

THE WEBB BULLETIN

NEWS, PROJECT UPDATES & RECORDS

IN THIS ISSUE:

Jesse James & mtDNA	1
From the Administrator	1
The New Family Finder Test	3
WEBB Records Repository	
- Nova Scotia	
- Massachusetts	
- Maryland	
- Pennsylvania	
- Virginia	
- North Carolina	
- Tennessee	
- Kentucky	

Jesse James & mtDNA Testing

Forensic scientists used mitochondrial DNA to help identify the remains of outlaw Jesse James.

It had been a long standing rumor that the infamous outlaw, Jesse James, may not have been the man who was shot and killed on April 3, 1882, while cleaning a picture frame on the wall of Jesse James' home in St. Joseph, Missouri. Some claimed that someone else had died on that day, and that Jesse James, who was living under the alias Thomas Howard, lived on and fathered more children with his wife, and 1st cousin, Zee Mimms. Robert Ford, a member of the "James brother" gang had shot a man in the back of the head on that

day, instantly killing him. Ford had conspired with Thomas T. Crittenden, the Governor of Missouri, to bring James to justice. The remains of the man who had

Continued on page 2

From the Administrator

Dear Project Members,

I would like to thank all of you for your support and kind emails over the last few months. Everyone has been extremely helpful with providing information about their lines and I am pleased to say that approximately 80% of the project lineages are now available for research at the new website. The others will likely trickle in as time goes on.

I hope all of you have visited the new project website at www.webbdnaproject.org. A new feature has been added called "Album." Here you will find member submitted family photos as well as images of "Webbs of Note." If you have "early" photos of your Webb family, Webb family homes, etc., and would be willing to share them, please email them to me and I will include them in the Album on a rotating basis.

I hope everyone is having a wonderful summer!

Eileen

Jesse James [cont.]

been shot were removed to Jesse James birthplace in Kearney, Missouri.

Twenty years later, on June 29, 1902, the remains were moved again, but this time to a family plot at Mt. Olivet Cemetery in Kearney. In 1978 the original burial site at the James farm was excavated and hair and bone fragments were found. The bone fragments were analyzed by Dr. Finnegan at Kansas State University, and then were reburied at the James farm. In 1995 the remains that had been removed from the family farm and placed at the family plot at Mt. Olivet Cemetery, were exhumed for DNA analysis. The question remained: was the man who had been shot in 1882 actually the legendary Jesse James, or had the shooting been a plot designed to allow Jesse James to escape?

*“The question remained:
Was the man who had
been shot in 1882 actually
the legendary Jesse James,
or had the shooting been a
plot designed to allow Jesse
James to escape?”*

In order to do mtDNA testing on the remains of Jesse James, they would need, for comparison, a living person who was a direct descendant of Jesse James' mother, Zerelda Cole James. Mitochondrial DNA [mtDNA] is only inherited from the mother. It passes from the mother to her children, both male and female. But, it is only females that can pass their mtDNA to their children. Jesse James had a sister named Susan, and it was her two living descendants, her great grandson and great-great grandson, who were asked to donate samples for analysis. mtDNA samples were obtained from two molars from the exhumed grave at Mt. Olivet and also from two hairs that had been excavated from the original grave at the James farm. The testing and comparison showed that the mtDNA sequences were identical with those obtained from the living relatives.

Although the mtDNA testing did not absolutely prove that the remains are those of Jesse James, it has narrowed the possibilities down to three:

1. The remains are those of Jesse James.
2. The remains are those of a maternal relative of Jesse James.
3. The remains are those of an unrelated person with the exact mtDNA sequence as the two living descendants of Jesse's sister, Susan.

Because the second and third possibilities are so remote, it is believed that remains are indeed those of the legendary Jesse James.

To read about other famous and infamous people & mtDNA testing go to the following website:

<http://www.isogg.org/famousdna.htm>

Information for this article compiled from:

<http://www.eva.mpg.de/genetics/pdf/Stone.JFS.2001.pdf>

www.thegeneticgenealogist.com/2008/02/15/famous-dna-review-part-iv-jesse-james/

http://en.wikipedia.org/wiki/Jesse_James

Family Finder, FTDNA's New Genealogical Tool

Family Tree DNA's new Family Finder Test allows you to find family in ANY of your lines up to 6 generations. You can be male or female to take the test, and your results will be compared to the Family Finder test database. Your matches can be sorted by degree of relationship, from the closest

matches to the most distant. In the near future the Family Finder test will also offer a feature called Population Finder where you will be able to know your basic ethnic make-up by percentage. The Family Finder test can be ordered through your personal page at FTDNA.

WEBB Records Repository:

Nova Scotia

The History of Kings County, Nova Scotia

Arthur Wentworth Hamilton Eaton, 1910

Pg 72-74 [Horton Grantees]

First effective grant of 65,750 acres, given May 29, 1761, registered June 13, 1761. Committee of and for the grantees: William Welch, Lebbeus Harris, Samuel Reid. Each full share consisted of 500 acres.

Names are spelled here as in the original grants:

[Webb, James](#) 1 [share]

A Genealogy of the family of Cereno Upham Jones of Weymouth, Nova Scotia

Mary E. R. Jones, 1905

Pg 36-37

"Isaac, the seventh son [of Nathaniel Jones], married a respectable woman at Nantucket, by whom he had one daughter. He was connected with a noted [John Webb](#) of that day, by which he got into trouble, and he went to the West Indies, where soon after he ended his days.

Loyalists and Land Settlement in Nova Scotia

Marion Gilroy, 1937

Pg 38-42 Cumberland County Grants...

[Webb, Noah](#), 1785, River Remsheg, 200 acres, Origin or Rank: Westchester NY

Pg 119-143 Sydney County Grants...

[Webb, Michael](#), 1784, Bay of St. Lewis, 200 acres

A History of the County of Yarmouth, Nova Scotia

J. R. Campbell, 1876

Pg 140 [The Methodist Body In This County...]

...* I here, append as interesting to one class of readers, the list of Wesleyan Superintendent Ministers up till 1865, when the Milton Circuit was set off. The memory of the youngest reader will reach all who have been in Yarmouth since: -

[Rev. Wm. Webb](#).....1834

Markland or Nova Scotia

Robert R. McLeod, 1903

Chapter XIII, History of Guysborough County...

Pg 191

.....Around the shores of Tor Bay there are the following villages: Coal Harbor, Charles' Cove, Larry's River. The inhabitants are mostly Acadian French engaged principally in fishing. Isaac's Harbor has come into some local prominence during the last forty years on account of some gold discoveries that were made by white men and Indians. The first settler was [Isaac Webb](#), whose name is perpetuated in that of the place.

Massachusetts

History of Weymouth, Massachusetts

John J. Loud, 1923

Pg 94, The Early History of Weymouth

One of the principal authorities of the early religious history of Weymouth was the Hon. **Christopher Webb**, who furnished some historical information at celebrations in the Old North Church, and from his information is gained the statements concerning the old church buildings. From Him we learn that in 1682 a new church was build, which was forty-five feet long, forty feet wide, and the walls twenty feet high. This was built on the north side of what is now the railroad track, one hundred and fifty rods from the Weymouth Heights depot. It was built by Jacob Nash for L280, but in 1751 it took fire and was burned to the ground.

Pg 122

Going along the Bay Trail from what is now Weymouth Landing to the Mill Creek we found it a most delightful walk. ON each side were the beautiful trees, and through them we could see the river in its silver beauty, while above us was the bright sky shining down through the trees. Web passed the places where later the Cowing house, or Wales Tavern, the Arnold Tavern and the Tufts Mansion were. Then past the site where afterwards stood the home in which James White lived, also the site of the **Webb** house, and along where, tradition says, the first house stood in which Capt. Thomas White lived, he whose duty it was to defend with his force of men the town from hostile Indians.

Pg 129

These early settlers in Weymouth we find by grants of land spreading out beyond "Old Spain" into other parts of Weymouth, and we find in later years the following names of settlers having land in "Old Spain:" John Green, Nicholas Ford, John Torrey, William Pitty, John Bicknell, Benjamin Richards, Jonas Humphrey, Ebenezer Pratt, Henry Waltham, James Smith, Maurice Trufant, John Whitman, Nicholas Phillips, John King and Samuel King. Then in the region now called Weymouth Heights we have the names of Thomas White, **Richard Webb**, James Nash, Nathaniel Humphrey and Robert Lowell.

Pg 186, The Land of John Burrell

Three acres in the Rainge first granted to Nicholas Norton bounded with a highwaie on the East the land of Thomas Baylie on the west the land of Hugh Roe on the north and the land of Goodman Hughes on the south.

An Acre in King oke hill the land of Thomas Dyer on the East and north the hiewaie on the west the land of **Mr. Webb** on the south.

Pg 189, The Land of John Harding

Fower acres in the west field two of them first granted to Thomas Houlbrooke and the other two to John Whitmarsh bounded on the East with the high waie on the west with the land of Thomas Doget on the north with the land of Robert Louell on the south with the land of Edward Smith.....

Five acres on Kingoke hill first granted to John Whitmarsh bounded on the East with the land of Joseph Shaw on the west with the highway on the north with the land of Philllip Reade on the south with the land of Richard Addames Six acres in the mill field first granted to himselfe bounded on the East with the land of James Naish on the west with a swampe on the north with the land of James Naish on the south with the land of **Mr. Webb** and David Mattoke.....

Pg 190, The Land of Phillip Reade

Five acres upon Kingoke hill two acres of it first given to himselfe three acres to John Reade on the East with the land of John Read on the west with the high waie on the north with the land of **Mr Webb** on the south with the land of John Harding.

Pg 191

Fower acres of ffresh marsh two acres first given to John Read and two acres to himselfe bounded on the East with a high waie on the west with a swampe John Reads marsh on the north **Mr Webbs** and Thomas Rawlins marsh on the south.

Pg 206

Weymouth in the First United States Census, 1790

[Widow] Webb	0-1-2
Saml Webb	1-2-3
Saml Webb Jun	1-2-1
Joseph Webb	2-0-5
Thomas Webb	3-1-5

Pg 267

...In the fall of 1838 subscription of stock was started in Weymouth and Braintree, and a meeting of the stockholders was held at the Hall of the Hotel in Weymouth, Dec. 27, 1838. Maj. John W. Loud was chosen moderator and John A. Hobart clerk, and it was voted on motion of Asa B. Wales, "That we proceed to build a meeting house for Religious Worship." The building committee chosen were Asa B. Wales, Ira Curtis, Adoram Clapp, John W. Loud and John A. Hobart.

The committee were instructed to select and purchase a site, and they purchased the lot where the church now stands on Washington Street of **Mr. Asa Webb**. Stephen S. Foye was the contractor and John A. Hobart the draftsman.

Pg 299-300, Parks and Public Squares

Webb Park, a tract of about three acres of land lying on the west side of **Webb Street**, was a donation to the town by the descendants of **Samuel Webb**, who was one of the leading citizens of his time. The people of Weymouth Landing took up the work of its development and have improved the ground to a large extent, making it an attractive place for picnic parties and foe games and sports of all sorts, as it is accessible from many points.

Pg 364, Military History of Weymouth – Civil War

Fifth Regiment Infantry, Massachusetts Volunteer Militia [Three Months]

Co. G **Edward F. Webb**, age 18

Pg 453, Acts 1818, Chapter CXXVI

An Act to Annex **Asa Webb**, with his Polls and Estate, to the Union Religious Society in the Towns of Weymouth and Braintree.

Be it enacted by the Senate and House of Representatives, in General Court assembled, and by the authority of the same that **Asa Webb**, with his polls and estate, be, and they hereby are set off from the Reverend Mr. Norton's parish, in the town of Weymouth, and annexed to the Union Religious Society in the towns of Weymouth and Braintree; there to enjoy all the parochial privileges of the said Union Religious Society, and to pay his proportion of all necessary charges that may arise therein, for the purposes aforesaid: Provided nevertheless, that the said **Asa Webb** shall be holden to pay all taxes now assessed, or that may be assessed for any sums of money now granted by the said Reverend Mr. Norton's parish. Approved by the Governor, February 19, 1818.

Pg 483, Representatives from Weymouth in the General Court of Massachusetts

Christopher Webb 1807-1815, 1817-1825

Pg 485, Senators

Christopher Webb, 1827-1829, 1830-1931, 1834

Pg 626, Daniel Lewis Gibbons

Dr. Gibbons was born in Boston Jan 29, 1824. Little is known of his parentage. He was educated in the Boston schools and graduated in medicine from Harvard in 1847, and became a member of the Massachusetts Medical Society in 1848. He practiced for a few months in Wrentham and came to North Weymouth the year of his graduation. He remained there five years, and then removed to New Orleans, where he died Dec 3, 1865.

He married, in 1847, **Eliza P. Webb**, daughter of **Christopher and Susan [White] Webb** of Weymouth, with issue:

- I. Alice, born Feb. 6, 1849
- II. Mary, born June 10, 1851
- III. Margaret, born Feb 15, 1838

Pg 922, Century-Old Houses in Weymouth

Above this, on the southerly corner of Barberry Lane [now Essex Street], was the old homestead of Mr. Josiah Humphrey, which is now occupied. Above this, still on the right, was the dwelling and tan yard of **Mr. Thomas Webb**, later occupied by his grandson, Mr. Thomas Humphrey.

Maryland

Descendants of Richard and Elizabeth [Ewen] Talbott: Poplar Knowle, West River, Anne Arundel County, Maryland

Ida Morrison Murphy Shirk, 1927

Pg 41

30- Elizabeth Rigbie, born about 1699, was married 9 Jan, 1715-6, by Friends' ceremony, in Ann Arundel Co., to Peter Bines, fifth son of Samuel and **Ann [Webb]** Galloway, and grandson of Richard Galloway, immigrant.

The Founders of Anne Arundel and Howard Counties, Maryland: a genealogical and biographical review from wills, deeds and church records

J. D. Warfield, 1905

Pg 123-124

Henry Woodward, born 1770- Eleanor Turner [widow], daughter of Colonel Thomas Williams and Rachel Duckett, his wife. Issue, Jane Maria- Judge William Henry Baldwin; William- Virginia Burneston; Henry Williams Woodward- first, Sarah Gambrill, second, **Mary E. Webb**; Rignal Duckett- second, M. J. Hall; Rachel Ann, Eleanor, and Martha Ridgely- James Rawlings.

Henry Williams Woodward- second, **Mary Edge Webb**. Issue, William Woodward, born December 31st, 1835, died March 20th, 1889, and James T. Woodward, president of the Hanover Bank, New York.

Pg 161, Captain John Norwood

...In 1657, another record reads: "John Norwood demands lands for transporting three other servants, Thomas Hill, 1654, and George Barrett and Elizabeth, in 1657. Ivane Barrington, John Heild, Franc Evans, Amy Severie, **Mary Webb**, Demetrius Cartrite. Mary Browne and Edward Pyres were transported by him in 1661. He assigned these rights to Richard Cheary.

Pg 176

William Richardson, of Daniel and Elizabeth Welsh, resided in Talbot County, and married [Ann Webb](#), daughter of [Peter Webb](#), of Anne Arundel County. Issue, Peter and William, who was Colonel of the Flying Camp, in the Revolution. He married Elizabeth Green: was Treasurer of the Eastern Shore, and lived to be ninety-two years old, with many great-grandchildren.

Pg 538

Sheriffs – [Wm. A. Webb](#) – 1867

Pennsylvania

Early Bounty Hunters of Butler County, Pennsylvania

David K. Webb, 1934

Pg 25

Date of

Warrant Issue
June 14, 1841

Hunter's Name
[Edward Webb](#)

Foxes Killed
6 pups

Annals of Pennsylvania: from the discovery of the Delaware

Samuel Hazard, 1850

Pg 637, 640

The following is the list referred to in the directions of William Penn to Philip Ford, on page 576, and which immediately follows them. We copy it from a paper in the Land-Office, endorsed "List of Purchasers, 22d March, 1682, [left by Isaac Brown,] with order to Philip Ford," This date evidently ought to be 22d May, or third month, [O.S] Holme was not appointed till April.

"An account of the lands in Pennsylvania granted by William Penn, Esq., chief proprietary and governor of that province, to several purchasers within the kingdom of England, Ireland and Scotland &c.

[34.] [Richard Webb](#)..... 1,000 [acres]

Historic Newtown : a booklet prepared for the celebration of the 250th anniversary of Newtown, Bucks Co., Pennsylvania

Edward Roberts Barnsley, 1934

Pg 15

On Sixth Month 7, 1684, Elizabeth Barber, widow of John Barber, received a warrant from William Penn for a 300-acres tract of land, which was surveyed to her on the 28th of the same month. Elizabeth then became the wife of [Robert Webb](#), and a patent was issued to him for the said tract on October 1, 1691. On May 17, 1695, [Robert Webb](#), of Philadelphia, and Elizabeth, his wife, conveyed this unseated tract to William Buckman for l30. William Buckman, who had come to the Province in the Welcome with William Penn, was the first settler on this property, and a portion of his land is still owned by his descendant, John Buckman, of Newtown.

Pg 112

In 1855, during the rectorship of **Rev. Wellington C. Webb**, a frame tower was erected at the front of the church, and the bell removed therein. This tower was replaced in 1904 by the present brick structure. The Parish Building was erected in 1893, and the corner stone laid by Bishop Whitaker.

Atkinson Families of Bucks County, Pennsylvania

Oliver Hough, 1908

Pg 55

...Another brother, Thomas Janney, was ancestor of a well-known family in Cecil County, and the widow of his son Isaac married Benjamin Hough, nephew of Mary Hough, mother of William Atkinson Jr. Their father, William Janney, of the parish of Mobberley, Cheshire, England, [whose wife was **Deborah Webb**, of Inkstrey, Staffordshire]. Was a first-cousin, of Thomas Janney, Provincial Councillor of Pennsylvania...

Virginia

Records of Colonial Gloucester, VA

Polly Cary Mason, 1948

Co. M, Bk 3, pg 182, Oct 27, 1652, 450 acres, Thomas Todd, On Winter Harbour beginning at John Smiths land. **HR:** John Radford, John Rowlinson, Hen: Alwood, Edmd. Morehana, Thomas Hughes, **Giles Webb**, Richard Roote, Thomas Smith.

Co. G. Bk 5, pg 371, 183 acres, March 18th 1662, Ralph Ambrey/Ambery, In Poropotank Swamp branches on N side of Coles Branch. **HR:** Wm. Tassy, Gabriel Michael, **Geo. Webb**, Samuel Cunny.

Co G, Bk 5, pg 229, Nov 25, 1663, 1,700 acs. John Lewis, At head of Poropotank Crk. on both sides to land of Mr. Major NE to lands of Thomas Hanckes, George Austin, up Coles Branch SC to Col. Richard Lees land &c to the bridge swamp. 120 acs. granted to Timothy Lowdell & Thomas Broughton 1651; assigned to Lewis; 1000 acs. patented by Howell Price 1656 and assigned to Lewis. Residue 600 acs. **HR:** David Jones, Mary Crow, Peter Brookes, Richard Foxon, Peter Story, Edw. Thonall, Tho. Arnoll, Symon Groves, Geo. Edmonds, Wm. Thompson, Henry Hunt, **Wm Webb**.

Co. M. Bk 6, pg 681, May 1, 1679, 150 acres...Francis Jarvis/Jervis, Kingston Parish on the E'ward side of the Eastermost R. beginning at Robert Lendalls corner by Henry Prouse plantation & along the river. **HR:** Margtt. Ashon, **Hen: Webb**, Sar Muskett

Annals of Southwest Virginia, 1769-1800

Lewis Preston Summers, 1929

Pg 355, Botetourt Co. VA

Augustine Webb is apptd. Constable in Capt. Looney's Company, and it is ord. that he summoned & sworn accdg. to law. [April 12, 1782]

Pg 402

Thomas Hawkins appointed Constable in Capt. Looney's Company, succeeding **Austin Webb**.

Kegley's Virginia Frontier

F. B. Kegley, 1938

Pg 476, The Catawba Company of Militia, 1783

Part of the residents of the Catawba Valley belonged to Captain May's Company, the other part with the residents on the upper part of Tinker Creek made up the company of Captain Robinson.

Among those on Catawba who were listed in Captain Robinson's Company were:

Julius Webb	2 horses, 2 cattle
Simon Webb	2 horses, 6 cattle
William Webb	5 horses, 10 cattle

Julihn Genealogy

C. E. Julihn, 1978

Tyler's Quarterly; Vol XII.: p. 35

Order Book – 1662-1664 [p. 35?] – Mrs. Jane Brookes patent for 450 acres of land for ye transportation of these persons following: Lawrence Tomkins, Thomas Webb, Joyce Axel, William Butler, Robert Corkwell, Thomas Wilkerson, Daniel Liss, Thomas Moore.

Deeds and Wills of Westmoreland, Vol. 1 & 2, Montross Courthouse

Book 1; p. 231 Cole, Richard, Parish of Appomatto; 4 Nov. 1663; 27 April 1664, Widow Brooks; Nicholas Saxton; my goddaughter Jane and wife of Richard Higdon; Joice Arbell; Thomas Webb [servant to Widow Brooks – my note]; the Widow Brooks to be exx.

Witnesses: John Brook, John Bell

The German element of the Shenandoah Valley of Virginia

John Walter Wayland, 1907

Pg 216

List of Unclaimed Letters in the Woodstock Post Office, January 1, 1821

[From the Woodstock Herald of January 10, 1821.

“A List of Letters remaining in the post office at Woodstock, Va., which if not taken out before the 31st of March next, will be sent to the General Post Office according to law.”

Daniel Webb

The Moores of Virginia and Kentucky

Charles E. Schoene, 1974

Pg 23

Deed Book #22, pg. 60 – 16 July 1739 – recorded 17 July 1739 Francis Moore, late of this County of Essex in the Parish of South Farnham, deed to James Webb of the County of Essex in the Parish of South Farham, for L75 current money, 150 acres of land being that tract of land purchased by Francis Moore, father of the grantor, of Peter Harwood by deed March 9, 1701 and also conveyed to the said Francis Moore by the last will and Testament of the said Peter Harwood.

Witnesses: Francis Smith, Samuel Piles, Parrott Hardee

17 July 1739

Elizabeth Moore, wife of Francis Moore, relinquished her dower in the above lands sold by her husband to James Webb.

The Vestry Book of Petsworth Parish, Gloucester County, Virginia 1677-1793

C. G. Chamberlayne, 1933

Pg 176

To **William Webb** one Leivei over paid last year 1721

Virginia Valley Records: genealogical and historical materials or Rockingham Co. and related regions.

John Walter Wayland, 1930

Pg 65 Abstracts of Church Records, Linville Creek, Smith Creek, Brock's Gap &c, 1756-1844

Saturday, March 10, 1792, Bro. Johnston reported that he was the only member from about the center of this church that attended the meeting last Saturday at Bro. Rigg's; that he did attend according to appointment; met with a few members in the neighborhood set upon business; that **Mary Webb** offered and was received upon experience and was baptized the day following.

Pg 67

Saturday, August 10, 1793. Letters of dismission prepared for **Sister Webb** and Sister Smith.

Pg 109,110 Militia "Vochers"

Captain George Crisman's Company, No. 12.

James Webb, 1 tithable, sons **Asa** and **Jeremiah**, 2 horses

Aden Webb

Hoskins of Virginia and Related Families

Charles Warner, Willard Hoskins, 1971

Pg 384

Among his friends Capt. Booker seemed to have the warmest regard for **James Webb**, distinguished member of the bar from Essex who in later life resided in King and Queen County, not far from Millers Tavern. He was a brother of **Col. John Webb** of Essex who married Amy, sister of Lewis Booker. From the home of **James Webb** came the wife of Capt. Booker's eldest son James. She was Ann Throckmorton, niece to **Dorothy Throckmorton Webb**, daughter of William Throckmorton, and granddaughter of Capt. Gabriel Throckmorton, a soldier of the French and Indian War.

...Amy [Booker] married **Col. John Webb** and they moved shortly after the Revolutionary War to North Carolina.

My Virginia Kin

Blanche Hamlett Baldrige, 1958

Pg 58 Henrico Co. VA

[Book V., p. 79]. "Indenture **Giles Webb** to David Branch 1688, mentioned land that adjoins Capt. John Knowles land on Cornelius Creek. Signed by **Giles Webb**. Recorded Oct. 1st, 1689."

[Book V, p. 255. Recorded Dec. 1st, 1691]. "Wm Giles and wife, Betheney deed to John Woodson, land in Varina Parish, the tract called "Barrow" adjoining **Giles Webb**, the 700 acres patented to John Knowles bounded by James River and **Giles Webb's** land. Will cut 300 acres. To have and to hold. Witnesses, Thomas Edwards, Benj" Hatcher and Edw. Mathews. Signed, Wm. Giles, and Betheney Giles."

The Old Free State: A Contribution to the History of Lunenburg County and southside Virginia

Landon Covington Bell, 1927

Pg 260

2. Herbert Lee Petty [April 13, 1865], married April 5, 1888, [Hattie Sue Webb](#), daughter of [John A. Webb](#) and his wife Lavina S. Manson, of Lunenburg County Va. The parents of [John A. Webb](#) were [Garner Webb](#) of Lunenburg County and his wife Harriet Hardy. The parents of Lavina S. Manson were John Manson and his wife Susan Hawthorne.

Pg 345, The Clerks of Courts

[W. W. Webb](#) [pro tem. Henry E. Boswell died in office], from February to June, 1878.....4 months.

Pg 401, 406, 407, 410, 411, 423, Marriages

Name of Husband	Name of Wife	Name of Surety	Date
Walker Dodd	Mary Webb	Mathew Dance	9/8/1814
Green W. Webb	Elizabeth F. Gee	Walker Dodd	12/20/1825
Walker Dodd	Amy Ann Goodwin	Green N. Webb	3/14/1825
Harris T. Wyatt	Elizabeth Webb	Mont. S. Bacon	5/20/1831
Theo L. Christopher	Frances Ann E. Walker	Garner Webb	12/11/1833
Geo. E. Gregory	Cordelia Anderson	Garner Webb	11/11/1844

Pg 440, 448

1814-Sept. 23, Walker Dodd and [Mary Webb](#)

1816-Dec. 26, Stephen Bryant and [Susan Webb](#)

Pg 620, 621

[J. A. Webb](#). Wounded at Gettysburg

[L. E. Webb](#). Wounded at Boonesboro and Sharpsburg, surrendered at Appomattox, served through entire war, having enlisted in 1861.

Pg 563, "Public Meeting in Lunenburg"

"At a public meeting of the citizens of Lunenburg County, without distinction of party, held at the Court House, on Monday, the 14th day of January, 1861, that being court day, John R. Garland, Esq. was called to the Chair, and [W. W. Webb](#) was appointed as Secretary.

An Old Virginia Court: being a transcript of the records of the first court of Franklin County, Virginia, 1786-1789, with biographies of the justices and stories of famous cases

Wingfield Marshall, 1948

Pg 7 – pg 1. Feb. 1786. Ordered that William Renfro be App'd Surveyor of the Rd. from [Tho. Webbs](#) to the x-roads with the usual hands.

Pg 11 – pg 7. [1786] Trammell vs Bartee, [Sam'l Webb](#) Spl. Bl. & Impl.

Pg 13 – pg 8. [1786] Trent vs. [Webb](#) Cont'd for Deft.

Pg 15 – pg. 14. April 1786, Trent vs [Webb](#) Jud for L2.2&4 & Costs.

Pg 45 – pg . 82. November Rules 1786. Hill vs [Webb](#). Jud. Accordl. To Sply & Atta. Effects Released.

Jones vs [Webb](#), Impl.

Pg 53 – pg 99. [The. Webb](#) Spl. Bl. & Gl. Issue.

Pg 61 – pg 116. March Court 1787. [Smith Webb](#), Jury.

Greer vs [Webb](#).

Pg 62 – pg. 117. March Court 1787, William Anderson is Allowed four days attendance & once Comg. & rtg. 120 Miles as a Witn's for [Webb](#) ads Greer

Pg 65 – pg 123. April Court 1787. [Theodorick Webb](#) Came into Court and Entered into bond with Thomas Watts his Security in the Penalty of Twenty Pounds, Curt. Money to Prosecute and Appeal granted him this Court ads. M. Greer. William Davis is exempted from the Paymt of County Leveys for the future. Jacob Adkins, the Same. Jacob Prillaman, the Same. On the Motion of Thomas Watts, Jane a Negro Slave of his Property is exempt from the Payt. Of County Leveys in the future. Also on the Motion of [Theodorick Webb](#), Melender & Petr. Tow Negro Slaves of his Property is Exempt from the Debt

Pg 67. Pg 127. May Court 1787. James Mason, John Edward & **Samuel Webb** Spl. Bl. & delivered him up. Where upon his Prayd Commit.
 Pg 70 - pg 132. May Sessions 1787. Callaway vs Peirce, Jury: **Theodorick Webb**
 Pg 71 - pg 134. May Sessions 1787. Jones agt. **Webb**. John Rentfro is Allowed 3 Days Attend. as a Witness for **Webb** ads Jones.
 Pg 78 - pg 147. August Court 1787. Callaway & Co. vs **Webb** Spl. B. Wm. Rentfro Spl. Bl.
 Pg 87 - pg 161B. August Court 1787. Jury: **Samuel Webb**. pg 162. Jury: **Joseph Webb**
 Pg 90 - pg 167. September Court 1787. **Joseph Webb** is Appointed Constable for this County in the Room of Wm. Canaday who Qualified Accorg. to Law. **Smith Webb** is Appointed Sur. of the Road in the Room of Edw's Choat & the usual hands to be his Gang.
 Pg 93 - pg 171. October Court 1787. William Austin having Craved the Peace agst. **Joseph Webb** the S'd Webb w'th Edward Lyon & John Price his Securitys Came into Court and Ack'd themselves Severally Indeb'd to the Com. Wealth, that is to say the S'd Webb in the Sum of L20 & each of his Securitys in the Sum of Ten Pounds Each, to be Levie on their Repsective Goods & Chattles, Land & Tenaments On Condition the Said Webb does not Act w'th Good behavior for One Year & a Day, Especially toward the S'd Austin. The Court is Adjn'd till court in Course.
 Pg 109 - pg 203. March Court 1788. Danl. Brown & Co. vs **Theodorick Webb** Judg & for L14.8.3 & Costs.
 Pg 114 - pg 211. March Court 1788. Hancock vs **Webb**. cont'd. pg 212. Jury: **Joseph Webb**. Doggit ads Johnson, **Joseph Webb** is allow'd 6 days Attendance as a Wits for the same at the Suit of the same.
 Pg 128 - pg 240. May Court 1788. Hook Assee of Thomas Watts vs **Theodorick Webb**. **Webb** vs Hook.
 Pg 139 - pg 261. August Court 1788. ConWealth vs **Smith Webb**, Ordered to be reinstated & set for Tryal.
 Pg 145 - pg 271. August Court 1788. **Joseph Webb** is allow'd 8 days Attendance as a Wits for **Webb** vs Dillon. pg 272. **Joseph Webb** is allow'd 8 Days Attee as a Wits for **Webb** ads Heard &c.
 Pg 147 - pg 274. August Court 1788. Webb vs England Cont. pg 275. **Joseph Webb** allow'd 4 days Attee as a Witness for Anderson ads Livesy.
 Pg 157 - pg 294. Jury: **Jas. Webb**, **Smith Webb**.
 Pg 164 - pg 306. **Joseph Webb** for 8 days, Do, 200.
 Pg 170 - pg 317. **Webb** vs England Dismiss'd at Deft Costs. **Theodorick Webb** is Allow'd 5 Days Attendee as a Witness for **Webb** vs England.
 Pg 173 - pg 322. **Webb** vs Arthur, Aw'd Ret. & P. R'd.

Pg 194, 195, The Liquor Conspiracy Case, 1935

After the illicit liquor traffic in Franklin County had become a notorious racket, the Federal Government placed men in the county to gather evidence to aid in ridding the county of the evil. Chief of these investigators was Col. Thomas Bailey of Pennsylvania.

The following were named as co-conspirators but were not indicted:

Posey Webb

William McKinley Webb

“Our Kin”: the genealogies of some of the early families who made history in the founding and development of Bedford County, Virginia

Mary Denham Ackerly, 1930

Pg 303, 304

James Callaway, Jr., born January 23, 1768, near New London, Bedford County, Virginia, son of Colonel James Callaway and his first wife, Sarah [Tate] Callaway; married Betsy Greer, a daughter of Captain Moses Greer and Anne Bailey, of Franklin County, Virginia. James Callaway, II, was education at William and Mary College and, like his father and grandfather, was a large landowner and had many slaves. He was captain in the Bedford Militia during thre Revolutionary War. [Campbell Chronicles, page 272, and McAlisters' Virginia Militia in the Revolution, from Bedford County, Sec. 245, page 185.] He was Clerk of Franklin County from 1791 until 1813 and died in August 1851.

Children:

2. Nancy [Callaway]; married **Theo Webb**, of Franklin County, left issue.

North Carolina

Granville County, North Carolina Records, 1936

Pg 10

The Old Webb Burying Ground, Granville County, N.C.

William Webb b. 1734 d. 1800

Frances Webb b. 1759 d. 1810

John Webb son of Wm & Frances, b. 1-26-1778 d. 4-14-1858

Margaret T. Webb wife of John b. 2-10-1784 d. 12-22-1862

Fannie Amis Webb, first wife of J. H. Webb b. 1834 d. 6-15-1862

Lucy T. Daniel Webb, second wife of J. H. Webb b. 1830 d. 6-25-1911

John Henry Webb, son of John & Margaret b. 5-26-1825 d. 12-30-1905

Mary E. Harris, dau. of John & Margaret b. 1805 d. 12-8-1871

George A. Harris, Sen. of Jams Harvey & Betty Glover Harrie b. 12-5-1804 d. 8-7-1874

Frances Dickens d. 1822

Richard B. Thompson b. 1798 d. 6-22-1823

The Annals of Haywood County, North Carolina

W. C. Allen, 1935

Pg 380

The Children of Willis Noland and Malinda Green Noland...[of Haywood Co. NC]

Polly, who married Larkins Webb and made her home in Georgia...

Historical Sketch of Geneva Presbyterian Church, Granville County, North Carolina, 1833-1933

Pg 8-9

Record of Baptized Children from 1821 to 1933

Child's Name	Parents	Born	Baptized
Samuel Webb	John and Margaret Webb		1821
Lucy Webb	" "		1821
James Webb	" "		1821
Fanny Webb	" "		1821
Margaret Webb	" "	1822	1823
John H. Webb	" "	1825	
Joseph Webb	John and J. Frances Webb		1858
Jno. Webb, Jr.	" "		1859
Frances Webb	" "		1861
Anna B. Webb	John and Lucy Webb	1865	1869
Samuel Webb	" "	1869	1869
Lucy Taylor Webb	" "	1871	1871
Fannie Webb	Joseph and Susan Webb	1881	1881
Susan E. Webb	Casher Webb		1882
Hassell P. Webb	" "		1882
Hattie Ann Webb	Joseph and Susan Webb		1883

History of Buncombe County, North Carolina

F. A. Sondley, 1930

Pg 471, 472

“John Davidson came into Court and made Oath in due form of law that James Rice put into his hands a Bond on **D. Webb** to make title to said James Rice for 300 acres of land lying on the East fork of Wm. Moore’s Creek of Homney and that said Bond is lost or mislaid so that he cannot lay his hands upon it. John Davidson.
 “Sworn to in open court April 5th 1810.”

Pg 482

“The following instrument of Writing was Ordered to be recorded at length to wit to all to whom these presents shall come, Know ye that we the subscribers whose names are herein underneath written, for and in consideration of the Servitude that our negro man named Robert hath faithfully served, we do freely discharge the said negro Robert from serving us, or either of us, and doth by these presents give to all persons free liberty to sell or Buy to or from and to trade with the above said Robert, and we do by these presents give the said negro liberty to pass and repass to and from as he shall see cause, and by these presents, we do for ourselves and Heirs promise that we will never claim any right or claim to any property that he the said Robert shall posses. Given under hands this 7th day of January 1806.

“**John Webb**
 his
 “**Merry [X] Webb**
 mark

Pg 752

When the Revolutionary War came on Captain Sams served as captain on the American side. Then when settlements began in what became subsequently Buncombe County Captain Sams brought his family across the mountains and took up his residence in the new region. At first he lived for a short while in the neighborhood of a brother-in-law, **John Webb**, on North Hominy near the present village of Candler. While living there he superintended the erection of the North Hominy Baptist Church, the oldest of its denomination in the county.

Pg 840, 841

A list of lands which were entered within the bounds of the annexed plat, by permission of John Gray Blount, the date of his entries therein, and which entries are excluded therefrom for the benefit of those who made the same. [1796]
 [partial list, named in the following order]

Adam Biffle	100 acres	William Ussery	200 acres
Jacob Wagoner	100 acres	Joseph Hughey	300 acres
Isaac Pratan	100 acres	Samuel Hughey	50 acres
Gabriel Elkins	100 acres	Meriday Edwards	100 acres
Jacob Wagoner	500 acres	John Cubey	200 acres
Merry Webb	100 acres	Edward Blurton	200 acres
George Cunningham	100 acres	Philip Mason	100 acres
John Weaver	100 acres	Thomas Love	100 acres
John Weaver	150 acres	John Webb	100 acres
Machack Boehm	150 acres	George Penland	100 acres
James Dickson	50 acres		

Rockingham County, North Carolina marriage bonds, 1944

Pg 6

Groom	Bride	Date	Bondsman
Aston, Jetson [J.]	Sarah Webb	3 Feb. 1833	E. Willis
Carter. J[ohn] H.	Marv C. Webb	8 Oct. 1852	Lewis S. Howel

Green, James W.	Emily Jane Starritt	11 Jan. 1867	William G. Webb
Greer, John H.	Maria J. Webb	24 Sept. 1853	Martin Grogan
Harris, William A.	Fannie Webb	6 Sept. 1865	John A. Grady
Hopkins, James E.	Eliza M. Cryer	6 July 1857	Martin G. Webb
Jones, James A.	Sarah E. Webb	24 Feb. 1857	Wilson D. Moore
Jones, John W.	Nannie E. Webb	8 Jan. 1868	
Ladyman, Benjamin	Mary Webb	4 Mar. 1817	Dread [x] Webb
Manley, James M.	Cornelia Webb	12 Oct 1858	James [x] Busick
Noell, N[orbourn] W.	Mary R. Webb	30 Aug 1854	H. G. Thompson
Roberts, King	Annis Webb	30 Jan 1867	B[edford] A. Crafton
Starrott, James L., Webb, Anderson H.	Caroline M. Donnell	2 Aug. 1840	Samplet Webb
Webb, David H.	Mary E. Young	14 Oct 1850	James Ervin
Webb, George	Jane Webb	2 May 1866	J. K. McCoy
Webb, John L.	Ellinder Hopkins	24 Jan 1818	Edwin Ladyman
Webb, Martin G.	Jane Carter	20 Dec 1854	Robert J. Young
Webb, Meredith	Mollie L. Moore	3 March 1862	C. S. McCollum
Webb, William D.	Elizabeth Hopins	25 Feb 1823	Jno. Reed
Whitsett, Alfred M.	Nancy Vernon	7 Sept. 1842	Thomas Dalton
Wilson, John	Victoria H. Webb	14 Apr. 1868	
Wright, Barzillai G.	Sally Caffey	28 Nov 1822	Meredith Webb
Wright, P. R.	Unity Webb	6 Aug. 1835	John Mateer
	Mary J. Armfield	28 Aug 1860	M. G. Webb

Abstracts of wills recorded in Orange County, North Carolina, 1752-1800 : and (202 marriages not shown in the Orange County marriage bonds) and Abstracts of wills recorded in Orange County, North Carolina, 1800-1850

Ruth Herndon Shields, 1972

Pg 4

Grimes, page 395 Will of Henry Webb. Dates 10 Jan 1756, proved March 1759

Sons: Wentworth and John.

Executrix: wife Elizabeth Webb. Witnesses: George Laws,

Witnesses: George Laws, Elias Downs.

[Probate of this will in Minutes for March 1759.]

Pg 48-49

A-288 Will in Archives. Dated 7 Feb 1784, proved May 1784.

Richard Leak

Dau: Elizabeth Terry, wife of James Terry

Grandchildren: Richard Leak Terry, John Terry and others

Dau: Mary Moore

"to Richard Leak Moore one negro now in the care of my daughter Mary Moore" John Moor, relationship not stated.

Daus: Jean Harley, Susannah Campble

Richard Campble...

Grandson: Walter Slatter [Slaughter?]

"my grandson Walter Slatter's son Richard Slatter"

Testator has land in Richmond County upon P D [Pee Dee River]

Executor: Walter Slatter

Witnesses: Charles Clindenin, George Webb, John Pugh.

Pg 30

D 183 Will dated 15 Nov 1806, proved Nov 1806 or Feb 1807.

Isham Gant wife: Sally

“My children”, all under age, names and number not stated.

Executors: brothers William Gant and James Gant.

Witnesses: J. Webb, A. Murray

Pg 39

D 247 Power of Attorney from William Bond of Hillsborough, N.C., to friend James Webb of Hillsborough. Dated 10 March 1809, proved August Court 1809.

Witnesses: William Whitted, James Whitted.

Pg 40

D 312 Will dated 22 April 1811, proved May Court 1811.

Henry Shutt of the town of Hillsborough wife: Elizabeth

“My children” all under age, names and number not stated.

Executors: wife Elizabeth, and Thomas Ruffin.

Witnesses: J. Webb, J. Taylor.

Pg 52

D 352-358 Will dated 3 January 1812, proved – Galvin Alves

Cousin: Jane Burgess

Aunts: Elizabeth Hogg, Jean Hogg

He sets free his slaves John and Esther. A negro boy, son of Esther, is to be bound out to learn a trade until he reaches 21 years of age, when he is to be emancipated. Legacies to each of these slaves.

Brother: Walter Alves

Sisters: Mrs. Hellen Caldwell, Mrs. Robina Norwood

Sister-in-law: Mrs. Amelia Alves

Neices: Ann Alves Webb, Mrs. Anne Henderson, Elizabeth Alves, Elizabeth Norwood.

Nephews: John Huske, William, James and Thomas Hooper, James Alves, William Alves.

Friends: the Rev. Joseph Caldwell, Dr. James Webb, Richard Henderson, Esq., Wm. Norwood, Esqu. Catlett Campbell, Esq.

Executors: brother Walter Alves and friend Dr. James Webb.

Witnesses: James Child, A. B. Bruce.

Pg 146

E 267 Will dated 11 September 1829, proved Feb Court 1832 - Elizabeth [x] Rogers “weak and infirm”

Son: Theophilus

Elizabeth Webb, daughter of John Webb

All her grandchildren to have equal shares “except Idlett Rogers who I consider has gotten a good share from his grandfather William Rogers’s Estate.”

Executor: James A. Craig

Witnesses: John Cheek, Sarah [x] Feshwater.

Tennessee

Bowens of Virginia and Tennessee

Jamie Ault Grady, 1976

Pg 122

Jefferson County, Dandridge, Tennessee Court House

Rebecca Bowen **William Webb** Jan. 29, 1812 [Bk. 1792-1840]**Marriage Records, Warren County, Tennessee, 1965**

Thos. Webb to Louisa Wyms. Issued Sept. 22, 1852. Not returned.

Solomon Ellis to **Rebecca Webb**. Issued Oct. 25, 1853. Rites Oct. 25, 1853. Clemma Sullivan, M. G.

Elias Webb to Nancy McPherson, Issued Dec. 13, 1853. Rites Dec. 13, 1853. P. Hoodenpyle J. P.

Israh Rodgers to **Sarah Webb**, Issued Sept. 27, 1854. Not returned.

James Wynus [?] to Mary Mason. Issued Jan. 1, 1855. Rites Jan. 1, 1855. **James Webb**, J. P.

Adam Rhea to **Ester S. Webb**. Issued March 3, 1856. Rites March 5, 1856. T. L. Brown

Benjamin F. Hicks to **Sarah Webb**. Issued March 24, 1856. Rites March 24, 1856. S. Green, J. P.

Pulaska Dekpayett Webb to Louisa E. Watson. Issued Aug. 8, 1856. Rites Aug. 10, 1856. T. [?] L. Brown, M. G.

Caleb Pennington to **Nancy Webb**, Issued Aug. 25, 1856. Rites Aug. 25, 1856. Clemma Sullivan, M. G.

John Webb to Rachil Allison. Issued Oct. 27, 1856. Rites Oct. 27, 1856. P. Hoodenpyle, J. P.

Ashael Webb to Harriett Tate. Issued Oct. 31, 1856. Rites Nov. 2, 1856. M. Halteman, J. P.

John Upchurch to **Elizabeth Webb**, Issued Feb. 17, 1857. Rites Feb. 19, 1857. M. Halteman, J. P.

James S. Gible to **Cymanthia Webb**. Issued July 10, 1857. Rites July 14, 1857. John Smith, J. P.

Joseph Webb to Elizabeth Jones. Issued Aug. 29, 1857. Not returned.

B. R. Womack to **Mary Webb**. Issued Nov. 13, 1858. Rites Nov. 15, 1858. John Smith, J. P.

P. G. Webb to Mary J. Young. Issued Dec. 18, 1858. Rites Dec 22, 1858. Isaac Denton, M. G.

J. Stuart Smith to **M. L. [?] Didama Webb**. Issued June 7, 1859. Rites June 7, 1859. S. P. Whitten, M. G.

G. W. Medley to **Didamey Webb**. Issued Nov. 5, 1859. Rites Nov. 6, 1859. Isaac Denton.

W. C. Bess to **Caroline Webb**. Issued May 19, 1860. Rites May 20, 1860. G. P. Moffitt, J. P.

W. J. Pennington to **Didama Webb**, Issued Oct. 4, 1860. Rites Oct. 4, 1860. Jesse Robinson, J. P.

R. D. Webb to Rutha Denton. Issued Nov. 3, 1860. Rites Nov. 4, 1860. E. H. Green, J. P.

James H. Faulkner to **Elizabeth Webb**. Issued Nov. 8, 1860. Rites Nov 8, 1860. James Webb, J. P.

Crockett Webb to **Hannah Webb**, Issued Jan. 15, 1861. Rites Jan. 15, 1861. E. H. Green, J. P.

Geo. W. Webb to Mary Ann Haney. Issued Dec. 16, 1862. Rites Dec. 16, 1862. J. R. Haggard, M. G.

James Webb, Sr. to Catherine Winels. Issued March 23, 1863. Rites March 24, 1863. Isaac Denton, M. G.

Geo. W. Webb to July D. Gibbs. Issued Oct 22, 1863. Rites Oct. 23, 1863. Rev. J. G. Myers.

J. S. Williams to **Elizabeth Webb**. Issued Nov. 11, 1864. Rites Nov. 11, 1864. N. Kell, J. P.

George Denton to **Elizabeth Webb**. Issued July 14, 1865. Not returned.

Sam'l Edge to **Tyra Webb**. Issued Aug 24, 1866. Rites Aug. 25, 1866. C. Tucker, M. G.

Abner Womack to **Senith Webb**. Issued Nov. 8, 1866. Not returned.

M. S. Sellers to **Louisa A. Webb**. Issued March 12, 1867. Rites March 12, 1867. Stephen Finger, M. G.

J. K. P. Webb to Sarah F. Summers [?]. Issued Dec, 25, 1867. Not returned.

James H. Owens to **Milly Ann Webb**. Issued July 2, 1868. Rites July 2, 1867. W. B. Faulkner, M. G.

E. N. Yager to **Julia Webb**. Issued Dec. 24, 1868. Not returned.

S. J. Crouch to **Mary Webb**. Issued Dec. 14, 1868. Rites Dec. 15, 1868. Isaac Denton, M. G.

Marvin J. Webb to Mary Jane Gibbs. Issued 23, 1868. Rites Dec. 23, 1868. W. B. Faulkner, M. G.

A. B. Webb to F. E. Adcock, Issued Jan. 9, 1859 [sic]. Not returned.

Henry Farris to **Rachael Webb**. Issued Aug. 4, 1869. Rites Aug. 5, 1869. W. V. Smith, J. P.

Sam'l Webb to **Sallie Webb**. Issued Sept. 8, 1869. Rites Sept. 8, 1869. E. H. Green, J. P.

Jerry Johnson to **Agnes Webb**. Issued Sept. 17, 1869. Not returned.

Samson Brewer to **Margarett E. Webb**. Issued Oct. 7, 1869. Rites Oct. 17, 1869. A. R. Hammer, M. G.

W. B. Bess to **Tennessee Webb**. Issued Nov. 4, 1869. Rites Nov. 7, 1869. E. H. Green, J. P.

J. H. Couch to **Alice Webb**. Issued Dec. 14, 1869. Rites Dec. 14, 1869. E. H. Green, J. P.

John H. Webb to Sallie A. Mullins. Issued Dec. 24, 1869. Rites Dec. 26, 1869. A. P. Seitz, M. G.

THE WEBB BULLETIN

Larkin Webb to Lby Looper. Issued Nov. 14, 1870. Rites Nov. 14, 1870. A. Martin, M. G.
Claton S. Campbell to Ann E. Webb. Issued Dec. 20, 1870. Rites Dec. 21, 1870. W. S. Acuff, M. G.
James E. Nowlan to Mattie Webb. Issued Dec. 21, 1870. Rites Dec 21, 1870. P. G. Magness, M. G.
George Looper to Rander Webb. March 2, 1871. Henry Talley, M. G.
A. J. Webb to Mamie Locke. May 23, 1872. Isaac Denton, M. G.
Isaac Bass to Senah [?] Webb. Nov. 14, 1872. Rev. Jos. G. Myers, M. G.
Dillard Biles to Lucy Webb. Dec. 24, 1872. H. H. Edge, J. P.
Bethel Webb to Martha A. Parsley. April 3, 1873. H. H. Edge, J. P.
R. D. Webb to Nancy Glenn. Aug 6, 1873. Thos. Kirby, M. G.
Sam Bats to Easter Webb. Oct. 15, 1873. A. Martin, M. G.
J. W. Webb to Mary McGregor. March 27, 1874. H. H. Edge, J. P.
Sam'l H. Lewis to Martha Webb. Sept. 8, 1874. H. H. Edge, J. P.
A. J. Webb to Samantha Green. Dec. 24, 1874. Isaac Denton, M. G.
J. T. Webb to Octa Sullivan. Jan. 6, 1875. Isaac Denton, M. G.
Richard Webb to Sue Faulkner. March 30, 1876. Henry Tally, M. G.
L. P. Potter to Bettie Webb. June 21, 1876. Isaac Denton, M. G.
John W. Hanes to Sallie E. Webb. Sept. 6, 1876. R. A. Mansfield, J. P.
Sam'l Kirk to Sallie Webb, Dec. 23, 1877 [1876?]. B. F. Wood, M. G.
Isaac D. Webb to Melissa J. Moon [or Moore]. May 31, 1877. J. L. Miller, J. P.
James Webb to Catherine White. Jan 24, 1878. George Looper.
J. A. Webb to M. A. Bowers. Aug. 8, 1878. J. T. Barbee, M. G.
Evan Webb to Mollie J. Walling. Oct. 22, 1878. A. P. Seitz, Preacher.
C. C. Paris to L. A. Webb. Dec. 24, 1878. E. C. Preston.
J. R. Grizzle to Jennie Webb. March 5, 1879. P. G. Potter, M. G.
Gentry Spurlock to Hannah Webb. Nov. 27, 1879. Alfred Martin, M. G.
John B. Webb to Amanda B. Martin. April 20, 1880. W. Faulkner, D. V. M.
Jesse Webb to Sarah E. Bowers. July 11, 1880. Jo Pennington, J. P.
James Webb to Emma Leftwich. July 28, 1880. R. H. Mason, J. P.
L. P. Webb to V. A. Lawson. Aug. 8, 1880. W. M. Jones, M. G.
J. N. Lowry to Maud Webb. Nov. 3, 1880. W. T. Kidwell, M. G.
Martin Earls to Nancy Webb. Dec. 12, 1880. J. F. McNabb, M. G.
L. W. Webb to H. A. McDowell. Dec. 29, 1880. Joseph Bybee, M. G.
Mike Webb to Lou Miller. Dec. 30, 1880. G. N. Looper, M. G.
Alexander Webb to Rena Scott. July 15, 1881. Henry Talley, M. G.
J. F. Webb to H. P. Garth. Issued Jan. 3, 1882. Not returned.
George Bolling to Sarah Webb. May 25, 1882. A. Martin, M. G.
L. P. Womack to Fannie G. Webb. Issued Oct. 7, 1882. Not returned. [married Oct 8, 1882]
A. J. Goodson to W. O. Webb. July 5, 1883. S. D. Walker, J. P.
I. G. H. Webb to L. F. Bybee. Aug. 26, 1883. F. M. Womack, J. P.
J. B. Moore and Cartie Webb. March 20, 1884. P. G. Potter, M. G.
J. L. Webb to N. M. Williams. April 3, 1884. J. M. Denton, M. G.
G. W. Mitchell to Eva Webb. March 2, 1882.
H. S. Lane to Myra Cotton. March 5, 1885. Elisha Webb, M. G.
Arthur Webb to Magaline Cash. Dec. 6, 1885. J. K. P. Whitlock, M. G.
Thomas Webb to Martha Jones. March 17, 1886. G. W. Mayo, J. P.
C. F. Jones to Florence Webb. Aug. 23, 1887. A. H. Reams, M. G.
Virgil Hunter to Callie Webb. Oct. 13, 1887. G. W. Looper, M. G.
J. T. Webb to N. B. Denton. March 22, 1888. Isaac Denton, M. G.
Isam Webb to Mattie Bass. Feb. 7, 1889. P. G. Potter, M. G.
John Webb to Milly Dann. May 27, 1889. W. P. Parker, D. C.
Jno. B. Webb to Carrie Fuston. Feb. 13, 1890. O. M. Thurman, M. G.

Jas. Webb Jr. to Mary Lusk. May 1, 1890. P. G. Potter, M. G.
 S. T. Nowlin to Mollie D. Webb. July 13, 1892, [?]. J. T. Curry, M. G.
 A. C. Womack to Dovie Webb. Oct. 9. 1890. P. G. Potter, M. G.
 J. P. Womack to Bell Webb. Dec. 9, 1890. P. G. Potter, M. G.
 George Ramsey to Renie Webb. Issued April 23, 1891. Not returned.
 Buck Webb to Sallie Marler. May 3, 1891. J. G. Goff, J. P.
 I. G. Gribble to Bell Webb. Feb. 4, 1892. P. C. Potter, M. G.
 I. G. H. Webb to Miss H. P. Mullican. Oct. 25, 1892. J. L. Byars, M. G.
 J. D. Womack to Miss Octa Webb. Jan. 1, 1893. J. L. Byars, M. G.
 P. C. Crawley to Miss Olive Nesmith. Dec. 4, 1893 [?]. B. M. Webb. Chancellor 5th Div. Tennessee
 J. R. Lyles to Sarah Webb. Aug. 3, 1893. E. N. Yager, J. P.
 W. D. Webb to Zena Martin. Dec. 18, 1893. Rev. M. R. Tucker.
 John R. Womack to Mary Webb. Feb. 15, 1894. Jerry P. Prill [?], M. G.
 Will Webb to Mandy Woodlee. Jan. 17, 1895. H. Prunner [?], M. G.
 Pink Webb to Sallie Womack. Aug. 1, 1895. L. P. Sanders, J. P.
 B. F. Webb to Eva Green. Sept. 8, 1895. John W. Rooker, M. G.
 John H. Webb to Miss Lida Thrower. Sept. 15, 1895. H. L. Walling, M. G.
 Hiram Blackwell to Miss Florence Webb. March, 8, 1896. W. Rooker, M. G.
 W. P. Crowder to Mary Webb. Aug. 2, 1896. L. Sanders, J. P.
 J. B. Adcock to Minnie Webb. Oct. 21, 1896. W. P. Faulkner, M. G.
 James K. Webb to Ro Beta [Roberta?] Chisam. Oct. 23, 1898. L. Vanhooser, J. P.
 J. L. Henderson to Fannie Webb. Issued Dec. 27, 1898. Returned, not executed.

Our East Tennessee Kinsmen

Aurelia Cate Dawson, 1962

Pg 67, Henry Cross Roads, Cemetery Records

88. Martha B. Duggan Webb 8/22/1867 – 5/13/1839 Daughter of Capt. Duggan #85 [later married Patrick [Pad] Johnson.]

89. John H. Webb 5/10/1844 – 4/7/1898

90. Henrietta Webb [Mother], wife of J. B. Blair 9/1/1891 – 5/10/1915
 “She was a kind and affectionate wife, fond mother and a friend to all.”

91. Mitchell D. Webb 5/4/1895 – 9/15/1898

Pg a55, Family of Lemuel, Jr., and Susannah Miller Carmichael

George Carmichael, b. about 1846, m. Alice Webb.

Archibald Carmichael, b. early 1850's, m. Mollie Webb

Pg a58

V. George Carmichael [son of Lemuel, Jr., Lemuel, Sr.]

George Carmichael, [in Jefferson co., Tenn.] b. about 1846, married Alice Webb [?], cousin of his brother Archibald's wife. George and his wife, Alice went to Texas.

Pg a59

VII. Archibald Carmichael [son of Lemuel, Jr., Lemuel, Sr.]

Archibald Carmichael was born in the early 1850's in Jefferson Co., Tenn. He was buried in Jefferson City, Tenn. He married Mollie Webb. There were three children:

Walter Carmichael, lived in Jefferson City, Tenn. Had children.

Edgar Carmichael, lived in Waynesville, N. C.

Virgia Carmichael, m. McCubbins of Jefferson City, Tenn.

Kentucky

History of Kentucky

Lewis Collins, 1874

Pg 8, Revolutionary Soldiers in Kentucky
Mercer Co. – [Lewis Webb](#)

Pg 195
March 6, 1869

[John Webb](#), of Fayette Co., sells his crop of hemp, from 27 acres, for \$4,001; the average was 1,556 pounds per acre, and the price \$10 per cwt. Good hemp lands are renting for \$20 to \$25 per acre.

County of Christian, Kentucky: Historical and Biographical

L. Lindsay, 1884

Pg 615, Stewart Precinct

Jesse Bass was born February 6, 1847, in Muhlenburg County, Ky., but removed with his parents in infancy to Christian County. His father, Capt. Jordan Bass, Jr., was born September 19, 1822, in the vicinity of his present home, and now owns the original family homestead, besides large tracts of other lands along Pond River, which he devotes largely to stock-raising. He is the son of Jordan Bass, Sr., of North Carolina, who came to Christian County, Ky., at an early date, and died here in 1861 at the age of eighty-one years. Jordan Sr.'s wife, [Nancy Webb](#), was born in Tennessee, and died in 1853, aged sixty-five years....

History of Bell County, Kentucky

Henry Harvey Fuson, 1947

Pg 140

Andrew Lee married Peggy Daniels, and there were born to this union [1] Henry Lee, [2] Dave Lee, [3] Bill Lee, [4] John Lee, [5] Philip Lee [grandfather of author], [6] Bowl Lee, who married Betsy Barnett of Indian descent, in 1812, [7] Pierce Lee, [8] Jim Lee, [9] Stephen Lee, [10] Dicey Lee who married [Ardell Webb](#), [11] Peggy Lee, who also married a [Webb](#), [12] Polly Lee, who married Abe Miracle, and [13] Sallie Lee, who married James E. Cox.

Pg 178

Rev. Shelton Partin lived at the head of Little Clear Creek and drank water from the spring at the head. William K. Evans, son of Rev. William Evans, had the following children: [1] Catharine Evans, who married a Head after she went to Missouri; [2] William Evans, who died as a boy on his way back from Missouri; [3] Lewis Evans, who died as a boy on his way back from Missouri; [4] Peggy Evans, who married Crit Noe; [5] John D. Evans, who married a [Webb](#) the first time and a Partin the second time [6] Shelton Evans, born 1855, who now lives in Middlesborough at the age of 82, and married the first time Mary Fuson, daughter of James Robinson Fuson, Sr., and Reny Ward the second time; [7] Jim George Evans, who married.....

Pg 399-400

In 1863, the 49th Kentucky Regiment of Voluntary Infantry was organized. This regiment consisted of ten companies, of which Bell County furnished Company "K." The Adjutant General's report for 1867, Schedule "A," pages 503-505, gives a list of this company, and the following is the list given, together with a brief history of this Regiment, and the officers.

[Larkin Webb](#), Sergeant
[Pearcen Webb](#), Private

History of Perry County, Kentucky

Eunice Tolbert Johnson, 1953

Pg 10

Benjamin Webb, one of the first Justices of Perry County, settled on Boone Fork, 1797, later Perry County now Letcher. He was Sherriff of Perry in 1831-32 and a December term of Court that year thought he should be fined for not attending court since he was High Sheriff of Perry County. Distances and bad roads did not seem to be any excuse to the courts for his absence.

Pg 13

From 1821 through 1837 Justices who served in the Perry County Courts were:.....**Benjamin Webb**...

Pg 120, The Indian Bottom Church

.....Some of the early members were: **James Webb**.....**Benjamin Webb**

Pg 160, Court Orders

At the March term of court, 1823, **Mary Webb** bound her daughter, **Arminda Webb**, to Robert Cornett to "teach her the art, trade and mystery of spinning and weaving and find her good and sufficient meat, drink, apparel and lodging fit for an apprentice. Also to teach her, or cause her to be taught to read and write. At the expiration of her apprenticeship [10 years] to pay her 3 pounds, 10 shillings and a decent suit of clothes."

Pg 174

"That E. Combs, Joseph Hammons, John W. Bates, **B. Webb**, view the road from Perry Courthouse to the Virginia line and made report to Court; that Elijah Combs, B. Begley, and **Patrick B. Webb** appoint to view the road from Estill County line to Perry Courthouse and report to Court."...

Pg 231

Hiram [Stamper] served as Constable in 1826 and his bond was signed by **Benjamin Webb** and William Stamper...

Pg 232, WEBB, Georgia Cornett Combs

The history of the **Webb family** begins with **James Webb**, an Englishman who came to America before the Revolution. He was in the War for Independence as an Aide-de-camp to General Washington at the battle of White Plains. He was shot through the body and was left for dead, but he recovered from his wound, and subsequently followed his son Benjamin to Kentucky. **James Webb** married a sister to Daniel Boone's mother. One of the characteristics of the Webb family is long life. **James** lived to be 106, and it will be noted that others of this family attained an age close to the century mark.

Benjamin Webb, son of James, was born in 1701, probably on the east coast of Maryland. He possessed an adventuresome spirit that led him into various occupations. As a Young man, he was for a time a slave trader. From Maryland he moved to Buncombe County, North Carolina, where seven families who had heard of Kentucky and had "Western fever" started to follow the Boone trail through Powell Valley and over the mountains to the head of the Kentucky River. They located on the Kentucky River near the mouth of Boone's Fork in 1796 or 1797. Later they moved to what is now the coal town of Mayking, then known as Bottom Fork, where Benjamin lived the remainder of his life. He was one of the first Justices of Perry County, which then composed a large portion of Eastern Kentucky, and also was Sheriff of Perry County in 1831. It was his custom to walk to the state capital each year to make settlements of his accounts.

His wife was Jennie Adams, who came to Kentucky with the Webb family from North Carolina when a young woman. She died at the age of 97 and is buried at the Webb family cemetery at Mayking.

One of Benjamin's grandsons was the late **Col. N. M. Webb** of Whitesburg, for many years owner and editor of the Mountain Eagle.

The Webb Bulletin is a monthly newsletter for members of the Webb Surname DNA Project and is NOT produced for mass circulation or for profit. If there are questions about any of the transcriptions, please refer to the original source[s]. Records provided in this publication should be used **for research purposes only**. The Webb Bulletin should NOT be sited as a source in any publication or website. For publication purposes and for documentation, always go to and consult the original source. The editor of this publication cannot be responsible for errors in transcription. In most cases, but not all, the original spelling was adhered to.

I welcome any suggestions or requests for future issues!

Eileen Sturner [nee Webb]
Webb Surname DNA Project Administrator