

THE WEBB BULLETIN

NEWS, PROJECT UPDATES & RECORDS

IN THIS ISSUE:

Samuel Blachley Webb	1
From the Administrator	1
WEBB Records Repository	
- Arizona	3
- Connecticut	3
- Colorado	8
- Delaware	9
- Georgia	10
- Kansas	12
- Kentucky	13
- Michigan	14
- Missouri	15
- Oklahoma	17
- Great Britain	18

Webbs in History:

Samuel Blachley Webb

There were many Webb men who made their mark of distinction in the Revolutionary War. One of the most notable was Samuel Blachley Webb. In June 21, 1776 he was appointed Aide-de-Camp to General George Washington and later was the Grand Marshal of his inauguration. He wrote to his wife Catherine describing that glorious day:

“I accompanied the President from his lodgings to the Senate room, from thence to St. Paul’s Church and back to his House, thro’ the surrounding shouts of Joy, of the greatest concourse of citizens, that I ever beheld.”

General Samuel Blachley Webb held the Bible when Washington was sworn into office. What led up to that moment was a life of service to his newly forming Country.

Continued on page 2

From the Administrator

Dear Project Members,

I would like to ask that everyone take a minute to do a year end “audit” of their information on the Webb Surname DNA Project website [www.webbdnaproject.org] including the Y-DNA Results Chart and Lineages. If there are any changes or missing details, just send me a quick email to let me know.

I hope some of you have taken up the “Mystery Webb” challenge that can be found on the home page of the website. The challenge is to identify the Webb in the photo with the limited information available and find out as much as possible about her and the Webb family she belongs to. For this challenge all that is known is the subject’s name and where the photo was taken. As members send me what they have found, I will put it up on the website. I hope to someday find this photo a good home with a descendant or other relative. Look for more “Mystery Webb” challenges in the future!

I Wish Everyone a Wonderful Holiday Season!

Eileen

"I accompanied the President from his lodgings to the Senate room, from thence to St. Paul's Church and back to his House, thro' the surrounding shouts of Joy, of the greatest concourse of citizens, that I ever beheld." – S. B. W.

General Samuel Blachley Webb [cont.]

Samuel Blachley Webb was born to Joseph and Mehitable Nott Webb on December 13, 1753 in Wethersfield, Connecticut. His father was a successful merchant in Wethersfield and when his father died, his mother remarried Silas Deane, Continental Congressman and foreign diplomat, with whom Samuel developed a special relationship. At the young age of 21 he served as private secretary to Deane, became a Lieutenant with the Wethersfield Militia and engaged in and was wounded at the Battle of Bunker Hill.

On December 25, 1776, Samuel Blachley Webb accompanied General George Washington on the famed crossing of the Delaware and was wounded in the Battle of Trenton. On December 10, 1777, he commanded an expedition against the British "stores and shipping" at Setauket and Sag Harbor on Long Island and was taken captive by the British. He remained in British custody for three years. He was afforded some freedoms during his captivity and it was during this time that he married his first wife, Elizabeth Bancker on October 20, 1779. Elizabeth died from complications of childbirth while Samuel was travelling from New York to Wethersfield to be with her. He was finally released in a prisoner exchange in January of 1781.

In May of 1781 Samuel Blachley Webb arranged the meeting between General George Washington and Rochambeau that took place at his brother, Joseph Webb's home. This meeting secured French assistance, which ultimately resulted in the Siege of Yorktown and Cornwallis's defeat, and ended the Revolutionary War.

Samuel Blachley Webb left the Continental Army in 1783 as a Brigadier General. He married his second wife, Catherine Hogeboom, on September 5, 1790 and they had nine children, one of whom was James Watson Webb, the prominent New York newspaper editor, publisher and diplomat. Samuel Blachley and Catherine Hogeboom Webb's grandson, General Alexander Stewart Webb, was awarded the Medal of Honor for Gallantry in the Battle of Gettysburg. Samuel Blachley Webb lived in Claverack, New York where he died in the year 1807. General George Washington had called him the "most accomplished gentleman in the army."

Though we do not have representation of a descendant of General Samuel Blachley Webb in the Webb Surname DNA Project, research shows that he should belong to the Jonathan Webb b. 1675 CT Group, and was a descendant of Richard Webb b. 1611 Warwickshire, England.

Sources:

The History of Ancient Wethersfield, Connecticut, Sherman W. Adams, 1904

Correspondence Journals of Samuel Blachley Webb, 1783-1806, Vol. 1, 2 & 3, collected and edited by Worthington Chauncey Ford, 1894

<http://webb.skinnerwebb.com/gpage3.html>

<http://stpius.addr.com/wethersfield.html>

<http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GRid=7055040>

<http://famousamericans.net/samuelblatchleywebb/>

Artwork: <http://digitalgallery.nypl.org/nypldigital/id?422848>

WEBB Records Repository:

Arizona

W. T. Webb

The son of [Gilbert Webb](#) of Ohio and Almira Taft of Michigan, [W. T. \[Wilford Taft\] Webb](#) was born in Salt Lake City in 1864 and first came to Arizona in January of 1881, locating at Tombstone initially, and then after one year settling in the town of Pima in Graham County where he worked for his father [[Chauncey Gilbert Webb](#)] who was a proprietor of a general mercantile store. [W. T. Webb](#) worked to increase his business until he became one of the leading businessmen in Arizona. He was president of the Webb-Merrill Commercial Company of Pima, the director of the Bank of Safford, and owner of a small cattle ranch in the Graham Mountains. His father continued to help him in his business ventures and in approximately 1898, his father was the age of 94 years.* [W. T. Webb](#) was prominent in politics in Arizona and was one of the local leaders of the Democratic Party. He represented Graham County three times in the state Legislature, and two terms as Mayor of Pima. [W. T. Webb](#) married Sarah Burns in 1887, the daughter of Enoch and Elizabeth Burns. [W. T. Webb](#) continued to own the home that his grandfather built, the same home where he was born at 452 East Third Street South, Salt Lake City, Utah. [W. T. Webb](#) obtained an education at public schools and concluded his formal education at the University of Deseret at Salt Lake City.

*Note: The Portrait and Biographical Record of Arizona, published in 1901, states that [W. T. Webb's](#) father, [Chauncey Gilbert Webb](#), who they do not mention by name, was 94 years old. This conflicts with other sources for the birth year of [Chauncey Gilbert Webb](#).

[Sources: Who's Who in Arizona, 1913 and Portrait and Biographical Record of Arizona, 1901.]

Connecticut

Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War 1889

Lexington Alarm List:

New Hartford: Jonas Webb	4 days of service
Norwich: Christopher Webb	19 days of service
Stamford: Lieut. Charles Webb Jr.	8 days service

Rendered service at or after the Capture of Ticonderoga:

[Charles Webb](#), Stamford, Col. 9th Regt. Militia. Mem. of Assembly. 'Twenty-two days' service in going to Crown Point & Ticonderoga, before June 6th. Col. Cont. Army, '75-78.

General and Staff Officers from Connecticut, 1775

Aid-de-Camp and Brigade-Majors

[Samuel B. Webb](#), Wethersfield. Lieutenant, Chester's Co., Spencer's Regt. Appt. Aid-de-Camp to Gen. Putnam, in Genl. Orders, July 22, 1775; served as such through the year and in '76.

Continental Regiments:

Second Regiment – Gen. Spencer's, 1775

9th Company

Lieutenant: **Samuel B. Webb**, Wethersfield, Com. May 1, at Bunker Hill; appt. A. D. C. to Genl. Putman, July 22; Cont. in service in '76. See Gen. Staff.

Third Regiment – Gen. Putnam's, 1775

2nd Company

Corporal **Joel Webb**, enlisted: May 14th, discharged: Nov. 2

4th Company

Pvt. **Ebenezer Webb**, enlisted: May 19, discharged: Dec 16

Fourth Regiment – Col. Hinman's, 1775

3rd Company

Pvt. **Peter Webb**, discharged Nov 24, 1775

Fifth Regiment – Col. Waterbury's – 1775

1st Company

Clerk, **Samuel Webb**, enlisted: May 6, re-entered Nov. 17

Pvt. **Jeremiah Webb**, enlisted May 8, re-entered Nov. 17

3rd Company

Pvt. **Noah Webb**, enlisted: May 11, discharged: Dec. 13

Pvt. **Ebenezer Webb**, enlisted: May 5, discharged: Oct. 27

7th Company

Seth Webb, enlisted: May 23, discharged: Dec. 11

Samuel Webb, enlisted: May 15, deserted

Sixth Regiment – Col. Parsons' 1775:

9th Company

Pvt. **James Webb**, enlisted May 8, discharged: Dec 18

Seventh Regiment – **Col. Charles Webb**, 1775:

1st Company

Capt. **Charles Webb**, Stamford, also Col.

4th Company

Pvt. **Hezekiah Webb**, enlisted: July 27, discharged: Dec 10

Eighth Regiment – Huntington's, 1775:

2nd Company

Pvt. **Christopher Webb**, enlisted: July 17, discharged: Dec 16

White Plains Oct. 28, **Col. Webb's**, closely engaged.

General and Staff Officers from Connecticut, 1776

Aids-de-Camp and Brigade-Majors

Samuel B. Webb, Wethersfield, continued from 1775 with rank of Major, as Aid to General Putnam and went with him to New York in March of 1776. He was there appointed in General Orders on June 21, Aid to Washington with rank of Lieut. Col. and filled the position through out the year. He was present during the campaign around New York at the battles of L. I., White Plains, retreat through N. J., Trenton and Princeton - Record cont. in '77 &c., as Continental Colonel.

...the second aid was **Major Webb** until June 21, when Aaron Burr was appointed.

Colonel **Chas. Webb's** Regiment, 1776

19th Continental

Col. Webb's regiment of 1775 was reorganized for service in 1776. It marched from Boston under Washington to New York by way of New London and they served in that area from April to the end of the year. They helped fortify the city; were ordered to the Brooklyn front on Aug. 27, but were not engaged in the Battle of Long Island, but were closely engaged at the Battle of White Plains on Oct. 28 and were also engaged at the Battles of Trenton on Dec 25, and in part at Princeton on Jan 3 in 1777. A portion of the regiment continued service with other troops at the request of Washington after the expiration of their terms.

Col. Charles Webb, Stamford, served through 1776 and reentered service in 1777.

Adjutant: **Charles Webb, Jr.**, Stamford, also 2nd Lieut. and was promoted to 1st Lieut. In Capt. Hales Company in July 1776.

Col. Durkee's Regiment, 1776

First Lieutenants:

Nathaniel Webb, Windham, Appt. Adjutant

Second Regiment, "Connecticut Line"

Formation of 1777-1781

Field Staff:

Paymaster: **Charles Webb, Jr.**, Stamford, Com. Jan 1, 1777; rept. in service as late as Aug 1778. Said to have been killed in a gun boat on the sound near Stamford.

Non-Commissioned Officers and Musicians: **David Webb**, Betts, enlisted: Feb 1, 1777, remarks: Corp. Sept 13, 1779, Sgt. July 1, 1780

Privates:

Ebenezer Webb, Mills, enlisted Mar 1, 1777, discharged: Mar 1, 1780

Sixth Regiment, "Connecticut Line"

Formation of 1777-1780

Prvt. **Reynold Webb**, Kirtland, enlisted June 2, 1777, term: 8 mos., discharged: Jan 1778

Eighth Regiment "Connecticut Line"

Formation of 1777-1780

Calvin Webb, July 16, 1780 to Dec 12, 1780

Col. Samuel B. Webb's Regiment, 1777-1781

Recruited mainly in Hartford Co. and the eastern part of the State. Was at Peekskill in the spring of 1777 and served in Parsons' Brigade under Putnam. Served under Gov. Clinton of NY. On Dec 10, engaged in an expedition against L. I.,

which left **Col. Webb** and other officers prisoners in the enemy's hands.

Col. Samuel Blachley Webb, Wethersfield, late A. D. C. to Washington and appt. by him to the command of the "additional" regt. from Connecticut – Commission dated Jan 1, 1777, made prisoner while in command of expedition against L. I. Dec, 10, 1777; exch. Jan, 1781 cont. in 1781.

Col. Sheldson's Light Dragoons, 1777-1783

Captain John Webb, Wethersfield, Appt. Lieut. Jan 10, 1777, promoted Capt. Jan. 1, 1778. A. D. C. to Gen. Robert Howe in 1781, served to end of war.

Col. Lamb's Artillery, 1777-83
Officers and Men from Connecticut

Matrosses:

Gideon Webb, Cheshire, enlisted: April 21, 1777, serviced into 1780-81, no record of discharge.

Captain Betts Company
Sergeant **David Webb**, Jan 1, 1781- Dec 31, 1781

Colonel Douglass' Regiment
[went to Boston Jan-March, 1776]
Adjutant, **Nathaniel Webb**, Windham, later, Capt. Conn. Line.

First Battalion Wadsworth's Brigade
Col. Silliman's, 1776
Fifth Company - 1st Lieut. – **Joseph Webb, Jr.**, Stamford

Captain Lewis' Company
Samuel Webb, discharged Dec. 15

Captain Bunnell's Company,
Of Wallingford
Prvt. Jonah Webb

Captain Keeler's Company
Phineas Webb, enlisted June 23, discharged Nov. 12, died Nov. 12?

Captain Smith's Company
Peter Webb, Corporal, enlisted July 4, discharged Jan 13.

David Webb, Stamford, Commissary in 1777

Ninth Regiment of Militia
At New York, 1776
5th **Capt. Nathaniel Webb**

Captain Webb's Company
Capt. **Nath'l Webb** marched Aug 12, discharged Sept 27
Epenetus Webb, Sergeant, discharged Sept 27
Captain Smiths Company
Noah Webb, marched: Nov 15, 1776, discharged: Dec 27, 1777
Danbury Alarm in April, 1777
Col. C. Webb, half pay

Capt. Lathrop's Company

From Norwich

Christopher Webb, Serg't., enlisted: Aug 28, discharged: Oct 22

Captain Hill's Company

Isaac Webb enlisted: Oct 5, discharged: Oct 22

Captian Branch's Company

Prvt. **Jared Webb**, enlisted: Jan 8

Captain Scofield's Company

Ensign, **Benjamin Webb**, enlisted: March 13, 1780, discharged: Jan'y 1

Jeremiah Webb, enlisted: April 10, discharged: Jan 1

Men on Board the Trumbell

William Webb, April 17

Captain Dimon's Company, May 1775

of Fairfield

Isaac Webb

Captain Wales's Company

[New London]

Jared Webb

William Webb

Peter Webb

John Webb, Capt. in Sheldon's Dragoons. Served briefly as A. D. C. to Gen. Greene in June 1780.

Captain Smith's Company

Gilbert Webb, Corpl., enlisted Nov 10, 1776, discharged: Jan 1, 1777

Nathaniel Webb, Corpl., enlisted Nov 10, 1776, discharged Dec 24, 1776

Noah Webb, enlisted Nov 15, 1776, discharged Dec 27, 1776

Fourth Regiment, "Connecticut Line"

Formation 1777-1781

Jonathan Webb, Co. Webb, April 22, 1777, 8 months, discharged Dec 31, 1777

Connecticut Pensioners, Act of 1832

Fairfield Co.

Ebenezer Webb

Middlesex Co.

Reynolds Webb

Windham Co.

Abner Webb

Joshua Webb

Census of Pensioners, 1840

Norwalk – **Moses Webb**, age 84

Invalids residing in Middlesex Co.

Constant Webb, Sergeant – Mead's Regiment

Colorado

Webb Businesses in Colorado 1881-1906

- A. E. Webb**, cashier Exchange Bank, Holyoke
B. Webb, barber, Denver
Barker & Eastman Webb, hardware & stoves, Pitkin
C. E. Webb, pastor Methodist Episcopal Church, Montrose
C. H. Webb, saloon, Antonito
C. H. Webb, Constable, Conejos
C. H. Webb, grocer, Eaton
Charles H. Webb, shoemaker, Pueblo
C. J. Webb, bricklayer, Boulder
Clark & Webb, barbers, Glenwood Springs
C. L. Webb & Co., wholesale grocer, Pueblo
C. L. Webb & Co., grain, provisions, stocks & petrol, Denver
Cook & Webb, mining brokers, Cripple Creek
Corbin & Dale Webb, gen. merchandise & post office.
Cross-Webb Shoe Factory, Denver
Dickson, Webb & Andrews, Standard Mills, Longmont
D. L. Webb, mines & mining, Denver
D. L. Webb, attorney, Denver
Edward B. Webb, merchandise broker, Denver
E. H. Webb, secretary, Fidelity Savings Assoc., Denver
E. H. Webb, sheriff, Court H, Denver
Ennis & Webb, wholesale butter, eggs & poultry, Denver
F. C. Webb, railroad supply, Denver
F. C. Webb, supt. C & S Ry, Trinidad
F. G. Webb, physician, Denver
Mrs. Francis Webb, New Everett, proprietor, Denver
G. A. Webb, mining, Denver
G. A. Webb, cashier, First National Bank, Fort Collins
G. A. Webb, Notary Public, Fort Collins
G. A. Webb, novelty works, Glenwood Springs
Gerald Webb, MD, Instructor in Physiology, Colorado Springs
George A. Webb, State Board of Agri., Larimer
Glauber & Webb, florists, Denver
Harry Webb, saloon, Pueblo
Haynes-Webb Shoe Manuf., Denver
H. C. Webb, justice of peace, Antonito
H. N. Webb, hardware, Leadville
H. O. Webb, carpenter, Longmont
Ira Webb, grocer, Denver
Isaac E. Webb, manf. horseradish, sauerkraut, grocer, Denver
I. E. Webb, real estate, Denver
James A. Webb, dentist, Denver
Jean F. Webb, mgr. Pneumatic Cyanide Process Co., Denver
J. E. Webb, agent C. M. Ry, taxidermist, Buena Vista
J. E. & R. R. Webb agt. & **W. U.** operator, Hartsel
John Webb, Justice of the Peace, Silver Plume
John W. Webb, physician, Denver
J. T. Webb, Bates & **Webb**, photographers, Denver
Kerker & Webb, wholesale meats, Denver
King & Webb, meat market, Denver
Kissel & Webb, barbers, Leadville
Mrs. Lulu Webb, furnished rooms, Pueblo
M. Webb, manager, Pioneer Stamp Mill, Irwin
Mrs. Mary Webb, proprietor, City Hotel, Lyons
Mathews & Webb, ore & bullion, Omaha Smelting Co., Denver
M. E. V. Webb, grocer, Denver
M. S. Webb, druggist, Denver
O. D. Webb, grocer, Denver
Oscar Webb, barber, Denver
Rev. Webb, pastor Methodist Episcopal Church, Aspen
R. L. Webb, restaurant, barber, Morrison
R. L. Webb & Son, grocer, Valverde
R. M. Webb, mgr. Glenwood Springs transfer & Livery
Rossetta R. Webb, confectionery & restaurant, Craig
R. W. Webb, pres. American Paving Co., Denver
Sprague & Webb, carpenters, Longmont
Thibideau & Webb, barbers, Glenwood Springs
T. I. Webb, barber, Glenwood Springs
Thomas Webb, notary public, Arentine
W. E. Webb, miner, Irwin, Silverton
Webb Brothers, [earlier **Webb Bros.** & Geisinger] groceries & provisions, Longmont
Webb & Corbin, groceries, Bonanza
Webb & Black, grocers, fruits, etc., Denver
Webb & Co., commission, Denver
Webb & Coleman, printers & bookbinders, Fort Collins
Webb & Corbin, grocers, Salida
Webb & Lloyd, hardware & stoves, Robinson
W. H. Webb & Co., boots & shoes, Denver
W. H. Webb, contractor and builder, Longmont
William Webb, mine sup't., Caribou
William Webb, Webb Hotel, Georgetown
William H. Webb, smelter, Irwin
W. L. Webb, cigars & tobacco, Longmont
Wolf, Webb & Chittenden, real estate, Denver

[Source: Colorado State Business Directories, 1881, 1882, 1883, 1884, 1885, 1886, 1889, 1894, 1896, 1898, 1899, 1900, 1901, 1903, 1906]

Delaware

Isaac Webb, Delaware

"...in addition to three matchcoats and four double handfuls of powder and shot from Henry and Robert Bedwel Jr. and Adam Fisher on December 10, 1683. In exchange they received eleven hundred acres along St. Jones Creek. For the same consideration Isaac Webb received on February 19, 1683-4 the tract known as "Shoemaker's Hall" which contained four hundred acres. The last we learn of Petequoque is on May 2, 1688 when he sold to Norton Claypoole one thousand acres of land in Kent County on the St. Jones River "about three miles from the place that Dover town is intended to be built."

[Source: Indian Sales in Delaware, De Valinger, 1941]

Kent Co. Delaware Probate Records – Webb

Isack Webb, Admin of, to Mary Webb widow. March 15, 1687.

Robert Webb, Will, Jan 8, 1708. Wife Sarah, executrix. Witnesses: Elizabeth Goodin, Daniel Goodin, Will Annand. Probated, October 8, 1722.

Joseph Tilton, Will, Feb 8, 1754. Wife Rachel; daughters Ann, Rachel, Sarah. Executors: wife Rachel and James Morris. Witnesses: Thomas Tilton, Mary Webb, Nathaniel Wells., Probated August 14, 1754

John Webb, Will, October 29, 1760. Wife Ann, daughters Elizabeth and Sarah, sons: Caleb and Daniel. Executors, wife Ann and John Caton, Esq. Witnesses: Stephen Lewis, James Howell, Thomas Cain. Probated December 1, 1760.

Thomas Webb, Will, March 8, 1778. Wife Sarah, executrix. Wits: William Kirkley, Henry Richardson, William Powell. Probated March 18, 1778.

Ailse Willey, Widow. Will, September 18, 1784. Sons: Gabriel and Levin; daughters: Eunucy Benston, Elizabeth Webb and Ann Postles; grandson James Benston, son of daughter, Eunucy; granddaughters: Selah Willey, daughter of son Levin, and Elizabeth Postles; Zadock Postles. Executors: daughter Eunucy Benston and son-in-law Shadrick Postles. Witnesses: William Hazzard, Thomas Manlove, William Daniel, Probated November 18, 1784.

James Couch, Admin. of, to Jacob Webb. November 9, 1799.

[Source: Calendar of Kent County, Delaware Probate Records, 1680-1800, De Valinger, 1944.]

History of the State of Delaware

Henry C. Conrad, 1908

Joshua Webb, 1878 member of the State House of Representatives, Sussex Co.

C. & J. Pyle – Firm began in 1844 as C. W. Pyle & Co.; the partners were Cyrus and William Pyle, Edwin A. Wilson and James Webb.

Newcastle Co., City of Wilmington

"James B. Oberly in 1889 came from Bucks County, Pennsylvania and operated a brick-making establishment at Second and Greenhill Avenue, on part of the James Webb farm..."

Port Penn – “Count Pulaski built and lived in the house occupied by **James M. Webb**.”

Dover:

“John Pennell built a saw mill on the **Isaac Webb** property, on Isaac’s branch, in 1772. This was eventually turned into a grist mill, and a carding mill added later. The mill to-day is a flour mill.”

Some Records of Sussex County, Delaware

C. H. B. Turner, 1909

Inscriptions on Stones in Churchyard of St. Matthew’s Chapel, Cedar Creek Hundred:

In memory of **Abigail**, wife of **Sylvester Webb**, who departed this life 17th December, 1785, aged 25 years.

Vestry Records:

Easter Monday, April the fifteenth, A. D. 1805. At a meeting of the Wardens, Vestry, and other members of the congregation of St. Peter’s Church, at Lewes.....**Sylvester Webb**...chosen Vestryman for the ensuing year.

Bible Records:

Mary Bedford Webb, daughter of **Jacob and Hannah Thompson Webb**, was bon at New Castle, Del., December 25th, 1778. Henry Maull and **Mary Bedford Webb** were married December 19th, 1804. Issue: Hetty, born November 10th, 1806; Charles, born November 22d, 1808; Henry, born November 30, 1811; Edward, born September 22d, 1813; George, born December 23d, 1815; John, born December 10, 1817; Hannah, born September 11th, 1819; Mary Ann W., born October 17th, 1821; Sarah R., born August 21st, 1823; Deborah, born October 10th, 1825; Maria Louisa, born

Georgia

Marion County, Georgia

Isaac H. Webb, one of first settlers who came to Marion Co. in the years 1827 to 1829.

Lewis Webb, employed in the buggy and carriage business.

Buena Vista Guards: 2nd Sergeant **Lewis Webb**, April 15, 1861, paid at Richmond, Virginia, Dec 11, 1862.

W. Webb, enlisted May 1, 1862 – discharged 1862

[Source: History of Marion Co., Georgia, Nettie Howell, 1931]

Upson County, Georgia

Land Lottery

188. **Arcer Webb** Elbert Co. July 3, 1832

Marriages

Samuel B. Webb to Delpha R. Lawson, Hiram Adair, JP

Early Deeds

John G. Byrd of Pike to **John N. Webb**, 1. In town, Jan 8, 1842

Andrew J. Hunt to Robert Beasley Sr., of Bibb Co., lot occupied by **Webb** and Jacobs, Oct 9, 1845.

Births & Deaths

Emily Jacobs, born 1815, died 1854, wife of **John N. Webb**

John Nicholas Webb, b. 1813, died 1899

King Webb, b. 1849, died 1920, wife of W. A. Johnson

Wm. Anderson Johnson, b. 1844, d. 1915

Amanda B. Webb died June 3rd, 1867, in the 47th year of her age [Wagner Family Bible]

Thomaston

“In the center of the block was the **Webb House** owned and operated by **John N. Webb** and purchased from Simeon Rodgers.”

“**John Nicholas Webb** who was also a dealer in caskets had the honor of helping to construct the mahogany casket in which the remains of The Father of Our Country are interred. **Mr. Webb** was a native of Maryland but spent most of his youth in Alexandria, Va. where he studied the cabinet-maker's trade with James Greene. Mrs. S. Y. Pruitt of this city is a grand-daughter of **John Webb**.”

African American Army

James B. Webb, Thomaston

1850 Census, Upson Co.

John N. Webb, age 39, Cabinet Maker, b. MD; Wife: Emily, age 35, b. Va

Issue: **Henry C. Webb**, age 14, b. Va; **Emily Webb**, age 6, b. Ga; **S. C. Webb**, age 4, b. Ga; **B. R. Webb**, age 3, b. Ga, also in household, George J. Sutler, age 18, Laborer, b. DC; Joseph Farr, age 23, b. Ohio.

[Source: History of Upson County, Georgia, C. W. Nottingham, 1930]

Cook County, Georgia

Early Residents, 1870-1890

A. A. Webb

Berry Webb

Charlie W. Webb

Jim Webb

Jordan Webb

Stonewall Academy, 1878-1889

Joe Webb – Teacher

The Adel Institute, 1890, 1903

Charlie E. Webb – First Teacher

A. A. Webb, Sec'y – Board of Trustees

Antioch Church

James T. Webb, pastor 1882-1883

Concord Primitive Baptist Church Members, 1894

Jourden Webb

Isaac Webb

Morning Webb

Springhill Primitive Baptist Church, 1908

Jordan Webb, organizer

Morning Webb, early member

Adel

[Charlie E. Webb](#) – Mayor, 1901-1903, first publisher of The Adel News

[Alonzo A. Webb](#) – 2nd publisher of The Adel News

[Source: History of Cook County, Georgia and Its Municipalities, J. J. Parrish, 1967.]

Harmony Grove, Jackson County, Georgia

Webbs who came to Harmony Grove between 1880 and 1900

[Alex Webb](#)

[F. P. Webb](#)

[William Webb](#)

[A. S. Webb](#)

[Alcane Webb](#)

[Joe H. Webb](#)

[George Webb](#)

[Leon P. Webb](#)

[Albert Webb](#)

[Source: History of Harmony Grove-Commerce, Jackson County, Georgia, T. C. Hardman, 1949.]

Kansas

Kansas Enlisted Men

Fourth Regiment, Kansas Volunteers

Company G. – Infantry

Private [Calvin J. Webb](#) – Humboldt Co. – enlisted August 7, 1861

Private [Daniel R. Webb](#) – Humboldt Co. – enlisted August 7, 1861

Private [David W. Webb](#) – Humboldt Co. – enlisted August 7, 1861

Eighteenth Kansas Volunteer Cavalry

Company B.

Corporal [Charles K. Webb](#) – Junction City – enlisted July 3, 1867

Company C.

Private [John B. Webb](#) – Ottawa – enlisted July 8, 1867

Nineteenth Regiment, Kansas Volunteer Cavalry

Company G.

Q. M. Sergeant, [Leland J. Webb](#) – Fort Scott – enlisted October 18, 1868

Corporal [Linus S. Webb](#) – Fort Scott – enlisted October 19, 1868.

Company L

Private [Alfred H. Webb](#) – Shawnee – enlisted October 24, 1868

[Source: Roll of the Officers and Enlisted Men of the 3rd, 4th, 18th and 19th Kansas Volunteers, 1861.]

Kentucky

Bourbon County, Kentucky

Will of Wm Benear [Will Bk G, pg 49] – June 2, 1821 – “Son Henry to be bound to [Elijah Webb](#), to be taught art of a gunsmith until he comes of age....” Proved September, 1822.

Will of Mary Chamblin [Will Bk G, pg 229] - March 29, 1824 - witnesses: Willis Pritchard, Joseph Forman, [Isaac Webb](#). Proved October, 1824.

Will of James Chamblin [Will Bk G, pg 83] – Dec 6, 1822 – witness: [Isaac Webb](#), Thomas Pullen, Joseph Robnette. Proved March, 1823.

[Source: Kentucky Court and Other Records, Ardery, 1969]

Fayette County, Kentucky

Will of Job Carter [Will Bk B, pg 271] – July 27, 1808 – Executors: [George Webb](#), Hubbard Taylor, Sr., Henry Payne, William N. Lane. Witnesses: William Watson, James Jenkins, Zacaraish Spiers, Robert Stuart. Probated October, 1811.

Sarah Berryman [Will Book D, pg 280] – June 21, 1817 – Executors: [George Webb](#), Wm N. Lane. Witnesses: Thomas B. Pinckard, Wm Thomas. Proved November 1817.

Graves in Lexington

[Catharine Webb](#) – buried Aug 19, 1871

[Thomas Webb](#) – buried March, 26, 1835 [removal]

[Sources: Kentucky Court and Other Records, Ardery, 1969; Kentucky Pioneer and Court Records, McAdams, 1929.]

Davies County, Kentucky

Marriages

[Joseph S. Webb](#) and Ann Vandike, August 26, 1818

John H. Davidson and [Nancy Webb](#), May 6, 1839

[Source: Kentucky Court and Other Records, Ardery, 1969]

Harrison County, Kentucky

Will of John Rodgers [Will Bk B, pg 68] – April 17, 1821 – Executors: John Tippet, son-in-law, Abner Rodgers. Witnesses: James Veach, Robert Ashurst, [Moses Webb](#). Probated April 1821.

[Source: Kentucky Court and Other Records, Ardery, 1969]

Boyle County, Kentucky

Danville

Will of Robert Gray [Will Bk 1, pg 45] – January 14, 1845 - Executors: Seneca W. Wade, James H. Rochester.

Marriage Bonds:

James Jones and **Elizabeth Webb** – Nov. 18, 1844

[Source: Kentucky Pioneer and Court Records, McAdams, 1929.]

Michigan

History of Monroe County, Michigan

Talcott E. Wing, 1890

“**Azariah Webb**, son of **Thomas F. and Sarah Webb**, was born at Lunenburg, Essex county, Vt., in 1813. In 1837 he made his first trip to the West, and landed at Milwaukee, Wis., remaining there 18 months; from that place he came to this county and located in the town of Summerfield, where he purchased a farm, and remained there for a time; then went to the city of Monroe and worked for Austin Wing for some time; in 1840 he came to Whiteford and purchased a farm now owned by George H. Nahr; in 1845 he purchased 190 acres, where he now resides 57 of which he still retains as a homestead. He was married in 1840 to Matilda E. Nahr, daughter of David and Margaret Nahr, of Summerfield, formerly of Rhinebeck, Dutchess County, N. Y., by whom he has nine children now living. He has held the office of supervisor one term and the office of town clerk nine years and other minor offices.

“**John Webb**, a son of **William and Harriet Webb**, was born at Perrysburg, Wood County, Ohio, in 1857. In 188_ he was married to Lucy A., daughter of John and Julia A. White, of Lucas County, Ohio.; they have three children. He became a resident of this county in 1880, locating at Lambertville, in the town of Bedford where he remained two years, and from thence to Whiteford, where he now resides.”

“**William J. Webb**, a son of **Azariah and Matilda Webb**, was born in the town of Summerfield, this county, in 1840, and came to Whiteford with his parents in infancy He was married in 1861 to Adelia Isenhour, of Whiteford; they have nine children. He enlisted in August 1864, in Co. K, 8th Michigan Cavalry, and served to the close of the war; was in the engagements at Franklin and Nashville, Tennessee, and other; was discharged in June, 1865, at Louisville, Ky. He is a member of Page Post, No. 471, of Sylvania, Ohio.”

William Webb of Flint Michigan

William Webb was the head librarian in Flint, Michigan. He was born in Williamsport, Pennsylvania on January 4, 1893 and traced his ancestry back to Gloucestershire, England “from which country came **Richard Webb** in 1701, founding the family in the new world.” He was the son of **Dr. William E. Webb** who was born in Chester County Pennsylvania where he practiced medicine. **Dr. William E. Webb** died in April of 1911. **Dr. William E. Webb** married Emma Grace Evans, who was from Lancaster County, Pennsylvania. She was killed in an auto accident in 1932.

William Webb married Helen Stephenson Kelly on July 25th 1936 and they had one son, **William Webb Jr.**, born October 10, 1938. **William and Helen Webb** lived at 918 East Eighth Street in Flint.

[Source: Michigan, a centennial history of the state and its people, 1939]

Newton L. Webb of Clinton County, Michigan

Newton L. Webb was a farmer with 70 acres of land near the town of Dewitt. He moved to Clinton Co. in 1872. He was born in Otis, Massachusetts on March 25th, 1840. His parents were **Loomis and Arivalia Dowd Webb**. **Loomis Webb** was born in Massachusetts in 1803 and was the son of **Jonah Webb** of Connecticut. **Jonah Webb** moved from Connecticut to Massachusetts and settled in Berkshire where he lived to be more than 100 years old. **Loomis Webb** was married three times, the first to Emeline Kimberley with whom he had five children. In 1851 **Loomis Webb** moved to Wayne Co., New York where he died in 1866, at the age of 83. **Newton L. Webb** had one brother and three sisters. They were **Charles L. Webb** of Huron, New York; Emeline Reed of Wolcott, New York, Phoebe L. Swarhout of Laingsburg; and Adelia Chapin of Clinton Co., Michigan. **Newton L. Webb** married Phoebe Huyck of Wolcott, New York on March 18, 1863. **Newton L. and Phoebe Huyck Webb** had one son, **Henry M. Webb**. **Henry M. Webb** married Ida Averill, a widow.

[Source: Past and Present of Clinton County, Michigan, S. B. Daboll, 1906.]

Missouri

Missouri Wills & Admin.

Carroll County

Will of **Elizabeth A. Webb**, wife of **Martin V. B. Webb**. August 8, 1870. Witnesses: John H. Henderson, Justinian R. Finley.

Chariton County

Catharine Webb, administrator for **Spotford Webb**, died intestate October 26, 1863.

[Sources: Carroll & Chariton, Missouri Wills and Administrations, 1861-1875, Ellsberry]

Benton County, Missouri Marriages

William Webb to Nancy McAllister, Nov 20, 1842

William G. Webb to **Vilet Webb**, Oct 10, 1850

Isaac Webb to **Nancy E. Webb**, Oct 11, 1850

Robert Alexander Webb to **Katharine Webb**, Jan 18, 1851

Edmund L. Webb to Susan F. L. Phillips, July 22, 1852

James F. Webb to Elizabeth J. Williams, April 14, 1853

Cummins Brown of Hickory Co., Mo. to **Sarah Ann Chaistine Webb**, Aug 2, 1855

Samuel Webb to Lucinda Cox, Oct 27, 1859

John Jenkins to **Emily Webb**, Jan 8, 1860

[Source: Benton County, Missouri, 1839-1861, Williams, 1967]

Greene County, Missouri Marriages

Frederick Elverson to **Letha Webb**, March 5, 1846

William P. Webb to Sarah Osbourn, Nov 21, 1847

John Swadley to **Caroline E. Webb**, Dec 28, 1848

William Webb Jr. to Nancy Frances Hancock, Aug 29, 1850

[Source: Marriage Records, Greene County, Missouri: Book "A" and "B," 1833-1860, Woodruff, 1971]

1860 Missouri Census**Andrew, Audrain****Andrew Co.**

Albert O. Webb, age 45 b. TN, Carpenter

m. Mary A., age 40, b. KY

Also in household: **John B.**, age 13, b. IL; **Emily C.**, age 10, b. IL; **F. S.**, age 7, b. IL; **S. D.**, age 4, b. IL; **L. J.**, age 2, b. IL; Amos W. Harmon, age 25, b. Ind.; George W. Pickett, age 22, b. Ind.

Neighbors: George W. Seleman, age 22, b. VA, m. Darcus G., age 30, b. KY; William F. Wood, age 57, b. VA, m. Barbary, age 60, b. VA.

J. T. Webb, age 52, b. KY, Farmer

m. Jane M., age 47, b. KY

Also in household: **Dermis T.**, age 26, b. KY; **James H.**, age 20, b. IL; **Permelia J.**, age 17, b. IL; **Sophrony**, age 9/12; b. MO; **Elizabeth**, age 70, b. PA

Neighbors: Steven Hobson, age 50, b. NC, m. Mary, age 43, b. SC; William R. King, age 56, b. TN, m. Susan, age 31, b. OH.

M. Webb, age 16 [male], b. IL, in household of Reuben Turner, age 27, b. KY.

Rufus Webb, age 13, b. TN, in household of Thomas McMakin, age 67, b. TN.

William Webb, age 64, b. Lancaster, England, Farmer

m. Jane, age 54, b. KY

Also in household: Benjamin Hardin, age 20, b. MO

Neighbors: Pleasant Garner, age 30, b. MO, m. Malinda, age 35, b. MO; Hiram Norris, age 29, b. NC, m. Martha S., age 25, b. AL.

Willis Webb, age 34, b. TN, Farmer

m. Martha, age 33, b. TN

Also in household: **William**, age 15, b. TN; **Rufus**, age 12, b. TN; **Herter/Hester**, age 11, b. IL; **Calloway**, age 8, b. MO; **George**, age 5, b. MO.

Neighbors: John Nolun, age 38, b. Ireland, m. Jane, age 30, b. Ireland; John Kelley, age 40, b. Ireland, m. Margaret, age 30, b. Ireland.

Audrain Co.

J. H. Webb, Man, age 23, b. KY, Farmer

m. M. J., age 24, b. PA

Also in household: **A. R. Webb**, age 2, b. MO; **J. Y. Webb**, age 4/12, b. MO.

Neighbors: Elkanah Brooks, age 32, b. MO, m. Emiline, age 34, b. MO; **J. T. Webb**, Man, age 35, b. KY, m. Lucinda, age 22, b. MO.

J. T. Webb, Man, age 35, b. KY

m. Lucinda, age 22, b. MO

Also in household: **W. S. Webb**, age 11 [male], b. KY; **F. W. Webb**, age 1 [male], b. MO; **M. E. Webb**, age 3/12, b. MO.

Neighbors: **J. H. Webb**, Man, age 23, b. KY, m. M. J., age 24, b. PA; J. S. Suber, age 51, b. KY, m. S. A., age 33, b. KY.

Oklahoma

A Standard History of Oklahoma

Joseph B. Thoburn, 1916

"G. O. Webb, M. D. Contemporaneous with the growth and development of Temple has been the residence and professional service of **Doctor Webb**, who has been in continuous practice at that locality for nearly fifteen years and deserves all the prestige which goes with an old established physician.

Doctor Webb was born at Paragould, Benton County, Arkansas, June 14, 1875. The **Webb** family is of Scotch-Irish descent, was located in America before the Revolution, and became identified with the pioneer settlement of Tennessee. **Doctor Webb's** grandfather was **John L. Webb**, who was born in Tennessee and died at Trenton in the state at the age of seventy-two. He was a planter and slave owner. **L. L. Webb**, father of **Doctor Webb**, was born at Trenton, Tennessee in 1838, and from that community removed to Paragould, Arkansas, and in 1877 established the home of the family at Cleburn in Johnson County, Texas, but in 1882 again removed to Mansfield, Texas. In 1902 he came to Temple, Oklahoma, and is now living retired in that town, after a long and active career as a farmer and stock man. He is a democrat, but at the beginning of the Civil War enlisted in the twelfth regiment of Tennessee Infantry, Company C, of the Confederate Army. He was captured in the Battle of Shiloh and was sent to Libby prison and for nearly three years was kept a prisoner by the Federals, until the close of the war. He is a member of the Methodist Church. **L. L. Webb** married Mary E. Graham, who was born in Arkansas in 1854. Their children are: **Etta**, wife of J. C. Martin, a farmer at Henderson, Texas; **Robert**, who is a farmer near Temple, Oklahoma; **Dr. G. O.**; **Lee**, a railway employee at Temple; **Eva**, wife of Ed Burnett, a farmer near Temple.....

...**Doctor Webb** began his practice at Temple in 1901 practically with the founding of the town, and his business and reputation have grown in proportion to the development of that center of population and surrounding territory. His offices are in the Temple Drug Store on Commercial Street. For...

...In 1903 at Fort Worth, Texas, **Doctor Webb** married Miss Lena Tatum, whose father was John Tatum, now deceased, a farmer by occupation. Three children have been born to their marriage: **Helen**, **Harold** and **Agatha**...."

1900 Oklahoma Territory Census

Woods Co.

Andrew Webb, age 31, b. 1869 TN, farmer, father b. TN, mother b. TN
m. Virginia May, age 25, b. IN
Neighbors: Deborah Brittain, age 61, b. 1831, IN; Bert Rube, age 37, b. 1863 Michigan, wife Nellie May, age 31, b. 1868, MO.

Daniel E. Webb, age 39, b. 1860, MO, farmer, father b. TN, mother b. TN
m. Mary M., age 36, b. 1863, OH
Also in household: **Pearl**, age 18 b. MO; **David**, age 6, b. KS; **Anna**, age 3, b. OK
Neighbors: **William M. Webb**, age 41, b. 1858 MO, wife Lizzie, age 42, b. PA
[Note: All children recorded as father born in Ohio, yet Daniel E. Webb stated he was born in MO.]

E. B. Webb, age 64, b. 1835 IN, farmer, father b. KY, mother b. IN
m. Margaret, age 59, b. 1842 MO
Also in household: **Elisha W. Webb**, grandson, age 19, b. 1881, father b. IL, mother b. Germany
Neighbors: George Hill, age 38, b. 1862 IN, wife Amelia, age 34, b. 1866 IN; Champion? McNett, age 50, b. 1850 IL, wife Mary, age 45, b. 1854 IL

Edward W. Webb, age 33, b. 1867 Ark, farmer, father b. TN, mother b. TN
m. Annie E., age 30, b. 1870 MO

Also in household: **Kessie M.** age 10, b. 1890 MO; **James Y.** age 7, b. 1892 KS; **Nettie C.** age 5, b. 1895 OK; **Claud O.** age 1, b. 1898 OK

Neighbor: T___ Nosler, age 60, b. 1840 IN, wife Rebeca H., age 58, b. 1841 IN.

Elmer Webb, age 31, b. 1868 IA, farmer, father b. OH, mother b. IL

Neighbors: Arthur E. Wolf, age 28, b. 1872 IA, wife Ma___ M., age 22, b. 1878 PA; James McGarry, age 35, b. 1864 IL, wife Lena, age 19, b. 1881 IL.

James R. Webb, age 45, b. 1855 MO, farmer, father b. TN, mother b. TN

m. Adda M., age 38, b. 1861 IL

Also in household: **Arthur T.**, age 13, b. 1887 KS; **Ida T.**, age 9, b. 1890 KS; **Samuel J.**, age 2, b. 1897 OK; **Cora M.**, age 2, b. 1898 OK

Neighbor: F___ Morehead, age 28, b. 1872 KS, wife Arma M., age 21, b. 1879 TN

Miles J. Webb, age 40, b. 1860 TN, farmer, father b. TN, mother b. TN

m. Louisa, age 33, b. 1866 TN

Also in household: **Thomas H.**, age 14, b. 1885 KS; **Charles H.**, age 13, b. 1889 KS; **Emma**, age 8, b. 1892, KS; **Ira**, age 6, b. 1894 OK; **Walter**, age 3, b. 1896 OK.

Neighbors: J. E. Hafson?, age 53, b. 1847 IL; John Davis, age 46, b. 1854 MI, wife Jennie, age 39, b. 1861 GA.

Ulyses G. Webb, age 32, b. 1868 MO, farmer, father b. IN, mother b. IN

m. Mattie, age 19, b. 1881 MO

Neighbors: W. H. Jackson, age 45, b. 1855 KS; Francis Maes/Mars, age 30, b. 1869 Peru, wife Judith, age 24, b. 1875, Spain.

William Webb, age 55, b. 1844 OH, farmer, father b. PA, mother b. PA

m. Adda P., age 44, b. 1856 IL

Also in household: **Pearl S.**, age 15, b. 1885 KS; **Augustus M.**, age 13, b. 1886 KS; **William H.**, age 11, b. 1889 KS; **Elvest L.**, age 9, b. 1890 KS; **Mary E.**, age 7, b. 1892 KS; **Ettie P.**, age 2/12, b. 1900 OK

Neighbors: ___ Bindrump, age 42, b. 1855 Germany; ___ Vacker, age 34, b. 1865 MO, wife Melissa, age 40, b. 1860 MO.

William M. Webb, age 41, b. 1858 MO, farmer, father b. TN, mother b. TN

m. Lizzie, age 42, b. 1858 MO

Also in household: **George**, age 19, b. 1882 MO; **Myrtle**, age 18, b. 1882 MO; **Harry**, age 16, b. 1883 KS

Neighbors: **Daniel E. Webb**, age 39, b. 1860 MO, wife Mary M., age 36, b. 1863 OH; Hiram Monroe, age 46, b. 1853 GA, wife Christiana, age 42, b. 1857 Ark.

Great Britain

Abstracts of Gloucestershire inquisitions post mortem: returned into the Court of Chancery in the reign of King Charles the First, 1914

Contents:

John Webley, 1626

George Webb, of Old Sodbury, yeoman, 1628

Pg 70 George Cowles

Inquisition taken at Chipping Sodbury, 24th August, 3 Charles I [1627], before Walter nurse, esq.. escheator, after the death of George Cowles, by the oath of John Smith, senior, Anthony Morris, John Winter, Thomas Cam, Tobias Davis, Thomas Roach, John Jeffery, **Thomas Webb**, John Hathway, William Wickham, Edmund Taylor, Edward Batten, John Horwood, Thomas Clarke, John Woodman, and Joseph Peisley, who say that

George Cowles, on the 10th October, 2 Charles I [1626], was seised of two messuages, one cottage, one toft, two barns, one stable, 60 acres of land, 8 acres of meadow, and 2 acres of pasture in Cranahm, and so seised by indenture dated the day and year abovesaid, made between himself of the one part, and John Cowles, his son, then of Cranham, yeoman, of the other part, grated and to farm let to the said John the said toft and half a virgate of land with the appurtenances, by the name of one close of arable land called Sowedley more, one close of meadow or pasture called Thisley close. One close of meadow or pasture called Midle Meade, one close of meadow called Bottome Meade, one close pasture called Bottome close, one close of pasture called Shephowse hey, together with that part of the his called Foxston's Knapp, and one close of arable land called Stoney close, with the appurtenances, to hold for the term of sixty years then next following, at the yearly rent of 6s. 6d., payable after the death of the said George Cowles.

Pg 82 **George Webb**, yeoman

Inquisition taken at the Castle of Gloucester, 24th April, 4, Charles I [1628], beore Richard Guy of Pammington, esq., escheator, after the death of **George Webbe**, of Old Sodbury, yeoman, by the oath of John Greeninge, John Clissold, Thomas Wood, William Wyman, John Twynninge, Henry Nichlson, John Hunt, Christopher Windowe, John Bynham, William Harris, William Buckell, Giles Bishopp, John Birte, and Michael Dorney, who say that

George Webb was seised, in fee, of one close of land called Gaunts, containing 24 acres, lying in the prish of Old Sodbury, and of 16 acres of wood and pasture in Old Sodbury, called Cottrell als. Cottell wood.

So seised, by indenture dates 1th July, 2 Charles I [1626]. made between the said **George Webbe** of the one part and **Robert Webbe** of Old Sodbury, **Henry Webbe**, of chipping Sodbury, and William Attwood of Old Sodbury, of the other part, the said **George Webbe**, for the affection which he bore towards his sons, and for their preferment, demised to the said **Robert, Henry** and **William** the said Cottrell woods; to hold from the feast of St. Michael next after the date of the said indenture, for twenty-one years, they paying therfor to the said **George Webbe** and his heirs the yearly rent of 12d. at the feast of St. Michael the Archangel.

The close of land called Gaunts is held of the king in chief by knight's service, but by what part of a knight's fee the jurors know not, and is worth per annum, clear, 10s. Cottrell wood is held of Gabriel Russell, as of his manor of Coombesend, in socage, by fealty only, and is worth per annum, clear, 3s.

George Webbe died at Old Sodbury, 19th August, 1626; **George Webbe** is his son and next heir, and was then ages 6 years and 4 months.

Jane, the relict of the said **George Webb**, still survives at Old Sodbury. Inq. p. m. 4 Charles I, part 4, No. 47.

Pg 84 William Wilshire

Inquisition taken at the Boothall, in the City of Gloucester, 15th January, 4 Charles I [1629] before Henry Browne, esq., mayor and escheator of the said city, after the death of William Wilshire, by the oath of **Nicholas Webb**, Richard Windowe, Jasper Clutterbucke, Lawrence Singleton, Thomas N....., William Scudamore, Richard Smith, William Barnes, John Cox, Thomas Varnham, William Barton, Anthonye Edwardes, John Craker, Tobias Langford, and **Thomas Webley**, who say that.....

Pg 97 John Willis, idiot

Inquisition taken at Gloucester Castle, 27th August, 5 Charles I [1629], before George Raymond, feodary, Anthony Robinson, esq., John Veale, gentleman, and Stephen Halford, gentleman, by the oath of John Beale, junior, gentleman,

John Webb, Richard Olliff, Robert Coock, Edmund Beale, Edmund Hawker, Alexander Martyn, william Fluck, Thomas Heninge, William Fister, Giles Longe, Thomas Bubb, William Poulton, William Millton, and William Heynes, who say that

John Willis is an idiot, and has been so from his birth, and is not fit to have the management of his lands, as he does not enjoy lucid intervals....

Pg 142

So seised, the said Edmund Fletcher, by indenture dated 1st April, 4 Charles I [1628], made between himself of the one part and **Thomas Webb**, of Painswick, clothier, of the other part, in consideration for the love which he bore towards William, George, and Henry Fletcher, his sons, agreed with the said **Thomas Webb**, that he, the said Edmund, should be seised of the said premises last mentioned to the use of the said William Fletcher and his heirs male; for default, to the use of the said George Fletcher and his heirs male; for default, to the use of the said Henry Fletcher, eldest son of the said Edmund, and his heirs male; and lastly, for default, to the use of the right heirs of the said Edmund for ever...

Pg 145 Robert Palmer

Delivered into Court 17th May, 7 Charles I.

Inquisition taken at Gloucester Castle, 17th March, 6 Charles I [1631], before Peter Bird, gent., escheator, after the death of Robert Palmer, esq., by the oath of Thomas Wynne, William Wetherlock, Thomas Hill, Roger Hill, John Tuberville, Nicholas Mearson, James Cooke, **Robert Webb**, John Deaves, William Parker, John Freeman, John Wadley, John Beale, John Canninge, and Thomas Burton, who say that

Robert Palmer was seised of the manor of Moreton Valence and of the manor of Hill, with the appurtenances in Hillwarde, Oldwarde, Aston, and Brome, Southhill. And Biggleswade, in the county of Bedford....

Pg 149, 150 Richard Wasborowe

.....Inquisition taken at Chipping Sodbury, 31st March, 7 Charles I [1631], before John Seymore, knight, Edward Stephens, esq., Henry Bayliffe, esq., and George Raymond, gent., feodary, after the death of Richard Wasborowe, by the oath of Robert Symons, esq., William Machan, Thomas Barber, Richard Hancoke, Arthur Winball, John Bircom, John Russell, **Henry Webb**, John Smith, John Walter, Henry Box, **Thomas Webb**, William Nashe, John Jefferie, Edward Batten, William Abington, and Thomas Pavie, who say that.....

Pg 168 Sir William Throckmerton, Knight and Bart

Delivered into Court, 15th Februrary, 8 Charles I.

Inquisition taken at the Castle of Gloucester, 20th April, 7 Charles I [1631].....

William Throckmerton was seised of the manor o Trynley alias Tyrley.... One parcel of meadow, containing 4 acres, in Widnam, in the parish of Hasfield, adjoining the meadow of **William Webb** there....

Pg 174 Sidney Atkins, gentleman

Inquisition taken at Gloucester, 28th September, 9 Charles I [1633], before John Brewter, esq., mayor and escheator, after the death of Sidney Atkins, gent., by the oath of Dionisuius Wise, gent., Abel Angell, gent., **Nicholas Webb, gent.**, Nathaniel Hodges, gent., Thomas Varnam, Robert Taylro, John Edwards, Henry Ellis, William Milles, Giles Bingley, John Nurse, John Wyman, and John Knowles, who say that

Sidney Atkins was seised of one messuage in Barton street, in the parish of St. Mary-de-Lode in the City of Gloucester, and of divers parcels of land....

Pg 192 Robert Pyrke, gentleman
 Delivered into Court 26th October, 9 Charles I

....one parcel of land containing 8 acres called Beggers thorne in the tenure of **John Webb**....

Pg 203 Thomas Blunt

Inquisition taken at the Boothall in Gloucester 14th April, 11 Charles I [1635]. Before John Browne, esq., mayor and escheator, after the death of Thomas blunt, by the oath of John Heyward, gent., Thomas Hill gent, John Price, gent., **Nicholas Webb, gent.**, Richard Windowe, gent., Tobis Langford, William Clark, John Craker, William Barton, Stephen Clutterbooke, John Taylor, Jeffery Beale and John Knowles, who say that....

Pg 211, 212 John Dent, Esquire

....John Dent seised of all that park enclosed land called Holme Parke alias the new Park alias Thorneborough Parke, situate in the parish of Thornbery allias thorneboroguh; all those several pastures, etc., situate in the parish of Thornbery, containing together about 1000 acres in the several tenures of **Benedict Webb, gent.**, -Cullymore, gent, John Peaseley, and John Speck; one water mill in the said park in the tenure of the said **Benedict Webb**, and all that messuage there in the tenure of the said John Peaseley.

... which said premises were in the occupation of Henry Bridges and **Benedict Webb**, to the use of the said John Dent for his life...

Pg 223 William Jackson alias Boothe

Inquisition taken at Cirencester, 23rd March, 10 Charles I. [1635], before Henry Holdford, gent., escheator, by virtue of his office, after the death of William Jackson alias Boothe, by the oath of William Baldwyn, gent., George Lawrence, **Roger Webb**, Henry Birt, Thomas Powell, William Taylor, Thomas Clutterbooke, William Groves, Thomas Taylor, Edward Wood, Edmund Hawker, Thomas Freame and William Chaunce, who say that..

Xii Calendar of Miscellaneous Chancery Inquisitiones Post Mortem for Gloucestershire temp. Charles I.

	Chas. I	Pt.	No.
Webbe, Susan , Widow	14	27	3
Webbe, Robert	14	27	49
Webb, John	15	31	34

Pg a4 Thomas Field, gentleman

Inquisition taken at Gloucester, 21st August, 11 Charles I [1635], before John Browne, esq., mayor and escheator, after the death of Thomas Field, late of Gloucester, gent., by the oath of John Hayward, gent., Henry Redverne, Thomas Hill, John Price, Richard Greene, **Nicholas Webb**, Richard Windowe, Richard Grymes, William Clercke, Tobias Lanckford, John Hall, John Tayler, William Fowler, Stephen Clutterbooke and John Spercks, who say that.....

Pg a5 George Flower

...one close of land and pasture now divided into 2 pats, called the Leys, containing about 16 acres, in the tenure of **Henry Webb**, at the yearly rend of L7 2s.;...

Pg a24 Richard Atkyns, esquire

Inquisition taken at Gloucester, 23rd March, 12 Charles I [1637], before William Luge, esq., mayor and escheator, after the oath of Richard Atkyns, esq., by the oath of John Hayward, gent., Thomas Hill, Richard Greene, **Nicholas Webb**, John Price, Luke Nurse, Richard Window, Jasper Clutterbocke, Laurence Singleton, Richard Grimes, John Knowles, John Sparkes, William Fowler and Stephen Clutterbocke, who say that...

Pg a66 Richard Kidden

Inquisition.... January, 14 Charles I [1639],....Oath of **Nicholas Webb**

Pg a79 John Browne, Sen., gentleman

Inquisition taken at Gloucester, 18th April, 15 Charles I [1639],by the oath of **Nicholas Webb, gent....**

Pg a95 Edward Oldsworth, esquire

Inquisition taken at Tetbury, 20th September, 15 Charles I [1639].....by oath of... **Roger Webb....**

Pg a98

....By force of the said Letters Patent and not otherwise the said **Berrington Webb** and Valentine Passey took the profits of the said premises form the death of the said Edward up to the taking of this inquisition...

Pg a169 Samuel Wrott, gentleman

....So seised, the said Samuel, by indenture dates 30th May, 16 Charles I [1640], made between himself of the one part, and Robert Feltham of Sculthorpe, co. Norfolk, gent., and **Matthew Webb** of Newington, gent., of the other part, to the intent to make the said Robert and **Matthew** free tenants of the said premises, granted the same to them and their heirs for ever, to the sole use of them the said Robert Feltham and **Matthew Webb** and their heirs for ever.

Afterwards, to wit, in Trinity term, 16 Charles I [1640], a common recovery was suffered of the said premises between Richard Gilpin, gent., and Richard Bourne, gent., plaintiffs, against the said Robert Feltham and **Matthew Webb**, deforciant, to the use of the said Samuel Wrott and Sarah his wife and their heirs for ever, as by indenture tripartite dated 3rd June, 16 Charles I [1640]., made between the said Samuel Wrott of the first part, the said Robert Feltham and **Matthew Webb** of the second part, and the said Richard Gilpin and Richard Bourne of the third part, more fully appears.

Pg a178 William Johnson

Inquisition taken at Cirencesster, 10th June, 18 Charles I [1642]... by oath of **Richard Webbe**.

...So seised, a fine was levied in Easter term, 2 Charles I [1626], between **William Webb, gent.**, plaintiff, and the said Edmund Johnson and Elizabeth his wife, deforciant, of the said premises, whereby it as agreed that the said Edmund and Elizabeth should grant the same to the said **William Webb** for 80 years....

Pg a181 Dorothy Payne, widow

Inquisition taken at Cirencester, 11th June, 18 Charles I [1642]... by the oath of**Richard Webbe**

Lewis Roberts

Inquisition taken at Gloucester, 23rd September, 15 Charles I [1639]... by the oath of **Nicholas Webb, gent....**

Pg a184 William Wood, yeoman

Inquisition taken at Cirencester, 10th June, 18 Charles I [1642]... by the oath of.... **Richard Webb...**

Pg a189 Edward Bromwich, Esquire

Inquisition taken at Chipping Sodbury, 26th September, 7 Charles I [1631], ... by the oath of ...**Thomas Webb....Walter Webb....**

Pg a190

...And the said Edward [Bromwich] as seised of one messuage, one garden, one orchard and 4 acres of land, meadow and pasture in Taddinton in the said co. Hereford, late in the tenure of **Roger Webb**.

Pg	year	page
Webbe, Susan, widow	1638	131
Webbe, Robert, clothier	1638	142
Webb, John	1639	152

Pg b3 Giles Byrd, gentleman

...So seised the said Giles by indenture dated 20th Februrary, 14 Charles I [1639], made between himself of the one part, Ralph Willett, gent., Thomas Clutterbooke, gent., and **Robert Webb** of the other part, in consideration of the sum of 20s. to him in hand paid, granted all the said premises to the said Ralph, Thomas and **Robert**, to hold for 21 years, they paying yearly for the same 12d. if demanded.

By another indenture dated 26th February in the said 14th year, made between the said parties, the said Giles Byrd released all the said premises to the said Ralph Willett, Thomas Clutterbooke and **Robert Webb**: to hold to them and their heirs for ever to the sue of the said Gyles Byrd for his life; after his decease, to the use of the heirs of his body; for default, to the use of Morgan Pulley, gent., for his life; after his decease, to the use of Anthony Byrd brother of the said Gyles, for his natural life; the remainder thereof to Peter Byrd, son of the said Anthony, and to the heirs of his body...

Pg b16 William Cliffe alias Custus

Inquisition taken at Cirencester, 27th October, 18 Charles I [1642]... by the oath of ... **Richard Webb**....

Pg b17 John Carpenter, yeoman

Inquisition taken at the City of Gloucester, 20th September, 18 Charles I [1642]... by the oath of ... **Nicholas Webb**

Pg b32 John Collett, yeoman

Inquisition taken at Cirencester, 19th April, 18 Charles I [1642] ... by the oath of ... **Richard Webb**....

Pg 43, 44

...all which premises last mentioned were purchased by Giles Davies deceased father of the said Giles named in the writ of Henry Fletcher; 3 several parcels of land in Stowde, heretofore purchased by the said Giles Davis of the father of **Thomas Webb**, containing $\frac{3}{4}$ acres: all which cottages and premises the said Giles Davis the son purchased of his said father; 1 messuage or cottage now divided into 2, wherein Samuel Davis and John Hawlinge now dwell, with a garden and the backside.....

...the house in the tenure of Thomas Bubb, and all other my tenements lying between the said tenement in the occupation of Thomas Bubbe and Badbrooke on that side of the street which I bought of **Thomas Webb** the elder, and my said father: all which premises lie in or near the said town of Strowd.

Pg b50 Reginald Lane alias French

Inquisition taken at Cirencester, 27th October, 18 Charles I [1642]... by the oath of ... **Richard Webb**...

Pg b51 Richard Freeman, gentleman

Inquisition taken at Cirencester, 27th October, 18 Charles I [1642]... by the oath of **Richard Webb**.

Pg b55 William Gibbes

Inquisition taken at Cirencester, 27th October, 18 Charles I [1642].... By the oath of..... **Richard Webb**...

Pg b68 Lady Applina Hall, widow

Inquisition taken at Cirencester 12 October, 18 Charles I [164]... by the oath of **Richard Webb, gent.**....

Pg b74 John Harris, yeoman

Inquisition taken at Berkeley, 26th September, 9 Charles I [1633]...

...1 close pasture called **Webb** Lease, containing 6 acres lying in Chalkeley, within the parish of Hawkesbury; 1 house or tenement situate upon part of the of the said close called **Webb** Lease, 1 close of meadow called **Webb** Meade in Hawkesbury, containing 2 ½ acres; 1 close of meadow there called **Webb** Meadowe, containing 7 acres....

Pg b99 Reginald Lane alias French

Inquisition taken at Crencester, 27th October, 18 Charles I [1642]... by the oath of **Richard Webb**...

Pg b105 William Lawrence, gentleman

Inquisition taken at Gloucester, 23rd January, 14 Charles I [1639]... by the oath of **Nicholas Webb**...

Pg b106 Roland Messenger

Inquisition taken at Gloucester, 12th April. 2 Charles I [1626]... by oath of**Michael Webb, gent.**....

Robert Mercer

Inquisition taken at Gloucester, 6th September, 18 Charles I [1642].... By the oath of **Sargeant Webb**...

Pg b132

Susanna Webb died at Cromhall May, 12 Charles I [1636]; **Robert Webb** is her son and next heir, and was then aged 16 years, 10 months and 4 days.

Pg b152 **John Webb**

Inquisition taken at the City of Gloucester 3 August, 15 Charles I [1639], before William Caple, esq., Mayor of the City of Gloucester and escheator by virtue of his Office, after the death of **John Webb** by the oath of Jasper Clutterbooke, gent., John Nelme, gent., Robert Taylor, gent., Richard Ockold, Richard Hoford, gent., William Louge, gent., Edmund Palmer, gent., John Wood, gent., Robert Paine, gent., Thomas Allen, Thomas Symes, Francis Wheeler, gent., and William Angell, who say that

John Webb was seised of 1 messuage, 1 garden, 1 orchard, 16 ½ acres f land, 7 ½ acres of meadow and 4 acres of pasture in Longford and Wotton.

So seised, the said **John** by his will dated 15 November, 6 Charles I [1630] gave to **John Webb** his eldest son the moiety of his said premises lying in Longford when he should attain the age of 25 years, and in the meantime he gave to Elianore then his wife all the said premises towards the maintenance and bringing up of his children. If the said **John Webb** the son should die without issue then the said premises should remain to **William Webb** another son of the said **John** the father and to his heirs; for default, then successively to the other sons and daughters of the said **John Webb** the father.

The said premises are held of the Dean and Chapter of the Cathedral Church of Gloucester as of their said Church by fealty only, and are worth per annum, clear, 2s. 6d.

John Webb died at Longford 6 December, 6 Charles I [1630; **John Webb** is his son and next heir, and was then aged 17 years, 8 months and 23 days, and not more.

Misc. Chan., Inq. p. m., 15 Charles I, part 31, No. 34.

Pg 168, 169 Robert Weight

Inquisition taken at the City of Gloucester 11 September, 10 Charles I [1634], before **John Webb, esq.**, escheator, by virtue of his Office after the death of Robert Weight, by the oath of **Nicholas Webb, gent.**....

Pg e31 Alice ate Chaumbre of Weston Underegge

Inquisition taken before the abovesaid escheator at Gloucester, 4th April, 37 Edward III [1363], by the oath of John de Weoleye the elder, **Richard de Webbeleye**, Thomas Stodleye, **Nicholas le Webbe**, John Podeslepe, John Marche, John Arkel, John ate halle, **William** Chamond, Nicholas Imayne, Thomas le Bloware, and William Droys, who say that....

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 cited 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