

1790-1799 Records

Records for Anson County, NC and Chesterfield County, SC are contained in a separate file

- 14 Jan 1790 Release: I, **Mary Hendrick**, widow of **Gustavus Hendrick**, deceased, have by the will of said Gustavus, sundry interests in land, slaves, & personal estate devised to me by the will. In order to benefit my children, it is my desire that all my interests under said will shall be equally divided between all my children. Therefore, and for the further consideration of five shillings to me paid by my children, **John Hendrick**, **Benjamin Hendrick**, Sary Eubank (the wife of John Eubank), **Barbara Hendrick**, **Elizabeth Hendrick**, **Gustavus Hendrick**, and **Obediah Hendrick**, I release the whole of the interest aforesaid, to the above named children, equally to be divided by sale or otherwise. /s/ Mary (X) Hendrick. Wit: **Benjamin Hendrick**, **Leah Hurt (X) Hendrick**, Barbara (X) Keeling, Carter White, Lucy Blankenship, Henry Haley. Rec: Jul 14, 1791. [*Lunenburg County, VA, Deed Book 16, p146*]
- 1 Feb 1790 Guardian Named: On petition **John Hendrick** appointed guardian to **Benjamin**, **Elizabeth**, **Gustavus** and **Obadiah Hendrick**, orphans of **Gustavus Hendrick**, **Decd.** [*Charlotte County, VA, Court Orders 8:55*]
- This would have been John, son of Gustavus, appointed guardian to his younger siblings. John was the father of General Gustavus Hendrick of Georgia and Alabama (see below).*
- 5 Feb 1790 Deed: John Atkins, wife Margaret, of Moore County, North Carolina, to George Morgan, of Laurens County, South Carolina, for £100, 179 acres on Reedy River in Laurens County, South Carolina--part of a 250-acre grant to John Willard dated 3Feb1768, then adjoining John Brown, John Cargill, **Hance Hendrick**... /s/ John Atkins, Margaret Atkins. Wit: Lewis Graves, Middleton Prather, James Morgan. Proved before George Anderson, JPLC. [*Laurens County, SC, Deeds C:215*]
- 23 Mar 1790 Dismissed: In the matter of *Commonwealth vs. Obediah Hendrick* on an Indictment by the Grand Jury, for reasons appearing to the Court, case dismissed. [*Cumberland County, VA, Court Orders, 15:224*]
- 30 Mar 1790 Virginia Tax Lists:
- Charlotte County
Thomas Spencer's List:
John Hendrick – 1 white, 1 black>16, 3 horses
Daniel Hendrick – 1 white, 1 horse
Jacob Morton's List:
Ezekiel Hendrick – 2 polls, 3 blacks>16, 2 blacks 12-16

Cumberland County

Obediah Hendrick – 1 poll, 2 blacks>16, 1 black 12-16, 3 horses

Elizabeth Hendrick – 1 poll, 4 blacks>16, 2 blacks 12-16, 5 horses

Amelia County

Benjamin Hendrick, James Hendrick (16-21) – 2 polls, 4 blacks

John Hendrick Sr. – 1 poll, 2 blacks [217 acres]

John Hendrick Jr. – 1 poll

Pendleton Hendrick – 1 poll

Zachariah Hendrick, Fort Jane (?) – 2 polls

Estate of **Barnett Hendrick** – 353 acres [in 1791]

Chesterfield County

John Hendrick – 1 [James Hendrick is on 1791 land tax, blank]

Halifax County

[Southern division tithables no longer exist]

Hanover County Land Tax:

John Hendrick – 322 acres, St. Martin's Parish

(St. Paul's not read)

Hanover County:

John Hendrick – 1 white, 6 blacks, 3 horses (list of Thomas Price)

William Hendrick – 1 white, 4 blacks, 2 horses (list of John Priddy)

Louisa County: (all on list of John Poindexter)

William Hendrick – 1 white, 2 blacks 12-15, 1 black >16, 1 horse, 2 horses

James Hendrick – 1 white, 1 black 12-15, 4 horses

Mary Hendrick (no polls), 1 black>16, 1 horse

Lunenburg County (Upper District)

Benjamin Hendrick – 1 poll, 1 horse

Elijah Hendrick – 1 poll, 1 black 12-16, 1 horse

Mecklenburg County:

Upper District:

William Hendrick, Mathew Hall, & William Hendrick – 3 white polls

Lower District:

William Hendrick – 1 white poll, 6 blacks (Abram, David, Rachel, Winny, Lucy, Ben)

Stephen Hendrick – 1 white poll

Mecklenburg County – Land Tax:

Upper District: **William Hendrick** – 170 acres (valued at £34:0:0)

Lower District: **William Hendrick** – 334 acres (valued at £196:3:0)

Pittsylvania County

Robert Devin's List

Absalom Hendrick – 1 white

John H. Hendrick – 2 whites, 2 blacks>16, 1 black 12-15, 8 horses

Humphrey Hendrick – 1 white, 1 black>16, 1 black 12-15, 3 horses [+ a stud horse]

Hunt's District

Ezekiel Hendrick – 1 white, 1 horse

Nathl Hendrick – 1 white, 1 black>16, 1 black 12-15, 4 horses

Prince Edward County:

Obadiah Hendrake – 1 white, 1 horse

These are not a complete list of counties. The 1790 census for Virginia is lost, so all we have that approximates a census is the tax lists.

See also the 1782-1785 state censuses.

- 1790 The North Carolina 1790 census was taken in 1791 and the South Carolina 1790 census was taken in 1792. See those dates below.
- 5 Apr 1790 Guardian Chosen: **Elizabeth Hendrick**, orphan of **Gustavus Hendrick, Decd.**, chose Edmund Keeling as her Guardian. [*Charlotte County, VA, Court Orders 8:70*]
- To have been able to choose her own Guardian, Elizabeth had to have been of age 14 or older.*
- 17 May 1790 Deed: Francis Farley, wife Merina, of Rowan County, North Carolina, and **Moses Hendrick** and **Elijah Hendrick**, both of Lunenburg County, Virginia, to Henry Colquitt, of Halifax County, for £75, 220 acres in Halifax County on waters of Mirey Creek, adjoining Boyd, Hughes Creek, Wood, Terrel, and Williams... /s/ **Moses "X" Hendrick**, Francis "X" Farley, Merina "X" Farley, **Elijah Hendrick**. Wit: Bedford Davenport, Achilles Colquitt, James Kent, Christopher "X" Fitzgerald. **Moses Hendrick** signed for the Farleys, having their Power of Attorney. [*Halifax County, VA, Deeds, 14:666*]
- 14 Jul 1790 Inventory of **Benjamin Hendrick**, deceased, in Wilkes County shows horses, hogs, household goods and one slave Peggy listed. Sale 24 July 1791 tobacco at Augusta, and 100 acres of land. Judith Hendrick, admx. "N.B. the estate has a claim of 350 acres of land in Elbert Co. when a right is got, will sell for the benefit of the heirs. J. H." [*Wilkes County, GA, Inventories & Appraisements 1784-1798, p43-44, abstracted in Early Records of Georgia, Davidson, Vol. 1, p104*]
- Vol. 2, pp235-6 shows **Judith** and **Anderson Hendrick** appointed administrators 2 August 1790. Accounting returns by **Judith Hendrick** 1791-2 (same page) show payments by the estate to heirs **William Hendrick**, **Anderson Hendrick**, and **Mary Smallwood** (wife of William Smallwood), and to John Talbot, guardian of **Thomas, Elizabeth, Moses, Micajah, and Benjamin Hendrick**. 1801 and 1804 returns of Solomon Thornton guardian of **Micajah, John, and Benjamin Hendrick**. Receipts of **Micajah** and **Benjamin Hendrick** for full shares. **Benjamin Hendrick** bond to

Benedict Hammock signed 8 December 1795 due the following April.

19 Jul 1790

Probate: Estate of **Obadiah Hendrick**, late of Cumberland County, Decd. Inventory and appraisal of the Decedent's estate, filed by Daniel Allen, Benjamin Allen, and Alexander Cathry, consisted principally of slaves and a large number of notes payable from many persons:

John Craddock (2)

Gustavus Hendrick*

Bernard Hendrick

Thomas Octton

Daniel Marshall

John Robertson

John Ramsey and Charles Lewis

Daniel Justice and Thomas Lester

Elizabeth Hubbard and Oliver West

Samuel Irby and Charles Lewis

Jeremiah Echols and Jesse Hodges

Leonard Shelton and Benjamin Shelton

John Babe and Micajah Hampton

Reuben Thorton and John Cotton

Owen West and John West (2)

Beverly Shelton and Spencer Shelton

Josiah Echols and Abraham Echols

Richard Priddy and Douglas Glass

Thomas Priddy and Richard Priddy

John West and Owen West

Daniel Jenkins

Thomas East and John Brown

Thomas Collins (2)

Edward Lewis and Charles Lewis

William Williams

Ambrose Morris

Anne James

Henry Orendorff

David Hambrick

Benjamin Hendrick

(*Cumberland County, VA, Wills, 2:484*)

** This would have been Gustavus of Charlotte. None of the other Gustavus Hendricks were old enough to have signed notes in the time frame applying to Obediah's estate.*

26 Jul 1790

Deed: Robert Hammock, executor of Benedick Hammock of Wilkes County, Georgia, to the heirs of **Benjamin Hendricks**, decd., for £100, 200 acres on both sides of Rockey Creek, on north side of creek, adj. Murray, crossing branch, Thornton, Webster, crossing two branches, Greshem, crossing creek, Combs, Manson, crossing branch, being all the tract granted to Benedick Hammock, 2 Feb 1786. /s/ Robert (X) Hammock. Witness: D. Creswell J.P., Hickn. Cosby, Henry Leveritt. Received of the estate of **Benjamin Hendricks** before & since his death,

£100, 26 Jul 1790. Recorded 26 Aug. 1795. (Wilkes County, Ga., Deed Book NN, p70)

- 26 Jul 1790 Election: At a primary poll taken for choosing a Member for Congress, **Obediah Hendrick** voted for William G. Giles. (*Cumberland County, VA, Deeds, 7:12*)
- 6 Sep 1790 Election: At a poll taken for choosing a Member for Congress, **Obediah Hendrick** voted for William G. Giles. (*Cumberland County, VA, Deeds, 7:32*)
- 8 Sep 1790 Deed: **Mary Hendrick** & John Eubank, Executors of **Gustavus Hendrick**, Dec'd, and **Benjamin Hendrick** and Edmond Keeling, heirs of said deceased, to **John Hendrick** of Lunenburg, for 100 pounds, 216 acres in Lunenburg on both sides of the Robertson fork of Meherrin River, and bounded by . . . the Mill, leaving out 3 acres on the west side of said river adjoining said Mill. Signed - **Mary (X) Hendrick**, John Eubank, **Benjamin Hendrick**, Edmond Keeling. Wit: To Parson, William Lee, Thomas Haly. Rec: Apr 14, 1791. [*Lunenburg County, Virginia, Deeds1790-1795 (TLC Genealogy, 1992), p105*]
- 20 Sep 1790 Deed: Daniel Chumbley to Lovill Poindexter, both of Halifax County, for £35, 66.5 acres in Halifax County on branches of Mirey Creek, adjoining Bartlett Crenshaw, **Hendrick**, Chappel... /s/ Daniel "X" Chumbley. Wit: None. (*Halifax County, VA, Deeds, 14:709*)
- Oct 1790 List of insolvents (non-payers) for taxes of 1789 in Lunenburg County: [*The Virginia Genealogist, Vol. 20, p103*]

Daniel Hendrick – tax on himself and 1 horse, “no effects”

Mary Hendrick – tax on 2 negroes, 5 horses, “no effects”

The sheriff making the report seems to be saying that they had left the county leaving nothing behind. Mary Hendrick, the widow of Gustavus Hendrick, was probably living in Charlotte County. The slaves and horses may actually have belonged to her husband's estate. Daniel Hendrick formerly of Amelia probably left the county after the tax list was made without paying the tax.

- 4 Oct 1790 Probate: Estate of **Gustavus Hendrick**, late of Charlotte County, Decd. Report of Inventory and Appraisal of Decedent's Estate filed with Court by John Lee, Joseph Friend, Robert Breedlove, and James Gilliam. Among items in the unvalued inventory: 12 Slaves, 5 beds and furniture; coffee pot, old books, 10 chairs, carpenter's and cooper's tools. (*Charlotte County, VA, Wills, 1:434*)

- 20 Nov 1790 Petition to General Assembly: Among sundry freeholders and other inhabitants of [western] Hanover County petitioning for a division of the County so as to form a new county: Petition rejected. [*Virginia Genealogical Society Quarterly, Vol. 32, p44-47.*]

John Hendrick

The petitioners were requesting that the western part of Hanover be split off to form

a new county, and were all residents of that area according to the petition. This firmly places John Hendrick in northwestern Hanover. The original William Hendrick land of 1730 fell into this area as well. One wonders if John Hendrick might not have inherited his father's land.

- 10 Jan 1791 Deed: **Lucy Hendrick** and **Leah Hurt Hendrick**, both of Charlotte County, to Daniel Carter, of Halifax County, for £60, 220 acres in Halifax County—being part of a tract called **James Hendrick's Orphans**--on the north side of Mirey Creek, adjoining Moore's Old Line, Colquitt, Astins Creek... /s/ **Lucy "X" Hendrick, Leah Hurt "X" Hendrick** Wit: Edmund King, Henry Colquitt. (*Halifax County, Virginia, Deeds*, 15:36)
- 18 Jan 1791 Survey: Alexander Craig, deputy surveyor, laid out 166 acres for Robert Lowry on Martins Branch, Cheraw District, bounded in part by **John Hendrick**. [South Carolina State Plats, 27:307, Item 2]
- 24 Jan 1791 Road Order: Bernard Sims appointed overseer of the road from Tear Wallet branch to Hudgen's Old Field...in room of **Obediah Hendrick**. (*Cumberland County, VA, Court Orders*, 15:348)
- 20 Feb 1791 Petition: By **Judeth Hendricks**, admx. of **Benja. Hendricks**, decd., and **Anderson Hendricks, Wm. Hendricks**, & William Smallwood, husband of **Mary Hendricks**, children who are of age, & also by John Talbott, Esq., guardian of **Thomas, Elizabeth, Moses, Micajah, Benja., & John**, children of said Benja. Hendricks, who are under age. Petition to lay off the third part [dower interest] of the real estate of said Benjamin.. 200 acres in Wilkes County ... Understanding that there were 350 acres more claimed by said Benja. in Elbert County. The parties consulting their own interest & the convenience of the widow, mutually agreed that the widow, Judeth Hendricks, should take in lieu of her third of all lands of said Benja., 100 acres, including plantation where she lives, adj. original grant near a branch, down branch to Rocky Creek, down creek to George Gresham, John Combs, Talbot, Talbot & Richardson. The 200 acres granted to Benidick Hammock. Mutual allotment the said parties together with us has subscribed their names to such, 20 Feb. 1791. (signed) D. Creswell, George Gresham, Judeth Henricks, Wm. (X) Hendricks, William Smallwood, John Talbott. Recorded 28 Aug. 1795. (Wilkes County Deed Book NN, p75, abstracted)

This is abstracted as "Hendricks" but is likely "Hendrick" in the original.

John Talbot was a Burgess from Bedford County, Virginia who, after the Revolution, also served in the Virginia legislature. A wealthy man, he owned land adjacent the Hendrick parcel. He died in 1798, necessitating a new guardian for the Hendrick minors.

- &23 Feb 1791 Deed: **John Hendrick** to Thomas Estes, both of Lunenburg County, £100, 215 acres on waters of Meherrin River from point on the north side of the river, down a branch, up the river nearly to an old mill; 3 acres adjacent the mill to be taken out of an old tract conveyed by John Williams to **Gustavus Hendrick**. /s/ **John Hendrick, Lucy Hendrick**. Witness: Benjamin Hendrick, Josiah Johnson, Henry

Haley. Lucy, wife of John Hendrick, relinquished dower right. Recorded 9 June 1791. [*Lunenburg County, VA, Deed Book 16, p139.*]

24 Feb 1791 Survey: Alexander Craig, deputy surveyor, laid out 500 acres for Abner Lowry on south side of Thompson Creek in Chesterfield County. Plat shows irregular, 17-sided tract, bounded west by **John Hendrick**, north by John May and vacant land, east by Benjamin Thurman, southeast by John Rushing, south by A. Chapman and vacant land, southwest by Robert Lowry. [South Carolina State Plats 27:307]

3 Mar 1791 Survey: Alexander Craig, DS, laid out 100 acres for Stephen Lacy on Patins branch on north side of Thompsons Creek in Chesterfield County, Cheraws District. Plat shows rectangular tract, bounded northeast by **William Hendrick**, southeast by Stephen Lacy's other land, all other sides vacant. [South Carolina State Plats 28:167]

1791 Virginia Personal Property Tax Lists:

Charlotte County (all on Thomas Spencer's list)

Elijah Hendrick – 1 white, 1 black >16, 2 horses

Daniel Hendrick – 1 white, 1 horse

Ezekiel Hendrick – 2 polls, 1 blacks >16, 1 horse

Cumberland County

Elizabeth Hendrick, 1 Black above 16, 4 Horses

Obediah Hendrick, 2 Blacks above 16, 2 Horses

Louisa County (all on list of John Poindexter)

Mary Hendrick – no whites, 1 black >16, 2 horses

Robert Hendrick – 1 white, 1 horse

James Hendrick – 1 white, 1 black 12-15, 2 horses

Bird Hendrick – 1 white, 2 blacks >16, 2 horses

Lunenburg County (Upper District)

Benjamin Hendrick – 1 poll, 1 horse

John Hendrick – 1 poll, 2 blacks >16, 1 black 12-16, 4 horses

John Eubanks estate is mentioned for the first time

Halifax County

[Southern division tithables no longer exist]

Hanover County

John Hendrick – 1 white, 7 blacks, 5 horses (list of Thomas Price)

William Hendrick – 2 whites, 2 blacks, 3 horses (list of John Priddy)

Mecklenburg County

Upper District:

William Hendrick, Wm his son – 2 white polls

Lower District:

William Hendrick – 1 white poll, 8 blacks (David, Abram, Ben, Anth'y, Rachel,

Lucy, Winny, Phillis)
Stephen Hendrick is missing this year.

Pittsylvania County

David Thompkin's District

Ezekiel Hendrick – 1 white, 2 horses

Nathaniel Hendrick – 1 white, 1 black>16, 1 black 12-15, 4 horses

Robert Devin's District

Humphrey Hendrick – 1 white, 1 black>16, 1 black 12-15, 5 horses [plus a stud horse]

Absalom Hendrick – 1 white, 1 black>16, 2 horses

John H. Hendrick – 1 whites, 1 black>16, 6 horses

Prince Edward County:

Obadiah Hendrake – 1 white, 1 horse

1791

Land Tax: Hanover County:

John Hendrick – 322 acres, St. Martin's Parish

(St. Paul's not read)

Land Tax: Mecklenburg County:

Upper District: **William Hendrick** – 170 acres (valued at £34:0:0)

Lower District: **William Hendrick** – 334 acres (valued at £196:3:0)

15 Apr 1791

Survey: Alexander Craig, deputy surveyor, laid out 220 acres for **Gustavus Hendrick** on Thompson's Creek, Chesterfield County, Cheraws District. Plat shows eight-sided tract traversed in southern sector by Thompson's Creek, bounded south by **John Hendrick** and James Blasingham, east by Hartwell Weaver and vacant land, north by vacant land, and west by Alexander Lloyd and Robert Lowry. [South Carolina State Plats 27:336]

25 Apr 1791

Election: At a poll taken to choose Two Delegates to the General Assembly, **Obediah Hendrick** voted for John Holcomb and William Macon. [*Cumberland County, VA, Deeds, 7:74*]

1791-1797

Suit: Children of **Bernard Hendrick** vs. Andrew Moorman and wife, in Amelia County. Summary: Robert Goode, representing the four children of Bernard Hendrick, brought suit to force a distribution of the estate in May 1791. Bernard Hendrick's will left his entire estate to his wife Prudence for as long as she was unmarried; if she remarried she was to receive a child's share. The will named three sons (**Robert Hendrick, Garland Hendrick, and Calvin Hendrick**) and made provision for a posthumous child; **Goode Hendrick** is the posthumous child. Prudence subsequently married Andrew Moorman. Both executors of the will are now dead and no administrator with the will annexed has been appointed. Andrew Moorman testified that he possessed the estate and he had no objection to a division. The Amelia County court ordered that the estate be distributed to the five heirs. In November 1796 Robert Goode complained that no distribution had yet been made. The estate was distributed in 1797.

- 9 May 1791 Will Proved: John Gardner, dated sometime earlier in 1791. Names sons John, Thomas, and William and “my five daughters, to wit: Elizabeth Thomson, **Kesiah Hendrick**, Sallay Hiatt, Lucy Allen, Temparence Gammon.” Appoints **James Hendrick**, Jeremiah Chandler, and Stephen Hiatt executors. [Louisa County Will Book 3, pp408]
- 9 May 1791 Will Proved: **William Hendrick** of Louisa County, Virginia. See 18 January 1785. **James Hendrick, Byrd Hendrick**, post executor’s bond.
- 29 May 1791 Agreeable to an order of York County Court bearing Date the 17th of May 1791 we the subscribed have divided the slaves of the late John Goodwin deceased in the manner following, to wit:
 Peter Goodwin: negro woman Frankey & girl Pina, to pay the sum of £9:16s
William Hendricks: Sam, Barbara & child Jenny, to pay £6:6s
 Martin Goodwin: Lydia & child Sukey, to receive £3:14s
 Joseph Brown: Billy & boy Hannibal, to receive £5:14s
 Susanna Goodwin (orphan): Mingo, Joan & child, to receive £6:14s
 Given under our hands this 29th day of May 1791. /s/ Tho. Shield, Wm. Waller, Allen Chapman. [York County Chancery Court record, photocopy provided by Anne Baker via Will Hendricks]

This suggests William Hendrick of Mecklenburg was not the same person as the William Hendrick who married Ann Goodwin in York County in 1785, as William Hendrick of Mecklenburg owns no slaves.

- 6 Jun 1791 Deed: **Margaret Hendrick** and **Micajah Hendrick**, wife **Magdalene**, to John Willard, all of Laurens County, for £20 Sterling, 150 acres on Reedy River, adjoining Jacob Bowman, Theodosius Turk, and Robert Long. Originally granted to **Hans Hendrick** on 21 Nov 1771 and now sold by his widow and eldest son... /s/ **Margaret Hendrick, Micajah Hendrick, Magdalene ‘X’ Hendrick**. Wit: David Anderson, Peter Wood, **Wm. Hendrick**. Proved before George Anderson, JPLC. (Laurens County, SC, Deeds D:43)

This is a further indication that Hance Hendrick died intestate. South Carolina had not yet changed the English inheritance law. Under that law, the land of an intestate passed to his eldest son, with the widow having a dower interest. Both the eldest son and the widow had to make the deed in order to transfer a complete title.

- 6 Jun 1791 Guardian Chosen: **Gustavus Hendrick**, orphan of **Gustavus Hendrick, Decd.**, chose Edmund Keeling as his Guardian. (Charlotte County, VA, Court Orders 8:154)

- Jan-Jun 1791 First Federal Census: North Carolina

Anson County (p194)

Gustavus Hendrick [4 names intervene]	3 Males ≥16, 0 Males under 16, 3 females, 9 slaves
John White	1 Male ≥16, 3 Males under 16, 4 females, 2 slaves

[1 name intervenes]
Stephen Jackson

3 Males ≥16, 1 Males under 16, 3 females, 3 slaves

Gustavus was between age 16 and 21 when listed as a taxable of his father Benjamin in Mecklenburg County, Virginia, in 1787. He was obviously too young to have such a large family three or four years later. The three males are likely to have been Benjamin and his two sons David and Gustavus. The three females probably include Benjamin's wife Rachel and the daughters or wives of David or Gustavus.

It is unknown whether John White is the same person who married Mary Hendrick. Stephen Jackson, from later records, probably is the consort of Ann Hendrick.

The 1790 census for North Carolina was taken in early 1791. The "as of" date was, in theory, 2 August 1790 but obviously only residents who were there in early 1791 were counted.

20 Jul 1791 I **Moses Hendrick** hereby emancipate a negro boy named Gilbert Cyras who will turn 21 on 20 July 1791... /s/ Moses Hendrick Witness: Micajah Davis, Sam. Welch, David Terrell. Recorded 7 June 1792 (a year later). [Campbell County Deed Book 3, p208]

The witnesses to this manumission did not swear the oath, for all were Quakers. This clearly establishes Moses Hendrick as the Quaker of Halifax County. Presumably the slave was located in Campbell County, though why is not at all clear.

21 Jul 1791 Power of Attorney: **Ezekiel Hendrick** of Charlotte County to "my son **Bernard Hendrick**... expressly for the purpose of selling and negotiating all matters relating to a legacy bequeathed to me by my brother, **Obediah Hendrick** of Cumberland County, deceased." /s/ Ezekiel Hendrick. Witness: Robert Richardson, John DePriest Jr., Barnet Finch. [Cumberland County Deed Book 3, p101]

At this time, the border between Charlotte County and Prince Edward was Vaughn's Creek, near which Ezekiel Hendrick had lived earlier. Ezekiel is probably located in the part of Charlotte that later became Appomattox County, which would have been in the same vicinity. Bernard is located in Cumberland County, where the deed was recorded. (Appomattox County was formed in 1845 from parts of Prince Edward, Charlotte and Cumberland.)

22 Aug 1791 **Mary Hendrick**, widow of **Gustavus Hendrick**, decd., having interest devised to her by **Gustavus Hendrick**. In order to benefit her children she has released her right to the interest & it was sold according to law & equally divided between all her children. Edmund Keeling, guardian for **Elizabeth & Gustavus Hendrick**, orphans of **Gustavus Hendrick**, decd. have received of **John Hendrick**, exor. Of **Gustavus Hendrick** decd., 100 pounds in full of the orphans respective proportions of said estate, 22 Aug. 1791. (signed) Edmd. Keeling, guardian. Wit. David Ellington [See entry at 23 June 1798]

- 1 Sep 1791 Deed: Thomas Shearer and Sarah his wife, to **Bernard Hendrick**, £60, about 164 acres in Cumberland conveyed to said Thomas Shearer by deed of 5 March 1788 on the head branches of Meadow Fork of Molly's Creek, bounded by the Lawyer's road, Gilbert's Road, Campbell's line. /s/ Thomas (X) Shearer. Witness: W. Mathews, Barnet Finch, James Shearer Jr. (Cumberland County Deed Book 3, p103)
- 1 Sep 1791 Mortgage: **Bernard Hendrick** to Thomas Shearer, for £70 which Bernard Hendrick owes Shearer, the land mentioned above... due by 1 August 1793. /s/ **Barnet (sic) Hendrick** Same witnesses as deed. (Campbell County Deed Book 3, p104)
- This land is in central Cumberland County.*
- 5 Sep 1791 Settlement: **John Hendrick**, guardian to **Benjamin Hendrick**, orphan of **Gustavus Hendrick, Decd.**, produced receipts from said **Benjamin** acknowledging his share of his father's estate. (*Charlotte County, VA, Court Orders 8:173*)
- Benjamin Hendrick, son of Gustavus, apparently turned 21 sometime prior to this date.*
- 24 Sep 1791 Survey: Alexander Craig, deputy surveyor, laid out 200 acres for **John Williams Hendrick** in the Fork between Thompson's Creek and Deep Creek, on Golphin's branch, astride the road that leads from Hailey's Ferry to Camden, in Chesterfield County, Cheraws District. (*South Carolina State Plats 27:335*)
- 24 Sep 1791 Survey: Alexander Craig, deputy surveyor, laid out 200 acres for **John Williams Hendrick** in the Fork between Thompson's Creek and Deep Creek, on Golphin's branch, astride the road that leads from Hailey's Ferry to Camden, in Chesterfield County, Cheraws District. [*South Carolina State Plats 27:335*]
- Fortuitously, the road from Hailey's Ferry is shown on the 1825 map of Chesterfield based on John Lowry's 1819 survey. The road is now SR109. It crosses Thompson's Creek less than a mile south of Anson County and runs south-southwest about 3 miles before crossing Deep Creek. Thus land in the fork of the two Creeks and astride the road can be located fairly precisely. The small town of Mt. Croghan is located on this road, just above Deep Creek.*
- 24 Sep 1791 Survey: **Gustavus Hendrick**, 200 acres on Thompson's Creek [*South Carolina State Plats 27:336*]
- 23 Nov 1791 Survey: John Lory surveyed 150 acres on south side of Deep Creek for Joseph Powell, bordering **Asa Hendricks**, Alexander Craig, Isaac Johnson, Hardy Sellers, S. Shoemaker. Entered 7 Feb 1794. [*South Carolina State Plats 31:445, index entry only read*]
- 23 Nov 1791 Deed: Mary Rust, executrix of Jeremiah Rust deceased, to George Rust, 235 acres of both sides of the Meadow Creek and Green Creek, forks of Molly's Creek, on both sides of Lawyers old road... parcel of the old tract of Ornsby conveyed by

deed from old Benjamin Arnold to said Jeremiah Rust for 200 acres... /s/ Mary "W" Rust. Witness: **Bernard Hendrick**, James Johnson, Moorman Johnson. Proved by **Bernard Hendrick** 7 June 1792. [Campbell County Deed Book 3, p206]

- 3 Oct 1791 Grant: to **John W. Hendricks**, 200 acres in Cheraw District. [*South Carolina State Grants 29:117*]
- See survey above at 24 Sep 1791*
- 3 Oct 1791 Grant: to **Gustavus Hendrick**, 220 acres in Cheraw District. [*South Carolina State Grants 29:116*]
- 5 Nov 1791 Deed: David Ellington to **John Hendrick**, both of Lunenburg County, £650, 824 acres on both sides of Pledges fork of the Meherring River adjoining David Thompson, John Cox, Thomas Estes, Josiah Ellington, Levi Blankenship. /s/ David Ellington. Witness: James Jennings, David Thompson, Johnson Wood, John Ellington. Recorded 10 October 1793. [*Lunenburg County, VA, Deed Book 16, p397.*]
- John Hendrick is replacing the inherited land he sold a few months earlier. He'll later sell this in three separate parcels, then move to Georgia.*
- 7 Nov 1791 Petition to General Assembly: Among sundry freeholders of Campbell County asking that a Tobacco Warehouse be established at the mouth of Bent Creek in Buckingham County for the convenience of planters in the counties of Buckingham, Campbell, Prince Edward, Charlotte, and Amherst. ["Legislative Petitions from Virginia Counties with Significant Record Losses: Buckingham County 1790-1799," *Magazine of Virginia Genealogy*, 32:270.]
- 7 Nov 1791 Power Of Attorney: David Ellington to **John Hendrick**, both of Lunenburg County. David Ellington being about to remove to the [State] of Georgia ...appoint my trustee(sic) friend... of said County my true and lawful attorney. /s/ David Ellington. Witness: John Williams, David Shreve, James Jennings Jr. Recorded 12 July 1792. [*Lunenburg County, VA, Deed Book 16, p233.*]
- 12 Dec 1791 Deed: Heirs of **John Hendrick**, late of Halifax County, decd., to Charles Smith, for £50, 100 acres in Halifax County on Mirey Creek, being the plantation where said **John Hendrick, Decd.**, lived and died, adjoining Daniel Moore, Robert Chappel, Bartlett Crenshaw, and said Charles Smith... /s/ **Humphry Hendrick, John H. Hendrick, Absalom Hendrick**, Robert Lumkin, William Parker. Wit: None. (*Halifax County, VA, Deeds, 15:256*)
- Charles Smith already owned 100 acres of this parcel. Here the heirs are deeding him the remainder, held by John Hendrick for perhaps as much as thirty years.*
- 19 Dec 1791 Marriage: Obadiah Kirby and **Ruth Hendrick**, daughter of **Moses Hendrick**, who consents. Married 22 Dec 1791 by Rev. Hawkins Landrum. (*Halifax County, VA, Marriage Returns, 1:21*)

Jan-Feb 1792

First Federal Census: South Carolina:

Cheraw District

Asa Hendrick, 1 Male \geq 16, 1 Male under 16, 4 Females, 1 Slave

[2 names intervene]

Sarah Hendrick, No Males \geq 16, 1 Male under 16, 5 Females, 4 Slaves

Jno. Wm. Hendrick (sic), 1 Male \geq 16, 1 Male under 16, 4 Females, 1 Slave

Laurens County, Ninety-Six District

William W. Hendrick, 1 Male \geq 16, No other Males, 2 Females, No Slaves

Margaret Hendricks, 1 Male \geq 16, No other Males, 3 Females, 6 Slaves

Micajah Hendrick, 1 Male \geq 16, No other Males, 3 Females, No Slaves

Union County, Ninety-Six District

Obadiah Hendrick, 1 Male \geq 16, 3 Males under 16, 4 Females, No Slaves

The Marshals of the Census for South Carolina were slow in getting organized, and did not take the 1790 Census until the first few months of 1792. The "as of" date was, in theory, 2 August 1790, but only persons present in 1792 were counted.

Sarah Hendrick's position adjacent to Asa and John Williams Hendrick strongly suggests she was the widow of a Hendrick who lived on Thompson's Creek. Her ownership of 4 slaves and the presence of five apparent children suggest she had been married for a decade or more to a man of some substance. She may be the widow of Captain William Hendrick or of some heretofore unknown son of Benjamin Hendrick.

1792

Virginia Tax Lists

Charlotte County (all on Thomas Spencer's list)

Elijah Hendrick – 1 white, 1 black $>$ 16, 2 horses

Daniel Hendrick – 1 white, 1 horse

Ben. Hendrick – 1 white, 1 black $>$ 16, 1 horse

Louisa County (all on list of John Poindexter)

Robert Hendrick & mother – 1 white, 1 black $>$ 16, 1 black 12-15, 3 horses

James Hendrick – 1 white, 1 black $>$ 16, 1 horse

Clearly Robert Hendrick is the son of Mary Hendrick

Lunenburg County (Upper District)

John Hendrick – 1 poll, 1 black $>$ 16, 1 black 12-16, 3 horses

Halifax County

Moses Hendrick – 2 whites, 4 blacks, 5 horses

Obadiah Hendrick – 1 white, 1 horse

Hanover County

John Hendrick – 1 white, 7 blacks, 4 horses (list of Thomas Price)

William Hendrick – 1 white, 4 blacks, 2 horses (list of John Priddy)

Mecklenburg County:

Upper District:

William Hendrick, Wm & James his sons 16 – 3 white polls

Lower District:

William Hendrick – 1 white poll, 8 blacks (David, Abram, Ben, Ned, Rachel, Lucy, Winny, Phillis)

Stephen Hendrick – 1 white poll

Pittsylvania County

D. Hunt's District

Zeakiel Hendrick – 1 white, 1 horse

Nathaniel Hendrick – 1 white, 2 blacks>16, 2 blacks 12-15, 4 horses

Robert Devin's District

Humphrey Hendrick – 2 whites, 2 blacks>16, 5 horses [plus a stud horse]

Absalom Hendrick – 1 white, 2 horses

John H. Hendrick – 2 whites, 1 black>16, 6 horses

Prince Edward County:

Obadiah Hendrick – 1 white, 2 horses

1792

Land Tax: Hanover County:

William Hendrick – 209 acres, St. Paul's Parish
(St. Martin's Parish is missing)

Land Tax: Mecklenburg County:

Upper District: **William Hendrick** – 170 acres (valued at £34:0:0)

Lower District: **William Hendrick** – 334 acres (valued at £196:3:0)

5 Jan 1792

Deed: Robert Sydnor and Lucy his wife to Richard Littlepage, 200 acres on Stag Creek adjoining Stephen Haynes, **Wm. Hendrick & Wm. Lumpkin**. [Hanover County Larger Book, abstracted in Virginia Land Records (Genealogical Publishing Co., 1982), p148.]

This helps to locate the land William Hendrick purchased in 1789.

9 Jan 1792

Marriage Bond: James Green to Nancy Yancy, **William Hendrick** security. [Marriage Bonds of Mecklenburg County, Virginia, Stratton Nottingham (Genealogical Publishing Co., reprint 1978), p21]

14 Jan 1792

Probate: Estate of the Orphans of **Bernard Hendrick**, late of Amelia County, Decd. Robert Goode, guardian of the Orphans of the Decedent, namely **Robert Hendrick, Garland Hendrick, Calvin Hendrick, and Bernard G. Hendrick**, reported to the Court that, after the Widow had taken a child's part [she had remarried], the Orphans share of the Estate included 18 Negroes, 4 horses, 11 cattle, etc. (*Amelia County, VA, Will Book 4:262, 264*)

- 23 Feb 1792 Deed: William Womack and Massanello Womack, of Prince Edward County, and Nathan Womack, of Cumberland County, executors of William Womack, late of Cumberland County, Decd., to **Obediah Hendrick**, of Cumberland County, for £210 Virginia, two tracts in Cumberland County on waters of Great Guinea Creek: (1) 200 acres whereon said William Womack, Decd., lately lived, adjoining Davenport Road, Bernard Gaines, William Richardson; (2) 100 acres which Decedent bought of Henry Woodson, bounded by Richard Allen, Benjamin Allen, Sr., and Bernard Gaines; and the said 200-acres tract... /s/ William Womack, Nathan Womack, Massanello Womack. Wit: Robert Anderson, Jacob Gauldin, Reuben Sims, Moses Arnold. (*Cumberland County, VA, Deeds, 7:166*)
- 27 Mar 1792 Deed Proof: A deed from William Womack, Marsanello Womack, Charles Womack, and Nathan Womack to **Obadiah Hendrick** proved by witnesses thereto, and ordered recorded. (*Cumberland County, VA, Court Orders, 15:477*)
- 30 Mar 1792 Personal Property Tax Lists, Cumberland County, Virginia
- Elizabeth Hendrick**, 6 Blacks above 16, 4 Horses
Obediah Hendrick, 3 Blacks above 16, 3 Horses
- 23 May 1792 Will of James Smith. Sister Elizabeth Smith, executors friends Stephen Smith, **Daniel Hendrick**, John Collier. Witness: Thomas Williams, John Collier Sr., **Esther Hendrick**, Collier Hutcherman. [*Charlotte County, VA, Will Book 2, p173.*]
- Was Daniel's wife named Esther?*
- 9 Jul 1792 Deed: **Mary Hendrick, John Hendrick**, and David Shreve, the surviving executors of **Gustavus Hendrick**, deceased, (John Eubank having since died), to Thomas Parsons of Lunenburg, £115, Hendrick's Mill on Meherrin River, a water grist mill together with an acre on the north side of the river and three contiguous acres on the south side, including the mill dam at the south end, to be laid in a square of equal distance above & below the dam. **Mary Hendrick** relinquishes her lifetime right in the said milled devised to her by **Gustavus Hendrick**. /s/ **Mary (X) Hendrick, John Hendrick**, David Shreve. Witness: Henry Haley, Levi Blankenship, Johnson Wood. Recorded 12 July 1792 [*Lunenburg County, VA, Deed Book 16, p232.*]
- 11 Jul 1792 Deed: William Richardson, of Cumberland County, to James Cooper, of Buckingham County, for £375/15/7½ Virginia, 350 acres in Cumberland County where said Richardson now lives, adjoining **Elizabeth Hendrick**, Larkin Smith, Davenport Road, **Obediah Hendrick**, Richard Allen, Robert Brown, Fleming Cayce, William Duges, and back to **Elizabeth Hendrick**, excluding 5½ acres within these bounds deeded by Thomas North to Solomon Gordon on 20 Jul 1781... /s/ William Richardson. Wit: Fleming Cayce, **Obediah Hendrick**, Lawson Hobson. Phebe Richardson, wife of William, relinquished Dower in Court or 25 Feb 1793. (*Cumberland County, VA, Deeds, 7:241*)

- 24 Sept 1792 Judgment: In the matter of *Evans & Hendrick vs. Thomas Anderson* on a Motion for a judgment on a Delivery Bond, judgment for the Plaintiff for £34/2 with interest from 24 Feb 1791... (*Cumberland County, VA, Court Orders*, 16:13)
- 6 Oct 1792 Deed: Josiah Ellington to Thomas Parsons. Witness: Henry Hailey, **Benjamin Hendrick**. [*Lunenburg County, VA, Deed Book 18, p96.*]
- 20 Oct 1792 Deed: Jesse Woodsworth to **John Williams Hendrick**, both planters of Chesterfield County, South Carolina, for £20 North Carolina money, 200 acres in Anson County, North Carolina, on the Savannah branch of Thompsons Creek -- a grant to Edward Crawford dated 9 May 1774... /s/ Jesse Woodsworth. Wit: William (X) Ceal, **Thomas Hendrick**. [*Anson County, NC, Deeds, C2:86*]
- If Thomas Hendrick is the son of John Williams Hendrick, he is still a teenager. There was no legal barrier to teens witnessing deeds. (Prudent men sometimes used witnesses who could be located years later in the event of a dispute.) From later censuses we have a Thomas Hendrick who was born sometime in the latter 1770s and may have been 16 or 17 at this time.*
- 22 Nov 1792 Deed: Joseph Johnson to John Kettler, both of Halifax County, for £125, 356 acres in Halifax County on branches of Burches Creek, adjoining Gains, George Lumpkin's Old Line, Thomas Scott, Wilson, Edmunds, and Brown... /s/ Joseph "X" Johnson. Wit: John Atkinson, **John H. Hendrick**, B. Barksdale. (*Halifax County, VA, Deeds*, 15:534)
- 1 Dec 1792 Deed: Samuel Watkins to Noel Waddell, both of Pittsylvania County, for £304, 304 acres in Pittsylvania County on Sandy Creek, adjoining **Absalom Hendrick**, Anna Dannal, Twedel, James Seal... /s/ Samuel Watkins. Wit: Noel Waddell, Jr., Presley Carter. (*Pittsylvania County, VA, Deeds*, 9:469)
- 10 Jan 1793 Deed: **Obediah Hendrick** to Bernard Gaines, both of Cumberland County, for £50/10 Virginia, 101 acres in Cumberland County, being part of the tract whereon said **Hendrick** "now lives," and the part adjoining said Gaines, beginning at the common corner on Davenport Road [description all in survey measures], to Davenport Road and back to the beginning... /s/ **Obediah Hendrick**. Wit: Charles S. Powers, Charles Lee, Jr., John Sims, James Roper. (*Cumberland County, VA, Deeds*, 7:263)
- 23 Jan 1793 Deed: **Obediah Hendrick**, and wife **Martha**, to **Elizabeth Hendrick**, all of Cumberland County, for £130 Virginia, 158 acres in Cumberland County on the south side of Willis River, adjoining said **Elizabeth**, Cooper, Duges, and Booker... /s/ **Obediah Hendrick**, [No Wife Signs]. Wit: Archer Allen, Thomas Ballou, Lawson Hobson. **Martha Hendrick**, wife of **Obediah**, relinquished Dower at Court on 29Jan1793. (*Cumberland County, VA, Deeds*, 7:241)
- 28 Jan 1793 Sheriff Liable: In the matter of *Evans & Hendrick vs. Anthony Street*, late Sheriff of *Lunenburg County* on a Motion, said Street having failed to execute a judgment directed to him by Cumberland Court, now said Street ordered to pay said Plaintiff

the amount of the judgment in question, amounting to £3/13/10. (*Cumberland County, VA, Court Orders*, 16:39)

11 Feb 1793 Marriage: John Chumley and Elizabeth Mase. Surety: **Obediah Hendrick**. Wit: Beverly Mase. Elizabeth signs her own consent. (*Halifax County, VA, Marriage Bonds*)

18 Feb 1793 Birth: **Gustavus Hendrick**, son of **John Hendrick**, born in Virginia. [History of Butts County, Georgia 1825-1976, p589 and History of Pike County, Alabama have similar, though not identical entries. The former is apparently modern, the latter a more aged article.] **John Hendrick** moved his family to Georgia in 1795, where **Gustavus** married Martha Hurt, born in Georgia in 1797, in 1812. She was the daughter of William Hurt, a Revolutionary soldier (Pension File S15473), who died in Hancock County.

A professional Georgia politician, Gustavus Hendrick represented Jones County in the Legislature, Butts County in the State Senate, and was addressed by his rank of General in the State Militia. Both Hendrick and his wife are buried in Brundage, Pike County, Alabama. He died in 1883, she in 1884. "General Hendrick traced his family back to German Dutch who came with Henry Hudson" according to the Pike County source.

8 Mar 1793 Survey: Alexander Craig, deputy surveyor, laid out 350 acres for **David Hendrick** on Partin branch on the north side of Thompson's Creek. Plat shows nine-sided tract, bounded southeast by William Blackney and Stephen Lacy, northeast by vacant land, north by Elizabeth Lowry, northwest by Alexander Craig, and southwest by **Gustavus Hendrick**. Grant dated 7 February 1794 [*South Carolina State Plats* 29:243]

See 3 March 1794 grant.

18 Mar 1793 Election: At poll taken to choose a Member for Congress, **Obediah Hendrick** voted for Abraham Venable. (*Cumberland County, VA, Deeds*, 7:233)

28 Mar 1793 Deed: **John Hurt Hendrick**, of Pittsylvania County, to William Bennett, for £25, 250 acres, "or thereabouts," in Pittsylvania County on Burches Creek, adjoining said **Hendrick, John Hendrick...** /s/ **John H. Hendrick**. Wit: Matthew Tanner, Matthew Tanner, Jr., Lemuel Hedgpeth, Hezekiah Bennett. (*Pittsylvania County, VA, Deeds*, 9:384)

1793 Virginia Tax Lists:

Charlotte County (all on Thomas Spencer's list)
Elijah Hendrick – 1 white, 2 horses
Daniel Hendrick – 1 white
Ben. Hendrick – 1 white, 1 blacks>16, 2 horses

Cumberland County
Elizabeth Hendrick, 5 Blacks above 16, 4 Horses

Obediah Hendrick, 3 Blacks above 16, 4 Horses

Louisa County (all on list of John Poindexter)

Mary Hendrick – 2 blacks>16, 2 horses

James Hendrick – 1 white, 1 black 12-15, 1 black>16, 3 horses

Lunenburg County (Upper District)

John Hendrick – 1 poll, 1 black>16, 1 black 12-16, 4 horses

Hanover County

John Hendrick – 1 white, 7 blacks, 4 horses (list of Thomas Price)

William Hendrick – 1 white, 6 blacks, 2 horses (list of John Priddy)

Mecklenburg County

Upper District:

William Hendrick, & James his son 16 – 2 white polls

Lower District:

William Hendrick – 1 white poll, 8 blacks (David, Jack, Ben, Abram, Winney, Rachel, Phillis, Lucy)

Stephen Hendrick – 1 white poll

Pittsylvania County

Hunt's District

Ezekiel Hendrick – 1 white, 1 horse

Nathaniel Hendrick – 1 white, 2 black's>16, 3 horses

Robert Devin's District

Humphrey Hendrick – 2 whites, 2 blacks>16, 5 horses

Absalom Hendrick – 1 white, 3 horses

John H. Hendrick – 2 whites, 1 black>16, 5 horses

Prince Edward County:

Obadiah Hendrick – 1 white, 2 horses

1793

Land Tax: Hanover County:

(St. Martin's Parish missing)

William Hendrick – 209 acres, St. Paul's Parish

Land Tax: Mecklenburg County:

Upper District: **William Hendrick** – 170 acres (valued at £34:0:0)

Lower District: **William Hendrick** – “no land”

Stephen Hendrick – 15 acres

2 Apr 1793

Road Orders, Mecklenburg County: From Roysters Ferry to Gills Fork and Grassy Creek Church, under Elijah Graves... Names include **Wm Hendrick** (2 taxables), Wm. Vowell. [*From the files of Will Hendricks*]

&11 Apr 1793 Deed: Thomas Estes to John White, both of Lunenburg County... 30 acres on north side of middle Meherrin River where Josiah Ellington's line crosses the river above Hendrick's old mill, along said Ellington, estate of Eubank, estate of Gustavus Hendrick, to head of mill pond... [*Lunenburg County, VA, Deed Book 16, p325.*]

This is included to make the point that all these interrelated families were close neighbors of one another. Henry Haley, whose two daughters married two sons of Gustavus Hendrick witnessed the deed and was another close neighbor.

23 Apr 1793 Election: At a poll taken to choose Two Delegates to the General Assembly, **Obediah Hendrick** voted for Joseph Carrington and Joseph Michaux. (*Cumberland County, VA, Deeds, 7:263*)

25 Apr 1793 Deposition Ordered: In the matter of *Philemon Holcombe vs. Obediah Hendrick* in Case, on motion of Plaintiff, the deposition of Samuel Burton was ordered. (*Cumberland County, VA, Court Orders, 16:87*)

5 Jul 1793 List of Depositions to be Taken in the Case of Ann Newton vs. John Williamson: Among the persons to be deposed by Elijah Graves in this land dispute were **William Hendrick**, **Ann Hendrick**, Thomas Vowell, John Bailey, Mary Bailey, and William Vowell. [*Mecklenburg County, Virginia Chancery Court Case, Index No. 1793-009, from the files of Will Hendricks.*]

Will reports that Ann Hendrick, William Vowell, and Mary Bailey were children of Thomas Vowell. George Newton and Henry Newton had purchased adjoining land on Little Buffalo Creek in 1746. They and a William Newton were in Lunenburg tax lists when this area was still part of that county.

19 Jul 1793 Marriage Bond: In Amelia County, **John Hendrick** to Lucy Wright. (*Bentley, 43*)

19 Jul 1793 Deposition in the Case of Newton vs. Williamson: **Anna Hendrick**, at the house of Elijah Graves in Mecklenburg County, testifies that "some years ago she was at the house of John Williamson and heard his wife say that Richard Jones wanted to purchase the tract of land belong to Anna Newton & that they got their son to go & bring up the said Anna Newton from Portsmouth as she thought if any person got the land it ought to be them as they were entitled to it for the trouble they had been at – the deponent enquired whether William Newton had any children besides the aforementioned Anna to which John Williamson's wife replied that he had not. /s/ **Anna (X) Hendrick**. [*Photocopy provided by Will Hendricks, original source unknown*]

Deposition in the Case of Newton vs. Williamson: **William Hendrick**, at the house of Elijah Graves in Mecklenburg County, testifies that "the late Richard Yancy deced on or about the year 1771 offered to sell to this deponent a certain tract or parcel of land said to be the property of the late William Newton deceased for the sum of £22:10s. This deponent further saith that about four years ago being at the house of John Porter in North Carolina when he saw on the books of the said Porter the sum of £7 or upwards which appeared to be paid to said Newton as a

consideration for the said land sold by the said Porter to the said Newton. /s/
William (X) Hendrick

Note that William Hendrick was able to buy land in 1771, thus must have been over 21. That would make him too old to be a son of Benjamin Hendrick. Note also that he knew Richard Yancy in 1771.

Richard Yancey had died in Mecklenburg in 1780; his will was presented to the court on 11 September 1780 and a few months later Elijah Graves testified that knew Yancey well and recognized his handwriting. [Mecklenburg Will Book 1, p349] What is interesting about his will is that it was dated 24 August 1768 and he identifies himself as "of Mecklenburg". That would imply that William Hendrick was in or near Mecklenburg himself in 1771. Richard Yancey is believed to have been the son of Charles Yancey, who migrated from King William County into Hanover County. His sons are thought to have moved into Louisa County and variously into Lunenburg and Mecklenburg and Granville, County, North Carolina.

- 22 Jul 1793 Judgment on Attachment: In the matter of **Elizabeth Hendrick** vs. *Ambrose Cayce* on an Attachment, the Sheriff having executed against 13 bushels of wheat and 12 barrels of corn belonging to the Defendant's estate, and the Defendant failing to appear, the Plaintiff having proved his account due of £6/13/1, judgment for the said **Elizabeth** of the said amount. The Sheriff to sell the attached wheat and corn and pay said **Elizabeth** the amount of the judgment with any over plus going to the Defendant. (*Cumberland County, VA, Court Orders*, 16:100)
- 24 Jul 1793 Mistrial: In the matter of *William Holcomb* vs. **Obediah Hendrick** in Trespass, tried by jury, one of the jurors, namely Jesse Thomas, disappeared before a verdict could be rendered, and the Court declared a mistrial. (*Cumberland County, VA, Court Orders*, 16:115)
- 24 Jul 1793 Mistrial: In the matter of *Philemon Holcomb* vs. **Obediah Hendrick** on a Motion for a Mistrial, the Plaintiff being heard, mistrial granted. Ordered that Samuel Burton, a witness for the plaintiff, be deposed. (*Cumberland County, VA, Court Orders*, 16:115)
- July 1793 Marriage Bond: **Jno. Hendrick** and Lucy Wright. Amelia County [*William & Mary Quarterly*, Vol. 16, p203.]
- 4 Aug 1793 Bill of Sale: **William Hendrick** of Mecklenburg County to James Wortham of Granville County, North Carolina, a slave. [*Granville County, NC, Deed Book P*, p2]
- 7 Sep 1793 Deed: **Humphrey Hendrick**, wife **Anna**, of Pittsylvania County, to John Dix, of Caswell County, North Carolina, for £140, 134 acres in Pittsylvania County on the south side of Dan River, adjoining George Southerland, Sr., Dixon's orphans, and George Adams, "and is the land I now live on." A patent to said **Hendrick**. /a/ **Humphrey Hendrick, Anna Hendrick**. Wit: Daniel Tompkins, William Payne, Jr., William Dix, Thos Dix. [*Pittsylvania County, VA, Deeds*, 9:416]

Sep 1793

Death of Three Sons of William Hendrick: "It appearing to the Satisfaction of the Court by the oath of Forrest Green & Anderson Thomson who was Lieutenants in the third Virginia Regiment that **Hance Hendrick & Tyree Hendrick** enlisted & served as soldiers in the said third Virginia Regiment and they died in time of their service and also that **William Hendrick Senr.** decd was the next of kin to the said **Hance & Tyree Hendrick**, which is ordered to be certified."

"It appearing to the Satisfaction of the Court by the oath of James Byars that **John Hendrick** was a soldier & served in the eighteen months service on Continental Establishment and died during the siege at Yorktown on the [blank] day of October 1781 and that **William Hendrick** deceased was the legal representative of the said **John Hendrick**, which is ordered to be certified.

[Louisa County Order Book 1790-1793, p498 from a photocopy kindly provided by Pat Baber.]

This not only clarifies the fate of Hance Hendrick but adds an otherwise unknown son in Tyree Hendrick. Neither Tyree nor John Hendrick was ever tithable in Louisa County through 1778, so they must have been relatively young teenagers when they died. The purpose of these certifications was probably to collect whatever pay or bounties were due them for the estate of William Hendrick.

John Hendrick was extraordinarily unlucky, as no more than 20 American soldiers were lost at Yorktown. Hance and Tyree probably died 1780 or earlier, as the Third Virginia Regiment surrendered at Charleston in the spring of 1780. John Hendrick is listed by Gwathmey as serving in three different Continental Line units. Note the testimony by James Byars.

Hance and Tyree apparently died in 1777 or early 1778, as Forest Green enlisted in the Third in February 1777 and served twelve months, mustering out on 14 February 1778. Anderson Thomson enlisted in the Third on 21 March 1776 and was discharged in April 1779. If the two former officers had personal knowledge of their deaths, they must have occurred during Forest Green's enlistment. The 3rd Virginia, which was authorized in December 1775, raised ten companies within the next few months, one of which was a company from Louisa County organized on 21 March 1776 under Captain Thomas Johnson, Jr. In August 1776 it was the first Virginia regiment ordered to join Washington in New Jersey. In October 1776 the regiment consisted of eleven companies of 104 officers and 611 enlisted men. The regiment sustained heavy casualties in the battles for New Jersey and Pennsylvania in late 1776 and 1777. The regiment was reorganized and reconstituted several times in 1777-1779, and in late 1779 the remains of the 3rd was consolidated with the 2nd and 4th and sent south to Charleston, where it surrendered to the British in May 1780 and was interned for the remainder of the war.

10 Oct 1793

Deed: **John Hendrick** to David Thompson, £100, 100 acres in Lunenburg County... from point near meeting house, thence to Pledgers Creek in Williams old line, up creek, up north fork (called the Long branch), adjacent said **Hendrick** to old rolling rd, down meeting house path to start... /s/ **John Hendrick**. Recorded 10 Oct 1793. *[Lunenburg County, VA, Deed Book 16, p398.]*

- 23 Oct 1793 Supplemental Inventory: Estate of Andrew Moorman of Cumberland County. **Hendrick's** first bond. [Campbell County Will Book 1, p247]
- &30 Oct 1793 Deed: **John Hendrick** and wife **Lucy Hendrick** of Lunenburg to John Williams of Charlotte County, £500, 650 acres on both sides Pledges fork of Meherrin River, adjacent David Thompson, the Meeting House line, Josiah Ellington, Thomas Parsons, and Alexander Bruce. /s/ **John Hendrick, Lucy Hendrick**. Witness: Joseph Dupree, Thomas Parsons, David Crenshaw, Peter Word, Robt. H. Williams. **Lucy Hendrick** relinquished her dower right on 7 November, all recorded on 13 February 1794. [*Lunenburg County, VA, Deed Book 16, p424-5.*]
- 1793-7 Accounts Current: estate of Andrew Moorman of Cumberland County. Among the items: 1792: Credit, payment from **Bernard Hendrick**; 1793: Debit, payment to **Bernard Hendrick**; 1794: Debit, payment for corn bought of **B. Hendrick**, payment to **Bernard Hendrick** for 1 wheel and mending wheel and cedar piggin [pegging?]; 1797 Debit, payment to **Bernard Hendrick**, credit from **Bernard Hendrick**; 1798: Credit, from **Bernard Hendrick, Robert Hendrick**, cotton of **Mrs. Hendrick**. [Campbell County Will Book 1, pp244, pp351, pp413]
- 1793 Deed: **Bernard Hendrick** and wife **Jenny** to Barnet Finch, both of Cumberland County, for £65, 164 acres on the head of Meadow Creek, bounded by Lawyer's Road, Gilbert's Road, Campbell. /s/ **Bernard Hendrick, Jenny "X" Hendrick**,. Witness: Thos. Gregg, Richard Bloxsom Jr., David Johnson. Undated, but recorded 5 December 1793. [Campbell County Deed Book 3, p383]
- This is the land he'd bought in 1791.*
- 30 Oct 1793 Deed: **John Hendrick** & wife **Lucy** to John Williams of Charlotte County, £500, 650 acres in Lunenburg County... both sides Pledges fork of Maherrin, adj David Thompson, the Meeting House line, Josiah Ellington, Thos Parsons, Alexander Bruce (Lunenburg County Deed Book 16:424)
- This is the oldest son of Gustavus selling out in Lunenburg to move to Georgia. The meeting house may have been the Baptist church of which his father-in-law David Ellington was pastor.*
- 21 Oct 1793 Deed: Charles Bailey to **Ben Hendrick**, both of Pittsylvania County, for £17, 40 acres in Pittsylvania County on a branch of Magotty Creek, adjoining Barrot's plantation, John Barrot... /s/ Chas Bailey. Wit: Zas Lewis, Wm Gregory, John Tharp, Jacob Cox. (*Pittsylvania County, VA, Deeds, 9:449*)
- 26 Dec 1793 John Wright, son of William Wright decd, **John Hendricke** and Lucy his wife, Mary Wright another daughter of said Wm. Wright deceased an infant under the age of 21 by Thomas Ligon her guardian complaint vs. William Rogers and Martha his wife, admr of the said William Wright. [Amelia Order Book 20, p202.]
- See also Order Book 20, p371 and Order Book 20, p448 dated May 1795 in which the division is made of the estate to the three plaintiffs.*

c1794 Marriage Bond: Pleasant Carter to **Sally Hendrick**, Cumberland County. Date uncertain. (“Marriage Bonds of Cumberland County”, *William and Mary College Quarterly*, 2nd series Vol. 7, No.4, p285.)

23 Jan 1794 Slave Bill: Stephen Jackson to **Ann Kendrick**, both of Anson County, North Carolina, for £40, “Negro girl named Silve about four or five years old, an affirm sound country born girl”... /s/ Stephen Jackson. Wit: Jeremiah Martin, Nehemiah “X” Forehand. [*Anson County, NC, Deeds C2:225*]

This deed – and the following two deeds – are all indexed as “Hendrick” in the front of the deed book, but the deeds themselves clearly read “Kendrick”. The right-hand part of the “K” is in darker ink, and the “K”s are formed differently than the “K”s in the index. It’s possible the names in these three deeds were altered by the clerk at some point after being entered.

Only unmarried women (including widows) could buy or sell slaves or land -- or enter into contracts of any sort. As we shall see, Stephen Jackson and Ann Hendrick/Kendrick have had three children together and will have another in the future, but for some reason they never marry. One explanation for that is that Stephen Jackson may have been previously married. There was no judicial process for divorce in those days – it took an act of the State Legislature even to formalize a separation – meaning that there was no way for an already-married person to remarry unless their spouse was dead. For instance, if the former spouse had run away, or gone missing, or been put in jail or in an asylum, or never returned from some adventure the marriage remained legally in force.

23 Jan 1794 Deed of Gift: **Ann Kendrick** of Anson County to “my loving children named **John Kendrick**, **Mary** and **Elizabeth Kendrick** one certain Negro girl named Silve that is now five or six years old, an affirm sound country born girl.” The girl and her increase to be vested in my children and divided equally divided among my said children. /s/ **Ann (X) Kendrick**. Witness: Jeremiah Martin, Nehemiah (X) Forehand. [*Anson County, NC, Deeds C2:233-4*]

23 Jan 1794 Deed: Stephen Jackson to **John Kendrick**, both of Anson County, for £175 North Carolina money, 200 acres on Talton’s Creek, a branch of Thompson’s Creek... hickory in Benjamin Jackson’s line... crossing the creek... Cammel’s [Campbell’s] line... said Jackson’s line... a tract of land granted to Blundel Curtys [Curtis] 29 March 1780. /s/ Stephen Jackson. Wit: Jeremiah Martin, Nehemiah (X) Forehand. Acknowledged January Court 1794. [*Anson County, NC, Deeds C2:232*]

Since this is part of the land later sold back to his parents, it is clear that John Kendrick is the child of Stephen Jackson and Ann Kendrick. Stephen Jackson is apparently assuring an inheritance for his out-of-wedlock son. He had bought part of this land from Lewis Graves [Deed Book C-2:98].

As with the other two deeds this date, the name is “Hendrick” in the index and a “Kendrick” in the deed.

3 Mar 1794 Grant: To **David Hendrick**, 56 acres in Chesterfield District. [*South Carolina State Grants 36:178*]

3 Mar 1794 Grant: To **David Hendrick**, north side of Thompson's Creek in Chesterfield District, 350 acres. Survey of 8 March 1793. [*South Carolina State Grants 36:179*]

See deed at 18 July 1816.

20 Mar 1794 Survey: Alexander Craig, DS, laid out 200 acres. for Joseph Powell on the north side of Deep Creek and west side of Golphins branch, Chesterfield County, Cheraws District. Plat shows irregular, eleven-side tract bounded south by Benjamin Thurman, east by Samuel Shoemaker, north by Alexander Craig, northwest by **John Hendricks**, and southwest by **David Hendrick**. [*South Carolina State Plats 32:470*]

1794 Virginia Personal Property Tax Lists:

Charlotte County (all on Thomas Spencer's list)

Elijah Hendrick's list – 1 black 12-16 [*apparently a nonresident*]

Daniel Hendrick – 1 white

Cumberland County

Obediah Hendrick, 2 Blacks above 16, 1 Black 12-26, 3 Horses

Elizabeth Hendrick, 4 Blacks above 16, 4 Horses

Louisa County (all on list of John Poindexter)

Mary Hendrick – 1black>16, 2 horses

James Hendrick – 1 white, 1 black 12-15, 1 black>16, 2 horses

Lunenburg County

Upper District

Benjamin Hendrick – 1 white

Lower District:

Moses Hendrick – 1 white, 1 black>16, 1 horse

Hanover County

John Hendrick – 1 white, 9 blacks, 3 horses (list of Harry Lawrence)

Byrd Hendrick – no whites, 1 slave (list of Harry Lawrence)

William Hendrick – 1 white, 5 blacks, 2 horses (list of John Priddy)

Mecklenburg County

Upper District:

William Hendrick, Hance his son 16 – 2 white polls

William Hendrick Junr. – 1 white poll

Lower District:

Stephen Hendrick – 1 white poll

William Hendrick is not on this year's tax list.

Pittsylvania County

John White's District

Ezekiel Hendrick – 1 white, 1 horse

Nathaniel Hendrick – 1 white, 1 horse

Robert Devin's District

Absalom Hendrick – 1 white, 2 horses

John H. Hendrick – 1 white, 1 black > 16, 5 horses

Prince Edward County:

Obadiah Hendrick – 1 white, 2 horses

1794

Land Tax: Hanover County:

John Hendrick – 322 acres, St. Martin's Parish

William Hendrick – 209 acres, St. Paul's Parish

Land Tax: Mecklenburg County

Upper District: **William Hendrick** – 170 acres (valued at £34:0:0)

Lower District: **Stephen Hendrick** – 15 acres

31 Mar 1794

Marriage Bond: **Byrd Hendrick** and Caty Baker, Amherst County.

18 Apr 1794

Survey: Alexander Craig, DS, laid out 45 acres for John Paul Rushing on the south side of Thompsons Creek, on the Road from Hailey's Ferry to Camden, in Chesterfield County, in Cheraws District. Plat shows an irregular, elongated, five-sided tract, traversed SW-NE by a road, bounded east by John Paul Rushing, north by Lewis Meadows, west by Matthew Rushing and Thomas Powe, and south by **David Hendrick**. Grant made to James Douglas on 30 May 1795. (South Carolina State Plats, 32:413)

30 Apr 1794

Damages: In the matter of *Philemon Holcomb vs. Obediah Hendrick* in Case, a complicated matter relative to a judgment obtained against said Holcomb in Prince Edward County Court in Dec 1783 relative to the Will of **Zachariah Hendrick**, late of Cumberland County, **Decd.** The issue concerned two horses bought by Holcomb from the said **Zachariah, Decd.** in his lifetime, and payment on said horses made by said Holcomb to **John Hendrick**, a co-executor with the said **Obediah** of the said **Zachariah, Decd.**, which was not credited, and a judgment having been taken by the said **Obediah** against the said Holcomb in Prince Edward Court of Aug 1791 for the full amount due on the horses, payment having been made and should have been proved then. Hearing the facts of the case, a jury gave verdict that the said **Hendrick** had damaged the said Holcomb to the extent of L8/12/9½. Judgment for the Plaintiff in that amount... (*Cumberland County, VA, Court Orders*, 16:193)

Although this was an estate matter, there is no indication in the record that it was the estate of Zachariah, not Obediah Hendrick himself, who was liable. John Hendrick had moved away sometime previously. Holcomb suit was directed at Obediah himself, not at Obediah as co-executor.

- 30 Apr 1794 Damages: In the matter of *Philemon Holcomb vs. **Obediah Hendrick*** in Trespass, a corollary case to Holcomb's previous suit, the same jury hearing gave verdict that the said **Obediah** had damaged the said Holcomb to the extent of £2 by the Prince Edward collection effort... (*Cumberland County, VA, Court Orders*, 16:194)
- 2 May 1794 Judgment: In the matter of *William Womack, et al, executors of William Womack, Decd., vs. **Obediah Hendrick** and Littleberry Scruggs* in Debt, judgment of £220, being the debt declared, to be discharged by payment of £110 with interest from 28 Dec 1791 until paid. A payment of £15/7 by William Evans on – Sep 1792 was acknowledged.. (*Cumberland County, VA, Court Orders*, 16:203)
- William Evans was married to Martha Hendrick and was the partner of William Hendrick in a Cumberland mercantile business. Obediah would have been Evan's wife's uncle.*
- 27 May 1794 Marriage Bond: Daniel Slaton and **Elizabeth Hendrick**, in Halifax County.
- The date is 17 March in one secondary source and 27 May in the other. Bond date and return date?*
- 2 Jun 1794 Guardian Chosen: **Obadiah Hendrick**, orphan of **Gustavus Hendrick**, decd., chose Matthew Williams as his Guardian. (*Charlotte County, VA, Court Orders* 8:197)
- 9 Jun 1794 Credit to **Ezekiel Hendrick** (paid on account) to estate of John Pannil. [*Pittsylvania County, Virginia Inventories and Accounts Current 1770-1797*, Lucille B. Payne (1995), p132]
- 9 Jun 1794 Deed: **Elijah Hendrick** to Joseph Deupree, both of Lunenburg County, £65, 230 acres in Charlotte County on waters of middle Meherrin River, adjoining John Lee, John Blankenship and Lucy Blankenship, Henry Haley and said Joseph Deupree. Witnesses: Henry Haley, David Crenshaw, Ro(bert) H Williams, David Thompson. Proved 1 September 1794. (*Charlotte County Deed Book* 7, p63)
- 19 Jul 1794 Marriage Bond: William Dodson and **Tabitha Hendrick**, in Pittsylvania County.
- 24 Jul 1794 Land Grant: **Stephen Hendrick**, no county identified, 60 acres in Mecklenburg County, Virginia, "beginning at **William Hendrick's** line" and adjoining Haskins, Johnson and Carter. By survey bearing date 16 January 1793. (*Virginia Grants* 31:20)
- The William Hendrick mentioned is the same one married to Judith Michaux. The land appears to be east of the Roanoke River and nearly on the VA-NC State line.*
- 12 Aug 1794 An account of the appraisement of the Estate of Mallichiah Powell decd... 12 August 1794 by John Willard, **Wm Hendrick**, Joseph Rodgers. Total £ 15 8 8. Laurens County. [*South Carolina Magazine of Ancestral Research*, Vol. 8, No. 1, p49]

- 1 Sep 1794 On the complaint of **Obediah Hendricks**, setting forth his ill treatment by Matthew Williams, his guardian, and praying the liberty of making choice of a new guardian, whereupon it is ordered the Sheriff summons the said Williams to appear here at the next court, to show why he ought not be suspended in his guardianship, and why a new one may not be appointed. (Charlotte County Order Book 9, p229, from internet)
- 26 Nov 1794 Last Will & Testament of **Moses Hendrick**, of Halifax County, made this date; probated 23 Feb 1796. Named “beloved wife” **Ruth**, land and plantation “whereon I now live” during her widowhood or life, and at her death to be divided equally between my three sons: **Amos, Obed**, and **Jeremiah**. Wife Ruth to have lifetime estate of all personal property and she to dispose of goods and chattels “as she shall think good” among “my children” **Mary, Joseph, Amos, Anne, Cloe, Sarah, Judith, Obed, Betsey, Jeremiah**, and **Ruth**. Land at Cumberland to be disposed of “to any of my above named children as she sees cause”. All negroes (twelve are named) left in care of wife “to do by them as she may see cause” and at her death, all immediately to be set free. Executors: wife **Ruth**, son **Obed**. /s/ **Moses Hendrick**. Wit: Thos Terry, Robert Chappell, James Old. (*Halifax County, VA, Wills*, 3:220)
- Witness Thomas Terry, or a son of the same name, subsequently married Moses’ daughter Sarah and became a Quaker also. Wife Ruth did not wait for her death to free the slaves. She freed them as soon as she had the power to do so. Most of these Hendricks appear to have joined the Quaker rejection of Slavery and subsequent evacuation of the Southern States for the Northwest Territory, namely Ohio.*
- 22 Dec 1794 Land Entry: Edward Jackson entered 150 acres in Anson County, North Carolina, on the waters of Clay Creek, adjoining John Harnet, James Wimberly, Stephen Jackson, and **John Hendrick**. [*Pruitt’s North Carolina Land Entries*, 107, No. 1639]
- Clay Creek’s several branches flow out of southwestern Anson County, coming together roughly at the NC-SC line, then running south about 2 miles into Thompson’s Creek. This John Hendrick was evidently John Williams Hendrick.*
- +1794 Petition from the Citizens of Chesterfield District to proportion seats equally in the South Carolina House and Senate. Among the signatures:
Benjamin Thurman
Gustavus Hendrick
Wms. Hendrick
Asa Hendrick.
 [Photocopy of first page of petition located in SC Archives provided by Ben Hendrick]
- 1794 Deed: **Bernard Hendrick** and wife [unnamed] to James Miller, both of Campbell County, consideration not noted, 4 acres, [part of 50 acres that Andrew Moorman had agreed to sell to Bernard Hendrick before his death in 1791 and which was transferred to Bernard Hendrick by John Clarke and Thomas M. Clarke, executors

of Andrew Moorman] Dated only “1794” and recorded 5 February 1795.
(Campbell County Deed Book 3, p498)

- 26 Jan 1795 Deed: Blackman Ligon, of Greenville District, South Carolina, to Joseph Ligon, of Halifax County, Virginia, for £200, 150 acres in Halifax County on Dan River between the mouths of Wades and Brown Creek, beginning on Browns Creek at the mouth of Great Spring branch, to the dwelling house, the cleared ground, the edge of an old field, to Wades Creek, thence to Dan River, to the mouth of Browns Creek... /s/ Halcott Towns, attorney for Blackman Ligon. Wit: Caleb Towns, **Moses Hendrick**, William McDaniel. (*Halifax County, VA, Deeds*, 16:307)
- &13 Feb 1795 Deed: John Rivers to **Benjamin Hendrick**, both of Lunenburg County, £100, 126 acres on Juniper Creek adjacent Wm. Sammon, estate of John Page, John Roberts estate of John Wilkerson, James Sammon, and said **Hendrick**. /s/ John (X) Rivers. Witness: Henry Haley, Wm. Sammon, James Sammon, Sterling Fowlkes. Elizabeth, wife of John Rivers, relinquishes dower rights. Recorded 11 June 1795. [*Lunenburg County, VA, Deed Book 17, p56.*]
- 14 Mar 1795 Deed: Charles Smith to **Tabitha Hendrick Smith**, both of Halifax County, for £150, 200 acres in Halifax County on Mirey Creek, joining Daniel Moore, Daniel Easley, Daniel Parker, Bartlett Crenshaw, Robert Chappel, William Boyd... /s/ Charles Smith. Wit: Bartlett Crenshaw, James Johnson, Nathaniel Easley. (*Halifax County, VA, Deeds*, 16:430)
- This deed is Grantee indexed to Tabitha Hendrick. The land concerned appears to include the 100 acres sold by the heirs of John Hendrick, decd., to Charles Smith in 1791.*
- 14 Mar 1795 Survey: Alexander Craig, deputy surveyor, laid off 500 acres for **David Hendrick** in Chesterfield County, Cheraws District, on the south side of Thompson’s Creek and on the north side of Deep Creek, at the head of Golphin’s branch. Plat shows thirteen-sided tract adjoining Alexander Craig, Robert Kerkley, vacant land, and **William Hendricks**. [*South Carolina State Plats 36:35*]
- This was granted on 31 Jan 1797 to **Asa Hendrick**. [See *Grants 42:195*]
- 14 Mar 1795 Survey: Alexander Craig, deputy surveyor, laid out 500 acres for Lemuel Alsobrook on the south side of Thompson’s Creek, north side of Deep Creek, and on the road from Camden to Hailey’s Ferry, in Chesterfield County, Cheraws District. Plat shows ten-sided tract bounded southeast by Joseph Powell, north by **John Hendrick**, **David Hendrick**, and **William Hendrick**, west by Cartwell Weaver, and south by Ben Thurman. (*South Carolina State Plats 36:36*)
- 25 Mar 1795 Deed: **John Hendrick** to Josiah Ellington, both of Lunenburg, 500 lb. tobacco, 104 acres on waters of Meherrin River adjacent David Ellington’s former corner. /s/ **John Hendrick**. Witness: **Gustavus (X) Hendrick**, David Ellington, John Wilson, Simeon Ellington. Recorded 9 April 1795. [*Lunenburg County, VA, Deed Book 17, p20.*]

John Hendrick may have returned from Georgia to sell this land, as he had not been taxed in Lunenburg in 1793 or 1794. There is no release of dower, raising the question of whether his wife Lucy is still alive.

1795

Virginia Personal Property Tax Lists

Amherst County

Byrd D. Hendrick – 1 white, 6 blacks>16, 2 horses

Charlotte County

Daniel Hendrick – 1 white

Cumberland County

Obediah Hendrick, 2 Blacks above 16, 3 Horses

Elizabeth Hendrick, 3 Blacks above 16, 2 Blacks 12-16, 3 Horses

Louisa County (all on list of John Poindexter)

Mary Hendrick – 2 horses

James Hendrick – 1 white, 1 black>16, 3 horses

Lunenburg County

Benjamin Hendrick – 1 white, 1 black>16, 1 horse

Moses Hendrick – 1 white, 2 blacks>16

Elijah Hendrick – 1 white

Hanover County

John Hendrick – 1 white, 7 blacks, 4 horses (list of Harry Lawrence)

John Hendrick Jr. – 1 white (list of Harry Lawrence)

William Hendrick – 1 white, 5 blacks, 2 horses (list of John Priddy)

Mecklenburg County

Upper District:

William Hendrick Sr., Hance his son 16 – 2 white polls

William Hendrick Jr. – 1 white poll

James Hendrick – 1 white poll

Lower District:

William Hendrick – 1 white poll, 9 blacks (David, Jim, Ben, Robin, Jerry, Winny, Rachel, Lucy, Cloe)

Stephen Hendrick – 1 white poll

Pittsylvania County

John White's District

Ezekiel Hendrick – 1 white, 1 horse

Nathaniel Hendrick – 1 white, 1 horse

Robert Devin's District

Absalom & John Hurt Hendrick are not on this list

Prince Edward County:

Obadiah Hendrick – 1 white, 1 horse

- 1795 Land Tax: Hanover County:
John Hendrick – 322 acres, St. Martin’s Parish
William Hendrick – 209 acres, St. Paul’s Parish
- Land Tax: Mecklenburg County:
Upper District: **William Hendrick** – 170 acres (valued at £34:0:0)
Lower District: **Stephen Hendrick** – 15 acres
- 13 Apr 1795 Deed: John Pettus Junr. to **Benjamin Hendrick**, both of Lunenburg County, for £90, 100 acres on little Juniper Creek, where the main road crosses sd. Creek, adjacent James Sammon, estate of Cornelius Crenshaw, estate of Thomas Crenshaw, Karon Bayne, estate of Thomas Haley, John Rivers. /s/ John Pettis. Sarah, wife of Thomas (sic) Pettus, relinquishes dower right. Witness: Joseph Dupree, Fanny Haley, Henry Haley. Recorded 9 July 1795 on oath of Thomas (sic) Pettus. [*Lunenburg County, VA, Deed Book 17, p82.*]
- 29 Jun 1795 Deed: Charles Christian, wife Sarah, to Jacob Pearce, all of Amherst County, for £87/10, 125 acres in Amherst County on Buffalo Creek, adjoining Stovall’s Old Road, Wilcher’s branch, Jacob Garron Pearce–part of a larger tract... /a/ Chas. Christian, Sarah Christian. Wit: **Byrd Hendrick**, James Christian, Henry Christian. (*Amherst County, VA, Deeds, G:553*)
- 18 Jul 1795 Deed: Stephen Jackson to **Ann Hendrick**, both of Chesterfield County, South Carolina, for £20, 60 acres on southwest side of Pee Dee River in Anson County, North Carolina, on a branch of Thompson’s Creek, joining Benjamin Jackson and State Line between the Carolinas – a survey for Malcolm Campbell dated 16 Apr 1773... /s/ Stephen Jackson. Wit: Jeremiah Martin, William “X” Edding. (*Anson County, NC, Deeds D:44*)
- 20 Jul 1795 Deed: William Cabell, Jr., wife Anne, of Amherst County, to **Byrd Hendrick**, for £300, interest in 2,000 acres in two tracts of 1,000 acres each held by Samuel W. Venable and **Byrd Hendrick** as tenants in common, being one tract on Chaplain’s Fork of Salt River in Mercer [County, Kentucky], and one tract on Rowland’s Fork of Salt River in Nelson [County, Kentucky]... /s/ William Cabell, Jr., Anne Cabell. Wit: H. Cabell, Henry Read, Elvira Cabell. (*Amherst County, VA, Deeds, H:291*)
- 20 Jul 1795 Land Grant: **Byrd Hendrick** of Amherst County, Virginia, 500 acres Warren County, Kentucky [*Old Kentucky Entries and Deeds, p420*]
- 22 Jul 1795 Mill Site Juror: **Obediah Hendrick** was one of twelve chosen by the Cumberland Sheriff to view a mill dam site petitioned by Edward Booker... (*Cumberland County, VA, Court Orders, 16:334*)
- 1 Aug 1795 Public Sale: Robert Cosby, Tax Collector for Elbert County to the heirs of **Benjamin Hendrick**, decd, of Wilkes County, the highest bidder, for 4 shillings & 8 pence, 54.5 acres on the north fork of the Broad River adjacent John H. Johnson, Patrick McDonald. Exposed to public sale, formerly property of Patrick McDonald. [*Elbert County, Georgia, Deed Book D, p95.*]

- 1 Oct 1795 Deed: **William Hendrick** of Hanover County, Virginia, to Lipscomb Novell, of Lincoln County, Kentucky, for £60, 600 acres of 1,000-acre grant in Lands set apart for Officers and Soldiers of the Virginia State Line, to be laid off by Novell, bounding John Gerault's Survey on both sides of Beaver Creek [in Logan, now Warren County, Kentucky]... /s/ **William Hendrick**. Acknowledged by **Hendrick** in Hanover County Court, Oct1795 Term. Recorded in Warren County, Kentucky, Jun1798 Court.
- 1 Oct 1795 Deed: **William Hendrick** of Hanover County, Virginia, to Turner Morris of same, a Revolutionary War grant of 5 Sep 1788 on Beaver Creek ... apparently the other 400 acres. [Barron County, KY, Deed Book B, p298 abstracted by Sandi Gorin]
- This from an abstract, so it isn't clear if it was actually a deed or a promise of a deed, as with Lipscomb Novell on the same date. Lipscomb Norvell and his wife Molly (Hendrick) sold the 600 acres on 21 October 1800 (Barron Deeds A:314) This is apparently the grant mentioned earlier.*
- 24 Nov 1795 Road Order: Fleming Cayce appointed surveyor [overseer] of the road from Tear Wallet Creek to Jesse Anderson's shop, with his own hands, the hands of Alexander Guthrie, Catherine Stewart, Jacob Goulding, John Anderson, Glebe Lands, **Elizabeth Hendrick**, Littleberry Scruggs, James Cooper, Patience Coleman, Benjamin B. Cheskin, William & Burwell Duges, William Short, and William & Jacob McGehee. (*Cumberland County, VA, Court Orders*, 16:421)
- 21 Dec 1795 **William Hendrick, Stephen Hendrick**, Jesse Carter, Secretary Carter witnesses to will of Thomas Carter. [Mecklenburg County Will Book 3, p367]
- The land of William and Stephen Hendrick adjoined one another, and Stephen Hendrick's adjoined Carter. Thus this is apparently William Hendrick formerly of Cumberland, husband of Judith Michaux.*
- 23 Dec 1795 Land Grant: **Zachariah Hendrick**, 100 acres in Russell County, on both sides of Glade Hollow, adjoining survey of Edward Smoob. (*Virginia Grants* 33:370)
- This may have been the Zachariah Hendrick, who was heir-at-law to Benjamin Hendrick, Decd., and who received Benjamin's Revolutionary War service land bounty of 100 acres. However it's more likely that this grantee was Zachariah Hendricks, one of the Hendricks moving down from the north into western Virginia at about this time.*
- Jan 1796 Chattel Mortgage: **James Hendrick**, of Louisa County, to **Byrd D. Hendrick**, of Amherst County, for £140, mortgage on Slaves, Horses, Cattle, Furniture, etc... /s/ **James Hendrick**. Wit: Abraham Davis. (*Louisa County, VA, Deeds* I:145)
- 25 Jan 1796 Road Order: Ordered that Benjamin Allen, Gent., Nathan Womack, William Palmore, Fleming Cayce, John Ford, and John Cunningham, or any three, do view a way proposed for a road petitioned by Benjamin Parker, turning out above the pond

at **Mrs. Hendrick's** to Davenport Road, and report to the Court as to the convenience thereof. (*Cumberland County, VA, Court Orders*, 16:434)

- 8 Feb 1796 Probate: Estate of John Anderson, late of Halifax County, Decd. Will made this date mentioning eldest son Richard Anderson, 319 acres on Polecat Creek, youngest son William, 100 acres laid off to him on the back line and 119 acres near the falls of Bannister River!) was witnessed by Thomas Terry, **Betty Hendrick**, Henry B. Kerby, **Sarah Hendrick**. (*Halifax County, VA, Wills*, 3:221)
- 15 Feb 1796 List of balances on accounts with John Pannil, deceased:...**Ezekel Hendrick** (sic) [*Pittsylvania County, Virginia Inventories and Accounts Current 1770-1797*, Lucille B. Payne (1995), p117-8]
- 22 Feb 1796 Probate: Estate of **Moses Hendrick**, late of Halifax County, Decd. The will of the Decedent was exhibited, and proved by the oath of Robert Chappell and the affirmation of Thomas Terry, witnesses thereto. **Ruth Hendrick**, widow of the Decedent, was granted a certificate for obtaining probate, with Robert Chappell, Richard Kelley, and Reuben Ragland as her securities. (*Halifax County, VA, Wills*, 3:220)
- 24 Feb 1796 Judgment Confessed: In the matter of *Alexander Guttery, wife Mary, vs. **Obediah Hendrick*** in Debt, judgment confessed by Defendant for £44, to be discharged by payment of £22 with interest from 25Dec1795... (*Cumberland County, VA, Court Orders*, 16:470)
- 12 Mar 1796 Marriage Bond: **Moses Hendrick** and Nelly Overby, in Lunenburg County.
- 1796 Virginia Personal Property Tax Lists:
- Amherst County
Byrd D. Hendrick – 3 whites, 4 blacks>16, 4 horses
- Charlotte County
Daniel Hendrick – 1 white
Obadiah Hendrick – 1 white
- Cumberland County
Obediah Hendrick, 3 Blacks above 16, 4 Horses
Ezekiel Hendrick, 1 Horse
- Louisa County (all on list of John Poindexter)
Mary Hendrick – 3 horses
James Hendrick – 1 white, 3 blacks >16, 2 horses
- Lunenburg County
Upper District
Benjamin Hendrick – 1 white, 1 black>16, 1 black 12-16, 3 horses
Gustavus Hendrick – 1 white, 1 horse
Lower District:

Moses Hendrick – 1 white, 1 black > 16, 1 horse

Hanover County

John Hendrick – 1 white, 8 blacks, 5 horses (list of John Thompson)

William Hendrick – 1 white, 4 blacks, 2 horses (list of John Priddy)

Mecklenburg County

Upper District:

William Hendrick Senr., Hance & Thos. his sons 16 – 3 white polls

William Hendrick Junr. – 1 white poll

James Hendrick – 1 white poll

Lower District:

William Hendrick, Wm. Bilbo – 2 white polls, 12 blacks (David, Winny, Ben, John, Jack, Rachel, Lucy, Phillis, Jerry (Jenny?), Robin, Barbary, Cloe)

Pittsylvania County

John White's District

Ezekiel Hendrick – 1 white, 1 horse

Nathaniel Hendrick – 1 white, 3 blacks 12-15, 2 horses

Robert Devin's District

Absalom Hendrick – 1 white, 1 black 12-15, 2 horses

John H. Hendrick & O S – 2 whites, 1 horse [*oldest son?*]

Prince Edward County:

Obadiah Hendrick – 1 white, 1 horse

1796

Land Tax: Hanover County:

John Hendrick – 322 acres, St. Martin's Parish

William Hendrick – 209 acres, St. Paul's Parish

Land Tax: Mecklenburg County:

Upper District: **William Hendrick** – 170 acres (valued at £34:0:0)

Lower District: **Stephen Hendrick** – 75 acres

William Hendrick – 1036 acres

1796

Tax list, Surry County, NC (Speers District)

Ezekiel Handrick (sic) – no land, 1 white poll, no black polls

He is not on the 1794 or 1795 or earlier tax lists of either Surry or Wilkes County. He is apparently newly arrived from some other location.

8 Apr 1796

Slave Deed: William Whitehead Johnson of Botetourt Co. sells a slave John to **William Hendrick**. Recorded 8 August 1796. [J. C. Kolbe, Mecklenburg County (Virginia) Deed Book 9, 1795-1798, page 128.]

25 Apr 1796

Election: At a poll taken to choose Two Delegates to the General Assembly, **Obediah Hendrick** voted for John Hatcher and William Macon. (*Cumberland County, VA, Deeds, 7:459*)

- 16 Jun 1796 Witness: **Gustavus Hendrick** and William R. Pickett witnessed the deed of Hardy O'Guinn to Michael Melton for 100 acres on Hight's branch of Little Brown Creek, above Smith's cabin and near White's Lick—being half of a 200 acre grant to Malachi Watts on 27May1773. (*Anson County, NC, Deeds, M:79*)
- 17 Jul 1796 Emancipation Bill: **Ruth Hendrick** of Halifax County, for divers causes, do hereby emancipate and set free the following slaves: Cyrus King, a Negro man age unknown; Mose Hampton, a Negro man aged 36; Isaac King, a Negro man age 21; Obrian King, a Negro boy aged 12; John Robinson, a Negro boy aged 2; Hagar King, a Negro woman aged about 44; Esther Robinson, a Negro woman aged 23; Alce King, a Negro girl aged about 17; Sarah King, a Negro girl aged 10; Tabitha King, a Negro girl aged 8; Edith King, a Negro girl aged 6; and Melinda King, a Negro girl aged 4, freedom to them and their progeny.... /s/ **Ruth “X” Hendrick**. Wit: Reuben Ragland, Sr. Meades Anderson, Littleberry “X” Strange. (*Halifax County, VA, Deeds, 16:668*)
- 25 Jul 1796 Probate: Estate of **Moses Hendrick**, late of Halifax County, Decd. Inventory and appraisement of decedent's personal estate included such items as blacksmith tools, carpenter' tools, joiner's tools, shoemaker's tools, a copper still, a pair of scales and weights, a pair of money scales and weights, a pair of tooth drawers, books, furniture, sundry bonds of a value of £57, an account on Joel Tucker, and thirteen slaves, all of whom had surnames. All valued at a total of £1,011/15/6. /s/ **Ruth “X” Hendrick**. Also signed by appraisers: George Wood, Meades Anderson, Bailey Borum. (*Halifax County, VA, Wills, 3:250*)
- 29 Jul 1796 Deed of Trust: Isaac Evans, 75 acres adjoining Samuel Young, Bartlett Cox, and Sir Peyton Skipwith to secure a debt of £33 owed to **William Hendrick**. [*Mecklenburg County, VA, Deed Book 9, p125*]
- 5 Sep 1796 Deed of Gift: **Ezekiel Hendrick** of Surry County, North Carolina “for and in consideration of the natural love & affection which I have unto my beloved children, that is my sons **Bernard, James, Ezekiel, Tiberius, & William** and my daughter **Leah** and my daughter **Misnier**... six negroes that is now in the possession of James Wood of the State of Georgia and also a negro woman and {her child] which are now in the possession of Fanny Hanford. The said Fanny Hanford is to have the said negro wench during her natural life and at her death the said negro wench & what children she may have are to be equally divided between the abovementioned... further that when my daughter Misnier shall arrive at the age of twenty years, or should she in the three years from this date get lawfully married, I agree to let her have a negro boy or girl between the age of ten and twenty years [or the equivalent value] in property or cash...” /s/ Ezekiel Hendrick. Witness: Henry Young, H. Speer, Calvin Wheaton. Recorded May term 1797. [Surry County Record of Estates 1794-1810, p74 – a volume of bound original papers]

Apparently Misnier is the youngest of the children, aged about 17, and she is the only one to appear in North Carolina records. The others are evidently back in Virginia. This appears to be a settlement with his children by his first marriage. According to a family Bible (see elsewhere) he had three children of his second

marriage by this date, none of whom are mentioned in this deed of gift. This is obviously the same Ezekiel Hendrick who married Mary Wood in Prince Edward County in 1781, for the bible lists three children by his second wife Mary born between 1785 and 1795.

- 6 Nov 1796 Grant: **Asa Hendricks**, 150 acres in Chesterfield District. [*South Carolina State Grants 16:61*]
- 19 Nov 1796 Witness: **Elijah Hendrick** witnessed the quit claim deed of Daniel Low, wife Martha, to John Morrow, all of Buckingham County, for 67 acres in Cumberland County, being the whole of the said Low's claim to lands in the Estate of Saymore Scott, Decd. Other witnesses were William Evans, John Lackland. (*Cumberland County, VA, Deeds, 7:493*)
- 1 Dec 1796 Division of Slaves: Whereas Daniel Coleman, late of Cumberland County, Decd., did make a division of the Negroes in his Estate to his daughter Mary Sims, stipulating that after said Mary's death that the said Slaves and their increase should be distributed equally among her children, now said Mary now in her lifetime making said distribution, the signatories agree as to: Reuben Sims, Easter and Amy, £70; to Patrick Sims, Amos and Stucky, £65; to Bernard Sims, Tom and Fanny, £126; to Benjamin Sims, Dicey and Ailee, £110; to Mat Sims, Mauny and Day, £95; to Charles Williams and Elizabeth, his wife, Dilsey and Ransome, £90; to **Obediah Hendrick** and **Martha**, his wife, Gill and Daniel, £100; to Jesse Johns and wife Lucy, none... /s/ Bernard Sims, Patrick H. Sims, Matthew Sims, Reubin Sims, Jesse Johns, **Obadiah Hendrick**, Charles Williams. Wit: James Wilson, John Hilman, Jr., Wm. Glenn. (*Cumberland County, VA, Deeds, 7:509*)
- 1 Jan 1797 Marriage: Thomas Terry, son of David Terry and Elizabeth Luck, to **Sarah Hendrick** in Halifax County, Virginia. (DAR #234821)
- Terry, who witnessed Moses Hendrick's will, was born 16 Feb 1762 in Halifax County. Sarah was the daughter of Moses, was born in 1764 in Halifax County, was obviously a spinster when she and Thomas married. She died 13 Sept 1832, and he died 23 Jul 1845, both in Marseilles, Wyandotte County, Ohio. Sarah was of the Quaker Hendricks, and Thomas Terry, although a veteran of the Revolution, converted to the Gentle Persuasion, and the Terrys joined the Quaker movement from the South to Slavery-free Ohio.*
- 2 Jan 1797 Last Will & Testament: **Margaret Hendrick** of Laurens County, South Carolina. Made ? ; probated this date. "...land on which I now live shall be equally divided between my two sons **Micajah Hendrick** and **Wm. Winn Hendrick**." To son Micajah one negro woman Lucy and one negro girl Amy, he is also to pay unto my Daughter **Fanny Turner**, £10 sterling... I also give unto my son Wm Winn Hendrick one negro boy Ned, to my daughter Fanny Turner, one negro girl Siller, to my daughter **Peggy Forgy**, one negro woman Amy and child Tom, and she is to pay £5 for the use of the estate, to my daughter **Rachael Hendrick**, one negro girl Juda... to my daughter Mary Burgess, one negro girl Lib, to my daughter **Elizabeth Wright**, £40 cash. My negro girl Hannah and the remainder of my stock be sold to pay the above legacies...**Martha Willard** also mentioned. Executor: friend Lewis

Graves. Wit: John Middleton, Jacob "X" Clemens, Elizabeth Sims. (*Laurens County, SC, Wills A-1:158*)

31 Jan 1797 Grant: **Asa Hendricks**, 500 acres in Chesterfield District. [*South Carolina State Grants 42:195*]

The survey (see 14 March 1795) was done for David Hendrick.

17 Feb 1797 Deed: John Kennedy to **James Hendrick**, both of Mecklenburg County, Virginia, £20, 44½ acres on the south side of the Roanoke River "beginning at pointers near Joseph Carter's spring, thence s14e 40 p on Carter's line to a corner pine, thence s60w on Carter's line 15p to a small hickory on the road, thence on John Thompson's line s48e 24p to pointers at the said road, then on George Watkins line n60e 36p to a red oak, thence on Watkin's line n35e 60?p to a willow oak on a branch, n 34p to a Spanish oak, thence on Moss's line ss60w 12p to a post oak, thence s88w 77p to a corner ash in said Moss's line, thence s54w 16p to Moss's line thence s54w 16p to the beginning. /s/ John Kennedy. Witness: Stephen Stone, William Newton, Job (X) Wright. Proven 10 April 1797. [*Transcript provided by Will Hendricks*]

James Hendrick, son of William, is taxed on this land in the upper district of Mecklenburg in the 1797-1800 land tax lists.

4 Mar 1797 Accounting: Estate of John Gardner shows a distribution to seven legatees: **James Hendrick**, Thomas Gardner, John Gardner, Wm. Gamon, David Allen, Elizabeth Thompson, and Sally Howitt. [*Louisa County, VA, Will Book 4, p14*]

11 Mar 1797 Deed: John Chaves Walden to Curb Langford, both of Mecklenburg County, £45 Virginia money, 60 acres beginning at Robert Wright's corner white oak near the head of Cotton Creek, thence a new line to **John Hendrick's** corner pine at the head of Cotton Creek, thence along **Hendrick's** line... /s/ John Chaves Walden. Witness: **John Hendrick**, **Bennet Hendrick**. Proved 13 March 1797 on oath of John Chaves Walden. [*Mecklenburg County, VA, transcribed by Will Hendricks*]

The land is east of Grassy Creek and 2-3 miles north of the border with what is now the Warren County, NC.

1797 Virginia Tax Lists:

Amherst County

Byrd D. Hendrick – 3 whites, 4 blacks >16, 3 horses

Charlotte County

Daniel Hendrick – 1 white

Obadiah Hendrick – 1 white

Cumberland County

Obediah Hendrick – 3 blacks >16, 3 horses

Ezekiel Hendrick – 1 horse

Elizabeth Hendrick – 4 blacks >16, 3 blacks 12-15, 3 horses

Louisa County (all on list of William Thompson)

Mary Hendrick – 3 horses

James Hendrick – 1 white, 1 black >16, 3 horses

Lunenburg County

Upper District

Benjamin Hendrick – 1 white, 2 blacks >16, 1 black 12-16, 3 horses

Lower District:

Moses Hendrick – 1 white

Hanover County

John Hendrick – 1 white, 8 blacks, 5 horses (list of John Thompson)

William Hendrick – 1 white, 6 blacks, 3 horses (list of John Priddy)

Mecklenburg County

Upper District:

William Hendrick Senr., Thomas his son over 16 – 2 white polls

James V. Hendrick – 1 white poll

William Hendrick Jr. – 1 white poll

Hance Hendrick – 1 white poll

Lower District:

Stephen Hendrick – 1

William Hendrick, Wm. Bilbo – 2 white polls, 12 blacks (David, Winny, Ben, John, Jack, Rachel, Lucy, Phillis, Jerry (Jenny?), Robin, Barbary, Cloe)

Pittsylvania County

Ezekiel Hendrick – 1 white, 1 horse

Mrs. Prosilla Hendrick – 1 black >16, 3 blacks 12-15, 2 horses [*widow of Nathaniel Hendrick*]

Martin Hendrick – 1 poll [free Negro]

Dansy Hendrick – 1 poll [free Negro]

John H. Hendrick – 2 white, 1 black 12-15,

Prince Edward County:

Obadiah Hendrick – 1 white, 1 horse

1797 Warren County, Kentucky tax list: **Thos. Hendrick.. John Kendrick** (?)

1797 Wilkes County, Georgia tax lists:

John Hendrick

Gustavus Hendrick

1797 Land Tax List – Mecklenburg County, Virginia:

Upper District: **William Hendrick** – 170 acres (valued at £34:0:0)

Lower District: **Stephen Hendrick** – 75 acres
William Hendrick – 1036 acres

6 Apr 1797 Deed: **James Hendrick**, wife **Kesiah**, to Lewis Johnson, all of Louisa County, for [unreadable amount], 150 acres in Louisa County on the North side of Contrary Creek, adjoining **Byrd Hendrick** and up the north side, adjoining Carter, Pointer... /s/ **James Hendrick, Kesiah “X” Hendrick**. Wit: James Holland, Richard Mantlo, **John Hendrick**. (*Louisa County, VA, Deeds I:277*)

2 May 1797 **Ezekiel Hendrick** makes his deposition in Wilkes County, North Carolina in the case of William Fore vs. Ezekiel Hendrick. [Chancery Court case Prince Edward County, filed in LoV as Case 1799-002]

This suit apparently arose from a court order way back in June 1784 --- the Buckingham County court ordered Ezekiel Hendrick to pay William Fore 595 lbs of tobacco for 7 days and 15 miles testimony as a witness for him at the suit of David Farley. Hendrick agreed to arbitration and posted a bond as a resident of Charlotte County (unfortunately the bond was not dated). He was not a resident of Virginia as of 17 March 1794 according to testimony in this case by Obediah Holt. Other testimony established that Hendrick had lived in Buckingham County at one time.

15 Sep 1797 Slave Bill: Stephen Jackson to **Ann Hendrick**, both of Anson County, North Carolina, for £150, slave woman Pat, slave girl Vilet [Violet?] aged about four years.... /s/ Stephen Jackson. Wit: Malachi Watts, John Goodwin. (*Anson County, NC, Deeds E:103*)

This is the second time Stephen Jackson has sold a slave girl to Ann Hendrick.

4 Nov 1797 Deed: John White and wife Mary White to Thomas Miers, £100, 300 acres northeast of Lick Creek near John Jackson's upper line... /s/ John White, Mary (X) White [*Anson County, NC, Deeds, F:34*]

It isn't clear whether this is Benjamin Hendrick's son-in-law or not. Lick Creek is west of Wadesboro and a few miles northwest of the creeks flowing into Thompson's Creek.

8 Nov 1797 Deed: Benjamin Day, of Fredericksburg, Spotsylvania County, to **James Hendrick**, of Louisa County, for £150 Virginia, 341 acres in Louisa County on the South fork of Contrary River, adjoining James Johnson, William Corley, **William Hendrick**, Overton, and James Dickerson, Davis, Baker, **Hendrick**, and Carter—being a tract purchased by said Day from Nathaniel McAlister... /s/ Benj. Day. Wit: Saml Overton, Phil B. Johnson, James Crawford, Jos Boxley, Thomas Gardner. (*Louisa County, VA, Deeds I:387*)

13 Nov 1797 Mortgage Deed of Trust: **James Hendrick** to David Bullock, Trustee, both of Louisa County, for \$1, two tracts in Louisa County on Contrary River: (1) Agreeable to a deed to said **James** by Benjamin Day, being 241 acres “where I now live,” adjoining James Dickerson, Baker, **Hendrick, Wm. Hendrick**; and (2) 160

acres adjoining Lewis Johnson, Thomas Willington, and **Byrd Hendrick**. Lands to be held as security for three (3) separate debts, principally to Benjamin Day of Fredericksburg for £143/4/3+... /s/ **James Hendrick**, David Bullock. Wit: Chas Yancey, Warner Broaders, Robert Harris. (*Louisa County, VA, Deeds* I:381)

- 18 Nov 1797 Quit Claim Deed: **William Hendrick**, eldest son of **William Hendrick the Elder**, late of Louisa County, Decd., to Malcolm Hart: Whereas Thomas Poindexter the Elder and **William Hendrick the Elder** did make an exchange of land from which **William the Elder** did receive from the said Poindexter 160 acres, adjoining James Nelson, **Byrd D. Hendrick**, William Anderson, Decd., and land purchased by James Dickerson from Patrick Barclay, and whereas the said Poindexter the Elder and said **Hendricks the Elder** did re-exchange the said lands, now to satisfy the said Hart who bought the said land from Poindexter, Quit Claim Deed by **William Hendrick**, eldest son and heir-at-law to said **William Hendrick the Elder**, renouncing all claims and rights to said land... /s/ **William "X" Hendrick**. Wit: David Bullock, Robert Harris, Wm Pettit. (*Louisa County, VA, Deeds* I:423)
- 5 Dec 1797 Cancellation: **Byrd Hendrick** paid £41 to William Cabell, Jr., and wife Anne, of Amherst County, to cancel his purchase of their interest in two tracts of 1,000 acres each, one in Mercer and one in Nelson [counties, Kentucky] per contract of 20 Jul 1795 (See above)... /s/ **Byrd Hendrick**. Wit: Wm. H. Cabell, Henry Read, Elvira Cabell. (*Amherst County, VA, Deeds*, H:291)
- 6 Dec 1797 Petition to General Assembly: Among sundry inhabitants on or near the waters of Appomattox River asking that a town be established at Cut Banks Plantation in Buckingham County... [Hall & Hall, Legislative Petitions from Virginia Counties with Significant Record Losses," MVG, 32:281.
Obadiah Hendrick
- 28 Dec 1797 Deed of Trust: **Byrd D. Hendrick** to James Murphy, Trustee, both of Amherst County, for 5 shillings, slaves and their increase to secure a debt of £87:15s:7p to Robert Rives & Company [Merchant of New Market, Amherst County]. Murphy to sell slaves if **Hendrick** does not discharge his debt to Rives & Company by a certain date, pay the debt with the proceeds from the slave sales, and pay **Hendrick** any overage. If **Hendrick** pays the debt by the date certain, this deed null and void... /s/ **Byrd D. Hendrick**. Wit: Henry Holloway, Richard Mays, William Bryant, Henry Rives, Henry Read. (*Amherst County, VA, Deeds*, H:319)
- 1798 Deed: **William Hendrick** and **Ann his wife**, of Hanover County, Virginia to Lipscomb Norvell of Garrard County, Kentucky, 600 acres on Beaver Creek, Warren County, Kentucky. [*Kentucky Records...*, Mrs. William Breckinridge Ardery (reprint 1986), p18 (abstracted under "Barren County, Kentucky Will Abstracts")]
- Jan 1798 Bill of Sale Proved: **Elijah Hendrick** to **Obediah & Jeremiah Hendrick**, two negro boys named Dragon James and James Dragon James, proved by Moses Echols. [Sumner County, Tennessee Court Minutes 1787-1805]

Elijah Hendrick later sued his Hendrick cousins over these slaves [Davidson

County Court Minutes 1803-1809, several pages]. He testified that while still in Virginia, and "being about to remove to Cumberland", he had sold the slaves in order to remove them from his estate. He had a debt judgment against him in the amount of £40 and was trying to protect the slaves from being seized to satisfy that judgment. Elijah had an oral agreement with the brothers Obediah and Jeremiah Hendrick that they would take the slaves from Halifax County to Tennessee, where they would have the use of the slaves for a year, then would return them to Elijah. Obediah and Jeremiah Hendrick, according to the suit, returned to Halifax from Tennessee about 1798 leaving the slaves in the hands of their brother Joseph Hendrick. The slaves were not returned, though the brothers had agreed to compensate Elijah. Elijah sued all three brothers for return of the slaves. Jeremiah Hendrick, then of Wilson County, was fined \$200 in October 1804 for breach of promise.

- 15 Jan 1798 Quit Claim Deed: **James Hendrick** and **Byrd D. Hendrick** to Malcolm Hart, Quit Claim Deed to same tract released by **William Hendrick** to said Hart... /s/ **James Hendrick, Byrd Hendrick**. Wit: Elijah Dickerson, Thornton Gibson, Samuel Cole. (*Louisa County, VA, Deeds I:529*)
- 26 Jan 1798 Marriage Bond: **Robert Hendrick** to Lucy Moorman, consent of mother Judith, Achilles Moorman, surety. (Marriage Bonds of Campbell County, Va.)
- 16 Jan 1798 Deed: **Byrd Hendrick**, late of Amherst County, to **Mary Hendrick** and **Patsy Hendrick**, both of Louisa County, for £50 Virginia, 180 acres in Louisa County on Contrary Creek, adjoining Baker, **Hendrick**, Anderson, the Main Road... /s/ **Byrd Hendrick**. Wit: Elijah Dickerson, Thornton Gibson, Saml Cole, **James Hendrick**. (*Louisa County, VA, Deeds I:421*)
- See entry at 9 April 1798*
- 14 Feb 1798 Deed: Elizabeth Daniel to John Daniel, both of Cumberland County, for \$200 Virginia, 300 acres in Cumberland County on Bear Creek, granted to William Daniel in 1735, adjoining **Adolphus Hendrick**... /s/ Elizabeth "X" Daniel. Wit: Stephen Woodson, William Starkey, John Caldwell. [Recorded deed has side notation "**Adolphus Hendrick 300.**"] (*Cumberland County, VA, Deeds, 8:201*)
- 26 Mar 1798 Probate: Estate of **Obediah Hendrick**, late of Cumberland County, Decd. The Last Will & Testament of the Decedent was exhibited by Robert Smith, one of the Executors named therein, and proved by witnesses thereto. On motion of said Smith, he was granted probate of the Will as executor, giving bond with William Evans. Ordered Benjamin Allen, William England, Daniel Allen, and William Palmore, or any three, do appraise in current money the Slaves, if any, and other personal property in said Estate, etc... (*Cumberland County, VA, Court Orders, 17:72*)
- 26 Mar 1798 Dismissed: In the matter of **John Hendrick** vs. **Burwell Dunges** on an Attachment, William Dunges summoned and sworn as a garnishee. For reasons appearing to the Court, the Attachment was dismissed. (*Cumberland County, VA, Court Orders, 17:75*)

Virginia Tax Lists:

Charlotte County**Daniel Hendrick** – 1 white**Obadiah Hendrick** – 1 whiteCumberland County**Elizabeth Hendrick** – 5 Blacks above 16, 2 Blacks 12-16, 3 Horses, Tax = \$2.72**Patience Hendrick** – 3 Blacks above 16, 4 Horses, Tax = \$1.41Halifax County:**Obed. Hendrick** – 1 poll, 1 horse**Elijah Hendrick** – 1 poll**Ruth Hendrick** – no polls, 2 horsesLouisa County (all on list of William Thompson)**Mary Hendrick** – 2 horses**James Hendrick** – 1 white, 1 black >16, 2 horsesLunenburg County

Upper District

Benjamin Hendrick – 1 white, 2 blacks >16, 1 black 12-16, 3 horses

Lower District:

Moses Hendrick – 1 whiteHanover County**John Hendrick** – 1 white, 8 blacks, 5 horses (list of Edmund James)**William Hendrick** – 1 white, 5 blacks, 3 horses (list of John Priddy)Mecklenburg County

Upper District:

William Hendrick Senr., Thomas his son – 2 white polls**James V. Hendrick** – 1 white poll**William Hendrick Jr.** – 1 white poll**Hance Hendrick** – 1 white poll

Lower District:

Stephen Hendrick – 1**William Hendrick** – 1 white poll, 15 blacks (David, Winny, Jeff, Robin, Lizzy, Cam, Ben, Jacob, N---?, Rachel, Lucy, Phebe, Cloe, Jane, Patt)Pittsylvania County**Mrs. Prosilla Hendrick** – 3 blacks 12-15, 2 horses**Martin Hendrick** – 1 poll [free Negro]**Dansy Hendrick** – 1 poll [free Negro]**Ezekiel Hendrick** – 1 white, 1 horse**Ben Hendrick** – 1 poll [free Negro]**John H. Hendrick** – 2 white, 1 black 12-15,

Prince Edward County:

Obadiah Hendrick – 1 white, 2 horses

- 1798 Land Tax List – Mecklenburg County, Virginia:
Upper District: **William Hendrick** – 170 acres
James Hendrick – 44½ acres
Lower District: **Stephen Hendrick** – 75 acres
- 1798 Georgia Tax Lists
Oglethorpe County
Absalom Hendrick
Hugh Hendrick
Humphrey Hendrick
- 9 Apr 1798 Quitclaim: “I do for myself and my heirs relinquish all rights to 100 acres of land left to me in my father’s will, agreeable to his will and be further understood that **Byrd Duke Hendrick** having made a deed of 180 acres to myself and **Patsy Hendrick** 100 acres in lieu of the 100 acres left me in my father’s will.” /s/**Mary Hendrick** [Louisa County Deeds, quoted in “The Hendrick Plantation”, William H. Kiblinger, *Louisa County Historical Magazine*, 1991, p70]
- According to the same article, Mary Hendrick was taxed on her inherited 100 acres in 1791 and on this 180 acres in 1798.*
- 10 Apr 1798 Deed: **James Hendrick**, Jeremiah Chandler, and Stephen Hiatt, executors of John Gardner, Decd., to Malcolm Hart, for £210 Virginia, 175 acres on North Anna River in Louisa County, where said Gardner, Decd., lived, adjoining Boxley, William Gammon, the South branch of North Anna, Isaac Freeman... /s/ **James Hendrick**, the only acting and qualified executor. Wit: None. Acknowledged by **Hendrick** in Louisa Court the same day. (*Louisa County, VA, Deeds I:425*)
- 23 Jun 1798 **Mary Hendrick**, widow of **Gustavus Hendrick**, decd., having interest devised to her by **Gustavus Hendrick**. In order to benefit her children she has released her right to the interest & it was sold according to law & equally divided between all her children. Edmund Keeling, guardian for **Elizabeth & Gustavus Hendrick**, orphans of **Gustavus Hendrick**, decd. have received of **John Hendrick**, exor. Of **Gustavus Hendrick** decd., 100 pounds in full of the orphans respective proportions of said estate, 22 Aug. 1791. (signed) Edmd. Keeling, guardian. Wit. David Ellington Receipt ack., 23 June 1798, James Willis, J. P. **Mary Hendrick**, widow & relict of **Gustavus Hendrick**, decd., having had interest devised to her by **Gustavus Hendrick**. In order to benefit her children, she has released her right to interest & the estate sold accordingly. Edmund Keeling has received of **John Hendrick**, exor. of **Gustavus Hendrick**, decd., 50 pounds in full of my wife’s proportion of said estate, 22 Aug. 1791. (signed) Edmund Keeling. Wit: David Ellington. Receipt ack. 23 June 1798 before James Willis, J. P. rec. 11 July 1798. [*Wilkes County, GA, Deed Book RR, p60 abstracted in Wilkes County, GA, Deed Books A-VV, 1784-1806, Michal Martin Farmer (1996)*]

- 3 July 1798 Marriage Bond: **Garland Hendrick** and Ann Webster, daughter of Anthony Webster, in Amelia County. [*William & Mary Quarterly*, Vol. 16, p203. Day of month from bond, according to Liahona Research database]
- 13 Aug 1798 Marriage Bond: Isham Ball and **Sally Hendrick**, Chesterfield County, Virginia.
- 26 Aug 1798 Jury Trial: In the matter of *Anthony Glover vs. James Hendrick and John Michaux, Merchants & Partners under the firm of Hendrick & Michaux* in Debt being tried by Jury, verdict for Plaintiff for £45/11/2, the debt claimed, and \$56.75 in Damages. (*Cumberland County, VA, Court Orders*, 17:120)
- 10 Oct 1798 **David Hendrick**, son of Benjamin Hendrick, married Phoebe Martin, who was born September 1778 [*Family record of John W. Hendrick*]
- 22 Oct 1798 Guardian: **Elijah Hendrick** [being of age 16 and not yet 21] came into Court and made choice of William Evans to be his Guardian. (*Cumberland County, VA, Court Orders*, 17:142)
- 31 Oct 1798 Power of Attorney: **Gustavus Hendrick** of Charlotte County, “being about to remove to the State of Georgia”, to Henry Haley of Lunenburg County to settle his accounts. [*Charlotte County, VA, Deed Book 8:165*]
- 17 Nov 1798 Power of Attorney: **Elizabeth** Wright to husband Wright Wright (?), her attorney, both of Pittsylvania County, Virginia, authority to receive from Lewis Graves, executor of **Margaret Hendrick**, Decd., administratrix of the Estate of **Hance Hendrick**, Decd., who was said **Elizabeth’s** father, all and every sum, goods and chattels due said **Elizabeth** from her father’s estate... /s/ Elizabeth Wright. Sworn before William Tunstall, Clerk of Courts, Pittsylvania County, Virginia. (*Laurens County, SC, Deeds F:400*)
- 10 Jan 1799 Survey: John Lowry surveyed 65 acres for Neal Smith in Chesterfield District, bordering John Anderson, William Bell, **Asa Hendricks**, John Lowry, Joseph Powell, Hardy Sellers, and Daniel Smith. Granted to Joseph Powell on 23 November 1813. [*South Carolina State Plats 43:455*]
- 7 Feb 1799 Deed: **Benjamin Hendrick** and wife **Sally Hendrick** to Samuel Jordan Sr., all of Lunenburg County, for \$1,080, 266 acres bought of John Pettus Jr. and John Rivers [there follows a description matching the two parcels Benjamin Hendrick had earlier bought] /s/ **Benjamin Hendrick, Salley Hendrick**. Witness Burton Jordan, Wm. Sammon, Jno. Slaughter, George Sammon. Salley, wife of Benjamin Hendrick, relinquished dower right. Recorded 14 February 1799. [*Lunenburg County, VA, Deed Book 18, p95.*]
- 11 Feb 1799 **Judith Hendrick** guardian of **Sophia, Pamela, Lucy, Matilda, and William Hendrick**. [*Early Settlers of Mecklenburg County, Vol 2, p164.*]
- 5 Mar 1799 Witness Fee: On motion of **Keziah Hendrick**, a witness for Gardner against Ford Executors, ordered that she be allowed three days and 30 miles for Court

attendance. Not to be lodged. (*Spotsylvania County, VA, Court Minutes 1799-1801*, 18)

Keziah was the wife of James Hendrick of Louisa County, and times had changed. Witnesses were now entitled to a daily fee, mileage, and food and lodging expenses if required to remain overnight or longer, all paid by the County. Here, the Court felt lodging expenses uncalled for.

23 Mar 1799 Deed: Andrew Mills of Chesterfield County, blacksmith, to **Thomas Hendrick**, planter, \$500, 125 acres, part of 800 acres granted to Abner Lowry on 10 March 1791, at the first fork of Macks branch above the school house fork, adj. John Rushing; also a tract granted to Benjamin Thirman, 75 acres....23 March 1799. Andrew Mills (Seal) Wit: **David Hendrick**, Thomas (X) Powell Proved by **David Hendrick** 14 September 1799, before Robt. Lowry, J. P. Recorded in Book No. 3, page 124, 31 Aug 1807, Alexr. Craig, Clerk. [*South Carolina Magazine of Ancestral Research*, Vol. 12, p64]

Note that when this land was granted to Lowry eight years earlier (see entry above for 24 February 1791) it bordered John Hendrick.

Chesterfield County's records were burned by Sherman's Union Army in its campaign northward from Savannah in 1865. A few originals were saved elsewhere. This is from a copy of the original deed in the files of Brent H. Holcomb. The deed, endorsed for the Book and Page of its recording in Chesterfield records, was in private hands when the courthouse was burned.

26 Mar 1799 Abatement: The petition of **Obediah Hendrick** against William Short being called, the matter was abated, the Plaintiff being dead. (*Cumberland County, VA, Court Orders*, 17:197)

30 Mar 1799 Personal Property Tax Lists: Cumberland County

Ezekiel Hendrick, 1 Horse, \$0.12

Obediah Hendrick Estate, 4 Blacks above 16, 2 Blacks 12-16, 8 Horses, \$3.00

15 Apr 1799 At a court held this date: "On motion of **James Hendrick** ordered that Tavern License be Granted him upon complying with what the law in that case requires." [Chester County, SC Order Book 1795-1799, p413 from Chester County, SC, Minutes of the County Court 1785-1799, Brent H Holcomb and Elmer O Parker, 1979.]

This is probably a misreading of "Hardrick" by the authors. There was a Hardwick/Hardrick family in Chester County at this time and James Hardrick is the only person in the 1800 census with a name even close to James Hendrick.

1799 Virginia Tax Lists:

Charlotte County

Daniel Hendrick – 1 white

Obadiah Hendrick – 1 white

Cumberland County

Ezekiel Hendrick – 1 white, 1 horse

Obediah Hendrick estate – no whites, 6 blacks, 3 horses

Hanover County:

John Hendrick – 322a, 2 polls (above 16), 8 slaves, 5 horses [St. Martin's parish}

William Hendrick – 209a, 1 poll, 5 slaves, 4 horses [St. Paul's parish]

Louisa County (all on list of William Thompson)

Mary Hendrick – no whites, 1 horse

James Hendrick, 1 son – 2 whites, 2 blacks >16, 3 horses

Lunenburg County

Upper District

Benjamin Hendrick – 1 white, 2 blacks >16, 4 horses

Lower District:

Moses Hendrick – 1 white, 1 horse

Hanover County

John Hendrick – 2 whites, 8 blacks, 5 horses (list of Edmund James)

William Hendrick – 1 white, 5 blacks, 4 horses (list of John Priddy)

Mecklenburg County

Lower District:

William Hendrick Sen., John Hendrick his son – 2 white polls

James Hendrick – 1 white

William Hendrick Jr. – 1 white

Hance Hendrick – 1 white

Thomas Hendrick – 1 white

Upper District (list of John Holmes):

Wm. Hendrick Estate – 12 slaves (David, Winny, Lucy, Rachel, Cloe, Ben, Jef over 16, Patt, Sall, Will, Jane 12-15)

Pittsylvania County

John H. Hendrick – 3 whites, 1 black 12-15

Ezekiel Hendrick – 1 white, 2 horses

Mrs. Prosilla Hendrick – 3 blacks 12-15, 2 horses

Prince Edward County:

Obadiah Hendrick – 1 white, 2 horses

1799

Land Tax List – Mecklenburg County, Virginia:

Upper District: **William Hendrick** – 170 acres

James Hendrick – 44½ acres

Lower District: **Stephen Hendrick** – 75 acres

- 1799 Wilkes County, Georgia tax lists:
John Hendrick
Gustavus Hendrick
- 22 Jul 1799 More Security: In the matter of **John Hendrick vs. Daniel Michaux** in Debt, Jesse Michaux appeared in Court and undertook Special Bail for the Defendant. The office judgment formerly award set aside, Defendant pled payment, and issue joined. (*Cumberland County, VA, Court Orders*, 17:238)
- 25 July 1799 Petition to establish new county of Wilson from Sumner (Tennessee). Among the signers: **John Hendrick**... John Echols...James Echols...Moses Echols...**Obed. Hendricks**... [Source: <http://www.rootsweb.com/~tnwcogs/docs/petition1.html>]
- 11 Oct 1799 Slave Bill: William Johnson to **Nancy Hendrick**, both of Anson County, North Carolina, for \$530, one Negro woman and child by names of Hannah and Simon... /s/ William "X" Johnson. Wit: William Rushing, John "X" Rushing. [*Anson County, NC, Deeds F:198*]
- From other records, "Nancy" Hendrick seems to be the same person as Ann Hendrick. Nancy was, at that time and earlier, a common nickname for Ann. Nancy as a birth name was quite rare in the 18th century, according to perusals of baptismal registers in Virginia and elsewhere. (This is similar to Polly, Patsy, Betsy, or Sally which existed as nicknames long before they became birth names.) As William D. Sullivan (1838-1931) of Ware Shoals, SC, wrote in 1930: I know not the reason for it, but whenever there was an Ann Hendrick in the family, she was called Nancy" [[The Arnold Family](#), p59]*
- A married woman could not have executed this bill, so whoever she was, she must have been either a widow or a single woman. Note that Thomas Hendrick and Benjamin Hendrick of Chesterfield, SC are the only Hendricks in the area who were enumerated in the 1800 census with more than one slave. Yet Ann Hendrick, who must have been enumerated in the household of her male consort, owned at least two and probably more slaves in 1800. (Stephen Jackson of Anson is not only enumerated with the requisite one male and three female children but also has 5 slaves.) Note also that in 1782 it was presumably this same William Johnson of Anson who sold the slave girl Pat in a Bill which was assigned two years later to Captain William Hendrick.*
- 29 Oct 1799 Execution: In the matter of **John Hendrick & Company vs. James Anderson & Thomas Anderson** on a Motion, the Defendants not appearing, execution awarded for £15/11, to be discharged by payment of £7/15/6 with interest from 21 Aug 1799 until paid. (*Cumberland County, VA, Court Orders*, 17:280)
- 31 Oct 1799 Judgment Confessed: In the matter of **John Hendrick & Company vs. Daniel Michaux** in Debt, the Defendant confessed judgment for £15/13/6 with 6% interest from 15 Feb 1798, being the debt declared. Credit to be given for a payment of £3/17/2 made on 18 May 1798. (*Cumberland County, VA, Court Orders*, 17:293)

29 Nov 1799 Deed: John Johnson to Major Butler, £300 current money of VA...427 acres...bounded by Elizabeth Johnson, **John Hendrick**, John Stevens, Kirby Langford, Lucy Cunningham, **Judith Hendrick**, John Nicholson, Mary Nicholson. Witnesses: W Bilbo, John Nicholson, Lewis Nicholson Recorded: 9 December 1799 [Mecklenburg County Deed Book 10, p133]

See other reference to Bilbo and Hendrick.

– Dec 1799 Death: **Rachel Hendrick** (nee Graves), wife of **Benjamin Hendrick**, son of **William Hendrick** of Hanover, died in Anson County, North Carolina. (*Ancestral File, LDS Family History Library*)

While the Ancestral File, based on a family Bible, cites Dec 1800 as the date of Rachel's death, Benjamin was enumerated in the Census of 1800 (taken in the Summer) as being in a single person household with no females cited. The assumption is made that the month of death was correct, but the year was wrong, that Rachel most likely died in 1799.

27 Dec 1799 Deed: **Calvin Hendrick** and **Robert Hendrick**, both of Campbell County, to Edward Webster, Jr., of Amelia County, for £170 Virginia, 85 acres in Amelia County, adjoining Thomas Ligon, **Bernard G. Hendrick**, and **Garland Hendrick**... /s/ **Calvin Hendrick**, **Robert Hendrick**. Wit: John Baldwin, Anthony Webster, Sr., James Johnson, Anthony Webster, Jr., **Garland Hendrick**, (*Amelia County, VA, Deeds 21:8*)