

THE WEBB BULLETIN

NEWS, PROJECT UPDATES & RECORDS

IN THIS ISSUE:

John Joshua Webb	1
From the Administrator	1
WEBB Records Repository	
- Alabama	4
- Delaware	7
- Maryland	8
- Nebraska	12
- North Carolina	14
- Oklahoma	15
- Vermont	16
- Virginia	17
- War of 1812	20
- France	22

Webbs in History:

John Joshua Webb

The life of John Joshua Webb could be summed up as one of a typical frontier outlaw or more accurately a lawman who changed sides for his own gain. However, the events of his short life seem to paint a picture of a man who was looking foremost for adventure, but sadly, made a wrong turn along the way. In many ways his life followed similar paths of the early life of Wyatt Earp, his contemporary, but in the end, Webb wasn't as lucky.

John Joshua Webb was born in 1847 on Valentine's Day in Keokuk Co., Iowa. He was one of 12 children of William Webb Jr. and Innocent Brown. On the 1860 Keokuk Co. census, John J. was listed as 12 years old. By 1863, at the age of 16, he left his home for Colorado and worked in the gold mines in Central City outside of Denver. In 1865 he joined the "Powder River Expedition," a U.S. military campaign against Native Americans in the territory that became Wyoming. He then went briefly to Ford Co., Kansas, but by 1870, the census shows a 21-year-old John Joshua Webb was living in Douglas Co., Colorado and was working as a railroad laborer. By 1871, another move brought him back to Kansas where he became the owner of Bluff Creek Ranch in Sumner Co. just outside of Caldwell. The life of a rancher, for whatever reason, didn't suit him, and in 1872 he sold the ranch to Curly Marshall, a man who would later be known as an outlaw and horse-thief. Either out of necessity or perhaps out of a desire for adventure, Webb continued changing hats. He became the proprietor of a dancing saloon in Caldwell, and was a buffalo hunter out of Dodge City, Kansas. By 1875 he was a US Army Wagon Master at Fort Dodge, one of the important forts along the frontier. Meanwhile, his

Continued on page 2

From the Administrator

"Let us remember that, as much has been given us, much will be expected from us, and that true homage comes from the heart as well as from the lips, and shows itself in deeds." - Theodore Roosevelt

Wishing You and Yours a Wonderful Thanksgiving!

John Joshua Webb [cont.]

parents, William and Innocent, were in Jackson Co., Kansas, raising the last of their children.

In 1877, James Joshua Webb was deputized in Dodge City, Kansas and he began to run posses with Sheriff Charlie Bassett and his under-Sherriff, Bat Masterson. One of these posses set out in pursuit of Sam Bass and his gang who had robbed a Union Pacific Train in Big Springs, Nebraska. By 1878, Bat Masterson had been made the new county Sherriff, and in January of that year Masterson, Webb and two other men tracked down and arrested six train robbers. One of these outlaws was “Dirty Dave” Rudabaugh. Although Webb played a big part in Rudabaugh’s arrest by distracting him with conversation so that Masterson could surprise and overtake him, it would be this fateful meeting with Rudabaugh, and a friendship that later formed between them, that in retrospect, would be the turning point in Webb’s life.

Rudabaugh was granted immunity and freedom for testifying in a trial in Butler Co., Kansas. In 1879, Rudabaugh showed up in Dodge City and told Bat Masterson that his outlaw days were behind him. Rudabaugh would go with Bat Masterson and his men [including Webb] when they went to Colorado to defend the Santa Fe in the Royal Gorge War. Rudabaugh’s good intentions, if he ever really had any, were short-lived and it is believed that it was he who influenced Webb to come over to the wrong side of the law.

John Joshua Webb left Dodge City and moved on to Las Vegas, New Mexico, which in 1879 was a booming and dangerous town. Miguel Otero, who would eventually become the Governor of New Mexico, had spent time in Las Vegas during this period and claimed the town had been so treacherous that there had been twenty-nine violent deaths in the town in just one month. Many other men from Dodge City had also made their way to Las Vegas including Henry “Doc” Holliday, David “Mysterious Dave” Mather, Wyatt Earp and Webb’s friend, “Dirty Dave” Rudabaugh. Conflicting accounts make it unclear whether it was John Joshua Webb or a younger man named Jordan L. Webb, also from Iowa, who became co-owner of a gambling saloon with Doc Holliday. In any case, when Doc Holliday was put on trail for a shooting at the saloon, he was acquitted with the help of John Joshua Webb’s testimony.

In 1880, Webb became a Las Vegas lawman. On the 1880 San Miguel Co., New Mexico territory census he is listed as 33 years old and a police officer living in the Las Vegas precinct. Rudabaugh, six years Webb’s junior, also became an officer of the law and together they became members of the infamous “Dodge City Gang.” The gang included men who had positions of power in the community and who worked in unison with outlaws and gamblers to obtain huge profits in the gambling saloons. The leader of the gang was the Justice of the Peace, Hyman “Hoodoo Brown” Neill. Other members were the City Marshall, Joe Carson; Deputy U.S. Marshall, “Mysterious Dave” Mather; police officers, John Joshua Webb and “Dirty Dave” Rudabaugh, along with outlaws, William P. “Slap Jack” Bill Nicholson, John “BS” Jack Pierce, Selim K. Frank Cady and Jordan L. Webb**, who on the 1880 census was listed as a prisoner in Santa Fe Co., New Mexico. The outlaws would do the dirty work and the lawman would cover it up.

“The Dodge City Gang” was said to have participated in lynchings, stagecoach and train robberies, cattle rustling and murders.

“Although Webb played a big part in Rudabaugh’s arrest by distracting him with conversation so that Masterson could surprise and overtake him, it would be this fateful meeting with Rudabaugh, and a friendship that later formed between them, that in retrospect, would be the turning point in Webb’s life”

John Joshua Webb's involvement in the gang came to a quick end on March 2, 1880. A man named Mike Kelliher was at the Goodlet and Roberts Saloon and what is fact is that Webb killed Kelliher. The incidents leading up to that fact came into question, as happens in most murders. Webb claimed that he had gone into the saloon to disarm Kelliher who reportedly was illegally carrying a pistol. He said that Kelliher had refused to surrender the gun and instead drew it to shoot, and Webb, in defense, shot him 3 times. Other's said that Webb had been told that Kelliher was carrying \$1,900 and Webb's intention was to rob him. Still others said that Hoodoo and others had set Webb up. Webb was arrested, convicted and sentenced to hang.

Webb's friends in Dodge City, including Bat Masterson, had heard of Webb's arrest and took up a collection to help in his defense. The press seemed to be mostly on the side of Webb. Rudabaugh had his own ideas about the situation and forced his way into the jail, killed the jailer, and gave the cell keys to Webb. Webb refused to escape and was given a stay of execution in return. Rudabaugh ran off and joined Billy the Kid's gang. Webb must have had a change of heart because he later planned his own escape. He initially was successful, but was eventually captured near Roswell. Three men died during his escape. Rudabaugh had the same fate, having been captured at Stinking Springs. He was convicted of murdering the jailer and placed in the Las Vegas jail to await his death sentence.

Another year would pass, and in December of 1881, John Joshua Webb, Dave Rudabaugh and five other prisoners escaped through a hole they had chiseled out of the jail wall. Rudabaugh fled to Mexico, but in 1886, was beheaded by a mob in Chihauhua. John Joshua Webb returned to Kansas under the alias "Sam King." He eventually went on to Winslow, Arkansas to work on the railroad. He died in Arkansas in 1882 of smallpox; the adventure had come to an end. He was just 35 years old.

John Joshua Webb never married but "in theory" is represented by the William Webb [b. 1777 VA] DNA Group.

**Jordan L. Webb. - No family connection has been found between John Joshua Webb and Jordan L. Webb although both were born in Iowa. They were not brothers as Jordan's father was born in Kentucky and his mother was born in TN. The opposite is true for the parents of John Joshua Webb. In 1910, Jordan Webb, age 53, b. Iowa, was a "lodger" and "odd jobs laborer" in Pasco, Franklin Co., Washington. In 1920 he was an unemployed "roomer," age 60, in Kern Co., California. He was unmarried.

Sources:

<http://www.jcs-group.com/oldwest/pistoleer/dodge.html>

<http://outlawchronicles.blogspot.com/2009/04/dodge-city-gang-jj-webb.html>

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

<http://www.legendsofamerica.com/we-jjwebb.html>

<http://www.farwest.it/>

<http://education.billingcoding.info/horse-stealing-a-hanging-offense-international-student-exchange/>

<http://www.skyways.org/orgs/fordco/ftdodge.html>

"Wretched Webb" - Frontier Times; new series 82, Vol. 47, No. 2, February/March 1973

Bat Masterson: The Man and the Legend By Robert K. DeArment, 1979

Doc Holliday: The Life and Legend By Gary L. Roberts, 2006

WEBB Records Repository:

Alabama

1860 Census, Alabama

Greene, Henry & Jackson

Greene Co.

Cecele Webb age 33 b. AL

Also in household: **Annie E. Webb** age 13 b. AL; **Lettie D. Webb** age 13 b. AL.

Neighbors: Ann Randolph, age 51, b. AL; L. A. Stolenwerk? Age 59.

James Webb age 35 b. AL, physician.

m. Sophia age 23, b. AL

Also in household: **Walter Webb** age 3; Erasmus D. Monet, age 49 b. NC.

Neighbors: Wm A. More, age 45, b. NC; Frank G. Hawks? Age 38, b. NC.

James D. [Daniel] Webb age 42 b. NC, Lawyer [s/o **Henry Young Webb**]

m. Justina [Smith Walton] age 31, b. AL

Also in household: **P. E. Webb** age 6; **Amelia G. Webb** age 4; **Wm A. Webb** age 3; **Jno W. Webb** age 2; **James D. Webb Jr.** age 1/12.

Neighbors: Gaston Drake, age 52, b. NC; Frances C. Payton?, age 37, b. GA.

Jno A. J. Webb, age 40 b. AL

m. Julia age 33, b. NC

Also in household: **Lucille Webb** age 15; **Lucious Webb** age 14; **Anna Webb** age 12; Green B. Willson age 27, b. AL;

____ L. D__sarnpart, 24, b. AL.

Neighbors: Theodore Randolph, age 49, b. VA; Calvin P. Averey age 55, b. NC.

R. Webb b. 49 b. MA

m. S. Webb, age 52, b. NC.

Also in household: **S. E. Webb** age 26, b. MA; **H. F. Webb** age 22, b. MA; **W. F. Webb** age 20, b. MA; **J. R. Webb** age 14, b. MA.

Neighbors: M. L. Cameron age 57, b. SC; Daniel Ashley age 34, b. SC.

Sydney V. Webb, age 28 b. AL, in household of Robert Shackelford age 53, b. GA.

Sydney lived a few properties from **Henry Webb**, physician, age 50.

W. P. [William Peter] Webb age 44, b. AL, Lawyer [lived next to **Henry Y. Webb** age 38. Son of **Henry Y. Webb** m. Frances Forney]

m. M. B. Webb age 39, b. SC

Also in household: **J. E. Webb** age 19; **W. H. Webb** age 16; **F. B. Webb** age 12; **W. Webb** age 10; **M. R. Webb** age 6; **E. B. Webb** age 2; **M. Webb** age 1/12.

Neighbors: S. W. Cockrell age 39, b. AL; **Henry Y. Webb** age 38, b. NC.

Wm L. Webb age 45, b. NC, physician

m. Francis M. age 36, b. NC

Also in household: **Martha Webb** age 6; **Francis A. Webb** 6/12; **Wm Webb** age 16; **Lucious C. Webb** age 9

Neighbors: Marshall Martin, age 37, b. AL; Harris Martin age 47, b. SC.

Henry Webb age 50, b. NC, physician [s/o **James Webb** m. Ann Alves Huske]

m. Maria [Dickson] age 50, b. NC

Also in household: **Ellen D. Webb** age 23, b. AL; **James D. Webb** age 21, b. AL; **James D. Webb** age 21, b. AL.

Neighbors: Elanor Dickson, age 85 b. NC; Alfred Hasner, age 53, b. NC.

Henry Y. Webb, age 38, b. NC, doctor [lived next to **W. P. Webb**, both sons of **Henry Y. Webb** b. 1785 Tallyho, Granville Co. NC]

m. E. S. [Elizabeth Smith] Webb age 24, b. SC

Also in household: **C. B. Webb** age 2.

Neighbors: **W. P. Webb** age 44, b. NC; R. Crawford age 24, b. AL.

Henry Co.

James M. Webb age 6, b. AL, in the household of Wm M. Harpin, age 33, b. FL?

John Webb age 5 b. AL, in the household of Wm M. Harpin, age 33, b. FL?

John F. Webb age 9 b. GA, in household of R. F. Stokes b. SC.

Susan Webb age 40 b. SC [next to **Wm Webb** age 22, b. LA or GA, her son]

Also in household: **Jonathan Webb** age 21, b. GA; **Z. Webb** age 13 [m] b. AL; **G. A. Webb** age 11 [f], b. AL; **B. J. Webb** age 9 [m], b. AL.

Neighbors: **Wm Webb** age 22, b. GA; G. P. Morris age 45, b. GA.

William [Lott] Webb age 22, b. GA [next to **Susan Webb** age 40 b. SC, mother]

m. Mary age 16, b. FL?

Neighbors: Anna King age 44, b. GA; **Susan Webb** age 40, b. SC.

Jackson Co.

Ellis Webb age 21 b. TN [next to **Thomas Webb** age 25 b. TN]

m. Mary age 26 b. TN

Gilford Webb age 14 b. AL [in household of Benj. Christian age 36, b. GA]

Henry Webb age 20 b. AL [next to **Thomas Webb** age 24 b. TN]

m. Rosanah b. AL

Also in household: James Carroll age 19 b. AL.

Jackson Webb age 21 b. AL [living alone]

James Webb age 18, b. AL, in household of John N. Subb age 21, b. AL.

Celia Webb age 8, living next door to **James Webb** age 18, in household of John N. Subb; she was in the household of James C. Subb age 25, b. AL.

James Webb age 25, b. AL
m. Elizabeth age 35 b. AL
Also in household: [all b. AL] E. J. Sloan age 10, Mary Sloan age 8; Dealy Sloan age 6.

Jesse Webb age 50, b. KY
m. Susanah age 47 b. SC
Also in household: [all b. AL] **Jefferson Webb** age 8; **Susanah Webb** age 4; **Jesse Webb** age 14.

Jesse Webb age 17 b. TN, in household of John M. Pendergrass b. AL.

Josiah Webb age 35, b. TN
m. Margaret age 41 b. KY
Also in household: [all b. AL] **Louis Webb**, age 10; **Sarah Jane Webb**, age 7; **Susan Webb**, age 5; **Elizabeth Webb**, age 13.

Meredith Webb age 27, b. AL
m. Margaret age 26 b. SC
Also in household: **Josephine Webb**, age 2 b. TN.
Neighbor: John Womack age 26, b. TN m. Sarah age 33 b. TN, with children: Meredith, Jesse, Josiah, John, Jerusha Womack.

Thomas Webb age 25, b. TN
m. Mary age 32, b. AL
Also in household: **Emiline Webb** age 6, b. AL.

Thomas T. Webb age 34, b. TN
m. Sarah age 31, b. TN

Thos Webb age 24, b. TN
m. Nancy age 22 b. AL

Thos Webb age 41 b. AL overseer of farm
m. Julia Ann age 35, b. NC
Also in household: **Joseph Webb** age 12, b. TN; **Mary Webb** age 10, b. AL; **Thomas Webb** age 8, b. TN; **Felix Webb** age 6, b. TN; **James Webb** age 1, b. AL.
Neighbor: Margaret W. [Higgins] Roach age 43, b. TN, with children all born in AL: John Roach, Luther Roach, Milton Roach, Wm Wallace Roach, Eliza Walker Roach age 35 b. VA and Charles Davidson age 8. [Widow of Charles Lewis Roach b. 1797 in Amhurst Co. VA, Baptist Minister.]; H. M. Roach Jr. age 37, with Amanda Green age 9 and Alace Green age 7 in household all b. in AL.

Turk Webb age 33, b. TN
m. Elizabeth age 23 b. AL
Also in household: **Sarah Jane Webb** age 3, b. AL; **William Webb** age 2, b. AL; Rachel Sharp age 65, b. NC; Didema M. Carver age 43, b. TN; Mary Carver age 17, b. TN; Nancy Carver age 13, b. AL; Turk Carver age 11, b. AL; Archibald Carver age 11, b. AL; Mary Rodden age 11, b. AL; Manerva Rodden age 7, b. AL.
Neighbor: Elijah R. Berry age 54, Baptist Clergy, b. SC.

Delaware

Isack Webe, Sussex Co.

Petition [c1681]:

Petition to the Governor for new Court, "Sr. Edmond Andros, Knt Seigneur of Sausmarez, Lt. and Governor Generall under his Royal Highness James Duke of York,"...

"Your Honor will be graciously to order authorize &c a Court to be held in some convenient place in St. Jones Creeke &c that all persons Inhabiteinge from the North side of Cedar Creeke to the South side of Backbird Creeke be ordered &c and deemed within the Jurisdiction of the said Court &c &c...."

Signed: **Isack Webe**

[Source: Some Records of Sussex County, Delaware, C. H. B. Turner, 1909]

Immanuel Church, New Castle Delaware

James Webb

...A clerk had usually been appointed and on this occasion **James Webb** was appointed both Sexton and Clerk to receive 5 pounds as Clerk and 3 pounds as Sexton...

...On June 27, 1789, **James Webb**, having declined to act as Sexton, etc. William Sellinger was appointed Sexton at fifty shillings per annum, and Joshua Perry was appointed clerk at five pounds per annum...

Marriages:

Banns – Hugh Matthews & **Elizabeth Webb**, December 27, 1717

License – Joseph Way & **Ann bond Webb**, September 6, 1797

License – Lancaster Lifthall & **Hannah Webb**, November 19, 1797

[Source: Sketch of Early Ecclesiastical Affairs in New Castle, Delaware, and History of Immanuel Church, Thomas Holcomb, 1890]

Some Early New Castle, Delaware Webb Marriages

Joseph Webb & Grace Parke – Oct 29, 1789,

Ida M. Webb & George R. Cinnamond – Feb 22, 1871

William Webb & Margaret Charlton – Oct 14, 1751

Ruth Webb & Nathan Johnson – Sept 7, 1773

Joseph Webb & Sarah Fouser – Aug 11, 1787

John Webb & Sarah Green – June 12, 1760

Susannah Webb & John Wilkins – Feb 18, 1771

James Webb & Mary Hurfurd – March 15, 1747

[Source: FHL, Salt Lake]

Maryland

Ann Webb of Bristol, Engl., binds herself to Simon Stephens for four years, to pay her passage. **Sam Webb** a wit. 10 Oct. 1679. Dor. Co. Md., v. 4.

Augustus Webb, Dor. Co., Md, Transquakin hd., Census 1776.

Edgar Webb, Shipwright, m. Elizabeth, iii-344 Talbot Co., Md.

Edmund Webb was in Talbot Co., Md., 1659, 1682, 1684.

Edmund Webb, will. Dau. Elizabeth Camp [?], land called Bowlton; dau. **Mary Webb**, under 16; sons **Edmond** and **William**. **William Webb** of Talbot, oath as extr. Annap. Wills 11 Nov. 1685, probably about 1 January, 1685.

Edward Webb in Talbott Co., Md., near Mile End... Talbott Co., Md, R. R. Md. 1723.

Elisha and Ann Webb conveyance to Geo. Smith. Wor. Co., Md., B-242. 1747.

George Webb, Wattson's Lott, 1726. Q. A. Co., R. R. 1760.

George Webb, Webb's Plains Queen A. Co., Md., R. R. 1760.

Grace Webb, m. John Woodward, 6 Aug 1741. Talbott Co., Md.

Grace Webb, m. [2] George Rule. Talbott Co., Md.

Grace Webb, Tred Avon Mtg. Md., iii-16-19-21-23.

Henry Webb, of Boston, N. E. 1660 [Maryland Will?]

Jacob Webb from **William Webb**, Wor. Co., Md. B-98, 1747.

James Webb, Oath of fidelity, etc. Talbott Co., Md., 1778.

Jeptha Webb from Bartho'w Slattery, Wor. Co. Md.,. M-233, 1786.

John Webb on committee. 1676 and 1677. Vo. 1, Tred Avon Mtg., Md., p. 4 and p. 10.

John Webb builds a boat for use of friends in the ministry: travels to Va., etc. Is to be paid. Tred Avon, vol, 1-15, 1678.

John Webb marries out. Tred Avon, vol i. Ab. 1726. Is a wit. 1724. Vol. vi-43. Tred Avon.

John Webb, Talbot Co., Md. Will. Mother **Anne Webb**. Banbury, Oxfordshire, Eng.; Elizabeth Sharpe, wf of William; Solloman Thomas, Petuxon Riv.; Robert Day, Petuxon Riv.; House of Richard Johns upon the Clifts mentioned. Friend Wm Sharpe of Talbot Co., extr. Wit. Wheatly, Underwood. Annap. Wills x-113. 23-7th-1678 [no date of probate.]

John Webb, Quaker, admr. of Wm Elston. Talbot Co., Md. Viii-483. 1727. Ix-27. 1728.

John Webb, Quaker, admr. of Hannah Neale. Talbot Co., Md. Xiii-292. 1735.

John Webb; Jonathan Noale, Jr. Trustee. [Neale?] Queen Anne Co., Md. R. R. 1760.

John Webb. Transquakin hd., Census, Dor. Co. Md. 1776.

John Webb. m. Mary Hancock. Wor. Co. Md. i-4. 1797.

Joyce Webb m. Robert Chilcoat. 1781. Balto., Md.

Mark Webb, Little Neck, St. Martin's River., Somerset Co., Md. 1715, 1716.

Martha Webb and Mary Robinson, "greatest creditors," est. of Mr. John Robinson, gent. Kent, Md. iv-329. 1742.

Mary Webb, wid. Of Isaac of Kent Co., Md. [Dela.?] d. 1687. Sussex Records. p. 137.

Mary Webb m. Francis Chaplin. 14 Dec. 1742. Talbot, Md. Mar.

Mary Webb, Wid. **James Webb's** heirs; Joshua Clark and Mary Jadwin for Robt. Jadwins's heirs, are the representatives of property rights in Lyford, a tract of 1000 a., Queen Anne Co., Md. Rent Roll. 1760.

Park Webb, pltr. mar. Grace... had chn. **Ann, James, Elizabeth**. [see Talbot Co., Md. xviii-498] 1741. [see Talbot Co., xxv-7] 1748 [Annap. Records].

Park Webb, Shadwell's Addition, Queen A. Rent Roll, p. 50. [M. H. Soc.] 1760.

Park Webb, Tred Avon Mt. Md. Records, vol. viii.

Park Webb and Edward Neall [Quakers] extrs of Mary Wiles.

Park Webb, Oaths of allegiance, Talbot Co., Md. 1778.

Peter Webb mar. Sarah... She adm. his est., 1719. Talbot Co., Md. [Records at Annap.]

Peter Webb, Tred Avon Mtg. Records. vol. viii. Also vol. iii.

Peter Webb, son of **Peter and Sarah Webb**, was born Jan, 14, 1760. Tred Avon Mtg. Recds. vi-2.

Peter Webb, Sr. and Jr., Talbot Co., Md. Oaths of allegiance. 1778.

Peter Webb mar. Sarah Trippe. Dor. Co. Md., M. L. Li. 10 May 1796.

Rebecca Webb, extx will of **Richard Webb**, pltr., Talbot Co., Md. iii-119. 14 June 1720.

Richard Webb, original. Unrecorded will. Son **Richard**; son **John**; 300 a, called Redford, bought of Wm Berry; reversion to dau. **Mary Webb**; [chn are under sixteen]; wf., Wm. Southbee. Thos. Taylor. Extrs. Friend Margaret Berry to take dau. John Wooters [?] and Wm. X Hill wit. John Wooters [Wootten?], age 35, and Wm. x Hill, age 40, attest ["all attestation that can be saving and oath"] as to will. Codicil provides for son if wf. Should have one; if a dau., to have a maintenance. 17 Dec. 1677. Annap., Md. Wills.

Richard Webb, will. **Mary Webb**, extx. John Dennis, sec. Som. Co., Md. 1709. Annap. Records.

Richard Webb: The Early Settlers index at Annapolis shows a svt of this name transp. 1658; an immigrant, 1661 [i. e., he brought himself in]; another in Somerset Co., Md., from Virginia, 1671; a svt. In Chas. Co., Md. 1675; and one transp. In 1677, county not given.

Richard Webb of Calvert Co., Md., to Thomas Wall. Refers to grant, 20 Aug. 1668, to **Richard Webb**, of land in Little Choptank Riv., on Fishing Creek... being 100 a., called SNAKE POINT. Wit. Daniel Clarke and Edward Sauvage. Dor. Co., Md., T-79. 28 Oct, 1669.

Richard Webb mar. Elizabeth [Parrot] His chn. were **Mary**, b. 1670; **Richard**, b. 1673; **John**, b. 1676; **Elizabeth**, b. 1677. Tred Avon Mtg. Rec'ds, Md. iv-133.

Richard Webb mar. Mary Jeferies. Son **Richard** b. 5 Feby. 1672. Som. Co., Md. Records. vol. D. B., I. K. L. p. 276.

Richard Webb, of Talbot Co. Md. Will. Legacies to Sarah Young, chn. of Wm. Young. Midel Plantation mentioned. John Sergeant, Wm. Clearsmom, Francisco Ferdinando Goyer, John Sergeant's wf., mentioned. Wm. Young extr. Wit: Goyer, Cheasmon [?], Sergent. Annap. Wills, vol. 8, 9, 10. P. 22 of 10. 4 Sept. 1678, 18 Jany. 1678, 18 Feby. 1678-9.

Richard Webb had 200 a. Som. Co., Md. Surveyed 1683: called Mortilack [Mattapony hd.]

Richard Webb m. Mary Jeferies. Son Richard born 1 Feby 1672. Som., Md. May, 1672.

Richard Webb m. Rebecca Parrot, dau. of Wm. Tred Avon Mtg. Records, Md. i-302-304. 1700.

Richard Webb; Mortilack, Mattapony hd., was surveyed for him in 1683. Som. Md. R. R. 1723.

Richard Webb had 250 acres of Truebridge, Pocomoke hd., Som. R. R. 1723. [Note: The Debt Book of 1735 gives John Webb Trubridge and Winter Quarter.]

Richard Webb; Webb's Hope surveyed for him. See Calvert, Md., R. R. 1723 [date of Roll].

Richard Webb, Som. Co. Will. Eldest son **William Webb**, 100 acres called Littell Tract; second son **Richard Webb**; youngest son **Mark Webb**, 100 acres, part of Smith's Choice; dau. **Mary**, extx; dau. **Anna**. Bro-in-law John Tull overseer and trustee. Wit: Rich'd Holland, Mary Quillen. Annap., Md. Wills 18-293. 9 Dec 1723.

Richard Webb; Snakepoint east side of Fishing Creek surveyed for him. Dor. R. R. Md. 1635.

Richard Webb, intends marriage. Cliffs Mtg., Md., p. 23. 29-1-1700.

Richard Webb, Jr. Possessor of Smith's Choice, Poquadenorton n. side St. Martin's Riv.; surv. 1679 for John White and assigned to Ambrose White. 100 a. possessed by **Richard Webb, Jr.**, and 100 a. by John Tull. [John Tull was Webb's bro-in-law. See his will.] Som. Co. Rent Roll.

Richard Webb, Sr., Somerset Co., will; very sick and weak; 250 a. of Turbridge, so. Side Pocomoke river, to two youngest sons, **John and Mark**; son **Richard**; dau. **Sarah**; dau. **Elizabeth**; dau. **Mary**; Elizabeth Lowder; wf. Mary' chn. **John, Elizabeth and Mark** are under age. Wits: Mark Gendron, Dan'l x Quillian, Robert Heath {Weath?}. Annap. Wills. 12-254. 13 Nov 1707; 9 Mch 1707-8.

Richard Webb and wf. Rebecca, and John Baggs and wf. Hannah, of Talbot county, pltrs., to Joseph Blackwell, of Dor. County; one-half of Edmondson's Reserve [200 a] lef by Wm. Parrottt, of Talbot county to daus. Rebecca and Hannah Parrot. Dor., Md. vi-131. 2 Mch 1708.

Richard Webb of Talbot county, pltr.: legacy to Tuckahow Mtg.; wf. Rebecca; mother Eliza. Meares; **James, Richard and Park Webb**, sons of bro. **John Webb**, and "Rebecca Carvich"; equal division among the four; to **Richard Webb**, son of bro. **John**, 150 acres High Fields Addition [where I now live], also Barry's Range, 130 acres. Wf. Rebecca, extx. Wits.; Berry-Dudley, Dudley Bowes, Annap. Wills, Md. xv-119; 6 11th 1718; 16 June 1719.

Robert Webb of Talbott county, Md., to Wm. Wildey, Jr., of London. [Appears to be Webb's contract as a factor.] John Pope and D [?] Kerwan, wit. Dor. Co., Md. v-10. 29 Oct 1691.

Robert Webb, Som. Co., Md. Will. Bro. **John Webb**; mother, **Mrs. Cattebra [?] Webb**, extx. Wit. Mr. Math. Scarborough, John Scarborough. Annap. Wills. Xiii-328. 12 Oct 1710-29 Sept 1711. Mother assigns extrship to son **John Webb**. 14 May 1711.

Robert Webb; inv. Annap. Records, xxxviiiA-208. 1711.

Robert Webb of Baltimore, m. Sabina Willcox: Chn: James, Sabina, and Mary Ann. No dates.

Ruth Webb m. Absalom Swift. St. Luke's Q. A., Md. 1743.

Samuel Webb in Somerset county, Md. Annapolis Records. 1709.

William Webb, of Bristol, Gt. Brit., mariner, residing in Maryland; will. Dau. **Anne**, wf of John Hodges of Bristol; son **William**; dau. **Elizabeth Webb**; wf **Sarah Webb**; Wit: Lock, Holland, Heath. [Sig. "Will Webb."] Annap. Wills, xiii-143. 20 Oct 1710 – 24 Nov 1710.

William Webb's heir: Merchant's Folly is possessed by Geo. Haddaway for... Talbot Co., Md., Rent Roll. 1722.

"One **Webb** in Northumberland Co., Va." appears on Somerset co., Md. Rent Roll. 1723.

William Webb from John Tull. Newington Green, 118 acres. Alienation Alphabet, Som. Co., Md. 8 Apr. 1740. In the Rent Roll for Worcester Co., 1744 [fo. 36]. **William Webb** has 100 acres of Smith's Choice. Also 118 acres of Newington Green [fo. 46].

William Webb records judgment agt. Tho. Keley. [Joseph Robenett one of security?] Fred'k co., Md. B-322. 21 Nov 1750.

William Webb, tanner, Balto. From Charles Carroll of A. A. co., Md. extr of James. [Recites former agreement with **Samuel Webb** that a certain tract called Saint Annes should be conveyed to his brother **William Webb**.] Balto. Md. xxii-207. 12 Sept 1751.

William Webb, Wor. Co. Md. Inv. **Solomon Webb** and William Tull sign as kin. **Margaret Webb** makes oath. Annap. Inv. Lxiii-12. 10 Dec 1752.

William Webb, foreman of jury. Fredk, Md. Minute Book. Nov. Ct 1752.

William Webb; a Gentleman Justice of the County Court. Fredk, Md. H-722. 18 Mch 1755. See also H-1, 21 Aug 1753.

William Webb, Q. A. co., Md. Inventory. **Mary Webb** and **James x Webb** sign as kin. John Dwiggens, extr. Annap. Records, cx-291. 8 May 1772.

William Webb m. Lydia Cowgill. Talbot co. 1772.

William Webb of Caroline Co., Md. See Annapolis Records, lxi-347. [Admns.] 1773.

William Webb and Comfort Holson. Car. Co., Md. Mar. Li 19 Dec 1780.

William Webb, owner of part of Webb's Chance. Car. co., Md. tax-list. 1783.

William Webb and Rachel Diggins. Car. Co., Md. Mar. Li 20 Aug 1795.

William Webb's estate; William Webb makes oath to inventory. Wash'n co., Md. C-443. 19 Feby 1807.

William Webb; Fred'k co. Md. Will. Wf Mary; eldest son George; 2d son Thomas; 3d son Evan; youngest son Washington; dau. Ann Ogley "hath highly offended and disoblged me by her late improvident marriage"... leaves her interest on \$1000, with reversion of principal to her chn. Wf Mary and son George extrs. Wit: Moore, Cooke, Garber. Codocil: negro girl to be freed at 33. Fred'k co. R. H. S. 1-121. 15 Aug 1814 – 20 Nov 1815.

[Source: The County Note-Book, Milnor Ljungstedt, 1921]

Nebraska

History of Seward County, Nebraska

W. W. Cox, 1888

Rev. J. N. Webb

The veteran preacher of Seward county, and probably of our state, was born in Jefferson county, N. Y., in 1811. Commenced preaching in 1832, fifty-six years ago, and has been in active work of the ministry ever since. In 1834 was settled as pastor of the church at Smithsville, where he labored five years; was pastor for six years at Carthage; was twenty years at work in the St. Lawrence Association, then three years at Titusville, Pa., when he came to Nebraska in the interest of home missions, and in that work he traversed Nebraska through and through for nine years, at all times of year and in all kinds of weather. Whether in the scorching sun of mid-summer or the chilling blasts of winter blizzards, he was ever about his Master's work, visiting and encouraging feeble churches and rendering them aid and encouragement, and gathering the scattered membership together and establishing churches. When he was baptized his pocket-book was baptized with him, and his life and all that he possessed was consecrated to the Master's use, and while his financial talent has been most remarkable for a minister, he has distributed it among the poor. Has from his own purse scattered in the mission work ten thousand dollars in Nebraska alone. Since 1879 he has labored for feeble churches and the educational interests of his people. Shall we state to what denomination Elder Webb belongs? Perhaps so, but it is more important to know that his long and valuable life has been wholly given to preaching the everlasting Gospel of Christ to the people, and while the Missionary Baptist church is his home, yet his field of usefulness was in the world, and his work has been wonderfully blessed. He is yet in the harness, and is a tower of strength holding aloft the Standard of the Cross among the people. He first visited Seward in 1869, and this has been a part of hi field of labor since that date, and he has made Seward his home for the last two years having been pastor of Seward church.

Webb Veterans Living in Nebraska, 1895

John Webb, private, Co. I, 118 – Palisade, IL

E. W. Webb, Private, Co. B, 92 Cavalry – Elgin, IL

L. Webb, Private, F, 42 Infantry – Addison, IL

G. J. Webb, Corporal, Co. H, 38 Infantry – Riverton, IA

Wallace Webb, Private, Co. G, 15 Cavalry – Wymore, KS

P. E. Webb, Private, Co. L, 3 Cavalry – Tecumseh, MI
James Webb, Private, Co. F, 28 Infantry – Tecumseh, MI

[Source: Roster of Soldiers, Sailors, and Marines of the War of 1812, the Mexican War, and the War of the Rebellion, residing in Nebraska, June 1, 1895]

History of Gage Co. Nebraska

Hugh J. Dobbs, 1918

Joseph Luther Webb, MD

Large, definite, and benignant was the impress which this honored pioneer left in connection with this history of Gage county, and no work purporting to give record concerning those who have here been the vigorous apostles of civic and material development and progress can be consistent with itself if there is failure to accord and earnest tribute of recognition to Dr. Webb. He was one of the very first physicians to establish residence and engage in practice in the little frontier community which was the nucleus of the present city of Beatrice, and it has well been said that “all through the rest of his life he was closely associated with every movement looking toward the development, growth, and social and material well-being of the community.

Dr. Webb was born on a pioneer homestead farm near the city of Springfield, Illinois, and the date of his nativity was August 1, 1837. He was a son of Luther Hiram Webb and Martha [Bellows] Webb, both representatives of sterling families that were founded in New England in the early colonial period of our national history. The doctor was the sixth in order of birth in a family of seven children and the youngest of the number was Hiram P., who likewise became prominently identified with pioneer activities in Gage county, Nebraska. Concerning the early period in the career of Dr. Webb the following record has been prepared, and it is worthy of perpetuation in this connection: “When the Doctor was but ten years old his father and elder brother died, only a day apart, leaving the widowed mother and the surviving children on the pioneer homestead. In the face of most strenuous hardships and trials the devoted mother struggled to keep her family together and saw to it that each child was cared for and afforded the best educational advantages offered in that pioneer locality, the capital city of Illinois having been a mere village at that time. After having availed himself of the advantages of the local schools, Dr. Webb went to Springfield, the state capital, and there he prosecuted his study of medicine in the offices of several of the leading physicians of that place, this method of preliminary training having been commonly in vogue in the locality and period. At this time Abraham Lincoln, Stephen A. Douglas and many other men who attained to eminence were residing in Springfield, and the ambitious young student came to an appreciable extent under their influence, his life ever afterward having shown the strong characteristics that such association tended to develop. With characteristic ambition and zeal Dr. Webb pursued his medical studies and finally he found it possible to enter the Eclectic Medical Institute in the city of Cincinnati, Ohio, and institution of celebrity at the time and one notable for leadership in the development of medical reform and advancement, - one that continues to the present day as a strong and influential school of medicine. In this college the Doctor was graduated as a member of the class of 1871 and in the same year he established his permanent residence in Gage county, which he had previously visited. In 1867 the new country represented in Nebraska, which was admitted to statehood in that year, was being much talked about and exploited in the eastern states, and a group of young men from the vicinity of Springfield, Illinois, and including Dr. Webb and his brothers, decided to pay a visit to this new land of promise. Accordingly, they set forth, and they made the trip partly by state, partly by rail, partly on horseback, and for a considerable distance on foot, gaining much from each experience. Before returning the Webb brothers has acquired in Gage county a tract of land, as an investment. They then returned to their home in Illinois and after having prepared himself thoroughly for the work of his chosen profession Dr. Webb reverted to the favorable impression which Nebraska had made upon him, with the result that, in 1871, he came to Gage county and established himself as one of the pioneer physicians and surgeons in the embryonic city of Beatrice.

“The country was sparsely settled and the practice of medicine must needs be carried on without the aid of any of the modern conveniences, such as laboratories, hospitals, telephones, automobiles, consultants, and stores where needed appliances could be obtained...

...Associating themselves with other representative citizens, **Dr. Webb** and his brother **Hiram P.** were closely identified with the early development of the community...

...On the 2d of October, 1873, was solemnized the marriage of **Dr. Webb** to Miss Kate Louise Sheppard, daughter of G. W. Sheppard, who had come with his wife and children from England to America in the preceding year and who established a home in Gage county...In conclusion of this memoir is given brief record concerning the children of **Dr. and Mrs. Webb**, the latter continuing to occupy the attractive old homestead in the city of Beatrice and being an earnest member of the Episcopal church: **Hiram L.**, eldest of the children, now resides near the city of Binghamton, New York; **James Edgar** died in infancy; **Dr. Joseph Lewis Webb** is individually mentioned elsewhere in this volume; and **Kate L.** remains with her widowed mother, being prominent in women's activities of the Centenary Methodist Episcopal church of Beatrice and also in the local and national affairs of the Young Women's Christian Association, the while she is a popular figure in the representative social life of her native city.

North Carolina

Caswell Co. NC Webb Marriages with Notes

Daniel D. Webb m. Martha F. Bucey, Dec 19, 1831 – Bondsman: Jesse Harrison wit: Paul A. Haralson

Johnston Webb m. Gracey McCarver, Feb 12, 1781 – Bondsman: Wm Smith wit: H. Harralson, John H. Pryor [son of **Robert Webb Jr.** of Caswell Co.]

Lewis Webb m. Margret Crowdey, Dec 16, 1837 – Bondsman: Daniel D. Winstead wit: Paul A. Haralson

William R. Webb m. Elizabeth S. Vanhook, Nov 14, 1839 – Bondsman: Jacob G. Walker wit: Geo G. VanHooke

William S. Webb m. Milly Turner, April 4, 1804 – Bondsman: William Wilkerson

Anderson Web [Webb] m. Caroline Snipes, Dec 25, 1866 – Bondsman: Edward Hightower wit: Jerry Smith

Johnston Co. NC Webb Marriages with Notes

Bennet Webb m. Lucy Ellis, Oct 31, 1835 - Bondsman: Henry Guin

Harriet Webb m. Isham Mclam, Sept 16, 1862 – married at Isham Mclam's

Polly Webb m. Benjamin Moore, Aug 27, 1816 – Bondsman: Hardy Adams [daughter of **James Webb** of Johnston Co. & Cumberland Co. NC per **James Webb** Revolutionary War Pension Application, 1821. Enlisted in Dobbs Co. NC].

Nancy Webb m. William Stanly Jr., Jan 4, 1826

John Webb m. Susan Baker, Oct 5, 1854 – [issue: **Martha, Sarah, Mary, Rodilia, Abraham** – per 1860 & 1870 Johnston Co. NC Census]

Meredeth Webb m. Crecy Moore, Aug 22, 1811 – Bondsman: **James Webb** [son of **James Webb** of Johnston & Cumberland Co. NC per **James Webb** Revolutionary War Pension Application, 1821. Enlisted in Dobbs Co. NC.]

Reddin Webb m. Betsy Blackwell, Nov 29, 1825 [son of **James Webb** of Johnston & Cumberland Co. NC per **James Webb** Revolutionary War Pension Application, 1821. Enlisted in Dobbs Co. NC.]

Seawell R. Webb m. Anna Beasley, Dec 26, 1838 – Bondsman: Jesse Beasley – [issue: **Jane, Eugene, James, Delia** - 1860 Johnston Co. NC Census].

Silas Webb m. Louisa Creech, Jan 13, 1838 – Bondsman: William Standly Sr. [went to Cateret Co. NC per census – book about **Silas Webb**: Genealogy of **Eliza Ann Creech Webb and Silas Webb** by Myrtle Webb Williams, 1989]

William Webb m. Lucinda Young, Dec 11, 1855

W. H. Webb m. Elizabeth E. Flowers, July 13, 1859 – married at James Rhodes

Oklahoma

The Oklahoma Spirit of '17

W. E. Welch, 1920

Oklahoma Webb Men in the First World War:

“**Thomas W. Webb**, son of **William and Kittie D. Webb**, was born in Greenfield, Okla., Aug. 8, 1898, and educated in the public schools of Oklahoma. He entered the service July 25, 1918, and received his military training at Balboa Park, San Diego, Calif.; did not go overseas and received his discharge at Camp Pike in June, 1919.”

“**Robert Webb**, Private First Class, son of **Mrs. Hattie L. Webb**, Greenfield, Okla., was born in Arkansas, March 24, 1896; educated in the public schools of Oklahoma. He entered the service in June, 1917, and underwent an intensive military training at Camp Travis, Texas; embarked overseas June, 1918, and landed in France; participated in the engagements at S. Mihiel and the Meuse-Argonne, Company M, 357th Infantry, 90th Division; uninjured. Received his discharge at Camp Pike, in June, 1919.”

“**Sergeant Samuel Wortha Webb**. Son of **J. D. and Mary Webb**, Ardmore, Okla., was born in Fannin County, Texas, December 11, 1880. On September 6, 1917, he answered his country's call, and was sent to Camp Travis to train with Co. K, 357th Infantry, 90th Division. Here he remained until they received their overseas orders, sailing in June, 1918, for France. After arriving in France, they trained intensively, learning the French methods of warfare, and taking special instruction in Gunery, Signaling and Physical Drills, training to use he gas masks to which they must necessarily become accustomed in order to avoid being overcome with the poison gases – one of the inventions of German Kultur...

Here the 90th showed their metal, and with the other Divisions on this line of almost impregnable fortifications of barbed wire entanglements, deep wide trenches of masonry and machine gun fire from the Germans from their commanding position they fought valiantly with that persistence and determination which characterizes the American soldier, until they drove back the Boche, and showed the world they were able to accomplish what they undertook to do. In this battle **Sergeant Webb** was struck by a machine gun bullet and was killed September 14, 1919; one of the many boys from that regiment who gave their lives on that day for the great cause for which they fought.”

Muskogee and Northeastern Oklahoma

John Downing Benedict, 1922

“Dr. Allen has been married twice. In 1900 he was married to **Miss Maude C. Webb**, a daughter of **Charles and Columbia Webb**, natives of Virginia. Mrs. Webb is living in Kansas, while her husband is deceased. Mrs. Allen died in 1913 and some years later the doctor was again married, Maude Elizabeth Oschman becoming his wife...”

“Mr. Dodge was married on the 10th of April, 1921, to **Miss Eula Webb**, daughter of **Reuben and Bertha V. [Davis] Webb**, the former a native of Kentucky and the latter of Illinois. The father was a pioneer rancher of Kansas and resided in that state until 1908, when he came to Oklahoma, where he devoted a year to farming...”

“For nineteen years Dr. Thomas S. Williams has engaged in the practice of his profession in Stilwell. He was born in Hampshire, Tennessee, on the 7th of February, 1864, a son of Rev. J. C. R. and **Mary [Webb] Williams**, both natives of Tennessee. The father was one of the leading Baptist ministers in the state and during the Civil War served for a short time as a chaplain in the Confederate army. His marriage to **Miss Mary Webb** was celebrated in Tennessee and they resided there until death. To their union four sons and four daughters were born...”

Vermont
Some Early Vermont Webb Births

Sally Webb	Nov 23, 1776	Windham	Joseph & Sarah
Sarah Webb	Oct 21, 1778	Bennington	Benjamin & Sarah
Joseph Parker Webb	April 30, 1779	Windham	Joseph & Sarah
Philomela Webb	Aug 25, 1780	Bennington	Benjamin & Sarah
Benjamin Webb	May 14, 1782	Bennington	Benjamin & Sarah
Ethan Bradford Webb	Jan 23, 1784	Windham	Calvin
Rhoda Webb	Feb 1, 1784	Windham	Joseph & Sarah
Cylenda Webb	Aug 7, 1784	Bennington	Benjamin & Sarah
Randolph Webb	March 9, 1786	Windham	Joseph & Sarah
Stephen Webb	June 7, 1786	Bennington	Benjamin & Sarah
Levina Webb	Nov 27, 1788	Bennington	Benjamin & Sarah
Fannie Webb	Nov 7, 1790	Bennington	Benjamin & Sarah
Harvey Webb	July 7, 1791	Windham	Joseph & Rhoda
Mary Webb	Oct 22, 1792	Bennington	Benjamin & Sarah
Lucinda D. Webb	May 2, 1793	Windham	Luther & Dorothy
Elmira Webb	Jan 15, 1795	Windham	Luther & Dorothy
Candace Webb	Oct 25, 1796	Windham	Luther & Dorothy
Fanny Webb	Aug 27, 1797	Windham	Ethan Bradford
Henry Britton Webb	Feb 21, 1798	Windham	Joshua & Sally
Austin Webb	Feb 26, 1798	Bennington	Reuben & Susannah
Clarssa Webb	Mar 4, 1798	Windham	Jehiel & Sibble
Luther Hiram Webb	Nov 12, 1799	Windham	Luther & Dorothy
Otis Webb	Sept 18, 1800	Windham	Jehiel & Sibble
Abel Webb	Dec 1, 1800	Grand Isle	Daniel & Sally

[Source: FHL, Salt Lake]

Isaac Webb, Probate, 1813 – Chittenden Co. Vermont

Estate of **Isaac Webb**, Burlington Vermont

List of Balances found due to the estate of **Isaac Webb** late of Burlington deceased.

Names mentioned:

Horace Loomis

Joseph C. Doxey, & the estate of John Doxey

Elnathan Higbers

List of demands exhibited to the Commissioners against the estate of **Isaac Webb** late of Burlington deceased –

Names listed:

George Moore

Luther Loomis

Ebenezer Webb

Giles S. Chittenden

Elijah D. Harman

Shepherd Bishop

Elisha Drew?

Osias Prull?

Lyman King

Moses Dickinson

Holden Farnsworth

John Eldridge

Asel Moore

Lorain Harte

Nathan Smith

Abel Owen

Joshua Stone

John Vansiclin, Rueben Farnsworths estate & Asa Fisk presented their several accounts against the estate of **Isaac Webb** from a careful examination we find there is nothing due either of them.

[Source: Chittenden Co. Probate Estate Files, box 3, file 331]

Virginia

William Webb, Westmoreland Co. VA, 1697/98

Will of Lawrence Washington of Westmoreland, son of John Washington

In the Name of God amen I Lawrence Washington of Washington Parish in the County of Westmoreland in Virginia Gentleman, being of Good and perfect memory thanks be unto almighty God...

...Item I give to my son John Washington, this seat of Land where I now live, and that whole tract of Land lying from

the mouth of Machodock, extending to a place called the round hills, with the addition I have thereunto made of **William Webb** and William Rush to him and his heirs forever...

...In Witness whereof I have hereunto set my hand and Seale this 11th day of March Anno Dom 169-7/8.
Lawrence Washington [Seal]

Webb Notes - Nansemond Co. VA

1744-1748 - **Richard Webb** paid for boarding Richard Rack.

1747: **Rev. William Webb**, minister of the parish.

1747 - **Richard Webb** Processioning: "West side the southern branch of Nansemd River and on the South side the Church Rode to Jernigans bridge and Beginning at a Line between Jethro Sumner and Samuel Jordan and a Line between Thomas Norfleet and Jethro Sumner and a line between Jethro Sumner and Christopher Norfleet and a Line between Jethro Sumner and Pugh and a Line between Pugh and David Rice and the head Line between Jethro Sumner and Pugh and Rice and Ward and the Owners in Present and **Richard Webb** and a Line between Rice and Ward and a Line between Ward and Wm Balb [sic] and a line between Ward and **Richd Webb** and a Line between **Richard Webb** and Thomas Hair and a line between Hair and Christopher Norfleet and a Line between Norfleet and Harning Tembty and a Line between Tembty and Thomas Hair and a line between Tembty and **Richard Webb** and a Line between Tembty and Mikel Forrer and a ine between Tembty and Jeremiah Godwin the oners inpresent and Mikel Forrer **Richard Webb** and a Line between Tembty and Bodys and a line between Godwin and John Hansell and a line between Hansell and Edward Moore and a line between Hansell and Richard Babb and a Line between Babb and John Jones the sd persons in present then a line between Christopher Norfleet and Thomas Norfleet and a Line between Thomas Norfleet and John Norflet a line between John Norfleet and William Norfleet and a Line between William Norfleet and Thomas Norfleet and a line between William Norfleet and Christopher Sander and a line between John Norfleet and Christopher sander and a line between Christopher Sander and Daniel Doughtie and a Line between Doughtie and John Best and a line between Daniel Doughtie and John Norfleet at the Mill and the oners in present &c – Christopher Norfleet, Edward Moore."

1747/48 **James Webb** Processioning: "We the Subscribers make a return of bounds from the Kneukle swamp to Bari[c]jure between Sumt Road and Smiths Road, Beginning at Joseph Baker's line Jno Porter and **James Webb** bing Pts and then to **James Webbs** line John Porter being present then to Wm Henrys line Thos Gwin Samuel Baker Jas Baker present then to James and Samuel Bakers and John Smiths line and they all present then John Porters line and **Thos Webb** and William Hairs line they being all present then to **John Webbs** line James Baker and Samuel Baker being present then to William Birds Aaron Byrds Jas Harrell Adam Harrell and Edward Byrds and they all present then to William Bawls Junr line John Hair and William Bawls Edward Byrd and Adam Harrell present then to Francis Dukes line Philip Draper and Thos Duke present then to Philip Draper line and **John Webbs** line, **James Webb** being present then to John Byrds line William Wharton and Jacob Byrd being present then to Jacob Byrds line and Joseph Wharton they being present then to John Byrd son of John Byrd William Wharton being present then to James Bakers Line to the first Station." – Joseph Baker & Francis Duke

Rev. William Webb appointed a director to build a "brick Church" in the parish, Oct 14, 1748.

1751 – **Richard Webb** appointed Clerk of the Vestry in the Room of James Cary Junr. Who hath removed out of the Parish, who took the Oath of Clerk of the Vestry.

1752 – Ordered that **Wm Webb**, Hening Tembtey, Daniel Pugh and Thos Sumner or any three sell the Gleab Land for Six months Credit.

1753 – Aaron Allmand is appointed Clerk of the Vestry in the room of **Richard Webb** and accordingly sworn.

1754 - **Rev. William Webb** to preach in Suffolk Parish

1755 – **Kedar Webb** Processioning: “In Obedience to an order of Vestry we the Subscribers have possessiond All the Land Mentioned in the aforesaid order Jerimyah Godwins Land Elisha Norfleets Land Gleab Land James Jones present Gleab Land Mary Roberts Land Nickolas Perrits Land Johnathan Nelms Land Elisha Norfleet & James Jones present Hening Tembties Land John Jones Land George Friths Land Christopher Sanders Land James Jones and **Kedar Webb** present Mary Roberts Land David Nelms Land Peter Greens Land John Piners Land only them Selves present Peter Masons Land Mary Roberts Land Elisabeth Thomas Land Johnathan Nelms Land Jerimyah Godwins Land only them Selves present Joseph Godwins land Thomas Godwin present – Richard Godwin, Johnathan Nelms.”

1756 – **Rev. William Webb** Processioning: **Rev. Wm Webb**, Henry Skinner, Edmund Pryor, Joseph Price, John Hamilton, James Constant, John Dembey Jr., Jotham Laseter, Moses Reddick, John Giles, Mathew Buradal, Josiah Riddick, John Watson, Elisabeth Johns, David Meade, Wm Acre, Hickman, Thos Sumner, Daniel Pugh, Lemuel Riddick, John Campbell, James Stogdale, Ester Pugh, Mathew Parker, James Pugh, Bates, Moses Rawlins.

1758 – **Rev. Wm Webb** appointed Vissator of the poors house.

1758 – **Rev. Wm Webb** overseer of chapel to be built on Thos. Harrels land a Notaway.

1758 – **Ann Webb**, a poor Woman.

1759 – **Mr. Richard Webb Gent.** Appointed Vestryman in the place of Henry Holland deceased.

1759 – **Richard & Kedar Webb** Processioning

1759 – **John Webb** Processioning: The line between Jno Townsend & Ann Eliot **Jno Webb** & Jno Lee present.

1760 – “**Mary Webb** Administratrix of **Richard Webb** late Church Warden rendered in his account for sundried delivered the poor in his life time and the Ball. Is due to the Parrish.”

1760 - **Rev. William Webb** resigned as rector of Upper Parish to become master of Grammar School of the College of Wm & Mary on Sept 25, 1760.

1763 – **Kedar Webb** & Peter Mason Procession all he bounds of land No 3 according to law.

1767 – **Kedar Webb** Processioning: **Kedar Webb**, Peter Green, Henning Tembtey, Henry Hill, Jonathan Roberts, George Frith, Thomas Sanders, Wm Pinner.

1775 – **Wm Webb**, payment for coffins for the poor.

1775 – **Henning Webb** & Samuel Nelms land processioned.

1783 – Judith Duke, payment for boarding **Richard Webb**.

1785 – **John Webb**, payment for nursing **David Webb**.

[Source: The Vestry Book of the Upper Parish, Nansemond County, Virginia 1743-1793, Wilmer Lee Hall, 1949.]

War of 1812

Webbs in the War of 1812

Aaron B. Webb	VT	
Abraham/Abram Webb		Mary
Adrian Webb	OH	
Alfred Webb	NY	
Amzi Webb	OH	
Barnabas Webb	ME	Ann
Benjamin Webb	NC	
Benjamin Webb	TN	
Benjamin Webb	VA	
Bowrn Webb	TN	Susan
Brinkley Webb	DE	Ellen
Charles Webb	MD	
Charles Webb	MD	Clarissa
Curtis Webb	CT	of NY
David Webb	NY	Sarah
David Webb	VA	Catherine
Ebenezer Webb	ME	Sophia
Edward Webb	NY	Elizabeth A. Hart
Elias Webb	KY	Jane
Epenetus F. Webb	U.S. Infantry	
Ewell S. Webb	VA	Nancy
Fountain Webb	KY	
George Webb	TN	
George Webb	VA	
George Webb	VA	Rebecca R.
Hanley Webb	OH	Julia Ann
Henry Webb	NY	
Howel Webb	VA	Temperance E.
Ira Webb	NY	Grace
Isaiah Webb	TN	
Isham Webb	OH	
Jacob Webb	MS	
James Webb	MS	Mary
James Webb	TN	Elizabeth
James Webb	TN	Rachel
James A. Webb	VA	Rebecca
James E. Webb	VA	
Jesse Webb	IN	Fanny
Jesse Webb	TN	
John Webb	MA	Sarah
John Webb	NY	
John Webb	Capt. E. Foster's Co.	
John Webb	NC	Martha S.
John Webb	OH	
John Webb	OH	Christina
John Webb	OH	Ann

John Webb		Amy J. Res. ILL
John Webb	VA	
John Webb	VA	Hannah
John Webb	VA	
John O. Webb		
Jonathan B. Webb	NY	Charlotte
Joseph Webb	MA	Nancy
Joseph Webb	Capt. Van Dalsen's Co. 15	
Joseph S. Webb	SC	
Joseph Webb	NY	
Joseph Webb	TN	
Joseph C. Webb	SC	Clarissa
Johsua Webb	KY	
Joshua Webb	KY	
Judson Webb	NY	Betsey J.
Lewis Webb	IN	Sarah A.
Lingham Webb	DE	Sarah
Mosby Webb	TN	
Nathaniel Webb	NY	
Obadiah Webb	DE	
Oliver Webb	NY	Sally
Pearson Webb	MA	Rhoda
Pleasant Webb	VA	Margaret
Reuben Webb	VA	Nancy A.
Robert H. Webb	VA	Margaret S.
Ross Webb	TN	Elizabeth
Samuel Webb	NY	
Stephen Webb	MA	Patience H.
Stephen Webb	USS Constitution	Hanna
Stephen Webb	MA	Mary
Sylvester Webb	VA	
Thomas Webb	LA	Sarah
Thomas Webb	VA	
Thomas Bray Webb	MA	Elizabeth
Walter Webb	NY	
Wentworth Webb	VA	
Wesley Webb	VA	Sarah
Wm Webb	MD	Mary
Wm Webb	MA	Mehitable
Wm Webb	NJ	
Wm Webb	NY	
Wm Webb	NY	
Wm Webb	NY	Martha
Wm Webb	VA	Catherine
Wm Webb	VA	Mary
Wm Webb	VA	Francis F. Harris

France

Some Early Webb Marriages In France

Joachim Webbe m. Sophia Salome Ruger, Nov 29, 1741, Strasbourg

Francois Webe m. Christine Putigny, July 12, 1757, Moselle

Eliza Mary Webb m. Joseph Taylor, Jan 22, 1820, Paris

Thomas Webb m. Mary Matilda Boyne, July 11, 1822, Paris

William Webb m. Emily Mary Lake, Dec 19, 1827, Boulogne

William Webb m. Sarah Maxwell Faithfull, April 26, 1838, Paris

Alfred Webb m. Susan Middleditch, Nov 9, 1839, Paris

Catherine Webb m. Jesse Budd, April 8, 1844, Paris

Carolina Isabella Sarah Webb m. William Cooper, Nov 2, 1840, Paris

[Source: France Marriages, 1546-1924," index, "FamilySearch" [familysearch.org] Search: Webb 1546-1850]

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