

THE WEBB BULLETIN

NEWS, PROJECT UPDATES & RECORDS

IN THIS ISSUE:

Colonel A. H. Webb	1
From the Administrator	1
WEBB Records Repository	
- America	7
- California	10
- Delaware	11
- Georgia	12
- North Carolina	14
- Pennsylvania	20
- Virginia	20

Colonel A. H. Webb, Argonaut, & the Bald Hill Incident

Colonel A. H. Webb was born in Tennessee between 1823 and 1828 and came to California with the first rush of gold-seekers in 1849. He lived part of his life in the gold rush towns of Northern Carolina, working as a merchant, and then briefly lived in Silver City, Idaho, where he was the Treasurer of Owyhee Co. He returned to California and sometime between 1880 and 1887, became the secretary of the State Board of Horticulture.

His obituary appeared in the March 12th, 1887 edition of the Pacific Rural Press, an agricultural newspaper published in San Francisco:

“Death of Col. A. H. Webb

The death of Col. A. H. Webb, secretary of the State Board of Horticulture, which occurred on March 2, at his residence in Oakland, will be heard with regret by many. Col. Webb was a pioneer, having come to the State in '49. Except five years spent in Idaho, he lived most of the time in the mining districts of Northern

Continued on page 2

From the Administrator

Dear Project Members,

I have added a new page on our website called “Inquiry.” This page will be a dedicated place for research inquiries for the surname Webb. If you would like to post your specific research inquiries, email them to me and I will add them to this page. We get a lot of traffic on the website by both members and non-members, so there is always a chance of getting leads or answers to your questions.

Eileen

Colonel A. H. Webb [cont.]

“Some time after Webb returned to the coast some one asked him, “Colonel, suppose the planter had asked you the name of the man who shot his nephew, what would you have said?” I would have told him that his name was Webb, but don’t know that I should have taken any particular pains to impress him with the thought that I was that particular Webb.”.

California, engaging in mining and trade. Upon the reorganization of the State Board of Horticulture at the beginning of Gen. Stoneman’s term, Col. Webb was chosen secretary, and served the board in that capacity up to the time of his death. He was liked by all for his genial and gentlemanly manner, and respected for his strict attention to his duties. He had been out of health for some months, but clung to his work too long for physical good and so weakened his system that it could not shake off disease. He died peacefully and quietly, though he had suffered much during the last weeks of his life.

Col. Webb was a native of Tennessee, and was born in 1828. He leaves a widow, a son and a daughter to mourn his loss. The funeral services were held in Oakland on Thursday, March 3d. Unfortunately, adequate announcement was not made of his death, and many were prevented from paying the last tribute to his memory, because they were not informed of his demise. Suitable action will be take at the next meetings of the State Horticultural Society and the State Board of Horticulture to testify the respect paid his memory by our fruit-growers.”

- San Francisco, Saturday, March 12, 1887, Pacific Rural Press.

There appears to be at least two versions of a raucous gun fight story involving Col. A. H. Webb and the “Duncan Brothers” which took place in Shasta County, California during his first years there. There is one account of the story that appeared in a 1888 newspaper article, and it may be from this article that the story was taken from and told in the book, “A Memorial and Biographical History of Northern California,” published in 1891. Whether the story was told and retold by Col. A. H. Webb himself, or whether family or the witnesses kept the story alive, is unclear. There are parts of the story that only Col. A. H. Webb could have known, but because the retelling of the story was published in a newspaper after his death, it seems that someone close to Col. A. H. Webb must have been the contributor. The 1888 newspaper article version stated the following: “probably only a small portion of his numerous friends and acquaintances are aware that he has led a most adventurous life, as was indeed but natural, when it is considered that his childhood was spent in then frontier Arkansas, while his early manhood saw him push yet farther west with the first flood of the gold-seekers of ’49.”

Below is the version of the story as it appeared in the book, “A Memorial and Biographical History of Northern California.” For reasons unknown, one of the towns involved was misidentified as Harristown, when in fact the town was called Horsetown. The 1888 version does give the correct name of that town.

Webb and the Duncan Brothers of Shasta Co.

In 1852 Colonel A. H. Webb was living in Harristown, Shasta County, where he kept a store. He shrewdly preserved the good people from Indian depredations. During that period three bothers named Duncan, apparently of the Caucasian race but really one-quarter Indian blood and identified with the Cherokee nation, were causing much trouble in the community. They were large and stout, and very rough in manners and morals. One day two of these brothers, mounted upon half-broken mustangs, rode into and out of every house in the village, apparently on a wager, but making an exception of Mr.

Webb's store, as the proprietor said he could not afford to have his goods damaged. They respected him. But the next day, having been taunted by a boon companion with the failure to fully complete the stipulations of the bet, the two men determined to do so come what would. Mr. Webb gave no more thought to the matter and was upon the second day busy about the store, when with a clatter and crash the younger of the two Duncans forced his foaming and struggling mustang directly into the store. Mr. Webb turned toward the intruder in astonishment and anger, and Duncan noticing his indignation and immediately giving rein to his natural insolence, exclaimed with an oath, "perhaps you do not like my riding in here?" Irritated beyond endurance, Webb stepped rapidly behind the desk, snatched a loaded revolver and covered the desperado in an instant, while he answered with stern emphasis, "No, I don't like it; and you have just twenty seconds to ride out of here before you get this bullet in your brain. Go!" Duncan saw the merchant's deadly purpose, and, wheeling his horse, dashed out of the store in an instant.

The news that Mr. Webb had driven one of the Duncans out of the store at the muzzle of a pistol soon spread about, and while it increased his popularity with a majority of the inhabitants it changed the feeling of careless friendliness with which the desperado brothers had hitherto regarded him to one of bitter hatred, which every one predicted would speedily culminate in a tragedy. But more than a year elapsed without anything of that nature happening, and Webb moved to Bald Hill, in the same county, where he continued in the same business. The Duncans were as frequently seen there as at Harristown. At a local election soon held at that place the three Duncans were, as usual, making themselves the most conspicuous figures in the large assemblage, drinking and carousing. The polls were across the street from Webb's store, and Webb, being one of the judges of the election, left the store in charge of his partner. He saw young Duncan in the store, but paid no special attention to it, as it had been so long since the trouble they had had.

Suddenly Webb felt his long hair seized from behind and saw a bowie knife coming in the other hand of the villain toward him, when a young man named Kit seized the would-be murderer's arm and arrested the blow at the very instant when the point of the weapon was against Webb's breast. Foiled in his immediate purpose, but still retaining his hold both upon the knife and his intended victim, Duncan turned to the latter, saying tauntingly, while he savagely struggled to free his right arm for second blow, "Why don't you beg for your life?" "No, I will not," was the answer: "the sooner you let me go the better it will be for yourself." "Let you go?" shrieked the desperado as he struggled in vain to free his arm, "let you go! I will kill you first."

The crowd separated the men. Webb remained in his room, his enemy being forced out into the street, and, being unarmed, looked around for a weapon. Several rifles were lying about, but as he picked up one after another, the owners told him that they were not loaded. It struck him finally that the statements were not true, being made through the fear which most of the people had of Duncan and his gang, and examination of one of the rifles confirmed his suspicions. At this moment some one called out, "Duncan is in your store; he has attacked your partner." Webb sprang across the street and into the store, found the report true and raised the rifle; but Duncan let go, sprang into the back door, and as he put his hand into his hip-pocket to get a revolver Webb fired upon him and shattered the hand while in the pocket, and the bullet also entered the body. Duncan did not fall, but fired the weapon with his left hand, missing his mark: Webb rushed back to the polling place, got another gun, and as he merged into the street again Duncan came out of the store and fell on his face. The crowd urged Webb to finish killing him and rid the community of a desperado. A stalwart miner named Ridge, who was an educated Indian, also urged Webb to finish killing Duncan. Webb would not be persuaded to attack a fallen foe, and the latter was carried away by his friends. Webb was then warned that he did the most injudicious thing for the safety of both of himself and of the community. Sure enough, he was soon informed that threats of vengeance by the savages had been made. Seeing one of the Duncans passing one day, he said, "I have nothing to say to you personally, sir, but you will take this message to the young Duncan and his brother, tell them that if I hear of another word of threat being uttered against me, I will shoot young Duncan in his bed. Will you carry that message? The man promised compliance and probably fulfilled his promise, for no other threats were heard from them afterward.

Webb, shortly afterward visiting the county-seat, was surrounded by the citizens, who asked him whether he wanted a trial or not. He said he did not care- only the time attending one interfered with his business. The crowd immediately voted not to try him and gave him a banquet in the evening.

During the following year, 1854, Webb passed through the Cherokee Nation on a trip to the East. He stopped overnight on a fine plantation kept by a middle-aged Cherokee of mixed blood, though to all appearance a polished Southern gentleman. During the evening the following conversation ensued:

Host- "By the way, Mr. Webb, were you ever in a county in California which I think they call Shasta?"

Webb- "Certainly, I have lived there for several years past, and am very well acquainted there."

"Indeed! Then you must know my nephews, young Duncan and his brothers?"

"Oh, yes; I know them quite well. Are they your nephews, indeed?"

"Yes; my sister's children; but tell me, since you know them so well, is it true that young Duncan was shot last year in a quarrel with some desperado or other?"

Webb repressed a strange mixture of feelings and answered calmly, "It is said that he was shot; though why the man who did it can be justly termed a cut-throat desperado, I must say is by no means certain."

"Oh, well," said the Cherokee, "it is quite possible I may have heard it incorrectly; it was only a very indifferent account that reached me. Please tell me all the particulars."

Webb told them all, skillfully suppressing the name of the store-keeper in the affair, which his host did not notice.

"What became of the villain?" he finally asked; "is he still there?"

"I believe not. In fact, I know that he went away some months since, and I have reason to think he left the State."

"Well, it doesn't matter; I dare say it was young Duncan's fault, as you have suggested; he was always a wild youth, and when he drinks there is no holding him in."

The next morning, after a hearty breakfast, host and guest parted in a friendly manner. Some time after Webb returned to the coast some one asked him, "Colonel, suppose the planter had asked you the name of the man who shot his nephew, what would you have said?" I would have told him that his name was Webb, but don't know that I should have taken any particular pains to impress him with the thought that I was that particular Webb." "Suppose he discovered the truth: what would you have done?" "I can't say with any certainty, of course; but I think he would have entertained me just as hospitably, and the next morning he would have mounted his horse and ridden out on the prairie with me until we were out of the sight of the house, drawn a pistol and told me to defend myself." "What became of young Duncan?" "Oh, he flourished for several yeas afterward, but finally had a quarrel with some one else and got a bullet between the eyes."

According to several available family trees, Colonel A. H. Webb was born Alfred Houston Webb on July 17, 1823, Maury Co., Tennessee, and died March 10, 1887 in Oakland, California. He was the son of Meredith Burton Webb, born 1772 in South Carolina and Elizabeth Hafley, born in 1777 in Pennsylvania. The discrepancy in Alfred H. Webb's birth year in the censuses is not unusual. The 1850 census aligns with the 1823 birth year, but later censuses, news articles and the marriage record substantiate the 1828 birth year. Col. A. H. Webb married Helen S. Earll on June 4, 1858 in Tehema Co., California. They had at least two children.

A clue to why Alfred H. Webb used the title "Colonel" may be found in a June 15, 1867 article in an Idaho newspaper:

"Col. A. H. Webb, who has just returned from a sagebrush voyage on the Railroad Line as far as Camp McDermit, reports that two men named Black & Perry met with three Indians in the direction of White Horse from the former place, and killed one and got wounded themselves. The Indians, when discovered, began to retreat and were followed into some brush, where they showed fight to some purpose, but the men secured with guns instead of revolvers they would have killed all. One more dead Indian is worth mentioning." – The Owyhee Avalanche, June 15, 1867.

Colonel Alfred H. Webb's DNA, if a donor were available, should match the John Webb 1717 Richmond Co. NC DNA Group.

Research notes:

Col. A. H. Webb was living in Trinity Co., California during the 1850 census. He appears to have been in a household with other men who were in the mining trade. His age is given as 26 in 1850.

By 1860, after the Duncan brothers incident, he was living in Red Bluff, Tehama Co., California. A. H. Webb, age 28, was enumerated with a wife, E. A. Webb, age 19, born in New York, and a two-month old child, E. H. Webb. There is a marriage record for A. H. Webb & Helen S. Earll on June 4, 1858 in Tehema Co. A. H. Webb's age is given as 29, 10 mo., 17 days, born in Pennsylvania, and Helen S. Earll's age was 16 years, 8 months and 18 days, and born in Wisconsin. Regardless of the inconsistencies of the wife's name and birthplace in the marriage record compared to the 1860 Tehema Co. census, as well as the incorrect place of A. H. Webb's birth, it seems certain that this is the correct couple in the 1860 census. The Oak Hill Cemetery in Red Bluff states that the land for the cemetery was purchased from A. H. Webb in 1859.

The 1870 Owyhee Co. Idaho census shows A. H. Webb, County Treasurer, age 42, living with a 21 year old woman named Susie Bernard who was born in New York and was "housekeeping." We can be certain that this is Col. A. H. Webb because of his obituary. It begs the question, where was his wife and child?

By 1880, Col. A. H. Webb was back with his wife, Helen and their sixteen-year old daughter, living in Oakland, Alameda Co., California. This census tells us that Helen was born in Wisconsin in 1841, [not New York], and also tells us that Col. Webb's father was born in South Carolina and his mother was born in Pennsylvania. His profession was listed as "stock broker." In 1900, Helen S. Webb, widow, was living in Berkeley, California with her 81-year-old mother, Cornelia Earll. In 1910, Helen S. Webb, age 68, was living with her "grand-nephew," Christopher E. Webb, age 24, born in California. [Christopher's father was born in Arkansas and his mother was born in Louisiana.] This implies that one of Col. A. H. Webb's brothers or nephews came to California. The Dec 24, 1912 issue of the "San Francisco Call," announced the marriage license for Christopher E. Webb, 27, and Margaret Tibbits, 22, both of Berkeley, on December 23, 1912. Christopher and Margaret Tibbits Webb were living in Bakersfield, California in 1920, but were divorced by 1940. Margaret and two of her sons, Andrew T. and Christopher Webb were living in Palo Alto, California in 1940. Christopher Earll and Margaret Tibbits Webb had two other children, Margaret T. and

Lawrence E. Webb. Christopher Earl Webb's WWII draft registration states that he was born in Redding, Shasta Co., California on August 10, 1886. Walker Webb, Col. A. H. Webb's nephew, was listed in the 1860 Shasta Co. census, but Walker Webb had left the state by 1890 and is not likely Christopher's father. Who Christopher Earl Webb's father was remains unknown, and why his middle name was the same as his great aunt's maiden name, a mystery.

Sources and further reading:

Colonel Webb & the Duncan Brothers <http://historyandhappenings.squarespace.com/sw-story/2010/6/11/colonel-webb-the-duncan-brothers.html>

ShastaCountyHistory.com, Dottie Smith, Ghost Towns. http://shastacountyhistory.com/ghost_towns

Tehema County Genealogical & Historical Society, Cemeteries & Graves. http://www.tcghsoc.org/Tehama_Co/Cemeteries.html

A Memorial and Biographical History of Northern California, J. B. Montgomery, W. A. Bartlett, J. S. Missroon, Wm L. Todd, 1891.

Tehema Co. CA Marriages - National Genealogical Society Quarterly, December 1966, Vol. 54, No. 4

United States Federal Census

Calif. State Board of Horticulture Biennial Report – April 16th, 1887

March 12, 1887, Pacific Rural Press, California Digital Newspaper Collection, <http://cdnc.ucr.edu/cdnc>

Col. A. H. Webb's horse, death by rattlesnake bite, the Owyhee Avalanche, Sept 15, 1866. <http://www.owyheepublishing.com/pastissues/2004/09-08-04LR.pdf>

Col. A. H. Webb's sagebrush voyage to Camp McDermit, The Owyhee Avalanche, June 15, 1867. <http://www.owyheepublishing.com/pastissues/2005/06-15-05LR.pdf>

Family Tree of Alfred Houston Webb: http://isbellbrothers.com/family_tree/Isbell_web-p/p1313.htm

Arkansas Family Group Sheet for the Meredith Burton Webb Family: <http://www.fgs-project.com/arkansas/sheets/w/webb-meredith-burton.txt>

Dennis Family Genealogy Pages: <http://www.pjdennis.com/getperson.php?personID=I00007&tree=Dennis>

Artwork:

Gold miners panning for gold in California, by license: <http://etc.usf.edu/clipart>

WEBB Records Repository:

America

The Ship, Lyon's Whelp with John Gibbs, master, sailed from Gravesend April 25, 1629, "with above forty planters out of the Countyes of Dorset and Somerset, and arrived at Salem in the middle of July. She brought 6 fishermen from Dorchester. "

On board:	age	origin	destination
Ralph Sprague	30	Upway, County Dorset	Charlestown
Mrs. Joanna Sprague		Fordington, County Dorset	
John Sprague	4		
Jonathan Sprague	3		
Richard Sprague	1		
William Sprague	19	brother of Ralph	Charlestown
Richard Sprague	25	brother of Ralph	Charlestown
William Dodge		Middle Chinnoch, Co. Somerset	Salem
Hugh Tillie			Salem
William Eads			Salem
Francis Webb			Salem
William Royal			Salem
Thomas Brand			
Thomas Minor	22	Chew Magna, Co. Somerset	Charlestown

The Winthrop Fleet – "Eleven Vessells brought 'the Great Emigration' of this year, viz: Arabella the flagship, Talbot, Jewel, William & Francis, Hopewell, Whale, Success, Trail, Mayflower, Charles 1st 5 sailed April 8 from Yarmouth, Isle of Wight and arrived at Salem June 13 and following days. The other half of the fleet sailed in May & arrived in July at various dates. Altogether they brought about 700 passengers of whom the following are presumed to have been on these ships."

Daniel Abbott

Richard Webb Nayland, Suffolk Cambridge

Mrs. Elizabeth Webb

The ship, James, of London with William Cooper, master, sailed from Southampton on April 5 and arrived June 3 with passengers and cattle.

John Evered als Webb Marlborough, Co. Wilts, husbandman Boston

Stephen Evered als Webb Marlborough, Co. Wilts Boston

With laborers:

Giles Butler

Geo Cousins

Thos Colman

Thos Goddard

Jno Pithouse all of Marlborough Co. Wilts.

The ship, Batchelor, Thomas Webb, master, sailed for New England Aug 11th and arrived Nov 28th [year?]. "Here arrived,' wrote Winthrop, 'a small Norsey Bark, sent by the Lords Say etc. with one Gardiner, an expert Engineer, or

workbase, and provisions of all sorts, to begin a fort at the mouth of Connecticut. Her passengers twelve men, two women & goods, all safe.”

[Source: Planter's of the Commonwealth 1620-1640, Charles Edwards Banks, 1972]

Early Webb List – A's

A. Webb	Franklin Co. GA	1800	Tax List
A. Webb	Franklin Co. GA	1819	Tax List
A. Webb	Iberville Parish, LA	1810	Census
A. Webb	Baltimore Co., MD	1810	Census
A. Webb	Frederick Co., MD	1810	Census
A. Webb	Franklin Co. GA	1819	Tax List
Aaron Webb	Dobbs Co., NC	1769	
Aaron Webb	Northumberland Co. VA	1760	Rent Roll
Aaron Webb	Rutherford Co., TN	1810	Census
Aaron Webb	Northumberland Co. VA	1782	Tax List
Aaron Webb	King George Co. VA	1782	Tax List
Aaron Webb	Wilkinson Co. GA	1820	Census
Abel Webb	Rutherford Co. TN	1810	Census
Abel Webb	Delaware Co. IN	1820	Census
Abel Webb	Franklin Co. IN	1820	Census
Abigail Webb	Hartford Co. CT	1790	Census
Abigail Webb	Hartford Co. CT	1810	Census
Abigail Webb	Onondaga Co. NY	1810	Census
Abigail Webb	Hartford Co. CT	1820	Census
Abener Webb	Montgomery Co. PA	1800	Census
Abenr Webb Jr.	Fairfield Co. CT	1810	Census
Abm Webb	Chittenden Co. VT	1810	Census
Abijah Webb	Onondaga Co. NY	1810	Census
Abner Webb	Windham Co. CT	1790	Census
Abner Webb	Windham Co. CT	1800	Census
Abner Webb	Windham Co. CT	1810	Census
Abner Webb	Windham Co. CT	1820	Census
Abraham Webb	Cumberland Co. ME	1800	Census
Abner Webb	Philadelphia Co. PA	1810	Census
Abraham Webb	Cumberland Co. ME	1810	Census
Abraham Webb	Baltimore Co. MD	1800	Census
Abraham Webb	Chittenden Co. VT	1800	Census
Abraham Webb	Johnston Co. NC	1800	Census
Abraham Webb	Dutchess Co. NY	1810	Census
Abm Webb	Orange Co. NY	1810	Census
Aden Webb	Clark Co. KY	1810	Census
Adran Webb	Worcester Co. MA	1800	Census
Adrain Webb	Worcester Co. MA	1810	Census
Ady/Addy Webb	Plymouth Co. MA	1632	
Agness Webb	Abbeville Co. SC	1810	Census
Agt Webb	Prince Georges Co. MD	1810	Census
Alanson B. Webb	Delaware Co. NY	1810	Census
Allass Webb	Pendleton Co. KY	1810	Census

Alexander Webb	Albany Co. NY	1800	Census
Alexander Webb	Albany Co. NY	1810	Census
Alfred Webb	Jefferson Co. NY	1810	Census
Amasa Webb	Orange Co. VT	1810	Randolph
Amos Webb	Feliciana Parish, LA	1812	Tax List
Amzi Webb	Trumbull Co., OH	1810	Census
And. Forest Webb	Norfolk Co. VA	1810	Census
And. John Webb	Essex Co., MA	1800	Census
Andrew Webb	96 th District, SC	1779	Tax
Andrew Webb	Abbeville Co., SC	1787	Tax
Andrew Webb	Abbeville Co., SC	1790	Census
Andrew Webb	Otsego Co., NY	1800	Census
Andrew Webb	Berks Co., PA	1810	Reading
Andrew Webb	Saratoga Co., NY	1810	Census
Andrew Webb	Franklin Co., GA	1801	Tax List
Andrew Webb	Dauphin Co., PA	1790	Census
Andrew Webb	Abbeville Co. SC	1800	Census
Andrew Webb	Berks Co. PA	1810	Census
Andrew Webb	Saratoga Co. NY	1810	Census
Andrew Webb	Fairfield Co. CT	1820	Census
Ann Webb	Bourbon Co., KY	1800	Tax List
Ann Webb	Cumberland Co. NJ	1800	Census
Ann Webb	Chester Co. PA	1810	Census
Anna Webb	Cumberland Co. ME	1810	Census
Anna Webb	Cumberland Co. ME	1800	Census
Anna Webb	Cumberland Co. ME	1754	Tax
Anna Webb	Cumberland Co. ME	1810	Census
Anna Webb	Middlesex Co. CT	1820	Census
Annianias Webb	Worcester Co. Md	1810	Census
Ariel Webb	Genesee Co. NY	1810	Census
Armistead Webb	York Co. VA	1810	Census
Anny Webb	Nicholas Co. KY	1800	Tax
Aram Webb	Fairfield Co. CT	1820	Census
Ariel Webb	Genesee Co. NY	1810	Census
Aron Webb	Orange Co. NC	1810	Census
Asa Webb	Albany Co. NY	1800	Census
Asa Webb	Henderson Co. KY	1810	Census
Asa Webb	Albany Co. NY	1810	Census
Asa Webb	Berkshire Co. MA	1810	Census
Asa Webb	Cumberland Co. NJ	1803	Tax
Asa Webb	Monmouth Co. NJ	1797	Tax
Asa Webb	Middlesex Co. CT	1820	Census
Asa Webb	Perry Co. IN	1820	Census
Ashbel Webb	Essex Co. VT	1800	Census
Ashbel Webb	Essex Co. VT	1810	Census
Atathian Webb	Somerset Co. NJ	1790	Tax
Augustin Webb	Elbert Co. GA	1820	Census
Augustine Webb	Fayette Co. KY	1790	Tax
Augustine Webb	Shelby Co. KY	1800	Tax
Austen Webb	Franklin Co. GA	1802	Tax
Austin Webb	Shelby Co. KY	1810	Census

Azariah Webb	Essex Co. VT	1800	Census
Azariah Webb	Essex Co. VT	1810	Census
Azariah Webb	Grafton Co. NH	1790	Census
Azariah Webb	Grafton Co. NH	1776	Census

[Sources: Family History Library, Salt Lake; US Federal Census]

California

"**H. P. Webb** is one of the promising young citizens and rancher of Saticoy, Ventura County. He came to California in 1879 from Memphis, Tennessee, where he was born March 25, 1856. His father, **J. L. Webb**, is a native of North Carolina, and was one of the first residents of Memphis. He was in the wholesale mercantile business, and was a dealer in cotton; was a man of liberal views, and a Democrat. The ancestors as far as known were residents of North Carolina. **Mr. Webb's** mother, Arina [Sheppard] Webb, was also born in the "Tar State." He is the youngest of a family of eleven children, and was reared and educated in Memphis, completing his education at the East Tennessee University. He clerked for several prominent firms of his native town and at the time he started for the far West he had the position of agent and salesman of the Alabama Lime Association.

Mr. Webb, after his arrival in California, spent eight years as a farmer at Carpenteria, and from there came to his present location, one of the most productive valleys in Southern California. He is the owner of fifty acres of choice land, ten acres of which are in English walnuts and three acres are devoted to apricots and prunes and a variety of other fruit. **Mr. Webb** has a nice home, surrounded with majestic shad and ornamental trees and attractive grounds. One of his principle crops is Lima beans, the land being especially adapted for their production.

Mr. Webb was married, in 1888, to Mrs. Franklin, widow of the late M. E. Franklin, who was a native of Mississippi. **Mrs. Webb** was born in Virginia. She has five children Grace, Earnest, Bernard, Nellie and Bessie. **Mrs. Webb** is a member of the Presbyterian Church. **Mr. Webb** possesses those courteous and affable manners so characteristic of the Southern gentleman, and guests are welcomed at their delightful home in a charming manner by both himself and **Mrs. Webb**."

"Colonel James Liddle, a Paso Robles business man and rancher, was born in Geneseo, Genesee County, New York, May 20, 1854. His father, George Liddle, was a native of England, and married **Miss Martha Jane Webb**, a native of Scotland. They came o the United States in 1840, settling in Genesee County, New York, where they reared thirteen children, of whom the Colonel was the youngest..."

[Source: A memorial and biographical history of the counties of Santa Barbara, San Luis Obispo and Ventura, California, Y. A. Storke, 1891]

Delaware

Newark, Delaware

Joseph Wilkins Cooch b. June 23, 1840 m. [Mary Evarts Webb](#)

[Source: The ancestors of Eleanor Bedford Wilkins Cooch and Edward Webb Cooch, Eleanor Bedford Wilkins Cooch, 1962]

Webbs, New Castle Co. 1860 Census

[Alexander Webb](#), age 25, white, b. NJ
[Asborn Webb](#), age 21, white, b. DE
[Boes Webb](#), age 50, white, b. DE
[Catharine Webb](#), age 68, white, b. PA
[David Webb](#), age 20, white, b. DE
[Edward Webb](#), age 30, white, b. DE
[Ella Webb](#), white b. DE
[George Webb](#), age 21, white, b. PA
[George Webb](#), age 25, black, b. DE
[Isaac Webb](#), age 24, white, b. DE
[Jacob Webb](#), age 29, black, b. DE
[James Webb](#), age 63, white, b. PA
[Jerry Webb](#), age 40, black, b. MD
[John S. Webb](#), age 36, black, b. DE
[Lydia Webb](#), age 55, white, b. DE
[M. Webb](#), age 23, female, white, b. DE
[Martha Webb](#), age 11, white, b. DE
[Rachel A. Webb](#), age 53, white, b. DE
[Richard Webb](#), age 50, white, b. Ireland
[Thomas D. Webb](#), age 50, white, b. PA
[Thomas F. Webb](#), age 35, white, b. England
[William Webb](#), age 45, white, b. DE
[William Webb](#), age 60, white, b. Ireland
[William Webb](#), age 30, white, b. DE
[William C. Webb](#), age 48, white, b. DE

Webb, Sussex Co. 1860 Census

[Charles Webb](#), age 25, white, b. DE
[Jacob Webb](#), age 27, white, b. DE
[James Webb](#), age 13, white, b. DE
[James M. Webb](#), age 29, white, b. DE
[John Webb](#), age 35, white, b. DE
[John J. Webb](#), age 50, white, b. DE
[John N. Webb](#), age 54, white, b. DE
[John S. Webb](#), age 12, white, b. DE
[Joseph Webb](#), age 10, white, b. PA
[Joshua Webb](#), age 40, white, b. PA

Mary Webb, age 55, white, b. DE

Mary Webb, age 38, white, b. DE

Mason D. Webb, age 41, white, b. DE

Nancy Webb, age 66, white, b. DE

Rachel Webb, age 20, black, b. DE

Wm B. Webb, age 28, white, b. DE

[Source: US Census]

Georgia

Dr. James Webb m. Annie J. Broaddus of Georgia

Children of Dr. James Webb & Annie J. Broaddus:

Phillip Augustus Webb b. Aug 20, 1872, Monticello, Ga., m. Miss Alice Kate Shaw, of Jasper Co., Ga., March 3, 1892. Their only son, Phillip Augustus Webb, Jr., was b. Sept. 10, 1903.

Agnes Cordelia Webb b. Nov. 16, 187_, at Snapping Shoals, Ga., m. William Powell, Monticello, Ga., Nov 16, 1892.

William Franklin Webb, b. Aug 22, 1879, Newton Co., Ga., m. Miss Susie Tyne, of Va., in 1911. She died in 1912. He was in the army several years.

Mary Thomas Webb b. April 17, 1882, Snapping Shoals, Ga., d. Apr. 6., 1903.

Elberta Broaddus Webb b. Nov 8, 1884, Snapping Shoals, Ga., m. Geo. Stewart, Macon, Ga. No children.

Robt. Reid Webb, b. July 29, 1888, Snapping Shoals, Ga.

[Source: The Catchings and Holiday families, T. C. Catchings, 1921]

Bulloch Co.

Marriage:

Henry Webb m. Sarah Simmons, April 23, 1812

[Source: Marriage Records of Bulloch County, Georgia, A. K. Register, 1971]

Coweta Co. GA

Marriages:

J. D. Garrison m. Martha Webb, Oct 11, 1838

Bennett I. Webb m. Mary Webb, Dec 17, 1832

Coleman B. Webb m. Matilda Johnston, Apr 9, 1828

Samuel Webb m. Frances Wilson, Jan 25, 1838

[Source: Coweta County Chronicles for one hundred years, Mary G. Jones, 1928]

Information Gleaned from Georgia Depositors of Freedman's Savings and Trust Co.

Savannah

1869 - **Andrew Webb**, brother of Elsie Golphin, b. Savannah, GA. **Andrew Webb** went away North c1853. Parents of Elsie Golphin were John Morrell, d. c1839 and Silvia Brown.

1870 – Washington Johnson, age 21 or 22, b. Madison Co. GA, son of Bob Johnson and **Lucinda Webb** of Madison Co. GA. Siblings: Orange, Janetta, Dolly. Worked for Mr. Chapel.

1871 – Lucian Hays, b. Washington Co. GA, son of Amos Cobb or **Giles Webb** and Matilda Chester. Stepfather: John Chester. Sibling: Dorsey Hayes.

1871 – **Lenah Elliott**, age 47, b. Beaufort District, SC, grew up in Effingham Co. GA, son: Richard Simon. Daughter of **Simon and Sarah Webb, decd.** Siblings: **Paul Webb, Scipio Webb, Simon Webb decd., Rebecca Webb Williams, decd.**

1872 – **John Webb**, Savannah, GA, age 26, b. Charleston, SC. Wife: Matilda, no children. Son of **John and Ann**, Siblings: Glasco, Isaigh, Emma, Philis, Barbara. Coachman for Jack Tuley.

1872 – **Wm Oscar Webb**, age 43, Fireman, Siblings: Harriet M McCormack.

1873 – **Mrs. Mary E. Webb**, widow, age 65, wife of **Samuel B. decd.** Children: **George S., Amanda L., Mrs. Elizabeth L. Wilson**; deposited by **Geo. S. Webb** with C. V. Hutchins.

1873 – **Matilda Webb**, age 21, b. Glynn, GA, grew up in Fort Valley, Peach Co., GA, wife of **John**, no children. Daughter of Henry and Diana Parlan, both decd. Siblings: Curtis, Judge, Lewis Lade, Charles Collins, Geo. King, Eliza Hichingbottom, Patience McLure, Lucy Heming. Chambermaid for William D. Davidson.

1873 – **William Webb**, age 26, b. Dublin, Ireland. Not married. Son of **Edward and Rosanna** of Dublin, Ireland. Siblings: **John, decd., Margaret & Rossanna** of Dublin, Ireland. Worked for Jno Niel as Cotton Screwer.

1874 – **Lenah Elliott**, age 47, Savannah GA. b. Beaufort District, SC. Grew up in Effingham Co. GA, not married. Children: Richard Simon. Daughter of Simon & Sarah decd. Siblings: **Paul Webb, Seipio Webb**, Simon & Rebecca. Cook.

Augusta

1871 – Lizzie Moore, Augusta. GA, daughter of Solomon Hankerson & **Annie Webb** of VA. Siblings of Lizzie were Emma, George, Laura, Martha, Mary and Solomon.

1872 – **Green Webb**, Jefferson Co., GA, b. c1817 Person Co., Rocksboro, NC, wife: Selvania, children: **Major, Reuben, Fannie, Mandy, Maria Lowry**. Son of **Reuben and Fanny**. Siblings: **Richard, Jerry, Letha, Lucy, Agnes, Chancy**. Farmer for L. C. Warren.

1874 – Hawkins Taylor, age 63, Augusta Co., b. 1811 Elbert Co., GA, grew up Lincoln Co. GA, Danbury. Wife: Sarah. Children: Mathew, Laura Ann Shelton Lucins Pierce [in Augusta], Isabella Freeman [in Clark Co.], Victoria Baker [in Augusta], Cornelia Wingfield, Leanna Barkstall. Granchild: Laura Ann Taylor. Siblings: James [in Miss], Sukey [1/2 sister in Miss]. Parents: Moses Taylor & **Sally Webb**. Grandparents: **Milly and Abram Webb**. Carpenter.

Atlanta

1872 – **Josh Webb**, age 22, Atlanta, GA. b. Elbert Co. GA, brought up in Macon Co. GA. Wife: Martha, no children. Son of **Russel & Vina** who lived near Macon GA. Siblings: **Perry, William & Amy**. Drayman for J. J. McLendon.

1873 – [same **Joshua Webb** as above] **Joshua Webb**, age 23, b. Elbert Co. GA, brought up Houston Co. GA. Wife: Martha; **baby** not named. Son of **Russel & Vina** of Houston Co. Siblings: **Perry, Wm, Marshal, Louis, Amy**. Drayman for J. J. McLewdon.

North Carolina

Webbs in the 1790 NC Census – An Index

[with two neighbors if known]

Burke Co.

Jas Crit. Webb	Robt. Fitzpatrick, Wilm. Minphey
Ben Webb	George Hays, Jas Webb Jr.
Jas Webb Jr.	Ben Webb , Reynard Walker
Meredith Webb	John Blackwell, Martha Win

Chowan Co.

alphabetical

Zachariah Webb
James Webb
Wm Webb
John Webb

Edgecombe Co.

alphabetical

Richard Webb
John Webb
John Webb
John Webb
Patience Webb

Franklin Co.

alphabetical

Rich'd Webb
Jacob Webb
Jesse Webb
William Webb
Rice Webb
John Webb
Lewis Webb
William Webb

Granville Co. John Webb William Webb	James Mitchel, Henry Graves Jr. John Clements, Stephen Merrit
Halifax Co. George Webb	William Kindall, John Tune
Hertford Co. Ben Webb Jenkins Webb	James Smith, Samuel Duning Joseph Bridger, George Yeonley
Iredell Co. Caleb Webb George Webb	George Willis, George Webb Caleb Webb, Thomas Young
Johnston Co. David Webb	Mary Ballanger, Margaret Diamond
Martin Co. Jiles Webb	Thomas Beach Sr., Thomas Boaman
Nash Co. Stephen Webb William Webb	alphabetical
Northampton Co. Cordall Webb Jno Thos. Webb Jesse Webb Hill Webb Joseph Webb Mary Webb Joseph Webb	David Edlow, William Amis John Dancy, Swan Prichard James Vaser, Anthony Moore Jr. Lucy Tarver, James Lewis James Millikin, Gerrard Seal Rich'd Crump, James F. Gee Edward Davis Jr., Dempsey Ricks
Perquimans Co. John Webb	alphabetical
Randolph Co. Joseph Webb Jesse Webb	alphabetical
Richmond Co. Robert Webb George Webb Henry Webb John Turner Webb William Webb John Webb George Webb John Webb Sr.	Edward Curry, George Webb Robert Webb, Malcolm McRae Lovick Stealy, Walter Slaughter Charles Pursley, Laurence Everat William Jernigan, Mathew Covington Peter Cole, Thomas Everat Israel Watkins, Benja. Bolten Hardy Stewart, Wm. Pankey

Rowan Co.

Daniel Webb Andrew Tigart, Abraham Teneson

Rutherford Co.

Thos Webb Wm Gutters, Wm Rogers
David Webb Wm Morrow, Sarahan Bicas
Wm Webb Robt. Hoskins, Charles Bradlove
Robt. Webb Burges Lyles, Thom. Webb
Thom. Webb **Robt. Webb**, Wm Green
Dan'I Webb Wm Collins, George Hill
James Webb Edw'd Shipman, Wm. Brook
John Webb Vachal Davis, Wm Collins
Bess Webb Wm Collins, **Dan'I Webb**
Dan'I Webb **Bess Webb**, **Jacob Webb**
Jacob Webb **Dan'I Webb**, Jos. Ashworth

Sampson Co.

James Webb Philip Tew, Seth Starling

Stokes Co.

William Webb Hary Tilly, John Hilton

Tyrrell Co.

alphabetical
Harmon Webb Sr.
Harmon Webb Jr.

Warren Co.

George Webb alphabetical

Wilkes Co.

Ussby Webb Meredith Minton, **Frank Webb**
Frank Webb **Ussby Webb**, **Cutt Webb**
Cutt Webb **Frank Webb**, **Jno Webb**
John Webb **Cutt Webb**, Jno Flanigan
Jas Webb Edward Bowe, Charity Hously

1788 Granville Co. Tax List - Webbs

Name	acres	white polls	black polls	carriages
John Webb	306 acres in Granville	1	7	
Wm Webb	800 acres in Granville	1	12	

[Source: The State Records of North Carolina, Vol. 26, 1905]

Caldwell Co. North Carolina

Adako, NC, Webb Cemetery

2 miles from the Post Clark Store at Adako on a farm owned by the Duke Power Company.

Alice F. Webb	May 30, 1889	May 5, 1894	d/o W. J. & M. A. Webb
Annie Webb	Feb 7, 1893	May 7, 1894	d/o J. B. & L. M. Webb

G. C. Webb	June 1, 1841	June 26, 1862
H. C. Webb		Jan 20, 1869
Infant Webb	May 15, 1881	May 15, 1881 s/o H. M. & H. S. Webb
John R. Webb	May 1, 1846	Jan 17, 1914
Luella E. Webb	Feb 7, 1911	Apr 22, 1913 d/o J. B. & L. M. Webb
Margaret E. Webb	Mar 29, 1861	Nov 14, 1901 w/o James W. Webb
Mary M. Webb	May 16, 1813	Sept 17, 1887 w/o Serug Webb
Sarah E. Webb	Mar 8, 1845	Dec 1, 1884 w/o W. J. Webb
Serug Webb	June 1, 1813	Apr 24, 1839

Also, Baker, Baird, Courtney, Estes, Kincaid, Teague.

[Source: Compiled by the Historical Records Survey of North Carolina, 1939, Worker: Iner V. Dingler]

Wilson Co. North Carolina

Macclesfield, NC - Cemetery
2 miles east from Penders Cross Road.

Alex. Webb	Mar 15, 1858	July 20, 1886
Catherine Webb	July 21, 1835	Feb 18, 1901
Frank B. Webb	Dec 10, 1868	Jan 10, 1904
Hiram Webb	Aug 1, 1830	July 26, 1882

[Source: Compiled by the Historical Records Survey of North Carolina, 1941, Worker: Stanley Combs]

Dr. James Webb

12. Samuel Clayter, witness for Berry, saith that he voted on a deed from Dr. James Webb, to Elisha Mitchell, dated 25th day of May 1843. See the deed, also a deed which Dr. James Webb had made to Samnel Clayter before he, Webb, conveyed to Mitchell.

[Source: Document printed by order of the General Assembly of North Carolina at its session of 1848/1849. W. R. Gales]

NC Webb Marriages & Deaths

Wm S. Webb to Mary E. Hall in January, 1826, Newbern

Thomas Webb to Sarah Frances on July 5, 1827, Bertie Co.

William G. Webb to Celestia C. Goodrich on Oct. 12, 1827, Rockingham, Rockingham Co.

Martha Webb to Daniel Snead on Jan 14, 1827, Richmond Co.

Eliza Webb to John Johnson on Sept 18 1828, Rowan Co.

William Webb to Martha Powell on Oct 21, 1830, Halifax Co.

Elizabeth Webb to William F. Strudwick in June 1831, Hillsborough.

[Ann Webb](#) to Isaac Fisher, Sept. 4, 1836, Burke Co.

[Mary Ann Webb](#) of Person Co. to John Blackwell of Granville Co., Aug 22, 1837.

[Ann Webb](#) to Dr. Michael W. Holt, in Nov, 1838, Hillsboro, in Raleigh Reg. Nov 19, 1838.

[Wm. R. Webb](#) of Bertie Co. to Elizabeth L. Vanhook, Nov 1839, Leesburg, Caswell Co. in Raleigh Reg. Dec. 7, 1839.

[John Webb](#) to Sarah J. Crouch, Montgomery Co, in Raleigh Reg. April 10, 1840.

[Frances Webb](#) to Lemuel Story, Oct 1840, Montgomery Co., in Raleigh Reg. Oct 27, 1840.

[Alexander Webb](#) to Charlotte Hadley, Jan 1841, Richmond Co., in Raleigh Reg. Jan 22, 1841.

[Joseph B. Webb Jr.](#) of Hillsboro to Sarah Frances Cheshire, Mar, 1842, Edenton, in Raleigh Reg. Mar 11, 1842.

[Susan Webb](#) to Saunders Flack, Guilford Co., in Raleigh Reg. Feb. 11, 1842.

[Frances M. Webb](#) to Rev. Sidney D. Bumpass of Raleigh, Dec 27, 1843, Person Co.

[Mary Webb](#) to William J. Long of Randolph Co., July, 1843, Hillsboro, in Raleigh Reg. July 11, 1843.

[Frances Webb](#) to Marcus Royster, Oct 1843, Granville Co., in Raleigh Reg. Nov. 3, 1843.

Boyd, George D. of Rockingham to [Eliza Webb](#), Mar 29, 1859, Winston.

Gray, William S. of Windsor to [Mary Webb](#), Oct. 25, 1859 Windsor.

[Webb, Eliza](#) of Winston to George D. Boyd of Rockingham, Mar 29, 1859, Winston.

[Webb, Mrs. Lucie](#) of Greene Co., AL to George W. Brooks of Raleigh, July 20, 1859, Greensborough, AL.

[Webb, Mary](#) of Windsor to William S. Gray, Oct. 25, 1859, Windsor.

[Webb, Sallie Olivia](#) to Capt. John J. Poisson, Jan 17, 1866, Rockingham Co.

[Webb, Lizzie Cheshire](#) of Hillsboro to Capt. Jas. Graham, June 7, 1869, Hillsboro.

[Webb, W. C.](#) of Richmond Co. to Caroline Yates of Anson Co., June 8, 1869.

[Webb Leonidas T.](#) of Memphis, TN, formerly of Nashville to [Addie A. Webb](#) of Oaks, Jan. 31, 1870.

Ruffin, Rebecca E. to [James Webb, Jr.](#), May 19, 1873, St. Matthews Church.

Miller, Margaret S. of Raleigh to [Dr. Robert T. Webb](#) of Franklin and Granville Co., July 1875, Yorkville, SC.

[Webb, B. D.](#) of Scotland Neck to Maria C. Allen, Raleigh, Feb 23, 1876.

[Webb, Hester](#) of Shelby to W. H. Ellis of Lumberton, Feb 22, 1877.

[Webb, James L.](#) to Kansas Andrews, Feb 27, 1878, Shelby, Cleveland Co.

Webb, Joseph C. to Alice Hill, Jan 11, 1877, Hillsboro.

Webb, W. E. to Sarah Williamson, Feb 14, 1804, Northampton Co.

Webb, Dr. James to Anne Huske, Feb 12, 1807, Hillsborough.

Streets, Hannah to Samuel Webb, Jan 22, 1811 Duplin Co.

Dr. B. L. Cole to Margaret Webb, July, 1846, Granville Co., in Raleigh Reg., July 17, 1846.

Webb, Moses W. to Agnes P. Rea, April, 1849, Edenton, in Raleigh Reg. May 2, 1849.

Webb, Robert F. of Baltimore to Amanda F. Mangum, Jan. 9, 1849, Orange Co.

Webb, Mary E. of Bertie Co. to Rev. W. M. Wingate, Darlington, SC, Dec. 19 1850, Rolesville.

Norwood, Robina to Thomas Webb, Nov 17, 1854, Hillsboro.

Death Notices

William E. Webb, May 30, 1829 Halifax Co.

Mrs. William S. Webb, Nov 1833, Newbern.

John Webb, Apr. 27, 1837, Bertie Co.

Ann Elizabeth Webb, May, 1841, Halifax.

Mrs. Creecy Webb, Apr. 29, 1842, Franklin.

William Webb Sr. of Granville Co., Oct. 21, 1867, Lafayette Co., Miss.

Eliza Pluhier Webb, Mar 25, 1877, Hillsboro, [infant].

John Webb, Apr 20, 1877, Merry Hill, Bertie Co.

Richard Webb, Oct. 6, 1881, Weldon.

Zachariah Webb, Dec. 1st, 1812, Edenton.

Martha Webb, Oct 19, 1822, Raleigh.

Mrs. James Webb, June 23, 1852 Hillsboro.

Margaret Webb, June 8, 1854 Windsor.

Dr. James Webb, Feb 24, 1855, Hillsboro.

[Source: Marriage & death notices from Raleigh Register and NC State Gazette, 1999, Carrie L. Broughton]

Pennsylvania

Lancaster Co. Will Index

Ann Webb	1822	Bk A	Vol 1	p 244
Ezekiel Webb	1843	Bk L	Vol 1	p 87
Frederick Webb	1831	Bk F	Vol 1	p 108
James Webb	1785			
James Webb	1794			
Jonathan Webb	1826	Bk C	Vol 1	p 225
Jonathan Webb	1828	Bk D	Vol 1	p 272
Jonathan Webb	1832	Bk G	Vol 1	p 13
Joseph A. Webb	1828	Bk D	Vol 1	p 271

[Source: Will Books & Intestate Records, Lancaster Co. PA, 1729-1850, Fulton & Mylin, 1973]

Oxford, PA

Mary Evarts Webb b. June 18, 1849 in Passumalie, India. Her parents were missionaries. Her father was Rev. Edward Webb b. Dec 15, 1819 in Lowestoft, England, and d. April 6, 1898 in Pennsylvania. Her mother was Nancy Allyn Foote b. July 14, 1825 in Portage, New York, d. Jan 20, 1902, Oxford, PA. Both Rev. Edward Webb and Nancy Allyn Foote Webb are buried in Oxford, PA.

[Source: The ancestors of Eleanor Bedford Wilkins Cooch and Edward Webb Cooch, Eleanor Bedford Wilkins Cooch, 1962]

Virginia

Princess Anne Co. VA

Pg 6 – Princess Anne Co. VA

“3 Feb 1697/8

Robt. Richmond suing Henry Woodhouse ex. of Thos. Webb for payment of 402 lbs. of beef by bal. of acct. and deft. pleading act of limitations Suit is dismissed.

ibed, p. 149

Capt. Francis Morse as Assignee of Robert Richmond suing Henry Woodhouse, ex. of T. Webb for 937li tobacco and 200li pork, dimisit, statute of limitations.

lbed, p. 150.”

[Source: Richmond Family Records, Henry I. Richmond, 1933]

Rappahannock Co. VA

“...William Williamson, son of James and Ann Underwood Williamson, had a grant of 200 acres of land in Rappahannock County, March 18, 1663, and Feb. 27, 1667, “William Williamson of the county of Rappa Planter” leased it to **John Webb**, who was to build a house, plant and orchard, etc. In March 1673, he is spoken of as dead....”

[Source: The descendants of Capt. Thomas Carter of “Barford,” Lancaster County, Virginia, Joseph Lyon Miller, 1912]

Marriages of Some VA Residents, 1607-1800

Dorothy F. Wulfeck, 1986

“Henry Watts m. bef. May 1659 ___ [] **Webb**, mother of **John, Thomas and Francis Webb** and widow of **Thomas Webb**. Proven by court record of that date, Northumberland Co. Will of Henry Watts, dated June 1670, names wife Elizabeth and her three **Webb** children.

Patsy Smith m. **Wm Webb Jr.**

Daniel Walton m. 7 Sept., 1793, **Sally Webb** daughter of **Micajar**, who gave consent. Greensville Co. Marriage Bond.

Thomas Hobson Sr. b. ca 1636 [given in deposition, 1671, when 35 years old]; d. 1691; res. Northumberland Co., m. bef. 1660, **Sarah Webb**, daughter of **Thomas** and Elizabeth [Wildy]

Rosanna Mays m. **Stephen Webb**

___Watkins m. by 1783, Martha Webb, dau. of Wm [proved 1783, Orange Co.]

___Thorp m. bef. 1758 **Elizabeth [] Webb**, widow of **Moses**. Proven by deed 1758, Lancaster Co.

Francis Ward m. 5 March, 1781, **Sarah Webb**, daughter of **Robert**, Sussex Co. Mar. Rec.

Jacob Taylor m. 20 Feb 1786, **Nancy Webb**, daughter of **William**. Wit: **William Webb**. Montgomery Co. Marriage Record.”

Martin Webb, Patrick Co. VA

Deed of trust dated June 2, 1851 between **Martin Webb** and John Carroll, Trustee. To indemnify James H. Houchell and James Early, securities for **Martin Webb** with the Branch Bank at Wytheville of the Farmers Bank of Virginia in the sum of \$300.00 doth grant land conveyed to **Webb** by James Wauhop on Lovings Creek and on both sides of Ward's Gap Road near the top of the mountain; and 2 sorrell mares, one 10 years old and one 5 years old; 8 cattle; 40 hogs; 8 sheep and all household and kitchen furniture, all crops and farming utensils. **Martin [X] Webb**, Jno C. Carroll. Teste: John Cock, Sr., W. C. Clement, Henry Lane, John D. Cheatham.

This day I will deliver to **Sebeire [Seaborn?] Webb** a parcel of land that John B. Williams bought of James M. Redd, bounded by Hudson Shelton and James Murphy and that I am bound to make the right as soon as I get in the bond that I gave to James M. Redd for said land. January 1, 1838. J. B. Williams. Witness: George W. Adkin, R. M. Zeigler. Deed of trust dated February 19, 1847 between Martin Dillion and William H. Buford, Trustee, and T. J. Penn and William S. Penn. Whereas Dillion is indebted to T. J. Penn and William S. Penn in the sum of \$107.23 and he being desirous of securing said debt, conveys his present crop of tobacco supposed to be about 3,000 pounds in the leaf. Martin [X] Dillion, William H. Buford, T. J. & W. S. Penn. Witness: Alexander Shockley, **Augustin T. Webb**, Jas Penn.

[Source: Patrick Co. VA Unrecorded Documents 1791-1920, Baughan, Pilson, 1998]

Virginia Genealogies: A Genealogy of the Glassell family of Scotland and Virginia.

Horace Edwin Hayden, 1885

Lucy Ware [James, James] b. Fred'k county, VA., Nov 12, 1773; m. Dec 23, 1790, **Capt Isaac Webb, Jr.** of Fayette county, Ky., b. Jan 19, 1758, son of **Isaac and Frances [Barber] Webb**, of Farnham Parish, Rich'd county, Va. **Isaac Sr.** was b. Eng. 1710; came to Va. and m. Frances, dau. of Capt Wm. Barber, b. 1720. They had 12 children, of whom **Isaac, Jr.** was the youngest. He enlisted in the Revolutionary Army at the age of 17, served to its close, attained the rank of Captain, and received land from Va. "**Lieut. Isaac Webb**, of the Continental line, received, Jan 13, 1784, 26662/3 acres for three years' service;" also an annual pension of \$320.00 from May 31, 1833, until his death. He resigned Feb 24, 1780, after Gates' defeat, having served 3 years and more. Gen. Clinton, by proclamation, offered to reinstate any resigned officer who would repair to headquarters and report. **Liet. Webb** at once returned and was made Captain. He marches to the South with 120 men, and never resigned afterwards. [Thos. Green of D. C.]

Children [**Webb**], b. Fayette county, Ky.:

1**Catherine**, b. Sep 16, 1791; d. __, 1820

Winifred, b. Jan 28, 1793; d. cholera, __, 1833; m. __, Matthew T. Scott, b. __, 1787; d. Aug 21, 1858. He became 2d clerk, First Bk. of Ky., Lexington, 1808; died President Northern Bank of Ky, 1858. "He was a man of rare financial sagacity and of irreproachable integrity, and had been identified with the banking interests of Ky. for more than 40 years." [Ranke] He m. [II] **Elizabeth F. Webb**, 32, Child, _ 2. Isaac 2. John Webb, 3. Mary Dewees, 4. Mathew, 5. Lucy, 6. Joseph, 7. William, m. __Brown, dau. of Jno, 8. Winifred.

2**James**, b. Mar 17, 1795; d. cholera, 1833; m. Wilow Branch, near Chillicothe, O., April 18, 1826, Maria Cook, d. 1866. He studied medicine in Lexington, Ky., and practiced in Chillicothe, O.; d. Lexington, Ky.

Child_ 1. **Dr. Joseph**, b. 1827; d. 1880. 2. **Dr. James**, b. 1829; d. 1873, 3. **Lucy Ware**, b. Chillicothe, O., Aug 28, 1831; m. Cin., O., Dec. 30, 1852, Hon. Rutherford Birchard Hayes, LL D., XIX President of the U.S., He was descended thus: Rutherford B., Rutherford, Ezekiel, Daniel, George, of Windsor, Conn., 1682, b. Scotland 1650. He is son of Rutherford and Sophia [Birchard] Hayes. His mother descended from Thomas Birchard, of Conn., 1635. Pres. H. was b. Deleware, O., Oct 4, 1822; grad. Kenyon Coll. A. B. 1842; A. M. 1845; Cambridge, LI. B. 1845; rec'd Hon. LL. D., Kenyon, 1868; Harvard, 1877; Yales, 1880; Johns Hopkins, 1881; Brig. Gen. U. S. Vol. 1864 and Bvt. Maj. Gen.; Rep. U. S. cong. 1864-1867; Gov. of Ohio 1867-1871, and 1876-1877; Prest of the U. S. 1877-1880. P. O., Fremont, O. Mrs. Hayes d. Fremont, O., June 25, 1889.

Child: 1. Birchard Austin, b. Nov 4, 1853; grad. A. B. Cornell, 1874; LL. B. Cambridge, 1877. 2. Webb Cook, b. Mar 20, 1856. 3 Rutherford Platt, b. June 24, 1858. 4. Joseph Thompson, b. Dec 31, 1861; d. June 24, 1863. 5. George Cook, b. Sep 29, 1864; d. May 24, 1866. 6. Fanny, b. Sept 2, 1867. 7. Scott Russell, b. Feb. 8, 1871. 8. Manning Force, b. Aug. 1, 1873; d. Aug 28, 1874.

3**Isaac, Jr.**, b. March 2, 1797; m. ___Jones. Had_ 1. **James**, 2. **Isaac**, 3. **Lucy**, m. Dr. Bush of Lexington, Ky.

4**Lucy**, b. Feb 16, 1799; m. Dr. Jno M. Scott

5**Cuthbert**, b. June 20, 1801.

6**Mary Ann Todd**, b. Mar. 15, 1803; m. ____, William T. Nicholson. Had- 1. John, 2. Webb, 3. William, 4. Mary Susan, 5. Lucy, m. Fields. She had no issue by second mar.

Webb – Others of this name served in the Va. Line and Navy. Francis, Midshipman Va. Navy, rec'd 5,333 1/2 a. land for 3 years service.

Robert, Pilot, rec'd 2,666 2/3 a. for 3 years' service.

John, Lieut. Col., rec'd 6,000 a., Feb 8, 1783, for 5 years' service from Feb 5, 1776, to Feb, 1781.

Lewis, Captain, b. VA. 1745, rec'd from April 1, 1829, and annual pension of \$240. Residence, Washington county, Ky.

Alex. Brown, Esq., sends me the following:

Cuthbert, Jacob, James, Thomas, John and **Julius Webb** were in Amherst county and in the Revolutionary service from 1761 to 1776. **Theodderick Webb** was from Old Amherst. **James** and **John** were in Albemarle county previous to 1761; and **Meredith, Wentworth** and **William** were in that county 1761.

The following data I have found in the records of old Va. parishes &c.:

Webb- James, m. Dec 19, 1680-1, Frances Herbert

Webb Elizabeth, dau. of **James and Frances**. Bap. Aug. 21, 1681.

Webb Mary S., dau. of **James and Jane**. Bap. Aug 7, 1685-6

Webb James, buried April 7, 1686

Webb Frances, m. July 24, 1687, Nicholas Fowle.

Webb William, son of **William and Mary**, b. Jan 5, 1719. B. Jan 31, 1719.

Webb William, d. Nov, 28, 1720

Brick Ch., St. Peter's Par., N. K. County

Capt. John Webb had-

1. **James**, b. June 25, 1690; B. Oct 19, 1690

2. **John**, B. April 20, 1694

3. **Jane**, B. June 11, 1697.

4. **William**, B. Sept 11, 1699.

5. **Wentworth**, b. May 5, 1702; B. May 31, 1702

Webb, John, m. Feb 1712, Mary Martin

Webb, Isaac, m. Nov 30, 1720, Winifred Hipkins

Webb, Ann, m. April 20, 1711, Thomas Godin

Webb, John, son of **Isaac and Eliz. Webb**, Pr. Wm. County, b. Dec 6, 1790.

Webb, Nancy, dau. of **Isaac and Eliz. Webb**, b. May 23, 1793.

New Kent Co. Par. Reg.

Webb, George and Ann, had

1. **Sarah**, b. Jan 3, 1754; B. Feb 6, 1754.

2. **Mary**, b. Sept 25, 1756; B. Oct 17, 1756.

3. **Bernard**, b. May 18, 1758; B. June 14, 1758; son of **Geo. Webb, dec'd**.

Webb, Wm and James [Jane] had **Samuel**, b. Mar. 6, 1736; B. March 9, 1736.

Henrico Co. VA., Court Records

John Webb of Varinia Par.; deeded 150 a. to Richard Cox, of same county, Sep 28, 1689 [Bk. 1689, p. 86]

Giles Webb, of Henrico Par., &c., gent., will dat Aug 5, 1709, pro. July 6, 1713 [Bk, 1710, p. 218], gives wf. Sarah ½ his Va. goods and chattles, and ½ his money in Gt. Brit., and ½ his slaves. Names brother **Thomas Webb**, of Gloucester county and city in Gt. Brit., gent., to whom he gives the other half of his estate; also son-in-law, Henry Randolph, wife, and bro. **Thomas**, Ex'r. Pers. Est. inventoried at L886.

John Webb, do., will dat. July 6, 1723, pro. Jun 6, 1726, names wife, grandson **Wm Webb**, and makes son **John W.** his Ex'r.

John Webb, do., will dat. April 27, 1736, pro. Jly 1, 1736 [p.555] divides his land between his sons **John and James**, names his sons **Giles, Theodrick, Henry, Jacob** and **Cudbud [Cuthbert]**, son **John W.**, Ex'r.

Wm Webb do, 1737, p. 673.

Col. George Webb, mem. Va. Council 1782, and Treasurer of VA.

Virginia Wills and Abstracts

William Everett Brockman, 1948

“Samuel Brockman married Mary, and their children were:

Samuel, m. Rebecca. d. not later than 1790.

William, m. Betty, Elizabeth Smith, dau. Thos. Smith and wife, Elizabeth Reynolds.

John, m. Mary Collings. d. 1756.

Mary, m. John Singleton

One daughter, Mary, m. John Crittenden Webb, 1754

Elizabeth m. Anthony Street

Sarah, m. John Henderson.

Rachel m. John Rogers.”

“John Haley is shown as a legatee in the division of property, 1776, upon death of the widow. Samuel’s [Brockman] will provided that the residue of the estate should be divided among “children surviving, and children of those sons or daughters deceased.” John Webb, a son-in-law of Mary Singleton, and Samuel Jr., son of John [deceased] received a share each. Just who John Haley, another legatee, was has not been determined. As a son of a deceased daughter he would be entitled to share. He could have been the second husband of a Mary Singleton. James Haley and wife Susannah deeded 126 acres to Samuel Brockman, Jr., on July 27, 1749. In 1751 James Haley and wife Belhiah executed a deed to Vivian Daniel indicating Susannah was then deceased.”

“Augustine Carter, born Oct. 22, 1741, made his will Oct. 21, 1811. He mentions brother James Carter, and left his property to be divided equally between “Mr. Charles Webb for his kindness to me this present year, and to the poorest man in Lancaster county....”

“The Will of John Graves of the parrish of St. George and County of Spotsylvania was witnessed by: Joseph Holladay, Benj. A. Holladay, Beery Lewis, and William Webb, 1747.”

[Source: The descendants of Capt. Thomas Carter of “Barford,” Lancaster County, Virginia, Joseph Lyon Miller, 1912]

Misc. Virginia Marriages

Albemarle Co.

John Webb m. unknown, between 1750-53.

Bedford Co.

Lucy Webb m. Thomas Dooley.

Botetourt Co.

Millie Webb m. Oliver Walker.

Sarah Webb m. William McClanahan.

Campbell Co.

George Webb m. Lucy Gauldin, Nov 3, 1789.

Susannah Webb m. Thomas Whitlock.

Caroline Co.

William Webb m. Mary Marshall.

Christ Church Parish

Isaac Webb m. Winifred Hipkins, Nov 14, 1710.

James Webb m. Frances Herbert, Dec 19, 1680.

Essex Co.

Anne Webb m. William Boulware.

Edward Webb m. Hannah Waller c1726/27

Francis Webb m. Frances Walker, 1786.

Henry Webb m. Susan Gordon, Tappahannock.

Isaac Webb m. Mary Webster, March 25, 1705.

James Webb m. Sarah Pickett Fullerton, bef. Jan 13, 1714/15.

James Webb m. Dorothy Throckmorton, c1790.

James Webb m. Mary Edmondson, bef. Feb 5, 1732/23

James Webb Jr. m. Mary Smith, 1757.

John Webb m. Anne Smith, Jan 1, 1694/95.

John Webb m. Amy Booker, 1772.

John Webb m. Jane Smith, bef. March 25, 1720.

Judith Webb m. John Dyke.

Mary Webb m. Charles Breadlove.

Mary Webb m. Samuel Smith.

William Webb m. Frances Young, May 1, 1771.

Frederick Co. VA

Mary Webb m. Albion Throckmorton.

Goochland Co.

George Webb m. Mrs. Hannah Fleming, April 15, 1756.

George Webb Jr. m. Judith Fleming, 1785.

Isaac Webb m. Ann Farmer, Oct 25, 1770.

James Webb m. Agnes Hughes, March 1, 1770.

Marianne Webb m. Tho. Evans.

William Webb m. Mary Farmer, Nov 25, 1770.

Greensville Co.

Sally Webb m. Daniel Walton

Temperance Webb m. John Cato.

Hanover Co.

Foster Webb m. Sarah Shore, June 17, 1775.

Foster Webb Jr. m. Theodocia Cocke, Sept 22, 1785

Hardy Co.

James Webb m. Hester Robinson

Harrison Co.

Susannah Webb m. Israel Patton.

Mary Webb m. John Patton.

Henrico Co.

Giles Webb m. _____Randolph, widow of Capt. Henry Randolph, bef. Sept 2, 1695.

Isle of Wight Co.

Elizabeth Webb m. ____Wilkinson
James Webb m. Ann Driver, March 24, 1798.
James Webb m. Elizabeth Godwin b. 1675.
William Webb m. Mary Taberer bef. 1692.

Lancaster Co.

Giles Webb m. Elizabeth Kirk Hack, widow of Capt. John Hack, bef. 1763.
John Webb m. Hannah Riveer, bef 1775.
Winnie Webb m. Joseph Norris.

Middlesex Co.

Catherine Webb m. Richard Groom.
Frances Webb m. Nicholas Fowle.
Milly Webb m. Thomas Pierce.
Tilley Webb m. Beverley Deane.

Montgomery Co.

Nancy Webb m. Jacob Taylor.
Stephen Webb m. Rosanna Mays, 1785-91.

New Kent Co.

Conrad Webb of "Hampstead" m. 1st Lucy Osborne of Chesterfield Co.; m. 2nd Georgiana Braxton, gd/o "the Signer."
George Webb Jr. m. Lucy Foster Jones, July 21, 1728; m. 2nd Anne Bickerton, June 4, 1752.
Capt. Lewis Webb m. Lucy R. Cary, Sept 29, 1787.
Lewis Webb m. Elizabeth, probably Bickerton.

Norfolk Co.

George Webb m. Catherine Veale, June 25, 1789.
James Webb Jr. m. Sarah__Shields, Nov 9, 1779.
Joice Webb m. James Ware.

Northampton Co.

Unknown Webb m. bef. 1741, Sarah__Floyd.
Charles Webb m. Sinah Sample, June 7, 1791, [Afric. Amer.]
Samuel Webb m. Elizabeth Chackalate, bef. Aug, 1718.
Southy Webb m. Ann Miles, Oct 26, 1795.

Northumberland Co.

[Elizabeth] Webb m. Henry Watts.
Giles Webb m. Elizabeth Spann bef. Feb 1711/12.
Giles Webb m. Elizabeth Shields, 1762.
Mary Webb m. 1st [John] Hudnall, m. 2nd Edward Saunders.
Sarah Webb m. 1st Thomas Hobson, m. 2nd William Dickinson
Unknown Webb m. bef. 1714, Elizabeth__Wornum.

Orange Co.

Anne Webb m. Elijah Perry
Augustine Webb, m. Lucy, April 10, 1788.
Frances Webb m. Reuben Sanford.
Hannah Webb m. Peter Lantor.

Jesse Webb m. Judah Jones, 1789.

Jesse Bennett Webb m. Sarah Mason, Jan 25, 1790.

John Webb Jr. m. Mildred Lantor, 1790.

John Crittenden Webb m. Mary Singleton by 1754.

John Crittenden Webb m. Mary Coke.

John Vivion Webb m. Lucy Woodward, June 28, 1790.

Polly Webb m. Jacob Lanter.

Susannah Webb m. William Humphries

Vivian Webb m. ____ unknown 1790.

William Webb m. Margaret Atkins, 1798.

William Webb m. Sarah Leathers, 1785.

William Webb m. Patsy Smith, 1797.

William Crittenden Webb m. Jane Vivion Feb 23, 1762; m. 2nd Jane Buckner, July 8, 1783; m. 3rd Fannie Smith Wortham, July 1789.

Richmond Co.

Catherine Webb m. Samuel Peachey

Isaac Webb m. Lucy Ware.

Isaac Webb m. Frances Barber, bef. 1758.

John Webb m. Mary Sanford, bef. 1673.

Rockingham Co.

Benjamin Webb m. Sarah Hamilton, Aug 2, 1796.

Jesse Webb m. Nancy Boyles, Dec 31, 1798.

Spotsylvania Co.

George Webb m. Lucy Hinkston, Oct 19, 1735.

Martha Webb m. ____Watkins

St. Peter's Parish

John Webb m. Mary Martin, Feb 12, 1712.

Sussex Co.

Sara Webb m. Francis Ward

Unknown Co.

Catherine Webb m. James Smith.

Constance Webb m. Thomas Edmundson.

Elizabeth Webb m. James Edmondson.

Elizabeth Webb m. John Goodwin.

[Elizabeth Webb] m. Matthew Harrison.

Elizabeth Webb m. Samuel Peachey.

Lucy Webb m. Francis Dandrige.

Lucy Webb m. Joseph Calvert.

Mitchum B. Webb m. Susan Holmes.

Patience Webb m. ____Milner.

Unknown Webb m. William Peircifull Sr.

[Source: Marriages of Some VA Residents, Dorothy Ford Wulfeck, 1986]

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