

1800 & Later Records Relating to the First Four Generations

Records for some specific locations are contained in separate files:

All records of Anson County, NC and Chesterfield County, SC are omitted from this file. Those records are found in a separate Chapter of the Chronicles.

Records of Mecklenburg County, VA are omitted from this file (with the exception of tax records, which are duplicated herein.)

Quaker records, referring primarily to the children and widow of Moses Hendrick, son of Adolphus Hendrick, are omitted from the following. They are referenced in the text, and can be found in the Encyclopedia of American Quaker Genealogy, mainly Volumes 5 and 6.

----- 1800 Enfranchised: Among the Qualified Voters of Halifax County this year: [*Halifax County, VA, Deeds* 18:461-468.]

Obadiah Hendrick

1800 Taxables: Among those assessed in various counties of Kentucky this year were:

Byrd Hendrick, Franklin County
Bird D. Hendrick, Scott County
James Hendrick, Breckenridge County
John Hendrick, Warren County
John Hendricks, Warren County
Thomas Hendricks, Warren County
Thomas Hendricks Sr., Warren County
Joseph Hendrick, Harrison County
Daniel Hendricks, Barren County
William Hendricks, Barren County

(G. Glenn Clift, "*Second Census of Kentucky* (Frankfort, KY: Author, 1954), 126.)

The Federal Census of 1800 for Kentucky was destroyed when the British burned Washington, DC, in 1814. As a substitute, Mr. Clift assembled Tax Lists of 1800 for all of Kentucky's counties, consolidated and alphabetized those taxable heads of households identified. Bird D. Hendrick was listed as "Hendricks," but as documented elsewhere had no "s" in his surname. There is also a published "First Census of Kentucky", a genealogical accommodation, for Kentucky did not become a State until 1792 when it was struck off from Virginia. The First Federal Census was taken in 1790, and the enumerations of those Virginia counties that later became Kentucky were destroyed by the British also. The "First Census" is a compilation and alphabetization of Tax Lists of 1789-1792 of counties in what soon became the State of Kentucky. There were no Hendrick(s) listed in the "First Census."

Virginia Tax Lists:

Amelia County:

James Hendrick - 1 male >21 no land
Benjamin Hendrick – 1 (and 5 slaves), 450 acres
Zach. Hendrick – 2 males >21 (and 1 slave) no land
John Hendrick Jr. – 1 (and 1 slave), 50 acres
Garland Hendrick – 1 (and 4 slaves), 320 acres
John Hendrick Sr. – no polls, 217 acres.

Buckingham County: (District 1)

John Hendrick – 1
Elijah & Bernard Hendrick (William Kerr) – 3 whites, 1 slave
Elijah & Bernard Hendrick - a license to retail merchandise

Campbell County: (Southern district)

Barnett Hendrick – 1 white, no slaves
Robert Hendrick – 1 white, 3 slaves, s horses

Charlotte County: (Stephen Bedford's district)

Daniel Hendrick – 1, no horses, no slaves

Cumberland County: (John Holman's district)

Martha Hendrick – no white taxables, 3 slaves, 4 horses

Halifax County:

Ruth Hendrick – 1, 1 horse [these three consecutive in Sandford's district]
Jeremiah Hendrick – 1, 2 horses
Obed. Hendrick – 1, 3 horses, 2 slaves
Martin Hendrick – 1 [?] [in Spragan's district]

Hanover County:

John Hendrick – 1 white, 14 blacks, 6 horses [St. Martin's parish]
John D. Hendrick – 1 white, 2 blacks, 1 horse [St. Martin's parish]
William Hendrick – 1 white, 4 slaves [St. Paul's parish]

Louisa County: (list of William Thompson)

James Hendrick and son – 2 whites, 3 horses
Sarah Hendrick – no whites, 1 horse

Lunenburg County

Lower District: **Benjamin Hendrick** – 1 white, 1 black, 1 horse, 4 cows
Upper District: **Moses Hendrick** – 1 white

Mecklenburg County:

List of Joseph Clausel:

William Hendrick Sr., John Hendrick, son – 2 white polls + Negro Nan 12-16
James Hendrick – 1 white poll
William Hendrick Jr., John Murray (aged 12-16) – 1 white poll

Hance Hendrick – 1 white poll

Thomas Hendrick – 1 white poll

List of John Holmes:

Stephen Hendrick (constable) – 1 white poll, 1 black (Phil over 16)

Judith Hendrick – 0 while polls, 4 black polls (Ben, Lucy, Jane over 16, Sally 12-15)

Pittsylvania County

John H. Hendrick – 3 white polls, 1 slave, 3 horses

Ezekiel Hendrick – 1 white, 2 horses [consecutive with Priscilla Hendrick]

Priscilla Hendrick – 0 polls, 3 slaves, 1 horse

Benjamin Hendrick – 1 poll

1800 Land Tax List – Mecklenburg County, Virginia:

William Hendrick – 170 acres

James Hendrick – 44½ acres

Stephen Hendrick – 75 acres

1800 Census: Known and possible members of this family in the federal census:

Granville County, North Carolina: No Hendricks listed

Chesterfield District, South Carolina:

Thomas Hendrick 01100-10210-0 [these 5 consecutive on p343]

Gustavus Hendrick 20010-10010-1

Asa Hendrick 20001-11121-0

David Hendrick 21010-11010-0

John Wm. Hendrick 42101-11210-0

Benj. Hendrick 00001-00000-4, p343

David Hendrick 20010-10100-0, p343

Census: Oglethorpe County (McCartey's District):

Absalom Hendrick 11001 – 21010 + 1 slave

Humphrey Hendrick 00301 – 20010 + 10 slaves

The only surviving portion of the 1800 Georgia census is 13 militia districts of Oglethorpe County.

1800 Georgia Tax Lists:

Oglethorpe County – all in McCartney's District:

Absalom Hendrick

Hugh Hendrick

Hum. Hendrick

John Hendrick

1800 William Anderson's executors deed land adjoining **Mary and Patsy Hendrick** in Louisa County, deeded to Anderson by Robert Harris. [Virginia Land Records (Genealogical Publishing Co., 1982), p368]

- 13 Feb 1800 Deed: **Micajah Hendrick** to **William Winn Hendrick**, both of Laurens County, for £50, 300 acres on Reedy River, originally granted to **Hans Hendrick** on 23Jun1774, and now conveyed to said **William** by said **Micajah**, heir-at-law to said **Hans... /s/ Micajah Hendrick**. Wit: John Wait, Elijah Burgess, Jacob Niswanger. Proved before Lewis Graves, JPLC. (*Laurens County, SC, Deeds F:522*)
- 24 Feb 1800 Solomon Thornton appointed guardian of **Micajah, John, and Benjamin Hendrick**, orphans of **Benjamin Hendrick**, in place of John Talbot, deceased. Wilkes County. [*Early Records of Georgia, Davidson, Vol. 1, p136*]
- 26 Feb 1800 Deed Proved: From **John Hendrick** to Thos. Pitchford, in Warren County, North Carolina. Proved by Robt. Cole. [*North Carolina Genealogical Society Journal, Vol. 15, No. 4 (November 1989) p. 219 in "Some Lost Warren County, NC, Deeds 1797-1800"*]
- The deed itself is evidently not extant.*
- 28 Mar 1800 Deed: Richard Dobson, of Buckingham County, to Henry Ransome, of Cumberland County, for L225 Virginia, 180 acres in Cumberland County on the south side of Dobson's Mill Creek, "where said Dobson now lives".... /s/ Richard Dobson. Wit: **Bernard G. Hendrick, E. H. Hendrick, John Hendrick**, Warner Williams, Carter Page, William Randolph. (*Cumberland County, VA, Deeds, 8:416*)
- 12 May 1800 Marriage: William Baker to **Leah Hendrick**, George Baker, security. [*Marriage Bonds of Mecklenburg County, Virginia, Stratton Nottingham (Genealogical Publishing Co., reprint 1978), p3*]
- 23 Jun 1800 Execution: In the matter of *William Evans, guardian of **Elijah Hendrick**, vs. William Duges and William North* on a Motion for Execution on a Replevy Bond, the Defendants failing to appear, execution granted Plaintiff for £30/16/8, to be discharged by payment of £15/8/4 with interest from 3Nov1799. (*Cumberland County, VA, Court Orders, 17:361*)
- 25 Jun 1800 Deed: Richard Graves, planter, of Chesterfield County, South Carolina, to **Ann Hendrick**, seamstress, of Anson County, North Carolina, for \$20, 125 acres in Anson County on the head of Muddy Creek, adjoining the State Line, Jackson, Graves, and the Camden Road—part of a 200-acre grant to said Graves dated 9Mar1799... /s/ Richard "X" Graves. Wit: William Rushing, Stephen Jackson. (*Anson County, NC, Deeds G:222*)
- This appears to border the 60 acres she already owned. It must have been raw land, \$20 was the same price five years earlier for half the acreage.*
- 28 Jul 1800 Indictment: Jesse Johns, overseer of the road from the County Line to the Widow Lee's, indicted by Grand Jury for not keep said road in repair for two months last past, on information of William Evans and **John Hendrick**. (*Cumberland County, VA, Court Orders, 17:366*)

- &25 Sep 1800 Bartlett Towns to **Gustavus Hendrick**, both of Wilkes County, for \$350, 95 acres on waters of (Hardens) Creek. Witness: **John Hendrick**, J. T. Colquit. Proved 21 Feb 1801 by oath of **John Hendrick**. [*Wilkes County, GA, Deed Book SS, p163.*]
- 10 Oct 1800 Power of Attorney: **Byrd Hendrick** of Scott County, Kentucky to Thomas Massie of Adams County [Ohio], to sell lands northwest of the Ohio River. Acknowledged by Byrd Hendrick in Franklin County, Kentucky on 1 September 1802. (Adams County Deed Book 3, p260)
- This apparently refers to his warrant #3325 for land in the Ohio Military District. There was at least one grant for 100 acres north of the Ohio on 22 May 1789.*
- 21 Oct 1800 Deed: Lipscomb Norvell and wife Molly of Garrard County, to Thomas Smith, land near Beaver Creek, mentions **William Hendrick**. [Barren County, KY, Deed Book A, p314]
- &25 Oct 1800 Marriage Bond: **John Hendrick** to Edith King, Henry King security. [Marriage Bonds of Mecklenburg County, Virginia, Stratton Nottingham (Genealogical Publishing Co., reprint 1978), p24]
- 27 Oct 1800 More Security: In the matter of **Elizabeth Hendrick & John Hendrick**, executors of **Zachariah Hendrick, Decd.**, vs. Jesse Johns and Jesse Anderson in Debt, Robert Atchinson appeared in Court and undertook Special Bail for the Defendants. Office judgment set aside, and issue joined. (*Cumberland County, VA, Court Orders, 17:399*)
- 27 Oct 1800 More Security: In the matter of **Elizabeth Hendrick & John Hendrick**, executors of **Zachariah Hendrick, Decd.**, vs. Littleberry Scruggs and Bernard Sims in Debt, George Baskerville appeared in Court and undertook Special Bail for the Defendants. Office judgment set aside, and issue joined. (*Cumberland County, VA, Court Orders, 17:401*)
- 27 Oct 1800 More Security: In the matter of **Elizabeth Hendrick & John Hendrick**, executors of **Zachariah Hendrick, Decd.**, vs. Thomas Hudson in Debt, Thomas S. Thompson appeared in Court and undertook Special Bail for the Defendants. Office judgment set aside, and issue joined. (*Cumberland County, VA, Court Orders, 17:401*)
- 27 Oct 1800 More Security: In the matter of **John Hendrick** vs. Peter Francisco in Debt, James Blanton appeared in Court and undertook Special Bail for the Defendant. Office judgment set aside, and issued joined. (*Cumberland County, VA, Court Orders, 17:401*)
- 25 Nov 1800 Non-Resident: The petition of **John Hendrick** against William North being called, abates, the Defendant being no inhabitant. (*Cumberland County, VA, Court Orders, 17:422*)
- 25 Nov 1800 Then a Resident: The petition of **John Hendrick & Company** against William North being called, the Defendant not appearing, judgment for the Plaintiff for

£3/5/4 with 6% interest from 25Dec1797 until paid. (*Cumberland County, VA, Court Orders*, 17:425)

&13 Dec 1800 Marriage Bond: Amasa Palmer to **Judith Hendrick**, Christopher Haskins security. [*Marriage Bonds of Mecklenburg County, Virginia*, Stratton Nottingham (Genealogical Publishing Co., reprint 1978), p39]

Widow of William Hendrick.

18 Dec 1800 Marriage Bond: **Obediah Hendrick** and Polly Haley, in Lunenburg County.

7 Feb 1801 Deed: John Stembridge and wife Flora to Samuel Jordan, 200 acres waters of Juniper Creek.. Witness: Foushee Claughton, Thos. Cralle, Baniser Duprey, **Obediah Hendrick**. [*Lunenburg County, VA, Deed Book 18, p253.*]

23 Mar 1801 Execution: In the matter of **John Hendrick & Company vs. Thomas Ferguson and John Woodson** on a Motion for Execution on a Bond Forfeited, the Defendants not appearing, execution awarded for L14/2, to be discharged by payment of £7/1 with interest from 20Jan1801 until paid. (*Cumberland County, VA, Court Orders*, 17:462)

8 Apr 1801 Deed: Thomas Crenshaw & trustee **Benjamin Hendrick** to Henry Haley, deed of trust secured by Crenshaw's negro woman Patt, 2 feather beds and furniture. /s/ Thomas Crenshaw, Henry Haley, **Benja. Hendrick**. [*Lunenburg County, VA, Deed Book 18, p268.*]

28 Apr 1801 Execution: In the matter of **John Hendrick & Company vs. Burgwell Dunges and William Dunges** on a Motion for Execution on a Bond Forfeited, the Defendants not appearing, execution awarded for £10/11/8, to be discharged by payment of £5/5/10 with interest from 13Dec1800 until paid. (*Cumberland County, VA, Court Orders*, 17:465)

28 Apr 1801 Execution: In the matter of **Elizabeth Hendrick vs. Burgwell Dunges and William Dunges** on a Motion for Execution on a Bond Forfeited, the Defendants not appearing, execution awarded for £21/8, to be discharged by payment of £10/11/6 with interest from 3 Dec 1800 until paid. (*Cumberland County, VA, Court Orders*, 17:466)

28 Apr 1801 Execution: In the matter of *William Evans, guardian of **Elijah H. Hendrick** vs. William Favor* on a Motion for Execution of a Replevy Bond, the Defendant failing to appear, execution awarded Plaintiff for £52/18, to be discharged by payment of £26/9/6 with 6% interest from 1Dec1800 until paid. (*Cumberland County, VA, Orders*, 17:466)

29 Apr 1801 No Contest: In the matter of **Elizabeth & John Hendrick, executors of Zachariah Hendrick, Decd., vs. Jesse Johns and Jesse Anderson** in Debt, the Defendants pled "No Contest." Judgment for Plaintiff for £41/5, to be discharged by payment of £20/12/6 with 6% interest from 23Nov1799 until paid. (*Cumberland County, VA, Court Orders*, 17:481)

- 29 Apr 1801 No Contest: In the matter of **Elizabeth & John Hendrick**, executors of **Zachariah Hendrick, Decd.**, vs. **Littleberry Scruggs and Bernard Sims** in Debt, the Defendants pled “No Contest.” Judgment for Plaintiff for L61/17, to be discharged by payment of £31/18/6 with 6% interest from 23Nov1799 until paid. Payments by Sims on 35May1800 of £4/10, and by Scruggs on 9May1801 of \$0.86 acknowledged as set offs against judgment. (*Cumberland County, VA, Court Orders*, 17:485)
- 29 Apr 1801 No Contest: In the matter of **John Hendrick** vs. **Peter Francisco** in Debt, the Defendant pled “No Contest.” Judgment for the Plaintiff for £40/11/6, to be discharged by payment of £21/4/9 with 6% interest from 1Sep1799 until paid. (*Cumberland County, VA, Court Orders*, 17:487)
- 29 Apr 1801 No Contest: In the matter of **Elizabeth & John Hendrick**, executors of **Zachariah Hendrick, Decd.**, vs. **Thomas Hudson** in Debt, the Defendants pled “No Contest.” Judgment for Plaintiff for £9/12, to be discharged by payment of £4/16 with 6% interest from 23Nov1798 until paid. (*Cumberland County, VA, Court Orders*, 17:492)
- 19 May 1801 Marriage: **Elijah Hendrick** and Kitty G. Baker, by Rev. Alexander Groom. Hendrick born in Buckingham County, occupation merchant. Bride is single, born Prince Edward County. [*Richmond Argus* issue of 7 April 1801, p3 from Lost Buckingham County, Virginia Marriages, p45]
- 25 May 1801 Witness: **John Hendrick** witnessed the deed of George Woodson, wife Judith, to Lewis Isbell, all of Cumberland County, for £331, 157 acres in Cumberland County on the south side of Little Guinea and on both sides of the Cumberland Court House Road... (*Cumberland County, VA, Deeds*, 8:495)
- 1801 Virginia Tax Lists:
- Charlotte County:
Daniel Hendrick – 1 poll, no horses, no blacks
- Cumberland County
Martha Hendrick – 4 blacks>16, 5 horses
- Lunenburg County
Lower District: **Benjamin Hendrick** – 1 white, 3 black, 2 horses, 3 cows
Upper District: **Moses Hendrick** – 1 white, 1 horse
- Hanover County
List of Edmund James
John D. Hendrick – 1 white, 4 black, 2 horses
Elizabeth Hendrick – 1 white >16, 15 black, 5 horses
List of John Starke:
William Hendrick – 1 white, 4 black
- Mecklenburg County

List of Joseph Clausel:

William Hendrick Sr., John and Bird his sons – 3 white polls

James Hendrick – 1 white poll

William Hendrick Jr. – 1 white poll

Hance Hendrick – 1 white poll

Thomas Hendrick – 1 white poll

List of John Holmes:

Stephen Hendrick (constable) – 1 white poll, 1 black poll, ordinary license

Pittsylvania County (all on list of John White)

John H. Hendrick – 3 white polls, 1 black, 4 horses

Ezekiel Hendrick – 1 white, 2 horses

Prosilla Hendrick – 0 polls, 3 slaves, 9 horses

Benjamin Hendrick – 1 poll [free Negro]

Dansey Hendrick – 1 poll [free Negro]

1801

Georgia Tax Lists:

Wilkes County

Gustavus Hendrick

John Hendrick

John Hendrick

Judy Hendrick

William Hendrick

10 June 1801

Will of Franky Atkins (a female). To dau. To dau. Lucy Atkins, sons Arnold, Asa Ransom, Lea, Jerry, and Willis Atkins, \$1.00 each. To daus. Nicy and Lovicy all balance of estate. **John Hendrick**, and Samuel Billingslea, Excrs. Signed June 10, 1801. Hiram Buckley, John Langston, Jr., Test. [*Wilkes County, GA, Will Book 1806-1808, p59, abstracted in Early Records of Georgia.*]

18 Jun 1801

Deed: **James Hendrick**, wife **Kisiah**, to **John Hendrick**, all of Louisa County, for £150 Virginia, 150 acres on both sides of Middle Fork of Contrary River, adjoining Charles Garland, David Lipscomb, **Mary Hendrick**, the said **James Hendrick**, the head of Watkins Spring branch... /s/ **James Hendrick, Kisiah Hendrick**. Wit: Saml Cole, George Boxley, Thornton Gibson, Skelton Smith. (*Louisa County, VA, Deeds J:168*)

28 Jul 1801

Issue Conceded: In the matter of *George Yuille & Company vs. **James Hendrick and John Michaux**, late partners under the name of **Hendrick and Michaux*** in Case, said Michaux appeared and acknowledged the Plaintiff's claim for £8/9/5½. Judgment for the Plaintiff in that amount. (*Cumberland County, VA, Court Orders, 18:28*)

24 Aug 1801

Execution: In the matters of ***Elizabeth & John Hendrick**, executors of **Zachariah Hendrick, Decd.** vs. **Wade N. Woodson*** on a Motion for Execution on Replevy Bond Forfeited, the Defendant not appearing, execution awarded Plaintiff against Defendant for £16/12, to be discharged by payment of £8/6 with 6% interest from 22Jun1801 until paid. (*Cumberland County, VA, Court Orders, 18:48*)

- 28 Sep 1801 Execution: In the matters of **Elizabeth & John Hendrick**, executors of **Zachariah Hendrick, Decd.** vs. *Jesse Johns and Samuel Williams* on a Motion for Execution on Replevy Bond Forfeited, the Defendant not appearing, execution awarded Plaintiff against Defendant for £53/14, to be discharged by payment of £26/17 with 6% interest from 20Aug1801 until paid. (*Cumberland County, VA, Court Orders, 18:58*)
- 28 Oct 1801 Security: In the matter of **Elijah H. Hendrick** vs. *John Charlton* in Debt, William Edwards came into Court and became Special Bail for the Defendant... (*Cumberland County, VA, Court Orders, 18:65*)
- 28 Oct 1801 No Contest: In the matter of **John Hendrick**, assignee of **Elijah Hendrick**, vs *Jesse Johns* in Debt, the Defendant pled “No Contest.” Judgment for said **Hendrick** for £45/19/9 at 6% interest from 1Apr1801 until paid. (*Cumberland County, VA, Court Orders, 18:91*)
- 17 Dec 1801 Deed of Trust: **John Hendrick**, of Mecklenburg County, of the First part; John Hawkins, of Prince Edward County, of the Second part; and Haskins & Bilbo, merchants of Mecklenburg County, of the Third part: Whereas **John Hendrick** is indebted to Haskins & Bilbo for £25 and is desirous of insuring that the debt be paid, now for 5 shillings said **Hendrick** deeds to said Hawkins, trustee, 217 acres in Amelia County, adjoining Thomas Ligon, William Jones, **John Hendrick, Jr.**, Lewis Turner, James McGlasson, and **Garland Hendrick**, to be sold by said Hawkins for the benefit of Haskins & Bilbo if **Hendrick** does not pay the debt within the stipulated period... /s/ **John Hendrick**. Wit: Thomas Ligon, Daniel J. Manix. Acknowledged by **John Hendrick** on 14Jun1802 in Mecklenburg Court. (*Amelia County, VA, Deeds 21:237*)

This appears to have been John Hendrick, Carpenter, who had moved to Mecklenburg County. He was taxed on these 217 acres in Amelia as John Hendrick Sr. in 1800. In 1801 and 1802 he was a tax defaulter in Amelia on 217 acres. In 1814 the land wa released on the application of one Edward Webster.

See debt from NC John son of Zachariah from Bilbo letter.

- 23 Jan 1802 Marriage: Pittman Lumpkin and **Nancy Hendrick**, in Oglethorpe County, Georgia.
Lumpkin died shortly thereafter, and Nancy remarried to John Lester. She was Nancy Lester in her father’s will.

1802 Virginia Tax Lists:

Amelia County Insolvents

John Hendrick Senr. – 217 acres for tax year 1801, noted as “removed”

Charlotte County:

Daniel Hendrick – 1 poll, no horses, no blacks

Cumberland County

Martha Hendrick – 3 blacks >16, 1 black 12-16, 4 Horses, \$2.24

Hanover County

List of Edmund James

John D. Hendrick – 1 white, 1 black, 2 horses

Elizabeth Hendrick – 1 white >16, 10 black, 5 horses

List of John Starke:

William Hendrick – 1 white, 4 black

Lunenburg County

Lower District:

Benjamin Hendrick – 1 white, 3 black, 1 horse, 6 cows

Obadiah Hendrick – 1 white, 2 blacks, 1 horse, 3 cows

Upper District:

Moses Hendrick – 1 white, 1 horse

Mecklenburg County

List of Joseph Clausel:

William Hendrick Sr., Bird Hendrick, son – 2 white polls

James Hendrick – 1 white poll

William Hendrick Jr. – 1 white poll

Hance Hendrick – 1 white poll

Thomas Hendrick – 1 white poll

John Hendrick – 1 white poll

List of John Holmes:

Stephen Hendrick (constable) – 1 white poll, 1 black poll (Ann), ordinary license

Elijah Hendrick, Burwell Ballard – 2 white polls, 5 blacks (not named)

John Hendrick – 1 white poll

Pittsylvania County (all on list of John White)

John H. Hendrick – 1 white, 1 black, 1 horse

Absalom Hendrick – 1 white, 1 horse

John Hendrick – 1 white, 1 horse

Ezekiel Hendrick – 1 white, 1 black, 2 horses

Prosilla Hendrick – 0 polls, 4 blacks, 2 horses

Benjamin Hendrick – 1 poll [free Negro]

Dansey Hendrick – 1 poll [free Negro]

Moses Hendrick – 1 poll [free Negro]

- 28 Jul 1802 Judgment: In the matter of **Elijah H. Hendrick** vs. *John Charlton* in Debt, judgment for the Plaintiff for £38/10, to be discharged by payment of £19/5, with 6% interest from 1Apr1801 until paid. (*Cumberland County, VA, Court Orders*, 18:218)
- 29 Jul 1802 Judgment: In the matter of **Elijah H. Hendrick** vs. *Jesse Johns* in Debt, judgment for the Plaintiff for £45/18/7, with 6% interest from 1Sep1801 until paid. (*Cumberland County, VA, Court Orders*, 18:239)

- 30 Jul 1802 Deed Proved: A Deed of Trust from **Elisha H. Hendrick** to David Taylor for the benefit of B. Woodson was proved by two witnesses thereto. (*Cumberland County, VA, Court Orders*, 18:268)
- 19 Aug 1802 Deed: **Gustavus Hendrick** to **Benjamin Hendrick**, both planters of Chesterfield District, South Carolina, for \$50, 115 acres on the south side of Thompson's Creek, adjoining James Knott, John P. Rushing, **William Hendrick**, **Asa Hendrick**, Robert Kerkley—part of a 264-acre patent granted said **Gustavus** in 1800... /s/ **Gustavus Hendrick**. Wit: **David Hendrick**, **William Hendrick**. (*Chesterfield County, SC, Deeds* 2:360)
- Another original deed in the possession of Brent Holcomb. The copy entered into the deed books was destroyed.*
- 17 Nov 1802 Deed: **Obadiah Hendrick** & wife **Polley Hendrick** to Samuel Jordan, all of Lunenburg County, for £276:2s:6p, 150¾ acres in Lunenburg, part of a tract devised to Said Hendrick by will of **Gustavus Hendrick**, adjacent Obadiah Hendrick, John Snead, Joshua Johnson, estate of John Eubanks decd. /s/ **Obadiah Hendrick**, **Polley Hendrick**. Witness: John Johnson Junr., Thomas Townsend, Christopher Wood, John Minor. Polley Hendrick relinquishes dower right. Recorded 9 December 1802 [*Lunenburg County, VA, Deed Book 19, p124.*]
- 18 Nov 1802 **Benjamin Hendrick** and **Obadiah Hendrick** both witness deed from Benjamin Lewis to James Cavender for 206 acres in Lunenburg County adjacent Joshua Johnson, John Johnson, John Slaughter, Samuel Jordan and sd Cavender. [*Lunenburg County, VA, Deed Book 19, p126.*]
- 24 Jan 1803 Marriage Bond: **John Hendrick** to Susanna Carpenter, daughter of Philip Carpenter, bonded by Pleasant Carpenter. [Louisa County, Virginia, Marriages, 105]
- 27 Jan 1803 Will of Moses Morris, proved
- 11 Feb 1803 Will: Joel Burgess of Laurens District, South Carolina names son-in-law **William Hendrick**
- 28 Feb 1803 Deed Proved: A deed from **Elizabeth Hendrick** to Littleberry Scruggs was proved by the oaths of three witnesses thereto. (*Cumberland County, VA, Court Orders*, 18:337)
- 2 Mar 1803 **Obadiah Hendrick** & wife **Polley Hendrick** to Samuel Jordan, all of Lunenburg County, \$1040, 130 acres adjacent Samuel Jordan, John Snead, John Johnson Sr., Thomas Parsons, Sarah Eubank. /s/ **Obadiah Hendrick**, **Polley Hendrick**. Witness: Levy Blankenship, John Knight, Ro. H. Williams. Polly Hendrick relinquishes dower right. Recorded 8 September 1803. [*Lunenburg County, VA, Deed Book 19, p181.*]

28 Mar 1803 Execution: In the matter of **Elijah H. Hendrick** vs. *John Charlton and Richard Russel* on a Motion for Execution of a Bond, the Defendants not appearing, execution awarded Plaintiff for L50/3, to be discharged by payment of L25/1/6 with 6% interest from 2Jan1803 until paid. (*Cumberland County, VA, Court Orders, 18:369*)

Martha Hendrick, 3 Blacks above 16, 4 Horses, \$1.80

1803 Virginia Tax List

Amelia County Insolvents

John Hendrick – 217 acres for tax year 1802

Charlotte County:

Daniel Hendrick – 1 poll, 1 horse

Cumberland County

Martha Hendrick, 3 Blacks above 16, 4 Horses, \$1.80

Hanover County

List of Edmund James

John D. Hendrick – 1 white, 4 black, 2 horses

Elizabeth Hendrick – 1 white >16, 15 black, 5 horses

List of John Starke:

William Hendrick – 1 white, 4 black

Lunenburg County

Lower District:

Benjamin Hendrick – 1 white, 1 black, 1 horse, 5 cows

Obadiah Hendrick – 1 white, 3 blacks, 1 horse, 3 cows

Upper District: (no Hendricks)

Mecklenburg County

List of Joseph Clausel:

William Hendrick Sr., Bird Hendrick, son – 2 white polls

James Hendrick (estate) – 0 white polls

William Hendrick Jr. – 1 white poll

Hance Hendrick – 1 white poll

Thomas Hendrick – 1 white poll

John Hendrick – 1 white poll

List of John Holmes:

Stephen Hendrick – 1 white poll, 1 black poll (not named)

Elijah Hendrick – 1 white poll, 7 blacks (not named)

Pittsylvania County (all on list of John White)

John H. Hendrick – 1 white, 1 black, 1 horse

Absalom Hendrick – 1 white, 1 horse

John Hendrick – 1 white, 1 horse

Hugh Hendrick – 1 white, 1 horse

Ezekiel Hendrick – 1 white, 1 black, 2 horses
Prosilla Hendrick – 0 polls, 4 blacks, 2 horses
Ben Hendrick – 1 poll [free Negro]
Dansey Hendrick – 1 poll [free Negro]

- 23 May 1803 Execution: In the matter of **Elijah H. Hendrick** vs. *Peter Francisco, James Fretwell, and John Woodson* on a Motion for Execution of a Bond, the Defendants not appearing, execution awarded Plaintiff for £133/2/4, the penalty of said Bond, to be discharged by payment of £66/11/2 with 6% interest from 8Apr1803 until paid. [*Cumberland County, VA, Court Orders, 18:384*]
- 2 June 1803 Will of **James Hendrick**. All estate to wife Kitty except the slaves which are to be set free, provided my brother **John Hendrick** dies first. Advises his wife to live with her sister Mrs. McKie and her niece Mrs. Allison till she decides what to do. Friends Nicholas Long, Dr. Gilbert Hay, Dr. John Jos. Long, John Wingfield and Robt. McRae, Excrs. Signed June 2, 1803. Probated Mar. 7, 1804. Proved by the oath of Dr. Gilbert Hay. [*Wilkes County, GA, Will Book 1806-1808, p46, abstracted in Early Records of Georgia.*]
- &13 Jun 1803 Land Lottery, Georgia:
- Wilkes County:
John Hendrick – 2 draws
Mary Hendrick, widow – 2 draws
Gustavus Hendrick – 1 draw
Thomas Hendrick – 1 draw
Moses Hendrick – 2 draws [these three listed consecutively]
William Hendrick – 2 draws
Judith Hendrick, widow – 2 draws
Micajah Hendrick – 1 draw [added 13 Feb 1804]
[*Early Records of Georgia, Vol. 1, p299-320*]
- 28 Jul 1803 Performance Bond: **Garland Hendrick** and Paschal McGlassen, both of Amelia County, to William H. Cabell, governor of Virginia, £20 bond that **Garland Hendrick** will build a good and sufficient bridge over Flat Creek at the place called *Atkinson's Bridge* for £35, and will said bridge in good repair for not less than six years.. /s/ **Garland Hendrick**, Paschal McGlassen. (*Amelia County, VA, Deeds 22:498*)
- &8 Aug 1803 Marriage Bond: Miller Woodson Jr. to **Sophia W. Hendrick**, Amasa Palmer security. [*Marriage Bonds of Mecklenburg County, Virginia, Stratton Nottingham (Genealogical Publishing Co., reprint 1978), p56*]
- 23 Aug 1803 Judgment: The petition of **Elijah Hendricks** against John Donnel being heard, judgment for the Plaintiff for £4/10 with interest from 1Dec1802... [*Cumberland County, VA, Court Orders, 18:437*]

- 5 Nov 1803 Marriage (bond?): **Bernard G. Hendrick** and Lucy Hancock, in Bedford County. [*Early American Marriages, Dodd et al*]
- 12 Nov 1803 Deed: **James Hendrick** to **John Hendrick**, both of Louisa County, for £200 Virginia, 241 acres in Louisa County, on both sides of the North branch of the South Fork of Contrary Creek, adjoining **James Hendrick**, Charles Garland, Bradley... /s/ **James Hendrick**. Wit: Saml Cole, Richard Harris, George Harris. (*Louisa County, VA, Deeds J:629*)
- &12 Dec 1803 Marriage Bond: **Thomas Hendrick** to Salley Wall, Charles Hamblin security. [Marriage Bonds of Mecklenburg County, Virginia, Stratton Nottingham (Genealogical Publishing Co., reprint 1978), p24]
- 13 Feb 1804 Deed: **James Hendrick**, of Louisa County, to Vivion Ferguson, of Spotsylvania County, for £518 Virginia, 279 acres in Louisa County on Contrary Creek, adjoining Bradley, Nathan Harris, **John Hendrick**... /s/ **James Hendrick**. Wit: None. Acknowledged by **Hendrick** in Open Court same day. (*Louisa County, VA, Deeds J:667*)
- 2? Feb 1804 Dismissed: The matter of *Deane for Gallego vs. Martha Hendrick* in Debt dismissed, the parties having agreed. (*Cumberland County, VA, Court Orders, 19:19*)
- 20 Mar 1804 Power of Attorney: **John Hendrick**, of Amelia County, to William McGlassen [Meglasson], power of attorney to act for me in all matters pertaining to my land, business, and personal affairs during my imprisonment or leave of absence, to take care of the needs of my wife and family, and in all matters to act in my place during my absence... /s/ **John Hendrick**. Wit: M.E. Pariss, Hezekiah Grant, Ralph C. Anderson. (*Amelia County, VA, Deeds 21:498*)
- 26 Mar 1804 Deed: A deed from **Elijah Hendrick** to Jones Davis was acknowledge in Court by said **Hendrick**, and ordered recorded. (*Cumberland County, VA, Court Orders, 19:36*)
- 2 Apr 1804 Release of Life Estate and Division of Slaves: Martha Wright Rogers, widow and relict of John Rogers and formerly wife of William Wright, to her children John Wright, **Lucy Hendrick**—who married **John Hendrick**, and Mary Meglasson—who married William Meglasson, agreement that the four slaves—Phillis, Sall, Will and Jack, in which said Martha was given a life estate by William Wright, Decd., shall be divided now, with Phillis and Sall, and their future increase, to remain the property of the said Martha and her heirs, and Will and Jack to be relinquished to said John, **Lucy**, and Mary... /s/ Martha “X” Rogers. Wit: Thomas Norris, Jr., Benjamin Ligon, Elizabeth Pollard, Lettisha “X” Pollard. (*McConnaughery, 88-89*)
- 17 Apr 1804 Last Will & Testament: **John Hendrick** of Amelia County, made this date, probated 23Apr1808. Named wife **Lucy**, life estate in all assets; after her death, estate to be divided equally among all my children.. Executors: wife **Lucy** with friends Joshua

Chaffin and Anthony Webster as counselors... /s/ **John Hendrick**. Wit: Anthony Webster, Hezekiah Ford, William Jones. (*Amelia County, VA, Will Book 7:383*)

22 Apr 1804 Security: In the matter of *Ann Murphey, administratrix of James Winfrey, Decd.*, vs. **Hendrick & Michaux** in Debt, John Woodson came into Court and entered himself as Special Bail for the Defendant. (*Cumberland County, VA, Court Orders, 19:40*)

1804 Virginia Tax Lists:

Charlotte County:

Daniel Hendrick – 1 poll, 1 horse

Cumberland County

Martha Hendrick, household including **William Hendrick**, a White Tithable above 16, 3 Blacks above 16, 4 Horse, \$1.80

Hanover County

St. Martin's Parish

Elizabeth Hendrick – 1 white >16, 9 black, 5 horses

St. Paul's Parish

John Hendrick – 1 white, 2 black, 2 horses

William Hendrick – 1 white, 4 black, 5 horses

Lunenburg County

Lower District: (no Hendricks)

Upper District:

Moses Hendrick – 1 white, 1 horse

Mecklenburg County

List of Joseph Clausel:

William Hendrick Sr., Bird Hendrick, son, **Williams Hendrick**, son – 3 polls

Mary Hendrick – 0 white polls *[Widow of James Hendrick dec'd]*

William Hendrick Jr. – 1 white poll

Hance Hendrick – 1 white poll

Thomas Hendrick – 1 white poll

John Hendrick – 1 white poll

List of John Holmes:

Stephen Hendrick (constable) – 1 white poll, 1 black poll (not named)

Elijah Hendrick is no longer listed.

Pittsylvania County (all on list of John White)

John H. Hendrick – 1 white, 1 black

Absalom Hendrick – 1 white, 1 horse

John H. Hendrick Jr. – 1 white, 1 horse

Hugh Hendrick – 1 white, 1 horse

Ezekiel Hendrick – 1 white, 2 horses

Prosilla Hendrick – 0 polls, 4 blacks, 3 horses

Ben Hendrick [free Negro] & James Whitehead – 2 polls

Dansey Hendrick [free Negro] with E. Hendrick – 1 poll no tax

- 2 Jul 1804 Marriage: John B. Goode to **Permilia B. Hendrick**, Amasa Palmer, security. [Marriage Bonds of Mecklenburg County, Virginia, Stratton Nottingham (Genealogical Publishing Co., reprint 1978), p20]
- 31 Jul 1804 Deed: Jesse Hamilton, wife Betsey, to **Obadiah Hendrick**, all of Warren County, Kentucky, for \$620, 300 acres in two surveys in Warren County: (1) 200 acres on Big Beaverdam, surveyed 6Jul1799 (Certificate #1539), adjoining said Hamilton on the town side of the Creek; (2) 100 acres adjoining first tract... /s/ Jesse Hamilton, Betsey Hamilton. Wit: Joseph Baker, **Byrd D. Hendrick**, John Walker. (*Warren County, KY, Deeds C3:30*)
- 19 Sep 1804 Deed: **Bernard G. Hendrick**, of Campbell County, to Edward Webster, of Amelia County, for £120 Virginia, 85 acres in Amelia adjoining **Garland Hendrick**, Solomon Goodings, Mary Farley, Jacob Ashwick; and land purchased by said Webster of **Calvin Hendrick**... /s/ **Bernard G. Hendrick**. Wit: Anthony Webster, Thomas Webster, Paschal McGlassen, **Garland Hendrick**. (*Amelia County, VA, Deeds 22:38*)
- 28 Sep1804 Judgment on Old Debt: The petition of **John Hendrick** against Burwell Dunges for £2/7/6 due on account being heard, the Defendant not appearing, judgment for said **Hendrick** for the amount claimed with interest from 1Jan1795 until paid. (*Cumberland County, VA, Court Orders, 19:102*)
- 4 Nov 1804 Deed: James Morrison of Williamson County, Tennessee to the heirs of **Joseph Hendrick: John Slaughter, Beverly Millner, Samuel Welch, Thomas Terry, Judith Burney [sic], Obed Hendrick, Thomas Burgess, Jeremiah Hendrick, and Obadiah Kirby**, 76 acres both sides of Cumberland River. [Wilson County, Tennessee, Deed Book A, pp450, abstracted]
- 26 Nov 1804 Probate: Estate of Joseph Stinson, late of Cumberland County, Decd. On motion of **Ezekiel Hendrick**, Letters of Administration on the Estate of the Decedent granted, he entering into bond and giving security. (*Cumberland County, VA, Court Orders, 19:134*)
- 11 Feb 1805 Marriage Bond: **William Hendrick** to Rebecca Wall, Howell Graves security. [Marriage Bonds of Mecklenburg County, Virginia, Stratton Nottingham (Genealogical Publishing Co., reprint 1978), p24]
- 25 Apr 1805 Arbitrators' Award: In the matter of **Benjamin Hendrick**, for the benefit of *Walter Keeble, vs. Henry Cayce* in Case, the Arbitrators appointed by the Court give award to the Plaintiff for £13/5/7½ from the Defendant, said award now made the judgment of the Court. (*Cumberland County, VA, Court Orders, 19:192*)
- 1805 Virginia Tax Lists:

Charlotte County:

Daniel Hendrick – 1 poll, 1 horse

Cumberland County

Martha Hendrick, including **William Hendrick**, a White Tithable above 16,
5 Blacks above 16, 4 Horses, \$2.68

Hanover County

St. Martin's Parish

Joseph(?) Hendrick – 1 white >16, 5 black, 2 horses

St. Paul's Parish

John D. Hendrick – 1 white, 1 horse

William Hendrick – 1 white, 5 black, 7 horse

Lunenburg County (no Hendricks in 1805, 1806, or 1807)

Mecklenburg County

List of Joseph Clausel:

William Hendrick Sr. – 1 white poll + 1 Negro >16, Ned

Mary Hendrick – 0 white polls

William Hendrick Jr. – 1 white poll

Hance Hendrick – 1 white poll

Thomas Hendrick – 1 white poll + 1 Negro 12-15, Luce

John Hendrick – 1 white poll

List of John Holmes:

Stephen Hendrick – 1 white poll, 1 black poll (not named)

Pittsylvania County (all on list of John White)

John H. Hendrick – 1 white, 1 black, 1 horse

Absalom Hendrick – 1 white, 1 horse

John H. Hendrick Jr. – 1 white, 1 horse

Hugh Hendrick – 1 white, 1 horse

Ezekiel Hendrick – 1 white, 3 horses

Prosilla Hendrick & Nat Dews – 1 white, 4 blacks, 3 horses

Ben Hendrick [free Negro] – 1 poll no tax

Dansey Hendrick [free Negro] – 1 poll no tax

1805

Georgia Tax Lists

Oglethorpe County

Humphrey Hendrick

John Hendrick

Wilkes County

John Hendricks

John Hendricks

Ben Hendricks

23 Mar 1805

Inventory of **William Hendrick**, dec'd by Jonathan Oxford, Robt. Harris, Robt. Jackson. Estate sale 9 May 1805. **Elizabeth Hendricks**, admx [*Early Records of Georgia reporting Wilkes County, GA, Inventories Etc. Book LL, p101 and p106.*]

This is the son of Benjamin Hendrick.

18 Sep 1805 Deed: William Feland to **Bird D. Hendrick**, lot 27 in Glasgow. [Barren County, KY, Deed Book B, p71, abstracted]

21 Sep 1805 Deed: William Stringfield to **Bird Hendrick**, lot 28 in Glasgow. [Barren County, KY, Deed Book B, p86, abstracted]

6 Jan 1806 Deed: Sarah Eubank to Samuel Jordan, both of Lunenburg, £100, 57 acres on Meherrin River where she formerly lived adjacent Thomas Parsons, **Benjamin Hendrick**, sd. Jordan. /s/ Sarah (X) Eubank. Witness: Edmd. Townsend, Writer Townsend, Eliza (X) Townsend. Recorded 14 April 1808. [*Lunenburg County, VA, Deed Book 21, p166.*]

1806 **Ann Hendrick** Arnold, wife of Benjamin Arnold, died, according to a suspect family Bible [D.A.R. Family Bible Records, Vol. 1, p70]

Although the information is probably correct, the information evidently came, not from a Bible, but from the records of an Arnold researcher.

30 Apr 1806 Abatement: The matter of **Hendrick** vs. *Criddle* in Debt abates by the death of the Plaintiff. (*Cumberland County, VA, Court Orders, 19:335*)

1806 Virginia Tax Lists

Charlotte County:

Daniel Hendrick – 1 poll, 1 horse

Cumberland County

Obediah Hendrick Estate – 3 blacks >16, 2 horses

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

Ezekiel Hendrick – 1 white, 2 horses

Mecklenburg County: (Partial) Tax List

William Hendrick Sr. – 1 white poll

Mary Hendrick – 0 white polls

William Hendrick Jr. – 1 white poll + Negro >16, Bet

Hance Hendrick – 1 white poll

Thomas Hendrick – 1 white poll + 1 Negro 12-15, Luce

John Hendrick – 1 white poll

Williams Hendrick – 1 white poll

Starting with 1806, only the tax list for one Mecklenburg District was read.

Pittsylvania County

List of John White

John H. Hendrick – 1 white, 1 black, 1 horse

Absalom Hendrick – 1 white, 1 horse

John H. Hendrick Jr. – 1 white, 1 horse
List of James White
Ezekiel Hendrick – 1 white, 1 horse
Prissilla Hendrick – 1 white, 4 blacks, 2 horses
Ben Hendrick [free Negro] – 1 poll no tax

11 Apr 1806 Deed of Gift: **Humphrey Hendrick** to “my daughter Nancy Lester” during her lifetime and at her death to be divided among the children that she has by her present husband, John Lester, a slave named Sukey and her increase. /s/ Humphrey (X) Hendrick. Witness Robert Gillespie JP, James Johnson. Recorded 21 August 1806 [*Oglethorpe County, GA, Deed Book E, p 71, abstracted*]

Nancy and John Lester moved to Madison County a few years later, where Nancy Lester was head of household in 1840, 1850, and 1860.

18 May 1806 Accounting ? of estate of **William Hendrick**, deceased, by **Elizabeth Hendrick**, administrator. Receipt of Benjamin Hendrick this date “the full content of \$1125.00” Wm Hendricks, calling himself of Rutherford County, NC to Frederick F. Alley of the same, mortgage on three tracts of land, two on Shoal Creek, one on Borens Creek, a lot in the town formerly called Bunville, now called Erwinville and several slaves, to secure a debt of \$1892.00 for which John C. Elliott of Rutherford Co. stood sec. Signed 10 June 1818. Sold at Rutherford, NC 10 June 1819. [Early Records of Georgia, Davidson, Vol. 2, p236]

The second item may be – probably is -- unconnected with the first. The author of the book arranged the items alphabetically, and put both of these under Hendrick, William.

23 Jun 1806 Execution: In the matter of **John Hendrick & Company vs. William Meredith and William Hambleton** on a Delivery Bond Forfeited, the Defendants not appearing, execution ordered for the Plaintiff for L29/2/8, the penalty of said bond, to be discharged by payment of L14/11/4 with interest from 21May1806. (*Cumberland County, VA, Court Orders*, 19:356)

29 Jun 1806 Confessed Judgment: In the matter of **Matthew Wilson, assignee of Eliza Hendrick, vs. Littleberry Scruggs & Bernard Sims** in Debt, the Defendants confessed owing the debt of \$790, judgment for Plaintiff in that amount, to be discharged by payment of \$95 with legal interest from 15Dec1804. Judgment stayed until 11Jan1807. (*Cumberland County, VA, Court Orders*, 19:373)

24 Jul 1806 Deed: Drewry Price to **Gustavus Hendrick**, both of Anson County, North Carolina, for \$350, 200 [150?] acres in Anson County, being two surveys and a part of a third on waters of Thompson’s Creek, adjoining Thomas Jones and Nathaniel Dabb... /s/ Drew Price. Wit: Leml. Bell, W. Alsobrook. (*Anson County, NC, Deeds* N:110)

1806 Tax Roll: Captain Love's District, Green County, Georgia:
Humphrey Hendrick - one free male

- 1806 Land Lottery, Georgia:
Wilkes County:
 Captain **John Hendrick**'s District, drawers included **John Hendrick** (2 draws), Billingsleas, Garland and Josiah Ellington, and others. In Captain John Young's District was **Gustavus Hendrick** (1 draw) and **Mary Hendrick**, widow (1 draw). In Captain James Edge's District was **Elizabeth Hendrick**, widow (1 draw) who was also listed as **Eliz. Hendrick**, trustee for orphans of **Wm. Hendrick**, dec'd (1 draw) [*Early Records of Georgia, Vol. 1, p324-9*]
- This is the eligibility list for the 1807 Land Lottery, for land in Baldwin and Wilkinson Counties. All persons had to have 3 years residence in Georgia. Married men with children got two draws; bachelors, widows and orphans with one parent living got one draw.*
- John and Gustavus and their mother Mary Hendrick were the Hendricks lately of Charlotte & Lunenburg, Virginia. John Hendrick's eldest daughter married in Wilkes County a few months later. From the names in his district, he was the same John Hendrick active in administering estates above. Elizabeth Hendrick was the widow of William Hendrick, son of Benjamin Hendrick.*
- 13 Sep 1806 Deed: John May, Sr., of Anson County, to **Gustavus Hendrick**, for \$350, 200 acres in Anson County on branches of Thompson's Creek, adjoining Lewis Meador... /s/ John May. Wit: Andrew Mills, Hardy "X" O'Guinn. (*Anson County, NC, Deeds N:99*)
- 20 Oct 1806 Deed: **John Hurt Hendrick** to Daniel Slaten, **Absolom Hendrick, John Hendrick, Humphrey Hendrick, Alexander Hendrick, Mary Hendrick, Martha Hendrick, and Sarah Hendrick**, 567 acres on Burches Creek in Pittsylvania County, Virginia for £16. Approximately 70-odd acres each. [Pittsylvania Deed Book 15, p201, abstracted]
- 31 Oct 1806 Deed: John Wilson, wife Rebecca, to **Benjamin Hendrick**, all of Warren County, Kentucky, for £200 Kentucky money, 500 acres, surveyed 20 Jul 1799, (Certificate #1952), including the most northwest part of Big Crane that lies between two and four miles southwest of the Dripping Spring... /s/ John Wilson, Rebecca Wilson. Wit: John Smith, Jr., John Smith, Wm. Allen. (*Warren County, Kentucky, Deeds B2:347*)
- 20 Nov 1806 Marriage: John Thomas to **Jerushia Hendricks** (sic). [*Wilkes County, GA, Marriages from Early Records of Georgia.*]
- This is the daughter of John Hendrick, formerly of Charlotte and Lunenburg counties, later of Jones County, Georgia. John Thomas would share the administration of his father-in-law's estate.*
- 22 Dec 1806 Execution: In the matter of **Ezekiel Hendrick**, administrator of Joseph Stinson, Decd., vs. David Charlton, John Robinson, and Daniel Blanton on a Delivery Bond Forfeited, the Defendants not appearing, execution awarded for £16/9/10, the

penalty of said bond, to be discharged by payment of £8/4/7 with 6% interest from 15 Nov 1806. (*Cumberland County, VA, Court Orders*, 19:461)

- 12 Jan 1807 Inventory of Samuel Billingslea, by Alex. Norris, John Langdon, Francis Billingslea, **John Hendricks** [*Early Records of Georgia reporting Wilkes County, GA, Inventories, Sales Etc. Book MM, p6.*]
- 19 Jan 1807 Deed: Henry Renick, deputy sheriff, to **Bird Hendrick** of Warren County, Kentucky... re Circuit Court decision in Fayette County re two lots in Glasgow... [Barren County, KY, Deed Book B, p122]
- 27 Jan 1807 Marriage: **John Hendrick** to Rebecca Terry, consent of father Thomas Terry. Security: William Herring. [*Pittsylvania County, VA, Marriage Bonds*]
- 29 Jan 1807 Will of Mary Slaughter, Halifax County, Virginia, proved 23 Feb 1807. "I have an individual interest in the estate of my late brother **Joseph Hendrick** deceased of the State of Tennessee... proceeds equally divided among my ten children as follows: John, Reuben, Chloe, Sally, Ruth, Moses, Betty, Mary, Peter, and Ezekiel Slaughter...my son Martin excepted." Executors named were son John Slaughter and "my brother **Jeremiah Hendrick**." [reproduced in *Genealogies of Virginia Families*, Vol. 3, p289]

Her husband, John Slaughter, had died before 25 July 1805 when his appraisal was filed in Halifax.

- 9 Mar 1807 Deed of Gift: Mary Thilman, formerly Doswell, of Hanover County to **Joseph W. Hendrick** and wife Mary Drummond of Hanover County, for \$5 and maternal love... ¼ of tract in Amherst County devised to Mary Thilman by will of Thomas Doswell of Hanover County... [Nelson County Deed Book 1, p153]
- 7 Apr 1807 Marriage Bond: **William Y. Hendrick** to Elizabeth Cooper, daughter of Thomas S. Cooper, who consents. Thomas S. Cooper, security. (*Cumberland Marriages*, 66)

He was age 67 in the 1850 census of Lafayette County, Missouri. Elizabeth was 64.

1807 Virginia Tax Lists:

Buckingham County

Elisha Hendrick – 1 white, 7 slaves, 6 horses

Elijah Hendrick Jr. – 1 white, 6 blacks, 6 horses

John Hendrick – 1 white, 8 blacks, 4 horses

John M. Hendrick – 1 white, 1 black, 1 horse

Charlotte County:

Daniel Hendrick – 1 poll, no horses

Cumberland County

Obediah Hendrick Estate – 1 white, 2 blacks, 4 horses

Ezekiel Hendrick – 1 white, 2 horses

Mecklenburg County (Partial):

Mary Hendrick – 0 white polls

William Hendrick – 1 white poll

Hance Hendrick – 1 white poll

Thomas Hendrick – 1 white poll + 1 Negro 12-15, Frank

John Hendrick – 1 white poll

Williams Hendrick – 1 white poll

Pittsylvania County

List of John White

John H. Hendrick & Alex – 2 whites, 2 horses

Absalom Hendrick – 1 white, 1 horse

Patsey Hendrick – 1 black (12-16)

John H. Hendrick Jr. – 1 white, 1 horse

Humphrey Hendrick – 1 white, 1 horse

List of James White

Benja. Hendrick free Negro living at Whitehead's – 1 poll no tax

Ezekiel Hendrick – 1 white, 4 horses

Prissilla Hendrick – 1 white, 4 blacks, 4 horses

Danl Hendrick free Negro & Artemis on **Ezekiel Hendrick's** land – 2 poll no tax

1807

Partial Tax List – Baldwin County, Georgia

Jacob Collins [*husband of Lucy Hendrick*]

Jason Meadows [*Possibly from Chesterfield, SC*]

David Hendrick – 3 slaves, 202½ acres in Wilkinson County

John W. Hendrick – 5 slaves, 203½ acres Panther Ck., granted to J. Scott adjacent Stephens

This courtesy of Jean Wall. Only part of one page was copied.

1807-8

Suit, Sumner County, Tennessee: John Josey vs. **Elijah Hendrick** for slander.
[Sumner County Suite #843]

25 Dec 1807

Estate Sale of William Gammage, dec'd. Administrator **John Hendrick**. Charity, Nathaniel, Samuel, and Aley Gammage purchasers. [*Early Records of Georgia reporting Wilkes County, GA, Inventories, Sales Etc. Book MM, p51.*]

30 Jan 1808

Deed: **Bird Hendrick** and wife **Catherine** to Henry Crutcher, lot 27 in Glasgow.
[Barren County, KY, Deed Book B, p170, abstracted]

1808

Virginia Tax lists: Virtually all counties missing this year.

13 Feb 1808

“Will Be Sold: 233 acres of land on the waters of Beaverdam Creek, adjoining Humphreys, levied on the property of **Humphrey Hendrick**, at the instance of Frances Meason, pointed out by defendant.” [13 February 1808 issue of *Augusta (Georgia) Chronicle*.]

- 10 May 1808 Last Will & Testament: **Benjamin Hendrick** of Amelia County, made this date, probated 23 Feb 1809. Names son **Zacariah**, to have 100 acres where he lives, adjoining Joshua Rucker; son **James**, 100 acres off the south end of my land, on east side of Main Road; wife **Anna**, to have all remainder of estate to support her and my three daughters, namely **Rebecca**, **Rachel**, and **Tabitha**, and on my wife's death to be divided among said daughters. All land on west side of Main Road to go to daughters after wife's death. Remainder of land on east side of Main Road to be sold, and the proceeds to be divided equally among all my children. Executors: friends **Garland Hendrick** and Paschal McGlassen and two sons **Zacariah** and **James**... /s/ **Benjamin Hendrick**. Wit: Paschall McGlassen, **Garland Hendrick**. (*Amelia County, VA, Will Book 7:436*)
- 10 Feb 1808 Mortgage Deed of Trust: **John Hendrick, Jr.**, to Anderson H. Jones, Edward Webster, and Peter Rison, trustees to insure that said **Hendrick** pays a debt of £35/0/8 to Thomas Perkinson, all parties being of Amelia County, for \$5, said **Hendrick** conveys 38 acres adjoining Anderson H. Jones, James Johnson, Edward Webster, and Samuel Farrer; 5 Negroes; all livestock, household furniture and kitchen goods—all to be sold if said **Hendrick** does not pay his debt to said Perkinson by 25 Dec next, any overage after Perkinson has been paid to be conveyed to said **Hendrick**... /s/ **John Hendrick, Jr.**, Thos Perkinson, Anderson H. Jones, Peter Rison. Wit: Nathl M. Motley, Abel Jackson, John Foster, George T. Clough. [*Amelia County, VA, Deeds 22:503*]
- 10 Nov 1808 Probate: Estate of **John Hendrick**, late of Amelia County, Decd. Inventory and appraisal of Estate presented to Court by John Jeter, Lloyd Evans, and William Martin. A modest estate, but included 5 Negroes. (*Amelia County, VA, Will Book 7:450*)
- 18 Nov 1808 Deed: George Green, wife Lucy, to **John L. Hendrick**, all of Warren County, Kentucky, for \$80, 39.5 acres on south side of Big Barren River on Sinking Creek, being part of the tract whereon said Green "now lives".... /s/ George "X" Green, Lucy "~" Green. Wit: None. Acknowledged before William Chapline, Clerk of Courts. [*Warren County, KY, Deeds D4:15*]
- 31 Dec 1808 Deed: **Obadiah Hendrick**, wife **Polly**, of Barren County, Kentucky, to William Shackelford, of Warren County, Kentucky, for \$60, 20 acres on Big Beaverdam Creek in Warren County... /s/ **Oba. Hendrick, Polly Hendrick**. Wit: **Benj Hendrick**, Wm Allen, Levi Moon, Frederick Fort, Isaac Stured. (*Warren County, KY, Deeds E5:41*)
- 1809 Deed: Alexander Spotswood and wife Betsey to **Bird D. Hendrick** of Warren County, Kentucky, land on south fork of Beaver Creek. [Barren County, KY, Deed Book B, p263, abstracted]
- 25 Jan 1809 Deed: **Joseph W. Hendrick** and wife **Mary D. Hendrick**, of Hanover County to James Doswell of Hanover County, for \$1.00, ¼ interest in 497 1/4 acres in Amherst County devised by the will of Thomas Doswell to daughter Mary Doswell "and she transferred to us by deed of gift." [Nelson County Deed Book 1, p330]

- 30 Mar 1809 Deed: **Obadiah Hendrick**, wife **Polly**, of Barren County, Kentucky, to Robert Moore, of Warren County, Kentucky, for \$1,200, 280 acres on Big Beaverdam Creek in Warren County... /s/ **Oba Hendrick, Polly Hendrick**. Wit: Wm. Shackelford, Edward "W" Stearn, Frances Barker. (*Warren County, KY, Deeds D4:265*)
- 1809 Virginia Tax Lists
- Buckingham County
Elizabeth Hendrick – 2 horses
Jno. Hendrick – 1 white, 10 blacks, 4 horses
Elijah H. Hendrick – 1 white, 6 blacks, 6 horses
- Charlotte County:
Daniel Hendrick – 1 poll, no horses
- Cumberland County
William Hendrick – 2 whites, 5 blacks, 6 horses
Ezekiel Hendrick – 1 white, 1 horse
- Mecklenburg County (Partial)
William Hendrick Sr. – 1 white poll
William Hendrick Jr. – 1 white poll
Hance Hendrick – 1 white poll
Thomas Hendrick – 1 white poll + 1 Negro 12-15, Frank
Williams Hendrick – 1 white poll
James Kendruck – 1 white poll + Negro >16, Dianna *[unknown]*
James G. Vowell – 1 white poll + Negro >16, Rachel *[married Martha Hendrick]*
- Pittsylvania County
List of John White
John H. Hendrick Jr – 1 white, 1 horse
Absalom Hendrick – 1 white, 1 horse
Alexander Hendrick – 1 white, 1 horse
Humphrey Hendrick – 1 white, 1 horse
List of James White
Benja. Hendrick free Negro living at Whitehead's – 1 poll no tax
Ezekiel Hendrick – no whites, 3 blacks, 1 horse
Prissilla Hendrick – no whites, 4 blacks, 2 horses
Danl Hendrick & Amelia free Negro on **Ezekiel Hendrick's** land – 2 poll no tax
- 1809 Georgia Tax Lists
- Wilkes County
Benjamin Hendrick
Kitty Hendrick
Gustavus Hendrick
John Hendrick
John Hendrick

- 19 Aug 1809 Receipt: Received of William Hammack \$350 payment in full for a negro girl. /s/
Gust. Hendrick [*Jones County, GA, Deed Book D, p18*]
- 14 Oct 1809 Probate: Estate of **Benjamin Hendrick**, late of Amelia County, Decd. Inventory
and appraisement of Estate presented to Court by William Ward, Jr., **Garland
Hendrick**, and Edward Webster. A prosperous estate including luxury items, 5
slaves, oats, wheat, corn, flax, rye, and tobacco, valued at \$1,723.87. (*Amelia
County, VA, Will Book 7:463*)

1810 and After

Only a few post-1810 records are entered below

- 1810 Virginia Tax Lists:
- Buckingham County
Elijah H. Hendrick – 1 white, 6 slaves, 4 horses
John Hendrick – 1 white, 8 slaves, 4 horses [*marked "M" – for merchant?*]
- Charlotte County
Thomas Hendrick – 1 white, 1 horse
Did not see Daniel this year, but he and Thomas both listed in 1811-1813
- Cumberland County
Martha Hendrick – 1 white, 5 blacks >16, 4 horses
Ezekiel Hendrick – 1 white, 1 black >16, 1 horse
- Mecklenburg County (Partial) Tax List
William Hendrick Sr. – 1 white poll
William Hendrick Jr. – 1 white poll
Hance Hendrick – 1 white poll
Thomas Hendrick – 1 white poll + 1 black >16, Frank
John Hendrick – 1 white poll
Williams Hendrick – 1 white poll
- Pittsylvania County
List of James Williams "South District"
John H. Hendrick – 1 white, 1 horse
John H. Hendrick Jr – 1 white, 1 horse
Absalom Hendrick – 1 white, 1 horse
Alexander Hendrick – 1 white, 1 horse
Humphrey Hendrick – 1 white
"North District"
Ezekiel Hendrick – 2 whites, 4 horses
Prissilla Hendrick – no whites, 4 blacks, 1 horse

Daniel Hendrick free Negro – 1 poll

1810

Georgia Tax Lists

Oglethorpe County

Humphrey Hendrick

Hugh Hendrick

Baldwin County

David Hendrick

1810 Census

Virginia: Only members of this line included. Note that the 1810 census is missing for several counties, among them Mecklenburg, Pittsylvania, and Janawha.

Amelia County (consecutive on p240)

Lucy Hendrick 42000-00010-5

Garland Hendrick 20010-20010-9

Zach Hendrick 00201-00001-7

Nancy Hendrick 00010-00003-5

Bedford County

Goode Hendrick

Buckingham County

Elijah H. Hendrick 10010-20010-14 (p781)

Jarrot Hendrick 9 free colored (p831)

Charlotte County

Daniel Hendrick 100111-110001-0 (used 6 columns for females)

Cumberland County

William Y. (?) Hendrick 10010-10010-0 (p130)

Esekiel Hendrick 21010-30010-1 (p135)

Martha Hendrick 01100-01010-12 (p141)

Hanover County (consecutive on p46)

John D. Hendrick 00010-00000-1

William Hendrick 30201-12111-11

Prince Edward County

Obadiah Hendrick 01001-10111-0

South Carolina – selected counties:

Chesterfield County

John Hendrick 00010-20000-0 p563

Asa Hendrick 00201-00201-0 p576

Wms Hendrick 01100-12001-6 p576

Thos. Hendrick 30010-00100-1 p576

Ben'n Hendrick 00001-00001-5 p576

North Carolina – selected counties:

Anson County

Augustus Hendrick 22110-22010-2 p26

Jas S. Hendrick 00010-10100-19 p16 [Jos? Or Jas?]

Kentucky:

Warren County

John Hendrick 00100 – 10100

Thomas Hendrick 01101 – 42010

Jno. Hendrick 00010 – 000100

John Hendrick 11111 – 10010

- 11 Jul 1810 Last Will & Testament of **Gustavus Hendrick** of Anson County, North Carolina. Made this date; probated Anson County Court Oct 1810 Term: All property left in the care of wife **Pherabe Hendrick**, she to distribute shares to seven children as they come of age or marry. Oldest son named as **David** (a minor). Executors: wife **Pherabe Hendrick**, **Asa Hendrick**. /s/ **Gustavus Hendrick**. Wit: Samuel Bell, William Rorie, John “X” Rorie. (*Anson County, NC, Wills & Administrations* 2:55)
- 6 Aug 1810 Petition of John **Hendrick**, Admr of William Gammage, dec'd to sell 320 acres on Hardins creek. Petition of David Lockett and **John Hendrick**, Admr of John P. Jones, dec'd to sell 130 acres adj. said Lockett. [*Wilkes County, GA, Minutes of Inferior Court 1798-1811, p432, abstracted in Early Records of Georgia.*]
- 1811 Marriage Bond: **William W. Hendrick** to Polly T. Gordon. William Evans, security. (*Cumberland Marriages*, 66)
- The bond is dated only “1811”. In earlier years, a William Evans was in partnership with William Hendrick in a mercantile business at Cumberland Court House and was married to Martha Hendrick, daughter of William Hendrick.*
- 1811 Deed: William T. Bush to **Joseph W. Hendrick**. [Barren County, KY, Deed Book B, p284, abstracted]
- 1811 Deed: **Joseph W. Hendrick** to William T. Bush, land on south fork of Beaver Creek. [Barren County, KY, Deed Book B, p346, abstracted]
- 10 Feb 1811 Marriage: Thomas Younger to **Rachel Hendrick** [*Wilkes County, GA, Marriages from Early Records of Georgia.*]
- Thomas Younger is an ancestor of Carolyne Bowles. The identity of Rachel Hendrick is unknown. The couple moved to Kentucky, then to Maury County, Tennessee by 1820. Rachel died sometime after 1820 leaving three known children, James, Rebecca, and David B., and perhaps others.*

- 13 Mar 1811 Deed: Briggs Sims of Franklin County to Stephen Hendrick & John W. Sims of Granville County, 106½ acres on Indian Creek. [*Granville County, NC, Deed Book V, p85.*]
- 30 Mar 1811 Personal Property Tax Lists: Cumberland County
- Ezekiel Hendrick**, 1 White Tithable, 1 Black above 16, 1 Horse, \$2.00
- 1811 (Partial) Tax List – Mecklenburg County, Virginia:
William Hendrick Sr. – 1 white poll
William Hendrick Jr. – 1 white poll
Hance Hendrick – 1 white poll
Thomas Hendrick – 1 white poll
John Hendrick – 1 white poll + 1 Negro >16, Punch
- 1 Jul 1811 Guardianship: Baldwin County, Georgia Court of Ordinary grants the guardianship of John Horn and Christopher Horn, orphans of James Horn, who are “possessed of a considerable estate”, to **John W. Hendrick**. Recorded in Baldwin County, Georgia on 1 July 1811 and in Barnwell County, South Carolina on 1 June 1812. [*Photocopy of Baldwin County, Georgia and Barnwell County, South Carolina records, courtesy of Jean Wall*]
- Apparently part or all of the estate inherited by the orphans was located in Barnwell District.*
- 8 Oct 1811 Intestate Record: **William Hendricks**, deceased, Ethelred Tarver, **Isabel Hendricks**, Ezekiel Smith, administrators. Jones County. [*Georgia Intestate Records, Jeannette Holland Austin (Genealogical Publishing Co., 1986), p145*]
- This is the eldest son of John Hendrick of Jones County, married to Isabel Tarver. See 29 April 1812.*
- Nov 1811 **Stephen Hendrick**, and Nancy Sims, granted administration of the estate of John Sims, deceased... Nancy Sims, widow of John Sims, allotted her dower in tract of land held as tenants in common by her deceased husband and her father, **Stephen Hendrick**, on Nutbush Creek. [Granville County, NC, Court Minutes 1810-1813, abstracted]
- 18 Dec 1811 Estate Sale: estate of John W. Sims, deceased, by **Stephen Hendrick**, administrator... purchasers included Nancy Sims, William W. Reavis, Hardy Harris, Thomas Cogbill, Isham Harris Sr., Robert Wright. [*Abstracts of The Wills and Estate Records of Granville County North Carolina 1808- 1833 (Vol. II), Zae Hargett Gwynn (Joseph W. Watson, 1973), p32*]
- 7 Jan 1812 Guardian Record: **William E. Hendricks**, minor orphan of **William, Isabel Hendricks**, Ethelred [Tarver] gdn, Peter Wynch, William Cabiness, sur. Jones County. [*Georgia Intestate Records, Jeannette Holland Austin (Genealogical Publishing Co., 1986), p145*]

- 12 Feb 1812 Marriage: W. W. Osborne to **Pamella Hendrick**, Amelia County, Virginia. [Early Virginia Marriages, George Armstrong Crozier (Southern Book Company, 1953)]
- 30 Mar 1812 Personal Property Tax Lists filed with Commonwealth: Cumberland County
- William Hendrick**, 1 White Tithable, 1 Horse, \$0.12
Martha Hendrick, 1 White Tithable, 1 Black above 16, 1 Black 12-16, 3 Horses, \$2.56
- 1812 (Partial) Tax List – Mecklenburg County, Virginia:
William Hendrick Jr. – 1 white poll
Hance Hendrick – 1 white poll
John Hendrick – 1 white poll
- 29 Apr 1812 **John Hendrick** and **Gustavus Hendrick**, both of Jones County, Georgia applied for letters of administration on the estate of **William Hendrick**, late of Jones County. [Genealogical Abstracts from the Georgia Journal (Milledgeville), Fred R. and Emilie K. Hurst & Tad Evans, Vol. 1 (1990)]
- Later records show that William Hendrick was a son of John Hendrick. Gustavus Hendrick was John Hendrick's eldest son. Jones County records suggest that William Hendrick had died by October 1811, leaving a widow named Isabel and a minor son named William E. Hendrick, who was later a legatee of John Hendrick's estate.*
- Isabel (or Isabella) later married Benjamin Palmer on 15 February 1817 in Oglethorpe County (Historical Collections..., Vol.2, p182). Palmer was later appointed guardian of William E. Hendrick, his wife's son by William Hendrick (Ibid, Vol. 3, p323).*
- 11 Feb 1813 Deed of Gift: **John Hendrick**, for affection and goodwill, to **William Hendrick**, son of **William Hendrick** late of Jones County, one negro fellow... If William should die before reaching the age of 21 the negro is to be returned to John Hendrick or his estate. /s/ **Jno. Hendrick**. [Jones County, GA, Deeds D:256, abstract courtesy of Jean Wall]
- Feb 1813 Account of sales of property of John Sims, deceased, by **Stephen Hendrick**, administrator, which is 1/2 of a still. [Gwynn, p38]
- Continuing the family tradition...*
- 30 Mar 1813 Virginia Tax Lists:
Cumberland County
Martha Hendrick, 2 White Tithables, 5 Blacks above 16, 7 Horse, \$3.92
Ezekiel Hendrick, 2 White Tithables, 4 Horses, \$0.64
- (Partial) Tax List – Mecklenburg County, Virginia:
William Hendrick Sr. – 1 white poll
William Handrake Jr. – 1 white poll

Hance Hendrick – 1 white poll
John Hendrick – 1 white poll
Mary Hendrick – 0 white polls
Thomas Hendrick – 1 white poll

- 3 May 1813 Guardian Return: **John W. Hendrick** filed an accounting for John Horn and Collins Horn. [*Baldwin County Minute Book B, p3, photocopy by Jean Wall.*]
- 19 Apr 1813 **Joseph Hendrick** vs Lipscomb Norvell on appeal - former judgment set aside.... Abner Hamilton appt surveyor of road from opposite Benj'a Smith's to Hamilton's mill in room of **Joseph W. Hendrick** [*Barren County, KY, Order Book 4*]
- ca1813 **E. Hendrick** a soldier in Buckingham County. [“Some Buckingham Soldiers in the War of 1812”, *William & Mary College Quarterly Historical Magazine*, 2nd series, Vol. 10, p170.]
- 9 Oct 1813 Power of Attorney: **John Hendrick** gives power of attorney to represent him to those indebted to him. /s/ **Jno. Hendrick**. Witness: **Gustavus Hendrick, Gustavus Hendrick**. Recorded 11 February 1814 on testimony of **Gustavus Hendrick**. [*Jones County, GA, Deeds E:159, abstract courtesy of Jean Wall*]
- This may be when John Hendrick removed to Warren County, Georgia. The witnesses were his brother and son, both named Gustavus.*
- 13 Jan 1814 Letter from A[rchibald] Miller of Mammoth Cave, Kentucky to Mr. **John Hendrick**: Dear Sir: your boy Tambo is very sick and I wish you to come over and see him. I was expecting you on Monday last. I have bled him twice and will give him a swett today. I have got no medican at present. I wish you to come and see him and come as soon as you can.” [*Original letter in the possession of Joseph S. Hays of Smith’s Grove, Kentucky. Photocopy kindly provided by Robert S. Hendrick.*]
- This is John Hendrick of Jones County, Georgia, who has business at Mammoth Cave in Warren County, Kentucky.*
- 5 Jan 1814 Guardian Return: **John W. Hendrick** filed an accounting for John Horn and Collins Horn. [*Baldwin County Minute Book B, p50, photocopy by Jean Wall.*]
- 30 Mar 1814 Virginia Tax Lists:
Cumberland County
Martha Hendrick, 5 Blacks above 16, 4 Horses, \$4.79
Ezekiel Hendrick, 2 White Tithables, 1 Black above 16, 4 Horses, \$1.63
- Mecklenburg County – Partial Tax List
William Hendrick Sr. – 1 white poll
William Handrake Jr. – 1 white poll
Hance Hendrick – 1 white poll
John Hendrick – 1 white poll
Mary Hendrick – 0 white polls

Thomas Hendrick – 1 white poll

ca1814

Handwritten Document: “Col. Dixons opinion was that himself & me should be left of(sic) the subscription as we should in all probability have to act as Justices of the Peace & those taken that did not belong to the subscribers might be taken before us to be punished as the law may require – but I consider myself bound in all cases to do my duty as a patroller.” /s/ **Jno. Hendrick** On the right hand side of the page is a numbered list of 29 subscribers: Edmd. Dunn, Jno. Burham, **Byrd D. Hendrick**, Wm Allen, Jno. Wallace, Lewis Dunn, Wm. Dunn, Nicklas Brown, Berry Haley, Wm. Moffett, Nealy Hall, Jno. Dixon, Danl. Parish, **Gust. Hendrick**, **Wm. B. Hendrick**, Jno. C. Smith, **Ob’ah. Hendrick**, Fleming Gatwood, Wm. Barnes, W. Randle, Henry Cowles, Jno. White, Laurens Smith, Abraham Viney, Julous Dunn, David Maxwell, Tho middleton, Buck Smith, and Buck? Eubank. [*Warren County, KY, document in the possession of Joseph S. Hays, a photocopy kindly provided by Robert S. Hendrick.*]

This is apparently related to a compact by a group of slave owners organized to catch runaways.

10 Jul 1814

Will of **John Hendrick** of Buckingham County: Wife **Martha Hendrick**. Negroes to granddaughter **Harriet Bilbo**, daughters **Ann Hendrick**, **Louisa Hendrick**, **Susanna Hendrick**, and **Amanda Hendrick**. Son **James Hendrick**, funds sufficient to qualify him for the bar or some other profession. Four grandchildren, daughters of Isham Ball and daughter **Sally Hendrick**: Ann Ball, Harriet Ball, Susanna Ball, and Martha Ball. Three negroes to be sold and proceeds invested in bank stock or other public securities for the benefit of my wife and children. My “last children”, James Hendrick, Ann Hendrick, Louisa Hendrick, Susana Hendrick, and Amanda Hendrick. Executors wife Martha and sons **William W. Hendrick** and **James Hendrick**, George Perkins, Isham Ball, and Samuel T. Miller. 3, p367]

Evidently, he had two sets of children by two wives. The later chancery case shows that Samuel T. Miller was evidently the only executor to serve.

28 Jan 1815?

Deed: **Sarah Hendrick** of Elbert County sells lot drawn in lottery in Jones, formerly Baldwin, County. /s/ **Sarah (X) Hendrick**. Witness: **Elias Hendrick**, William Mason. Recorded 28 Jan 1815 on testimony of **Eliass (sic) Hendrick** taken in Elbert County. [*Jones County, GA, Deeds F:78, abstract courtesy of Jean Wall*]

Unrelated Hendricks, included only to resolve confusion about Jones County records.

30 Mar 1815

Virginia Tax Lists:
Cumberland County
William Y. Hendrick, 1 White Male above 16, 1 Horse, 1 Cattle
Martha Hendrick, 5 Blacks above 16, 5 Horses, 12 Cattle
Elizabeth Hendrick, 1 White Tithable, 12 Cattle

Mecklenburg County

William Hendrick Sr. – 1 white poll

Hance Hendrick – 1 white poll

Mary Hendrick – 0 white polls

Thomas Hendrick – 1 white poll

George Hendrick – 1 white poll

[Son of James Hendrick dec'd]

1815

Georgia Tax Lists

Oglethorpe County

Humphrey Hendrick

Hugh Hendrick

26 April 1815

Receipt of **Elizabeth Hendrick** for her legacy from the estate of Elisha Smallwood, deceased in the amount of \$7.75. Wilkes County. [*Early Records of Georgia, Davidson, Vol. 2, p170 and p287*]

1 Sep 1815

Summons: The Commonwealth of Kentucky to the Sheriff of Warren County, Kentucky. Greeting, we command you to summon Barbary Keeling [then the name “Wm. Hubank” inserted] to appear before the judges of our circuit court for said county at the courthouse on the 15th day of their present August term to testify and the truth to say in behalf of Sally Eubank in a certain matter of controversy now depending and undetermined in our said court wherein Robert Whitlock is pltf. and Eubank deft... On 1 September 1815 Barbara Keeling acknowledged the summons /s/ Barbara (X) Keeling. [*From the manuscript files of Joseph S. Hays of Smith's Grove, Kentucky.*]

Barbara Keeling has been separated from her husband for several years and is apparently living in Warren County where at least two siblings have located. Sarah Eubank may also be living in Warren County with her son William, though she will later return to Virginia.

11 Oct 1815

Deed: **Zachariah Hendrick**, wife **Wineford**, of Pittsylvania County, to **James Hendrick, Sr.**, of Amelia County, for \$76, 15 acres in Amelia County, being part of land devised by **Benjamin Hendrick, Decd.** to **Rachel Hendrick, Decd.**, adjoining John Walden and Paschal McGlasson... /s/ **Zachariah Hendrick, Wineford Hendrick**. Wit: **James Hendrick, Jr.**, Paschal McGlasson, John O. Walden, Moses Walden. (*McGonnaghey, 125*)

6 Feb 1816

Last Will & Testament: **Humphrey Hendrick**, blacksmith, of Ogelthorpe County, Georgia, made this date; probated 20 March 1816. Named wife **Anna**, son **Hugh**, daughter **Elizabeth Herring**, Heirs of daughter **Nancy Lester**, son **John Hendrick**; rest of Georgia estate to shared equally among children **Hugh Hendrick, Nancy Lester, John Hendrick**, and **Elizabeth Hendrick**. Three other children, namely **Patsy, Tabitha**, and **Sally** to share in “all my property now in the possession of Patsy Lawson in Virginia equally after the death of said Patsy Lawson.” Executors: wife **Anna**, Gresham Herring. /s/ **Humphrey (X) Hendrick**. Wit: Jas. Thompson, Killis Bridges. [*Ogelthorpe County, GA, Wills, B:124-5*]

The son John was named John Hurt Hendrick (10 May 1778 – 17 May 1816) who

was killed by Indians in Putnam County, Georgia according to an article in Rusk County [Texas] History.

30 Mar 1816 Personal Property Tax Lists: Cumberland County

Obediah Hendrick, 1 White Male above 16, 6 Blacks above 16, 1 Black 12-16, 5 Horses, \$5.60

William Y. Hendrick, 1 White Male above 16, No Tax

David Hendrick, 1 White Male above 16, No Tax

This was the last year that the Commonwealth taxed personal property. Thereafter it was a taxing resource for the Counties.

1816 (Partial) Tax List – Mecklenburg County, Virginia:

Hance Hendrick – 2 white polls *[Includes his father?]*

Mary Hendrick – 0 white polls

Thomas Hendrick – 1 white poll

George Hendrick – 1 white poll

1816 Partial Tax List – Baldwin County, Georgia (Capt. Hawes district)

Gustavus Hendrick – 6 slaves, 202½ acres on Potatoe Creek adjacent Stephens

This courtesy of Jean Wall. Only part of one page was copied. This is the 23-year old son of John Hendrick of Jones County.

6 May 1816 Court Order: **Gustavus Hendrick** appointed Captain to ride patrol in bounds of Captain Haley's Company for twelve months, to visit all Negro quarters in search of runaway slaves. [*Warren County, KY, Order Book E:67*]

From other evidence this was the son of Gustavus of Charlotte County.

1 Jul 1816 Guardian Bond: Ethelred Tarver as guardian of **William E. Hendricks**, minor orphan of **William Hendricks** dec'd. \$1,000 bond, Moses Collins, Jephtha Daniel, securities. [*Richmond County Guardian Book, p881 photocopy by Carolyne Bowles. Georgia Intestate Records, Jeannette Holland Austin (Genealogical Publishing Co., 1986), p145 reports the date as 2 Jan 1817.*]

Isabel Hendrick, widow of William Hendrick, had remarried to Benjamin Palmer and apparently moved to Richmond County. Ethelred Tarver, who had been made guardian by Jones County, now is establishing his guardianship in Richmond County. Ethelred Tarver filed guardian accountings for 1817, 1818, and 1819. [photocopies provided by Carolyne Bowles.]

Before

11 Dec 1816 Marriage Bond [Undated]: **Matthew Hendrick** to Frances Gauldin. Josiah Gauldin, security. (*Cumberland Marriages, 66*)

The bond was not dated, but was issued during the Administration of Governor Wilson Cary Nicholas, 11 Dec 1814 – 11 Dec 1816.

- 1817 Tax list, Sumner County, Tennessee:
Joseph Hendrick – 327 acres, Rock Creek
- 1817 (Partial) Tax List – Mecklenburg County, Virginia:
Hance Hendrick – 2 white polls *[Includes his father?]*
Mary Hendrick – 0 white polls
Thomas Hendrick – 1 white poll
George Hendrick – 1 white poll
- 1817 Tax List – Baldwin County, Georgia (Capt. Hawes district)
Following are consecutive:
Mary Hendrick – 7 slaves, 101¼ acres Potatoe Creek adjacent Moore
Spencer Thomas – 9 slaves, 235 acres Potatoe Creek adjacent Hendrick
Ditto as agent for Spencer Thomas Sr. 4 slaves,
[6 names intervene]
William Eubanks – 5 slaves, 101¼ acres Potatoe Creek adjacent Clements
Gustavus Hendrick – 20 slaves, 279¾ acres Potatoe Creek adjacent
Ditto as administrator of **John Hendrick** dec'd – 13 slaves, three 202½ acre parcels
- This courtesy of Jean Wall. The specific date is unclear. Spencer Thomas was married to a Frances Hendrick, the daughter of John Hendrick dec'd. Mary Hendrick was apparently John Hendrick's mother and William Eubanks was perhaps his nephew of the same name.*
- John Hendrick's land was in three equal parcels, two in Wilkinson County and one in Pulaski County, all of which had been granted to him.*
- 4 Jul 1817 Deed: Gresham Herring, executor of **Humphrey Hendrick**, to **Hugh Hendrick** of Oglethorpe County, 200 acres on waters of Broad River. Recorded 8 September 1818. *[Oglethorpe County, GA, Deeds J:24]*
- 2 Aug 1817 Deed: **Benjamin Hendrick** and wife Sarah, widow of Robert Smith, both of Chesterfield, SC, to Henry W. Harrington of Richmond County, NC, \$80, 100 acres part of a 200 acre grant of 26 Nov 1756 to Abraham Stille (sic). /s/ **Benj. Hendrick, Sarah (x) Hendrick**. Witness: **David W. Hendricks** (sic), Thomas Terry, Charles Hinson. Proved by oath of **David Hendrick**. *[Anson County, NC, Deed Book S, p250]*
- In a deed the same day (p252), the heirs of Robert Smith sold their interests in the other half of this tract to Harrington.*
- 22 Sep 1817 Marriage: Two different entries, one on 22 September 1817 and one on 26 January 1818 (license and marriage?) of **J. Hendrick** and B. Laine, security William Horsley, Nelson County, Virginia.
- 2 Oct 1817 Will: William Pratt of Anson County, North Carolina. Mentions land on Jones Creek adjoining Peter Cole, H. W. Harrington, and widow of Robert Smith, now wife of **B. Hendricks**...

- 10 Nov 1817 Account of Estate of **John Hendrick**, decd, by Samuel T. Miller, executor... mentions Mrs. Hendrick and Dr. Steptoe for attendance on Mrs. Hendrick in her last illness (1816), tuition in 1816 for **Susan Hendrick** and **Amanda Hendrick**, stage fare to Richmond for **James Hendrick**... [Campbell County, VA, Will Book 4, p30, abstracted]
- 5 Jan 1818 William Dunn & William Allen post \$80,000 bond to preserve the estate of **Jno. Hendrick**. [*Warren County, KY, Order Book E:153. Abstract by Joseph S. Hays and kindly provided by Robert S. Hendrick.*]
- This fixes his death (probably) within a few days of 1 January 1818. It seems likely that the purpose of this bond was to protect the estate until his family back in Georgia heard of the death.*
- Mar 1818 Death: **Benjamin Hendrick**, son of **William Hendrick** of Hanover County, Virginia, died in Chesterfield District, South Carolina. [*John W. Hendrick Family Record, authored ca1850*]
- This was the patriarch of the Chesterfield District Hendrick family.*
- 6 Apr 1818 John Thomas takes oath as administrator of **John Hendrick**. Bond of \$60,000 by **Byrd D. Hendrick**, **Obadiah Hendrick**, Wm. Moffett, Henry Cowlin, Wm. Smith, Maximillian Haley, and **Mary Hendrick**. Appraisal ordered. [*Warren County, KY, Order Book E:157. Abstract by Joseph S. Hays and kindly provided by Robert S. Hendrick.*]
- John Thomas apparently handled the bulk of the administration in Kentucky and Gustavus Hendrick handled most of the duties in Georgia. Mary Hendrick may have been the widow, although it could be that she was some other Hendrick's widow. There seems to be no mention of a widow in Jones County records.*
- 1818 (Partial) Tax List – Mecklenburg County, Virginia:
Hance Hendrick – 2 white polls [*Includes his father?*]
Thomas Hendrick – 1 white poll + Negro >16
Rebecca Hendrick – 0 white polls [*Widow of William Hendrick Jr.*]
- 26 Mar 1818 “Ordered that letters of administration on the estate of **John Hendrick** be granted to **Gustavus Hendrick** & John Thomas, bond \$40,000.” Appraisers assigned. [*Jones County, GA, Court Minutes, photocopy provided by Carolyne Bowles*]
- John Hendrick died leaving substantial property in Jones County, Georgia and in Warren County, Kentucky but his family seems to have been living in Jones County. Gustavus Hendrick is his son, John Thomas his son-in-law.*
- 13 Apr 1818 Estate Inventory: estate of “Major **John Hendrick**” in Warren County, Kentucky totaling \$27,488, included 15 slaves, livestock, household goods, a Bible and 15 books, and notes payable from a variety of people including Bird Hendrick (\$600), Gustavus Hendrick Senr. (\$55.50), Obadiah Hendrick (\$2,000), and William

Eubank (\$1,000). Among the household goods were 3 bedsteads and one bed, one saddle, 5 pewter plates, two glass tumblers, and a cradle bed – such a paltry household inventory for such a wealthy man suggests that his family may not have been living in Kentucky. Appraisal by Lewis Dunn, Jacob Shobe, and Martin Shobe. Certified by John Thomas, administrator of John Hendrick, and recorded 4 May 1818. [*Warren County, KY, Order Book E:158-161. Typed transcript by Joseph S. Hays and kindly provided by Robert S. Hendrick.*]

- 14 April 1818 Estate Sale: of **John Hendrick** in Warren County, Kentucky. Purchasers included **B. D. Hendrick** (a cow, scales & weights, andirons, a wheel, kettle, barrel), **Ro. Hendrick** (7 hides), **Mary Hendrick** (“first rate carriage” for \$360), **James Hendrick** (livestock). Certified by John Thomas, administrator of John Hendrick, and recorded 4 May 1818. [*Warren County, KY, Order Book E:160-161. Typed transcript by Joseph S. Hays and kindly provided by Robert S. Hendrick.*]
- 3 May 1818 Ordered that **Gustavus Hendrick**, administrator of **John Hendrick** dec’d, have leave to sell the real estate of the intestate after giving legal notice on a credit until 25 Decr. 1820. [*Jones County, GA, Court Minutes, photocopy provided by Carolyne Bowles*]
- 26 May 1818 Marriage Bond: **Joseph C. Hendrick** to Mary T. Stokes, who signed her own consent, both parties being of Cumberland County. Samuel Hix, security. Wit: Benjn B. Johnson, Benjamin H. Powell. (*Cumberland Marriages*, 66)
- Jul 1818 Commissioners appointed to divide the personal estate of **John Hendrick** dec’d among the heirs. [*Jones County, GA, Court Minutes, photocopy provided by Carolyne Bowles*]
- ca 1818 **Gustavus Hendrick** accountings for **Polly Hendrick**, **Obadiah Hendrick**, **Benjamin Hendrick**, and **Elizabeth Hendrick**, minor children of John Hendrick deceased. Accounting included room & board and clothing expenses reimbursed to Gustavus Hendrick. [*Jones County, GA, Court Minutes, photocopy provided by Carolyne Bowles*]
- These accountings imply that the four young children were living with Gustavus Hendrick in 1818, but his 1820 census household doesn’t seem to contain any of the four. Obadiah and Benjamin may have died prior to the 1820 census, as Gustavus appears to have only Mastin D. Hendrick in his household.*
- 3 Oct 1818 Deed: **John Hendrick**, wife **Susannah**, of Louisa County, to Lewis Stephens, of Spotsylvania County, for \$2500, 241 acres in Louisa County on the South fork of Contrary Creek, adjoining **James Hendrick**, Charles Garland, Bradley, being the same tract conveyed to said **John** by **James Hendrick** on 12Dec1803... /s/ **John Hendrick**, **Susannah Hendrick**. Wit: None. Acknowledged by grantors in Louisa Court same date. (*Louisa County, VA, Deeds O:69*)

This appears to have been the end of Hendrick presence in Louisa County. John and Susannah will now join their relatives in Kentucky.

- 1819 (Partial) Tax List – Mecklenburg County, Virginia:
Hance Hendrick – 2 white polls *[Includes his father?]*
Thomas Hendrick – 2 white polls
Rebecca Hendrick – 0 white polls
- 3 May 1819 Will of Edward Keeling, dated 30 September 1806, proved this date. Wife Elizabeth, daughters Fanny Sullivant, Mary Steele, son Edmund Keeling Jr., granddaughter Elizabeth Keeling (daughter of Edmund Keeling Jr.), grandsons Walker and Joseph Keeling (sons of Leonard Keeling deceased). Also makes bequests to Patsy Keeling [*apparently the widow of Leonard Keeling*] and Elizabeth Woodard. [*Charlotte County, VA, Will Book 5, p11, abstracted*]
- See 3 Jan 1820 and lengthy entry at 1837. The will left a slave named Tom to his granddaughter Elizabeth Keeling, who was about nine years old at the time.*
- 22 Jun 1819 Agreement on Referees: Executors and Heirs of Anthony Webster, late of Amelia County, Decd., and of his widow Sarah Webster, Decd., agree that Edward Eggleston, John Booker, John T. Leigh, Armistead T. Townes, and James B. Cocke shall be referees to settle all points and ambiguities relative to the estates of the said Anthony and Sarah, and their decision to be binding... /s/ Tilman E. Jeter & Archibald Wilson, executors of Anthony Webster, Decd.; Henry Haskew (in right of his wife Elizabeth, formerly Wright; Archibald Taylor (in right of his wife Judith, formerly Webster, **Garland Hendrick** (in right of his wife **Ann**, formerly Webster); Thomas W. Webster, executor of Sarah Webster, Decd.; John Webster, Martha Webster, Richard Webster. Wit: Edward Eggleston, John Baldwin, Anthony Webster, William Verser, Robert Cocke. (*McConnaughey*, 106-107)
- 1 Feb 1819 Marriage, in Pittsylvania County, **Nathaniel Hendrick** and Eliz. Eudaley (?) Surety Wm. Glasgo.
- 3 Nov 1819 Estate: **Jackey Hendrick**, widow of **Thomas Hendrick**, deceased, petitions saying her husband died a short time ago, intestate, leaving the widow aforesaid and children: **William, Stephen, and John Hendrick**; she asks a year's provisions for self and children from estate. Granted Nov 20, 1819. [Gwynn, p121]
- 13 Nov 1819 Inventory and Sale: of estate of **Thomas Hendrick**, deceased, by **Jackey Hendrick**, administratrix... [Gwynn, p123]
- 23 Feb 1820 Assignment: **David W. Hendrick** to Elijah Jones, both of Chesterfield District, South Carolina, for \$200, one-seventh interest in the two tracts of land in Anson County, North Carolina, belonging to the Estate of **Gustavus Hendrick**, Decd.: (1) 200 acres near Lewis Meador on a branch of Thompson Creek; (2) 150 acres on waters of Thompson Creek, joining Thomas Jones, Nathaniel Dabos.../s/ **David W. Hendrick**. Witness: Jether Jones, Wm. Lowry. (*Anson County, NC, Deeds*, T:35)
- 1820 (Partial) Tax List – Mecklenburg County, Virginia:
Hance Hendrick – 1 white poll
Thomas Hendrick – 1 white poll + 2 Negroes >16
Rebecca Hendrick – 0 white polls

3 Jan 1820

Power of Attorney: Elizabeth Keeling, age 22, of Edgefield District, South Carolina to Edward B. Fowlks of Charlotte County, Virginia to recover monies or real estate devised to me by the will of my grandfather Edward Keeling of Charlotte County. /s/ Elizabeth (X) Keeling, Village of Cambridge. Edmund Keeling deposes that Elizabeth Keeling is the only child of that name he ever had and is the one in the will of Edward Keeling, deceased. Recorded in Edgefield District 4 January 1820. [*Edgefield District, SC, Deed Book 36, p270. Also recorded in Charlotte County Deed Book 15, p217 on 7 February 1820*]

[See 3 May 1819 for the will] Later testimony in a Virginia court case (see below) clarifies that this "Elizabeth Keeling" was a pretender, part of a scheme by Edmund Keeling to acquire the slave left in his father's will to his daughter. The legitimate Elizabeth Keeling had married her uncle Gustavus Hendrick and was living in Alabama.

1820

Lawsuits. Background: Edward Keeling of Charlotte County wrote a will in 1806 [*See will at 3 May 1819*] leaving a slave named Tom to his then-infant granddaughter Elizabeth, daughter of Edmund Keeling and **Barbara Hendrick**, to be delivered when Elizabeth reached the age of 21. Edward Keeling died in 1819, by which time Elizabeth was 22 years old and married to her uncle Gustavus Hendrick.

Sometime in 1820 **Obediah Hendrick**, **Gustavus Hendrick** and **Elizabeth Hendrick**, wife of Gustavus Hendrick, sued William Towler, the executor of Edward Keeling, for delivery of the slave Tom. Gustavus and his wife, thinking she had inherited the slave, had sold Tom to his brother Obediah Hendrick. They complained that William Towler had kept possession of Tom and hired him out. The Hendricks had received neither the slave nor the fruits of his hired labor.

Towler responded that he had hired Tom out so that the estate could reimburse Towler for expenses associated with his executorship, which included both medical expenses for Tom as well as defending the estate and himself against a fraudulent suit by a third party pretending to be Elizabeth Keeling. He further stated that Gustavus Hendrick had encouraged him to vigorously defend that suit. He states that he has no proof of Elizabeth's identity. He further responded that "**Gustavus Hendrick** and Elizabeth Keeling, at and before the alleged marriage between them, were related to one another within the degrees of consanguinity forbidden by law to conduct matrimonial alliances..." He requested that the court require Gustavus Hendrick to produce "evidence of their actual marriage."

Earlier in 1820, Edward B. Fowlks, who had been given the power of attorney by the pretender Elizabeth Keeling of South Carolina, produced a Bill of Sale dated 3 January 1820 in which she sold Fowlks her inherited slave Tom for £100. When the executor of the estate, William Towler, failed to deliver the slave, Fowlks sued him. William Towler's response to Fowlks' complaint, given in court on 7 August 1820, stated that "...Betsy Keeling went to the state of Georgia and before the death of testator had intermarried with a man by the name of **Gustavus Hendrick** and now resides with her said husband in the State of Alabama as this informant is informed

the father of this woman and her mother have lived separate and apart for a number of years and this Betsy now **Betsy Hendrick** has never lived with her father for eight or ten years as this respondent has been informed.” Towler further stated that Fowlks had already been informed by John Eubank “the near relation of Gustavus Hendrick and distant relation of Betsy his wife that she was married to Gustavus Hendrick and lived in Alabama.”

[*Photocopies of documents obtained by Pat Baber and abstracted by Will Hendricks. His abstracts are summarized here.*]

12 Jun 1820 William Towler’s response to Edward B. Fowlks (see above) included a letter dated 12 June 1820 in Huntsville, Alabama from **Gustavus Hendrick** to William Fowler:

“Dear Sir: Your of Feby 17th was duly received for which I must acknowledge my obligation to you. I have been married to Elizabeth Keeling between six and seven years since which time and for sometime before she has never seen her father nor has she ever conveyed the negro to any person whatsoever. I am advised that no Bill of Sale from either her or me could give you grater power to hold the negro than you now have as Executor. You say that suit has been instituted against yourself and her for the negro if so it must be by Bill in Chancery as I am advised she could in no other way have been made a party if this be the case you can send on a copy of the Bill and it can be answered here. I presume no testimony on my part can be wanted as it is impossible for the Plff to establish a title in himself unless it is by perjury as no conveyance whatever has been made. I shall be glad to hear from you immediately on the receipt of this and if anything is necessary to be done on my part it shall be attended to. I was married in the State of Georgia and if proof of that should be required it can be obtained but it will put me to some trouble which I should be glad to dispense with as to selling you the negro I am willing to do so at a fair price - Direct your letters to Jefferson County Alabama - which is the place of my residence, it was by mere accident I got yours at Huntsville this morning.” /s/ **Gustavus Hendrick** [*Transcript by Will Hendricks of page 13 of Chancery Case 1837-126 in Mecklenburg District, Virginia. Photocopies of documents obtained by Pat Baber.*]

31 May 1820 William Towler’s response to Edward B. Fowlks (see above) also included a letter dated 31 May 1820 from **Obadiah Hendrick** of Bowling Green, Kentucky:

“Dear Sir, On my way from the Alabama and as I came through Huntsville the other day I recd a letter from John Eubanks of Va in which he informs me that Edmund Keeling has been into VA and sold **Betsy Hendrick** (formerly Betsy Keeling's) negro which was willed to her by old Mr. Keeling; under a power of attorney from her. You may depend Sir that his assertions are utterly false, and the Power of Attorney a base counterfeit, for I was the first and the only person who gave Betsy information of the death of old Mr Keeling and of the legacy left her which information I recd through ___ Huley last fall. I have been living in sight of **Gustavus Hendrick** (who has married Betsy) ever since I gave them the information & I know she has not been in South Carolina nor any other place out her own neighborhood since; Neither has her father Edmund Keeling been to see her. I do not believe that she knows where he is nor nothing about him, for I was asking my Brother Gustavus a short time ago if he knew anything of him & he said

he did not. I well recollect that about a month ago Gustavus & Betsy both together tried to make an agreement with me to go Virginia after the negro for them. I wrote in to my brother from Huntsville informing him of the circumstances, but it may be sometime before he gets my letter. There are two letters in the office at Huntsville directed to him, but he lives 90 miles from that place & it will probably be sometime yet before he gets them. However when he gets my letter I expect he will send for them. If you write to him again direct to Jefferson County Alabama post office at Carrolsville. I suspect that Edmund Keeling has got some other woman to go forward and acknowledge the Power of Attorney in the name of his daughter Betsy. /s/ **Obah Hendrick** [*Transcript by Will Hendricks of page 14 of Chancery Case 1837-126 in Mecklenburg District, Virginia. Photocopies of documents obtained by Pat Baber.*]

Towler requested that Gustavus and Elizabeth Hendrick be made parties to the defense of Fowlks' suit. See also the response of Gustavus and Elizabeth Hendrick at 4 May 1827.

These documents filed with the lawsuit show that Gustavus Hendrick had married (or at least consorted with) his niece Elizabeth Keeling. It appears that Edmund Keeling and his wife Barbara (Hendrick) Keeling separated around 1810 or so. Barbara apparently ended up in Warren County, Kentucky where Gustavus Hendrick probably married Elizabeth Keeling. Their first child, born around 1815, gives her birthplace as Kentucky in the 1850-1870 censuses. The next child, born perhaps 1818, gives her birthplace as Alabama.

Pat Baber copied, and Will Hendricks abstracted, another case in 1839 [No. 1841-015] in which the other heirs of Edward Keeling sued William Fowler for mismanagement of the estate.

- 14 May 1820 Accounting of estate of **John Hendrick**, decd, by Samuel T. Miller, executor... mentions **Louisa, Susan and Amanda Hendrick**, "Seth Ward Jr. as one of the legatees", and "guardian to **James, Amanda, and Louisa.**" [Campbell County, VA, Will Book 4, p229, abstracted]
- 2 Jun 1820 Marriage Bond: **Moses Hendricks** to Sarah McReynolds, daughter of Joseph, in Campbell County, Virginia. Joel Lain, surety. [*Encyclopedia of Quaker Genealogy, Vol. 4, p824*]
- 29 Jun 1820 Marriage: **John Hendrick** to Nancy Abernathy, in Jones County, Georgia [*Jones County Marriage Bonds*]
- 13 Jul 1820 Marriage Bond: **James Hendrick** and Sally Ann Bradley, daughter of George, in Amelia County. [*William & Mary Quarterly, Vol. 16, p203.*]
- 1820 Census:

Chesterfield District, South Carolina (alphabetical by district):
David Hendrix 200010-10011 (marked page 5)
Thomas Hendrix 23001-21110

[1 name intervenes]

Asa Hendrix 001010-00100 + 2 slaves

Williams Hendrix 200210-10200 + 13 slaves

[4 names intervene]

David W. Hendrick 100010-20100

[on following page, in a different district]

Sarah Hendrix 100111-10110 + 1 slave

Anson County, North Carolina

John Hendrick 010100-00010 (P33, Huntley's District)

Baldwin County, Georgia

Gustavus Hendrick 200120 – 10200 – 12 slaves

[Some of his sibilings are apparently in this household and the rest are apparently in the Jones County household of John Thomas, his brother-in-law]

1821

(Partial) Tax List – Mecklenburg County, Virginia:

Hance Hendrick – 1 white poll

Thomas Hendrick – 2 white polls + 2 Negroes >16

Rebecca Hendrick – 0 white polls

Mary Hendrick – 1 white poll

2 Jan 1821

Intestate Record: **William E. Hendricks**, deceased, Benjamin Palmer issued letters of administration, Ethelred Tarver, sec. Bond in the amount of \$2,000. Richmond County, Georgia [*Photocopy of Richmond County, GA, bond provided by Carolyne Bowles. Abstracted in Georgia Intestate Records, Jeannette Holland Austin (Genealogical Publishing Co., 1986), p145*]

This is the minor son of William Hendrick, grandson of John Hendrick. His mother Isabel had remarried to Benjamin Palmer.

Benjamin Palmer's accountings included a \$519 reimbursement to Ethelred Tarver in 1822 for attorney fees, presumably a lawsuit against the John Hendrick estate. See 1823 item below.

1 Mar 1821

Letter: From Charles O. Duke of Newberry District, South Carolina addressed to William Allen of Warren County, Kentucky:

“Dear Cousin: I have before now attempted to inform you how all your friends in this part of the world are doing. We received a letter from you since your visit to Georgia which surprised me very much to be informed by your own pen that you had been in sight of Columbia and did not think it worth while to come and see us. You should have paid us one vis. before this time according to your promises. But I fear I shall never see you in this state. Be so kind as to inform us how you, with the rest of our connections are doing, and tell Uncle Byrd that it is Grandmother's most singular and particular request that he should write one letter to her. We are all well thank God and hope when these few lines may reach you that you may read and listen and answer them in health. For my part I am still keeping school and expect to continue at it for my steady employment. I expect to go to Georgia next year as I

informed you in my last letter which you have not as yet answered, and I should be glad to meet with the most distant relation there and therefore desired that you would inform me where John Hendricks family lives as I shall make it my business to visit them. Provisions of all kinds are cheap, the internal improvement is going on rapidly. Saluda is cleared out and canalled up about forty miles from Colum. and they are progressing fast with the turnpike roads. Do write immediately. I am Dear cousin A sincere wisher for your wellfare until Death. (signed) Charles O. Duke. [Manuscript Collection of Joseph Stephen Hays, Allenhurst, 13790 Louisville Rd., Smith's Grove, KY 42171]

This clarifies several familial relationships and helps to solve a Hendrick mystery. Charles O. Duke, the son of Martha Hendrick Duke, was a legatee of the Robert Hendrick estate in Richland County, South Carolina in right of his mother, who was the sister of Robert Hendrick according to his 1805 will. William Allen was the son of Charles Allen and Ursula Hendrick. This letter suggests that "grandmother" was the Mary Hendrick formerly of Louisa County, Virginia who was a sister of both Ursula Hendrick Allen and Byrd Duke Hendrick. Thus Robert Hendrick was the same person identified as her son in Louisa tax records.

Jun 1821

21 Jul 1821 Marriage Bond: **David Hendrick** to Sally P. Palmore. Henry P. Scruggs, security. (Cumberland Marriages, 66)

21 Sep 1822 Newspaper Notice: I shall at the November term of the Commissioners Court for Dallas County apply for a review of the road leading from Cahawba to Johnson's Mills at and near my house. **Williams Hendrick**. [Miscellaneous Alabama Newspaper Abstracts, Michael Kelsey, et al, (Heritage Books, 1996) Vol.2, p57]

Williams Hendrick was in the 1820 census of Chesterfield District, but has already moved to Alabama. Additional notices in this volume indicate that Hendrick was a fairly large landowner in partnership with William Taylor (presumably his father-in-law, see below)[p65]. He is also mentioned in numerous later entries with no apparent genealogical significance.

Nov 1822 Petition of Joseph Mangum and wife **Jackey** states that **Thomas Hendrick**, deceased, died leaving 120 acres of land, with Jackey, the wife, as admstrx of estate. She has married Joseph Mangum and now asks for her dower in the land. There were children, **William, Thomas and John Hendrick**, for whom Stephen K. Sneed, Clerk, has been appointed guardian. She was allotted 42-2/3 acres with dwelling house thereon. Wit: Nathl. Robards, Sheriff. [Gwynn, p159]

21 Dec 1822 Marriage Bond: **James Hendricks** to Elizabeth Clark, daughter of Christopher, in Campbell County, Virginia. Joseph Wilson, surety. [Encyclopedia of Quaker Genealogy, Vol. 4, p824]

30 Dec 1821 **Gustavus Hendrick**, administrator of the estates of **Obadiah Hendrick**, minor of John Hendrick deceased, and **Benjamin Hendrick** minor of John Hendrick deceased, given leave to sell the negroes belonging to the estates by the heirs of the

deceased: /s/ **Washington Randle, Mary Hendrick, John Hendrick, John Thomas, John Kirk, Spencer Thomas.** [Jones County, GA, Estate Records, photocopy provided by Carolyne Bowles]

Two minor children of John Hendrick died sometime between 1818 and late 1821. Under Georgia law, the brothers and sisters of the deceased inherited in equal shares. The brothers and sisters alive in 1821 were Gustavus Hendrick, John Hendrick Jr., Jerusha (who had married John Thomas on 20 November 1806 in Wilkes County), Sarah (who married Washington Randall on 12 December 1811 in Jones County), Lucy (who married John Kirk on 23 December 1819 in Jones County), Francis (who married Spencer Thomas), Mary D. Hendrick (who married Reuben Shackelford in 1824 at the home of her brother-in-law John Thomas), Mastin D., and Elizabeth. Mastin D. and Elizabeth were evidently still minors in December 1821, and we presume that their guardian Gustavus Hendrick was acting on their behalf.

7 Mar 1823 Court rules that a mistake was made in an 1819 instrument relating to the estate of **John Hendrick** amounting to \$1,266.66. Copy is very hard to read, but the record states that the presiding justices at the time had allowed an instrument which “was not signed by all the distributees of said estate” and said amount passed the court without the knowledge of John Thomas, administrator of the estate. The instrument is rescinded. [Jones County, GA, Estate Records, photocopy provided by Carolyne Bowles]

Although this entry is a cryptic one, it was perhaps an acknowledgement that William E. Hendrick, grandson of John Hendrick, did not receive his due. His guardian had sued the estate to recover his inheritance.

10 Mar 1823 Accounting of the estate of **John Hendrick** deceased by **Gustavus Hendrick**, administrator. Rent of negroes to **Polly Hendrick, Mastin D. Hendrick**. Room & board, clothing, and sundries for **Mastin D. Hendrick** and **Elizabeth Hendrick** paid to **John Hendrick**. [Jones County, GA, Court Minutes, photocopy provided by Carolyne Bowles]

27 Mar 1823 Marriage Bond: John T. Ellis and **Nancy T. Hendricks**, surety Paschall Hendricks. [Lunenburg County Marriage Bonds]

13 Feb 1824 Accounting of estate of **William E. Hendrick** by Benjamin Palmer, administrator, includes “traveling expenses to Jones County in prosecution suit for the recovery of estate” and “traveling expenses to Clark County to get possession of a part of estate” and a whopping \$680 to Pelhile(?) & Lowther & Webb for “collecting the estate.” Also includes “cash and notes which has come into my hands in the year 1823 of John Thomas & **Gustavus Hendrick**, administrators of **John Hendrick**” of \$3,900 and also a negro man valued at \$55. [Richmond County Estates Book D, p202-203, photocopy provided by Carolyn Bowles]

Benjamin Palmer had to sue the estate of John Hendrick to recover what was owed to William E Hendrick in right of his father.

- 3 Jan 1825 Assignment: **John Hendrick**, James Womble and wife **Temperance**, and **Nancy Hendrick** to Jesse Duran, for \$600, three undivided interests in 350 acres in Anson County, bounding William Rorie, James Rorie, being the same land which **Gustavus Hendrick** died seized and willed to his children in seven equal parts... /s/ **John Hendrick, Nancy G. Hendrick**, James Womble, Temperance Womble. Wit: A. Sinclair, A. Wimberly. (Anson County, NC, Deeds, Y:197)
- 19 Dec 1826 Marriage Bond: **Waller Hendrick** and Polly Wright, daughter of John, in Amelia County. [*William & Mary Quarterly*, Vol. 16, p203.]
- 8 Jan 1827 Marriage Bond: **Alexander Hendrick** to Lydia Godsey, above age 21, who writes her own consent. Henry Godsey, security. (*Cumberland Marriages*, 66)
- 23 Jan 1827 Marriage Bond: **Absolem Hendricks** to Sarah Trent, daughter of William Trent, in Campbell County, Virginia. Archibald Jennings, surety. [*Encyclopedia of Quaker Genealogy*, Vol. 4, p824]
- 4 May 1827 In the case of Edward B. Fowlks vs. William Towler [see 1820 above]: Answer of **Gustavus Hendrick** and **Elizabeth Hendrick**. They repeated their position that Power of Attorney had never been granted to Fowlkes or anyone, and that the slave Tom had been sold to **Obediah Hendrick** only, and the petitioned court to have case dismissed. /s/ **Gust^s. Hendrick, Elizabeth (X) Hendrick**. Personally appeared Gustavus Hendrick and Elizabeth Hendrick before me, Bartlett Sims, an acting Justice of the Peace in and for Monroe County, Mississippi and made oath that the facts as stated in the foregoing answers are just and true to the best of their knowledge and beliefs. Sworn and subscribe before me this 4th day of May 1827. [*Transcript by Will Hendricks of page 16 of Chancery Case 1837-126 in Mecklenburg District, Virginia. Photocopies of documents obtained by Pat Baber.*]
- See more on this case under dates in 1820.*
- 1 May 1828 Marriage: **William W. Hendrick** of Buckingham County to Frances W. Dibrell, in Lynchburg, Virginia, security Arch. Hatcher. (Buckingham County Marriages reported in newspapers)
- 22 May 1828 Marriage Bond: **Joseph Hendrick** to Martha Moore, daughter of William, in Campbell County, Virginia. Nathan Tanner, surety. [*Encyclopedia of Quaker Genealogy*, Vol. 4, p824]
- 26 Sep 1828 **Richard B. Hendrick** Administrator of Thomas T. Lumpkin dec'd, plaintiff against Mosby S. Morris & Hudson M. Wingfield, defendants. In debt Plaintiff by his attorney, Defendants failing to appear. Plaintiff recover against the Defendants \$162.00 the debt in the declaration and costs. Judgment of \$81.25 at 6% computed from 12 Oct 1827 & costs. [Margin Note] \$8.00 costs Fifas. iss'd. 30 Sept to Dec. rules delivered Phil B. Jones DS & by him ret'd. money made and paid to Plt. [*Hanover County, Virginia Superior Court Records Vols. I 1809 - 1826 and Vol. II 1827-1838*, edited by Richard Slatten]

Similar entry against another defendant a year later.

14 Nov 1829 **Williams Hendrick** of Dallas County, Alabama applied in Anson County for guardianship of the estate of **Sarah S. Hendrick** (over 14), **James M. Hendrick**, **Thomas S. Hendrick**, and **Mary A. Hendrick** minor children of William Hendrick and his deceased wife **Thelia Hendrick**. William Hendrick appointed guardian of the four children in Dallas County. Power of attorney from Williams Hendrick to William Green of Perry County, Mississippi, to collect legacy for the children from the estate of William Taylor deceased of Anson County. [Anson County Deed Book X, p171, p179]

Other entries by other heirs of William Taylor. William Green appointed attorney for some.

The great majority of records for 1830 and beyond are omitted. A few are inserted below which relate to members of the first four generations.

1830 Census:

Chesterfield District, South Carolina (alphabetical by district):

David Hendrix 200010-10011 (marked page 5)

NOT FINISHED

Dallas County, Alabama

Williams Hendrick 0020201-0101 + 21 slaves (printed page 81)

Note that Williams Hendrick evidently had two younger sons by a wife other than Thelia (see entry for 14 November 1829)

7 Dec 1830 Assignment of Interest: **Gustavus Hendrick** to Jesse Duran, \$200, one-seventh interest in 350 acres of land in Anson County in Estate of **Gustavus Hendrick**, Decd., said Hendrick being one of the seven children of the Deceased, to whom the land was devised in seven equal shares... /s/ **Gustavus Hendricks**. Wit: James Duran, Thomas Duran. (Anson County, NC, Deeds, Y:198)

14 Mar 1831 Division of land of **John Hendrick**, decd, being 220 acres on Buffalo Creek... divided into 6 parts for Littleberry Moss who had a conveyance from Ann Ward, a legatee; Harriet Bilbo, Susan Morgan, **Amanda Hendrick**, James James who has a conveyance from **James Hendrick**, a legatee, and Louisa Woodson. [*Campbell County, VA, Will Book 6, p495, abstracted*]

The marriages of the daughters are mentioned in this chronology, with the exception of Susan Hendrick to Thomas Morgan on 2 April 1828.

- 8 Apr 1831 Petition to Hon. Isaac R Nicholson one of the Judges of the Supreme Court of the State of Mississippi On 8 April 1831, **William B. Hendrick** instituted an action of covenant against **Gustavus Hendrick** for wages owed to him when he was employed by Gustavus as an overseer. The case was continued by order of the court in May 1831. Gustavus now seeks a change of venue for the trial, claiming that the public in Lowndes County would be prejudiced against him... [*Billups-Garth Archives, Lowndes County Public Library, Columbus, Mississippi abstracted online at <http://library.uncg.edu/slavery/>*]
- 2 Jun 1832 Petition to Chancellor of the Northern District, Mississippi: **Gustavus Hendrick** [of Lowndes County, Mississippi] states that in 1830 he “contracted with a certain **William B. Hendrick** to manage & superintend your orators plantation as overseer.” He avers that he “works on said plantation about Twenty hands which required the constant & strict attention of a person who might act as there overseer.” Gustavus charges that William absented himself from the plantation in the fall of 1830 by going to Alabama, necessitating the hiring of another overseer “for three or four months of the busiest season of the year with planters.” In addition, the petitioner claims that William, before his leaving, “devoted much of his time to the making of vessels & other articles of wood which he would trade on with Negroes & others to his own profit.” In 1831, William sued for back wages and won his said suit. Gustavus asks that further proceedings on said judgment be enjoined and that he be granted a new trial. [*Billups-Garth Archives, Lowndes County Public Library, Columbus, Mississippi abstracted online at <http://library.uncg.edu/slavery/>*]
- It isn't clear who William B. Hendrick was.*
- 7 Jul 1832 Assignment of Interest: **Henry G. Hendrick** to Jesse Duran, \$200, one-seventh interest in 350 acres of land in Anson County in Estate of **Gustavus Hendrick**, Decd., said **Henry** being one of the seven children of the deceased to whom the land was devised in seven equal shares... /s/ **Henry G. Hendricks**. Wit: A. Sinclair, S. Rushing. (*Anson County, NC, Deeds, Y:198*)
- 4 Feb 1833 Statement by **Obediah Hendrick** of Prince Edward County, Virginia, certifying that “I am (was) 74 years old the 24th of (Sept) last, that I was a soldier of the Revolutionary war and am now drawing a pension, and that Daniel Hendrick of the county of Charlotte and state of Virginia served as a militiaman in the Revolutionary war, three tours, one at Chesterfield Court House, under General Lawson, Col. Henry Skipwith and Capt. William Finney. One at Guilford old Court House, under general Lawson, Col. Beverly Randolph and Capt Robert Hudson and one at Maybin (Maubin?) Hill under General Lawson, Col Henry Skipwith and Capt William Finney. Given under my hand this 4th day of February 1833 [Daniel Hendrick Pension File]
- Daniel Hendrick testified that he served from Amelia County, later moved to Charlotte.*
- 16 May 1837 Deed of Gift: **Tabitha Hendrick** to her brother **James Hendrick**, both of Amelia County, for love and affection and \$1, interest in estate of sister **Rebecca Hendrick**, being one-third of 73 acres on which said **Tabitha** lives, also two cows, two feather

beds and furniture... /s/ **Tabitha Hendrick**. Wit: John T. Van Deusen, Parham Noble, William H. Eanes. (*McConnaughey*, 130)

7 Nov 1838 Deed of Gift: Arthur B. Jones, of Prince Edward County, to his aunt Susannah Jones, of Amelia County, natural love and affection and \$1, life estate only in 88 acres in Amelia County, adjoining road leading from Deatonville to the Amelia Springs, Willis Johnson, **Mrs. Lucy Hendricks**, and Archibald Webster... /s/ Arthur B. Jones. Wit: Owen H. Tucker, **Samuel T. Hendrick**, Sarah P. Matthews. (*McConnaughey*, 133)

11 Aug 1838 Revolutionary Pension: Sarah Eubank of Lunenburg County, Virginia, aged about 80, the widow of John Eubank. She states that they married 25 January 1783 and that her husband died in 1790. She has remained a widow. She is unable to appear in court due to infirmity. Attached papers include the marriage bond. [*Pension file W19232*]

John Eubank served in both the 7th and 5th Virginia Regiments of Foot, Continental Line, then was transferred to the 1st Continental Light Dragoons. He died in 1790. His widow, who never remarried, applied for a pension in 1838, being age 80 and living in Lunenburg County. Eubank was in Lunenburg County by 1783 when he was occupying his father-in-law's land and in 1787 when his young brother-in-law Benjamin was tax listed within his household (see below).

John Eubank's will was dated 2 July 1790 and proved 13 January 1791 (Lunenburg Will Book 3, p385) naming wife Sarah, sons John and William, and daughter Mary.

12 Feb 1839 Division of Land Survey: Plat of 33.5 acres in Amelia County for **Waller Hendrick**, being a portion of the land formerly belonging to the Estate of **Rachel Hendrick**, Decd., and is that part in which, in the division of her Estate, fell to **Tabitha Hendrick** and **Rebecca Hendrick**, and was not subdivided between them in their lifetimes. **Tabitha** conveyed her undivided interest to **Waller Hendrick**. Both **Tabitha** and **Rebecca** are now dead, and **James Hendrick** was heir-at-law of **Rebecca**. Now **Waller Hendrick** and **James Hendrick** divide the 33.5 acres, each taking 16.75, as shown on plat, with said **Waller** to have the western part and said **James** to have the other. Survey witnessed by Willis Piller, Armistead Gills, and James M. Piller. (*McConnaughey*, 130)

27 May 1839 Will of **Stephen Hendrick** of Mecklenburg County, Virginia: "I give and bequeath unto **George & Alexander Hendrick**, sons of **John J. Hendrick**, my negro woman Mehaly and her three children, to wit: Martha, Solomon & Swan & their future increase. Nevertheless I give the use of said Negro and their future increase to my son John J. Hendrick as long as he lives if he thinks proper to keep them in his possession(sic) for his own use only, but he may at any time, at his own option give them up to the said George & Alexander or their heirs if he thinks proper to do so... I give and bequeath unto my grand children **William Hendrick**, **Thomas Hendrick**, and **John Hendrick** who are the children of my deceased son **Thomas Hendrick** the following negro. (viz.) Lewis. The said negro Lewis to be sold to the highest bidder & proceeds arising from the same to be equally (sic) divided between the aforesaid children & also one bond due from Hartwell W. Hargroove

for Three hundred Dollars to be paid at the death of my wife, Mary Hendrick, which amount is to be eaqually(sic) divided between said children as aforesaid. The above mentioned is for the purchase of a negro boy named Wiley. If the said negro boy should die before my wife Mary Hendrick, then the above mentioned bond to be null & void if not to remain in full force & virtue. Also I give & bequeath all of my perishable estate to the three aforesaid children which is to be sold to the highest bidder & the proceeds to be eaqually(sic) divided between said children. In the event however that William, Thomas and John should die before they get the aforesaid property in possession then & in that case the same is to go to my Grand daughter Lucy W. Hargroove..." John Read, executor. /s/ **Stephen Hendrick**. Witness: William A. Chapman, Robt. H. Read, M. A. Burnett. Proved February court, 1848 in Granville County, North Carolina by the oaths of William A. Chapman and Robert H. Read. [*Online transcription by Albert C. Hendrick, Jr.*]

26 Feb 1853

Will of **Ezekiel Hendrick**, of Campbell County, Virginia (one of the last remaining fourth-generation Hendricks), proved 9 May 1853. To wife **Nancy Hendrick** during her natural life, all my estate both real and personal after my just debts are paid and at her death my desire is that my executor do proceed to sell upon twelve months credit the whole of my estate both real and personal... I give to the children of my deceased daughter **Betsy Moore**, one dollar to be equally divided among them; I give and bequeath to each of the children of my son **James S. Hendrick**, deceased, one dollar each, and my will is, that neither of them receive any further part or share of my estate; My desire is that my executor then divide the residue of said sale in five equal parts, that my son **Joseph Hendrick** take one fifth part and pay over to my son **John Hendrick**, one fifth part; - one fifth part to the children of deceased daughter **Polly Puckett** and one fifth to such person as my son **William Hendrick** may select as trusts for his children, and such trustee to be authorized to lay out said in negroes or land if he should think it best to leave the money out at interest and should he need a part or the whole of said money in negroes or land he is to rent or hire the same annually, and such annual rents, hires or interest to be paid over to the said William Hendrick annually during his life and at the death of my son William Hendrick I desire that same one fifth part of my estate shall be equally divided among the children of my son William Hendrick: - one fifth part to my son Joseph Hendrick in trust for the befit of my daughter **Martha Jones** during her life, my son Joseph Hendrick being authorized if shall think best to vest apart or the whole of the money in land or negroes and paying to Martha Jones the annual rents, heirs or interest during her life provided that she keep clear of Martin Jones. But should she live with Martin Jones again said trustee is not to pay to her any further rents. Heirs or interest but to hold it all until her death and at her death divide the said one fifth part with any interest that may have accrued among the children of my daughter Martha Jones. My desire is that my son Joseph Hendrick shall have privilege to keep sixty acres of my land, including the house where he now lives, the land to be valued to _____, not taking into consideration the improvements but should he not wish to keep the land, he is to be paid out of my estate for his improvements. My wish and desire is that when a division of my estate takes place, that my son William Hendrick shall pay the _____ out of his interest in my estate, that I hold against him and that they say nothing about _____ advancement made to my children but that they divide equally with out any regard to advancements made... I do here by constitute and appoint my son Joseph

Hendrick executor of this my last Will and Testament severely revoking all other wills. [Campbell County Will Book __]

1887

Biographies from Kentucky: A History of the State, Battle, Perrin, & Kniffin, editors (1887):

William J. Hendrick, a native of Fleming County, Ky., was born near Flemingsburg, March 22, 1855, and is the eldest child of **James P. and Sophia (Darnall) Hendrick**. James P. Hendrick was the son of **Williamson and Mary (Thilman) Hendrick**... **Williamson Hendrick** was a native of Hanover County, Va., and a descendant of Steuben Hendrick, who settled on the James River in 1665. Mrs. Sophia Hendrick was the daughter of H.J. and Penelope (Palmer) Darnall...

J. F. Hendrick, dental surgeon, was born in Warren County, Ky., in 1845. He is a son of **John R. and Margaret M. (Lewis) Hendrick**, and is of English origin. The father was born in Virginia in 1803, and the mother in Warren County, Ky., in 1804. The immigration of the Hendrick family to Kentucky was in 1818. John R. Hendrick died in 1858; his widow died July 28, 1883. The Hendrick family is one of the oldest and most prominent of the county. The paternal grandfather of Dr. Hendrick, **John Hendrick**, was a Virginian...

Robert W. Hendrick is a native of Warren County, Ky., and was born about ten miles east of Bowling Green in 1824. He is a son of **James and Elizabeth (Walker) Hendrick**, and is of English extraction. His father was born in Virginia in 1793, and immigrated to Warren County, Ky., prior to 1815, and here he died in 1833...

John R. Hendrick was born near Charleston, Va., and is the son of **James Hendrick**, a native of Manchester, Chesterfield County, Va.; born November 19, 1797, and a son of **John and Martha Hendrick**, who were probably natives of Virginia and of German descent. John R. Hendrick was reared in Virginia and came to Franklin County as a minister, about 1858. He graduated from Princeton, N. Y., and Centre College, Ky., was a minister in the Presbyterian Church for twenty-five or thirty years; was married August 4, 1853, to Mary Swigert, a native of Franklin County, and a daughter of Philip and Jane (Watson) Swigert, natives of Fayette County and Woodford County respectively. His mother was a daughter of Dr. John Watson, who came from Scotland. To this union have been born four children, two of whom are now living: John Buford and Jennie S. The death of John R. Hendrick occurred in 1881.

15 Aug 1897

Statement dictated by Obed F. Hendrick:

“**Moses** [Hendrick], my grandfather, came to Virginia, Halifax Co. He had four sons: **Joseph, Amos, Obed and Jeremiah**, my father. Two of the sons had families. The other two died unmarried. Obed had one son, Moses, and he (Moses) had two sons, Obed and John, and one daughter, Myrtle. All are now married.

John, the youngest, is a merchant in Virginia, near the place where his grandparents first settled.

My father, **Jeremiah**, settled in Wilson Co., Tenn., and married Nancy Farmer, from Pittsylvania Co., Virginia. He moved to West Tennessee, Henderson Co., in 1822. Of his sisters, six in number, all moved to Highland Co., Ohio. All were married. All were raised Quakers, or Friends. One married a Milner, one Slaughter, one Kirby, one Terry, one Welsh [sic], one Burgess. Aunt Betsy Burgess was a Quakeress preacher. She had a son who was a doctor and his son when last heard from, was a noted artist of New York City.

My father and Uncle Obed were expelled from the society of the Friends for bearing Militia and wearing bell crown hats. My father was the father of six children, namely: Elizabeth, Judith, who died in infancy, Obed, Jeremiah, Mary, and Isham who died in Texas at the age of 23, unmarried...(continues with his brothers and sisters.)

[Record courtesy of Mary K. George]

1850 *History Of Echols Family* by Milner Echols, written in 1850 (see entry below) contains this item:

“A Short Account of my Great Grandfather Walter Evans Family. He was a Welchman. Came to America about the beginning of 17th century, married Betsy Holcomb and settled in Caroline County, Virginia. He had several sons and four daughters. Who his sons married I know not. One of his daughters named Caty married Richard Echols - my grandfather. One other named Kitty married Daniel Terry. From them sprang the Colquitt family. One other of his daughters married John Hendrick. From them came the family of Jones, Smith and Ligon. Another of his daughters married Richard Hubbard. From them sprang the Hubbard family of Oglethorpe County, Georgia.

Old English John Echols had three daughters which I could have inserted had I known enough about them to give any satisfactory account of them. I only know they married outlandish men, one an Englishman named Nicholas Gilington. Of their family I know nothing. The second daughter married an Irishman named Murphy. I know nothing of their family only they had two sons, Joseph and William, that was called the greatest Baptist preachers that ever was known in Virginia of their day. Old English John Echols third daughter married a Scotchman named Marshbank. I know nothing of their family only the family of Deens in DeKalb and Floyd County sprang from that family.”

1850 *History Of Echols Family* by Milner Echols, written in 1850. [This is located out of sequence, at the end, due to its length.]

A short history of our family from the first that landed in America till the present time, as far as I can ascertain.

John Echols an Englishman came to America about the end of the 16th or the beginning of the 17th Century and settled in Caroline County, Virginia, and married a tall redheaded woman named Mary Cave and by her had five sons and three daughters. I shall begin with his sons first and carry out their family as far as my knowledge extends. John was his first son who left Virginia a young man and settled in the lower part of N. Carolina and raised his family, of whom I know nothing. Abraham was old John's 2nd son, married Sarah Tamer and by her had two sons and several daughters. His sons were Joseph and Joshua. Joseph married a Miss King, and by her had 2 sons and 5 or 6 daughters. His sons Abraham and Jeremiah who left Virginia in time of the Revolutionary War and went to Pennsylvania. Of their offspring I know nothing. Joshua married Hannah Brown, had a number of children of whom I know but little. He had one son Darius, a conspicuous man in Habersham County, GA. The rest of his family lives chiefly in the upper part of Georgia. Old Abraham had one daughter who married James Hodges a very worthy man, his family moved to Tennessee. He had one son named Jesse and he had a son named James who was a commanding officer in Tennessee and got drowned in Cumberland River near Cairo. Jesse had one daughter named Tabitha, that is all I know of the family. Old Abraham had another daughter named Sarah who married John Rowden and by her had 4 sons and one daughter. His sons were Abraham, Laban, Josee, and John. Abraham married a woman named Chick, moved to Tennessee. I know nothing of his family. Laban married Milly Adams raised a large family. I know nothing of them only two of his sons to wit, Hubert and Lot, who live in Guinett County, Ga. Josee married Susannah Adams, moved to Tennessee, of his family I know nothing. John married Milly Brewer, a widow, the daughter of old Jeremiah Reeves, sister to Rev. Malachi Reeves and Rev. Jeremiah Reeves. He also moved to Tennessee and was drowned in the Tennessee River. Of his family I know nothing. Old John Rowden's daughter was Tabitha. She married Glover Crain, had several children by her and then died. He had one son named Joseph Crane who married a Miss Hood. They had several children, one son named John Glover Crane who was a wholesale merchant in Charleston, S.C. Joshua Crane had a daughter married a Mr. Whitman, a Baptist preacher and a teacher in the Penfield Academy, Green County, Georgia.

P.S. James Hodges daughter married John Lacy. Wm Glass and Hally Shaw Lacy had one son named Elijah and he and wife parted. Glass had 5 sons and 3 daughters. His sons were Hubbard, Mason, Frederick who married Betsy Strother and he was killed by the Indians in Alabama. The other three, David, Elish and Eahlj Mason married a Miss Wyatt and lives in Fayette County, Georgia the rest of his sons I know nothing. His daughters were named Tabitha, Patsy, and Sally. Tabitha married Richard Wood and by him had three sons and one daughter. Her sons were Winston, William and Willis. Her son William represented three different counties in the state of Georgia and was Colo. Of the same counties. He then moved to Randolph County, Alabama and represented that county and is Colo. And judge of the court. Willis, her third son married a Miss Cochran and died young. Richard Wood's daughter was named Elizabeth and married Samuel D. Echols. Hally Shaw raised a large family in Jackson County, Georgia. I know nothing of his family only E. B. Shaw, his grandson, who lives in Guynett County, and is a very eminent Baptist preacher. P. S. If I mistake not, old Abraham Echols had a daughter who married a

man by the name of Hubbard in Virginia. I know nothing further of them.

The third son of old English John Echols was named William. I don't know who he married. He had several sons and daughters. His sons were John and William. John was one of the largest men ever raised in Virginia. He was a Quaker preacher. That's all I know of him or his family as I never saw him but once. William was also a very large man, married a widow Spradlin. By her had three sons and four daughters. His sons were Joel, Elcanah, and William. Joel and Elcanah moved to Tennessee. Settled on Cumberland River near Caro. I was once at Elcanah's house after his death. He had a large family. I know the names of none of them only his youngest son named Richard. They are a very wealthy family. Joel I think they told me had no child. William, the third son, married a girl by the name of Elizabeth Farmer - a schoolmate of mine in Virginia. He moved to Alabama, settled in Madison County near Huntsville and was a very great wholesale merchant in that town. I know but very little of his family. He had a daughter married Richard Holden also a wholesale merchant in Huntsville and also had two sons who moved to Mississippi. One of them was killed by a man and the other wrote to me about it. I think the one that wrote was by the name of Larkin. The one that was killed I think was by the name of Joseph. That's all that I know of that family.

Old William Echols daughters married William Wynne, Vardre McBee and Daniel Williams and Richard Anderson. Of Wynne's family I know nothing as they moved to Tennessee in an early date. Old Vardre McBee moved from Virginia to South Carolina before the Revolutionary War and was a Capt. In that army and was said to have done as much damage to the British and Tories in that part of the country as any Capt. In that country. He had two sons, to wit, Silas and Vardre. Silas was a very large man, went to Mississippi and died there. I know nothing of his family. Vardre still lives in South Carolina, Greenville District. He has six children, only one married, that a daughter, married a Mr. Carson. He has one daughter Malinda single, one son Luther, the rest I don't know their names. He is said to be the richest man in that part of the state. His property is estimated at one million dollars. Old Vardre has several daughters. I don't know their names. One married a man by name of Ross. How many children she had I know not. I only know one of her sons who is by name of Rice F. Ross. One married a man by name of Asher. They have one son in Dade County, Georgia, by name of William Asher, a very smart man. That is all I know of that family.

Daniel Williams, who married the third daughter of old William Echols, went to Tennessee, raised his family there. Of his daughters I know nothing. His sons were Sampson and Oliver. Sampson was said to be an uncommon smart man, represented his county many years. There is a very fine town in Tennessee named in honor of his name - Williamsburg. Sampson Williams was a very large man, rather cross-eyed. Richard Anderson married old William Echols fourth daughter, had five children by her and she died. I know the names of two of their sons, which were Medy and John. Medy became very rich, owned the first merchant mill I ever saw, on Banister River in Virginia, where was a considerable town built named Medsville in honor of Medy Anderson's name. They both had families of which I know but little.

Joseph Echols was the fourth son of old English John Echols. He never married,

consequently had no family. He was an afflicted man, had what was called the asthma which prevented him from lying down. He never lay down for forty years - had an instrument made that fitted his forehead and sat and slept. His common vocation was hunting and trapping on the River at which business he made considerable property as he lived in the frontier country where game was plenty.

Richard Echols was the fifth son of English John Echols who married Caty Evans - he was my grandfather - and by her had fourteen children. Three died in infancy. The rest lived to raise families. Their first son was Moses who married Betsy Wynne. They raised a considerable family. Their first son was John who married Fanny Formby and moved from Virginia to Tennessee. I know but little of the family. He was a one-eyed man, he was very smart and had great property. Their second son was Obediah. He married Betsy Terry. He died at about 65 years of age. I know but little of his family, only one son who lives in the western district of Tennessee by name of Champness Terry Echols, a Baptist preacher. Moses third son was by name of Moses who married a Miss Terry - cousin to his brother Obediah's wife. I know nothing of his family. Their fourth son was by name of Evans who married Anna Terry, sister to his brother Moses wife. They live in Virginia. I know no more of their family. Old Moses daughters were by name of Rebecca, Priscilla, Tabitha, Betsy, Lucy and Frances. Rebecca married Edward Akin. I have no knowledge of their family. Priscilla married David Bates in Halifax County, a very large man who offered for the legislature in the county that he was born and raised in when he was about twenty-five years old. He got every vote that was given in the county and the county was very large. He continued to go to the legislature as long as he stayed in Virginia. He then moved to Georgia, Wilkes County. He became a representative of Wilkes County in Senate and was once appointed President Senate pro tem - you can see his name in the digest of the laws of Georgia. He became so fat that it was supposed by the doctors that his fat melted in him, killed him before he was sixty years old. He weighed nearly four hundred pounds. He raised his family in Wilks County, Georgia but after his death they moved to Tennessee. I have but little account of them since. He had one son named Randolph and one named Anderson. Of the rest I have no account only one daughter named Susanah who married James Johnson of Oglethorpe County.

Old Moses third daughter Tabitha married Nathan Formby. He moved from Virginia to Georgia and died in Walton County. He raised four sons and several daughters. His sons were named Moses, Obediah and Nathan. The other I don't know the name of, he married a Miss Harvie in Newton County and died there. Moses and Obediah live in Newton County. They both have families but I don't know the name of either of their wives. Nathan lives in Alabama. I know not of his family. One of old Nathan's daughters married John Whitaker and one married Henry Nichols. One Israel Moore and one married a Mr. Park. I know nothing of the family.

Old Moses fourth daughter Betsy married Marlin Farmer. I know no more of the family. His fifth daughter Lucy married Jonas Meadows and that's all I know about them. His sixth daughter Frances married a man by the name of Shelton. I have no account of them further.

Old Richard Echols second son was named John. He married Lucy Koore, raised a

large family by her. They had three sons and six daughters. Their oldest son was James. He married Nancy Winbush of South Carolina. He moved to Alabama in an early date, so I know but little of his family. I have heard that one son named George, a doctor, and another named Saml - that is all I know of them. Old John's second son was named John. He married a Miss Moore. He also moved to Alabama. I know nothing further of them. Old John's third son was named Saml. He married Jane Holloway of Elton, Putnam County, Georgia. He moved to Alabama so I know nothing further of them; old John's daughter was Prudence who married Christopher Irwin. They raised a large family of sons and one daughter who died young. I know nothing more of them only Christopher and David. Christopher lives in Walton County, raised several sons and one daughter. I don't know the names of the sons tho I am told they are smart young men. His daughter was Sophrony. She married Raman Ray. They live in Cobb County. David Irwin lives in Marietta and is a very imminent lawyer and a very wealthy man. He has a family that I know very little about. Old John's second daughter was by name of Temperance. She married Jno. Rodgers. They raised several sons. I know of only two of them, Dr. James Rodgers, who married Wm. G. Springer's daughter and lives in Carrol County. He has represented that county in the legislature of Georgia. David Rodgers lives in Stewart County and has also represented that county in the State Legislature. Old John's third daughter named Caty never married, died young. His fourth daughter Patsy married Capt. William Ellis. They live in Pike County near Griffin. They have raised several sons and daughters. I know only two of his sons, Richard and Thomas. One of them is a doctor, both very large men. They had one daughter married a man named Wilson who lives near Griffin. Old John's fifth daughter named Liddy married Skelton Standifer, moved to Alabama. I know no more of them. His sixth daughter Lucy married Nathan Williams and raised their family in Jasper County. I know nothing further of them only one son, a doctor who lives in Meriwether County, Georgia.

Old Richard Echols third son was named James Echols, a very large man, had a very singular mark in his features. He had one black eye and one blue eye. He married Elizabeth Palmer, widow of John Palmer of Richmond County, Virginia. Her maiden name was Elizabeth Milner. By her he had five sons, three daughters. His oldest son was Milner, who married Susannah Sansom, had ten children. Their first son was Samuel Dorril Echols, who married Betsy Wood. By her he had four sons and four daughters. His first son was named Alfred. He married a girl names Thirston. They had one child and then they parted. His second son was named Wood Echols. He married a girl by name of Patrick, had three children, moved to Alabama and died shortly after he went there. I know nothing of his family. Third son named Winston M. Echols married a Miss Summer Cain, had one child and she died. He married again but I know not to whom. His fourth son is named John, a young man not yet married. His oldest daughter was named Maryan. She married Colo. Thos. J. Johnson, who lives in Herd County, near Franklin. They have children but I know not their names or how many. His second daughter was named Mahaley, married Mercer Babb, had one child and she died. Her daughter is a daughter named Antonett. Saml's third daughter Betsy Ann married a Mr. Hollandworth, lives in Heard County,. They have one child. I know nothing of them. His fourth daughter Susannah not yet married. Milner's second son was named James, died an infant by a fall out at the door. His third son was named

Richard, died an infant also. His complaint was the Flux. His fourth son was named Robert Milner Echols. He married Mary Melton and by her had twelve children. His first son was named Jonathan Milner Echols, died at the age of seventeen years. His death was caused by an over hard march in the army in very hot weather. His second son was named Dorrel Sampson Echols, died an infant. His third son was named Thomas Jefferson Echols, married Lucinda A. Pate and by her had three sons, the first Jonathan M. Echols, his second son died young, his third son was named Robert Milner Echols. Robert M. Echols, fourth son of Robert Walton Echols, a youth, his fifth son Samuel D. Echols, his sixth son named Richard, died young. His seventh son Joseph a little boy. Robert M. Echols first daughter Rhoda married Thos. J. Trammel, had nine children by him - to wit - Collumbus, Georgia, John Robert, Thos., and Ugnias. Her daughters are Tabitha, Martha and Susan, the youngest not yet named. His second daughter Martha married Doctor John G. Waddel, she had one child and died when it was nine days old, named Thomas Echols Waddel, who lives with his father in Alabama. His third daughter Elisa, his fourth daughter Mary Ann, his fifth daughter Frances, none married. Robert M. Echols was a man that filled many responsible offices. He represented Walton County upward of twenty years in succession, was six or seven years president of the senate. He was Major General. He was also Judge of the Court and one of the Trustees of the University at Athens and - of all he was member of the Baptist Church at Sardis, Clerk of the same. He was appointed by Congress a Colo. In the United States Service to command 13th Regiment in Mexico. He was also appointed by the President to pay off the soldiers in Mexican War - his office was at New Orleans. He died in Mexico at the National Bridge whilst in command of the 13th Regiment on the third day of Dec., 1847 in the 49th year of his age. Thos. Echols, the fifth son of Milner Echols, married Polly Harper. By her had six children, two of whom died young. His first son was Robert H. Echols, married Elizabeth Morris. His second son, Joseph M. Echols, married Virginia Norton, had by her three children. Thomas' first daughter, Susannah North Echols, married John Chappel, lives in Merriwether County, has several children. Her oldest is William, her second one named John, the rest small, I don't know their names. His second daughter Mary not married. Milner Echols' sixth son named William Sampson Echols, married Kitty Holder, had by her four sons and two daughters. His oldest son John Thomas Echols married a Miss Kelly, has several small children. His second son Robert M. Echols not married. His third son Lumpkin not married. His fourth son, an infant named Thos. Rhodes Echols. His first daughter Martha who married Jos. Selvy who had one child by her and ran away and left her. Second daughter Frances not married. Obediah Echols, seventh son of Milner Echols, married Hannah Holder - sister of his brother William's wife - had five children by her. His first son James Echols, his second Tapley, his third John Bunyan, his first daughter Susannah, his second Nancy who married a Mr. Shaw. Obediah Echols, son of Milner, died in Milledgeville in the 31st year of age. Was a very business man, was appointed Surveyor Genl. before he was thirty years of age. Milner Echols first daughter named Leah died before she was three years old. Her death was caused by a burn. His second daughter Patsy married Joshua Ammons. She had two children. First daughter Mary married James Mobley. They have three children. Their oldest a son named Samuel Iverson Mobley, second a daughter named Susan Martha Mobley. Joshua Ammon's second is a son named John Milton Ammons, not married. M. Echols third daughter named Nancy married A. B. Rose, by him had

nine children. First son named Augustus died about his fourteenth year. Second Dolphus, third son Theophelus, fourth son Aurelius, fifth son William, sixth Marcus, seventh Agenius Mercer, none married. His first daughter Sarah died at about Seventeen years of age, second daughter Martha died at about eight years old. Robert E. Echols was the second son of James Echols. He married Elizabeth Davis, they had three sons and one daughter. His first son was Wm. Milner Echols. He was a tanner by trade and married in Montauleo, Jasper County, Georgia. I know nothing more of this family, only that he lives in Monroe County. His second son was named Jesse Mercer Echols. He married a girl named Sandel Carrel. They had no children. They live in some of the Cherokee Counties. He is in some office on the railroad, the last I heard of him. His third son named James lives in _____ County, Alabama. I know nothing more about him. Robert E. Echols daughter named Lucy married and went to Tennessee. I know no more about her.

Absolom Echols was the third son of James Echols, married Nancy Sansom. They had no children. He was killed by Johnson Hammock in Alabama. Hammock was condemned to be hanged for it but killed in jail before the day of his execution. Obediah Echols was the fourth son of James Echols. He married Elizabeth Strong. They had one child and his wife and child both died. He then married Elizabeth Flournoy, by her had two children, a son and a daughter. The daughter died an infant and his wife also died about the same time. His son was named Philip Henry Echols. He had a great deal of property left him by his grandfather Flournoy. He was educated at Schenetida college in New York. He studied law under Judge Berrien at the City of Washington and married the Judge's daughter, Margaret Berrien. He returned to Georgia and practiced law and died on ther Cirquett in Marion County at his uncle Absolom Echols. Obediah then married Elizabeth Jones, a widow in Hancock County and by her had several sons and daughters. His first son by his last wife was by name of James Walter Echols, a very rich man and lives at Auburn, Alabama. His brother Samuel now lives with him, a doctor. Their father, Obediah Echols, lives in Mississippi, Carrol County, has four daughters married and lives near their father. The names of the men that they married I don't know, only one married a Mr. Foreman, he has two small sons lives with him, one named Judson, the brother I don't know the name.

James Echols daughter - first daughter was named Leah Echols. She married Robert North. They had four sons and four daughters. Two of their daughters died young. Their first son named Wm. North married Frances Arnold, had several children. I don't know their names. They live in Coweata County, Georgia. Their second son Anthony North married Polly Hubbard, a second cousin to him. They have a large family of children chiefly grown and several married but I don't know who to. He has one son named Robert and another named Hubbard and one daughter named Adaline. Their third son named Abraham, married Hiss Holms. They have a large family but I don't know their children's names. The fourth son named Marcus married Dosha Thurmond. She had two or three children and died. He then married a widow but I don't know her name. Robert North's first daughter Patsy married a Mr. Hale, never had any children, her husband died. She is now a widow. Second daughter Lucy married James Willis, had several children, moved to Alabama and there she died shortly after she went there.

James Echols second daughter named Mary Echols, married Jeremiah Reeves. They had five sons and four daughters. One of the daughters died young and another fell into the spring and drowned. Their first son Absolom Echols Reeves, who lives at Rome married Elisa Tyas, by her had one daughter who died at about the time she was twenty years old while she was attending Association in Chattanooga County. John N. Reeves, their second son, never married, lives in Augusta. Jeremiah Reeves, their third son, married at about 40 years of age, lives in Walker County. Their fourth son, James M. Reeves, never married. Joseph Reeves, their fifth son, married a Miss Hodge and lives in Chattanooga in Tennessee and keeps a tavern in that town. Jeremiah Reeves first daughter, Leah, married Samuel Neblick, lives in Jackson County, Georgia. I know nothing of their families. Their second daughter Elisa married Ben Powell. I know nothing of their family, only they have one son named Evans Powell. James Echols third daughter named Elizabeth Echols married Thos. M. Fagg. He then ran away, left wife and child and never been heard of since.

Benjamin Echols was Richard Echols fourth son. He married Sabra Hendrick, his own cousin and by her had three sons and five daughters. Their first son was Richard, he married Betsy Smith his cousin. They had no children, were very wealthy. They differed, parted and never lived together any more. He died from a fever taken in Floyd's army in 1815. John Echols, their second son, married a girl named Merrel, raised a large family in Mississippi. I know none of his children, but his oldest daughter Elmira. Benjamin Echols was old Benjamin Echols third son. He married Betsy Ellis, lives Chattanooga County, had a large family of children. His first son is Richard Echols, married but don't know who. Second son Abner not married, third son Robert lately married to Miss Verner. Their first daughter Caty not married. Second daughter (I know not her name) married Amay Dickson, a very fine man. He had several other daughters but I don't know their names.

Old Benjamin Echols first daughter Lucy married Samuel Paine, had several children; one son named Samuel lives near Rome. One of his daughters married a man named Williamson. She is now a widow. Benjamin Echols second daughter Betsy never married, died rich. Third daughter Sally married Luis Rolston, had three children, one son Robert, the others daughters. One married a man named Edwards. I know nothing of their family. Fourth daughter Caty married Jacob Lawridge, moved to Mississippi, had several children. I know the names of but two of them, one boy named Legon, one John -- . Fifth daughter named Citty married J. Dyche, moved to Mississippi. He shortly died. I know nothing further of the family ---

Obediah Echols was old Richard Echols fifth son. He married a very rich old Irishman's daughter. His name was Wm. McDaniel, her name was Caty McDaniel. He had five sons and two daughters. His sons, William who died at about 19 years old, second son Benjamin Echols. He was a nearsighted man, not very bright, but had the most extensive recollection of any man. He inherited a large estate from his grandfather McDaniel's estate but had not forecast enough to take care of it. He married Betsy Milner in Kentucky, his own cousin. They had several children, one son named Obediah, one daughter named Mariea. I know nothing more of his family as they moved to Tennessee but left Blind Ben - as we called him. Old Obediah Echols third son was James, married Sally Rutledge, raised several children. I know but little about them only one of his sons named Silas Echols said

to be a very smart man. James was a great farmer, a great hand to make tobacco, and from that was called Horn Worm James. Old Obediah's fourth son was named Obediah. He married a Miss Franklin in Virginia but moved to Georgia and died young, left two children, a son named Josephus and a daughter. I know not where they are. [see suit Pittsylvania County by Rainey vs heirs of Obediah Echols – several minors plus Benjamin Echols and James Echols 1799]

Obediah's fifth son was named Elijah. He married a girl by name of Willingham. I know nothing more of his family. He was said to be the greatest millright that ever was seen in the State. Old Obediah's two daughters were named Betsy and Nancy, one married Thos. Rutledge, the other married Wm. Arnold. They both moved to Tennessee. I know nothing further of their families. Old Obediah's wife died. He then married a widow Jones near Richmond in Virginia. Her maiden name was Jackson, she was a half sister to the great General Lawson. By her he had two sons and one daughter. His first son was Philip Jackson Echols, lives in Crawford County, Georgia, and one son lives in a little town in Monroe or Forsyth County, the name of the town I don't recollect. That is all I know of his family. He has been Clerk of the Court in Crawford County. His second son was Samuel Echols. He married Sally Booker and moved to Alabama and died. I know but little of his family.

Old Obediah's daughter was named Polly Echols who married a man by name of Raney, moved to Giles County, Tennessee and died a few years ago, so I was informed by a letter from his daughter. Old Obediah was a Baptist preacher of the highest order of his day. Joseph Echols was sixth son of old Richard. He was a Methodist preacher, married Polly Stamps and by her had five sons and four daughters. First son Ruben married Betsy Owen, of whom I know but little. He moved to Mississippi and died shortly. He had several sons, I don't know their names. He had one daughter Sarah, married Samuel Marshall, a very fine man, lives in Coweata County. Another daughter Caty married a man by name of Bell, of them I know nothing.

Joseph's second son was Levi, married a Miss Hubbard, became vastly rich and died soon. He lived in Washington, Wilks County, had but one child, that was a boy named Joseph Hubbard Echols. He is a man of great learning. He is a Methodist preacher and a lawyer and he was the president of the Female Academy in Madison, Morgan County, Georgia. Joseph Echols third son named Simeon married Caroline Van Allen, daughter of Peter L. Van Allen. He was a very great lawyer, and was killed by Wm. H. Crawford in duel on the bank of Savannah River in South Carolina at Braksdale Ferry. Caroline Van Allen was said to be worth \$20,000 when Simeon Echols married her. They moved to Mississippi near Columbus to a little town called Athens where he shortly died. His wife lives at the same town and keeps a public house. I know nothing of their family.

Joseph Echols fourth son was Josephus, a very tall man, became a doctor. He went to Alabama to a town called Selma and by his Partner I am told he got very rich. I heard he married but I don't know who to, consequently know nothing of his family.

Joseph Echols fifth son, William, was also a doctor, never married, had a wen on his

neck which was cut out and he died immediately at about 24 or 25 years of age. Joseph Echols first daughter Tabitha married Thomas Cooper, had no child, died in Cowetta County. His second daughter Caty married a very worthy man in Jasper County named Archibald Standifer. She was upward of forty years old when she married, had no child. His third daughter Rebecca never married, lives in Newnan, Cowetta. His fourth daughter Olive married an Englishman named John Daughterty, lives in Coweata County, keeps a public house, he is said to be a very fine man, I know nothing of his children.

Old Richard had five daughters, the oldest named Mary Echols, married Thos. Wynne, had 2 sons and 4 daughters. His first son was Obediah, married Onry Bolton in Virginia, had by her several children, first son John Wynne lives Oglethorpe, married a girl Owen, of his children I know nothing only one son named Glen Wynne married a daughter of Samuel Lumpkin and lives in Coweata County. Thos. Wynne's second son Thos. Wynne Jr. was left very rich by his father but alas - he was a drunkard and gambler and married onto a very low family, spent his property in a few years and went over seas to some foreign land, his family lives in the upper part of Georgia. He had one daughter married a man by name of J. Brand, and two of his daughters married two brothers named Fincher. I know but little more of the family.

Old Thos. Wynne's first daughter married Wm. Arnold, had three children, one son and two daughters - she was by name Rhoda, weighed nearly 400 pounds. Her son was William, married a Miss Milner, had two sons by her and died. One of his sons is a wholesale merchant in Charleston, South Carolina, the other one I know but little about. One of her daughters married Samuel Lumpkin of Oglethorpe, the other married David Owen of Newnan, Coweata County, all very wealthy people. Thos. Wynne's second daughter married Levi Marshall - a brother to the great preacher Abraham Marshall - they had several sons and daughters. First daughter married Robert N. Crawford of Columbia County. I know but little about the rest of their children. Thos. Wynne's third daughter Kitty married John Bolton, they had three sons and two daughters. Their sons were Thos., Charles and John. Thos. Lives in Newnan, Charles lives Wilks, vastly rich. John died. He lived in Cobb County on the Chattahoochee River near Montgomery's Ferry. Their daughter Betsy married Philip Cooper and died shortly, their daughter Polly married Thos. Sims, lived in Washington, Wilks County. He died and then she married a man by name of Sherburn, he died.

Old Thos. Wynne's fourth daughter Lucy married William Booker, had by him three daughters and one son, their names were Polly who died, Sally who married Samuel B. Echols and now lives in Alabama. Third daughter Lucinda married William Galbreath, they have one daughter married Absalom Echols Roberts and another married a Mr. Hester and they also have a young son I know not his name. The son of Wm. Booker was the notorious John W. Booker who died in Monroe, Walton County, Georgia.

Old Richard Echols second daughter, Drucilla, married Wm. Owen, raised a large family. They all went to western countries but one daughter, her name was Rhoda. She married the Rev. Malachi Reeves. I know but little of the family since they

went to the west. Old Richard's 3rd daughter Sally who married John Milner and moved to Kentucky in a very early date raised a very large family. Their sons were Armstead Milner, a very rich man, John Milner and Mark Milner.

Old Richard Echols fourth daughter Anna married James Daniel, had five children, four sons and one daughter. Their sons were Moses, Hopkins, Echols Daniel and Jeremiah. Their daughter Caty never married. Echols Daniel married but never had children by his wife. He is a vastly rich man, lives in Floyd County. Hopkins married the widow Crane, the grandmother of John Glover Crane of Charleston. Jeremiah Daniel married but I don't know who. He moved to west. I know nothing of his family.

Old Rich Echols fifth daughter Elizabeth married William Raney, had one daughter named Betsy Hunter Raney. She married a very great lawyer by name of Edward Jones who lives in Giles County, Tennessee. Of their family I know nothing more.

25 May 1863

Obituary of Nancy Abernathy Hendrick, wife of John Hendrick of Caddo Parish, Louisiana: She was the daughter of Sterling and Mary Abernathy and was born in Lincoln Co, NC 1/1/1802. She was taken to Jasper Co. Georgia and was raised there. She was thence taken to Baldwin Co. and was married on the 29th of June 1820. Thence she moved to Jones Co. Ga in the year 1822. Then she moved to Butts Co. GA in the year 1825 where she lived until the year 1850. Then she moved to Randolph Co, GA and in the year 1860 she moved to Caddo Parish in the state of LA and settled 13 miles south west of Shreveport at the fork of the Mansfield and Keatchi Roads where she died on the 25th day of May 1863 being 61, 4 mths and 25 days old. The disease which terminated her existence was dysentery which she bore with fortitude and Christian resignation for the space of 10 days. Among the last words she spoke was a quotation from 2nd Corinthians, 4:17. "For our life afflictions which is for a moment worketh for us a far more exceedingly and eternal weight of glory." She was the mother of ten children, seven sons and three daughters and she lived to see them all grown but the youngest (My great grandfather who was 13 @ the time). She was raised an orphan with no other advantage than that of her beauty and good heart. She was a faithful and affectionate companion. A kind and doting mother, indulgent and human and a hospital friend to the poor and needy. Her presence was always agreeable and pleasant. Her example was mostly of praise and imitation and she exercised an influence around her that none but themselves in repeat could do. She is gone to the bright world of spirits, dust has returned to dust and spirit to the God's that gave it. [*From the files of Robert S. Hendrick.*]

c1978

A genealogy written for the 1978 History of Butts County, Georgia 1825-1976 [Lois McMichael, compiler (Southern Historical Press, 1978), pp588-592] focuses on the descendants of **Gustavus Hendrick**, son of the fourth-generation John Hendrick and grandson of the first Gustavus Hendrick. No sources are included, and about half the facts are obviously incorrect. Nonetheless, the descendants of Gustavus Hendrick are probably given more accurately than his ancestors. This genealogy begins...

The Hendrick Family came from Holland to New Amsterdam and settled along the

Hudson River. They located in Ulster County prior to the Revolutionary War.

There were four Hendrick brothers living in Virginia: John, Obadiah, Gustavus and Benjamin Hendrick.

John Hendrick was born in 1758 and died in 1820 [sic]. In 1785 he was living in Amelia County [sic], Virginia. He married (1st) Lucy Ellington, daughter of David Ellington and his wife Jerusha Fowlkes of Amelia County [sic], Virginia and (2nd) Nancy (Ellington) Abernathy.

John Hendrick moved from Lincoln County, North Carolina [sic] to Oglethorpe County, Georgia [sic] in 1795. In 1812 he had a government contract to open Mammoth Cave in Kentucky to mine salt [saltpeter?] for making gunpowder. He carried with him from Georgia seventy of his negro slaves...Part of the gunpowder made was used by Tennessee and Kentucky troops at the Battle of New Orleans.

There are several errors here, thus how many of the other facts are accurate is suspect. It seems likely that John Hendrick did not go to Kentucky until a year or two after 1812, and his inventory in 1818 did not show nearly that many slaves.