, at the Court-house aforesaid, this 1st day of March 1869 and in the 93rd year of the Commonwealth,

John Camper

Executed 3rs March 1869 by delivering to the defendants copies of this process.

(F.?) M. Davis deputy sheriff for Wm. E. Goodwin, sheriff

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you to summon Mrs. Ernest Patterson, Elias Harrison, Sampson Harrison, Gustavous Patterson Sr., Gustavous Patterson Jr., Z. A. Kankey, George Cannon, Enock Haislip to appear before the Judge of Prince William Circuit Court, at the Court-House of the said County, on the 11th day of May 1869, to testify and the truth to speak on behalf of the defendant in a certain matter of controversy depending and undetermined in said Court between J. W. Davis benefit of Basil Brawner administrator of W. G. Brawner deceased plaintiff and Arrington Patterson & Gustie alias Gusty Patterson defendants.

And this they shall in no wise omit, under the penalty of $100, and have then there this writ. Witness, W. S. Chase, Clerk of our said Circuit Court, at the Court-house aforesaid, this 19th day of April 1869, and in the 93th year of the Commonwealth.

W. S. Chase

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you to summon Mrs. Ernest Patterson, Elias Harrison, Sampson Harrison, Gustavous Patterson Sr., Gustavous Patterson Jr., Z. A. Kankey, George Cannon, Enock Haislip to appear before the Judge of Prince William Circuit Court, at the Court-House of the said County, on the 12th day of October 1869, to testify and the truth to speak on behalf of the defendant in a certain matter of controversy depending and undetermined in said Court between J. W. Davis benefit Basil Brawner administrator of W. G. Brawner deceased plaintiff and Arrington Patterson & Gustie alias Gusty Patterson defendants.

And this they shall in no wise omit, under the penalty of $100, and have then there this writ. Witness, John C. Poor, Clerk of our said Circuit Court, at the Court-house aforesaid, this 26th day of September 1869, and in the 94th year of the Commonwealth.

John C. Poor

Executed on all the within parties except Emmitt Paterson dead.

Wm. E. Goodwin,

Deputy Sheriff

Davis vs Patterson

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you to summon Elias Harrison, Sampson Harrison, Gustavous Patterson Sr., Gustavous Patterson Jr., Z. A. Kankey, George Cannon, Enock Haislip to appear before the Judge of Prince William Circuit Court, at the Court-House of the said County, on the 10th day of May 1870, to testify and the truth to speak on behalf of the defendant in a certain matter of controversy depending and undetermined in said Court between John W. Davis benefit Basil Brawner administrator of W. G. Brawner deceased plaintiff and Arrington Patterson & Gustie alias Gusty Patterson defendants.

And this they shall in no wise omit, under the penalty of $100, and have then there this writ. Witness, John C. Poor, Clerk of our said Circuit Court, at the Court-house aforesaid, this 13th day of April 1870 and in the 94th year of the Commonwealth.

John C. Poor

Executed on all the within named parties except George Cannon.

Wm. E. Goodwin

Deputy Sheriff

We the jury find the issue joined for the defendant and we find for him the sum of two hundred and twenty five dollars with legal interest thereon from the 9th day of April 1865 subject to a credit of sixty five dollars with interest.

Wm. W. Thornton

Foreman

The additional sum of forty one dollars and ninety two cents is applied to be credited on the within judgment.

James F. Clark

4 October 1869

County of Prince William bought of A. L. Phillips

1 Case for Clerks Office

$78.00

1 Large Table for the same with 4 drawers & covered with oil cloth
$10.00

1 Small table for Jury Room

$3.00

$91.00

A. L. Phillips

Subscribed and sworn before me this 4th day of October 1869

George Round

Notary Public

Prince William County, Va.

5 October 1869

Hire of Servant Martha

Note - $30. On or before the 1st day of January 1862 we promise to pay to Mrs. Nancy Jones on order thirty dollars for the hire of servant woman Martha for the year 1861 and further promise to furnish said servant with good and sufficient summer and winter clothing, and to treat her with humanity. (The following is listed on the bottom of the note – 2 dresses, 1 under dress, 1 pair shoes, 2 aprons for summer, 1 linsey dress, 1 under dress, 1 pair shoes, stockings, bonnet & blankets for winter) Given under our hands and seals this first day of January 1861

James Nokes (seal)

Nowal Nokes (seal)

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you summon James Nokes and Nowal S. Nokes to appear at the clerk’s office of our County Court of Prince William County, at the Court house of said county, on the first Monday in November 1869 to answer Basil Brawner administrator of Nancy Jones of a plea of debt for thirty dollars. Damage one hundred dollars. And have then there this writ. Witness John C. Poor, Clerk of our County Court, at the Court house aforesaid, 5 day of October 1869 and in the 94th year of the Commonwealth.

J. C. Poor

Prince William County to wit: Basil Brawner administrator of Nancy Jones deceased complains of James Nokes and Nowal Nokes who have been summoned to answer a plea that they render unto him the sum of Thirty Dollars which from him they unjustly detain; and thereupon the plaintiff avers that the defendants on the 1st day of January, in the year 1861 at the County aforesaid, by their certain writing obligatory sealed with their seals and to the court now here shown dated the day and year aforesaid, promised to pay to the said Nancy Jones on or before the 1st day of January 1862 the said sum of thirty dollars for the hire of servant woman Martha for the year 1861.

Nevertheless the said defendant although often required, the said sum of money above demanded or any part thereof the said Nancy Jones in her lifetime did not pay and since her death though often requested the said sum of money or any part thereof to the plaintiff has not paid, but the same to pay has hitherto refused, and still does refuse, to the damage of the plaintiff 100 dollars, and therefore he brings suit &c.

Eppa Hunton, p.q.

11 October 1869

Court Records

To The Honorable Lysander Hill Judge of the Circuit Court for Prince William County.

The undersigned appointed by your Honor a committee to examine the Clerk’s Office of the Circuit Court for said County beg leave to report that they have made the examination of the same; the following records were found.

1.Common Law Order Books running as follows.

From
October 17, 1794 to November 24th 1795

 “
October 19, 1804 to May 30, 1807

 “
October 19, 1807 to May 24, 1817

Indexes not full

 “
May 11, 1831 to May 17, 1842

 “
May 17, 1842 to October 2, 1854

 “
October 24, 1854 to --

2. Chancery Order Book

From
October 20, 1837 to October 19, 1852

No Index

 “
November 8, 1852 to ---

3. Land Causes

From
October 1789 to May 1793

 “
October 1805 to October 1815

No Index

4. 1 Book of References from 1805 to 1827

 Records at Large District Court –

From
October 1793 to 1793

 “
May 1797 to May 1800

5. Common Law Rule Books

From
1832 to 1842

 “
1842 to 1861

 “
1865 to ----

6. Chancery Rule Book from 1853 to –

 Minutes from May 1834 to –

7. Fee Books from 1852 to 1867

 from 1867 to –

8. Dockets

9. One Chancery Execution Book from 1832 to -

No Index

10. One Common Law Book from 1842 to -

No Index

11. One Process Book from 1865 to –

12. One Witness Book

13. One Charter Book

14. Common Law Fee Book from 1852 to –

15. Execution Book from 1798

Index not Full

16. One Deed Book from 1798 to 1799

17. Memorandum Books for Receipts & Copies

18. One Rough ____

19. Index Executions No. 1

20.One Copy Code of Virginia

21. Acts of Assembly 1866-7

21.The Seal of the Court

These are the only records that survived the War. The papers in the causes pending when the courts were closed, are almost wholly destroyed; and we find that many cases have gone off the dockets, under a note of court to discuss when the papers were not received.

The Books and Papers of the office appear to have been kept in good preservation since the remnant was taken ___ of the clerk after the ______ ___ (ink smeared) the court and the business of the office appears to be executed with promptness & accuracy - (Source?) of the books badly require bindings.

11 October 1869

Twice Employed in Investigation

3 days

Respectfully Submitted

Chas E. Sinclair

A. Nicol

1 November 1869

Commonwealth of Virginia to Geo. B. Jones, constable, Prince William County

To the arrest of Wesley S. Teasdale for larceny of a horse
$1.00

To serving six subpoenas

$1.20

$2.20

Sworn to before me this 1st day of November 1869

A. F. Dunn J. P.

1 November 1869

Commonwealth of Virginia to Geo. B. Jones, constable, Prince William County

To arrest of Lewis Carney under a bench warrant

$1.00

To 30 miles travel to Jail

$3.00

To two subpoenas

$0.40

To 2 meals for prisoner

$1.00

To prisoner horse

$0.75

To three feed for prisoners horse

$0.75

To one day for guard 75 miles

$3.75

Sworn to before me this 1st day of November 1869

A. F. Dunn

22 November 1869

Commonwealth vs John L. Sinclair

Prince William County to Wit:

George C. Round upon oath complains that on the 22nd day of November 1869 in the County of Prince William, John Sinclair of said did unlawfully assault him the said George C. Round, and he the said George C. Round therefore prays that the said John Sinclair will be apprehended and held to answer the said complaint and dealt with in relation thereto as the law may require. Dated this 22nd day of November 1869.

George C. Round

Prince William County to wit:

This 22nd day of November 1869 the said George C. Round made oath to the truth of the foregoing complaint before me.

Isreal Jones J. P.

Prince William County to Wit:

Be it remembered that on this 22nd day of November 1869 John L. Sinclair and Charles E. Sinclair of said County, personally appeared before me Isreal Jones, a Justice of said County, and severally and respectively acknowledged themselves to be indebted to the Commonwealth of Virginia, in the manner and form following, that is to say the said John L. Sinclair in the sum of One Hundred dollars and the said Charles E. Sinclair in the like sum to be respectively made and levied of their several goods and chattels, lands and tenements, to the use of the Commonwealth of Virginia, if the said John L. Sinclair shall make default in the performance of the underwritten condition.

The condition of the above recognizance is such that if the above bound John L. Sinclair do and shall personally appear on the 6th day of December 1869 before the County Court of the said County at the Court House thereof, and then and there answer an information to be filed against him by the attorney for the Commonwealth for a misdemeanor by him committed for unlawfully assaulting one George C. Round on the 22nd day of November 1869, whereof the said John L. Sinclair stand charged, and shall not thence departs without the leave of the court, then the above recognizance shall be void and of no effect, otherwise to remain in full force and virtue, taken and acknowledged before me the day and year first above written.

Isreal Jones J. P.

About 1870 Note

E. E. Conner judge of election at Manassas; Isreal Jones judge of election at Manassas; I. P. Baldwin judge of election at Brentsville; Burr Glascock judge of election at Occoquan; Robert F. Mason judge of election at Gainesville

About 1870 Note

N. B. Henson wishes your honor grant him license to keep an ordinary at Waterfall in this county, Also James P. Smith wishes the same license at Waterfall, Also R. D. Larkin wishes the same license at Thoroughfare Station, Also Hulfish & Smith wish the same license at Haymarket.

1870 Note

Release Daniel Bryant from payment of head tax because of infirmity of body.

A. N.

1870 Note

H. Brenton wishes your honor to grant him licenses to keep an Ordinary at his House in Manassas, Also E. E. Conner wishes the same License at his house in Manassas, Also Joseph B. Reid wishes the same licenses at his house in Brentsville

A. N.

About 1870

Note – To the Hon. Judge Keith

On the motion of Wm. E. Goodwin late sheriff of Prince William County it is ordered that he be permitted to make his return on the execution book of such executions as come into his hands and have been lost or destroyed, said return not to be made until the said Goodwin or his deputy have filed with the clerk an affidavit that said executions have been lost or destroyed or shall have appeared in open court and made oath to their loss or destruction.

7 March 1870

County Jail

Prince William County to Isaac Herrick for repairing the County Jail.

February 17

1 ½ days work

@ $1.00

$1.50

February 17

56 lbs of Iron

@ $0.05

$2.80

February 17

Expressage

 $0.10

$0.10

February 17

2 lbs. of nails

@ $0.08

$0.16

February 17

½ day work with team

 $1.50

$1.50

February 17

1 bbl of lime

 $2.14

$2.14

February 18

J. Reid work and lumber
 $7.25

$7.25

February 18

70 bolts and blacksmithing
 $3.00

$3.00
 To balance on account

$15.45

Sworn to before me this 7th day of March 1870

A. F. Dunn J.P.

8 March 1870

County Jail

W.N. Tansill bought of W. W. Kincheloe for use of Prince William County Jale

21 January 1870
1 pair blankets

$5.00

9 ___ bed L-----

$2.70

22 January 1870
1 pair bed blankets

$5.00

1 tin cup

$0.10

23 January 1870
1 pair blankets

$5.00

1 single blanket

$2.50

24 January 1870
1 pair blankets

$5.00

$25.30

Received pay Feb. 20th 1870

W. W. Kincheloe

Sworn to before me 8 Mar 1870

A. F. Dunn J.P.

1870 Note

Court House Well

Ordered that D. W. Whiting, Jos B. Reid & Wm. E. Lipscomb be and they are hereby appointed commissioners to contract with and employ Thos W. Miller of Washington D.C. to furnish and put up complete, ascending to his production, a fountain type and cylinder Deep Well Pump in the well in the Court House Lot, carpenters work excepted at the price of one hundred and ten dollars to be paid for completion by said Miller out of the next county levy provided that the citizens of Brentsville shall pay the cost of the wood work of said pump.

A. F. Dunn

7 February 1870

Court House Well

Prince William County, Virginia, February 7th 1870 to the honorable County Court of Prince William County.

Gentlemen,

The committee appointed at a former term of your court to examine the condition of the Court House well and ascertain the cost of improving the same, would respectfully report that they have complied with the order of your worships and find that the well is in a dangerous condition and wholly unfit in its present condition for the purposes required.

The present lifting apparatus consists of a ponderous shaft and wheel to which is attached a rope, and one bucket holding about eight gallons of water requiring the power of a strong man from seven to ten minutes to raise a bucket of water. After consulting a number of firms in Alexandria and Washington we have ascertained that a good and substantial fountain pump can be put in the well for one hundred and ten dollars. Please find enclosed a letter from Mr. John W. Miller

Washington, January 18th 1870

Messrs Reid, Lipscomb and Whiting

Gentleman,

I will furnish and put complete one fountain top and cylinder deep well pump in the well at the Court House complete. (carpenter’s work excepted) for the sum of one hundred and ten dollars.

The pump is of cast iron and is particularly adapted for the use of Public and Street wells the pipe is of wood which is much better than iron. The pump of which I propose to put I will warrant for 12 months, it can be repaired by every one.

Thomas W. Miller

19 March 1870

Prince William Advocate

Prince William County to Prince William Advocate, Brentsville for publishing the enclosed notice $1.12

We the undersigned commissioners, appointed by the court of Prince William County to have the bridge over Occoquan River at Blands Ford reconstructed, invite proposals for the job. For plans and specifications of work to be done apply to the undersigned.

Wm. W. Thornton

Jason Ketcham

March 19, 1870 1t

14 April 1870

Court House Well

Washington, April 14, 1870

Prince William County, Va. Dr.

To Thomas W. Miller – One Pump for County per Agreement $110.00

We the commissioners appointed by the County Court to have a pump put in the Court House Well certify that the above account is correct and that the work has been done according to contract.

D. W. Whiting

Wm. E. Lipscomb

1870 – Court House Well letter

Thomas W. Miller

318 Penn. Ave

Washington D.C.

It having appeared to this court that the pump put in the Court House well by Thomas W. Miller became out of repair in a few days after it was put in, and it having further appeared that the said Thomas W. Miller after being notified of the fact has refused or neglected to repair the same. It is hereby ordered that the commissioners appointed by the county court to contract with said Miller for said pump, do have the said repairs to be deducted from the contract price with said Miller. A copy of this order to be transmitted to said Thomas W. Miller by the clerk of this court.

16 April 1870

Prince William Advocate

Prince William County to Prince William Advocate, Brentsville for publishing the enclosed notice three times.

Notice – The Stone Foundation of the old Clerk’s Office in Brentsville will be sold on the second day of May (court day) to the highest bidder, for cash.

Wm. W. Thornton

Jason Ketcham

Commissioners

22 April 1870 Note

George W. Sanders wishes Ordinary Licenses for his place of business at New Valley near Sudley.

29 April 1870

The Commonwealth of Virginia to the Sheriff of Prince William County – Greetings: We command you that you take Jno alias John Fitzhugh if he be found in your bailiwick and him safely keep, so that you have his body before the Justices of our County Court of Prince William, at the Court-house of the said County, on the first Monday in June next, to answer Basil Gordon of a plea of debt for twelve hundred dollars with interest thereon from the 28th day of February 1822 Damage $100

And have then there this writ. Witness Philip D. Dawe, clerk of our said Court, at the Court-house aforesaid, the 3rd day of April 1826, and in the 50th year of our Foundation.

P. D. Dawe

29 April 1870

Letter from A. F. King

To County Clerk

817 14th Street

Washington D.C.

29 April 1870

J. C. Poor Esq.

Clerk of Court

Dear Sir,

Some months ago I forwarded you, through Mr. Sinclair a plot of survey of my father’s (Dr. Edward King’s) Estate called Bushy Ridge.” Which had been drawn by Thos N. Carter surveyor & is part & parcel of my late father’s will. I sent it you to be placed on record at the Court House & now write to enquire if this has been done and ask that the “plot” be returned to my address. I fear when there is so much delay in placing the document on record that it may accidentally be mislaid or lost and am therefore desirous to repossess the paper and place it in safe keeping as soon as you have finished with it.

An early reply will much oblige.

Your Obedient Servant

A. F. King

10 May 1870

Clerk’s Office

In Prince William Circuit Court 10th May 1870. It appearing to this court that the amount levied heretofore is insufficient to supply the clerks office of this court with stationery, and that twenty five dollars is not more than is sufficient for that purpose, it is ordered that the fact be certified to the board of Supervisors.

A Copy Teste

L. C. Osmun, clerk

27 June 1870

Prince William County to Wm. W. Thornton

March 1870 - To one days service inspecting and drawing plan for the repair to Blands Ford Bridge and writing a report of same $1.50

April 1870 – To three days service locating and laying off Townships for the County $9.00

June 1870 – To one days service inspecting and receiving Blands Ford Bridge & reporting to Court. $1.50

1 August 1870

Clerk’s Office

Prince William County to Isaac Baldwin - To service examining Clerk’s Office under order of County Court under S6 ch. 163 of the code. Three days in making examination and one day in preparing report $15.00

Sworn to by I. P. Baldwin in open court

A. N.

1 August 1870

Prince William County to A. L. Davis

To 1 joint 6 inch pipe .70 elbow .70

$1.40

March 3 – To 1 joint 5 inch pipe .50 1 elbow .60

$1.10

4 Tin Boxes for prisoners food @ $2.

$8.00

Sworn to and subscribed before me this 1st day of August 1870

A. L. Davis

George C. Round

Notary Public

Prince William County

2 August 1870

Brentsville Jail

I hereby certify that the articles in the written bill were furnished for the use of the jail.

W. N. Tansill

Brentsville, Va.

August 2nd 1870

6 August 1870

To the Hon. Court, We the undersigned commissioners to have the public lot enclosed & beg leave to report that Mr. Joseph B. Reid who took Mr. Woodyards contract has completed the same and also an additional contract ordered by you for building a privy & steps, cleaning off yard and filling up under the fence &c all amounting to three hundred and sixty dollars which we recommend be paid.

Respectfully Submitted by

Wm. W. Thornton

Isaac Herrick,

Commissioners

6 August 1870

Prince William Advocate

In Prince William County Court, August 6th 1870. Ordered that an abstract of the receipt & expenditure of the County for the year ending the 1st day of June 1870, together with a list of the delinquents in payment of the county taxes be furnished the Editor of the Prince William Advocate for Publication.

A Copy

Teste- L. C. Osmun ck

September 1870

Prince William Advocate, Brentsville

For publishing the delinquent county tax lost for 1869 as per order of court above one insertion. $72.75

D. W. Whiting personally appeared before me and made oath that the above account is correct and just. Given under my hand this 10 day of October 1870.

Wm. E. Lipscomb, commissioner

Prince William County

12 September 1870

Van Pelt Partition of Real Estate

The undersigned commissioners chosen and selected by Augustus M. Van Pelt, Lizzie A. Van Pelt and Mrs Evelina L. Cummings’s children and sole distributes of Abram Van Pelt deceased the purpose of surveying and apportioning the Real Estate of the said deceased among them proceeded on the 12th day of September 1868 to discharge the duties required of them with the assistance of Col. Henry W. Cunningham the surveyor employed by them, and first made a survey of the entire tract of land as follows.

Commencing at a stump at the South West corner of Bull Run Bridge on the Warrenton and Alexandria Turnpike, Thence down Bull Run its several meanders and distances to the junction of Young’s Branch: Thence up Young’s Branch with its several meanders to a sycamore tree in the West side of said branch. A corner to Van Pelt, Starbuck and Martin Matthew and marked thus (): Thence North 38 degrees West 75 poles to a stake near the top of a hill, corner to Van Pelt, Edwin L. Carter and in said Matthew’s line: Thence N 24 degrees E 70 poles to an Elm tree marked () a corner to Van Pelt and Edwin L. Carter: Thence S 66 degrees E 28 poles with said Carters line: Thence S 82 ½ E 115 ½ poles: to a stake put up by us in said line to fix a corner between the Distributes. Thence the same course as last named 59 ½ poles. Thence S16 degrees W 29 ½ poles: Thence S 54 ¼ degrees 104 poles to the Warrenton and Alexandria Turnpike. Thence down the middle of said Turnpike to the beginning 64 poles and containing 251 acres 1 rood and 30 poles. It being the desire of Mrs Eveline L. Cummings and Miss Lizzie A. Van Pelt that their portions be assigned to them in a body without any line demaveation between them we assigned to them One Hundred Twenty Nine Acres and 70 poles upon which is situated the dwelling house and out buildings and contained within the following metes and bounds to wit: Commencing at a stump at the South West corner of the Bull Run Bridge on the Warrenton and Alexandria Turnpike, Thence down Bull Run to the junction of Young’s Branch: Thence up said branch to the bridge over it on the Warrenton & Alexandria Turnpike: Thence down said Turnpike 33 poles to a point in the road near a box oak on its North side: Thence North 18 degrees 10’ West 84 poles to a stake set up by us in Edwin L. Carters line as a corner between the distributes: Thence with said Carters line S 82 ½ E 59 ½ poles; S 16 W 29 ½ poles; S 54 ¼ E 104 poles to the Turnpike: Thence down said Turnpike to the beginning 64 poles valued including buildings at twenty six 50/100 dollars per acre, separate value of buildings one thousand dollars.

We then assigned to Augustus M. Van Pelt the remainder of the said real estate consisting of one hundred and twenty two acres contained under the following metes and bounds: to wit: Commencing at Young’s Branch Bridge on the Warrenton and Alexandria Turnpike: Thence up Young’s Branch with its several meanders to a sycamore tree marked () corner to Van Pelt, Starbuck and Martin Matthew; Thence A 38 degrees W 75 poles with said Matthews line to a stake near the top of a hill corner in said line to Van Pelt and Edwin L. Carter; Thence with said Carters line N 24 degrees E 70 poles to an Elm corner to said Carter and Van Pelt; Thence from corner marked () still with Carters line S 66 degrees E 28 poles S 82 ½ degrees E 115 ½ poles to a stake in said line set up by us as a corner between the distributes; Thence S 18 degrees 10’ E 84 poles to the Turnpike near a box oak; Thence up the Turnpike 33 poles to the beginning at the Bridge; valued at fourteen dollars per acre.

Total valuation of the combined shares of Miss Van Pelt & Mrs Cummings $3418.50 Each of the above shares to pay to A. M. Van Pelt 41 ½ - leaving those shares with $3417.67

Total valuation of A. M. Van Pelt share $1708.00, received from Miss Van Pelt & Mrs. Cummings 83 cents making this share worth $1708.83

All of which at the request of the distributes (of the aforesaid Abram Van Pelt deceased) who are each above the age of twenty one years, is submitted to the County Court of Prince William County in which said County the Real Estate lies, for record between them.

Given under our hands as Commissioners for the purpose aforesaid this 1st day of February 1870.

Crawford Cushing

B. F. Lewis

W. L. B. Wheeler

11 October 1870

Prince William County to W. N. Tansill

October 1869
to White Washing Jale

$5.00

January 1870
2 White Wash Brush

$2.25

1 Stove furnished Jale

$3.00

May 1870
White Washing Jale

$5.00

11 Pains Glass furnished for Jale

$1.10

Hauling two loads Saw Dust

$2.00

2 (paper tax?)

$0.30

furnish wood from Oct. 1869 to May 1870

$10.00

$31.65

Sworn to before me this 11 day October 1870

W. W. Kincheloe J.P.

15 October 1870

Clerk’s Fiduciary Register

Prince William County to Geo. E. French, Bookseller and Stationer, No. 95 King Street, Alexandria, Va.

 1 Fiduciary Register $10.00

5 November 1870

Minute Book

Office of George E. French, Booksellers, No. 95 King Street, Alexandria, Va.

To L. C. Osmun Esq.

Clerk County Court Prince William County

Dear Sir, The Minute Book you describe will cost $14.50. Will forward it just as soon as I can have it made.

Yours &c

Geo. E. French

14 November 1870

Clerk’s Minute Book

Mr. L. C. Osmun, Clerk of Court Prince William County to Geo. E. French, Bookseller and Stationer, No. 95 King Street, Alexandria, Va.

1 Minute Book $14.50

26 November 1870

Prince William Advocate

Brentsville Va. December 1870, William P. Foster and Elizabeth M. Lipscomb plaintiffs To Prince William Advocate Dr for publishing the enclosed advertisement 4 weeks $8.42

Virginia:

At rules held in the Clerk’s Office of Prince William Circuit Court on Monday the 7th day of November 1870. William P. Foster, and Elizabeth M. Lipscomb, plaintiffs AGAINST – IN CHANCERY, John Y. Cundiff, Pembroke C. Cundiff, and Mary C. Gaines. Defendants.

The object of this suit is to obtain a decree for the sale of a react of land lying in Prince William County, containing 521 acres, and one of (blank) acres and divide the proceeds amongst the heirs of William Cundiff, deceased.

The defendant Pembroke C. Cundiff not having entered his appearance and given security according to the act of assembly and the rules of this court; and it appearing by affidavit that he is not a resident of this State, it is ordered that he appear here within one month after due publication hereof, and do what is necessary to protect his interest, and that a copy of this order be forthwith inserted in the Prince William Advocate, a newspaper published in the county of Prince William, once a week, for four successive weeks, and posted at the front door of the court house of the said county at the next term of said court.

A copy teste –

Little C. Osmun, Clerk

November 26th

Hunton, p.q.

In Prince William County Court, John Camper personally appeared in open court and made oath that the above order of publication was published for four successive weeks in the Prince William Advocate prior to 1 January 1871.

Wm. E. Lipscomb D.C.

1870 Note

List of Ordinary Licenses

Basil Brawner at Bristoe; L. Ledman at Occoquan; Ira Davis at Occoquan; Isaick Keys at Manassas; A. T. Lynn at Occoquan; John King at Potomac; J. F. Wheat at Potomac; Wm. R. Selecman at Occoquan; Haywood Triplett at Gainesville; Frank Frankenberg(?) at Potomac; Harvey Varnes at Manassas; Meredith W. Horton at Hortons Store; A. L. McInteer & Bro. at Dumfries; Jas Smith at Waterfall; W. B. Henson at Waterfall; R. D. Larkin at Thoroughfare; Hulfish & Smith at Haymarket; George W. Sanders at New Valley

1870

Ordered that the Commissioners of this Court who contracted for the enclosing of the Public Lot be authorized and hereby directed to have on as ____ style over said ___ to the well, and that they also have said enclosure when erected property______, and that they also have the rubbish around and in the basement of the old clerks office cleaned away, and that they report the cost of the same to the first court to be levied upon for

January 1871

Notes

2 January 1871

Edwin Nelson & Wm. E. Lipscomb qualified as D. Clerks

Commonwealth vs Triplett not guilty entered by court and jury

E. E. Conner is to be granted licenses to retail liquor

Jos Payne – felony – not guilty – jurors sworn

Columbus L. Cole appointed superintendent of poor & qualified

Wm. Round authorized to celebrate marriages.
3 January 1871

Silas Butler appointed & qualified as deputy and surveyor

Cornwell vs Chapman judgment affirmed

Eugene Pratje declaration of citizenship
4 January 1871

Do decree that the clerk of this court do index the execution books from the year 1840 as are not written and such Deed & Will Books as are not indexed and that the said clerk preface a general index of the deed books: and it is further ordered that the said clerk have such deed books rebound as need it.

25 January 1871

Prince William County to W. W. Kincheloe 25 January 1871 – 6 pair blankets for use of Jail $2.50 each, $15.00; 1 stove & pipe for same $16.00 for a total of $31.00

Sworn to before me this 6th day of February 1871

A. F. Woodyard J. P.

6 May 1871

Civil War Petition of John Brown

U. S. Claim

To the Commissioners of Claims, Under Act of 3rd March, 1871, Washington, D.C.

The petition of John Brown, respectfully represents: That your petitioner is a resident of the county of Prince William in the State of Virginia; that his post office address is Gainesville, in said county and State; and that at the time his claim and each item thereof as herein set forth accrued he was a resident of the County of Prince William and State of Virginia; that he is the original owner of said claim; that he has never sold, assigned or transferred the same or any part thereof to any person; that no mortgage, bill of sale or other lien of like nature has at any time rested upon it, or any part thereof, nor has it been attached or taken in execution; that the same has not been paid by the United States or any of their officers or agents, nor have the United States any legal offset against the same or any part thereof: that he is the sole owner of the said claim, no other person being interested therein; that said claim does not contain any charge for property which was destroyed or stolen by the troops or other persons; that the rates or prices charged are reasonable and just, and do not exceed the market rate or price of like stores or property at the time and place stated; all of which your petitioner states of his own knowledge.

Your petitioner further states that he is now and was at the time the several items of his said claim accrued, as stated herein, a citizen of the United States; that he remained a loyal adherent to the cause and Government of the United States, during the war of 1861, &c. and was so loyal before and at the time of the taking or furnishing of the property for which this claim is made.

And your petitioner further represents, and of his own knowledge states, that ---- the following property or stores were taken from – furnished by your petitioner for the use of the army of the United States, and for which payment is claimed, viz:

The following Items were taken in 1862 for the use of Gen. King’s command.

27 hogs average weight 90lbs – 2430 @18c

$437.30

350 lbs Bacon 23 pieces @20 c

$70.00

75 Bbls – 375 bw corn @1.00

$375.00

2 cows @ 30.

$60.00

3 young cattle @20

$60.00

1 calf

$5.00

1 Gray horse $50, 1 horse $75

$125.00

In 1863 one Gray Horse taken by Gen. Robinson

$175.00

$1327.30

Deduct lot of Poultry taken

$20.00

$1327.30

which said property or stores being of the kind, quantity, quality and value above stated was taken by-furnished by General King & Robinson belonging to the United States Army, Department of the United States Army, in the service of the United States, whose rank was (blank) of the (blank) regiment of (blank) acting as (blank) who, as your petitioner has been informed and believes was stationed at Bristoe Station under the command of McClellan & Mead who at that time commanded of the United States forces in the District in which said property was taken – furnished.

And your petitioner further represents that he has been informed and believes that the said stores or property was taken from your petitioner as above stated and removed to (blank) for the use of Company (blank) of the (blank) regiment of unknown; that at the taking of said property, or stores, no vouchers, receipt or other writing was given therefor by the person taking the same as aforesaid or received at any time by your petitioner.

Your petitioner further states that the claim, within and above mentioned has not been presented for settlement herefore to the U. S. Gov. or to any quartermaster commissary or paymaster of said Army my Hogs were taken by the command of Genl. King at Milford & Bristoe. Also the bacon, cow and calf and the corn, the hogs cow and calf were driven off to camp the bacon and corn &c hauled in a wagon. I could not obtain any receipt or pay as they told me at camp it would be settled for after awhile if I was loyal after that time I could never find anyone who would attend to it for me and went in the direction of Thoroughfare Gap. The Horse (175) was taken by a Capt. Hazen to haul a wagon to Greenwich that Mosby had cut the teams out he promised to return him but did not do so, he very soon left Greenwich.

Your petitioner hereby constitutes and appoints Benjamin F. Sciva attorney-at-law, of Washington D.C. true and lawful attorney, with full power of substitution and association, to prosecute this claim and to receive a draft payable to the order of your petitioner for such amount as may be allowed, and to do all acts necessary and proper in the premises,

Your petitioner therefore prays that his said claim may be examined and considered under the provisions of the Act of Congress approved 3rd March, 1871, dated this 6th day of May 1871

John (x) Brown

Witness – Wm. C. Cabell

State of Virginia

County of Prince William

John Brown being duly sworn, deposes and says, that he is the petitioner named in the foregoing petitioner, and who signed the same; that the matters therein stated are true of deponent’s own knowledge, except as to those matters which are stated on information and belief, and, as to those matters he believes them to be true; and deponent further says that he did not voluntarily serve in the Confederate army or navy, either as an officer, soldier, or sailor, or in any other capacity, at any time during the late rebellion; that he never voluntarily furnish any stores, supplies or other materials aid to said Confederate army or navy, or to the Confederate Government, or to any officer, department, or adherent of the same, in support thereof, and that he never voluntarily accepted or exercised the functions of any office whatsoever under, or yielded voluntary support to the said Confederate Government.

John (x) Brown
Sworn to and subscribed before me this 6th day of May 1871 and I certify that the affiant is to me personally known, and I read to him this affidavit he made oath thereto.

Elisha E. Meredith J. P.
I rely upon the following witnesses, and others to prove my loyalty:

Marshall Stanley (col) residing in Gainesville, Prince William County

Martin Brown (col) residing in Nokesville, Prince William County

James Green (col) residing in Nokesville, Prince William County

My counsel is Benjamin F. Scova Esq. whose post office address is Washington D.C., 48th Street, La Ave

8 May 1872

Prince William Jail

To the Hon Aylett Nicol judge of the County of Prince William County.

Sir, In compliance with a standing order of the County Court of Prince William County, we the undersigned commissioners appointed by the said court to examine the jail from time to time, do hereby certify that we, in our official capacity have made the required examination and report that we find the said jail to be perfectly secure and in all other respects as corresponding with what the law requires.

Wm. W. Thornton

Jos. B. Reid

C. C. Barbour

31 August 1872

Prince William County to W. W. Thornton

31 Aug 1872
To furnishing ice for the court for three months June, July & August $3.00

I hereby certify that the above account is correct and that I got the Ice

John T. Goodwin, Jailor 1872

4 June 1873

Prince William County to Joseph B. Reid

Nov. 3rd 1872

To putting down matting on the court room

$2.00

Nov. 3 1872

To 3 papers ____

$0.90

Jan. 29 1873

To 5 window glass

$0.85

Jan. 29 1873

To 1 cole hod .65, 1 shovel .25

$0.90

Jan. 29 1873

To fixing lock .25, freight .50

$0.75

Jan. 29 1873

Paid Thomas H. Cornwell for work on Court House
$2.00

Jan. 29 1873

To 1 lb of nails 7 cents, tin 25 cents

$0.32

May 28 1873

Paid Benoni Arnold for work on Court House

$3.75

May 28 1873

1400 1920, 1921, 1922 coal & (Hogshead?)

$5.44

May 28 1873

Drayage 50, freight 1.45

$1.95

May 28 1873

____ from Bristoe

$1.00

Total
$19.86

Amount of Davis fee bill

$0.56

½ dozen spittoons

$1.80

self to work

$1.00

$23.22

Sworn to in open Court, June 4th 1873 – Lucien A. Davis

6 January 1874

Prince William County to A. F. Woodyard

To furnishing Ice at different courts during the year 1873

$8.00

To cleaning out Court House Chimneys

$1.00

$9.00

About 1874?

Undated Note from Grand Jury Forman

We the Jurors of the Commonwealth of Virginia now attending the County Court of Prince William County being first impaneled, sworn & charged on our oaths present the Bridge across Cedar Run as dangerous to the Public and a Nuance

12 February 1874

This is to certify that I have examined Mr. Mathew King near Gainesville, Prince William County, VA and find he is unfit to perform any kind of hard work, owing to a large hernia of long standing in consequence of which I recommend that he be exempt from paying head tax.

H. D. Kerfoot M.D.

12 February 1874

5 May 1874

Prince William County to Wm. W. Thornton

August 1872
To furnishing ice three months for the Court $1.00 per month
$3.00

Sworn to before me in open court

L. A. Davis

3 June 1874

Letter

Neabsco Mills, Prince William County

This is to certify that I this day give my daughter Jannie Henderson age 16 years to John L. Bell to take as his lawful wife according to law.

Ellen Henderson (x)

Witness thereof

Alonzo H. Harris (x)

Luther Portor (x)

Annie Henderson (x)

4 June 1874

Indenture Samuel Turner to Hampton Brenton

This Indenture made this 4th day of June 1874 between Henry Calbert overseer of the poor of the county of Prince William and Hampton Brenton farmer of the other part witnesseth: that the said Henry Calbert overseer of the poor as aforesaid acting with the allowance and approbation of the County Court of Prince William County to that effect made and entered into on the 4th day of June 1873, have put and bound and do by these presents put and bind Samuel Turner an orphan child of Amanda Turner to learn the trade art and business of a farmer. Said Samuel Turner being a boy child of 2 years old (and would have to be assisted by the overseer of the poor if he were not bound out as such apprentice) is by this indenture bound as an apprentice to the said Hampton Brenton to learn the art and business of a farmer and with him to dwell and remain and serve until he the said Samuel Turner shall attain his full age of twenty one years during all of which time he the said Samuel Turner, his master shall faithfully serve and obey, his secrets keep, and his lawful commands willingly obey and perform and shall not absent himself from the service of his said master day or night without his leave, but shall in all things, as a faithful apprentice behave himself to his master and all his family during the said term. And the said Hampton Brenton in consideration of the faithful service to be performed by the said Samuel Turner, doth hereby covenant and promise and agree with the said overseer of the poor and his successors in office, that he the said Hampton Brenton his said apprentice in the art and mystery of a farmer. Shall and will teach and instruct, or cause to be taught and instructed in the best manner that he can, and shall and will provide and allow unto the said apprentice during all the said term competent and sufficient meat drink washing lodging apparel and other things necessary for the said apprentice and the said Hampton Brenton doth covenant and agree with the said overseer of the poor and his successors in office during the said term, that the said Hampton Brenton shall and will teach or cause the said apprentice to be taught reading writing and common arithmetic as far as the rule of three.

In witness whereof the said overseer of the poor and the said Hampton Brenton have hereunto interchangeably set their hands and affixed their seals this 4th day of June 1874.

Henry Colbert (seal)

Overseer of the Poor

[not signed by Hampton Brenton]

5 October 1874

Prince William County to Oscar Powell

Whitewashing Court House
$8.00

Furnishing Lime

$1.35

$9.35

Sworn to before me this 5th October 1874

A. F. Woodyard J. P.

I will assign the within account vs the County of Prince William to Joseph B. Reid

Oscar (x) Powell

Teste, A. F. Woodyard

1874?

Note in folder marked 1874

Administration on the Estate of William Rollins deceased by W. A. Rollins value 487.

Appraisers

Jno W. Rollins

B. F. Lewis

B. F. Mitchell

E. E. Conner

Lewis B. Ch-----

George __ ____

17 March 1875

Dumfries Township

Assessed March 17th 1875 the following Merchants Stock of Goods for County Levy. County Schools; District Schools; and Township purposes in Dumfries Township

F. H. Frankenberg & Co. $1200 stock goods, $1.20 county levy, $1.20 county school,

 $0.60 district school, $1.20 township tax, $4.20 total tax

John L. King & Co.
 $1500 stock goods, $1.50 county levy, $1.50 county school,

 $0.75 district school, $1.50 township tax, $5.25 total tax

John Clark

 $800 stock goods, $0.80 county levy, $0.80 county school,

 $0.40 district school, $0.80 township tax, $2.80 total tax

A. L. McInteer
 & Bro. $1000 stock goods, $1.00 county levy, $1.00 county school,

 $0.50 district school, $1.00 township tax, $3.50 total tax

Wm. Brawner & Bro. $200 stock goods, $0.20 county levy, $0.20 county school,

 $0.10 district school, $0.20 township tax, $0.70 total tax

Wm. E. Merchant
 $1000 stock goods, $1.00 county levy, $1.00 county school,

 $0.50 district school, $1.00 township tax, $3.50 total tax

James C. Muschett
 $1200 stock goods, $1.20 county levy, $1.20 county school,

 $0.60 district school, $1.20 township tax, $4.20 total tax

John Thomas &
. $0.50 stock goods, $0.05 county levy, $0.05 county school,

George Williams
 $0.03 district school, $0.05 township tax, $0.18 total tax

Wm. S. Chapman, assessor

Dumfries Township

6 June 1875

Coles District – Precinct Lines

In obedience to an order of the Judge of the County Court of Prince William made at the May term 1875 to rearrange the road precincts in Coles Magisterial District and to allot hands to work the same . We the undersigned Commissioners report as follows:

Precinct No. 1 Boundary as follows

Beginning at the Fauquier line and running with Cedar Run to Ashby’s Mill Run, then with said run through Spring Grove to the left of the Giliad House, and in a direct line to the Stafford Line, to the left of the Fuller House, and with the Stafford Line to the Fauquier Line, with said line to the beginning.

Precinct No. 2

Beginning at Ashby’s Mill Run and running with Cedar Run to the Brentsville Bridge on the North side of the Brentsville and Dumfries Road and with said Road on the North side of Union Meeting House, thence on the West side of said road to the Stafford Line, and the ford near Mrs. Molair’s and with the Stafford Line to the corner of Precinct No. 1, to the beginning.

Precinct No. 3

Beginning at the Brentsville Bridge and running with Occoquan Bridge and to Sprig’s Ford, thence with the Sprig’s Ford Road on the West side of said road to the Slaughter Pen, thence with the Occoquan & Warrenton Road on the North side of said road to Union Meeting House, thence with the Brentsville and Dumfries Road on the North side of said road to the beginning.

Precinct No.4

Beginning at Sprig’s Ford and running with Occoquan Run to Davis Ford on said run, thence with the line of the Occoquan District to Wroe’s Saw Mill and with the line of Dumfries District, to the Slaughter Pen, thence on the West side of Sprig’s Ford Road to the beginning.

Precinct No. 5

Beginning at the Slaughter Pen and running with the line of the Dumfries Magisterial District to the Stafford Line, then with said line to the ford near Mrs. Molair, thence on the West side of the Fredericksburg & Brentsville Road to Union Meeting House, thence on North side of Occoquan and Warrenton Road to the beginning.

And that all living within the boundaries of the above precincts (except those exempt by law) and all who may occupy land now vacated in said precincts are required to work on some road most convenient to them in the said precinct.

Given under our hands this 7th day of June 1875

John W. Davis

John S. Storke

John H. Orear

Commissioners

19 June 1875

Brentsville Bridge

To the Hon. Court of Prince William County (first part undated)

In obedience to an order to let out and contract with the lowest bidder, Cedar Run Bridge for repair. We the undersigned commissioners of roads of Brentsville and Coles Townships having contracted with Jos. B. Reid to repair the said Cedar Run Bridge according to the specifications for the sum of one hundred and twenty dollars $120.00. We the undersigned commissioners of roads of Brentsville Townships, & Coles having viewed and examined the said work do assess the work. The said Jos. B. Reid having fulfilled the said contract in a good and working like manner.

The amount of money to be paid by each township namely Brentsville, Coles, Dumfries, and Occoquan Townships to pay forty two dollars $42.50; Coles to pay twenty three dollars $23.00; Dumfries to pay twenty nine dollars $29.00; Occoquan to pay twenty six dollars $26.00 – Total $120.00

J. A. Brawner, Comm. Of Roads

R. L. Davis, Comm. Of Roads

We the undersigned supervisors of Dumfries, Coles & Occoquan Townships do hereby certify that there is no money in the hands of Treasurer to pay for repairing the Brentsville Bridge.

June 19th 1875

John S. Powell, supervisor

A. D. Wroe, supervisor

M. N. Lynn, Supervisor

19 June 1875

Prince William County to Frank Ash

June 17 1875

One Weather Vain

$5.00

31 insulators at 20 each

$6.20

Frank Ash personally appeared before me and made oath to the correctness of the above account 19 June 1875.

A. F. Woodyard J.P.

30 June 1875

Richmond Va.

Prince William County, Va. – To Simons & Keiningham Dr.

To 6 land books
$4.75

Terms Cash, postage
$.09

$4.84

Books sent by mail, respectfully, Simons & Keiningham Dr.

22 September 1875

Bill from Virginia Sentinel

No. 87 Cameron Street

Alexandria, Va.

To Advertising notice to Bridge Builders, D & W 13 times, $5.00

Notice to Bridge builders the undersigned commissioners of Prince William County Court solicit proposals for the REBUILDING THE BRIDGE OVER CEDAR RUN, near Brentsville, on the plan of the present bridge. Sealed proposals for the same will be received by the commissioners until 2 o’clock p.m. on MONDAY, the 4th day of October, 1875. The span of the bridge is ninety feet. For further information address the commissioners at Brentsville, Prince William County.

Wm. A. Bryant

Lawrence Cole

Isaac Herrick

Commissioners

6 December 1875

Cedar Run Bridge

To the Hon. Judge of Prince William County Court. The undersigned commissioners appointed for the purpose of receiving proposals and contracting for building the bridge over Cedar Run near Brentsville, beg leave to report that said Bridge is now completed and we find upon a careful inspection of the same, that it is built of excellent and durable material in a substantial and workmanlike manner according to the plan specified, and coming up fully to the specifications in the contract. And we therefore respectfully advise that it be received by the court.

The old flouring plank fell short of laying two thirds of the floor by five and half feet and we desire to call your attention to the two hundred forty-seven and a half feet of flouring furnished by the contractors to make up this deficiency, which at eighteen dollars per thousand amounts to four dollars and forty-five cents ($4.45) which amount the contractors are entitled to compensation for under their contract.

We also desire to call your attention to four extra bolts or rods used for the greater security of this bridge. As the present bridge is built of oak timber and consequently much more weighty that the former one was. We thought it unsafe to risk so much weight on the single bolts of only one and a half inch diameter extending from the sills to the top chords at their intersection with the main braces and we directed the contractors to put in an additional rod on the opposite sides of all the four posts, Which they did, and this extra costs amounts to the sum of seventeen dollars and fifty five cents ($17.55) which includes the costs of the four rods and plates &c and one dollar and three cents for putting them in. Which amount we hope may be allowed by the court.

This makes the whole costs as follows amount of contract bid $583.00 for extra flooring $4.45, for extra rods, plates & putting in same $17.55 total $605.00

Very respectfully

W. A. Bryant

Lawrence Cole

Isaac Herrick

Commissioners

3 April 1876

Prince William County Dr to Robert Deats

To October 1875 – To 2 days services in viewing and laying out the proposed Public Road running from the Harrison Ford Road to the Sulphur Spring School House on application of F. W. Holmes at $1.00 per day.

Sworn to in open court, April 3rd 1876

E. Nelson D.C.

12 June 1876

Prince William County, to wit: I hereby certify, that the tax imposed by law upon George W. Smith is sixty eight dollars and 75 cents when he shall have paid the same to the treasurer for said county he will be entitled to the privilege of selling liquor by retail and to be drank at the place of sale at Slaty Hill in the county from the 29th day of May 1876 until the 30th day of April 1877 according to the acts of the General Assembly of Virginia in such cases made and provided. Given under my hand this 12 day of June 1876.

Jno H. Butler

Commissioner of Revenue

District No. 1

July Term 1876

Memorandum at July Court

George W. Smith license grantor being by retail to be drank when sold at “Slaty Hill”

Case of Donahoe vs Buckley to be dismissed

John Rennoe appointed Ov. In room of Samuel T. King

Richard Barnett col. Exempt from taxes.

R. L. Carrico exempt from taxes

Hezekiah Ellis on order releasing him from tax.

3 July 1876

Released from Head Tax

Small note on 2 inch x 5 inch scrap of paper

I have known Richard Barnett col for more than 40 years and know that he is about 65 years old and for the past year or two have been treating him for a dropsically affliction of his legs. He is still suffering and in all probability will never be any better.

July 3, 1876

J. W. Leach M.D.

5 March 1877

Youngs Branch Bridge

Report of Commissioner

Estimated Costs of Repairing Bridge across Youngs Branch on Alexandria & Warrenton Pike.

4 sills to square 10 inches

 costs of trees hewing hauling & placing

$8.00

Stone Mason’s Work

Taking down part of abutments, hauling stone-lime & sand & putting up 10 perches $12.00

Lumber for banisters 200 feet and labour of laying floor and putting up banisters – labour $6.00 Lumber $4.00

To his honor A. Nicol judge of the County Court of Prince William County.

Above I hand you an estimate of the costs of replacing the wood work and repairing the abutments of Youngs Branch Bridge in this County in Wm. H. Dogans road precinct Manassas District partially destroyed by high water during the Autumn of 1876. The estimate is made at the instance of the surveyor to show that it is necessary for the court to make some order in the premises, and the citizens of the vicinity and the traveling public generally respectfully beg that your honor will direct some competent person to have the necessary repairs made at as early a day as possible. Actual repletion satisfies me that it is exceedingly dangerous for a loaded wagon to go down the hill in crossing the stream going East and in going West nothing but a first class team can ascend the hill with even a moderate load.

Respectfully submitted

Crawford Cushing

March 5th 1877

8 March 1877

Commonwealth vs Thomas Love

Prince William County to wit:

To John N. Tolson deputy sheriff of said county.

Whereas Jane Davis of the said County has this day made information and complains upon oath before me August H. Fuechsel a justice of the said county, that Thomas Love of the said county did on Saturday night the 3rd of March 1877 stoned the house and injured the chimney attached to the house of the said Jane Davis.

These are therefore in the name of the Commonwealth to command you forthwith to apprehend and bring before me or some other justice of the said county, the body of the said Thomas Love to answer the said complaint and to be further dealt with, according to law.

Given under my hand and seal

this 8th day of March in the year 1877.

Augustus H. Fuechsel J.P.

Upon hearing the case, the defendant Thomas Love is bound over to keep the peace for six months with Phineas Love as surety for the amount of fifty dollars.

Augustus H. Fuechsel J.P.

19 November 1877

Prince William County to J. Register & Sons

Baltimore Bell and Brass Works

Nos. 53 & 55 N. Holliday Street

Baltimore Md.

1 Bell at 157 lbs. $37.75, 1 Set of Fixtures $14.00

Paid T. R. Davis hauling same 50 cents

Freight on same $1.07

In Prince William County Court December 5th 1877 an account J. Register & Sons presented to the court an account against Prince William County amounting to Fifty dollars.

The County treasurer was directed to pay this bill

20 November 1877

Bristoe Station Freight Bill

Mr. W. W. Kincheloe, Bristoe to W. C., Virginia Midland & G. S. R. R. Company, Dr. for transporting the following articles

1 Bell 1 Wheel 1 Stand – Weight 260 21

$0.55

Charges

$0.52

$1.07

4 June 1878

A. D. Finch

Declaration for Original Invalid Pension

A.D. Finch the applicant, U.S. Steamer Dawn and Emmia (?), enlisted 23 April 1861

discharged 24 May 1864

The claimant’s identity and loyalty must be proven by two witnesses, certified by the judicial officer to be respectable and credible, who are present and witness the signature of the declarant, and certify to his identity and loyalty under oath or affirmation. Declarations and other papers should be as legible and clear in statement as possible. Where any evidence is already on file in any Department of Government, a definite description of and specific reference to it will render it available in subsequent claim. The Post Office Address of the applicant, attorney, and witnesses, should be embodied in or accompany every application, and all evidence in each claim; and each change of residence of said parties, while communicating with the Pension Office or the pension agents, should be stated. The fees for the prosecution of claims for pensions will not be allowed to exceed twenty-five dollars; no part of which is payable before the certificate for the pension has been issued. Pensions are by law, exempted from any liability on account of the obligations of the pensioners, and no lien upon them can be recognized. Testimony in support of allegations made in a declaration may be taken before any officer whose authority and signature are duly certified, and who shall disclaim any interest, direct or indirect, in the prosecution of the claim.
State of Virginia

Prince William County

On this 4th day of June A.D. one thousand eight hundred and seventy eight personally appeared before me, clerk of the County Court of a court of record within and for the County and State aforesaid, Alonzo D. Finch aged 40 years, a resident of the state of Virginia and county of Prince William and aforesaid state who being duly sworn according to law, declares that he is the identical Alonzo D. Finch enlisted in the Navy the 23rd day of April 1861 and put aboard the Steamer “Dawn” commanded by (what looks like) Commander Cleary and after was honorably discharged at Norfolk on the 24th day of May 1864; that his personal description is as follows: Age 40 years; height 5 feet 10 ½ inches; complexion sallow(?) hair dark; eyes grey. That while a member of the organization aforesaid, in the service and in the line of his duty in Yorktown Bay in the State of Virginia on or about the (blank) day of (blank) 1862, he sustained injury by hoisting off trimmer corner to main shaft by the stick breaking what held the same in place, and catching the middle finger of the left hand and mashing at the first joint. Whereby the finger is stiffened and cutting off the end of the 3rd finger also that he was treated on board ship. That he has been employed in the naval service otherwise than as stated above, oilier on first class fireman an subsequently on U.S. Steamer “Ermmia” that while on board the Ermmia he received injury by having the middle finger of right hand cut off by the ___ of the force ____. That since leaving the service this applicant has resided in the County of Prince William in the State of Virginia, and his occupation has been that of a Merchandiser &c. That prior to his entry into the service above named he was a man of good, sound, physical health, being when enrolled a sailor. That he is now disabled from obtaining his subsistence by manual labor by reason of his injuries, above described, received in the service of the United States; and he therefore makes this declaration for the purpose of being placed on the invalid pension roll of the United States.

He hereby appoints, with full power of substitution and revocation R. A. Sinclair his true and lawful attorney to prosecute his claim. That he has never received nor applied for a pension. That his Post Office is Brentsville, County of Prince William and State of Virginia.

Alonzo D. Finch

Attest: E. E, Meredith

C. E. Nicol

Also personally appeared E. E. Meredith, residing at Brentsville, Prince William County, Virginia and C. E. Nicol, residing at the same place, persons whom I certify to be respectable and entitled to credit, and who, being by me duly sworn, say they were present and saw A. D. Finch, the claimant, sign his name (or make his mark) to the forgoing declaration; that they have every reason to believe, from the appearance of said claimant and their acquaintance with him, that he is the identical person he represents himself to be; and that they have no interest in the prosecution of this claim.

E. E. Meredith

C. E. Nicol

Sworn to and subscribed before me this 4th day of January A.D. 1878, and I hereby certify that the contents of the above declaration, &c. were fully made known and explained to the applicant and witnesses before swearing, including the words (left blank) and that I have no interest, direct or indirect, in the prosecution of this claim.

L. A. Davis clerk

Prince W, County Court

1 September 1879

A. D. Finch – Civil War Soldier

Know all men by these presents. That I, A. D. Finch now of the County of Prince William in the State of Virginia but formerly of the State of New York do make & constitute R. A. Sinclair my true and lawful attorney for me and in my name to prosecute all claims I may have against the United States Government as a soldier in the late War against the Confederate States of America.

Hereby satisfying and confirming whatever my said attorney may legally do in the premises. Witness my hand and seal this 1st day of September 1879.

A. D. Finch (seal)

29 January 1881

Prince William County Dr to L. R. Houchens

16 December 1880
To 1 stove in Court House

$16.10

“

To 9 joints pipe & 2 elbows

$2.75

“

To flange around pipe hole

$0.25

“

To zinc under stove

$1.50

“

To taking down ___ and putting up pipes & old stove

$1.00

“

To zincing washboards behind stove

$1.10

“

To flange around pipe

$0.25

“

To pipes & elbow for same

$0.50

“

To grate $1.25, freight on same $0.25

$1.50

“

To Zinc under stove

$1.00

$26.75

Prince William County to wit:

Personally appeared before me, B. T. McVeigh J.P. for said county, L. R. Houchens and made oath to the correctness of above account. Given under my hand & seal this 29th day of January 1881.

B F. McVeigh J.P.

Manassas, Va.

June 30th 1881

8 February 1881

Prince William County to Jos. B. Reid

February 2nd 1881
To one ton of coal for the use of Court House

$5.40

Freight on Same

$1.20

Halling the same from Bristoe

$1.00

$7.60

Sworn to in Open Court

E. Nelson, D.C.

29 June 1881

Prince William County to Thomas H. Cornwell

May 20 1881
To 3 days work on Court House & Fence @$2

$6.00

May 20 1881 To 3 days work on Court House & Fence for hand @.50
$1.50

May 20 1881 To Hinges, Bolts & Rivets for Well

$1.10

May 20 1881 To making new style (Court House Lot)

$3.50

$12.10

I certify that this is nor unreasonable bill

Jos. B. Reid

June 29th 1881

5 July 1881

Court House Lot

Prince William County to Jos. B. Reid Dr –

July 5th to furnish 797 feet of lumber for fence and styles
$11.97

“
To whitewashing same

$1.35

“
To nails for same

$1.80

$15.12

Sworn to before me this 5th July 1881

L. A. Davis, clerk

29 April 1882

Thoroughfare Station to Buckland

To the Hon. Judge of the County Court of Prince William.

We the undersigned commissioners appointed to view a road from Thoroughfare Station to Buckland respectfully make the following report and ask that the said road be opened as speedily as possible. The said road being placed on lines between land owners and on an old road bed that has been in use for fifty years according to the recollection of our oldest citizens and it neither interferes with any garden yard or orchard. This road is of great importance to our Citizens, and passes through the lands of C. H. Hunton’s Estate, Jos Butler, Jno H. Carter’s Estate, Wm. Brown, Milton Barbour, Charles Payne, Nat Brown, Henry Massie, J. J. Chew, Thomas Primas & Dr. T. C. Smith be paid the sum of fifty dollars said road passing direct through his open lands and additional fencing being required. C. H. Hunton’s Estate the sum of two dollars all of the rest of parties being greatly benefit by said road will we believe allow the road to be opened without further costs to the county – John A. Harrison being employed by us to survey said route we herewith return his report in connection with this.

Grayson Tyler

H. G. Thornton

John W. Griffith

Thoroughfare Station, 1882

To the honorable judge of Prince William County. We the under signed citizens of the vicinity of Thoroughfare Station do pray of your Honor that the road be opened immediately that has been recently laid out from Buckland to this place. We are now building houses upon our land recently purchased by us and have no way of getting to or from the place of building to carry our lumber without trespassing on other people. Mr. Fletcher and Peyton being the only parties dissatisfied, We think you could order the road opened and if the court sees fit to give to them further damages you could recommit to the commissioners as it will only take one thousand rails to make a lane which they claim to be the duty of the court. The community does not think that Mr. Fletcher is entitled to anything more but if the court sees fit to give further damage they will act under the instructions of the court, We respectfully submit to your honor.

Joseph Butler

Charles Payne

O. B. Brown

Milton Barbour

John W. Griffith

Henry Massie

William Yeatman

July 1882

Prince William County to Edwin Nelson

July
 To Indexing Deed Books No. 28,29,30,31,32 at $13.26 each
$66.30

“
To Indexing Deed Book No. 25

$4.66

$70.96
2 August 1882

Court House Repair

Brentsville, Va. August 2nd 1882

To. Messrs Kincheloe and Thornton – Committee appointed to receive bids for putting tin roof on court house at Brentsville, Va.

This is to certify that the undersigned hereby agrees and binds himself to remove old shingles from Court House roof at Brentsville Va. And straighten up and put said roof in good condition and to cover said roof with best charcoal roofing tin, and to cover same with two coats good paint and to guarantee said roof when finished to be tight, strong and durable for the sum of $160. Hoping this may meet with your approbation I remain.

Yours very respectfully

Enoch Grimes

November 1882

Prince William County to Abram Ryals

Nov. 1882 to repairing chimney & plastering in Court House $5.00

This is to certify that the above work was done by the above parties and employees by July and recommended the payment of the same.

Very respectfully

W. W. Kincheloe

1 January 1883

Court House Roof

We the undersigned Commissioners appointed by the County Court of Prince William to have the Court House covered & repaired respectfully report that the work for covering the Court House with good tin was awarded to Enoch Grimes at one hundred & sixty dollars & that we had additional work of spouting &c. done to the amount of forty dollars all of which has been property done and accepted by us and we ask that an order be made for the payment of the same.

W. W. Thornton

W. W. Kincheloe

Commissioners
24 January 1883

Manassas, Va.

Commissioner of Court House & Jail of P.W. Co.

Bought of L. R. Houchens, manufacturer and dealer in Stoves, Ranges, Furnaces, Roofing, Spouting, Tin, Copper, and Sheet-Iron Ware, Hydraulic Rams, Force Pumps, Water Elevators, Bath Tubs &c. &c. Roofing and Spouting a Specialty.

To 3 Stoves 1 joint pipe 6 elbows @7.00

$21.00

To 4 ½ joints pipe extra

$1.15

To 3 dampers in pipes

$0.75

To 3 pieces zinc

$2.75

To 5 sheets tin for flanges back of stoves

$1.00

To delivering & putting up same

$2.00

$28.65

The above bill is correct and I recommend its payment

Jos. B. Reid
6 February 1883

The Commonwealth of Virginia to John S. Tyler, , jailor of Prince William County

To dieting Wm. H. Bright convicted with a petit larceny from the 1st January 1883 to date, 36 days at 40 cents per day $14.40

To dieting Levi Waring convicted of a petit larceny from 1st January 1883 to date 36 days at 40 cents $14.40 – Total $28.00

Sworn to before me this 6th of February 1883

Lucien A. Davis, clerk

27 February 1883

Prince William County to Jos B. Reid

27 February to furnishing 100 feet of lumber to repair the hand rail on Cedar Run Bridge $2.00

“
“ to 8 lbs. of nails 5cts. $0.40

“
“ Cash to J. R. Sullivan & George Acres for doing the work $2.00

Sworn to in open court, May 1883

E. Nelson

20 March 1883

Spicer, Compton & Co. vs Williams & Son

In the Clerk’s Office of Prince William Circuit Court, March 20th 1883. O. O. Spicer, George Compton and B. F. Compton, merchants and partners trading and doing business under the style and firm name of Spicer, Compton & Company, plaintiffs against Harrison Williams and William Williams, merchants and partners trading and doing business under the style and firm name of H. Williams & Son, defendants in chancery.

The object of this suit is to recover the sum of $1,146 with interest from September 23, 1881 due on open account by the said H. Williams & Son to the said Spicer, Compton & Company.

An affidavit having been made and filed that the above named defendants are non residents of this state, they are required to appear here within one month after due publication hereof and do what is necessary to protect their interest in this suit.

A copy teste:

L. A. Davis, clerk

8 May 1883

Court House Repair

To the Honorable John C. Weedon judge of the County Court of Prince William County, Virginia. We the undersigned Commissioners appointed by Your Honor to have certain repairs done to the Court House of this County respectfully recommend that an additional allowance of seven dollars and fifty cents be ordered to be paid Enoch Grimes contractor in consideration of a loss sustained by him in consequence of our not being able to pay him the cash as agreed in our contract.

Wm. W. Thornton

W. W. Kincheloe

Commissioners

8 May 1883

Commonwealth of Virginia to Jos B. Reid

April 4th to boarding the jury in the case of Prentis vs Davis
$36.00

Sworn to in open court, May 8th 1883

E. Nelson, D.C.

8 May 1883

Commonwealth of Virginia to Jos. B. Reid

May 7th to boarding the jury in the case of the Commonwealth vs Susan Fields $12.00

Sworn to in open court, May 8th 1883

E. Nelson

8 May 1883

Brentsville Township Registrar

Hon. John C. Weedon Judge of the County Court of Prince William County. I resign my office of Registrar of Brentsville Township in the County aforesaid to take effect on the morning of the 9th instant.

R. A. Sinclair

May 8th 1883

14 May 1883

Capt. H. W. Kearney

Gainesville, Virginia

Dear Capt.

I herewith enclose you a summon to appear here tomorrow. The object is to know how much you owe Mr. Williams so that a judgment can be obtained for that amount. If you will go before Capt. Herrell and qualify as to the amount and send down tomorrow by some one it will save you of the ride. Just send the amount and all will be right.

Yours very truly

W. S. Harrison

Brentsville, Va.

24 May 1883

Prince William County to J. J. Cockrell

May 24th
Acting as Justice of Election at Manassas

$2.00

May 25th
Carry Polls to Court House

$1.00

May 27th
Acting as Commissioner of Election 2 days

$4.00

July 1883

Gainesville School House

In Prince William County Circuit July Term 1883

On the motion of the School Trustees of Gainesville District to appoint Commissioners to condemn land for a School House. It is ordered that C. Cushing, G. Simpson and Henry F. Lynn select and set apart half an acre of land belonging to the Estate of George W. Sanders and report the value of said land.

Copy Teste,

E. Nelson D.C.
7 August 1883

E. E. Meredith

The Commonwealth of Virginia to E. E. Meredith attorney for the Commonwealth to prosecuting Eugene Bridmore charged with a felony $10

Sworn to in open court

E. Nelson D.C.

7 August 1883

Petition

Hon. J. C. Weedon, Judge of County Court

Prince William County

The undersigned petitioners, citizens of your County, owning an occupying lands bordering on Cedar Run from the Fauquier County Line down said run to the Junction with Broad Run respectfully request your Honor to declare said Cedar Run a lawful fence against hogs from said Fauquier Line down said stream to Junction with Broad Run and your petitioners will ever pray.

W. W. Thornton

John S. Love

Robert E. McIntosh

M. K. Reading

Robert F. McIntosh

James M. Barbee

G. M. Goodwin

J. C. Colvin

Wm. H. Francis

H. Herndon

James Kiewit

S. Herndon

Geo. W. Herndon

T. A. Herndon

John H. Herndon

Thomas Gallehar

3 October 1883

Commonwealth vs Godfrey

State of Virginia, Prince William County to Wit:

To all or any one of the Constables of said County. Whereas Mrs. C. A. Carter of said County has this day made complaint and information on oath before me J. L. Cole a Justice of said County that Edward Godfrey on this 28th day of October 1883 in said County did feloniously and maliously burn a certain work shop, the property of this said Mrs. C. A. Carter situated in the said county of which was then of the value of one hundred dollars. These are therefore in the name of the Commonwealth to command you forthwith to apprehend and bring before him or some other justice of the said county the body of the said Edward Godfrey to answer the said complaint and to be further dealt with according to law. Given under my hand and seal this 29th day of October 1883.

Jas L. Cole J.P. (seal)

Executed October 30th 1883 by delivering the body of the said Edward Godfrey before J. L. Cole, a justice of the peace for the said county.

J. C. Reid, constable

State of Virginia, Prince William County to Wit:

To the clerk of the County Court of said County. I Jas L. Cole a justice of the said County do hereby certify that I have this day committed Edward Godfrey to the jail of said County that he may be tried before the county court of the said county for a felony by him committed in this that he did on the 28th day of October 1883 in the said county feloniously and maliously burn a certain work shop the property of Mrs. C. A. Carter.

Given under my hand this 30th day of October 1883.

Jas L. Cole J.P.

4 December 1883

The Commonwealth of Virginia to Jno S. Tyler

Jailor of Prince William County

4 December 1883
To dieting Edwin Godfrey from 30 day of October 1883 to date

36 days @ 40 cents per day

$14.40

Sworn to before me this 4th day of December 1883

L. A. Davis, clerk

In a file marked 1883

To the Honorable Judge – John Weedon of Prince William County.

We the undersigned respectfully ask, that the Greenwich precinct be changed as follows: To extend the present boundary beginning at Macraes Ford, thence up Broad Run to the Mouth of South Run and thence to the Fauquier Line.

Signed,

Wm. A. Raney

W. S. Blackwell

Chas Brady

R. B. White

Gordon Blackwell

James McClaron

Bryant Nalls

Leroy Blackwell

1884 Undated handwritten Note

Birth dates

“The age of Thomas & Pricey Bates children of Thos. Bates children”

Matilda A. Bates was born November 6th 1881

Mary V. Bates was born May 6th 1884

19 April 1884

Gainesville School House

In pursuance of the herewith returned order of Prince William County Court the Commissioners thereon appointed have laid off half an acre of land belonging to the Estate of George W. Sanders deceased for the use of the District School Board of Gainesville beginning at a stake and stone set in the line between R. H. Haislip and the said Estate running N78 degrees 48’ West 48 ½ yards to a small gum sapling with a white oak marked as a pointer about four feet NW of the corner. Thence N78 degrees 48 ‘ East 48 ½ yards to a stake and stone. Thence at right angles to this line to the beginning 49 ½ yards and we report the value of said land including damage for its condemnation for the purposes of a school at fifty dollars.

Respectively Submitted

Crawford Cushing

H. F. Lynn

George A. Simpson

3 June 1884

Commonwealth of Virginia to Jno W. Sweeney

1 September 1883
To serving as guard to convey John Perry to Brentsville Jail

12 miles each way @4

$0.96

1 days Fence

$0.75

$1.71

Sworn to before me this 3rd day of June 1884

J. E. Herrell J.P.

I hereby certify Jno W. Sweeney was appointed guard as above and that such guard could not have been safely dispensed with.

J. E. Herrell J. P.
8 July 1884

Prince William County to George Akers

July 28 to making case for Clerk’s Office $45.00

Sworn to 8th day of July 1884

L. A. Davis, clerk

1 January 1885

William H. Campbell to John W. Miller
Ben Lomond Farm
This Deed made the 1st day of January 1885, between William H. Campbell of the first part and John W. Miller of the second part both of the County of Prince William and State of Virginia, Witnesseth, that the said William H. Campbell doth devise unto the said John W. Miller that part of his farm known as Ben Lomond which lies and is situated in said County of Prince William for the term of five years commencing on the 1st day of January 1885 and ending on the 31st day of December 1889, upon the following terms and conditions: The said Miller covenants and agrees to cultivate the said farm in a farmer like manner and particularly as far as possible to keep the grass fields free from shrubs and such other injurious growth as may from year to year come up on said field, to plant in corn for the year 1885 the following fields towit; the field the field known as the “front field” the lot near the barn and a portion of what is known as the “Sheep Field” sufficient in all to make about 75 acres each year thereafter to put not less than 75 acres in corn in such fields as the said parties may hereafter agree upon and the corn crop grown upon the said fields to be followed by wheat and grass seed – timothy and clover to be sown at the proper time with the wheat crop. It is further understood and agreed by and between the parties that the said William H. Campbell shall receive as rent reserved one third of all the grain, straw, fodder and one half of the hay raised upon the said farm – that that portion of the corn, straw, hay and fodder belonging to the said William H. Campbell shall be fed on the farm in the summer herein set forth – that one third of the corn and the two thirds part of the straw and fodder and half of the hay, coming to the said John W. Miller shall be fed in like manner except such quanties of the long feed as the said Miller may read for the support and maintenance of his own horses and cows – that the said Miller shall furnish at his own expense all seed corn and wheat needed to carry out the provisions of this lease and that the said Campbell and Miller shall share equally the expenses incurred in the purchase of grass seed and fertilizer for the use of said farm. The said John W. Miller agree and covenant with the said William H. Campbell that he will deliver at the depot in Manassas the share of the wheat crop belonging to the said Campbell in merchantable shipping order as soon after the threshing of the same as practicable and in consideration of the said Miller being entitled under this lease two thirds of the present growing wheat crop, he the said Miller binds himself to pay in cash in hand at the date of the execution of this agreement for the seed wheat and for one half of the fertilizer used on said growing crop; and during the last year of his lease to put the same quantity of land in wheat, the said Campbell or some one for him furnishing the seed and fertilizer therefor. The said William H. Campbell covenants and agrees to furnish for the said farm each year during the continuance of this lease, unless the said parties should agree to increase the number, about seventy five head of cattle to be grazed and corn fed for the early summer market twenty head of hogs and one hundred sheep also two brood sows the said sheep and sows to be furnished when the said Miller takes possession under this lease, and to remain on said farm and not to be sold except when age or other circumstances require a change in the interest of both parties; and in the event of a sale thereof any portion thereof then the said Campbell agrees to supply the place of the same with a like number of each so disposed of. It is understood and agreed further between the parties hereto that interest at the rate of six (6) per centum per annum shall be charged upon one half of the purchase price of the above named stock from the day of purchase to the date of sale, and after deducting such interest and the full amount of the purchase price of each of the said designated classes of stock then the residue of the money arising from the sale of said stock shall be equally divided between the said Campbell and Miller. It is the meaning of this agreement that the said stock is to be fed during the winter by the said Miller with the hay straw and fodder raised on the leased premises except as reserved above and with the share of corn coming to the said Campbell and one half of the share coming to the said Miller, that is to say; the cattle, hogs and sheep are to receive two thirds of the corn raised upon the far,. The cattle and hogs and the increase of the sheep are to be sold by the said Campbell and Miller at such time and upon such terms as they may mutually agree upon. It also agreed and understood that the said Miller shall keep the present fencing in good repair, that during the winter of each year he shall get out posts and flat rails for the purpose of keeping in repair the post and rail fences on the farm, that all the gates be kept in good condition, and that the roadways on the place be kept from washing. It is agreed and understood that the hay now on hand except two ricks, one reserved by the said Campbell and one to be purchased by the said Miller, shall be appraised and one half of the appraisement price paid by said Miller to Campbell when the same shall be fed to the common stock. The rick which the said Miller agrees to buy shall also be appraised and paid for at appraisement price. It is agreed by the said Campbell that the said Miller may keep and pasture three cows on the place, and also to leave one sow and here increase to be kept up and not allowed to run at large. It is expressly understood that the said Campbell reserves to himself one room in the Mansion House to be selected by him, with free express and ingress from and to the same, during the operation of this lease, and also that the said Campbell reserves one half of the fruit grown on the place. The said Miller agrees to use due care in the preservation of the white oak growth upon the premises. It is agreed that either of the parties may raise a colt thereon. Should either of them desire to do so. Hunting on the place is to be forbidden unless by consent of both parties. It is further understood and agreed between the parties that should the said Campbell, before the expiration of the lease make sale of the leased premises, then the said Miller agrees to surrender possession of the same at the end of the year during which such sale is made provided such sale is made provided such sale is made by the 1st day of September in any such year; But in the event of a sale after such date, then the said Campbell or the purchaser to which ___ the said surrender may be required, Shall give to said Miller such reasonable compensation as may be agreed upon between the parties, lessor or purchasers and the said Miller, or in the event of a failure to agree then such sum as two disinterested parties one to be selected by each of their umpire may agree upon as a fair consideration for such surrender of the leased premises. It is also agreed and understood that in case the said John W. Miller wholly on his own part effects a sale of the said premises, the said Campbell shall reasonably compensate him therefor when said sale shall have been approved and ratified by the said Campbell.

It is also understood and agreed that the said Miller agrees to be reimburse the said Campbell for one half the taxes which he may be assessed with and pay upon the stock herein before designated during the continuance of this case. The said John W. Miller covenants with the said Campbell “that he will not assign without leave,” “that he will leave the premises in good repair” and it is hereby provided that the lessor may re-enter for default of thirty days in the payment of rent or, for breach of covenant.

Wm. H. Campbell (seal)

John W. Miller (seal)

6 July 1885

Commonwealth of Virginia to Redmon Foster

1885
To Redmond Foster, Assessor of Lands and Lots in District No. 1 in said County

To 121 days service in assessing lands and lots in said Dist. @ $2.00 = $242.00

Virginia, Prince William County to Wit:

This day personally appeared before me and made oath that he was actually engaged in assessing lands and lots in said county & District. One hundred and twenty one days and that the time for which the per diem is claimed was absolutely necessary. Given under my hand this 6th day of July 1885.

L. A. Davis, clerk

6 July 1885

Commonwealth of Virginia to Edmund Berkeley
1885
To Edmund Berkeley, Assistant Assessor of Lands and Lots in Gainesville District in said County

To 41 days service in assessing lands and lots in said Dist. @ $2.00 = $82.00

Virginia, Prince William County to Wit:

This day personally appeared before me and made oath that he was actually engaged in assessing lands and lots in said District. Forty one days and that the time for which the per diem is claimed was absolutely necessary. Given under my hand this 6th day of July 1885.

L. A. Davis, clerk

8 December 1885

Commonwealth of Virginia to E. Nelson

Dept Clerk County Court of Prince William County.

To Recording 157 tracts of delinquent land @ 10cents per tract $15.70

Sworn to before me 8 December 1885

L. A. Davis, Clerk

1886

Commonwealth of Virginia to W. W. Kincheloe

To 25 days services making Book for Sale of Delinquent Land in Prince William

from 1865 to 1883 inclusive at $2.50 per day
$62.50

Sworn to in Open Court

E. Nelson

5 April 1886

New Road Sudley Mills

To his Honor Wm. E. Lipscomb, Judge of Prince William County Court.

In the matter of Cushing’s application to change the location of the Sudley Mills Groveton and Manassas Road. Your Commissioner reports the contract with A. B. Fetzer for opening the new road for the sum of Fifteen dollars has been completed and that the contract for building a fence on the road which was given out to Amos Benson at 2 ½ cents per rail for completing the same amounts to eighteen dollars, and that the said parties are entitled to pay as follows.

A. B. Fetzer for opening road

$15.00

Amos Benson for fencing one side of same
$18.00

Respectfully submitted this 5th day of April 1886

Crawford Cushing

13 May 1886

Haymarket, Prince William County, Va.

This is to certify, that I have examined Henry Pearson, and finding him suffering with chronic rheumatism, and that, in my opinion, he is entirely unfitted for the performance of Road Duty.

H. M. Clarkson, M.D.

3 July 1886

Judge W. E. Lipscomb

Sir, there is $3.42 delinquent against Jno Ray the same land I bought some years ago not knowing that there was anything against it. I wish for you to have stricken off as I was an ____ purchaser, if it is legal for you to do so.

Yours Respectfully

Chas Stone

5 July 1886

Prince William County to G. F. Akers

For making one case for Clerk’s Office

Amount of material for case

$41.41

Amount of freight for same

$3.73

Amount of hauling same

$1.50

Amount paid Robinson for painting

$5.25

Amount paid E. Hixson for work

$7.63

Amount of G. F. Akers

$12.00

$71.52

Amount of for goods returned

$1.95

$69.57

Off on bill

$4.00

$65.57

To the Judge of County Court of Prince William County.

Beg leave to report that instead of purchasing a case for the records according to the order entered on the (not given) day of Sept. 1885. I thought best to have a suitable one made & accordingly employed G. F. Akers Esq. who has completed the said case as will be found in the Jury Room of the Court House. The case was made of good material, well constructed, and will answer all purposes for records for the next ten years. The price charged for said case is sixty five dollars and fifty seven cents which I consider a reasonable price & I recommend his payment of the same.

Respectfully,

E. Nelson
7 December 1886

Commonwealth to Mr. J. S. Tyler

Making up clothing for four prisoners

Four pair pants @30 cents a pair

$1.20

Four pair draws @16 cents a pair

$0.64

Four shirts @c a piece

$0.64

$2.48

Sworn to Open Court

E. Nelson D.C.

7 December 1886

The Commonwealth of Virginia to John S. Tyler

To amount of clothing furnished convicts in County Jail convicted of larceny (4)

$4.28

To making up and cutting the same

$2.48

$6.76

Sworn to in open court

E. Nelson D.C.

7 December 1886

Public Lot

Ordered that J. B. Reid be directed to him properly fix up one of doors of the water closet in the public lot & put on the door a lock and key and turn the same over to the clerk of this court

(unsigned)

8 February 1887

Jail Uniforms for Prisoners

Commonwealth of Virginia to W. W. Kincheloe

June 14, 1886
one suit overalls to prisoner confined in jail charged with felony
$0.85

June 18, 1886
one shirt & overalls to same

$0.85

July 19, 1886
4 shirts & 4 overalls to prisoners in jail charged with felony
$3.40

$5.10

Sworn to in Open Court

February 8th 1887

E. Nelson D.C.
28 May 1887

H. G. Thornton injury

This is to certify that Mr. H. G. Thornton is unable to work on the County Road on account of a serious injury and dislocation of the right shoulder joint. I have been his family physician for several years and know what I certify to be the fact.

Thomas F. Tebbs M.D.

Gainesville, May 28th 1887

6 June 1887

Prince William County to A. P. Davis

15 Dec 1886
Grate in Stove

$2.00

“
“
Fixing Stove Pipe

$0.50

08 Apr 1887
Repairing Belfry

$4.00

“
“
Repairing Gutters

$1.00

$7.50

A. P. Davis

This account is correct and I recommend the payment of the same.

Jos. B. Reid
7 June 1887

Court House Public Lot Repair

Prince William County to Jos. B. Reid

1887 May 25th
To Repairing Water Closet in the Public Lot

“
“
To Lumber

$2.02

“
“
To Nails

$0.25

“
“
To Knob Lock

$0.50

“
“
To Hinges

$0.40

“
“
To Screws

$0.15

“
“
Cash to Elicut 350 Board 1.75

$5.25

$8.57

Sworn to in open court

June 7th 1887

E. Nelson, clerk

2nd Monday in October 1887

Circuit Court Jurors

List of Jurors drawn to serve during the Circuit Court of Prince William County commencing on the 2nd Monday in October 1887 as follows.

Brentsville

Manassas

Coles

Jas. H. Bell

David J. Arrington

R. A. Abel

Jos. S. Breeden

J. P. Baldwin

W. J. Ashby

Jas M. Buckham

G. H. Black

Benonie Arnold

Gainesville

Dumfries

Occoquan

T. W. Buckley

C. F. Bailey

C. H. Arrington

A. m. Ewell

J. M. Amidon

B. B. Bell

W. H. Brown

W. W. Abel

A. M. Arrington

Teste, Edwin Nelson, Clerk

1 June 1888

Buckland, Va.

Hon Judge Lipscomb

Wellington Blackburn is an old man and crippled. I ask the court to relieve him of head tax.

Respectfully

James W. Hunton

W. Fletcher

I do not think Wellington Blackburn capable of doing sufficient manual labor to support himself and wife or perhaps himself alone.

T. G. Brown, M. D.
26 September 1888

Ben Loman

Mr. Campbell

Dear Sir,

In regards to sending wheat we have both lost for the last three years. I would be in favour of not sowing this fall and sow some spring grain. (oats) They are all giving up wheat and sowing oats but I will leave the matter with yourself. I have cleaned up the wheat it held out 120 bushels will ship in a few days, am cutting off corn it is very wet and _____ the ground. Please let me hear from you at your earliest convenience.

And Oblige

J. W. Miller

1 October 1888

Neabsco Bridge

To Honor Wm. E. Lipscomb, judge of the County Court of Prince William

Having been appointed as commissioner to have a bridge built across Neabsco Run near Smithfield Schoolhouse I beg leave to report as follows.

The said bridge has been built by James Posey according to the specification and I recommend that he be paid the sum of Fourteen Dollars ($14.00) that being the amount agreed upon for building said bridge.

All of which is respectfully submitted.

October 1, 1888

S. R. Lowe

Commissioner

5 October 1888

Ben Loman

W. H. Campbell Esq.

Dear Sir,

In answer to your last, the grapes nearly all rotted and fell off some time ago with the hard rains. There is a few apples on some of the trees that should be gathered now they drop fast off the trees. Those sheep and lambs 22 head that we have on hand, what must be done with them, do you want them brought down. I have no chance to trade them. Those cattle we have on hand at present do you propose to sell this fall or any part of them, they have done well, they would be nice ones to keep, but I must have something to pay hands. You will please inform me what I shall do. I have written to Warrenton but have no answer yet. We have been having heavy frost, it has caught nearly all the corn in this part. I had nearly done cutting and was not hurt so bad.

Yours Respectfully

J. W. Miller

P. S. – I shipped the wheat to day. Mr. Whitington could not tell me when he could send it away.

J. W. M.
8 October 1888

To the Hon. Judge of Circuit Court for Prince William County.

The following persons were appointed Trustee of Manassas M. E. Church at your May term of Court.

C. W. Hazen

I. G. Treat

S. W. Burdge

Jacob Jones

Noah Hixson

G. C. Round

Thos. Jones

W. A. Clarke

I. P. Baldwin

Since then G. C. Round has resigned and the Board of Trustees elected in him stead Samul. T. Weir, and we respectfully petition to have the said Weir appointed to fill the vacancy.

W. S Schooley

Preacher in Charge
22 November 1888

Prince William County to Jos. B. Reid

To furnishing Ice for the use of the Court House

$5.00

Sworn to in open court

E. Nelson

22 November 1888

Prince William County to John H. Nelson

To Indexing Deed Book “P”

$2.50

Sworn to 22 November 1888 before me

E. Nelson, clerk

26 December 1888

Brentsville, VA.

Sealed proposals will be received by the undersigned for the opening of a Public Road through the land of J. B. Reid until the 7th day of January 1889 2 o’clock P. M. Road to begin at a stake on road from Brentsville to Manassas near the old Bradley Ford on Broad Run, thence through the land of said Reid in a straight line to the abutment on said run. The road to be 30 ft. wide, plowed on each side and well rounded in the middle or centre. The South end of wing wall to be extended 60 ft. in & 30 ft wide on top and to be ____ on each side with stone not less than 18 inches thick from bottom to top & 1 ft in the ground with a flare of 4 inches to the foot. Also a railing on each side of the entrance to the bridge, commencing at south end of bridge and ____ the whole of the filling. The posts to be white oak or cedar and less than 5 inches at little end 8 ft apart the posts to be in the ground 3 ft to where the filling begins and there the posts to be set 3 ft in the ground before the filling begins, the posts ___ above the ground 3 ½ ft with 2 planks __ 6 in wide and capped with same. The railing on the north side of the run to be of same material and completed in same manner, the railing textured beyond the wingwall 4 ft. The wing walls on north and south side of said run to be filled with dirt 6 in above the level of said walls. A diagram of said road can be seen by applying to me.

W. W. Kincheloe

Commissioner

6 May 1889

Jos. B. Reid - Brentsville
Bar Room License - Application
Know all men by these presents, that we, J. B. Reid and L. Ledman are held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents.

Sealed with our seals, and dated this 6 day of May one thousand eight hundred and eighty-nine.

The condition of the above obligation is such, that the said J. B. Reid who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep bar-room at Brentsville, Virginia and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and to provide for the mode of applying for license to transact any business in this State, and prescribing the amount to be paid as a condition precedent to the right to transact such business,” approved March 15, 1884, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged, and delivered in presence of

Jos. B. Reid (seal)

L. Ledman (seal)

19 August 1889

Release Richard Thomas from Road Work

To the Honorable Judge of Prince William County

Sir, Richard Thomas called upon me to say what I knew about his general character as regards his uprightness honesty and truthfulness and standing in his neighborhood as a citizen I have known the said Thomas for thirty years and have never heard during the whole time but what he was truthful upright law-abiding in every sense of the word and I have been living within a half mile of him for the last fifteen years and know to my own knowledge that his health has given way so much that he is not able to do every kind of work he has a kidney disease so pronounced by Dr. Laws and Ewell and he suffers a great deal often laid up in bed with his back and kidneys for days at a time and he is in no condition to be called out to work on the public road and he appeals to Your Honor to exempt him from such service as he is very much annoyed by the surveyor to perform such labour and I am of the opinion that he is not a fit subject to perform such labour.

Very Respectfully Yours

R. R. Graham

3 September 1889

Wm. Lomax

I hereby certify that Wm. Lomax is physically unable to perform the manual labor of an able-bodied man. Given under my hand this 3rd day of Sept. 1889.

B. F. Iden M.D.

15 July 1889

Wellington Road Proposals

Notice – Proposals will be received by the undersigned at Wellington on Monday July 15th 1889 for opening the Road from Wellington to the Pageland Lane Road near the Cross House. The Road to be put in traveling condition by being drained on each side where necessary. The timber to be cut out, the stumps cut low and rounded. Two small bridges to be built, one near the corner of Mr. Rollins and Mr. Cushing’s land, the other in Mr. Cushing’s field. The road to be opened for travel by August 15th 1889

B. D. Merchant

Commissioner

15 July 1889

Wellington Road

Wellington, Va. July 15th 1889 to B. D. Merchant, Commissioner

We the undersigned agree to put the road from Wellington Va. To Pageland Lane near the Cross house in traveling condition as per advertisement for the sum of twenty five dollars. ($25.00)

C. C. Leachman & Bro.

5 August 1889

Wellington Road

To His Honor W. E. Lipscomb, Judge of the County Court of Prince William County.

I herewith submit the lowest bid for opening road as per Wheeler’s application and respectfully recommend and ask your approval.

Respectfully Submitted

B. D. Merchant

Commissioner

17 December 1889

Prince William County to W. W. Kincheloe

To 2 tons coal for Court House @5.75

$11.50

Hauling Same

$2.00

$13.50

Sworn to in open court

E. Nelson

10 February 1890

Sudley Church

At a regular Quarterly Conference of Sudley Circuit held at Gainesville, Va. Feb. 10th 1890. The following persons were duly elected trustees of the church house, of the Methodist Episcopal Church, South, at Buckland Va. Viz – James W. Hunton, James W. McIntosh, Westward Fletcher, Eugene Compton, and T. G. Brown.

And we hereby request that they be recorded according to law.

Respectfully,

F. H. Shipley,

Preacher in Charge
24 March 1890

George W. Tansill Oath of Office

Commonwealth of Virginia,

This is to certify, that by a joint vote of the two Houses of the General Assembly G. W. Tansill was elected a member of the County Electoral Board for the County of Prince William to serve from the 25th day of February, 1890 until the 31st day of December, 1893, or until his successor has been duly elected and qualified. Given under my hand and seal of office, at Richmond, this 26th day of February, 1890.

H. W. Flournoy

Secretary of the Commonwealth

Oath of Office

I Geo. W. Tansill do declare myself a citizen of the Commonwealth of Virginia, and do solemnly swear that I will support and maintain the constitution and Laws of the United States, and the Constitution and Laws of the State of Virginia; that I recognize and accept the civil and political equality of all men before the law, and that I will faithfully perform the duty of a member of the Electoral Board for the County of Prince William to the best of my ability. So help me God.

Geo. W. Tansill

I swear that I have not, since the first day of May, 1882, fought in a duel, the issue of which was, or probably might have been, the death of either party; nor have I been, knowingly, the bearer of any challenge or acceptance to fight a duel actually fought; nor have I otherwise engaged or concerned, directly or indirectly, in a duel actually fought since said time; nor will I, during my continuance in office, be so engaged, directly or indirectly. So help me God.

Geo. W. Tansill

Subscribed and sworn to before me, in the said County on this 24th day of March 1890.

E. Nelson, clk. of County Court
4 October 1890

Bristoe M. E. Church

At the Third Quarterly Conference of the M. E. Church for Manassas Circuit of the Virginia Conference. The following named persons were elected Trustees of the property of the M. E. Church at Bristoe. 1. Thomas Jones to succeed himself. 2. Noah Hixson to succeed I. P. Baldwin 3. S. Burge to succeed George C. Round 4. W. A. Clark Sr. to succeed Edmund P. Gaines 5. Samuel T. Weir in the place of James M. Snooks, deceased 6. E. L. Hornbaker in place of John H. Thomas deceased 7. Charles W. Hazen to succeed William Prentice 9. George Snookes in the place of Geo. B. Jones deceased.

S. Burge, Secretary

J. W. Hammersley, pastor

1891?

Forest Hill Methodist Church

I hereby certify that I was Secretary of the Fourth Quarterly Conference of Falmouth & Greenwood Circuit Alexandria District Virginia Conference Methodist Episcopal Church, which convened at Corinth M. E. Church in said circuit and the following persons were elected trustees of The Forest Hill M. E. Church situated in Prince William County, State of Virginia. James B. Garrison, Daniel Amidon Sr., Alexander T. Miller, John A. Dean, Wellington Vaughn, Jesse Williams, Wm. C. Williams, Robert Gray and Charles Dunn.

Daniel H. Willis, secretary
25 April 1891

Quantico Church

At the regular monthly meeting of the Quantico Church held at their Meeting House near Independent Hill, Prince William County, Saturday, April 25th 1891 on motion and vote, Ezekuel Lynn, John Clark, George Pearson, James Sullivan and James T. Syncox were, by the unanimous vote of the church, appointed trustees for the meeting house of the Quantico Church.

Wm. M. Smoot, moderator

Ezekiel Lynn, Clerk

11 July 1891

Commonwealth vs Eskridge

Prince William County to Wit: In the County Court for the said County.

The Jurors of the Commonwealth of Virginia in and for the body of the County of Prince William and now attending the said upon their oaths present that Logan Eskridge on the 11th day of July 1891 at the Corn House of Basil Robertson near Bristoe Station in the County aforesaid did sell by retail Whiskey or Ardent Spirits without having first obtained a license according to law against the statute in such case made and provided and against the peace and dignity of the Commonwealth of Virginia. Upon the testimony of E. Bryant.

E. E. Meredith

Attorney for Commonwealth

[The grand jury found A True Bill – foreman B. D. Merchant]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: We command you to summon Logan Eskridge personally to appear before the Judge of the County Court of Prince William County, at the Court House thereof on the 1st day of September Term next, to answer an Indictment of the Grand Jury made against you on the 3rd day of August 1891, for a certain misdemeanor.

And have then there this Writ. Witness Edwin Nelson, Clerk of our said Court, at the Court House of said County, this 6th day of August 1891, and in the 116 year of the Commonwealth.

E. Nelson, clerk

Not found in my District –J. E. Herrell Deputy for Geo. W. Tansill, sheriff of Prince William County.

4 January 1892

Sheriff’s Office

Prince William County.,

G. W. Tansill, Sheriff,

Occoquan, Va.

Prince William County to G. W. Tansill

To 3 days as Commissioner in Reid’s application to open road

$3.00

To 2 days as Commissioner in Atkinson application to open road
$2.00

To 1 days as Commissioner in Selecman’s application to open road
$1.00

To 6 days as Commissioner of Neabsco Bridge

$6.00

$12.00

Sworn to before me this 4th day of January 1892

Robert L. Powell J. P.

1 April 1892

Commonwealth vs Logan Eskridge

Prince William County to wit:

The Jurors of the Commonwealth of Virginia in and for the body of the County of Prince William and now attending the said court upon their oath present that Logan Eskridge on the first day of April 1892, in the County aforesaid, with malice aforethought, in and upon one George Payne, did make an assault, he the said Logan Eskridge being then and there with a dangerous weapon, called a shot gun and did then and there unlawfully and maliously shoot him the said George Payne, with intent him the said George Payne with set malice and purpose aforethought to kill and murder, against the peace and dignity of the Commonwealth of Virginia. Upon testimony of George Payne.

J. J. Davies

Attorney for the Commonwealth

[The grand Jury found A True Bill – J. R. Purcell, jury foreman. This case was continued monthly until February 1893 when Logan was found not guilty and released.]

9 July 1892

Commonwealth vs J. J. Florence

Indictment for a Felony

Prince William County to Wit: In the County Court of the said County.

The jurors of the Commonwealth of Virginia, in and for the body of the said County of Prince William and now attending the said court upon their oaths present that James Jefferson Florence on the ninth day of July, in the year 1892, with force and agrees, in the county aforesaid, in and upon the body of one James W. Jones, _ the peace of said Commonwealth then and there being, feloniously, willfully deed of his malice aforethought did make an assault and that the said James Jefferson Florence a certain pistol, of the value of two dollars, then and there charged with gunpowder and one leaded bullet which said pistol, be the said James Jefferson Florence in his hand then and there had and held, then and there feloniously, willfully and of his malice aforethought, did discharge and shoot off, against and upon the said James W. Jones; and that the said James Jefferson Florence with the leaded bullet aforesaid out of the pistol by the said James Jefferson Florence discharged and shot off, as aforesaid, then and there feloniously, willfully and of his malice aforethought, did strike, penetrate and wound the said James W. Jones; giving to him the said James W. Jones, then and there with the leaded bullet aforesaid so as aforesaid discharged and shot out of the pistol aforesaid by the said James Jefferson Florence, in and upon the left side of the mouth and the head of him the said James W. Jones, one mortal wound; of which said mortal wound he the said James W. Jones then and there instantly died. And so the jurors aforesaid upon their oaths aforesaid, do say that the said James Jefferson Florence ___ the said James W. Jones, in the manner and by the ____ aforesaid feloniously, willfully and of his malice aforethought, did kill and murder against the peace and dignity of the Commonwealth of Virginia. Upon the testimony of Henry Anderson, John Anderson, Andrew Watson, George F. Williams, and Hooker Davis.

J. J. Davies

Attorney for Commonwealth

[The Grand Jury found a True Bill and J. J. Florence was held for trial. In the first trial the jury found J. J. Florence guilty of Manslaughter and fixed his penalty at 3 years in the penitentiary. This sentence was set aside and a new trial was ordered. The following is from the second trial – “We the Jury in the case of The Commonwealth vs Florence find the defendant NOT GUILTY” The jury foreman in the second trial was C. E. Jordan.]

The following was taken from small notes to the Jury in the case of Commonwealth vs J. J. Florence.

The Court Instructs the Jury.

When death ensues on a sudden provocation, or upon a sudden quarrel, without malice, the killing is manslaughter. And in order to render the killing to self defence, the jurors must prove two things. First, that before the mortal shot was fired, he had declined any further combat, and had retreated as far, as he could with safety, and secondly, that he killed his adversary through mere necessity.

The Court Instructs the Jury that if they believe from the evidence that before the time of the fatal encounter James Jones had threatened to beat or kill Jeff Florence that it had been communicated to him, and if they further believe from the evidence that at, the time of the encounter, and before the fatal shot was fired that the said Jones did some overt act from which Florence could reasonably infer that Jones intended to kill him or do him some serious bodily harm, then the killing would be excusable homicide and the jury must find the prisoner not guilty.

The Court further instructs the jury that if they believe from the evidence that Jones did any act of such a character as to afford the prisoner, Florence a reasonable ground for believing that the said Jones designed to kill him, or to inflict on him great bodily harm, and that there was imminent danger of carrying such design into immediate execution, then under the circumstances the killing is excusable, although it may have turned out afterwards that appearances were deceptive and that there was really no danger on the part of Jones to kill the prisoner Florence, or to do him great personal injury, the jury must acquit the accused, Florence.

The Court instructs the jury that the prisoner Florence is entitled to every reasonable doubt, that unless they believe by and every reasonable doubt that the prisoner is guilty they must acquit him.

20 August 1892

Washington’s Admn.

vs

The Washington Southern Railway
The Commonwealth of Virginia: To the Sheriff of the County of Prince William County, Greetings:

We Command you to summon Washington Southern Railway Company a corporation doing business in the State of Virginia to appear at the Clerk’s Office of our Circuit Court of the county of Prince William at the rules to be held for the said court on the 3rd Monday in January next to answer Charles A. Bryan administrator of Fannie Washington deceased, action of trespass on the case, Damage $10,000.00 and this it shall in nowise omit under the penalty of $100, and have then there this writ. Witness Edwin Nelson, Clerk of the said circuit court, this 21 day of December 1892 and in the 117 year of the Commonwealth.

E. Nelson, clerk

Executed by delivering a copy of this summons to F. S. Reynolds, agent of the W. & S. Railway Company, he being a resident of my county as neither the president, treasurer, or any of the directors are residents of my bailiwick.

December 21, 5:45 p.m. 1892

George W. Tansill, Sheriff

Prince William County
State of Virginia, County of Prince William, In the Circuit Court of said County.

Charles A. Bryan, Administrator of Fannie Washington deceased, plaintiff, complains of the Washington Southern Railway Company, a corporation doing business in the State of Virginia defendant, which has been duly summoned to answer the plaintiff in this action of a plea of trespass on the case, for this to wit: That the defendant before and at the time of the committing of the grievances hereinafter mentioned, was as such corporation the owner and proprietor of a certain Railway, known as, and called The Washington Southern Railway Company, running through, and operated in, and doing business in the counties of Alexandria, Fairfax and Prince William, in the State of Virginia, and in the District of Columbia, and was the owner and proprietor of a certain steam engine, cars and carriages used by the said defendant in, and upon, and along said Railway in the transaction of the said business of the said defendant, and the operation of the same as a common carrier for the transportation and conveyance of passengers and their baggage, upon and along said Railway from a certain place to wit; the city of Washington, in the District of Columbia to the Station of Quantico in the County of Prince William, State of Virginia.

That therefore the plaintiffs intestate heretofore in her life time, to wit, on the 20th day of August in the year of our Lord 1892, at the request of the said defendant became and was a passenger in one of the said carriages of the said defendant, to be by the said defendant safely and securely carried therein, and thereby in a certain journey along said Railway, to wit, from the City and Station of Washington in the District of Columbia, a station on the line of said Railway, known as The Washington Southern Railway as aforesaid, to the Station of Quantico in the County of Prince William, State of Virginia, another Station upon the line of said Washington Southern Railway.

That the said defendant there to wit, on the 20th day of August 1892, at the said City and Station of Washington received the said plaintiff’s intestate as such passenger aforesaid from the said City and Station of Washington in the District of Columbia, to the said Station of Quantico in the County of Prince William State of Virginia, another Station of the said Washington Southern Railway Company, and thereupon it became and was the duty of the said defendant, to use all due and proper care that the plaintiff’s intestate should be safely and securely carried and conveyed by the said defendant, by, upon and along said Railway as aforesaid, from the said City and Station of Washington aforesaid in the District of Columbia, o the said Station of Quantico in the said County of Prince William, State of Virginia, another Station on the line of the said Washington Southern Railway, and that it further became and was the duty of the said defendant to have the said cars and carriages, well carefully, and properly managed, but the said plaintiff says and avers that the said defendant did not use due care in that behalf, and that the said defendant did not use due and proper care, that the plaintiff’s interstate should be safely and securely carried and conveyed by said defendant upon and along said Railway aforesaid from the said City and Station of Washington aforesaid to the said Station of Quantico aforesaid, but did so negligently and careless conduct itself in the management of its said cars and carriages, that by reason of the said negligence default and wrongful act of said defendant, the said Fannie Washington the plaintiff intestate, while being so carried upon said railway without negligence or default or want of care on her part, was so greatly wounded and injured to wit: At the Station of Quantico in the County of Prince William, State of Virginia aforesaid to wit, on the 20th day of August 1892 that she then and there, to wit, at the time and place last aforesaid died, and that the death of the said Fannie Washington was caused by the said wrongful act, neglect and default of the said Railroad Company defendant aforesaid, and without any negligence, and want of care or default on the part of the said plaintiff’s intestate; Whereupon the said Plaintiff Administrator as aforesaid of the said Fannie Washington deceased, says that he is entitled to recover damages against said defendant to the amount of ten thousand dollars under and by virtue of the laws of the State of Virginia for such cases made and provided and therefore he brings suit;

2nd – And the said plaintiff further complains of this; that heretofore to wit, on the 20th day of August in the year of our Lord 1892 the said defendant a railroad corporation conducting and doing business and running cars upon the tracks of the said Company in the said County as aforesaid as a common carrier of passengers, undertook and agreed in consideration of the sum of $1.73 paid to the said defendant by the said plaintiff’s intestate on the 20th day of August in the year of our Lord 1892 at the City of Washington in the District of Columbia, to carry the said plaintiff’s intestate safely and securely as a passenger upon its train from the City of Washington in the District of Columbia to Quantico in the County of Prince William, State of Virginia, the said place of Quantico being a Station on the said railroad of the said defendant and on the said 20th day of August 1892 the said defendant sold and issued to the said plaintiffs intestate a ticket for a passage from the said City and Station of Washington in the District of Columbia to the City of Fredericksburg, Virginia a Station on the line of the Richmond, Fredericksburg and Potomac Railroad, in the County of Spotsylvania, State of Virginia, being on another rail road and beyond the said Station known as Quantico on the defendants road.

And the plaintiffs intestate in accordance with the said agreement, then and there on the 20th day of August in the year 1892 at the city of Washington in the District of Columbia about the hour of 5:07 p.m. entered the train of the said defendant to be by the said defendant carried safely and securely from the said Station of Washington in the District of Columbia to the said Station of Quantico on the line of the said defendant in the County of Prince William, State of Virginia, as the said defendant had agreed; and the said plaintiff avers that whilst the said plaintiffs intestate was on the train of the said defendant, when the train of the said defendant arrived at or was running into the said Station of Quantico, the said defendant by and through one of its employees or agents entered the car or carriage in which the said plaintiffs intestate was seated, and called out or announced “Quantico”, and ordered and directed the said plaintiffs intestate and all other passengers on the said car or carriage to get up and move into a forward car or carriage, on the train of the said defendant, stating and announcing that the car or carriage in which the said plaintiffs intestate was then seated, would be uncoupled and left at the said Station of Quantico; Whereupon as the said plaintiff intestate was going beyond the said Station of Quantico, at about six thirty p.m. on August 20th 1892 the said plaintiffs intestate, in obedience to the said commands and orders of the said defendant by its said agent, to leave the said car, immediately arose from her seat, and without negligence or want of care on her part, passed down the aisle of the car on which she was going towards the forward car or carriage into which she had been ordered to get by the said defendant by its said agent. And the said plaintiff avers that when his said intestate, the said Fannie Washington had reached the door of the said car or carriage in which she was and was about to pass out o to the platform to go into the forward car or carriage of the said defendants train, as she had been ordered to do by the said defendant by its agent, before she had time to pass or go into the forward car or carriage, the said defendant without giving any notice to the plaintiffs intestate, and without giving time to her to pass safely from the rear to the front car, unjustly, wrongfully and negligently in a violent sudden and jarring manner, and with great force and violence, shoved and forced the said train and the said car or carriage out of which the said plaintiffs intestate was assign or going, backwards for some distance, by reason of which sudden jar, shove or push backwards, and the force and violence of the same, the said plaintiffs intestate, without negligence or want of care on her part, was forcibly and violently thrown to the floor of the said car or carriage in which she then was, by reason of which fall the vertebrae of the spinal column was so fractured that her neck was broken, whereby the said plaintiffs intestate was instantly killed.

And the said plaintiff avers that the said fall, injuries and death of his said intestate arose and happened exclusively through the fault and negligence of the said defendant on August 20th 1892, in violently and suddenly without adequate or due notice, pushing, shoving and running its said train backwards in the manner described, whilst the said plaintiffs intestate was moving down the aisle of the said defendant’s car or carriage, and before she had time to reach the forward car, as above set forth.

And the said plaintiff avers that the said defendant did not use due and proper care that the said plaintiffs intestate should be safely and securely carried and conveyed by the said defendant upon and along the said railway as aforesaid from the said City and Station of Quantico, in the said County of Prince William, State of Virginia. And the said plaintiff says that by reason of the said several premises he is entitled to recover damages of the said defendant to the amount of ten thousand dollars, and that the said defendant has not paid the said plaintiff his damages or any part thereof. And therefore he brings suit.

W. S. White p.q.

T. W. Berry p.q.

Instructions to Jury

The Court instructs the Jury that if they believe from the evidence that Fannie Washington the deceased while a passenger on the defendant’s train was ordered or advised by an employee of the road while the train was in motion to leave the car she was in, and go into another car, and in pursuance of said instruction or advice, rose from her seat and went down the aisle of the car she was in to pass to another car, and while so engaged in passing from one car to the other, by the sudden starting or stopping of the defendant’s train, was killed by the fracturing or breaking of her neck, then the plaintiff is entitled to recover damages from the defendant Railway Company.
The Court instructs the Jury 1st When injury or damage happens to a passenger(the following crossed out but visible - by breaking down or over-turning of a railroad train, or the breaking down of a bridge, or wheel or axel), or the jar from the sudden starting or stopping of the train, or by any other accident occurring on the road, the presumption is prima facie that it occurred by the negligence of the Railroad Company, and the burden of proof is on the Company to establish that there has been no negligence whatever, and that the damage has been occasioned by inevitable casualty, or by some cause which human care and foresight could not prevent.

2nd – The Law in tenderness to human life and limbs holds Railroad Companies liable for the slightest negligence, and compels them to repel by satisfactory proofs every imputation of such negligence. When carriers undertake to convey passengers by the powerful, but dangerous agency of steam, public policy and safely requires that they be held to the greatest possible care and diligence; any negligence or default in such case will make such carriers liable in damages under the Statute.

3rd – The Washington Southern Railway Company, was bound to exercise the utmost degree of diligence and care in safely transporting Fannie Washington upon her journey.

4th – The slightest neglect against which human prudence and foresight might have guarded, and by reason of which her death may have been occasioned, renders such Company liable in damages for such death.

5th – Said Railroad Company is held by the law to the utmost care in the management of its trains, and all other arrangement, necessary to the safety of passengers.

6th – Therefore if the Jury believe from the evidence that such prudence, foresight and skill were not used by the Company in respect to the transferring of their passengers from one car to the other, and the stopping of their train at Quantico by the sudden jarring or jolting of which Fannie Washington’s neck was broken and she killed, they should find for the plaintiff and assess the damages for such killing at such sum as they may deem fair and just under all the circumstances of the case, such damages not to exceed ten thousand dollars.

7th In ascertaining such damages, the Jury should find the sum with reference first – to the pecuniary loss sustained by William H. Washington the husband of the deceased Fannie Washington, (this crossed out – and also by the infant child of the said Fannie Washington) by her death fixing the sum at such sum as would be equal to the probable earnings of the said Fannie Washington. Second, In ascertaining the probability of life, the Jury has a right to determine the same with reference to recognized scientific tables relating to the expectation of human life. Third by adding thereto compensation for the loss of her care, and attention and society to her husband, (and child crossed out) Fourth, By adding such further sum as they may deem fair and just by way of solace and comfort to her said husband (and child crossed out) , for sorrow, suffering and mental anguish occasioned to them by her death.

Instructions for Jury note 1920, 1921, 19222

1st If the Jury believe from the evidence that Fannie Washington was a passenger on a train on The Washington Southern Railway Company, on the 20th of August 1892 and that she fell in said car at Quantico on that date and shortly thereafter died and at the time of such, her fall, the car was standing still and the fall was not caused by a force, then they will find for the defendant.

2nd If the Jury believe from the evidence that Fannie Washington, while a passenger on a train of the defendant, at Quantico, on August 20, 1892, fell in said car, and shortly afterwards expired, and if they shall further believe from the evidence that her death was due to natural causes, then they will find for the defendant.

3rd If the Jury believe from the evidence that Fannie Washington on August 20, 1892, expired in a train of the defendant, and that her death was caused by dislocation of the neck, and that such dislocation was the result of impairment of the ligaments of the neck resulting from disease, then they will find for the defendant.

Verdict
We the Jury find the issues joined for the Plaintiff and assess his damages at Three Thousand Two Hundred and Eight 33/100 Dollars. $3208.33

J. R. Purcell

[Also written 1893, Oct. Term. Jury and Verdict for $3208.33/100 Interest from Oct 9th 1893 & Costs. Motion for New Trial overruled and exception filed. This case was appealed but I don’t know the outcome]
2 August 1893
Commonwealth vs L. E. Carrico
State of Virginia, Prince William County to wit:

The Jurors of the Commonwealth of Virginia in and for the body of the County of Prince William and now attending the said court upon their oath present that L. E. Carrico on the 2nd day of August 1893, in the County aforesaid, unlawfully and feloniously with malice aforethought, in and upon one John McUin, did make an assault, she the said L. E. Carrico being then and there armed with a dangerous weapon, called a gun and did then and there unlawfully and feloniously, beat, shoot, wound and ill treat him the said John McUin with set malice and purpose aforethought to kill and murder, against the peace and dignity of the Commonwealth of Virginia. Upon testimony of George Payne.

J. B. T. Thornton

Attorney for Commonwealth

[The Grand Jury found a True Bill – B. D. Merchant, foreman. This case went to trial and the jury found “Not Guilty” – the jury foreman was George W. Doctor]

15 November 1893

G. A. Hulfish dealer in General Merchandise, to Geo. Berry
Haymarket, Va.
Furniture, Lumber, Grain, Fertilizers, Agricultural Implements, Wool &c. Agent for the new “Home” Sewing Machine.

27 May 1891
½ 1920, 1921, 1922tobacco 25c , 30th May 291920, 1921, 1922

meal 45c

$0.70

04 Jun 1891
tobacco and matches 11c 8th June tobacco 15c

$0.26

11 Jun 1891
tobacco 10c 19th June tobacco 10c

$0.20

20 Jun 1891
1 hoe 60c
2 July matches 5c

$0.65

04 Jul 1891
½ 1920, 1921, 1922 tobacco 25c 14th July ½ 1920, 1921,

1922 tobacco 25

$0.50

22 July1891
½ 1920, 1921, 1922 tobacco 20c28th July ½ 1920, 1921,

1922 tobacco 20c

$0.40

03 Aug 1891
1 Pr. Shafts $1.00 5th Aug ½ 1920, 1921, 1922 tobacco
20c

$1.20

07 Aug 1891
½ 1920, 1921, 1922 candy 5c postal card 1c matches 1c

$0.07

08 Aug 1891
1 pair boots $3.25 15th Aug ½ 1920, 1921, 1922 candy 5c ½

1920, 1921, 1922 tobacco 25c

$3.55

18 Aug 1891
8 glass 12x21 $1.60 ½ express 15c

$1.75

28 Aug 1891
½ 1920, 1921, 1922 tobacco 25c
4th Sept. 1 bottle ink 5c

$0.30

07 Sep 1891
matches 5c Candy 5c

$0.10

12 Sep 1891
1 set harness

$7.50

14 Sep 1891
½ 1920, 1921, 1922 candy 5c
 ½ 1920, 1921, 1922 tobacco 20c
$0.25

18 Sep 1891
1 watermelon 15c 21st Sept. ½ 1920, 1921, 1922 tobacco 20c

$0.35

29 Sep 1891
 ½ 1920, 1921, 1922 tobacco 20c 5th Oct ½

1920, 1921, 1922 tobacco 25c

$0.45

12 Oct 1891
1 pair gloves 50c ½ 1920, 1921, 1922 candy 5c

$0.55

12 Oct 1891
1 pair shoes $1.75 ½ 1920, 1921, 1922 tobacco 20c

$1.95

19 Oct 1891
1 can red dye 12c corn hills 10c

$0.22

19 Oct 1891
1 bottle v-------- 25c ½ 1920, 1921, 1922 tobacco 25c

 ½ bu meal 35c

$0.85

02 Nov 1891
½ 1920, 1921, 1922 tobacco 25c 4th Nov 2 pair blankets 1.70

$1.95

10 Nov 1891
½ 1920, 1921, 1922 tobacco 25c 13th Nov bal.

on meal 17c matches 5c

$0.47

14 Nov 1891
cash 15c 1 pr shirts 1.00 candy 5c bal. on goods 8c

$1.28

14 Nov 1891
mints 5c cigar 5c 18th Nov ½ 1920, 1921, 1922 tobacco 25c

$0.35

23 Nov 1891
2 cigars 5c 24th Nov ½ 1920, 1921, 1922 tobacco 25c

$0.30

29 Nov 1891
½ 1920, 1921, 1922 tobacco 25c ½ 1920, 1921, 1922 candy 5c

½ 1920, 1921, 1922 tobacco 25c

$0.55

04 Dec 1891
2 Pr. Boots $3.50 ½ 1920, 1921, 1922 tobacco 25c candy 5c

$3.80

14 Dec 1891
matches 5c
cigars 5c

$0.10

18 Dec 1891
2 cigars 5c 19th Dec 1 lantern 65c

$0.70

21 Dec 1891
½ 1920, 1921, 1922 tobacco 25c

$0.25

01 Jan 1892
tobacco 25c cigars 10c

$0.35

02 Jan 1892
1 pair T---- 30c cigars 5c

$0.35

04 Jan 1892
2 pipes 2c 5th Jan 1 pr. Gum Boots 2.50

$2.52

06 Jan 1892
½ 1920, 1921, 1922 tobacco 25c ¼ 1920, 1921, 1922

nuts 5c 4 cigars 10c

$0.40

11 Jan 1892
cash 10c 2 cigars 5c ½ 1920, 1921, 1922 figs 5c

$0.20

11 Jan 1892
2 cigars 10c 2 cigars 5c 1 crackers 10c

$0.25

Amount claimed
$35.62
13 December 1892

Commonwealth vs Jno H. Smith

Commonwealth of Virginia, Prince William County, to wit: The Jurors of the Commonwealth of Virginia in and for the body of the County of Prince William and now attending said court upon their oaths present that John Henry Smith on the 13th day of December 1892 in the said County eight miles of the National Currency of the United States of the denominations of ten dollars each and unknown numbers, but in the whole amounting to $80 and of the value of $80 and one note of the National Currency of the United States of the denomination of five dollars, and unknown number but of the value of five dollars, and one note of the National Currency of the United States of the denomination of two dollars, and unknown number, but of the value of two dollars, and one piece of silver coin currency in this Commonwealth called one dollar and of the value of one dollar and two pieces of silver coin currency in this Commonwealth called quarter of dollar and of the value of twenty five cents each all of the property of M. R. Taylor, then and there being found, feloniously did steal take and carry away against the peace and dignity of the Commonwealth of Virginia. Upon the testimony of M. R. Taylor & David Mathews.

J. B. T. Thornton

Attorney for the Commonwealth

[We the Jury find the prisoner guilty and fix his term of Imprisonment at (3) three years in the State Penitentiary - J. P. Smith, foreman]

9 June 1893

Commonwealth vs Henry Rector

Commonwealth of Virginia, Prince William County to wit:

In the County Court of the said County the Jurors of the Commonwealth of Virginia in and for the body of the County of Prince William and now attending the said Court upon their oaths present, that Henry Rector on the 9th day of June 1893 in the County aforesaid, and unlawfully, but not feloniously, remove and carry away a quantity of cord wood belonging to John W. Miller lying upon a certain lot on the East side of Main Street in the Town of Manassas in the County aforesaid adjoining the lot of W. N. Lipscomb and others, the same lot being then rented and occupied by the said John W. Miller & owned by W. A. Rector against the statue in such cases made and provided, and against the peace and dignity of the commonwealth of Virginia. Upon the testimony of John W. Miller

J. B. T. Thornton

Attorney for Commonwealth

[The Grand Jury with foreman John J. Chew found “A True Bill” – The case went to trial by jury and Henry Rector was found guilty and fined five dollars. The jury foreman is listed as George W. Doctor]
15 May 1894

Commonwealth of Virginia to J. P. Leachman sheriff of Prince William County

January 1894
To amount paid F. C. Rorabaugh, W. W. Bradley & Miller Merchant for

Guarding Jail one night each.

$3.00

April 25th 1894
To amount paid Abram Koontz, Eppa Goodwin, A. H. Roseberry,

Kirby P—tz, F. W. Hornbaker, John S. Rector, J. Lloyd,

 Ira E. Cannon, J. S. Whedbee, Eppa H. Bryant, C. M. Rorabaugh,

 T. H. Lion, W. M. Longwell, for guarding jail at night of 25 April.
$15.00

April 26th 1894
To amount paid F. W. Hornbaker, Jno S. Rector, & C. M. Rorabaugh

for guarding jail day of April 16th

$3.00

$21.00

The foregoing account for twenty one dollars has been inspected and is allowed and it is ordered that the same be certified to the Auditor of Public Accounts for payment and is further certified that the guard was rendered ___ not on because of the insecurity of the jail but by recovering the chattels of the prisoners confined therein.

May 15, 1894

James Keith
19 August 1894

Commonwealth vs H. T. Davis & Annie Davis

Indictment – NOT a True Bill

Commonwealth of Virginia, Prince William County, to wit: In the County Court of the said County. The jurors of the Commonwealth of Virginia in and for the body of the County of Prince William and now attending the said court upon their oaths present that H. F. Davis and Annie Davis on Sunday the 19th day of August 1894 between 12 o’clock of the Saturday Night proceeding and Sunrise of the Monday Morning succeeding that day in said County did unlawfully open a certain barroom to wit: The bar room in the “Curry Hotel” in the Town of Manassas in Prince William County, the same being a place for the sale of intoxicating liquors, against the statute in such cases made and provided and against the peace and dignity of the Commonwealth of Virginia. Upon the testimony of Jno A. Nicol, Thos. Lion and F. N. Ransdell.

J. B. T. Thornton

Attorney for Commonwealth

[NOT A TRUE BILL – W. W. Kincheloe, Jury Foreman]

8 March 1895

Dumfries District

To Board of Supervisors of Prince William County Va.

We the undersigned tax payers of Prince William County petition your board to have a public road opened from what is known as Shepherds Old School House to Pitkin Cross Road a distance of 1 ½ miles and which will run through the lands, and on the line of Edmond Shepherd and L. B. Alexander land. James Florence and D.C. Alexander, Edgar Florence and James Russell, O. Comstock and the Methodist Church lot near Pitkins Corner. This road will be a convenience as a outlet for a good many citizens of Dumfries District and will not cost the county but a small amount to open this road as there is and old road bed all the way.

Respectfully,

Edgar S. Florence

J. B. Shepherd

Merton Curtis

J. B. Florence

T. B. Alexander

Oliver Chamberlain

Thos. O. Chamberlain

Orville Comstock

J. R. Bailey

R. L. Patterson

C. F. Bailey

G. W. Thomas

P. Thomas

L. E. Windsor

J. (W.?) Bailey

B. F. Jewell

Abner A. Lynn

William H. Cornwell

James Williams

William E. Kincheloe

G. W. Williams

C. _ Leary

J. W. Kincheloe

W. H. Smith

E. T. Kincheloe

E. Bland

James Bland

R. H. Hixon

W. G. Bushey

Henry M. Bland

James Rison

Robert Henderson

George W. Grimes

William Hampton Jr.

W. H. Bailey

John F. Rison

R. F. Simpson

John Heill

Fred W. Boorman

Walter Neill

Walter Strobert

A.? B. Pitkin

Theodore Anthony

Charles E. Thomas

R. F. Stonnell

Palestine Williams

9 August 1897,

St. James Episcopal Church

Brentsville, Va.
Mr. C. A. S. Hopkins

Manassas, Va.

Dear Sir, I will take your Brentsville Church house at $250; $50 cash; balance $200, May 1, 1898, with interest. At your expense you will prepare both deeds have “gain and sale” and “trust” securing deferred payment.

It will require fully $200 to repair the house placing good seats throughout, roof, flooring, chimneys, plastering, pointing, gable, painting, &c &c.

It is expected to (repair?) this fall. Should you accept my offer you will please not publish abroad for a while.

Yours Truly

J. M. H. Beahm

P.S. I began this letter, but I have delayed sending till this day August 11, 1897. I state this as I had promised to let you know not later than the first of this week.

J.M.H.B.

This within offer accepted this 11th day of August 1897.

R. W. Merchant

C. A. S. Hopkins

J. B. T. Thornton

Brentsville Va. 13 August 1897

Mr. C.A.S. Hopkins

Dear sir, - Yours of August 11, accepted my offer is received. There is however one point of variation from my offer in your message. My offer is that the deferred payment $200 due May 1, 1898 is without interest.

Within a day or so or a few days at most I shall write Mr. Thornton or call on him and give details concerning the deed. Have not fully decided on one or two points as yet.

Yours Truly

J. M. H. Beahm

16 September 1897

To Hon. Charles E. Nicol Judge of the Circuit Court of Prince William County.

Your petitioners C. A. S. Hopkins, R. W. Merchant, J. B. T. Thornton, Trustees for St. James Episcopal Church in Brentsville, Prince William County, Virginia, would respectfully represent unto your honor, that they are the trustees of the said St. James Church, located in the said town of Brentsville, duly appointed by your honor; that the said St. James Church is no longer occupied as a place of worship, and has become abandoned property, and in view of this fact your petitioners as required by the common law of the Protestant Episcopal Church of the Diocese of Virginia, applied to the standing committee and the Bishop to get permission to sell the said property, & use the proceeds in the construction of a Rectory in the Town of Manassas, That the said standing committee & Bishop have given their permission to the said sale and application of the proceeds as will be se—by inspection of paper filed here with marked Exhibit A and prayed to be read and considered as a part of this bill.

Your petitioners would further represent unto your honor that they have decided in selling the property to J. N. H. Beahm upon the follows amount $250.00 payable as follows , $50.00 upon the confirmation of sale, and $200.00 May 1st 1898, with interest, a deed to be executed, upon the payment of the $50 and the deferred payment to be secured by deed of trust, as will be seen by letter filed herewith marked “B” have prayed to be taken & read as a part of this bill.

Now your petitioners would further represent unto your honor, that there is not a single member of the Church remaining in or around Brentsville & that there has been no service in the church for some years & the church is fast going to destruction.

In tender consideration whereof in as much as your petitioners are ______in the premises (saved?) by the aid of your honor, they pray that the said sell to the said J. N. H. Beahm, may be confirmed and satisfied and the proceeds arising from sale be vested in the erection of a Rectory in Manassas for the use and benefit of the Episcopal Church. And as in duty bound your petitioners will ever pray.

C. A. S. Hopkins

J. B. T. Thornton

State of Virginia

Prince William County, to wit:

J. B. T. Thornton, this day personally appeared before me, E. Nelson clerk of the Circuit Court of Prince William County, Virginia & made oath that the facts set out n the foregoing petitions are true to the best of his knowledge and belief.

16 September 1897

Ex parte C. A. S. Hopkins, R. W. Merchant, & J. B. T. Thornton, Trustees.

In the matter of the petition of C.A.S. Hopkins, R. W. Merchant & J. B. T. Thornton, Trustees of a Church located in Brentsville, Prince William County, Virginia, known as St. James Episcopal Church & belonging to the Protestant Episcopal Church of Virginia.

It appearing to the satisfaction of the Judge that the congregation has become extinct and has ceased to occupy said property as a place of worship; and it appearing further to the satisfaction of the Judge, that the said trustees have sold the said property to J. N. H. Beahm for the sum of $250.00, $50.00 in the confirmation of this sale, & the remainder May 1st 1898, and will ___ to the interest of all parties concerned.

It is therefor adjudged ordered and decreed that the sale of the said property to the said J. N. H. Beahm be & the same is hereby satisfy & confirmed.

And it is further adjudged ordered and decreed that R. W. Merchant, C. A. Hopkins, & J. B. T. Thornton, who are hereby appointed commissioners for the purpose, do convey to the said J. N. H. Beahm the said real estate in the said petition mentioned upon the payment of the sum of fifty dollars to C. A. S. Hopkins, treasurer of the Rectory Fund of Manassas & the executor of note for the sum of $200 and due May 1st 1898, with interest, & payable to said C. A. S. Hopkins, treasurer as aforesaid & secured by deed of trust on the said real estate.

The clerk of the Circuit Court of Prince William County is directed to spread this decree on the Chancery order book of his office.

C. A. Nicol, Judge

Sept. 16, 1897
12 June 1898

Released from Cap. Tax

This is to certify that Wm. H. Homes is so badly crippled up from an old fractured leg & chronic ulcers of the same that he is unfit for regular manual labor.

June 12th 1898

P. B. Bowen M.D.

7 July 1898

Commonwealth vs D. C. Alexander

Prince William County to wit:

To Jos B. Shepherd, Deputized constable of Prince William County

Whereas, Complaint has been made to me, J. F. Wheat a Justice of the Peace for the County aforesaid, on the information of Joseph B. Shepherd of said County that on the (blank) day in the county aforesaid, D. C. Alexander & others herewith charged with obstructing the public road known as the Neabsco Road by placing a wire fence in said road. In violation of Chapter 864. Sec. 3856 of the code as amended in Acts of Assembly 1897 – 1898.

These are, therefore, to require you forthwith to apprehend the said D. J. Alexander and cause him to appear before me, or some other Justice of the Peace for the County aforesaid, to answer the said complaint at the office on the 8th of July 1898 at nine o’clock A.M. and further to be dealt with according to law. Given under my hand and seal, this 7th day of July 1898.

J. F. Wheat J.P.

Quantico near Dumfries, Va.

July 8th 1898

The case heard and defendant fined $5.00 and the costs of this warrant and ordered to remove obstructions the road in question.

J. F. Wheat, J.P.

The defendant in this cause having applied within the time allowed by law, an appeal is most cheerfully and willingly granted and the court prays that God will put into the hearts of the plaintiff & defendant to forgive each his trespasses as they hope their Heavenly Father will forgive their trespasses. In all my experience as a Justice this is the most remarkable case ever brought to my attention within a period of nearly 40 years service as a magistrate.

J. F. Wheat, J.P.

26 October 1898

Commonwealth vs Jack Florance

The Commonwealth of Virginia, Prince William County to wit:

To F. C. Rorabaugh, Constable of said County forasmuch as Jeff Martin has this the 26th day of October 1898 complained on oath before one Edgar Cornwell a Justice of the said County that Jack Florance of the said county did on the 26 day of October 1898 threaten to shoot him, and has required surety of the peace of the said Jack Florance I command you in the name of the Commonwealth of Virginia forthwith to apprehend the said Jack Florance and to bring him before one or some other Justice of said County to answer the said complaint given under my hand and seal this the 26th day of October 1898.

Edgar Cornwell J. P. (seal)

Complaint heard and the defendant required to recognize himself in the sum of Fifty Dollars and one surety in the like sum to keep the peace and be of good behavior for 12 months from this date and to pay Four 10/1000 the cost of this complaint and he having found the surety required and given security for cost is dismissed.

The defendant asks on appeal from my decision which is allowed and Edgar S. Florence is taken as security for the costs of said appeal. Constable cost paid $2.00

Edgar M. Cornwell J. P. (seal)

2 December 1898

Miss L. F. Berkeley bought of C. B. Wilson

Dealer in General Merchandise

Haymarket, Va.

08 Sep 1898

Balance

$61.32

13 Sep 1898
31920, 1921, 1922 Coffee 45c1 Bot. Vaseline 5c
$0.50

13 Sep 1898
6 ½ yds. Cotton

$0.65

13 Sep 1898
7 yds Canton Flannel

$0.70

13 Sep 1898
4 yds. Blch’d Cotton

$0.32

$2.17

14 Sep 1898
½ 1920, 1921, 1922 Candy

$0.05

15 Sep 1898
6 ¼ Lard 50c 1 gallon Molasses 30c

$0.80

15 Sep 1898
1 Can Lye 10c
 ½ chewing Tobacco 20c
$0.30

$1.10

17 Sep 1898
2 Corn Knives

$0.40

19 Sep 1898
Postage on package

$0.12

19 Sep 1898
2 yards Cotton 20c 1 Baking Powder 5c

$0.25

19 Sep 1898
½ 1920, 1921, 1922 Citron 8c 1 pkg. Cocoanut 10c

$0.18

19 Sep 1898
1 Can Coffee 25c 11920, 1921, 1922 Coffee 12c

$0.37

19 Sep 1898
1 Rubber Lap Cloth

$1.50

$2.40

22 Sep 1898
¼ Alum 3c 1 Box Blue 3c

$0.06

22 Sep 1898
½ 1920, 1921, 1922 Chocolate 20c 3

1920, 1921, 1922 Brown Sugar

$0.38

22 Sep 1898
3 1920, 1921, 1922 Green Coffee 45c

 1 doz. Lemons 20c

$0.65

22 Sep 1898
1 Spl. Cotton 4c 1 ½ yards Lace

$0.12

22 Sep 1898
1 ½ yards India Linon

$0.19

$1.40

24 Sep 1898
2 ½ yards Lace 13c 11920, 1921, 1922 Pul. Sugar

$0.20

24 Sep 1898
1 Oz Cinnamon 5c ½ 1920, 1921, 1922 tea 30c
$0.35

$ 0.55

29 Sep 1898
1 pr. Coarse Shoes 1.25 13 1920, 1921, 1922 Sugar 78c

$2.03

29 Sep 1898
1 5/12 doz quart jars @75

$1.06

29 Sep 1898
½ 1920, 1921, 1922 Citron 8c 1 can lye 10c

$0.18

29 Sep 1898
2 pkg. Cocoanut

$0.20

$3.47

04 Oct 1898
1 Strump

$0.02

12 Oct 1898
1 pr. Shoes for Eva

$1.75

12 Oct 1898
1 Corset 75c 1 pr. Hose 10c

$0.85

12 Oct 1898
4 yards Canton Flannel

$0.32

12 Oct 1898
11920, 1921, 1922 Lard 8c 101920, 1921, 1922 Sugar 60c
$0.68

12 Oct 1898
11 ½ 1920, 1921, 1922 Fodder Twine @9

$1.04

12 Oct 1898
51920, 1921, 1922 Coffee 75c ½ 1920, 1921, 1922 Tea 30c
$1.05

12 Oct 1898
1 Box Gum Wads

$0.20

$5.89

25 Oct 1898
1 Can Coffee

$0.25

25 Oct 1898
Md’se per Alice Per bill

$13.86

$14.11

Amount Over

$92.90

31 Oct 1898
mixed spices 14 ozs

$0.50

31 Oct 1898
31920, 1921, 1922 brown sugar 17c ½1920, 1921, 1922 ginger 13c

$0.30

$0.80

03 Nov 1898
merchandise per Mary Lansdown

$6.95

03 Nov 1898
51920, 1921, 1922 sugar 30c 3 stamps 6c

$0.36

03 Nov 1898
1 gallon molasses

$0.30

$7.61

04 Nov 1898
2 yards canvas stiffening

$0.30

04 Nov 1898
31920, 1921, 1922 coffee 45c 2 panes glass 12c
$0.57

$0.87

07 Nov 1898
11920, 1921, 1922 pkg. cocoanut 19c 1 pkg. tacks 3c

$0.13

09 Nov 1898
3 yds. Dress goods

$1.50

09 Nov 1898
5 yds cambric @5

$0.25

09 Nov 1898
1 tin bucket 10c 1 spl. Silk 5c

$0.15

$1.90

14 Nov 1898
2 stamps

$0.04

17 Nov 1898
postage 21c 31920, 1921, 1922 coffee 45c

$0.66

17 Nov 1898
101920, 1921, 1922 fodder twine

$0.90

17 Nov 1898
51920, 1921, 1922 sugar 30c 2 lamp wicks 2c

$0.32

17 Nov 1898
1 ball knitting cotton

$0.10

$1.98

21 Nov 1898
 ½ 1920, 1921, 1922 tobacco

$0.20

22 Nov 1898
2 sacks salt 1.00 & 110

$2.10

22 Nov 1898
1 pair boots per Robert

$3.25

$5.35

24 Nov 1898
2 pair hose 20c 5 yards plaid 25c

$0.45

24 Nov 1898
½ 1920, 1921, 1922 tea 20c 1 spelling book 16c

$0.36

24 Nov 1898
6 yards canton flannel

$0.48

24 Nov 1898
101920, 1921, 1922 sugar 60c 2 tin buckets 16c
$0.76

$2.05

26 Nov 1898
1 pkg. cocoanut

$0.10

26 Nov 1898
1 bolt Rubifoam, per Miss K

$0.25

$0.35

28 Nov 1898
21920, 1921, 1922 raisins 25c 21920, 1921, 1922 currants 25c
$0.50

28 Nov 1898
11920, 1921, 1922 citron 15c 1 pair gloves 25c

$0.40

28 Nov 1898
2 ½ yds. Plaid 25c 1 stamp 2c

$0.27

$1.17

30 Nov 1898
10 postals 10c 2 ball knitting cotton 16c

$0.26

30 Nov 1898
80 empty shells @ 75c per C.

$0.60

30 Nov 1898
1 pr. Women’s shoes

$1.25

30 Nov 1898
1 pair coarse shoes

$1.25

30 Nov 1898
1 pkg. dye 10c ½ 1920, 1921, 1922 tobacco 20c
$0.30

$3.66

Amount Due

$119.01

25 January 1899

Corporation of Manassas vs G. W. Hixson – Notice

To Mr. George W. Hixson

You will please take notice that the Town of Manassas, propose to take a portion of your lot located on the South side of Centre Street in the said Town of Manassas, known as Blacksmith Lot, to be used as a street for the purposes of the said town.

The said council of the said town and yourself having failed to agree on the terms of purchase of the portion of the said lot proposed to be taken.

Notice is therefore hereby given to you as the tenant of the free hold that the said Town will apply to the County Court of Prince William County on the 3rd day of the February term 1899 to appoint five disinterested free holders (any three of them may act) to ascertain what will be a just compensation for such of said and as is proposed to be taken by the said town for its purposes, and fix damage to the residue of the said lot beyond the benefit to be derived in respect to such residue from the opening of said street.

The portion of the said lot to be taken is as follows: Commencing at a point on Centre Street at Mrs. Wm. B. Kincheloe’s stable, on Geo. W. Hixson’s land and running on the line between the said Kincheloe and Hixson 82 feet to the land of Mrs. Martha Chapman, where with the line of said Chapman and Hixson, 30 feet, there at right angle through the land of the said Hixson 82 feet to Centre Street & then with Centre Street 30 feet to the point of beginning, interceding within the said lines 2460 square feet.

Witness the Town of Manassas

Bearing its Corporate Seal this

25 Day of January 1899

Thomas O. Taylor, Mayor

Executed the within notice January 26th 1899 by delivering a copy of same to George W. Hixson.

J. P. Leachman, Sheriff

Prince William County

1 May 1899

Mrs. J. Robt. King - Dumfries
Ordinary License Bond

Know all men by these presents, that we, Mrs. J. Robt. King and J. Robert King are held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents.

Sealed with our seals, and dated this 1st day of May one thousand eight hundred and ninety-nine.

The condition of the above obligation is such, that the said Mrs. J. Robert King who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary near Dumfries Virginia and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged, and delivered in presence of

Mrs. J. Robt. King (seal)

J. R. King (seal)

1 May 1899

H. W. Reid - Manassas
Ordinary License Bond – Johnson Place

Know all men by these presents, that we, H. W. Reid and John L. Reid held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents.

Sealed with our seals, and dated this 1st day of May one thousand eight hundred and ninety-nine.

The condition of the above obligation is such, that the said H. W. Reid who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary in Johnson House at Manassas, Virginia and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged,

Mrs. J. Robt. King (seal)

and delivered in presence of the Court.

J. R. King (seal)

1 May 1899

Henry G. Leary - Manassas
Ordinary License Bond

Know all men by these presents, that we, H. G. Leary and D. J. Calvert held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents.

Sealed with our seals, and dated this 1st day of May one thousand eight hundred and ninety-nine.

The condition of the above obligation is such, that the said Henry G. Leary who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary in Manassas, Virginia and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged,

H. G. Leary (seal)

and delivered in presence of the Court.

D. J. Calvert (seal)

1 May 1899

Annie Davis - Manassas
Ordinary License Bond – Hotel Maine

Know all men by these presents, that we, Annie Davis and W. N. Lipscomb held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents.

Sealed with our seals, and dated this 1st day of May one thousand eight hundred and ninety-nine.

The condition of the above obligation is such, that the said Annie Davis who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary in Hotel Maine, Manassas, Virginia and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged,

Annie Davis (seal)

and delivered in presence of the Court.

W. N. Lipscomb (seal)

1 May 1899

A. Flaherty & Brother -Manassas
Ordinary License Bond – Payne Building

Know all men by these presents, that we, A. Flaherty & Brother and W. N. Lipscomb held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents.

Sealed with our seals, and dated this 1st day of May one thousand eight hundred and ninety-nine.

The condition of the above obligation is such, that the said A. Flaherty & Bro. who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary in Payne building Manassas, Virginia and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged,

A. Flaherty & Bro. (seal)

and delivered in presence of the Court.

W. N. Lipscomb (seal)

1 May 1899

A. Flaherty & Brother - Manassas
Ordinary License Bond – Curry House

Know all men by these presents, that we, H. W. Reid and John L. Reid held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents.

Sealed with our seals, and dated this 1st day of May one thousand eight hundred and ninety-nine.

The condition of the above obligation is such, that the said A. Flaherty & Bro. who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary in Curry House at Manassas, Virginia and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged,

A. Flaherty & Bro.(seal)

and delivered in presence of the Court.

Jas R. Dorrell (seal)

1 May 1899

Jas B. Beach - Occoquan
Ordinary License Bond

Know all men by these presents, that we, Jas. B. Beach and L. Ledman are held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents.

Sealed with our seals, and dated this 1st day of May one thousand eight hundred and ninety-nine.

The condition of the above obligation is such, that the said Jas B. Beach who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary at Occoquan Virginia and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged,

J. B. Beach (seal)

and delivered in presence of the Court.

L. Ledman (seal)

1 May 1899

L. Ledman - Occoquan
Ordinary License Bond

Know all men by these presents, that we, Jas. B. Beach and L. Ledman are held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents.

Sealed with our seals, and dated this 1st day of May one thousand eight hundred and ninety-nine.

The condition of the above obligation is such, that the said L. Ledman who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary at Occoquan Virginia and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged,

L. Ledman (seal)

and delivered in presence of the Court.

H. W. Reid (seal)

1 May 1899

E. P. Davis - Hoadley
Ordinary License Bond

Know all men by these presents, that we, E. P. Davis and L. Ledman are held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents.

Sealed with our seals, and dated this 1st day of May one thousand eight hundred and ninety-nine.

The condition of the above obligation is such, that the said E. P. Davis who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary at Hoadley, Virginia and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged,

E. P. Davis (seal)

and delivered in presence of the Court.

L. Ledman (seal)

1 May 1899

Dennis J. Calvert - Dumfries
Ordinary License Bond

Know all men by these presents, that we, Dennis J. Calvert and D. I. Amidon are held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents.

Sealed with our seals, and dated this 1st day of May one thousand eight hundred and ninety-nine.

The condition of the above obligation is such, that the said D. J. Calvert who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary at near Dumfries, Virginia and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged,

D. J. Calvert (seal)

and delivered in presence of the Court.

D. I.. Amidon (seal)

1 May 1899

Jesse Bates - Dumfries
Ordinary License Bond – near Cabin Branch Mine

Know all men by these presents, that we, Jesse Bates and Thomas Johnson are held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents.

Sealed with our seals, and dated this 1st day of May one thousand eight hundred and ninety-nine.

The condition of the above obligation is such, that the said Jesse Bates who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary at his Store House near Cabin Branch Mine and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged,

Jesse Bates (seal)

and delivered in presence of the Court.

Thos. (his mark) Johnson (seal)
Witness, J. E. Nelson

1 May 1899

F. L. Keys - Nokesville
Ordinary License Bond

Know all men by these presents, that we, F. L. Keys and Jas. L. Bettis are held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents.

Sealed with our seals, and dated this 1st day of May one thousand eight hundred and ninety-nine.

The condition of the above obligation is such, that the said J. L. Keys who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary at Nokesville, Virginia and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged,

F. L. Keys (seal)

and delivered in presence of the Court.

Jas. L. Bettis (seal)
1 May 1899

Samuel D. Allen - Nokesville
Ordinary License Bond

Know all men by these presents, that we, S. D. Allen & H. J. Jones are held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents.

Sealed with our seals, and dated this 1st day of May one thousand eight hundred and ninety-nine.

The condition of the above obligation is such, that the said S. D. Allen who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary at Nokesville, Virginia and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged,

S. D. Allen (seal)

and delivered in presence of the Court.

H. J. Jones (seal)
1 May 1899

M. F. Davis – Maple Valley
Ordinary License Bond – At his house

Know all men by these presents, that we, M. F. Davis and Jno W. Woodyard are held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents.

Sealed with our seals, and dated this 7th day of August one thousand eight hundred and ninety-nine.

The condition of the above obligation is such, that the said M. F. Davis who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary at His House at Maple Valley and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged,

M. F. Davis (seal)

and delivered in presence of the Court.

John W. Woodyard (seal)
12 May 1899

Manassas, VA

This certifies that from personal knowledge I believe that Peyton Johnson aged 76 years and suffering from chronic rheumatism of back and hips, should be exempt from tax by physically disabled from manual labor sufficient to maintain himself.

S. S. Simpson M.D.

5 June 1899

Manassas, Va.

This certifies that Mr. Jas. W. Florence is from age and physical disability owing to heart, kidney, and liver affections from which he suffers, unable to perform sufficient manual labor to maintain himself and is a suitable subject for exception from tax.

S. S. Simpson M.D.

[He was released from paying the State Cap. Tax]

5 June 1899

Released from Cap. Tax

This is to certify that Mr. Wm. F. Spittle who is eighty four years old is not able to do any kind of work to earn a living.

J. C. Meredith M. D.

June 5, 1899

7 August 1899

County of Prince William to J. Jenkyn Davies

To defending Wm. Colbert charged with a felony. Sworn to in open Court

E. Nelson, clerk

September 1899

State of Virginia, Prince William County to wit:

Jno J. Walsh this day personally appeared before me Jas E. Nelson, Dept. Clerk of the County Court of Prince William County, and duly sworn states on oath that he is the brother of Jas P. J. Walsh, who formerly resided in this state, has been gone from the said state for more than seven years successively; and has not been heard from directly or indirectly for more than seven years.

J. E. Nelson D.C.

Aaron, George W. 124,137

Aaron vs Stiger 137

Aaron vs Styer 124

Abel, Allen 128,129,208, 210,246

Abel, George W. 209

Abel, R. A. 294

Abel, Reuben 144,145, 161,164,165

Abel, Thomas L. 143

Abel, W. G. 173

Abel, W. W. 294

Abel, William T. 144,145

Able, George 177

Able, James 69

Acres, George 285

Adam, John 23

Adam vs Carter 23

Adams, George T. 61,83

Adams, Robert 68

Akers, G. F. 292

Akers, George 289

Alexander, D. C. 308,311

Alexander, Dr. 249

Alexander, Gerard 6

Alexander, L. B. 308

Alexander, L. G. 41,72

Alexander, Law G. 65

Alexander, Lawrence G. 47,80,81

Alexander, P. 23,24,26

Alexander, Phil 22

Alexander, Phillip 26,31

Alexander, Robert 48

Alexander, T. B. 309

Alexandria 35,88,90,174, 176

Allen, George W. 177

Allen, Henry 99

Allen, Robert 54

Allen, S. D. 321

Allen, Samuel D. 321

Allen, William 256,257, 258

Allen, William (col) 255

Allen, Zachariah 73

Allen Ordinary 321

Allison, Gordon 30

Allison, Robert 30

Allison vs Carter 30

Alsop, Jos. M. 150,241

Amidon, D. I. 319

Amidon, Daniel 208,210, 246,299

Amidon, J. M. 294

Anderson, Henry 301

Anderson, John 301

Andrew, John F. 257

Annis, John 171,172,173, 179

Annis, Mr. 171

Annis, R. A. 213,214

Annis, Richard 213

Annis, Richard A. 201,209 213

Anthony, Theodore 309

Arnold, Alexander 54

Arnold, Benoni 273,294

Arnold, Bernard 74,246

Arnold, J. A. 236

Arnold, James 81,82

Arnold, John 72

Arnold, Lizzy 49

Arnold, Moses 88,89

Arrington, A. M. 199,209, 294

Arrington, Albert 183,184

Arrington, Albert M. 210, 217,231,245

Arrington, Alfred 41

Arrington, C. H. 294

Arrington, David 294

Arrington, David T. 81,82, 244

Arrington, Evan 54

Arrington, F. C. 177

Arrington, Francis C. 199, 209,210,245

Arrington, George 162

Arrington, Thomas 1,51

Ash, Frank 277

Ashby, W. J. 294

Ashby & Company 236

Ashby’s Mill Run 276

Atchison, Samuel 54

Atkinson, Richard 84

Atkinson R. A. 157

Atkinson vs Collins 157

Athey, Elijah 54

Austin, Jefferson P. 101

Austin, John 217

Austin, John H. 88,101, 225

Austin, William G. 101

Avery, William W. 143, 144

Bacon Race Road 60

Bailey, Chapin 237

Bailey, C. F. 294,309

Bailey, Francis 215,246

Bailey, J. W. 309

Bailey, W. H. 309

Baldwin 239

Baldwin, I. P. 263,266,294 295 299

Baldwin, Isaac 266

Ball, A. 110

Ball, Alfred 156

Ball, Benjamin 244

Ball, Francis W. 45

Ball, Mary 74

Ball, William 74,76

Ball vs Johnson 156

Baltimore 155

Baltimore Bell & Brass 280

Barbee, James M. 192,201 229,287

Barber, C. C. 273

Barbour, Milton 283,284

Barbee, W. H. 50

Barker, Henry 54

Barnes, John 177

Barnes, Thomas 163

Barnett, Richard (col) 279

Barrier, Jacob V. 190

Barron, Elenor 9

Barron, Elnore 9

Barron, Hendley 8,9

Barron, Henry A. 27,76

Barron, Jesse 8,9

Barron, Jesse A. 54,76

Barron, John 54,66,67

Barron, John Jr. 8,9

Barron, Thomas W. Jr. 99

Barron, W. Thomas 99

Barton, William W. 80

Bates, Jesse 320

Bates, Matilda A. 288

Bates, Mary V. 288

Bates Ordinary 320

Bates, Pricey 288

Bates, S. 31

Bates, Thomas 288

Battle of Brandywine 17

Battle of Germantown 17

Battle of Three Rivers 17

Bayne & Company 257

Bayne vs Hutchison 237

Beach, Henry 187

Beach, Jas. B. 317,318

Beach, John J. & Son 99

Beach, Mr. 186,187

Beady, William 256

Beahm, J. M. H. 309

Beaver, Alexander 54

Beaver Dam 27

Beavers, J. J. 210

Beavers, John 12,16

Beavers, John J. 73,225, 232,233,246

Beavers, William 198,210, 217,222,225,226

Beavis S. & Co. 166

Bell, B. B. 294

Bell, Jas. H. 294

Belt, G. 93,96

Ben Lomond 289,294,295

Benson, Amos 292

Berkeley, Edmund 160, 161,291

Berkeley, L. F. Miss 312

Berkeley, J. T. 87

Berkeley, Wm. N. 107

Berkeley & Harper 115

Berry, George 306

Berry, Martha T. 75,76

Berry, T. W. 304

Bettis, Jas. L. 320,321

Black, G. H. 294

Blackburn, Wellington 294

Blacksmith Lot 313

Blackwell, George 190

Blackwell, Gordon 288

Blackwell, Leroy 288

Blackwell, W. S. 288

Blake, Gustavous 177

Bland, E. 309

Bland, James 54

Blands Ford 225,265

Blands Ford Bridge 266

Blands Ford Road 225

Blandsford Road 231

Blossom, William A. 158

Bohannan, E. P. 162,163

Bohannan, Elizabeth 162

Booker, Samuel 167

Boorman, Fred W. 309

Boss, J. M. 86

Botts, Thomas 68

Botts, William 68

Bowen, John 99

Bowen, P. B. 311

Bower, Charles W. 99

Bowers, Joseph 190

Bowne, Elizabeth 67

Bowne, Thomas Capt. 67

Bradfield, Basil 225,226, 245

Bradfield, G. B. 237

Bradfield, George 76.

Bradfield, George B. 192

Bradfield, Henry 201

Bradfield, Miss 201

Bradfield vs Fair 237

Bradford, W. R. 163,164

Bradledge 201

Bradley 12,71,197

Bradley Farm 16

Bradley, G. W. 237

Bradley Ford 296

Bradley Place 199,231

Bradley Road 238

Bradley, Sarah 97

Bradley, W. W. 308

Brady, B. W. 219

Brady, Bushrod 219

Brady, Charles 288

Brady, E. 211

Brady, Edwin 131,198,211 242,243,246

Brady, Henry 170

Brady, Reuben 170

Brady, Randolph 242

Brady, Robert 99

Brady, Thomas 99

Brammel, J. 1

Brammell, William 232, 245

Brawner & Company 79

Brawner, B. 104,105,119, 163

Brawner, Basil 50,59,78, 104,106,119,122,136,148,150,151,153,199,258,259,260,270

Brawner, George W. 232

Brawner, J. A. 277

Brawner, James 124

Brawner, James R. 248

Brawner, John A. 243

Brawner, John P. 173,206, 207,211,215,216

Brawner, R. F. 85,116,191

Brawner, Redmon F. 133

Brawner, Thomas 71

Brawner, W. G. 122,128, 130,131,137,147,157,258,259

Brawner, William 114

Brawner, William G. 132, 136

Brawner, Wm. & Brother 275

Brawner & Lynn 150

Brawner vs Franklin 158

Brawner vs Reeves 150

Breeden, Jos. S. 294

Brent, Alexander M. 98,99

Brent, George 87,99

Brent, J. H. 86,87

Brent, John H. 86,126

Brent, Virginia 98

Brent, Virginia R. 99

Brent vs Nalls 126

Brenton, H. 226,227,230

Brenton, Hampton 226, 227,229,230,247,248,252,274,275

Brentsville 37,39,118,130, 190,200,222,237,267,278,294,296

Brentsville Bar Room 296

Brentsville Bridge 276,288 278,281

Brentsville Church 309, 310

Brentsville Clerk’s Office 61,63,199,247,256,257, 259,260,265,266,270,289,292

Brentsville Clerk of Court 174

Brentsville Comm. Office 89,108,116

Brentsville Court House 71,84,85,87,88,111,112, 117,175,185,203,243,247,273,275,282,283,284,285,286,292,294,296,298

Brentsville Church 170

Brentsville Citizens 264

Brentsville Election 263

Brentsville Hotel 198

Brentsville Jail 57,59,61, 70,71,88,99,117,150,189, 199,203,254,256,263,267,269,273,285

Brentsville Jail Kitchen 56

Brentsville Jailor 62

Brentsville Jury Room 259,292

Brentsville lot 43,283

Brentsville Newspaper 265 267,269,270

Brentsville Ordinary 76,77 253,263

Brentsville Public Lot 85, 203,264,293,294

Brentsville Race Field 76

Brentsville Road 276

Brentsville St. James 309, 310

Brentsville Tavern 35,46, 52,79,80,116

Brentsville Town 35,46, 52,53,76,77,80

Brentsville Twp 277,286, 289,293

Brentsville Well 87,88,203 264,265

Brentsville & Dumfries Rd 231

Brewer, Henry 19,21

Bridge 151,185,219,243, 246,247,256

Bridwell, Isaac 209

Bridwell, Lewis 238

Bright, William H. 285

Brill, Phillip F. 211,219, 227,229

Brill, S. 203

Brill, Solomon 122,125, 136,161

Bristoe 252,270,273,282

Bristoe Depot 118

Bristoe Farm 118

Bristoe M.E. Church 299

Bristoe Ordinary 270

Bristoe Station 155,271, 272,280

Bristoe Store House 118

Bristoe Tavern 118

Broad Run 12,15,70,175, 197

Broad Run Bridge 185

Brockett, F. L. 78

Broad Run 118,287,288, 296

Bronaugh, Doctor 14,15

Bronaugh, John C. 208, 212

Brooke, E. 19,20,21,22

Brooks, Sara 39

Broughton, Mrs. E. 236

Brown, C. A. 158

Brown, Charles 239,250

Brown, John 6,271,272

Brown, Joseph C. 229

Brown, Joseph C. 106

Brown, Martin 272

Brown, Nat 283

Brown, O. B. 284

Brown, T. G. 294,298

Brown, Thomas P. 170

Brown, W. H. 294

Brown, William 32,104, 283

Brown, William A. 182

Brown, William N. 114

Bryant, Charles A. 302

Bryant, Daniel 226,263

Bryant, Eppa H. 308

Bryant, Henry 132,224, 226

Bryant, W. A. 222

Bryant, William A. 169, 175,189,199,200,201,205, 212,213,215,219,220,221,222,223,224,225,226,227,228,229,230,232,278

Bryant & Breenwood 235

Bryant & Beerwood 234

Brundige, Timothy 7,26

Brundige, Wm. 26

Brundiges vs Stangle 26

Buckham, Jas. M. 294

Buckingham Court House 120

Buckner, Thomas H. 25,26

Buckland 39,91,190,191, 283,294,298

Buckland Bridge 256

Buckland Tavern 90

Buckland Town 118

Buckley, Albert 142,220, 245

Buckley, T. W. 294

Buckley, Thomas W. 206, 207

Buckner, Aris 30

Buckner, J. T. 237

Buckner, Lt. 189

Buckner vs King 237

Buford, Col. 17

Bull Run 190,191,268

Bull Run Bridge 268

Bull Run Mountain 190

Bullock, J. G. 236

Burge, S. 299

Burge, S. W. 295

Burgess, Joseph 27,31

Burgoyre, John 138

Burke, Gusta (col) 190

Burke, John 240,242,243

Burke, N. 235

Burk, Richard 48

Burke, Richard 48,49

Burroughs, T. 1

Bushey, W. G. 309

Bushey Ridge 266

Butler, John H. 227,243, 249,279

Butler, Joseph 283,284

Butler, L. B. 114,128,163, 164,197

Butler, Lewis B. 148,153, 164,241

Butler, Ludwell 137

Butler, Silas 113,119,175, 270

Butler, William 70

Cabell, William C. 272

Cabin Branch 246

Cabin Branch Mine 320

Calbert, Henry 210,226, 274,275

Caldwell, John 129,133

Caldwell, L. W. 237

Caldwell vs Purcell 129

Callis, Thomas 100

Calvert, D. J. 319

Calvert, Dennis J. 319

Calvert, Henry 73

Calvert, R. A. 138,139

Calvert, Robert 166

Calvert, Robert A. 166

Calvert, Warren 100

Calvert, William 173

Calvert vs Nokes 166

Calvert Ordinary 319

Campbell, Colin 21,22

Campbell, David 57

Campbell, H. R. 3

Campbell, John 84

Campbell, Mr. 294

Campbell, W. H. 295

Campbell, William H. 289, 290,291

Campbell & Stillson 236

Campbell vs Sinclair 19,21,23

Camper, J. 184

Camper, John 117,184,203 205,236,258

Cannon, B. L. 227

Cannon, Bernard 247

Cannon, Betsy 12

Cannon, F. J. 183,196

Cannon, Francis J. 182

Cannon, George A. 244

Cannon, George 258,259

Cannon, Charles G. 59

Cannon, Charley G. 19,20

Cannon, Elizabeth 85

Cannon, Elizabeth F. 11

Cannon, F. J. 113,114,165, 167,175

Cannon, Francis J. 110, 112,114,130,132

Cannon, J. B. 1

Cannon, John 1,2

Cannon, John B. 10,11

Cannon, Luke 4

Cannon, Mr. 113

Cannon, Polly 19,20

Cannon, Sarah 10,11,19

Cannon, Sarah Edith 21

Cannon, Thomas T. 81,82,83

Cannon vs Cannon 10, 19,20,21

Cannon vs O.A.R.R. 132

Cannon vs Woodyard 130

Carborough 35

Carling, H. 107

Carolina Road 190

Carney, George F. 69,81, 82,126,133,203226

Carney, Hedgeman 72,171 172,173,179,212,247

Carney, John 54,60

Carney, Joshua 54

Carney, Lewis 262

Carney, Nancy f. 191

Carney, Silas 7

Carney, William 81,82

Carpenter, George W. 205

Carr exors 4

Carr, Wm. 4

Carrico, E. 103

Carrico, Harrison 100

Carrico, John R. 99

Carrico, L. E. 306

Carrico, R. L. 279

Carrico, Robert L. 100

Carrico, Thomas 100

Carrico, William P. 80,103

Catlett, John 15

Carter, C. 122

Carter, C. A. Mrs. 287,288

Carter, C. S. 250

Carter, Cassius 23,24,122, 124,162,190,237

Carter, Charles 23,24

Carter, Charles S. 124

Carter, Edwin L. 268

Carter, G. F. 237

Carter, George 4

Carter, George A. 119

Carter, J. 177

Carter, J. H. Mrs. 250,251

Carter, James 217,218

Carter, John 246

Carter, John H. 160,283

Carter, L. 122

Carter, M. L. 237

Carter, Maria L. 171

Carter, Phillip 109

Carter, Richard H. 171

Carter, Robert 4

Carter, Spencer 59

Carter, Thomas 54

Carter, Thomas N. 266

Carter, William B. 81, 82, 198,212,243

Carter, Winston L. 171

Carter vs Fitzhugh 162

Carter vs Lipscomb 237

Carter vs Long 237

Casey, John 151

Casey vs Pugh 151

Castleman, C. M. 132,157

Castleman, Charles M. 159

Castleman vs Davis 159

Castleman vs Hammill 157

Catamount Branch 207

Catts, Elizabeth 203

Catts vs Dobson 203

Cave, William A. 78

Carter, Winston 149,153

Cedar Run 12,27,54, 99 100,151,190,191,207,225,226,276,287

Cedar Run Bridge 151,273 277,278,285

Cedar & Occoquan 182

Chamberlain, Oliver 309

Chamberlain, Thomas O. 309

Chambers, Sally 72

Chancellor, Andrew 51

Chapel Springs 185

Chapman, Frederick A. 22

Chapman, J. W. 221

Chapman, John 237

Chapman, John W. 109, 221

Chapman, Martha 314

Chapman, Mary W. 22

Chapman, Thomas 4,81, 82,206,207,210,211

Chapman, W. 6,25

Chapman, Wm. S. 275

Chapman vs Cole 81

Chapman’s Mill 12,15,16, 82

Charlton, Stephen 84

Chase, W. S. 258

Chase W.S. & Co. 236

Chenault, Catherine 50

Cheshire, Cloe 48,49

Cheshire, James B. 54

Cheshire, Susan 48,49

Chenault, Catherine 49

Chew, J. J. 283

Chew, Jas. 37,40

Chew, John 39,40

Chew, John J. 308

Chew, Wm. 37

Chichester, George B. 244

Chick, Charles 6,7,77,78

Chick, John 54

Chick, Mr. 7

Chilton, Eveline 74,76

Chilton, Hellania 76

Chilton, Jane 75,76

Chilton, Joseph 74,75

Chilton, Letitia 75

Chilton, Samuel 76

Chinn, B. T. 45,119,237, 248

Chinn, Benjamin T. 45, 119,248

Chinn, John 57

Chinn vs Carter 237

Churchwell, Mr. 15

Civil War Petition 271

Civil War Soldier 282

Clagett, Thomas S. 173

Clark, E. J. T. 167,211,218

Clark, Joel 203

Clark, Joel C. 167

Clark, John 107,222,223, 224,247,275,299

Clark, Mr. 171

Clark, P. 1

Clark, P. M. 171

Clark, R. M. 153,173

Clark, Robert 153

Clark, Robert M. 153,174, 179,180

Clark, Thomas 109,209, 213,215,221

Clark, Thomas O. 109,110

Clark, William H. 110

Clark vs Lowe 152

Clarke, A. M. 32

Clarke, Chapman G. 46

Clark, James F. 259

Clarke, Joseph H. 237

Clarke, W. A. 295,299

Clarkson, H. M. 292

Cleary, George W. 43 43

Cleary, M. 46,47,48

Cleary, Michael 28,44,45

Cleary, Wm. 36

Clifford, G. W. 63,117,175

Clifford, George W. 63

Cloe, Elijah 100

Clowe, Charley 21,22

Clowe, Elijah 4

Clowe, John 4

Cobb, Mrs. 120

Cobb, Watson B. 120,121

Cockrell, Benjamin H. 101 230,237

Cockrell, G. H. 73

Cockrell, George H. 153,237

Cockrell, George H. Capt 73

Cockrell, J. J. 64,197,201, 286

Cockrell, Joseph J. 101, 132,

Cockrell, Mr. 171,172

Cockrell, Moses 29

Cockrell, Sarah 29

Cockrell, William 44,47

Cockrell vs Hixson 237

Cockrell vs Thomas 153

Cogan, William 131,160

Cohn, Joseph 237

Cohn vs Bradley 237

Colbert, Henry 274,275

Colbert, William 322

Cole, Benjamin 232

Cole, Columbus 270

Cole, David 54

Cole, Elizabeth 82

Cole, H. B. 143

Cole, Horace 176,246

Cole, J. L. 142

Cole, James L. 246,288

Cole, John 68

Cole, L. 140,198,196,199, 200,211,212,219,222,223,224,230,231,233,270,287

Cole, Lawrence 69,191, 196,210,249,278

Cole, Mary 68

Cole vs Shepherd 140

Coles 294

Coles District 276

Coles Twp. 277

Colgnhoun, James 54

Colgnhoun, W. S. 71,73

Colgnhoun, William S. 65

Collins, E. G. 159

Collins, Isaac 157

Collins, Isaac Newton 160

Collins, W. F. 159

Collins, Walter C. 160

Collins, Walter F. 157,158 132,160

Collis, Hezekiah 57

Colored 241

Colvin, J. C. 287

Combs, Burr 203

Comm vs Alexander 311

Comm vs Barron 8

Comm vs Berkeley 291

Comm vs Burke 48,49

Comm vs Calvert 83

Comm vs Cannon 83

Comm vs Carpenter 205

Comm vs Carrico 306

Comm vs Carter 237,254

Comm vs Clarke 109

Comm vs Cockrell 132

Comm vs Collis 54,57

Comm vs Cornwell 191

Comm vs Crouch 196

Comm vs Davis 42,101, 189,202,237,293,308

Comm vs Doughty 133, 134

Comm vs Duval 162

Comm vs Gaines 102

Comm vs Eskridge 299

Comm vs Ewell 32

Comm vs Fewell 239,248, 249

Comm vs Fitzhugh 138

Comm vs Fletcher 62,63

Comm vs Florence 30,300, 311

Comm to Foster 291

Comm vs Keys 248

Comm vs Godfrey 139,287

Comm to Hayes 77

Comm vs Heath 67

Comm vs Hickey 42

Comm vs Hooe 105

Comm vs Howard 163

Comm vs Howison 47

Comm to Jackson 41

Comm vs Jennings 194,196

Comm vs Johnson 194,196

Comm to Kincheloe 291, 293

Comm vs Leachman 308

Comm to Lipscomb 85

Comm vs Love 237,280

Comm vs Lynn 30,31

Comm vs Malory 61

Comm to Mason 64,104

Comm vs McEwing 7

Comm to Nelson 291

Comm vs Pearson 62

Comm vs Potter 27

Comm vs Rector 307

Comm vs Savage 185

Comm vs Scott 106

Comm vs Sisson 96

Comm vs Smallwood 61

Comm vs Smith 307

Comm vs Smoot 141

Comm vs Stiles 179

Comm to Sweeney 289

Comm vs Taylor 174,178, 179,180

Comm to Thornton 64

Comm vs Triplett 270

Comm vs Turner 42

Comm to Tyler 288,293

Comm vs Utterback 53

Comm vs Webster 44

Comm vs R.Weedon 83

Comm to Williams Jane 83

Compton, Eugene 298

Compton, Alexander 26

Comstock, O. 308

Comstock, Orville 309

Confederate Army 272

Confederate Government 256

Confederate Money 168, 169

Confederate Navy 272

Conner, E. E. 141,185,199 245,263,270,275

Conner, Mary 141

Conner, Wm. 54

Conrad, Mary B. 237

Conrad, William 100

Conway, John M. 76

Coon, John 175,176

Coon, Nancy 32

Cooper, Benjamin 117,133 139,140,142,166

Cooper, C. A. 166

Cooper, Henry 101,222, 231

Cooper, John 101

Copen, Henry 54

Copen, William 54

Copin, Charles 247

Copin, William 54

Corinith, M.E. Church 299

Cornwell, Charles 101

Cornwell, Edgar 311

Cornwell, Edgar S. 312

Cornwell, James 177

Cornwell, John B. 74

Cornwell, L. F. 231

Cornwell, M. 230

Cornwell, Mr. 198

Cornwell, Matthew 54

Cornwell, Montraville 231 255

Cornwell, Obediah 245

Cornwell, Redman 54

Cornwell, Richard H. 254, 255

Cornwell, Thomas 190

Cornwell, Thomas H. 273, 283

Cornwell, William 29

Cornwell, William H. 309

Cornwell, Willis 209,211, 213,246

Cornwell vs Chapman 270

Coroner 100,101

Coroner – Fewell 106

Coroner – Reid 106

Coroner – Weedon 106

Coroner – Wheat 174

Coroner’s Inquest 171

Corum, A. F. 250

Coulter, Alexander 66

Coulter, Cordelia 65,66

Coulter, John 59,60

Coulter, Margaret 65

Coulter, Martha 66

Coulter, Peter 60,65,66

Coulter, Sally 65

Coulter, Susan 60

Coulter, Thomas 66

County Patrols 73

Courtney, William 46

Courtney vs Clark 46

Cowles, Mr. 35

Crane, Capt 18

Creel, David 100

Creel, Harrison 100

Creel, William 99

Crishy, Samuel 54

Cropp, Silas 111

Crosen, John H. 219,220, 224,246

Cross, Benjamin 102

Cross, Harrison 190

Cross House 297

Cross, John 100,220

Cross, John H. 200

Cross, Joseph 99

Crouch, George 196

Crouch, Hedgeman 99

Crowsen, John H. 219, 220,223,224,246

Cumberland Co. 167,168, 169

Cummings, Evelina L. 267 268

Cummings, Henry W. 268

Cummins, J. W. 237

Cummins vs Dogan 237

Cundiff, John Y. 107,212, 269

Cundiff, Pembroke C. 269

Cundiff, Wm. 22,23,24,30

Cunningham, H. W. 161

Curry Hotel 308

Curry House 317

Curtis, Merton 309

Curtis, Robert 125

Cushing, C. 208,232,287

Cushing, C. C. 69,138

Cushing, Christopher C. 69,147

Cushing, Crawford 119, 191,195,196,,206,207,208,212,216,220,221,227,228,231,240,242,243,248,250,251,268,279,288,292,

Cushing’s Field 297

Cushing, Eli 99

Dade, Lucien 76

Daily, Thomas 54,62

Dammed Yankees 239,240

Dane, H. 244

Dane, John M. 177,178

Danner, and Zeigler 237

Danner vs Norris 237

Davies, J. J. 235,236,301

Davies, J. Jenkyn 322

Davis, A. J. 182,226

Davis, A. L. 267

Davis, A. P. 293

Davis, Annie 308,316

Davis, E. P. 318,319

Davis, Edward 177

Davis, Ely 72

Davis, F. C. 195

Davis, F. M. 258

Davis Ford 216

Davis, Forest Billy 72

Davis, George 59,60

Davis, Hiram 66

Davis, Hugh 72

Davis, J. K. 115

Davis, Jane 280

Davis, Jerry 215,216

Davis, John 51,66

Davis, John D. 226,247

Davis, John F. 103

Davis, John L. 202

Davis, John W. 133,258, 259,276

Davis, H. T. 308

Davis, Hooker 301

Davis, Hugh 6,55

Davis, L. P. 95

Davis, L. A. 282,288,289 291

Davis, Lucien A. 122,136, 179,192,197,215,273,285

Davis, M. F. 321,322

Davis, Maria F. 75,76

Davis, Minor F. 189,190, 202

Davis Ordinary 321,322

Davis, R. L. 145,146,198, 277

Davis, R. P. 245

Davis, R. S. 200

Davis, Rezin P. 200,227

Davis, Rezin S. 200

Davis, Richard 42,43

Davis, Richard G. 139

Davis, Richard M. 177

Davis Road 231

Davis, Roy L. 146,198

Davis, Rufus 177

Davis, Samuel 202,247

Davis, Samuel J. 54

Davis, Samuel S. 139

Davis, Sarah B. 43

Davis, Susan 60

Davis, Susannah 65

Davis Tavern 8

Davis, T. K. 126,128,152, 153,154,155,156,157,158,159,237

Davis, Thomas 8,86,103

Davis, Thomas K. 121,125 126,129,130131,132,133, 136,140,141,142,143,144,145,146,147,153,158,159,179,181

Davis, Thomas K. & Co. 237

Davis, Vernon 200,204, 230,231

Davis, W. W. 133,166

Davis, Warren 76,81,82, 195,196

Davis, William 55,59,60, 177,212,218,243

Davis, William W. 101,133

Davis vs Chick 6

Davis to Culter 59

Davis to Davis 103

Davis vs Lynn 125

Davis vs Patterson 258

Davis vs Roseberry 131

Davis Old Place 72

Dawson, Benjamin 4

Dawson, Henry & Son 55

Dawe exors 4

Dawe heirs 4

Dawe, Margaret 4

Dawe, Nancy 4

Dawe, P. D. 13,17,19,20, 22,23,25,26,28,29,30,32, 266

Dawe, Phil D. 5,7

Dawe, Phillip D. 4,5,6,22, 23,25,26,28,29,80,110,266

Dawkins, Mary 75,76

Dawkins Branch 30

Dawson, William 100

Day, Baldwin 87

Dean, John A. 299

Deats, Caleb 221

Deats, Caleb S. 221,224, 225

Deats, Robert 221,224,243,278

Deed Book 166,270

Deep Hole 217

Deneal, Jas 5

Deneale, James 18

Depue, J. 236

Deshield, M. 90

Dickinson, William 112, 115

Doane, A. N. 152

Doane, Nathan 152

Dobson, Joseph 203

Doctor, George W. 306,308

Dodd, J. W. 86

Dodge, William B. 257

Dodson, Luckett 55

Dodson, Seymour 55

Dodson vs Lewis 106

Doe, John 6,24,44,135

Dogan, Henry 23,30

Dogan, J. D. 97

Dogan, John 110

Dogan, John D. 110,125,237

Dogan, William H. 89,97, 98,107,279

Donohoe, C. E. 250

Donohoe vs Buckley 279

Dorrell, Jas R. 317

Dorrels Run12,13,14,15, 16

Doughty, Abraham 134

Doughty, James 244

Doughty, James R. 227, 230

Dowell, Jesse 62

Dowell, William D. 63,64

Downs, George 100

Downs, Hamilton 100

Dranesville 187

Draney, James G. 151

Driscoll, James M. 54,56

Drish, John 23

Drish, John R. Dr. 19,23

Drummond, Joseph 48,55

Drummond, Thomas 23

Dulin, B. P. 212

Dulin, Burr P. 212,244

Dumfries 5,8,19,31,35,128 172,173,174,232,237,270,275,277,294,311,320

Dumfries C.H. 8,19,20,21, 22,23

Dumfries District 309

Dumfries Ordinary 270, 319

Dumfries Road 109

Dumfries Twp. 275,277

Dunn, A. F. 198,239,240, 254,255,256,257,261,262,263,264

Dunn, Charles 299

Dunnaway, Joseph 55

Dunnaway, Richard 54

Dunnington, C.W.C. 206, 207,213,214,231,232,247

Duvall, Alexander 70

Duval, Andrew 163

Duvall, Andrew J. 104

Duval, Henry A. 104,162, 163,177

Duvall, John P. 55

Duvall, John Q. 104,105

Duvall, Washington J. 55

Duvall, William 54

Duvall, William H. 71,244

Duvall, William D. 55

Duvall, William M. Jr. 177

Duvall, William M.Sr. 177

Dye, John A. 29

Dye, Nancy 29

Edmons, James 3

Edwards, David 171,172, 174

Election Protest 177

Ellis, Edward 100

Ellis, Dr. C. K. 119

Ellis, H. 219

Ellis, Hezekiah 279

Ellis, William 100

Ellis, Willis 105

Elliott, E. B. 117

Elliott, Thomas 201

English J. 1

English, John A. 237

English vs Davis 237

Erindale 171

Eskridge, Logan 299,300

Evans, Benjamin 55

Evans, James A. 63,76,80

Evans, William 55,198

Evansport 206

Ewell, A. M. 294

Ewell, Charles 25,26,27, 30,31,35

Ewell, Charles Maj. 31

Ewell, James B. 64,65

Ewell, Jesse 8,64,65,120, 149,153,154

Ewell, John S. 193

Ewell, Lubbeus 180

Fadely’s Livery Stable 186

Fair, Enoch 237

Fair, James 101

Fair, John 88

Fair, John Jun. 101

Fair, John Sr. 101

Fair, William 101

Fair vs Cockrell 237

Fairfax County 27,28,35, 54,65,151,160,170

Fairfax Court House 235

Fairfax, A. W. 244

Fairfax, Henry 63,64

Fairfax, James W. 245

Fairfax, John S. 62

Fairfax Sheriff 28

Fairfax, Thompson 76

Farmers Bank of Virginia

Farrow, George A. 57,59, 69,70,76,77

Farrow, Lucy 2,3

Farrow, Thomas 104

Farrow, Thomas M. 54,59, 68,84,104

Farrow, Sally 3

Fauquier 2,3,8,13,35,74,75 77,80,91,117,190

Fauquier C.H. 15

Fauquier Line 276,288

Federal Army 188

Ferguson, John H. 3

Ferguson, William A. 170

Fetzer, A. B. 291,292

Fewell 97

Fewell, George A. 76

Fewell, James 26,30,51,58 59,76,80,106,190

Fewell, James B. 39

Fewell, James & Son 77

Fewell, L. N. 248,249,255

Fewell, Lucien N. 239,240 241

Fewell, Thomas T. 76,80, 118

Fewell, William 59

Fewell, Wm. S. 43,45,51, 80,241

Fewell, William T. 192

Fewell’s land 239

Ficklin, Benjamin 13

Fiduciary Register 166

Field, Susan 286

Finch, A. D. 280,282

Finch, Alonzo D. 281

Finney, T. W. 150

Finney, Thomas W. 150

Fishback, George B. 141

Fishback vs Tolson 141

Fitzgerald, E. 83

Fitzgerald, Edward 83

Fitzhugh, E. H. 152

Fitzhugh, Edward H. 152

Fitzhugh, Edw. D. 27

Fitzhugh, John 20,34,36, 37,65,105,110,162,265

Fitzhugh, John W. 138,139

Fitzhugh, Milton 162

Fitzhugh, Summerfield 111,112

Fitzhugh, Thomas 75

Fitzhugh, W. 112

Fitzhugh, William H. 143, 145,146

Fitzhugh & Herndon 143, 145,146

Fitzhugh vs Abel 143

Flaherty, A. 316,317

Flaherty, James 100

Flaherty, Michael 101

Flaherty & Bro. 316,317

Flarity, Delilah 17

Flarity, John 17

Flarity, Mary 17

Fletcher, Fanny 63

Fletcher, Mr. 283,284

Fletcher, W. 294

Fletcher, Westward 298

Flood, Bob 83

Florance, A. B. 237

Florence, Edgar 308,309

Florance, Isaac 101,227, 244

Florence, J. B. 309

Florence, J. J. 300,301

Florance, Jack 311

Florence, James 308

Florence, James Jefferson 300,301

Florance, James 30

Florence, Jas. W. 322

Florance, John W. 109

Florance, R. 101

Florance, Robert 109

Florence, Rowland 59,88

Florance, Sarah 65

Florida 190,191

Flory, Edgar 65

Flournoy, H. W. 298

Floyd, John 42,43

Foley, Beverly R. 100

Foley, Cassius 102

Foley, Enoch H. 101

Foley’s Estate 203

Folks 69

Foot Bridge 243

Foote, F. 196,197

Foote, Frederick 59,64,65, 105

Foote, Gilson 59

Foote, Mr. 36,38,39,40

Foote, R. 37, 38,39,97

Foote, Richard 25,32,34, 36, 37, 39 40

Foote, Richard H. 59

Foote, William 59

Foote vs Grigsby 32,35,36, 37,40

Forbes, John M. 114,165, 181

Forbes, Mr. 114

Forbes vs Abel 165

Ford, Edward 159,160

Ford, Miss 108

Ford vs Isaac Newton 159

Forest Hill Meth. Church 299

Forgee, Robert 4

Foster, Alexander 100

Foster, Edmund 199,200

Foster, Jas. 49,53

Foster, James 33,35,38,51

Foster, Jane 175

Foster, Mr. 15

Foster, R. 46,62,63,103,175

Foster, Redmon 33,46,59, 64,65,100,101,176,291

Foster, Silas 35

Foster, William P. 269

Fountain, John 96,97

Fowke, Thomas H. 64,65

Fox & Crow Scalps 70

Fox, J. H. 9

Fox, Jacob 2

Fox, John 8,9,12,14,15,57, 59,64

Fox, Samuel 55

Fox, William 55

Francis, J. C. 115

Francis, T. H. 157

Francis, William H. 287

Frankenburg, Frank 270

Frankenburg & Co. 275

Franklin – Arrest 174

Franklin, William 237

Franklin, William H. 158

Franklin vs Conrad 237

Fraser, William 177,232

Fraser vs Dane 178

Fredericksburg Court 32, 37

Fredericksburg Town 40

Freeholders 82

Free Man of Color 48

Free Negro 133

Free Negroes 73

Free Woman of Color 63

French, George E. 269

French, James (col) 100

French, John 220

French, John L. 244

French, Mason 41,42,77

French, Stephen 13

French, Wm. S. 49

French, William T. 149, 237

French vs Hixson 237

French vs Howison 149

Fuechsel, August H. 280

Fuller House 276

Gaines, Basil 100

Gaines, E. 122,133,134, 154,185

Gaines, E. P. 252,299

Gaines, Edwin 80,103,133, 134

Gaines, Mary C. 269

Gaines, Pembroke S. 182

Gaines, Pendleton M. 107

Gaines, T. B. 97

Gaines, Thomas B. 151,182

Gaines, W. H. 86,193

Gaines, William H. 93,192

Gainesville 263,270,272, 274,294,298

Gainesville District 287,289

Gainesville Ordinary 270

Gainesville School House 287,288

Gallahorn, Jefferson 68

Galleher, M. W. 245

Galleher, Mauuel H. 207

Galleher, Margaret S. 244

Galleher, Marion W. 207

Galleher, Thomas 287

Gallop’s Bridge 256

Gambol, John 190

Gargas, A. 86

Garrett, Eliza 33,35,36

Garrison, Bailey 55

Garrison, David 201,206

Garrison, James B. 299

Gaskins, William 142

Gaughn, R. 92,94

George, Samuel W. 191

Gettysburg Pa. 166

Gibbony, M. 192,193

Gibson, Edward C. 192

Gibson, John 34,37,54,57, 61,67,76,77,98

Gibson, John F. 100

Gilbert, Joseph R. 31

Giliad House 276

Gill, Beverly T. 119

Gill, John 242,243

Glascock, Alfred 98

Glascock, Burr 263

Godfrey, Chapman 139

Godfrey, Charles Sr. 220, 229

Godfrey, Charles L. 197, 199,200,201,227,228,244,246

Godfrey, Edward 287

Godfrey, Edwin 288

Godfrey, George W. 100

Godfrey, John 100

Godfrey’s house 219

Good, E. C. 111

Gooding, John 88

Goods, J. C. 111,116

Goods, James C. 111

Goodwin, Eppa 308

Goodwin, G. M. 287

Goodwin, J. A. 120

Goodwin, John 84,88,184

Goodwin, John T. 273

Goodwin, Thomas 226, 228,247

Goodwin, Thomas A. 100

Goodwin, W. E. 171,248

Goodwin, William 249

Goodwin, William Jr. 74

Goodwin, William E. 132, 136,146,149,152,153,156,158,162,165,166,167,168, 170,182,191,196,199,201,203,205,233,243,247,254,258,259,263

Goodwin vs Lipscomb 182

Gordon, Basil 20,265

Gordon, vs Fitzhugh 20

Gore, A. W. 191

Gosling, Levi 178

Goslon, Sandy 100

Graham, John 19,33

Graham, Miss F. 86

Graham, Richard 107,142, 160

Graham, R. R. 214,297

Graham, Robert R. 102

Graham, S. G. 105

Graham, Susan G. 105

Graham vs Carter 160

Graham vs Davis 142

Grand Jurors 101

Grant, D. 1

Grant, Daniel 5

Grant, William 10

Gray, Caroline C. 74,76

Gray, Elizabeth 76

Gray, Francis 237

Gray, Harry 30

Gray, James 74,75

Gray, John 55,80,115, 187,188

Gray, Mary 74

Gray, Nathaniel 74

Gray, Nathaniel N. 76

Gray, Robert 299

Gray, Sarah 74,76

Gray, William H. 173

Grayson, Enoch 137

Grayson, J. B. 156,162

Grayson, James 63,64

Grayson, John B. 125,126, 149,153,156

Grayson, Thomas 137

Grayson, William 137

Grayson vs Grayson 135, 137

Green, George 44

Green, Harris 190

Green, James (col) 272

Green, Mr. 15

Greenville Farm 98

Greenwich 190,272,288

Gregg, Marion 178

Grey, Miller & Co. 122

Griffin, Jesse 21,23

Griffin, Perry 55

Griffith, John W. 283,284

Grigsby, Aaron 33,34,35, 36,37,39,40

Grigsby, Alexander 110

Grigsby, Mr. 38,40

Grimes, Enoch 284

Grimes, George W. 309

Groveton 107,119,216,291

Groveton to Sudley 119

Groves, Hendley 81,82

Guardian Accounts 89

Gum Springs 186,187

Guthrie, Elizabeth 76

Guthrie, Elizabeth A. 75

Gwatkin, Jas 27,35

Gwatkin, Mary 46

Haislip, Enock 258,259

Haislip, H. C. 103

Haislip, Henry C. 70,219,246

Haislip, R. H. 288

Hall, Denison 55

Hall, John 92,94,95

Hall, John Jr. 94

Hall, Mr. 91,193,194

Hall, Mrs. 90

Hall, Spencer 55

Hall, Thomas 63

Hall, William 193

Hall, William T. 100

Hammersley, J. W. 299

Hamilton, Robert 26,30

Hamilton, Thomas B. 26, 64.65

Hammetts 231

Hammill, E. 214,217

Hammill, Ed 218

Hammill, Hugh 157,237

Hammell, Lewis 105

Hampton, Henry 127

Hampton, William Jr. 309

Hancock, C. F. 237

Hancock, C. S. 93

Hardens Tavern 70

Harding, Butch 55

Harding, Charles 172

Harding, Edward T. 151

Harding, Levi 55,64

Harley, George 27,28

Harper, I. N. 176

Harper, I. N. & Co. 176

Harper vs Clark 237

Harper vs Cole 176

Harper vs Davis 237

Harris, Alonzo H. 274

Harris, Eliza 120

Harris, Enoch (col) 190

Harris, Fisher 55

Harris, George 55

Harris, Henry 55

Harris, John 55

Harris, Nat 226

Harris’Old Shop 226

Harrison, A. W. 183

Harrison, Allen 192

Harrison, B. E. 57,88,100, 106,112.153,161,203,218

Harrison, Benoni E. 189

Harrison, Col. 14,16

Harrison, Elias 232,258, 259

Harrison Ford Rd. 278

Harrison, James 4

Harrison, James A. 58

Harrison, James L. 5

Harrison, Jas. 4

Harrison, Jane R. 57,58

Harrison, John A. 57,283

Harrison, Phillip 13

Harrison, Samuel Capt. 17

Harrison, Thomas 66

Harrison, W. S. 286

Harrison, Walter 9,12

Harrison, William 177

Harrison & Hough 86

Harrison vs Lipscomb 183

Hart, Leonard 30

Hartman, August 256

Hayes, James B. 43,77

Haymarket 37,39,131,146, 181,190,237,263,270,292,306,312

Haymarket Ordinary 270

Haymarket Town 21,32, 101

Hazen, C. W. 205,212,213 220,223,295

Hazen, Charles W. 299

Hazen, Capt. 272

Hazen, Wesley 205

Heath, Francis Ann 146

Heath, J. 107

Heath, John 67

Hedges, Isham E. 4

Hedges, Isom 177,178

Hedges, Phillip 177

Hedges, Polly 4,5

Heflin, James 2

Heflin, William 122,123

Heflin vs Carter 122

Hegserland, John J. 100

Helm, E. 87

Helm, Erasmus 84

Henderson, Annie 274

Henderson, E. 143

Henderson, Robert 309

Henry, Isaac 3

Henry, John 100

Henson, N. B. 263

Henyon, John E. 171,172, 173

Hereford, Thomas P. 107, 190

Herndon, Charles 143,144, 145,146

Herndon, Edward 76

Herndon, F. M. 209

Herndon, Francis 209

Herndon, Francis M. 244

Herndon, Frazier D. 76

Herndon, George L./S. 75, 76

Herndon, George W. 287

Herndon, H. 287

Herndon, John H. 287

Herndon, Richard W. 76

Herndon, S. 287

Herndon, Summerfield 217

Herndon, T. A. 287

Herndon, Thomas 75,76

Herrell, Capt. 286

Herrell, J. E. 250,289,300

Herrick, Isaac 263,267,278

Herriford, Thomas T. 100

Herriford, William T. 100

Hews, Kitty L. 68

Hickey, James N. 42

Hicks, Francis 28,29

Hill, Lysander 260

Hill & Tucker 183

Hiss, Charles D. 156

Hixson, Abraham 197,201

Hixson, C. S. 236

Hixson, David 101

Hixson, Elizabeth 29,25, 26

Hixson, G. W. 313

Hixson, George W. 313,314

Hixson, Moses 61,101,192 232,247

Hixson, Noah 243,295,299

Hixson, R. H. 309

Hixson, William 29

Hixson, William J. 237

Hoadley 318,319

Hoadley Ordinary 319

Hodgson, J. L. 123

Hodgkin, William F. 150

Holmes, F. W. 278

Holmes, John 85

Holmes, Lavassa F. 244

Holmes, Mary 244

Holmes, William 209

Holmes, Wm. H. 311

Hooe, Bernard 24,25,26

Hooe, Daniel 131

Hooe, F. T. 80

Hooe, Fannie 168

Hooe, Francis T. 80

Hooe, Francis & Son 100

Hooe, Ginnie 168

Hooe, Henry 14

Hooe, Howson 80,168

Hooe, J. H. 12,16

Hooe, John 65,167,168, 169

Hooe, John Jr. 58,64,72,77 85

Hooe, Margaret 190

Hooe, P. H. 167

Hooe, Peter H. 167,168, 169

Hooe, R. T. 167,168

Hooe, Rice W. 168

Hooe, Robert T. 167,169

Hooe, Thomas B. 67,105

Hooe vs Barton 79

Hooe vs Evans 79

Hooe vs Hooe 167

Hooe vs Mathews 24

Hooe vs Osmun 131

Hooe’s Creek 247

Hopkins, C.A.S. 309,310, 311

Hopkins, Lieut. 190

Hopkins, Marcus S. 190, 200

Hord, Thomas 51

Hore, E. A. W. 256

Hornbaker, E. L. 299

Hornbaker, F. W. 308

Horner, John G. 180

Horner, William 35

Horton, M. W. 218,219

Horton, Meredith W. 238, 244,270

Horton, R. E. 241,242

Horton, Roy W. 238

Horton, Russell E. 241,242

Horton, William C. 76

Horton’s Store 270

Horton’s Store 270

Houchens, L. R. 282,285

Howard, John E. 163,164

Howison, A. 1,57,71,191

Howison, Alex 57

Howison, Allen 64,65,105, 148,153,163,180,202,221

Howison, Charles G. 71, 73,106149

Howison, E. 57

Howison, Edwin 57,79

Howison, James 76,80,149,232

Howison, Stephen L. 51

Huba, Joseph 4

Hubers adms. 5

Hubers, George F. 5

Hubers, Joseph 5

Hughes see Hews

Hughes, John 55

Hughes, Margaret 3

Hughes, Margt Downing 2

Hughes, Thomas 2,3

Hughs, William 58,99

Hughes, William 69

Hughlett, William 3

Hulfish, G. A. 306

Hulfish & Smith 263,270

Hunton, C. 38

Hunton, C. H. 127,283

Hunton, Charles 22,32,35

36,37,39,40,89,91,98,99

Hunton, Charles H. 86,118

Hunton, Charles Maj. 11

Hunton, E. 140

Hunton, Eppa 98,99, 109, 1115,121,122,123,126,127 129,130,133,135,136,140,143,144,145,146,149,152,156,157,158,159,160,176,181,189,195,204,260

Hunton, Eppa Gen. 181

Hunton, J. B. 93

Hunton, John B. 96

Hunton, James J. 98,99

Hunton, James W. 294,298

Hunton, Mr. 38

Hunton, Silas 98

Hunton, Silas B. 91,98,99

Hunton, William E. 190

Hutchison, Elizabeth 161

Hutchison, John 55,64,65, 76

Hutchison, R. P. 237

Hutchison, Robert 124

Hutchison, Robert P. 123, 133,147,148

Hutchison vs Bailey 237

Hutchison vs Berkeley 160

Hutchison vs Hodgson 124

Hyde, H. 254,256

Hynson, W. S. 241,248

Iden, B. F. 297

Illinois 186

Independent Hill 176,299

Irwin, Col. 17

Jacob, Richard 222

Jackson, Fenton 100

Jackson, Geo. W. 30,31

Jackson, James S. 41,42

Jackson, John F. 51

Jail 8,27,28,31,40,41,42,48 49,55,57,59,61,62,63,64, 68,69,70,71,77,78,83,85, 88,99,103,104,106,117, 118,119,120,121,150,161,163,178,179,181,185,187,188,189,192,196,199,202,203,233,238,239,243,244,249,250,252,254,255,256,257,262,263,264,265,267,271,273,285,288,289,293,308

Jailor 28,62,63,77,83,106, 125,163,178,185,189,203,239,243,249,250,252,256,257,258,273,285,288

Jailor – Goodwin 120

Jamison, David 41

Janney, Edward A. 55

Janney, Joseph T. 170

Janney, Samuel H. 65,76

Janney’s Ferry 170

Jansen, Benjamin G. 67

Jansen, Elizabeth 67

Jansen, George 67

Jansen, Helen M. 67

Jansen, Mary S. 67

Jansen, Thomas Bowne 67

Jasper & Sinclair 89

Jeffries, Alexander 100

Jeffries, John W. 245

Jennings, L. A. 133

Jennings, Lewis A. 133

Jennings, Thomas 194,195 196

Jewell, B. F. 309

Jewell, Citizen 55

Jewell, Elijah 238

Jewell, William B. 214, 244

Johnson, Annie M. 133

Johnson, Benjamin 29,64, 65,76,105,239

Johnson, Benjamin J. 63

Johnson, Betsy 4

Johnson, Emily E. 238

Johnson House 315

Johnson, John F. 101,164

Johnson, Joseph 29

Johnson, Luke 86

Johnson, Margaret 86

Johnson, Mary 29

Johnson, Mrs. 239

Johnson, Peyton 322

Johnson Place 314,315

Johnson, R. N. 156,237

Johnson, Reuben 4

Johnson, Richard 55,177

Johnson, Richard N. 156

Johnson, Rut 29

Johnson, Thomas 320

Johnson, William 194,195, 196

Johnson vs Collins 132

Johnson vs Cornwell 29

Jones, Alexander 32

Jones, G. B. 254,255

Jones, George 248

Jones, George B. 240,249, 255,261,262

Jones, H. J. 321

Jones, H. M. 237

Jones, Isreal 262

Jones, Jacob 295

Jones, James W. 300,301

Jones, John 3

Jones, Nancy 189,260

Jones, Peter 55

Jones, Thomas 239,249, 295,299

Jordan, B. 2

Jordan, James W. 110

Jordan & Sanders 110

Jordan & Son 146

Jordan & Son vs Heath 146

Joy, James H. (col) 241, 242

Joy, Thomas M. (col) 241, 242

Joyce, Joshua 242

Kaine, Miss 233

Kankey, Z. A. 70,71,106, 154,246,258,259

Kankey, Zebulon 232

Kearney, Capt. H. W. 286

Keith, James 308

Keith, Judge 263

Kelly, William 100

Kent, James 100

Kentucky 38

Keplocke, George 205

Kerfoot, H. D. 274

Ketcham, Grayson 228, 244

Ketcham, Jason 257,265

Ketcham, Susan 249

Ketcham, Thomas 248,249

Kettle Run 185,243

Kettle Run Bridge 256

Keyes, James 32,73

Keyes, Milly 32

Keys, A. H. 179,180,197, 256

Keys, Albert H. 172,173

Keys, Charles E. 206,252

Keys, F. L. 320

Keys, J. W. 233

Keys, John 211,231

Keys, John A. 231

Keys, John H. 42

Keys, John T. 239,249, 250,252,254,255

Keys, Magruder 225,247

Keys, Robert 180

Keys, Thomas 246

Keys, W. C. 222

Keys, Walter 81,82,100, 101,221

Keys, William C. 222,247

Keys, William H. 81,82, 237

Keys to Murphy 100

Keys vs Tansill 237

Keys Ordinary 320,321

Kidd, Jonathan & Son 100

Kiewit, James 287

Kincheloe, E. T. 309

Kincheloe, H. 133

Kincheloe, J. W. 309

Kincheloe, John R. 148 153

Kincheloe, W. W. 254,264 269,271,280,284,286,291,296,298,308

Kincheloe, Wm. B. Mrs. 314

Kincheloe, Wm. E. 309

Kincheloe, Mr. 284

Kincheloe’s Guerrillas 189

King, A. F. 266

King, Albert H. 171

King, Ann E. 43,44

King, Ash 244

King, C. J. 237

King, Craven 86

King, Edward Dr. 266

King, Gen. 271,272

King, Horatio 55

King, Hiram 68

King, J. Robert 314,315

King, J. Robert Mrs. 314, 315

King, John 270

King, John L. & Co. 275

King, Matthew 100,274

King, R. 1

King, Samuel T. 230,279

King, T. K. 158

Kline, Isaac 243

Knee, John M. 178

Koontz, Abram 308

Kulp, John 105,109

Lane, William H. 99

Langyher, Jacob 29

Langyher, Judith 29

Lansdown Old Tavern 70

Larkin, Daniel 59,100

Larkin, Francis D. 100

Larkin, George W. 135

Larkin, Henry D. 52,53

Larkin, James C. 103

Larkin, Penelope V. 182

Larkin, R. D. 263

Larkin, Richard D. 182

Larkin, William 59,76

Larkin & Son 100

Latham, Robert 45

Latham vs Chinn 45

Latham, Thomas 45

Latimer, C. C. 235

Latimer, C. W. 215,246

Latimer, Samuel 76

Law, Samuel R. 210

Laws, Dr. 297

Leach, J. W. 250,279

Leach, Dr. J. Willett 118, 166,251

Leach, J. Willett 238

Leachman, C. C. 297

Leachman, J. P. 308,314

Leachman, J. T. 122,136, 208

Leachman, John T. 212, 216

Leachman, Robert C. 59

Leachman, William H. 100

Leachman, William R. 69

Leachman & Murrell 136

Leary, C. 309

Leary, H. G. 315

Leary, Henry G. 315

Leary, W. B. Dr. 255

Leary, William B. 252

Ledman, L. 270,297,317, 318

Ledman, Lycurgus 184, 188

Ledman, Mrs. 186

Lee, David 99

Lee, John D. 64

Lee, Jonah 55

Lee, M. A. 228

Lee, Matthew A. 228,245,

Lee, Thomas 100

Lee, William G. 100

Leeds Manor 2,3

Leesburg 194

Legg, James 4

Legg vs Clowe 4

Lellbam, Lewis 55

Lenox, John 55

Letcher, John 148,149

Lewis, B. F. 196,221,228, 268,275

Lewis, Benjamin 110

Lewis, Benjamin F. 221

Lewis, Daniel M. 170

Lewis, F. M. 221

Lewis, Francis M. 106,245

Lewis, H. M. 98

Lewis, Henry M. 99

Lewis, J. M. 199

Lewis, William M. 98

Lewis County VA 123

Licquor License 144

Limbrick, William 68

Lindsley, Mahlon S. 179

Lindsay, William 66

Linton, John 14

Linton, Sally 67

Linton, Sarah 66,67

Linton vs Barron 66

Lion, T. H. 308

Lion, Thomas 308

Lipscomb – Clerk of Court 162

Lipscomb, Elizabeth M. 269

Lipscomb, P. D. 64,80,106 111,114,115,119,122,123,124,125,126,128,129,130,131,132,136,138,139,140,141,142,144,145,146,147,149,150,151,152,153,155,156,157,158,159,160,176,179,181,237

Lipscomb, Phillip D. 80, 111,114,115,122125,126, 128,129,130,131,132,136,138,139,141,142,144,145,146,147,149,150,151,152,153,155,156,157,158,159,160,162,175,176,179,181,182,183,184

Lipscomb, W. E. 292

Lipscomb, William E. 113, 138,147,153,160,203,264,267,270,291,295,298

Lipscomb, W. N. 307,316, 317

Lipscomb vs Davis 140

Lipscomb vs Roseberry 139,159

Lipscomb vs Coon 175

Lipscomb vs Washington 184

Lloyd, W. 2

Lockett, Francis 38,39

Locust Grove 233,234,236

Lofland, Lucy 76

Lofland, Lucy R. 74

Lomax, William 297

Long Boat 85

Long, William 127,128, 171,173,174,178,180,237

Longwell, W. M. 308

Loudoun County 45

Loudoun Sheriff 4

Love, Henry 127,148,153, 237

Love, John S. 287

Love, Leonard 173

Love, Phineas 280

Love, S. R. 295

Love, Thomas 280

Lovelace, R. 222

Lovelace, Rhoda 197,245

Lovelace, Strother 177

Lovelace William 55

Low, John 217

Lowe, George W. B. 222

Lowe, John G. 225

Lowe, John T. 222,226

Lowe, S. R. 210

Lowe, Samuel R. 228.229

Lucas Brothers 122,136

Lucas, Elexander 30

Lucas, H. A. 136

Lucas, Samuel 30,62

Lucas, W. F. 136

Luck, Andrew 35

Luckett, John & Son 35

Lunceford, Thomas 195

Lutrell, Margaret 23

Lutrell, Simon 4

Lynn, A. 252

Lynn, A. P. 152,163,177

Lynn, A. T. 270

Lynn, Abner A. 309

Lynn, Alexander 125,126

Lynn, Alexander P. 84

Lynn, B. 225,231

Lynn, Benson 72,125,199

Lynn, Chief Justice 111

Lynn, Ezekiel 299

Lynn, H. F. 288

Lynn, Henry F. 287

Lynn, Isaac 30,31

Lynn, J. S. 121

Lynn, J. Shirley 121,195

Lynn, John H. 121

Lynn, L. 117,119

Lynn, L. A. 129,231

Lynn, Leland A. 129,231

Lynn, L. C. 117

Lynn, L. F. 125,217,218

Lynn, L. Frederick 150,151

Lynn, L. L. 228

Lynn, L. P. 205

Lynn, Levi 31

Lynn, Levi C. 148,153

Lynn, Luther L. 245

Lynn, M. N. 277

Lynn, Moses 81,82

Lynn, S. 88,109,119,121, 122,142,143,145,146,151,163,195

Lynn, Seymour 63,64,69, 70,72,76,88,106,119,121, 125,126,136,145,146,148, 154,195,196

Lynn, William 121

Lynn, William M. 245

Lynn & Compton 121

Lynn vs Davis 195

Lynn’s Corner 207

Lynn’s Shop 231

Mackhys, Mr. 193

Macrae, Allan 22

Macrae, Amelia A. 22
Macrae, Baily Wash. 22

Macrae, Elizabeth W. 22

Macrae, Eupran 22

Macrae, Geo. W. 43,44

Macrae, Geo. Wallace 22

Macrae, J. 12,29

Macrae, J. W. F. 39

Macrae, James 22,250

Macrae, James W. F. 64, 65,106

Macrae, John 22

Macrae, Nathaniel C. 22

Macrae vs Barnes 22

Mccrae vs Clifford 43

McCrae vs King 44

Macrae’s Ford 288

Maddox, James 76

Maddox, James S. 74

Maddox, Margaret E. 74,76

Maddox, Martin 74

Maddox, Nathaniel W. 74, 76

Maddox, Thomas 222,224, 244

Maddox, William 55

Magbys, Mr. 193

Magistrates 105

Mahorney, Jack 18

Mahorney, Mima 18

Mahorney, Thomas 18

Maine Hotel 316

Mankin, William B. 101

Manassas 239,240,249,252 254,256,270,282,285,286,294,296,309,310,322

Manassas Corp. 313

Manassas Depot 289

Manassas District 279

Manassas Election 263

Manassas Gap Railroad 118

Manassas M.E. Church 295

Manassas Ordinary 263, 270

Manassas Precinct 192

Manassas Road 291

Manassas Station 110,112, 113,114

Manassas Town 307

Manassas Village 238

Mansion House 78

Manuel, W. J. 205,213,224

Manuel, William 100

Manuel, William J. 139, 205,212,220,223,224,246

Maple Valley 200,210,216 230,321

Marriage Contract 103

Marshall, A. B. 227

Marshall, A. J. 3,75

Marshall, Alexander J. 75

Marshall, Armstead T. 229 245

Marshall, Charles 3

Marshall, B. F. 275

Marsteller, A. 139

Marsteller, Dr. C.C. 91

Marsteller, Doc 97

Marsteller, S. 135

Marsteller, S. A. 135,136

Marsteller, Samuel A. 135

Marsteller, William G. 136

Martin, Felicia 76

Martin, Hezekiah 23

Martin, James 100

Martin, Jeff 311

Martin, Joseph 75,76

Martin, Maria 75,76

Martin, Nancy 75,76

Marye, John S. 107

Massie, Henry 283,284

Massie, John 59

Mason, E. E. 170

Mason, Gerard 104

Mason, Heddon 85

Mason, J. Seddon 85

Mason, James W. 100

Mason, R. F. 250

Mason, Robert F. 263

Mathews, Benjamin 23

Mathews, David 307

Matthews, Henry P. 109, 208

Matthews, Martin 208,268

Matthews, Mary 32

Matthews, Polly 32

Matthews, Rebecca 24,25

Matthews, William F. 52,53

Matthews vs Thomas 47

Maryland 35

Mayhugh, John 244

McAlister, John 83

McClaron, James 288

McClellan, & Mead 271

McConchie, W. F. 241

McConchie, Wm. F. 241, 256

McCormick, Thomas 253

McCuen, George 188

McCuen, Mr. 188

McCuen, William 7

McDonough, James 196, 197,214

McDonough, Tharpe 193

McEwen, Patrick 7

McEwing, William 7

McInteer, A. L. 270

McInteer, A. L. & Co. 275

McInteer, J. 123

McIntosh, James 100

McIntosh, James W. 250, 298

McIntosh, Mrs. 234

McIntosh, Robert 287

McIntosh, William L. 109

McLean, Wilmer 133,237

McLelland, Samuel 100

McMullen, A. J. 206,207, 245

McMullen, Alexander 206

McMurtie, John S. 147

McMurtie vs Roseberry 147

McNash, Mr. 35

McPherson, J. D. 236

McUin, John 306

McVeigh, B. T.

Meadville Pa. 256

Melton, Wesley A. 107

Meng also see Ming

Meng, Charles 65,70,105

Mercer, John 190

Merchant, B. D. 128,197, 297 ,298,299,306

Merchant, George W. 156, 157,173

Merchant, H. A. 246

Merchant, James E. 206

Merchant, R. B. 108,116, 156

Merchant, Robert B. 83, 157,173,211,215,216

Merchant, R. W. 309,310

Merchant, W. C. 235

Merchant, W. Charles 181, 198

Merchant, William C. 44, 128,129,157,275

Merchant, William H. A. 173

Merchant vs Able 128

Merchant vs Merchant 156

Merchant & Son 235

Meredith, E. E. 281,287, 299

Meredith, J. C. MD 322

Meredith, Elisha E. 272

Meredith, John T. 232

Methodist Church 298,308

Meyors, Alexander 73

Milford 71,272

Milford Mills 185

Military Authority 174

Miller, Alexander T. 299

Miller, J. W. 295

Miller, John W. 264, 265, 289, 290,291,307,308

Miller, Thomas W. 264

Millam, G. 29

Milland, Lewis M. 187

Millard, Mr. 186

Milldale Post Office 108, 115

Mill Park Farm 110

Mills, John 62

Mills, Mary F. 184

Mills, Peyton 62

Mills, Vina 183,184

Mills vs Dowell 62

Milstead, Isaac 66

Milstead, John 7

Milstead, Noah 72

Milton, Wesley A. 102

Ming, C. 38

Ming, Charles 22,32,35,39 64

Ming, Mr. 36,37,40

Mitchell, George W. 252, 253,254,256,257

Mitchell, Henry 73

Mitchell, James 35

Molair, Hebron 73,237

Molair, Hill 222

Molair, John 74,216,228

Molair, Mrs. 276

Molair, R. 232

Mol;air, Rebecca 237

Molair, Richard 232

Molair, Robert 244

Molair vs Molair 237

Moncure, Wm. 13,14

Monessey, Thomas 181

Money, Armstead 173

Money, William 100

Monroe, William W. 106

Mooney, Samuel 190

Moore, Charles C. 74,76

Moore, Hannah 74,76

Moore, Hannah J. 75,76

Moore, John W. 74,76

Moore, Lucy R. 74

Moore, Samuel B. 76

Moore, Simon 23

Moore, Thomas 235

Moore, Thomas B./R. 74, 76

Moore, Samuel A. 74

Moore, William 141

Moore, William Capt. 74

Moore, William H. 75

Moss, John 66

Moss, Keland 68

Moss, William 66

Mount, James 193

Mountjoy, Wm. 8

Moxley, B. G. D. 243,244

Moxley, Douglas 109

Muir, Miss 91

Mulford, Morton 55

Munford, George W. 148, 149

Murphey, Alfred 133

Murphey, Hedgeman 100, 101

Murrell, W. R. 122,136

Nalls, Bryant 288

Nalls, Enoch B. 126

Nalls, M. W. 211,218

Nalls, W. B. 86

Nalls, W. M. 87

Nalls, William C. 100

Nalls, William M. 87,87

Nash, James V. 128,140,173

Naval Service 18

Neabsco 72

Neabsco Bridge 295,300

Neabsco Ordinary 154

Neabsco Road 311

Neabsco Run 295

Negro, Abalena 66

Negro, Alice 31

Negro, Amanda 161,189

Negro, Arch 48

Negro, Bill 31

Negro, Bob 66

Negro, Bob Flood 83

Negro, Boy 66

Negro, Burton 83

Negro, Charles 42,83,122,123

Negro, David 66

Negro, Dennis 31

Negro, Dolly 9

Negro, Eliza 42,65,66,120

Negro – Free 133

Negro Girl 2

Negro, Haily 2

Negro, Henry 65,66

Negro – Hire 147

Negro, Jacob 147

Negro, James Fox 2

Negro, Joe 65

Negro, Joseph 65

Negro, Mammy 65

Negro, Margaret 65

Negro, May 65

Negro, Minny 66

Negro, Old Jenny 65

Negro, Peggy 66

Negro Quarters 73

Negro, Rachel 65

Negro, Reuben 46

Negro, Susan 66

Negro Trader 8,9

Negro, Vina 2

Negro, William 65,66

Negro, Winny 31

Negro Woman 9,65

Negroes 2,60

Negroes – Free 73

Negroes – Runaways 73

Neill, Walter 309

Nelson, C. A. 137,148

Nelson, Chancellor A. 153

Nelson, E. 127,137,138, 231,246,278,282,285,287,291,293,294,296,298,300,302,322

Nelson, Edwin 127,128, 161,162,270,284,300,302

Nelson, J. E. 320,322

Nelson, James 55,85

Nelson, James E. 86,87,322

Nelson, John H. 296

Nelson, Louisa 85,87

Nelson, Maria 85,86,87

Nelson, Thomas 40,48,65, 88,98,111,

Nelson vs Goods 111

Nelson vs Lipscomb 111

New Brenttown Meeting 42

New Valley 265,270

New Valley Ordinary 270

Newhouse, Teba 8,9

Newman 239

Newman, A. 59,69,71

Newman, Albert 65,105

Newman, Burkett 208

Newman, Edmund 76

Newman, Horrace N. 100

Newman, James T. 138

Newman, Richard 20

Newman, Theron W. 138,147

Newman, Thomas J. 19,20 23

Newman, William J. 20

Newman vs Hutchison 147

Newman vs Newman 138

Newport 35

Newton, Isaac 133,159, 160

New Baltimore 118

New Jersey 17

New York City 67

Nickens, Daniel 6

Nickens vs Tebbs 6

Nichols, Hannah S. 75

Nicol, A. 116,123,133,147 150,165,175,175,181,189,203,240,247,261

Nicol, A. Judge 238

Nicol, Aylett 108,147,150, 240

Nicol, C. E. 281

Nicol, Charles E. 310

Nicol, John A. 308

Nokes, James 166,260

Nokes, Norvall L. 166

Nokes, Norvill L.B. 161

Nokes, Nowal S. 260

Nokesville 272,320

Nokesville Ordinary 320, 321

Norman, C. E. 119

Norman, Charles E. 106,119

Norman, George 7,9

Norman, Mary F. 247

Norman, Thomas 70,211, 212,247

Norris, Edward 55

Norris, James E. 237

Norvell, W. H. 58,68

Norvell, Washington 57,68

Norvill, P. 56

Norvill, Peyton 5,53

Norville, L. B. 189

Norville, Lucien B. 189

Occoquan 35,99,109,144, 183,190,191,214,217,232,247,263,270,273,294,317

Occoquan Bridge 256,276

Occoquan Ferry 170

Occoquan Mills 72

Occoquan Ordinary 270

Occoquan River 170,265

Occoquan Run 186

Occoquan Twp. 277

Occoquan Village 27,170

Oday, Bettie 251

Ohio 91,95

Oliver, Cornelius 86

Oliver, Francis 86

Omear, Lucien L. 142

Oneal, James 250,251

Oneal, Mr. 251

Orange & Alexandria 118

Orear, Enoch 12,23

Orear, John 197,209

Orear, John H. 76,214,217, 219,239,276

Orear to Lutrell 23

Osmun, Joseph 116,131

Osmund, L. C. 155,156, 238,266,267,269

Osmun, Little C. 131,270

Osmun & Company 178, 181

Osmund & Company 155, 156

Osmun vs Little 181

Osmun vs Monessey 181

Overseer of Poor 63,241,242

Owens, Alexander 100

Owens, Charles 17

Owens, Elizabeth 76

Owens, John S. 245

Pageland 207,297

Pasino, Joseph 217

Patterson, Gustavous 56

Patterson, Gustavous Jr. 177

Patterson, J. 1

Patterson, James A. 56

Patterson, Jesse 55,56

Payne, John W. 144,154

Patterson, Arrington 258

Patterson, Ernest 258,259

Patterson, Guste 258,259

Patterson, Gusty 258,259

Patterson, Gustavous Jr. 258,259

Patterson, Gustavous Sr. 258,259

Patterson, Mary 96,97

Patterson, R. L. 309

Pattie, B. F. 120

Pattie, O. F. 201

Pattie, Oscar F. 247

Payne Building 316

Payne, Charles 283,284

Payne, George 32,300,306

Payne, Henry 100

Payne, John R. 250

Payne, Jos. 270

Payne, R. W. 135

Payne, Rice W. 124

Payne, Richard 72

Payne, Richard W. 142

Payne, Sanford 229

Payne, Silas 100

Payne, William H. 122

Payne, William W. 81,82

Payne’s Blacksmith Shop 13

Peake, Craven 81,82

Pearson, Alex 62

Pearson, Alexander 62

Pearson, B. 244

Pearson, Cumberland 55

Pearson, George 299

Pearson, Henry 292

Pearson, John 62

Pearson, John C. 56

Pearson, Northumberland 56

Pelter, Mary 120

Pension Office 281

Perry, John 289

Peter, Lewis 56

Pettit, Hugh 55

Pettit, John 55,56

Pettit, William 186

Pettit, William B. 55

Petty, John W. 56

Petty, Lemuel 221,224,225

Petty, Nancy 247

Peyton, Mr. 15,283

Phillips, A. L. 244,259

Phillips, John P. 76,118

Phillips, P. 84

Phillips, Sally 10

Phillips, Wm. F. 10,11,21

Phillips vs Hunton 117

Pilcher, J. 2

Pinn, Hampton 249

Pitkins, George 247

Pitkin Corner 308

Pitkin Cross Road 308

Pleasants, James Jr. 28,31

Poland, John P. 204

Poland vs Thornton 204

Poland vs Weir 204

Poor, J. C. 260,266

Poor, John 252,257,259

Poor, John C. 161,259,260

Portor, Luther 274

Posey, James 295

Potomac 42,270

Potomac Ordinary 270

Potter, Charles 28,29

Potter, Edward 27,28,29, 31

Powell, John S. 148,153, 277

Powell, Lucy 75,76

Powell, Oscar 275

Powell & Marbury 86

Powell, Robert L. 300

Powell’s Run 2,246

Powers, Mary S. 67

Powers, Thomas 67

Pratje, Eugene 270

Prentice, William 299

Prentice vs Davis 286

Presidental Election 163

Primas, Thomas 283

Preston, James 9

Priest, Mathew 209,210, 217

Priest Mill 216

Prince William Advocate 265,267

Pugh, Doctor 94

Pugh, John R. 151

Puller, John 3

Pulman, Samuel 170

Puncheon Bridge 219

Purcell, J. R. 128,129,130, 133,136,139,141,142,143,144,145,146,157,158,241

Purcell, James 85,125,126, 129,130,133,140,142,185,237,241,300,305

Purcell, James R. 140,162

Purcell, John H. 198,225,230

Purcell, Lucien E. 129,130 158

Purcell, William 64

Purcell, William F. 59,100

Purcell vs McConchie 240

Quantico 174,311

Quantico Church 299

Quantico Run 81,82

Quantico Station 302,303, 304

Quantico Warehouse 7,8

Quarry 85

Railroad 85

Rainey, Davis 56

Ramey, Samuel 100

Randall’s Ford 226

Raney, William A. 288

Rankin, Stephen

Ransdell, Agnes 74,76

Ransdell, Benjamin F. 76

Ransdell, F. N. 308

Ransdell, Capt. Thomas 74 75

Ransdell, Chilton 74,76

Ransdell, Elizabeth 74,76

Ransdell, Hannah 74

Ransdell, Horace C. 74,75, 76

Ransdell, John 74,75,76

Ransdell, John C. 76

Ransdell, John M. 74,76

Ransdell, Marcia 74

Ransdell, Maria 74

Ransdell, Mary 74,75,76

Ransdell, Mr. 15

Ransdell, Stephen 74,76

Ransdell, Thomas J. 76

Ransdell, Ursula 74,76

Ransdell, William H. 75,76

Ratcliffe, Daniel 77

Ratcliffe, George M. 214, 215,216,246

Ray, John 292

Reading, M. K. 287

Rector, Henry 307,308

Rector, John S. 308

Rector, W. A. 307

Rector, William 100

Redman, Isaac 232

Reeves, James T. 177

Reeves, John 150,151

Reeves, L. 223

Reeves, Leroy 223,228, 245

Reeves, Mr. 15,186,187

Reeves, R. R. 215

Reeves, Robert 217

Reeves, Robert R. 215,217 243

Reeves, Thomas W. 244

Reid, H. W. 314,315,317, 318

Reid, J. 263

Reid, J. B. 203,293,296

Reid, J. C. 287

Reid, J. H. 57,61,89,101, 113, 114

Reid, James 7,8

Reid, James H. 57,88,89, 90 132,106 112,114,115

Reid, John F. 79

Reid, John L. 223,224,247

Reid, Joseph B. 200,247, 253,263,264,267,273,275,277,282,285,286,293,294,297

Reid, R. C. 254

Reid, Reubin C. 254,255

Reid, Pembroke 245

Reid, W. Reubin 166

Reid, Wellington 183

Reid, Wellington D. 184

Reid, Wesley 194,195,196

Reid, William 59

Reid to Silas Butler 113

Reid to Cannon 112,113

Reid vs Mills 183

Register & Sons 280

Renoe, Chapman 73

Renoe, George N.B. 52,53

Renoe, John 224,279

Renoe, John F. 247

Renoe, Lewis 56

Renoe, Madden 56

Renoe, Penelope D. 53

Renoe, Scarlet 56,77

Renoe vs Larkin 52

Rev. War 67

Rev. War Papers 74,75

Rev. War Soldier 17,18,51

Reynolds, F. S. 302

Rhodes, Augustus 122

Rice, James 170

Richardson, D. 170

Richmond 35,185

Richmond Enquirer 120, 121

Richmond, Perez 143,144

Ridgely Hampton & Co. 127

Ridgley, J. S. 127

Riggs, Otho 100

Riley, Ann E. 247

Riley, George 218

Riley, John S. 100

Riley, Joshua 21,22,23

Riley, P. G. 257

Rison, James 309

Rison, John F. 309

Rixes Old Tavern 60

Roach, Gerard 77

Roach, John N. 100

Roach, P. 1

Roach, Thomas C. 100

Roach, Thomas W. 77,100

Roach, William 98,190

Roberts, James 56

Robertson, Bailey 199,223

Robertson, Basil 133,134,299

Robertson, T. B. 246

Robey, William 35

Robinson, Bailey 228

Robinson, E. N. 90

Robinson, Edward 142

Robinson, Edward N. 89, 90,91,94

Robinson, Gen. 271

Robinson, George E. N. 90

Robinson, Henry D. 133, 134,135

Robinson, Mr. 90

Robinson, Sarah 90

Robinson, Sarah 89,90

Robinson, Thomas 98

Rock Hall Farm 119

Roe, Henry F. 177

Roe, Richard 6,24,44,135

Roe’s Saw Mill 218

Rogers, Elizabeth 190

Rogers, Thomas 25

Rogers, Thomas 24,25

Rollins, John W. 275

Rollins, Mr. 297

Rollins, W. A. 275

Rollins, William 275

Rolls, Jacob 68,83

Rolls, Harriet 56

Rolls, Thomas 56

Rolls, William 56

Rorabaugh, C. M. 308

Rorabaugh, F. C. 308,311

Rose, Alexander 13,14

Rose, Isreal 190

Rose, J. 2

Rose, Johnson 100

Roseberry, A. H. 308

Roseberry, M. M. 132,159

Roseberry, Michael M. 131,139,147,159,174

Round, G. C. 295

Round, George 259

Round, George C. 181,257 262,267,299

Rube, John C. 243

Runaway Slave 120,121

Runaway – Eliza 121

Russell, James 308

Russell, Manassa 30,31,41

Russell, Manassah 68

Russell, Price 119

Rust, Sydnor B. 83

Ryals, Abram 284

Rye, Jacob 56

Ryley, Joshua 19

Sampton, Tom 84

Sampson vs Atkinson 84

Samuel, King 244

Sanders, A. H. 106

Sanders, Addison H. 65

Sanders, George W. 265, 270,287

Sanders & Anderson 110

Sanders Ordinary 265

Sandy Run 183

Sangster, A. 3

Saunders, A. H. 104

Saunders, Addison H. Dr. 104

Saunders, Edward N. 92

Saunders, John L. 86

Saunders, Martha Ann 89,91

Saunders, Mary Jane 89,96

Saunders, James P. 100

Saunders, Thomas E. 89, 93,94

Saunders, Thomas Edward 89,90,91,92

Saunders, William 91

Savage, Elizabeth 51

Savage, George 185,186, 189

Savage, Henry 51

Savage, James 51

Savage, John 150,151

Savage, Mr. 186

Savage, Susan 51

Savage, Thomas 51

Savage vs Savage 51

Schmitt, John E. 246

School Books 233

Schooley, W. S. 295

Schooner Eliza Ann 27

Sciva, Benjamin F. 272

Scott, David Wilson 35

Scott, James 56

Scott, Robert Taylor 171

Scott, Sarah E. 75,76

Scott, William 35

Scotts Road 70

Selecman, A. A. 178

Selecman, Albert A. 104,245

Selecman, Henry 198,217, 218

Selecman, Thomas L. 125, 182,198,205,209,212,214,216,217,231,253

Selecman, Wm. R. 270

Selecman vs Curtis 125

Servant – Martha 260

Servant - Sinah 116

Servant – William 116,152

Shackelford, B. H. 165

Shackelford, Benjamin H. 164

Shackelford vs Able 164

Shanklin, Isaac 35
Shaw, Mary Ann 79

Shaw, T. 53

Shaw, Thomas 79

Shaw, Thos J. 44,47,76,77, 80

Shaw, William 30

Shepherd, Edward 50,85

Shepherd, J. B. 309

Shepherd, Jos. B. 311

Shepherd, R. H. 221

Shepherd, Richard 246

Shepherds Old School Hs 308

Sheriff 2,4,5,6,8,15,19,20, 22,23,24,25,26,28,29,30, 31,32,34,35,42,43,44,45, 46,47,48,49,51,53,57,59, 60,61,62,64,66,81,82,86, 88,95,96,97,98,100,101, 102,104,106,108,110,112, 113,115,121,122,123,124,125,126,127,128,129,130,131,132,133,135,136,137,138,139,140,141,142,143,144,145,146,147,149,150,151,152,153,154,155,156,157,158,159,160,161,162,165,166,167,168,169,170,174,175,176,178,179,181,182,183,184,191,193,195,196,198,202,203,204,205,226,233,241,243,248,249,251,252,253,254,256,263,265,280,299,300,302,308,314

Sheriff – Alexander 22,24, 81

Sheriff – Alsop 241

Sheriff – Brooke 19,20,21

Sheriff – Cannon 165,167, 182,183,196

Sheriff – Cunningham 161

Sheriff – Cleary 43,44,45 46,47,48

Sheriff – Davis 121,129, 130,132,133,136,140,141,142,143,133,145,146,149,152,153,154,155,156,179,181

Sheriff – Ewell 25,26,29, 35

Sheriff – Fitzhugh 110

Sheriff – Foote 97

Sheriff – Foster 49,53,100, 101

Sheriff – Fox 57,59,64

Sheriff – Goodwin 162, 166,191,203,204,205,233,249,254,263

Sheriff (High) 59

Sheriff – Johnson 167

Sheriff – Leachman 308,314

Sheriff – Sangster 132

Sheriff – Tansill 300,302

Sheriff – Thornton 105

Sheriff – Triplett 29

Shipley, F. H. 298

Shirley, Fielding 190

Shirley, James 218

Shirley, John R. 250

Shirley, Richard O. 107

Shortridge, Mary 75,76

Shumate, Joseph 77

Simons, Hiram 56

Simons, Joshua 56

Simons, Simon 56

Simons & Keiningham 277

Simpson, Armstead M. 56

Simpson, Caleb 140

Simpson, G. 287

Simpson, George A. 138, 139,288

Simpson, Lewis 56

Simpson, M. P. 132

Simpson, R. F. 309

Simpson, S.S. 322

Simpson, Samuel 247

Simpson, Thomas 245

Simpson, Thomas J. 200

Simpson & Cross 87

Sinclair, A. 88

Sinclair, Archibald 79

Sinclair, C. E. 237,261,262

Sinclair, John 262

Sinclair, John S. 166

Sinclair, M. B. 21,106,121 162,167,168,175,176,178,179,183,184,190,191,193,204,226,233,234,235,236,237,238,241,248,249

Sinclair, Mordecai 165

Sinclair, Mordecai B. 80, 167,168,175,183,184,191,193,203,204,248,249

Sinclair, Mr. 266

Sinclair, R. A. 202,234, 235,236,238,286

Sinclair, Thomas B. 21,22, 23

Sinclair vs Campbell 21,22

Sinclair – Clerk of Court 174

Sinclair Mill 197,222

Sinclair vs Purcell 237

Sincox, Isaac 203

Sincox, J. 2

Sincox, Thomas 211,215, 216,246

Singleton, Benjamin 19,21

Sissle, Willis 73

Sisson, James 96,97

Sisson, John 201,206,246

Skinker, William 190

Skinner, Alexander 56

Slaty Hill 279

Slave 9,10,41

Slave, Abalena 66

Slave, Addison 11

Slave, Adelaide 11

Slave, Amanda 107,161, 189

Slave, Ann 121

Slave, Anthony 85

Slave, Arch 48

Slave, Barbara 160

Slave, Ben 169

Slave, Bill 11

Slave, Billy 107

Slave, Bob 66

Slave, Caroline 179

Slave, Daniel 10

Slave, David 66

Slave, Dolly 8

Slave, Eliza 65,66

Slave, Eliza Harris 120

Slave, Enoch 167

Slave, George 41

Slave, Gerard 10,11

Slave, Hannah 60,107

Slave, Hanson 11

Slave, Harry 11

Slave, Henry 65,66

Slave – hire 179

Slave Holders 134,135

Slave, Jack 18,60

Slave, James 11

Slave, Jane 11

Slave, Jenny 10

Slave, Jesse 10

Slave, Jim 179

Slave, Job 111

Slave, Joe 60,65

Slave, John 11,85

Slave, Joseph 65

Slave, Julia Ann 10

Slave, Lettice 10

Slave, Lewis 60

Slave, Lucy 10

Slave, Lundy 111

Slave, Lydia 66

Slave, Mary 10

Slave, Malinda 10

Slave, Mammy 65

Slave, Martha 107,260

Slave, Matilda 10

Slave, May 65

Slave, Miles 10

Slave, Mima 18

Slave, Minny 66

Slave, Nan 11

Slave, Nancy 11

Slave, Neely 179

Slave, Nelly 11

Slave, Old Jenny 65

Slave, Peggy 66

Slave, Phillip 11

Slave, Rachael 65

Slave, Reuben 10,46

Slave, Robert 179

Slave Runaway 120

Slave, Sally 11,168

Slave, Sanfred 23

Slave, Sarah 107

Slave, Sinah 108,116

Slave, Susan 66

Slave, Thomas 167

Slave, Tosey 68

Slave, Watson 10

Slave, Wesley 11

(Slave), William 152

Slave, William 65,66,107, 116

Slavery 134

Slavery-speaking against 134

Slaves 2,3,92,94,106,133, 135

Smallwood, George W. 61 76

Smallwood, R. T. 59

Smallwood, Wm. 57

Smith, G. S. 111

Smith, George W. 101,102 278,279

Smith, Hannah 2

Smith, Hedgeman 98,99

Smith, J. P. 307

Smith, James 270

Smith, James W. 3

Smith, James Witacre 2

Smith, John 2,3, 88, 192, 193

Smith, John H. 307

Smith, John Henry 307

Smith, John P. 3

Smith, John Puller 2,3

Smith, Lucy Farrow 2

Smith, Mr. 194

Smith, Peggy 2

Smith, R. M. 86

Smith, Rachael 2

Smith, Sally 2

Smith, Samuel (col) 100

Smith, T. A. 131,196,198, 211,214,218,219,242,243,251

Smith, T. C. Dr. 283

Smith, Thomas 86

Smith, Thomas A. 101,214

Smith, W. A. B. 255

Smith, W. H. 309

Smith, Wm. 7,31,99

Smith, Wm. A. B. 158,189

Smith vs Brady 131

Smith vs Purcell 158

Smithfield Schoolhouse 295

Smoot, Catherine 117

Smoot, Thomas 178,189, 190,205

Smoot, Thomas J. 119

Smoot, William H. 141, 182,253

Snooks, George 299

Snooks, James M. 299

Solomen, Mrs. 107

South Run 288

Speak, Addison 110

Speake, Martha Ann 89

Speake, Richard 89,91

Speake, Thomas H. 156,157

Spicer, Compton & Co. 285

Spilman, A. H. 86

Spilman, Conrad R. 164

Spilman, E. R. 164

Spilman, vs Able 164

Spindle, Jefferson 47

Spittle, John 141

Spittle, William F. 220, 229,245,322

Spotsylvania 150

Spriggs Ford 198,231,276

Spriggs Ford Road 229

Spring Grove 276

Springs, John 103

Spotsylvania Co. 241

St. James 309,310

Stabler, R. H. 234

Stafford 16,35

Stafford Co. 13,185

Stafford Line 12,276

Stage Road 72,109

Stangle, John A. 26,27

Stanley, Marshall (col) 272

Starbuck 238

Starbuck, Gideon 208

Starke, John S. 247

Steers, H. C. 212

Steers, Henry C. 212

Stewart, J. M. 133

Stewart, James 111

Stewart, James M. 237

Stephens, James T. 56

Stewart, P. T. 151

Stewart, Phillip T. 151

Stewart, Wm. 14

Stewart vs Davis 133,237

Stife, Robert 68

Stiger, Jacob M. 137

Stiger, John 137

Stiles, Joseph 180

Stith, Griffin 19,21,22

Stoddards 210

Stone, Charles 292

Stone, Edward 65

Stone, George 65

Stone House Hotel 208

Stone, Sally 65

Stonnell, R. F. 127,309

Stonnel, Richard 222,224, 247

Stonnell, Robert F. 127, 128

Stonnell vs Long 127

Storke, John S. 182,230, 243,253,276

Storke, Susan 77

Strobert, Walter 309

Strother, John 8,9

Stryker, Peter A. 122

Stuart, C. B. 85,86

Stuart, Charles 85

Stuart, F. 86

Stuart, S. M. 87

Stubblefield, Benjamin 76

Stubblefield, George 76

Stubblefield, Lucy 75

Stubblefield, Mary 75

Stubblefield, Peter 75,76

Stubblefield, Rbert 76

Stubblefield, Robert A. 75

Stubblefield, Sarah A. 75

Styer, Jacob M. 124

Suddith, Joseph 190

Suddith, Thomas 100

Sudduth, Olear F. 103

Suddith, William B. 237

Suddith vs Hammill 237

Sudley 265

Sudley Circuit 298

Sudley Mill 208,216

Sudley Mill Dam 69

Sudley Mill Road 119

Sudley Mills 291

Sullivan, Ann 117

Sullivan, Charles C. 117

Sullivan, J.R. 285

Sullivan, James 299

Sullivan, John 66

Sulphur Spring School Hs 278

Suthard, William L. 218

Suttle, John 185

Swain, Hellen M. 190

Swann, Thomas 4

Sweeney, John W. 289

Sweitzen, M. B. 188

Syncox, Jesse 56

Syncox, John Jr. 56

Tackett, Charles 47

Tackett vs Alexander 47

Tangster, James 114

Tansill, G. W. 298,300

Tansill, George W. 298, 300,302

Tansill, Jno 19,22,41,42, 88

Tansill, N. W. 247

Tansill, Samuel 78,83

Tansill, Thomas H. 237

Tansill, W. N. 252,256, 257,258,264,267,269

Tavern - Davis’

Tavern – Farrow & Payne 80

Tavern – Lansdown 90

Tavern – Rixes 60

Tavern – Robinson 90

Tavern – Shaw 79

Tavern – Smith 101

Tavern – Vanfleet/Hughs 116

Tavern – Williams 35

Taylor, Franklin 173,174, 178,179,180,181

Taylor, John Capt. 14

Taylor, John G. 224

Taylor, John H. 138

Taylor, Joseph D. 192,193

Taylor, Joshua 219,241

Taylor, Mary 138,237

Taylor, Mr. 171,307

Taylor, T. O. 192,193,194

Taylor, Thomas 56

Taylor vs Chapman 237

Taylor vs Norville 189

Tazewell, Littleton 48

Teasdale, S. 203,230

Teasdale, W. S. 258

Teasdale, Wesley S. 261

Tebbles, Samuel 109

Tebbs Dale 57

Tebbs, George 6

Tebbs, Thomas F. 293

Tebbs, William H. 6

Telegraph Road 199,218, 231

Tennill, George W. 105

Tennille, Jas. D. 59,60,64, 65,70,76,84,98,105,119

Tharpe, Mr. 193,194

Thomas, A. N. 47,50,59, 196

Thomas, Addison N. 47,50 196

Thomas, B. F. 86

Thomas B. W. 197

Thomas, Benjamin F. 5

Thomas, Charles E. 309

Thomas, Charles W. 102, 196,197

Thomas, Denisa 47

Thomas, G. 2

Thomas, G. W. 309

Thomas, John 76,84, 153,237,275

Thomas, John H. 258,299

Thomas, P. 309

Thomas, Richard 297

Thomas, Samuel 56

Thomas, T. A. 250

Thompson, Ann 57,58

Thompson, Baily 57,58

Thompson, Wm. T. 167

Thornberry, Daniel 8,9,64

Thornberry, Elijah 8,9

Thornberry, John F. 247

Thornberry, Samuel H. 250

Thornton, Anthony 185

Thornton, Doctor 46

Thornton, H. G. 283,293

Thornton, J.B.T. 46,307, 306,308,309,310

Thornton, James B. T. 46, 61,63,64,65,69,72,105

Thornton, John N. 141

Thornton, M. E. 142

Thornton, Margaret E. 141

Thornton, Mr. 284

Thornton, Stuart G. 64,65, 105

Thornton, William H. 162

Thornton, W. W. 148,153, 273,287

Thornton, William W. 122 136,140,142,154,169,185,204,224,228,229,259,265,266,267,273,274,286

Thoroughfare 12,190,193, 194

Thoroughfare Gap 272

Thoroughfare Station 263, 283

Thurman, Sanford 76

Timmons, George W. 204

Tolson, John N. 280

Toomey, Daniel 56

Tooms, Thomas 27

Treat, I. G. 295

Trennis & Goodwin 253

Trimmer, George 210

Triplett, Haywood 270

Triplett, J. L. 29

Trone, P. 1

Trone, Peter 5

Troth, Samuel C. 180

Triplett, Francis 3

Tucker, John 3

Tuel, William 254,256,257 258

Tuff, Tan 188

Turner, Alexander 12

Turner, Amanda 274

Turner, Chas G. 41,42

Turner, Mary 35

Turner, Samuel 274

Turner, William 56

Turnpike Road 118

Tyler, Ann T. 110

Tyler, G. G. 86

Tyler, George G. 64,65,86, 87,105,110

Tyler, Grayson 283

Tyler, J. H. & Sarah 190

Tyler, J. S. 293

Tyler, J. W. 94

Tyler, James M. 190

Tyler, John 28

Tyler, John S. 285,288,293

Tyler, John W. 76,91,92

Tyler, Mr. 38,39

Tyler, R. H. 248

Tyler, Robert H. 238,239,248

Tyler, William B. 35,36,38

Underwood, Capt 27

Underwood, John 141

Underwood vs Smoot 141

Union Church 230

Union Meeting House 276

Upton, George 178

Upton, William 232

U. S. Steamer Dawn 280

Utterback, Benedict A. 110

Utterback, Bushrod M. 53

Utterback, J. N. 245

Utterback, Joseph N. 196, 197,198,214

Van Ness, Isaac 76

VanPelt, A. M. 268

VanPelt, Abram 110,267, 268

VanPelt, Augustus 267, 268

VanPelt, Lizzie A. 267,268

VanPelt, Miss 268

Varnes, Harvey 270

Varnes, J. B. 299

Varnes, John B. 248

Vaughn, Wellington 299

Vents, James 100

Virginia Midland R.R. 280

Virginia Sentinel 120,121, 277

Vowles vs Finney 150

Waddy, John 96

Waddy, W. B. 235

Wagener, W. J. 51

Wagener vs Fewell 51

Walker, Alphonse 56

Walker, George 56

Wallace, Capt 18

Wallace, William W. 77

Waller, William 102,191

Walsh, Jas P.J. 322

Waltman, Mortimer 177, 178,184

Warder, John 56

Warder, T. B. 237

Warder vs Florance 237

Warders, Thornberry 105

War Department 65

Warren Green Hotel 193

Warrenton 90,193,194,195 237,295

Warrenton Depot 118

Warrenton Index 237

Warrenton & Alexandria 268

Warring, Elizabeth S. 179

Waring, G. 86

Waring, Levi 285

Warring, Thomas G. 58,102

Warring vs Hooe 58

Warring vs Lindsley 179

Washinton City 65,190, 264

Washington R. & Co. 86

Washington, Fannie 302, 303,304,305

Washington, W. 19

Washington, Wash. J.. 19, 23

Washington, Wm. T. 184

Washington Southern RR 302,303,304,305

Water Grist Mill 81,82

Waterfall 270

Waterfall Ordinary 263, 270

Waterman, Simon 234,236

Waters, Letitia 75,76

Waters, Robert 214,215, 246

Watson, Andrew 301

Watts, William 100

Wealring, Welford 56

Weaver, Christena 64

Weaver, Samuel 64

Weaver vs Lee 64

Webster, Alexander 56

Webster, Henry 56,68

Webster, John 6

Webster, John J. 122

Webster, Rezin 44,102

Weedon, A. B. 148,151

Weedon, Austin B. 154, 244

Weedon, C. 239

Weedon, C. H. A. 197

Weedon, F. A. 100,227, 230,239,247

Weedon, Ferdinand 106

Weedon, Ferdinand A. 76, 99,113

Weedon, George 65,105

Weedon, George W. 166

Weedon, J. 97

Weedon, J. C. 287

Weedon, John 288

Weedon, John C. 30,40,41, 46,48,106,111,125,148, 151,154,161,162,200,210,222,225,229,286

Weedon, P. 239

Weedon, R. W. 87,99

Weedon, Richard W. 29, 41,83,84,87,88

Weedon, Robert 151,244

Weekins, B. J. 156

Weeks, William 100

Weems, J. E. 50

Weems, Jesse E. 105,153

Weems, Jesse Sr. 65

Weinberg, Phillip 236

Weinberg & Hynson 235

Weir, Anna B. 235

Weir, C. B. 115

Weir, C. B. Mrs. 107

Weir, E. V. 239,248

Weir, Edgar V. 238,244

Weir, James W. 110

Weir, Martha S. 107,108, 115,116

Weir, Richard M. 233,234, 235,236

Weir, Robert C. 204

Weir, Samuel T. 295,299

Weir, Walter 235

Weir, William J. 26,79, 107,108,115,116

Weir to Sinclair 79

Weir vs Compton 26

Wellington Road 297,298

Weyenburg, Solomon 135

Weyenburg, W. 135

Weyenburg, Wolff 135

Weyenburg S. & W. 135

Wheat, Dr. 108

Wheat, J. F. 270,311

Wheat, R. W. 171,173,174 201,207,208,209,210,211,213,214,215,216,221,232

Wheat, Richard W. 96,106

Whedbee, J. S. 308

Wheeler, J. A. A. 98

Wheeler, Julia Ann 97,98

Wheeler, Mr. 90

Wheeler, Mrs. 30

Wheeler, W. L. B. 268

Wheeler, Wesley D. 52

Wheeler, William 30

Wheeler, W. L. B. 199,231 232

Wheeler, William L.B. 97,221

Wheeler’s Tavern 52

White Man 133,134

White Person 185

White, R. B. 288

White, W. S. 304

Whiting, D. W. 264,267

Whitlock, Charles 160,161

Whitney, Lewis 185,186

Whiting, Lewis 188

Whiting, Thomas F. 181

Whittington, Charles 249

Whittington, Mr. 295

Wiatts, Wm. 30

Wickliff, Charles 35

Wigginton, Ann C. 103

Wigginton, James 100

Wigginton, John W. 25

Wiggleworth, R. S. 120

Wilcoxen, John W. 233, 234,235,236

Wilkins, Bartus 155,156, 237

Wilkins, James W. 214

Wilkins vs Lipscomb 155

Wilkins vs Osmun 155

Wilkins vs Williams 237

Will Book 200

Williams, Enoch 56

Williams, G.W. 309

Williams, George 7,8,275

Williams, G.eorge F. 301

Williams, H. 285

Williams, Harrison 285

Williams, J. 59,64,67,68, 79,81,82,83,89,97,99,101,102,103,105,107,108,109,110

Williams, Jacob Thos 2

Williams, James 309

Williams, James E. 163

Williams, Jane 5

Williams, Jane Mrs. 35

Williams, Jenny 4

Williams, Jesse 299

Williams, John 4,28,36,41, 42,43,44,45,47,48,51,52, 53,60,61,64,67,77,80,81, 82,97,98,101,102,106

Williams, John W. 31,32, 35

Williams, John W. Sr. 65

Williams, Mr. 286

Williams, P. D. 204,237

Williams, P. D. & Co. 175, 176,183

Williams, Palestine 309

Williams, Phillip D. 175, 183,204

Williams, R. 61

Williams, R. G. 247

Williams, Robert 46,58,64, 65,73,79,100

Williams, Rose 251

Williams, S. H. 107

Williams, William 285

Williams, William C. 299

Williams Tavern 46

Will Books 270

Willis, Daniel H. 299

Wills, Patrick 251

Wilmer, Mrs. 107

Wilson, C. B. 312

Windsor, Bertran 72

Windsor, James J. 177

Windsor, James T. 218

Windsor, John R. 237

Windsor, L. E. 309

Windsor, Mr. 187,188

Windsor, Richard 185,186, 187,189

Windsor, Thomas 218

Windsor, William 177

Windsor vs Johnson 237

Windsor’s Stable 186

Wingfield, Lucy 251

Wingfield, Sammy 251

Wise, Ninean 35

Wisenfield & Company 129

Wolf Run Shoals 200

Wolverton, Peter 227,244

Wolverton, S. 133

Wolverton, Samuel 222

Wood, L. 1

Wooddruff, Catherine B. 75,76

Woodland Tract 110

Woodyard, A. F. 180,198, 203,204,210,212,220,225,226,227,229,247,250,271,273,277,275,

Woodyard, Arthur F. 243, 247

Woodyard, Benjamin 35

Woodyard, John W. 321,322

Woodyard, Joseph 56

Woodyard, M. 227

Woodyard, Mr. 267

Woodyard Matthew 227, 230,246

Woodyard, Newton 192, 200,222

Woodyard, Walter 56,130

Woodyard, Watts 130

Wren, Phillip 100

Wright, Charles 182,185, 198,244,249

Wright, Elbert 248,250

Wright, John 190

Wroe, A. D. 277

Wroe’s Saw Mill 212,276

Yankees 239,240

Yeatman, Mr. 200

Yeatman, William 284

Yeatman, William H. 245

Young, Robert 35

Young’s Branch 268,279

Young’s Branch Bridge 279

Zerega, Augustus 191

36th Va. Militia 79

49th Va. Inf. Reg. 166
PAGE
129

